

LAGRANGIAN FORMULATION OF CLASSICAL AND PARTICLE PHYSICS

A. George

Energies & Forces

 Consider this situation, with a red ball in a blue potential field. Assume there is friction.

Energies and Forces

- The particle always travels in a way that
 - Respects inertia
 - Tries to minimize its potential

Energies and Forces

- Which trajectory to choose?
 - Initial velocity is the same as the "previous" velocity (that's inertia)
 - Acceleration determined by the change in the potential, ie

Lagrangian Formulation

- That's the energy formulation now onto the Lagrangian formulation.
- This is a formulation. It gives no new information there's no advantage to it.
- But, easier than dealing with forces:
 - "generalized coordinates" works with any convenient coordinates, don't have to set up a coordinate system
 - Easy to read off symmetries and conservation laws
- The Lagrangian Formulation is based on action.

Action

- Here's the key idea: I want to spend as little time as possible in the region of high potential.
 - So, two competing goals: low time and low potential. When there is conflict, which one wins?
 - Answer: the one that has the lowest action.

Action

- Here's the idea:
 - You provide:
 - The fields as a function of time and space
 - All proposed trajectories (all infinity of them)
 - Any constraints
 - The action will tell you a number for each trajectory.
 - You choose the trajectory with the least action.
- So, action is a <u>functional</u>:
 - Functions in → Numbers out

Action: an example

 Clearly, the lower trajectory has a smaller action, because it is the more direct path ("spend less time in regions of high potential")

Action: Mathematical Definition

 S depends on the trajectory. The trajectory is completely defined by time, position, velocity, and the end points.
 Hence, S is written like this:

$$S\left[t,q_i(t),\dot{q}_i(t)\right]$$

Action

- So far, we can only compare two different possible trajectories. Is it possible to determine a priori the trajectory, without doing an infinite number of equations?
- Of course! The proper trajectory will minimize the action.
- Minimizing the action means that the derivative of the action will be zero on the proper trajectory.

Derivative of the Action

• The derivative of the action is called the Lagrangian, where the trajectory is parameterized by the time $S = \int L dt$

 Sometimes, especially when dealing with the behavior of a field, it's more useful to take the derivative with respect to space as well. This is called the Lagrangian Density:

$$S = \int \mathcal{L}dtd^3x$$

The Lagrangian

 In classical mechanics, the Lagrangian has a simple definition:

$$L = T - V$$

In field theory, the Lagrangian Density is defined similarly.
 For example, a free, classical electromagnetic field has

$$L = F^{uv}F_{uv}$$

The Equations of Motion

 The action depends on several variables (for example: x, the derivative of x, and t). Setting the derivative of the action equal to zero involves using the chain rule. The result is:

$$\frac{\partial L}{\partial q} - \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}} \right) = 0$$

The Equations of Motion

$$\frac{\partial L}{\partial q} - \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}} \right) = 0$$

- Two very important notes:
 - There may be many q's, in which case there are many copies of these equation, one for each q.
 - q and q dot are considered separate variables, parameterized by time. So:

$$\frac{\partial}{\partial q}\dot{q} = 0 \qquad \frac{\partial}{\partial \dot{q}}\dot{q} = 1 \qquad \frac{d}{dt}\dot{q} = \dot{q}$$

Equations of Motion: Example

 I don't want to derive the equations of motion, but here's an example:

I'm dropped out of an airplane. The Lagrangian is:

$$L = T - V = \frac{1}{2}mv^2 - mgz$$
$$L = \frac{1}{2}m(\dot{x}^2 + \dot{y}^2 + \dot{z}^2) - mgz$$

Equations of Motion: Example
$$L = \frac{1}{2}m(\dot{x}^2 + \dot{y}^2 + \dot{z}^2) - mgz$$

Recall that the equation of motion is:

$$\frac{\partial L}{\partial q} - \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}} \right) = 0$$

In the x-direction,

$$\ddot{x} = 0$$

Equations of Motion: Example
$$L = \frac{1}{2}m(\dot{x}^2 + \dot{y}^2 + \dot{z}^2) - mgz$$

Recall that the equation of motion is:

$$\frac{\partial L}{\partial q} - \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}} \right) = 0$$

In the y-direction,

$$\ddot{y} = 0$$

Equations of Motion: Example
$$L = \frac{1}{2}m(\dot{x}^2 + \dot{y}^2 + \dot{z}^2) - mgz$$

Recall that the equation of motion is:

$$\frac{\partial L}{\partial q} - \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}} \right) = 0$$

In the z-direction,

$$\ddot{z} = -g$$

So we get the answer that we would expect.

