

PUBLISHED FOR SISSA BY SPRINGER

RECEIVED: August 3, 2010
REVISED: September 27, 2010
ACCEPTED: October 14, 2010
PUBLISHED: November 5, 2010

Non-simply laced Lie algebras via F theory strings

L. Bonora and R. Savelli

*International School for Advanced Studies (SISSA/ISAS),
Via Bonomea 265, 34136 Trieste, Italy
INFN, Sezione di Trieste,
Trieste, Italy*

E-mail: bonora@sissa.it, savelli@sissa.it

ABSTRACT: In order to describe the appearance in F theory of the non-simply-laced Lie algebras, we use the representation of symmetry enhancements by means of string junctions. After an introduction to the techniques used to describe symmetry enhancement, that is algebraic geometry, BPS states analysis and string junctions, we concentrate on the latter. We give an explicit description of the folding of \mathbf{D}_{2n} to \mathbf{B}_n , of the folding of \mathbf{E}_6 to \mathbf{F}_4 and that of \mathbf{D}_4 to \mathbf{G}_2 in terms of junctions and Jordan strings. We also discuss the case of \mathbf{C}_n , but we are unable in this case to provide a string interpretation.

KEYWORDS: p-branes, F-Theory

ARXIV EPRINT: [1007.4668](https://arxiv.org/abs/1007.4668)

JHEP11(2010)025

Contents

1	Introduction	1
2	A concise review of symmetry enhancement in F theory	2
2.1	Geometric perspective	2
2.2	String perspective	6
3	String junctions	7
4	Orthogonal Lie algebras	10
4.1	$\mathfrak{so}(2\mathbf{n})$ algebras	10
4.2	$\mathfrak{so}(2\mathbf{n} - 1)$ algebras	11
5	E_6 and F_4	13
5.1	The E_6 algebra	13
5.2	The F_4 algebra	14
6	The G_2 algebra	17
7	Symplectic algebras	21
8	Final remarks	22

1 Introduction

The recent return of interest in F theory, [1], has originated from the suggestion of possible low energy phenomenological implications, more precisely by the possibility to accommodate in this theory a gravity decoupling at the scale of grand-unification together with low energy effective grand-unified actions which extend the MSSM, [2–14]. While the co-existence of these conditions is still under scrutiny, we are interested here in one of the characteristics of F-theory that makes the previous conjectures plausible. We refer to the symmetry enhancements that can occur in it, which allow for virtually all types of gauge symmetries, that is all type of gauge Lie algebras (with possible bounds only on their rank). What is most interesting for the above mentioned phenomenological applications is in particular the possibility to accommodate theories characterized by the series of exceptional simply-laced Lie algebras. But in fact all Lie algebras can be realized, also the non-simple-laced ones.

Independently of its possible phenomenological applications, F theory vacua are characterized by peculiar aspects that distinguish them from other superstring vacua. Generally speaking F theory vacua are more ‘constrained’ than others. In particular the number of

7-branes, their type and, eventually, the type of enhanced symmetry is a result of the dynamics (geometry) rather than put in by hand, as is the case of other compactifications with branes. The price for it is that, generically, the relevant open strings are mutually non-perturbative. This is not to say, however, that nothing can be said about, for instance, the dynamics in 4D, as refs. [2–14] abundantly testify. It is therefore important to analyze and understand the dynamics of F-theory. A lot has already been done in the past, but there are still aspects of the theory where the analysis has not been completed. To mention one important problem, we do not know what form the Freed-Witten anomaly takes in such a non-perturbative context. Even though our research originated from this problem, in this paper our aim will be more modest: we will concentrate on symmetry enhancement in F theory and, in particular, on the appearance of non-simply-laced Lie algebras.

The symmetry enhancement in F theory can be analyzed with various (complementary) techniques: either with algebraic geometric techniques (Tate’s algorithm) [15, 16], or by studying the BPS strings stretched among 7-branes [19–22], or by means of the (strictly related) Lie algebra realization via string junctions [23]. Below we will focus on the last method. Our purpose in this paper is to apply it to the analysis of non-simply-laced Lie algebras. We will show in particular how to obtain a description of the root system of the latter by means of F theory string junctions, attached to a system of (in general, mutually non-perturbative) 7-branes. We stress that our focus will be only the adjoint representations of the various Lie algebras (therefore we do not discuss matter representations, see in this regard the comments in section 8).

