

Contents

<i>Preface</i>	<i>page</i> xv
<i>A note on choice of metric</i>	xviii
<i>Text website</i>	xx
Part 1 Effective field theory: the Standard Model, supersymmetry, unification	1
1 Before the Standard Model	3
Suggested reading	7
2 The Standard Model	9
2.1 Yang–Mills theory	9
2.2 Realizations of symmetry in quantum field theory	12
2.3 The quantization of Yang–Mills theories	18
2.4 The particles and fields of the Standard Model	22
2.5 The gauge boson masses	25
2.6 Quark and lepton masses	27
Suggested reading	28
Exercises	28
3 Phenomenology of the Standard Model	29
3.1 The weak interactions	29
3.2 The quark and lepton mass matrices	32
3.3 The strong interactions	34
3.4 The renormalization group	35
3.5 Calculating the beta function	39
3.6 The strong interactions and dimensional transmutation	43
3.7 Confinement and lattice gauge theory	44
3.8 Strong interaction processes at high momentum transfer	51
Suggested reading	59
Exercises	61

4	The Standard Model as an effective field theory	63
4.1	Lepton and baryon number violation	66
4.2	Challenges for the Standard Model	70
4.3	The hierarchy problem	71
4.4	Dark matter and dark energy	72
4.5	Summary: successes and limitations of the Standard Model	73
	Suggested reading	73
5	Anomalies, instantons and the strong CP problem	75
5.1	The chiral anomaly	76
5.2	A two-dimensional detour	81
5.3	Real QCD	89
5.4	The strong CP problem	100
5.5	Possible solutions of the strong CP problem	102
	Suggested reading	105
	Exercises	106
6	Grand unification	107
6.1	Cancellation of anomalies	110
6.2	Renormalization of couplings	110
6.3	Breaking to $SU(3) \times SU(2) \times U(1)$	111
6.4	$SU(2) \times U(1)$ breaking	112
6.5	Charge quantization and magnetic monopoles	113
6.6	Proton decay	114
6.7	Other groups	114
	Suggested reading	117
	Exercises	117
7	Magnetic monopoles and solitons	119
7.1	Solitons in $1 + 1$ dimensions	120
7.2	Solitons in $2 + 1$ dimensions: strings or vortices	122
7.3	Magnetic monopoles	122
7.4	The BPS limit	124
7.5	Collective coordinates for the monopole solution	125
7.6	The Witten effect: the electric charge in the presence of θ	127
7.7	Electric–magnetic duality	128
	Suggested reading	129
	Exercises	129
8	Technicolor: a first attempt to explain hierarchies	131
8.1	QCD in a world without Higgs fields	132
8.2	Fermion masses: extended technicolor	133

8.3	Precision electroweak measurements	135
	Suggested reading	136
	Exercises	136
Part 2	Supersymmetry	137
9	Supersymmetry	139
9.1	The supersymmetry algebra and its representations	140
9.2	Superspace	140
9.3	$\mathcal{N} = 1$ Lagrangians	144
9.4	The supersymmetry currents	147
9.5	The ground-state energy in globally supersymmetric theories	148
9.6	Some simple models	149
9.7	Non-renormalization theorems	151
9.8	Local supersymmetry: supergravity	154
	Suggested reading	155
	Exercises	155
10	A first look at supersymmetry breaking	157
10.1	Spontaneous supersymmetry breaking	157
10.2	The goldstino theorem	160
10.3	Loop corrections and the vacuum degeneracy	161
10.4	Explicit, soft supersymmetry breaking	162
10.5	Supersymmetry breaking in supergravity models	163
	Suggested reading	166
	Exercises	166
11	The Minimal Supersymmetric Standard Model	167
11.1	Soft supersymmetry breaking in the MSSM	169
11.2	$SU(2) \times U(1)$ breaking	173
11.3	Why is one Higgs mass negative?	175
11.4	Radiative corrections to the Higgs mass limit	176
11.5	Embedding the MSSM in supergravity	177
11.6	The μ term	178
11.7	Constraints on soft breakings	179
	Suggested reading	183
	Exercises	183
12	Supersymmetric grand unification	185
12.1	A supersymmetric grand unified model	185
12.2	Coupling constant unification	186
12.3	Dimension-five operators and proton decay	188
	Suggested reading	189
	Exercises	189

13	Supersymmetric dynamics	191
13.1	Criteria for supersymmetry breaking: the Witten index	192
13.2	Gaugino condensation in pure gauge theories	193
13.3	Supersymmetric QCD	194
13.4	$N_f < N$: a non-perturbative superpotential	197
13.5	The superpotential in the case $N_f < N - 1$	200
13.6	$N_f = N - 1$: the instanton-generated superpotential	201
	Suggested reading	208
	Exercises	208
14	Dynamical supersymmetry breaking	209
14.1	Models of dynamical supersymmetry breaking	209
14.2	Particle physics and dynamical supersymmetry breaking	211
	Suggested reading	218
	Exercises	218
15	Theories with more than four conserved supercharges	219
15.1	$N = 2$ theories: exact moduli spaces	219
15.2	A still simpler theory: $N = 4$ Yang–Mills	221
15.3	A deeper understanding of the BPS condition	223
15.4	Seiberg–Witten theory	225
	Suggested reading	230
	Exercises	231
16	More supersymmetric dynamics	233
16.1	Conformally invariant field theories	233
16.2	More supersymmetric QCD	235
16.3	$N_f = N_c$	236
16.4	$N_f > N + 1$	240
16.5	$N_f \geq 3/2N$	241
	Suggested reading	241
	Exercises	242
17	An introduction to general relativity	243
17.1	Tensors in general relativity	244
17.2	Curvature	249
17.3	The gravitational action	250
17.4	The Schwarzschild solution	252
17.5	Features of the Schwarzschild metric	254
17.6	Coupling spinors to gravity	256
	Suggested reading	257
	Exercises	257
18	Cosmology	259
18.1	A history of the universe	263