Equations of Motion: Nontrivial Example

 Take M₁ to have position x, and the rope to have length L.

$$V = -m_1 gx - m_2 g(I-x)$$

$$T = .5*m_1*v_x^2 + .5*m_2*v_x^2$$

$$L = \frac{1}{2}(m_1 + m_2)\dot{x}^2 + m_1gx + m_2g(l - x)$$

Equations of Motion: Nontrivial Example

$$L = \frac{1}{2}(m_1 + m_2)\dot{x}^2 + m_1gx + m_2g(l - x)$$

$$\frac{\partial L}{\partial \dot{x}} = (m_1 + m_2)\dot{x}$$

$$\frac{\partial L}{\partial x} = (m_1 - m_2)g$$

Equations of Motion: Nontrivial Example

$$\frac{\partial L}{\partial \dot{x}} = (m_1 + m_2)\dot{x}$$

$$\frac{\partial L}{\partial x} = (m_1 - m_2)g$$

The equation of motion is therefore:

$$\ddot{x} = \frac{m_1 - m_2}{m_1 + m_2} g$$

Fun facts about the Lagrangian and the Action

Conjugate variables:

- Def'n: two variables that are Fourier Transforms of each other (like position and momentum in quantum mechanics).
- If you take the derivative of the action with respect to q, the result is p, such that p and q are conjugate variables
- Your generalized coordinates (the q's) can be transformed into "canonically conjugate variables" by the Hamilton-Jacobi equations.
- For now this is just a fun fact, but will be very useful if you study Hamiltonian Dynamics

Fun facts about the Lagrangian and the Action

Symmetries:

- Noether's Theorem: if the Lagrangian doesn't change under some transformation, than that transformation is a symmetry.
 - For example, my jumping out of a plane is symmetric in the x-direction, because the Lagrangian (below) doesn't change if I take $x \rightarrow x + a$ $L = \frac{1}{2}m(\dot{x}^2 + \dot{y}^2 + \dot{z}^2) mgz$
- If the Lagrangian depends on the derivative of q, but not on q itself (as above), then q is called cyclic, and the "generalized momentum" (below) is conserved.

$$p_i = \frac{\partial L}{\partial \dot{q}_i}$$

So, why are Lagrangians Good?

- Easy to find symmetries
- Get to use "generalized coordinates" can be anything I want, even things that aren't usually allowed (like angles)
- Easy to relate to more advanced methods, like Hamiltonians
- And best of all, they're useful for fields!
 - How? Actually work in reverse assume the equation of motion (Dirac Equation, Maxwell's equation, etc), and cook up a Lagrangian that will yield the desired equation of motion
 - Then, use Lagrangian to get symmetries, path integrals, expectation values, projections, whatever you want

Example of a QFT Lagrangian

Imagine a world with only one particle, a scalar named φ.

$$\mathcal{L} = -\frac{1}{2} Z_{\phi} \partial^{\mu} \phi \partial_{\mu} \phi - \frac{1}{2} Z_{m} m^{2} \phi^{2} + \frac{1}{2} Z_{g} g \phi^{3} + Y \phi$$

Each term represents a vertex:

- First (trivial) vertex: "particle can move"
- Second (trivial) vertex: "particle exists and has mass"
- Third (interaction) vertex: particle comes in and two particles go out.
- Fourth (trivial) vertex: particle lives by itself.

All of these vertices have vertex factors, chosen to obtain the desired behavior.