The paper is organized as follows. We will start in the following section with a short review of symmetry enhancement in F theory, and continue in section 3 with a review of the string junction technology needed in the sequel. Then we will begin with the analysis of the folding of different Lie algebras: in section 4 we will consider the folding of \mathbf{D}_{2n} to \mathbf{B}_n , in section 5 the folding of \mathbf{E}_6 to \mathbf{F}_4 , in section 6 that of \mathbf{D}_4 to \mathbf{G}_2 . Finally in section 7 we will sketch the method to obtain \mathbf{C}_n . Our first purpose throughout is to show that such foldings can be formulated in terms of junctions, stretching among a given set of (in general) mutually non-perturbative 7-branes. The next crucial aim is to provide an interpretation of the physical states in terms of Jordan strings (by undoing the corresponding junctions) so as to render self-evident the symmetry of the Dynkin diagram responsible for the foldings. While we are able to do this for all the cases considered above, this turned out to be impossible for the \mathbf{C}_n , for which we were not able to provide a string interpretation.

2 A concise review of symmetry enhancement in F theory

2.1 Geometric perspective

The purpose of this section is a flash review of symmetry enhancement in two typical cases of F theory compactifications, focusing in particular on the algebraic mechanism responsible for the appearance of non-simply-laced gauge groups as opposed to simply-laced ones. We will consider two possible geometrical schemes: either F theory compactified on $R_{1,7} \times K3$, where the K3 is elliptically fibered over a 2-sphere, or F theory compactified down to 4D

on a CY fourfold X_4 . X_4 is elliptically fibered over a complex threefold B_3 and it admits the (standard) Weierstrass representation, [15, 16]

$$y^2 + a_1xy + a_3y = x^3 + a_2x^2 + a_4x + a_6 \tag{2.1}$$

where x, y are affine coordinates parametrizing the elliptic fiber and a_1, a_2, a_3, a_4, a_6 are locally defined polynomials. In the first scheme mentioned above the latter depend on a unique coordinate z which spans the Riemann sphere. In the second they will depend on several local coordinates. In this case the appropriate method to study symmetry enhancement is Tate’s algorithm. The elliptic fibers degenerate over specific divisors of the base B_3 . Let Σ be one such divisor and let $\sigma = 0$ be its local defining equation. If the discriminant Δ of the curve (2.1) vanishes on it, the corresponding fiber degenerates; if, for instance, Δ is divisible by σ and not by σ^2 , we have at $\sigma = 0$ a singularity of Kodaira type I_1 , which does not constitute a singularity of the total space of the fibration and does not give rise to non-abelian enhanced symmetry. In order to come across the latter we need more severe singularities. The virtue of Tate’s algorithm is that it enables us to classify all possible singularities of (2.1) in a systematic tree-like way by analyzing the increasing order of zeros of Δ and of suitable polynomial combinations of a_1, a_2, a_3, a_4, a_6 . The first non trivial instance is when the polynomials a_1, a_2, a_3, a_4, a_6 are such that (2.1) takes, at leading order near the origin, the form of the following *quadratic* equation in x, y, σ :

$$y^2 + a_1xy + a_{3,1}\sigma y = a_2x^2 + a_{4,1}\sigma x + a_{6,2}\sigma^2 \tag{2.2}$$

and Δ has a double zero at $\sigma = 0$. In the case the quadratic form of (2.2) is non-singular, one blows up the origin and resolves the singularity there. The exceptional divisor of such a resolution is given by the following generically irreducible non-singular quadratic equation:

$$y_1^2 + a_1x_1y_1 + a_{3,1}y_1 = a_2x_1^2 + a_{4,1}x_1 + a_{6,2} \tag{2.3}$$

where $x_1 = x/\sigma$ and $y_1 = y/\sigma$ parametrize in a patch the lines through the singular point and as such, together with σ , they are local coordinates in the neighborhood of the exceptional divisor, which is placed at $\sigma = 0$. This is a singularity of Kodaira type I_2 , which gives rise to an enhanced symmetry of the $SU(2)$ type.

Let us continue along the same branch of the algorithm for simplicity: at the next step, one encounters two possibilities that differentiate between the non-simply laced and the simply laced alternative for the gauge symmetry.

- Require $a_{3,1}, a_{4,1}, a_{6,2}$ to be further divisible by σ , so that (2.2) becomes:

$$y^2 + a_1xy + a_{3,2}\sigma^2y = a_2x^2 + a_{4,2}\sigma^2x + a_{6,3}\sigma^3 \tag{2.4}$$

Now, by performing the same blow up as before, we end up with *two* exceptional divisors represented on each point of the base by the two lines solving the equation

$$y_1^2 + a_1x_1y_1 - a_2x_1^2 = 0 \tag{2.5}$$

They are not globally defined in general and they will experience monodromy as one goes along a closed path on the base. This singularity type is named I_3^{ns} (ns standing for non-split) and gives rise to unconventional gauge symmetry.

