

From E8 Root Vector Geometry to the LHC

Frank Dodd (Tony) Smith, Jr. - 2017 - viXra 1701.xxxx

Abstract

This paper is intended to be a only rough semi-popular overview of how the 240 Root Vectors of E8 can be used to construct a useful Lagrangian describing Gravity and Dark Energy plus the Standard Model. For details and references, see viXra/1602.0319.

The 240 Root Vectors of E8 represent the physical forces, particles, and spacetime that make up the construction of a realistic Lagrangian describing the Octonionic Inflation Era followed by a Quaternionic M4 x CP2 Kaluza-Klein Era in which the Higgs emerges by the Mayer mechanism and 2nd and 3rd Generation Fermions appear. By generalizations of the Nambu-Jona-Lasinio models, the Higgs is seen to be a Truth Quark-AntiQuark Condensate giving 3 Mass States of the Higgs and 3 Mass States of the Truth Quark. My analysis of Fermilab and LHC observation data indicates that Fermilab has observed the 3 Truth Quark Mass States and LHC has observed the 3 Higgs Mass States.

The Lagrangian, which is fundamentally classical, is constructed from E8 only and E8 lives in $Cl(16) = Cl(8) \times Cl(8)$ which corresponds to two copies of an E8 Lattice. A separate paper discusses using a third copy of an E8 Lattice in connection with construction of a realistic Algebraic Quantum Field Theory related to the Leech Lattice.

Table of Contents

240 E8 Root Vectors ... page 2

Recipe for constructing Lagrangian from E8 Root Vectors ... page 7

Octonionic Inflation followed by Quaternionic Kaluza-Klein ... page 9

M4 x CP2 Kaluza-Klein gives Higgs plus 2nd and 3rd Generation Fermions ... page 10

Higgs as Truth Quark-AntiQuark Condensate ... page 11

Higgs - Truth Quark-AntiQuark System give 3 Mass States of each ... page 12

Fermilab observes 3 Truth Quark Mass States
and LHC observes 3 Higgs Mass States ... page 13

The **240 root vectors of E8** are of equal length in 8 dimensions
as they form the 240-vertex Witting-Gossett polytope

so

you can in 8 dimensions visualize how they group together

If you look at the 240 vertices as points on an 8-dim sphere
then

you can pick one point as the North Pole

and

see where the other points fall at their angle of latitude:

1 is at North Pole

**56 nearest neighbors of the North Pole
are at North Temperate Latitude**

**126 2nd nearest neighbors of the North Pole
are at the Equator**

**56 3rd nearest neighbors of the North Pole
are at South Temperate Latitude**

**1 4th nearest neighbor of the North Pole
is Anitpodal at the South Pole**

Therefore you see that the 240 break down into $1 + 56 + 126 + 56 + 1$
but
what you need to see next is which root vector corresponds to which physics thing.

Geometry of the E8 Lie Group gives you some ideas:

$56 + 56 = 112$ Temperate North and South is the $D8 = \text{Spin}(16)$ subgroup of $E8$ and they correspond to Gravity + Dark Energy and the Standard Model gauge groups and to 8-dimensional Spacetime position and momentum.

Each 56 breaks down into $24 + 32$.

North Temperate $24 = D4$ Lie Algebra = $\text{Spin}(2,6)$ which contains Conformal $\text{Spin}(2,4)$ which gives Gravity plus Conformal Dark Energy as well as Ghosts of Standard Model Gauge Bosons

South Temperate $24 = D4$ Lie Algebra = $\text{Spin}(8)$ which contains $SU(4)$ which gives $SU(3)$ of the Color Force which is the Global Group of Kaluza-Klein Internal Symmetry Space CP^2 and $CP^2 = SU(3) / SU(2) \times U(1)$ contains groups of Weak and Electromagnetic Forces as well as Ghosts of Gravity and Dark Energy

Symmetric space $D8 / D4(\text{gravity}) \times D4(\text{standard model})$ is $112 - 28 - 28 = 64$ -dim and it corresponds to $64 = 8$ -dim position \times 8 -dim momentum of 8 -dim Spacetime which
 8 -dim Spacetime reduces to $4+4$ dim $M4 \times CP^2$ Kaluza-Klein spacetime

Symmetric space $E8 / D8$ is 128 -dim Rosenfeld OctoOctonionic Projective Plane which is
 $1 + 126 + 1$ of the North Pole, Equator, and South Pole

The 128 are the 8 Spacetime components of Fermions: 8 Particles and 8 AntiParticles for $8 \times 8 = 64$ Particle components + $8 \times 8 = 64$ AntiParticle components.