Lagrangians in Particle Physics

- You see the beauty here -- if we get the Lagrangian right, then all of physics follows. We can also look at little pieces of the Lagrangian to see more useful results
- Our "current" model for the universe is called the standard model. It is completely defined by a Lagrangian, which defines every particle in the universe and how they interact.

The Standard Model Lagrangian

 $-rac{1}{2}\partial_
u g_\mu^a\partial_
u g_\mu^a-g_s f^{abc}\partial_\mu g_
u^a g_
u^b g_
u^c-rac{1}{4}g_s^2 f^{abc}f^{ade}g_
u^b g_
u^c g_\mu^d g_
u^e+rac{1}{2}ig_s^2(ar q_i^\sigma\gamma^\mu q_j^\sigma)g_\mu^a+$ $\bar{G}^a \partial^2 \bar{G}^a + g_s f^{abc} \partial_\mu \bar{G}^a G^b g^c_\mu - \partial_\nu W^+_\mu \partial_\nu W^-_\mu - M^2 W^+_\mu W^-_\mu - \tfrac{1}{2} \partial_\nu Z^0_\mu \partial_\nu Z^0_\mu - \tfrac{1}{2c^2} M^2 Z^0_\mu Z^0_\mu - \tfrac{1}{$ $rac{1}{2}\partial_{\mu}A_{
u}\partial_{\mu}A_{
u}-rac{1}{2}\partial_{\mu}H\partial_{\mu}H-rac{1}{2}m_{h}^{2}H^{2}-\partial_{\mu}\phi^{+}\partial_{\mu}\phi^{-}-M^{2}\phi^{+}\phi^{-}-rac{1}{2}\partial_{\mu}\phi^{0}\partial_{\mu}\phi^{0} \frac{1}{2c_{...}^2} M \phi^0 \phi^0 - \beta_h [\frac{2M^2}{g^2} + \frac{2M}{g} H + \frac{1}{2} (H^2 + \phi^0 \phi^0 + 2\phi^+ \phi^-)] + \frac{2M^4}{g^2} \alpha_h - igc_w [\partial_\nu Z^0_\mu (W^+_\mu W^-_\nu - W^-_\mu W^+_\nu W^-_\nu - W^-_\mu W^-_\nu W$ $W_{\nu}^{+}W_{\mu}^{-}) - Z_{\nu}^{0}(W_{\mu}^{+}\partial_{\nu}W_{\mu}^{-} - W_{\mu}^{-}\partial_{\nu}W_{\mu}^{+}) + Z_{\mu}^{0}(W_{\nu}^{+}\partial_{\nu}W_{\mu}^{-} - W_{\nu}^{-}\partial_{\nu}W_{\mu}^{+})] - igs_{w}[\partial_{\nu}A_{\mu}(W_{\mu}^{+}W_{\nu}^{-} - W_{\mu}^{-}\partial_{\nu}W_{\mu}^{+})] - igs_{w}[\partial_{\nu}A_{\mu}(W_{\mu}^{+}W_{\nu}^{-} - W_{\nu}^{-}\partial_{\nu}W_{\mu}^{+})] - igs_{w}[\partial_{\nu}A_{\mu}(W_{\mu}^{+}W_{\nu}^{-} - W_{\mu}^{-}W_{\nu}^{-})] - igs_{w}[\partial_{\nu}A_{\mu}(W_{\mu}^{+}W_{\nu}^{-} - W_{\mu}^{-}W_{\nu}^{-})] - igs_{w}[\partial_{\nu}A_{\mu}(W_{\mu}^{+}W_{\nu}^{-} - W_{\mu}^{-}W_{\nu}^{-}W_{\nu}^{-})] - igs_{w}[\partial_{\nu}A_{\mu}(W_{\mu}^{+}W_{\nu}^{-} - W_{\mu}^{-}W_{\nu}^{-}W_{\nu}^{$ $W_{\nu}^{+}W_{\mu}^{-}) - A_{\nu}(W_{\mu}^{+}\partial_{\nu}W_{\mu}^{-} - W_{\mu}^{-}\partial_{\nu}W_{\mu}^{+}) + A_{\mu}(W_{\nu}^{+}\partial_{\nu}W_{\mu}^{-} - W_{\nu}^{-}\partial_{\nu}W_{\mu}^{+})] - \frac{1}{2}g^{2}W_{\mu}^{+}W_{\nu}^{-}W_{\nu}^{+}W_{\nu}^{-} + W_{\nu}^{-}W_{\nu}^{$ $\tfrac{1}{5}g^2W_{\iota\iota}^+W_{\nu}^-W_{\iota\iota}^+W_{\nu}^- + g^2c_{u}^2(Z_{\iota\iota}^0W_{\iota\iota}^+Z_{\iota\iota}^0W_{\nu}^- - Z_{\iota\iota}^0Z_{\iota\iota}^0W_{\nu}^+W_{\nu}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\nu}W_{\nu}^- - Z_{\iota\iota}^0Z_{\iota\iota}^0W_{\nu}^+W_{\nu}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\iota}W_{\nu}^- - Z_{\iota\iota}^0Z_{\iota\iota}^0W_{\nu}^+W_{\nu}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\iota}W_{\nu}^- - Z_{\iota\iota}^0Z_{\iota\iota}^0W_{\nu}^+W_{\nu}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\iota}W_{\nu}^- - Z_{\iota\iota}^0Z_{\iota\iota}^0W_{\nu}^+W_{\nu}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\iota}W_{\nu}^- - Z_{\iota\iota}^0Z_{\iota\iota}^0W_{\nu}^-W_{\nu}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\iota}W_{\nu}^- - Z_{\iota\iota}^0Z_{\iota\iota}^0W_{\nu}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\iota}W_{\nu}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\iota}W_{\nu}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\iota}W_{\nu}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\iota}W_{\nu}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\iota}W_{\iota\iota}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^+A_{\iota\iota}W_{\iota\iota}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^-A_{\iota\iota}W_{\iota\iota}^-) + g^2s_{w}^2(A_{\iota\iota}W_{\iota\iota}^-A_{\iota\iota}W_{\iota\iota}^-A_{\iota\iota}W_{\iota\iota}^-) + g^2s_{w}^2(A_{\iota\iota}W_$ $\tilde{A}_{\mu}A_{\mu}\tilde{W}_{\nu}^{+}\tilde{W}_{\nu}^{-}) + g^{2}s_{w}c_{w}[\tilde{A}_{\mu}\tilde{Z}_{\nu}^{0}(\tilde{W}_{\mu}^{+}\tilde{W}_{\nu}^{-} - W_{\nu}^{+}\tilde{W}_{\mu}^{-}) - 2\tilde{A}_{\mu}\tilde{Z}_{\mu}^{0}W_{\nu}^{+}\tilde{W}_{\nu}^{-}] - g\alpha[H^{3} +$ $H\phi^{0}\phi^{0} + 2H\phi^{+}\phi^{-}] - \frac{1}{8}g^{2}\alpha_{h}[H^{4} + (\phi^{0})^{4} + 4(\phi^{+}\phi^{-})^{2} + 4(\phi^{0})^{2}\phi^{+}\phi^{-} + 4H^{2}\phi^{+}\phi^{-} +$ $2(\phi^0)^2H^2] - gMW_\mu^+W_\mu^-H - \tfrac{1}{2}g\tfrac{M}{c_*^2}Z_\mu^0Z_\mu^0H - \tfrac{1}{2}ig[W_\mu^+(\phi^0\partial_\mu\phi^- - \phi^-\partial_\mu\phi^0) - W_\mu^-(\phi^0\partial_\mu\phi^+ - \psi^-)]$ $\phi^{+}\partial_{\mu}\phi^{0})] + \frac{1}{2}g[W_{\mu}^{+}(H\partial_{\mu}\phi^{-} - \phi^{-}\ddot{\partial}_{\mu}H) - W_{\mu}^{-}(H\partial_{\mu}\phi^{+} - \phi^{+}\partial_{\mu}H)] + \frac{1}{2}g\frac{1}{c_{-}}(Z_{\mu}^{0}(H\partial_{\mu}\phi^{0} - \phi^{-}\ddot{\partial}_{\mu}H) - W_{\mu}^{-}(H\partial_{\mu}\phi^{0} - \phi^{-}\ddot{\partial}_{\mu}H)) + \frac{1}{2}g\frac{1}{c_{-}}(Z_{\mu}^{0}(H\partial_{\mu}\phi^{0} - \phi^{-}\ddot{\partial}_{\mu}H$ $\phi^0 \partial_\mu H) - i g rac{s_\omega^2}{c_\omega} M Z_\mu^0 (W_\mu^+ \phi^- - W_\mu^- \phi^+) + i g s_w M A_\mu (W_\mu^+ \phi^- - W_\mu^- \phi^+) - i g rac{1 - 2 c_\omega^2}{2 c_\omega} Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^+) + i g s_w M A_\mu^- (W_\mu^+ \phi^- - W_\mu^- \phi^+) - i g rac{1 - 2 c_\omega^2}{2 c_\omega} Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^+) + i g s_w M A_\mu^- (W_\mu^+ \phi^- - W_\mu^- \phi^+) - i g rac{1 - 2 c_\omega^2}{2 c_\omega} Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^+) + i g s_w M A_\mu^- (W_\mu^+ \phi^- - W_\mu^- \phi^+) - i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^+) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^+) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^+) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^+) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^+) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^+ \partial_\mu \phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z_\mu^0 (\phi^- - W_\mu^- \phi^-) + i g s_\omega^2 Z$ $\phi^- \partial_\mu \phi^+) + i g s_w A_\mu (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - \frac{1}{4} g^2 W_\mu^+ W_\mu^- [H^2 + (\phi^0)^2 + 2 \phi^+ \phi^-] - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - \frac{1}{4} g^2 W_\mu^+ W_\mu^- [H^2 + (\phi^0)^2 + 2 \phi^+ \phi^-] - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - \frac{1}{4} g^2 W_\mu^+ W_\mu^- [H^2 + (\phi^0)^2 + 2 \phi^+ \phi^-] - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^- \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^- \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^- \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^- \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^- \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^- \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^- \partial_\mu \phi^- - \phi^- \partial_\mu \phi^-) - i g s_w A_\mu^- (\phi^- \partial_$ $rac{1}{4}g^2rac{1}{c^2}Z_{\mu}^0Z_{\mu}^0[H^2+(\phi^0)^2+2(2s_w^2-1)^2\phi^+\phi^-] -rac{1}{2}g^2rac{s_w^2}{c_w}Z_{\mu}^0\phi^0(W_{\mu}^+\phi^-+W_{\mu}^-\phi^+) \tfrac{1}{2}ig^2\tfrac{\bar{s_w}^2}{2}Z_u^0H(W_u^+\phi^--W_u^-\phi^+) + \tfrac{1}{2}g^2s_wA_\mu\phi^0(W_u^+\phi^-+W_u^-\phi^+) + \tfrac{1}{2}ig^2s_wA_\mu H(W_u^+\phi^--W_u^-\phi^+) + \tfrac{1}{2}ig^2s_wA_\mu H(W_u^+\phi^--W_u^-\phi^-) + \tfrac{1}{2}ig^2s_wA_\mu H(W_u^+\phi^--W_u^-\phi^-) + \tfrac{1}{2}ig^2s_wA_\mu H(W_u^+\phi^--W_u^-\phi^-) + \tfrac{1}{2}ig^2s_wA_\mu