One can go further along this sub-branch of the algorithm just requiring divisibility by σ of $a_{6,3}$: this induces an $SU(2)$ singularity at the origin ($x_1 = y_1 = \sigma = 0$) that survives after the blow up, so that a second blow up is necessary to completely resolve the singularity, which leads to a further irreducible exceptional divisor, similar to (2.3), placed at $\sigma = 0$ in the coordinate chart ($x_2 = x_1/\sigma, y_2 = y_1/\sigma, \sigma$) This is the type I_4^{ns} singularity, which corresponds to the $Sp(2)$ gauge group.

By induction, one easily constructs in this way the series of \mathbf{C}_n algebras, the resolution of the corresponding singularities being characterized by $n - 1$ pairs of non-split exceptional divisors plus an irreducible one; moreover one has also a tower of unconventional gauge symmetries for which there are instead n pairs of non-split exceptional divisors.

- Require $a_2, a_{4,1}, a_{6,2}$ to be further divisible by σ , so that (2.2) becomes:

$$y^2 + a_1xy + a_{3,1}\sigma y = a_{2,1}\sigma x^2 + a_{4,2}\sigma^2 x + a_{6,3}\sigma^3 \tag{2.6}$$

Blowing up in this case leads to a resolution of the singularity by means of two globally distinct (split) exceptional divisors, described by the equation:

$$y_1(y_1 + a_1x_1 + a_{3,1}) = 0 \tag{2.7}$$

This singularity type is named I_3^s (s standing for split) and gives rise to the familiar $SU(3)$ gauge symmetry.

Again one can go on with the algorithm just requiring σ to divide $a_{3,1}$ and $a_{6,3}$. Again this will induce a residual $SU(2)$ singularity at the origin, i.e. the intersection of the two previously found split exceptional divisors: the blow up of such singularity will lead as before to an additional irreducible exceptional divisor, like (2.3), placed at $\sigma = 0$ in the coordinate chart (x_2, y_2, σ). This is the type I_4^s singularity, which corresponds to the $SU(4)$ gauge group.

By induction, one constructs this way the entire series of \mathbf{A}_n algebras, producing, out of the resolving procedure, $n/2$ pairs of split exceptional divisors if n is even and $(n - 1)/2$ pairs of split exceptional divisors plus an irreducible one if n is odd.

While the full classification of symmetry enhancements can be found in [16], let us write here the polynomials whose factorization distinguishes the split case from the non-split one, also in the other branches of the algorithm, which are relevant for us because they contain the orthogonal and the exceptional gauge symmetries.

1. For the Kodaira singularity of type IV^{*ns} (corresponding to the gauge group F_4), the relevant polynomial is:

$$y_2^2 + a_{3,2}y_2 - a_{6,4} = 0 \tag{2.8}$$

which factorizes globally if we just require $a_{6,4} = 0 \pmod{\sigma}$, thus generating the IV^{*s} singularity (namely the E_6 gauge group).

2. For the Kodaira singularities of type I_{2k-3}^{*ns} , $k \geq 2$ (corresponding to the gauge groups $SO(4k+1)$), the relevant polynomials are:

$$y_k^2 + a_{3,k}y_k - a_{6,2k} = 0 \tag{2.9}$$

which factorize globally if we just require $a_{6,2k} = 0 \pmod{\sigma}$, thus generating the I_{2k-3}^{*s} singularities (namely $SO(4k+2)$ gauge groups).

3. For the Kodaira singularities of type I_{2k-2}^{*ns} (corresponding to the gauge groups $SO(4k+3)$, $k \geq 2$), the relevant polynomials are:

$$a_{2,1}x_k^2 + a_{4,k+1}x_k + a_{6,2k+1} = 0 \tag{2.10}$$

for which we cannot change coordinates in order to formulate their factorization as before in terms of the vanishing mod σ of some polynomial; anyway, if they factor, the associated singularities become I_{2k-2}^{*s} , $k \geq 2$ (namely $SO(4k+4)$ gauge groups).

4. Finally, the Kodaira singularity I_0^{*ns} (corresponding to the gauge group G_2) contains a subtlety. The relevant polynomial is:

$$x_1^3 + a_{2,1}x_1^2 + a_{4,2}x_1 + a_{6,3} = 0 \tag{2.11}$$

which describes a triple of non-split exceptional divisors. Clearly (2.11) can either partially or completely split. The former situation is achieved simply requiring $a_{6,3} = 0 \pmod{\sigma}$, which leads to the so called type I_0^{*ss} (*ss* standing for semi-split), corresponding to $SO(7)$ gauge group (a couple of non-split exceptional divisors and a split one). The latter is obtained by further requiring the factorization mod σ of $x_1^2 + a_{2,1}x_1 + a_{4,2}$, which leads to three split exceptional divisors, but, as at point 3., cannot be formulated in terms of the vanishing mod σ of some polynomial: this is the case of type I_0^{*s} (namely $SO(8)$ gauge group).