1 at North Pole = time component of Neutrino

1 at South Pole = time component of AntiNeutrino

126 at Equator = other components of Leptons and Quarks = root vectors of $E7$

Symmetric space $E7 / D6 \times SU(2) = 64$ -dim Rosenfeld QuaterOctonionic Projective Plane corresponds to 8 components of (electron + rgb up quarks) = $8 \times 4 = 32$

plus 8 components of (positron + rgb up antiquarks) = $8 \times 4 = 32$

$D6 \times SU(2)$ has $60+2 = 62$ root vectors so if you add $1+1$ North and South Poles

you get 64 corresponding to 8 components of (neutrino + rgb down quarks) = $8 \times 4 = 32$

plus 8 components of (antineutrino + rgb down antiquarks) = $8 \times 4 = 32$

**2-dim projection of 240 E8 Root Vectors
gives useful visualization of
which root vector corresponds to which physics thing**

In 2-dim Projection the Root Vectors no longer have the same distance from origin

but in this particular 2-dim projection the physical interpretations of each Root Vector becomes clear:

E = electron, UQr = red up quark, UQg = green up quark, UQb = blue up quark
 Nu = neutrino, DQr = red down quark, DQg = green down quark, DQb = blue down quark
 P = positron, aUQar = anti-red up antiquark,
 aUQag = anti-green up antiquark, aUQab = anti-blue up antiquark
 aNu = antineutrino, aDQar = anti-red down antiquark
 white boxes enclose time components of neutrino and antineutrino
 aDQag = anti-green down antiquark, aDQab = anti-blue down antiquark
 Each Lepton and Quark has 8 components with respect to 4+4 dim Kaluza-Klein
 6 orange SU(3) and 2 orange SU(2) represent Standard Model root vectors
 24-6-2 = 16 orange represent U(2,2) Conformal Gravity Ghosts
 12 yellow SU(2,2) represent Conformal Gravity SU(2,2) root vectors
 24-12 = 12 yellow represent Standard Model Ghosts
 32+32 = 64 blue represent 4+4 dim Kaluza-Klein spacetime position and momentum

Here is how the 2-dim physical interpretations correspond to the 8-dim Sphere Latitude decomposition:

1 is at North Pole

56 nearest neighbors of the North Pole
are at North Temperate Latitude

126 2nd nearest neighbors of the North Pole
are at the Equator

56 3rd nearest neighbors of the North Pole
are at South Temperate Latitude

1 4th nearest neighbor of the North Pole
is Anitpodal at the South Pole

Recipe for constructing Lagrangian from E8 Root Vectors

My favorite Fundamental Structure of Physics is the Lagrangian.
In his Dirac Lecture, Steven Weinberg says "... Lagrangian density ...
you can think of it as the density of energy.
Energy is the quantity that ... tells us how the system evolves. ...".

The Lagrangian Density contains Boson terms and Fermion terms.
To get the full Lagrangian, you integrate those terms over Spacetime.

The Code or Recipe just says:

put
the Gravity + Dark Energy Gauge Bosons and Standard Model Ghosts
and
the Standard Model Gauge Bosons and Gravity-Dark Energy Ghosts
into the Lagrangian Density Boson terms in accord with the standard way of
constructing physics boson terms

and

put
the Fermion Particles and AntiParticles
into the Lagrangian Density Fermion terms in accord with the standard way of
constructing physics fermion terms

and

put the Spacetime Root Vectors
into the Spacetime Base Manifold over which the Lagrangian Density is integrated.

In terms of the preceding pictures of physics of E8 Root Vectors
the Code or Recipe gives a Lagrangian that is a realistic physics model.

Of course, to completely carry out the Code or Recipe you need to write out
the Lagrangian terms in the math language of conventional physics
and that is described in some of the long papers I have written
(see my web site and my viXra papers).

Here I am just trying to show the basic underlying structure of E8 Geometry
so I am not writing down the extensive details in this paper.

The fundamental Lagrangian formed by this structure is an Octonionic structure over 8-dim Spacetime and is effective during the Initial Big Bang and Inflation.

Since Octonionic Quantum Field Theory is NOT Unitary, Particle / AntiParticle Creation occurs during Inflation.

Inflation Ends when a preferred Quaternionic Subspacetime freezes out, converting 8 dim Spacetime into 4+4 dim M4 x CP2 Spacetime where
M4 = Physical Minkowski Spacetime and
CP2 = SU(3) / U(2) Internal Symmetry Space and
the Octonionic Integral becomes two Quaternionic Integrals

Splitting Octonionic Spacetime into Quaternionic $M4 \times CP2$ Kaluza-Klein over $CP2$ produces
Higgs by the Mayer Mechanism and
Second and Third Generation Fermions

By generalizations of the Nambu-Jona-Lasinio mechanism
Higgs is a Fermion Particle-AntiParticle Condensate
which, since the Truth Quark is by far the most massive Fermion,
effectively means that Higgs is a Truth Quark - Truth AntiQuark Condensate.

Higgs - Truth Quark System has 3 mass states for Higgs and for Truth Quark that have (in my opinion) been by Fermilab and LHC experiments

Semileptonic histograms of CDF and D0 show 3 Truth Quark Mass States

Higgs -> ZZ -> 4l channel histogram of CMS shows 3 Higgs Mass States