H(W_u^-\phi^--W_u^-\phi^-) + \tfrac{1}{2}ig^2s_wA_\mu H(W_u^-\phi^--W_u^-\phi^-) + \tfrac{1}{2}ig^2s_wA_\mu H(W_u$ $W_{\mu}^{-}\phi^{+}) - g^{2} rac{s_{w}}{c_{w}} (2c_{w}^{2} - 1) Z_{\mu}^{0} A_{\mu} \phi^{+}\phi^{-} - g^{1} s_{w}^{2} A_{\mu} A_{\mu} \phi^{+}\phi^{-} - ar{e}^{\lambda} (\gamma \partial + m_{s}^{\lambda}) e^{\lambda} \bar{\nu}^{\lambda}\gamma\partial\nu^{\lambda} - \bar{u}_{i}^{\lambda}(\gamma\bar{\partial} + m_{u}^{\lambda})u_{i}^{\lambda} - \bar{d}_{i}^{\lambda}(\gamma\partial + m_{d}^{\lambda})d_{i}^{\lambda} + igs_{w}A_{\mu}[-(\bar{e}^{\lambda}\gamma^{\mu}e^{\lambda}) + \frac{2}{3}(\bar{u}_{i}^{\lambda}\gamma^{\mu}u_{i}^{\lambda}) - \bar{u}_{i}^{\lambda}(\gamma\bar{\partial} + m_{u}^{\lambda})u_{i}^{\lambda} - \bar{d}_{i}^{\lambda}(\gamma\bar{\partial} + m_{d}^{\lambda})d_{i}^{\lambda} + igs_{w}A_{\mu}[-(\bar{e}^{\lambda}\gamma^{\mu}e^{\lambda}) + \frac{2}{3}(\bar{u}_{i}^{\lambda}\gamma^{\mu}u_{i}^{\lambda}) - \bar{u}_{i}^{\lambda}(\gamma\bar{\partial} + m_{u}^{\lambda})u_{i}^{\lambda} - \bar{d}_{i}^{\lambda}(\gamma\bar{\partial} + m_{d}^{\lambda})u_{i}^{\lambda} - \bar{u}_{i}^{\lambda}(\gamma\bar{\partial} + m_{u}^{\lambda})u_{i}^{\lambda} - \bar{u}_{i}^{\lambda}(\gamma\bar{\partial} + m_{d}^{\lambda})u_{i}^{\lambda} - \bar{u}_{i}^{\lambda}(\gamma\bar{\partial} + m_{u}^{\lambda})u_{i}^{\lambda} - \bar{u}_{i}^{\lambda}(\gamma\bar{\partial} + m_{u}^{\lambda}$ $\frac{1}{3}(\bar{d}_{j}^{\lambda}\gamma^{\mu}d_{j}^{\lambda})] + \frac{ig}{4c_{w}}Z_{\mu}^{0}[(\bar{\nu}^{\lambda}\gamma^{\mu}(1+\gamma^{5})\nu^{\lambda}) + (\bar{e}^{\lambda}\gamma^{\mu}(4s_{w}^{2}-1-\gamma^{5})e^{\lambda}) + (\bar{u}_{i}^{\lambda}\gamma^{\mu}(\frac{4}{3}s_{w}^{2}-1-\gamma^{5})e^{\lambda})]$ $(1-\gamma^5)u_j^{\lambda}) + (\bar{d}_j^{\lambda}\gamma^{\mu}(1-\frac{8}{3}s_w^2-\gamma^5)d_j^{\lambda})] + \frac{ig}{2\sqrt{2}}W_{\mu}^+[(\bar{\nu}^{\lambda}\gamma^{\mu}(1+\gamma^5)e^{\lambda}) + (\bar{u}_j^{\lambda}\gamma^{\mu}(1+\gamma^5)e^{\lambda})]$ $\gamma^5)C_{\lambda\kappa}d_j^\kappa)] + \frac{ig}{2\sqrt{2}}W_\mu^-[(\bar{e}^\lambda\gamma^\mu(1+\gamma^5)\nu^\lambda) + (\bar{d}_j^\kappa C_{\lambda\kappa}^\dagger\gamma^\mu(1+\gamma^5)u_j^\lambda)] + \frac{ig}{2\sqrt{2}}\frac{m_e^\lambda}{M}[-\phi^+(\bar{\nu}^\lambda(1-\gamma^5)\nu^\lambda) + (\bar{\nu}^\kappa(1-\gamma^5)\nu^\lambda)] + \frac{ig}{2\sqrt{2}}\frac{m_e^\lambda}{M}[-\phi^+(\bar{\nu}^\lambda(1-\gamma^5)\nu^\lambda) + (\bar{\nu}^\kappa(1-\gamma^5)\nu^\lambda)] + \frac{ig}{2\sqrt{2}}\frac{m_e^\lambda}{M}[-\phi^+(