

Contents

Preface	<i>page xi</i>
I Preliminaries	1
1 The nature of observing Nature	3
1.1 Fundamental physics as a natural science	3
1.2 Measurement units and dimensional analysis	13
1.3 The quantum nature of Nature and limits of information	24
2 Fundamental physics: elementary particles and processes	37
2.1 The subject matter	37
2.2 Elementary particles: detection and predisposition in experiments	39
2.3 A historical inventory of the fundamental ingredients of the World	43
2.4 Lessons	69
II The Standard Model	81
3 Physics in spacetime	83
3.1 The Lorentz transformations and tensors	83
3.2 Relativistic kinematics: limitations and consequences	95
3.3 Feynman's diagrams and calculus	103
4 The quark model: combinatorics and groups	127
4.1 Bound states	127
4.2 Finite symmetries	138
4.3 Isospin	145
4.4 The eightfold way, the $SU(3)_f$ group and the u, d, s quarks	150
5 Gauge symmetries and interactions	165
5.1 The non-relativistic $U(1)$ example	165
5.2 Electrodynamics with leptons	172
5.3 Quantum electrodynamics with leptons	191
5.4 Quantum electrodynamics of hadrons	211

6	Non-abelian gauge symmetries and interactions	223
6.1	The gauge symmetry of color	223
6.2	Concrete calculations	231
6.3	Non-perturbative comments	246
7	The Standard Model	251
7.1	Boundary conditions and solutions of symmetric equations	251
7.2	The weak nuclear interaction and its consequences	266
7.3	The Standard Model	282
III	Beyond the Standard Model	291
8	Unification: the fabric of understanding Nature	293
8.1	Indications	293
8.2	Grand unified models	304
8.3	On the formalism and characteristics of scientific systems	308
9	Gravity and the geometrization of physics	315
9.1	Einstein's equivalence principle and gauge symmetry	315
9.2	Gravity vs. Yang–Mills interactions	322
9.3	Special solutions	333
10	Supersymmetry: boson–fermion unification	357
10.1	The linear harmonic oscillator and its extensions	358
10.2	Supersymmetry in descriptions of Nature	364
10.3	Supersymmetric field theory	369
10.4	Classification of off-shell supermultiplets	389
11	Strings: unification of all foundations of reality	397
11.1	Strings: recycling, recycling...	397
11.2	The theoretical system of (super)strings	408
11.3	Towards realistic string models	422
11.4	Duality and dual worldviews	436
11.5	Instead of an epilogue: unified theory of everything	446
IV	Appendices	449
A	Groups: structure and notation	451
A.1	Groups: definitions and applications	451
A.2	The $U(1)$ group	464
A.3	The $SU(2)$ group	465
A.4	The $SU(3)$ group	476
A.5	Orthogonal and <i>Spin</i> groups	482
A.6	Spinors and Dirac γ -matrices	486
B	A lexicon	493
B.1	The jargon	493
B.2	Tensor calculus basics	509
B.3	A telegraphic introduction to Gödelian incompleteness	519

C	A few more details	523
C.1	Nobel Prizes	523
C.2	Some numerical values and useful formulae	526
C.3	Answers to some exercises	529
	References	533
	Index	551