Suggested reading	268
Exercises	268
19 Astroparticle physics and inflation	269
19.1 Inflation	272
19.2 The axion as dark matter	280
19.3 The LSP as the dark matter	283
19.4 The moduli problem	285
19.5 Baryogenesis	287
19.6 Flat directions and baryogenesis	294
19.7 Supersymmetry breaking in the early universe	296
19.8 The fate of the condensate	297
19.9 Dark energy	300
Suggested reading	301
Exercises	301
Part 3 String theory	303
20 Introduction	305
20.1 The peculiar history of string theory	306
Suggested reading	311
21 The bosonic string	313
21.1 The light cone gauge in string theory	315
21.2 Closed strings	318
21.3 String interactions	320
21.4 Conformal invariance	322
21.5 Vertex operators and the S -matrix	328
21.6 The S -matrix vs. the effective action	334
21.7 Loop amplitudes	335
Suggested reading	338
Exercises	338
22 The superstring	341
22.1 Open superstrings	341
22.2 Quantization in the Ramond sector: the appearance of space-time fermions	343
22.3 Type II theory	344
22.4 World sheet supersymmetry	345
22.5 The spectra of the superstrings	346
22.6 Manifest space-time supersymmetry: the Green–Schwarz formalism	353
22.7 Vertex operators	355
Suggested reading	356
Exercises	356

23	The heterotic string	359
23.1	The $O(32)$ theory	360
23.2	The $E_8 \times E_8$ theory	361
23.3	Heterotic string interactions	361
23.4	A non-supersymmetric heterotic string theory	363
	Suggested reading	363
	Exercises	364
24	Effective actions in ten dimensions	365
24.1	Coupling constants in string theory	368
	Suggested reading	371
	Exercise	371
25	Compactification of string theory I. Tori and orbifolds	373
25.1	Compactification in field theory: the Kaluza–Klein program	373
25.2	Closed strings on tori	377
25.3	Enhanced symmetries	380
25.4	Strings in background fields	382
25.5	Bosonic formulation of the heterotic string	386
25.6	Orbifolds	387
25.7	Effective actions in four dimensions for orbifold models	395
25.8	Non-supersymmetric compactifications	398
	Suggested reading	399
	Exercises	400
26	Compactification of string theory II. Calabi–Yau compactifications	401
26.1	Mathematical preliminaries	401
26.2	Calabi–Yau spaces: constructions	406
26.3	The spectrum of Calabi–Yau compactifications	409
26.4	World sheet description of Calabi–Yau compactification	411
26.5	An example: the quintic in CP^4	414
26.6	Calabi–Yau compactification of the heterotic string at weak coupling	416
	Suggested reading	426
	Exercises	427
27	Dynamics of string theory at weak coupling	429
27.1	Non-renormalization theorems	430
27.2	Fayet–Iliopoulos D -terms	434
27.3	Gaugino condensation	438
27.4	Obstacles to a weakly coupled string phenomenology	439
	Suggested reading	440
28	Beyond weak coupling: non-perturbative string theory	441
28.1	Perturbative dualities	442

28.2	Strings at strong coupling: duality	442
28.3	<i>D</i> -branes	443
28.4	Branes from <i>T</i> -duality of Type I strings	447
28.5	Strong–weak coupling dualities: the equivalence of different string theories	451
28.6	Strong–weak coupling dualities: some evidence	452
28.7	Strongly coupled heterotic string	458
28.8	Non-perturbative formulations of string theory	460
	Suggested reading	465
	Exercises	466
29	Large and warped extra dimensions	467
29.1	Large extra dimensions: the ADD proposal	467
29.2	Warped spaces: the Randall–Sundrum proposal	470
	Suggested reading	473
	Exercise	473
30	Coda: where are we headed?	475
	Suggested reading	479
Part 4	The appendices	481
Appendix A	Two-component spinors	483
Appendix B	Goldstone’s theorem and the pi mesons	487
	Exercises	489
Appendix C	Some practice with the path integral in field theory	491
C.1	Path integral review	491
C.2	Finite-temperature field theory	492
C.3	QCD at high temperature	495
C.4	Weak interactions at high temperature	496
C.5	Electroweak baryon number violation	497
	Suggested reading	499
	Exercises	499
Appendix D	The beta function in supersymmetric Yang–Mills theory	501
	Exercise	503
	<i>References</i>	505
	<i>Index</i>	511