\bar{\nu}^\lambda(1-\gamma^5)\nu^\lambda) + (\bar{\nu}^\kappa(1-\gamma^5)\nu^\lambda)] + \frac{ig}{2\sqrt{2}}\frac{m_e^\lambda}{M}[-\phi^+(\bar{\nu}^\lambda(1-\gamma^5)\nu^\lambda)] + \frac{ig}{2\sqrt{2}}\frac{m_e^\lambda}{M}[-\phi^+(\bar{\nu}^\lambda(1-\gamma^5)\nu^\lambda]] + \frac{ig}{2\sqrt{2}}\frac{m_e^\lambda}{M}[-\phi^+(\bar{\nu}^\lambda(1-\gamma^5)\nu^\lambda]] + \frac{ig}{2\sqrt{2}$ $\gamma^5)e^{\lambda})+\phi^-(\bar{e}^{\lambda}(1+\gamma^5)\nu^{\lambda})]-\frac{g}{2}\frac{m_e^{\lambda}}{M}[H(\bar{e}^{\lambda}e^{\lambda})+i\phi^0(\bar{e}^{\lambda}\gamma^5e^{\lambda})]+\frac{ig}{2M_2\sqrt{2}}\phi^+[-m_d^{\kappa}(\bar{u}_i^{\lambda}C_{\lambda\kappa}(1-\bar{e}^{\lambda}v^5)+\bar{e}^{\lambda})]+\frac{ig}{2M_2\sqrt{2}}\phi^+[-m_d^{\kappa}(\bar{u}_i^{\lambda}C_{\lambda\kappa}(1-\bar{e}^{\lambda}v^5)+\bar{e}^{\lambda})]+\frac{ig}{2M_2\sqrt{2}}\phi^+[-m_d^{\kappa}(\bar{u}_i^{\lambda}C_{\lambda\kappa}(1-\bar{e}^{\lambda}v^5)+\bar{e}^{\lambda})]$ $\gamma^5)d_j^\kappa) + m_u^\lambda(\bar{u}_j^\lambda C_{\lambda\kappa}(1+\gamma^5)d_j^\kappa) + \frac{ig}{2M\sqrt{2}}\phi^-[m_d^\lambda(\bar{d}_j^\lambda C_{\lambda\kappa}^\dagger(1+\gamma^5)u_j^\kappa) - m_u^\kappa(\bar{d}_j^\lambda C_{\lambda\kappa}^\dagger(1-\gamma^5)u_j^\kappa)] + \frac{ig}{2M\sqrt{2}}\phi^-[m_d^\lambda(\bar{d}_j^\lambda C_{\lambda\kappa}^\dagger(1+\gamma^5)u_j^\kappa) - m_u^\kappa(\bar{d}_j^\lambda C_{\lambda\kappa}^\dagger(1+\gamma^5)u_j^\kappa)] + \frac{ig}{2M\sqrt{2}}\phi^-[m_d^\lambda(\bar{d}_j^\lambda C_{\lambda\kappa}^\dagger(1+\gamma^5)u_j^\kappa)] + \frac{ig}$ $\gamma^5)u_j^\kappa] - \tfrac{g}{2} \tfrac{m_\lambda^\lambda}{M} H(\bar{u}_j^\lambda u_j^\lambda) - \tfrac{g}{2} \tfrac{m_\lambda^\lambda}{M} H(\bar{d}_j^\lambda d_j^\lambda) + \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{u}_j^\lambda \gamma^5 u_j^\lambda) - \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{d}_j^\lambda \gamma^5 d_j^\lambda) + \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{u}_j^\lambda \gamma^5 u_j^\lambda) - \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{d}_j^\lambda \gamma^5 d_j^\lambda) + \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{u}_j^\lambda \gamma^5 u_j^\lambda) - \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{d}_j^\lambda \gamma^5 d_j^\lambda) + \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{u}_j^\lambda \gamma^5 u_j^\lambda) - \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{d}_j^\lambda \gamma^5 d_j^\lambda) + \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{u}_j^\lambda \gamma^5 u_j^\lambda) - \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{d}_j^\lambda \gamma^5 d_j^\lambda) + \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{u}_j^\lambda \gamma^5 u_j^\lambda) - \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{d}_j^\lambda \gamma^5 u_j^\lambda) + \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{u}_j^\lambda \gamma^5 u_j^\lambda) - \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0(\bar{d}_j^\lambda \gamma^5 u_j^\lambda) + \tfrac{ig}{2} \tfrac{m_\lambda^\lambda}{M} \phi^0$ $\bar{X}^{+}(\partial^{2}-M^{2})X^{+}+\bar{X}^{-}(\partial^{2}-M^{2})X^{-}+\bar{X}^{0}(\partial^{2}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^{2}}{c_{+}^{2}})X^{0}+\bar{Y}\partial^{2}Y+igc_{w}W_{\mu}^{+}(\partial_{\mu}\bar{X}^{0}X^{-}-\frac{M^$ $\partial_{\mu}ar{X}^{+}X^{0})+igs_{w}W_{\mu}^{+}(\partial_{\mu}ar{Y}X^{-}-\partial_{\mu}ar{X}^{+}Y)+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{+})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{-}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{-}(\partial_{\mu}ar{X}^{0}X^{0}-\partial_{\mu}ar{X}^{0}X^{0})+i\ddot{g}c_{w}W_{\mu}^{$ $igs_wW^-_\mu(\partial_\mu\bar{X}^-Y-\partial_\mu\bar{Y}X^+)+igc_wZ^0_\mu(\partial_\mu\bar{X}^+X^+-\partial_\mu\bar{X}^-X^-)+igs_wA_\mu(\partial_\mu\bar{X}^+X^-+\partial_\mu\bar{X}^-X^-)+igs_wA_\mu(\partial_\mu\bar{X}^-X^-)+igs_wA_$ $\partial_{\mu}\bar{X}^{-}X^{-}) - \tfrac{1}{2}gM[\bar{X}^{+}X^{+}H + \bar{X}^{-}X^{-}H + \tfrac{1}{c_{\cdot \cdot \cdot}^{2}}\bar{X}^{0}X^{0}H] + \tfrac{1-2c_{\cdot \cdot \cdot}^{2}}{2c_{\cdot \cdot \cdot \cdot}}igM[\bar{X}^{+}X^{0}\phi^{+} [\bar{X}^-X^0\phi^-] + rac{1}{2c} igM [\bar{X}^0X^-\phi^+ - \bar{X}^0X^+\phi^-] + igMs_w [\bar{X}^0\overline{X}^-\phi^+ - \bar{X}^0X^+\phi^-] + igMs_w [\bar{X}^0\overline{X}^-\phi^+ - \bar{X}^0X^+\phi^-] + igMs_w [\bar{X}^0X^-\phi^+ - \bar{X}^0X^-\phi^+] + igMs_w [\bar{X}^0X^-\phi^+] + igMs_w [\bar{X}^0X^-\phi^+$ $\frac{1}{2}igM[\bar{X}^{+}X^{+}\bar{\phi}^{0}-\bar{X}^{-}X^{-}\phi^{0}]$

Conclusions

- There's a famous sentiment: that the universe is simple and elegant. Based on the previous Lagrangian, that's bull!
- Actually, it's worse than it looks! Many of the constants given as "c" are actually irrational and baseless numbers
- And it's wrong! Doesn't account for matter dominance, lack of right-handed neutrinos, or neutrino mass – not to mention gravity!
- But, it actually works darn well, considering that all of physics is written in this one equation!