In the above algebraic geometric description, what establishes the connection between the specific singularity and the enhanced symmetry is the fact that the intersection matrix of the components of each singular fiber (namely the various exceptional divisors we have found) is observed to take the form of the affine Cartan matrix of the corresponding non-Abelian Lie algebra. As we saw, this gives rise to the **ADE** series of Lie algebras provided that no monodromy acts on the collapsing cycles.¹ On the other hand when the opposite occurs and, in particular, when, going around the singularity, we pick up an outer automorphism of the Lie algebra, the gauge group gets orbifolded as we shrink the 2-cycles of the resolution to zero-size, and one ends up with a reduced gauge symmetry. These reductions via outer automorphisms are known, in Lie algebra theory, to be connected to the

¹Actually if monodromies are present but they are all given by elements of the Weyl group (inner automorphisms), they can be undone by a gauge transformation in the fiber and thus we don't break the initial simply-laced gauge group.

symmetry of the relevant Dynkin diagrams and to lead to the non-simply-laced algebras; precisely, a \mathbb{Z}_2 orbifold leads from \mathbf{A}_{2n-1} to \mathbf{C}_n , from \mathbf{D}_n to \mathbf{B}_{n-1} and from \mathbf{E}_6 to \mathbf{F}_4 , while the triality of the \mathbf{D}_4 Dynkin diagram leads to \mathbf{G}_2 .

2.2 String perspective

In the framework of algebraic geometry, the above is as much as one can say about the connection between singularity theory and enhancing of gauge symmetry (although some attempts were made in the past to render it more explicit, [17, 18]). The gauge interpretation is supported by the duality with heterotic theory, when the latter exists. But, needless to say, a more direct and physical interpretation is clearly desirable and was indeed put forward in the early stage of F theory. It was based on the analysis of BPS spectrum of 7-branes. The spectrum of $[p, q]$ -7-branes is formed by $\binom{p}{q}$ -strings. Since, in general, enhanced symmetry requires an assemblage of branes with different p, q charges, it is evident that the strings that enter the game will in general be mutually non-perturbative. The search for BPS string states was carried out in refs. [19–22] in the first scheme referred to above, that is when F theory is compactified on $R_{1,7} \times K3$.

In this case many things simplify. The Weierstrass representation can be written in the traditional form

$$y^2 = x^3 + f(z)x + g(z) \tag{2.12}$$

where z is the coordinate on the \mathbb{P}^1 base of the elliptically fibered K3, and f and g are polynomials of degree eight and twelve, respectively. As usual the zeroes of the discriminant $\Delta = 4f^3 + 27g^2$ identify the locations of 7-branes on the sphere \mathbb{P}^1 . This compactification scheme gives rise, via collapsing of 7-branes, to many examples of symmetry enhancements, but it cannot give rise to non-simply-laced gauge groups, due to the absence of non-trivial monodromies on $\mathbb{R}^{1,7}$. The complex axi-dilaton field τ is implicitly defined by the equation

$$j(\tau(z)) = 4(24f)^3/\Delta$$

where j is the standard modular function, which maps the fundamental region of τ , with respect to the $SL(2, Z)$ action, to the sphere. Once τ and the sites of 7-branes on the sphere are known, one can write down the metric on \mathbb{P}^1 [35]:

$$ds^2 = Im(\tau)|\eta(\tau)|^4 \prod_i |z - z_i|^{-1/6} dzd\bar{z} \tag{2.13}$$

where η is the Dedekind function. Knowing the metric, one can, at least in principle, compute the geodesics. But one has to take into account also the string tension, which, for a $\binom{p}{q}$ string, is

$$T_{p,q} = \frac{1}{\sqrt{Im(\tau)}} |p - q\tau| \tag{2.14}$$

It is therefore natural to define the effective length $ds_{p,q} = T_{p,q}ds$. It measures the mass of the stretched strings between different branes. The idea is to consider an allowed configuration of $[p, q]$ branes, which will eventually collapse, and produce the desired enhanced symmetry, and analyze all possible strings stretched between them. These strings, before collapse, will be massive. The states with minimal $ds_{p,q}$ length are recognized as BPS states and will identify the massless gauge fields.

The determination of all BPS string states is in principle possible; in practice it is not easy. One reason is that $\tau(z)$ is, in general, a function defined only implicitly, so that only numerical techniques are viable. There are particular values in the moduli space where τ can be held constant (being fixed points of the monodromy), [36–38]: these are $\tau = i\infty, i, e^{\frac{i\pi}{3}}$. In such instances the search for BPS states can be effectively carried out, but the enhanced symmetries realized in this way are only a limited subset. It is clear that for general τ , things are far more complicated and the control over the BPS states is very hard to realize. Anyhow, the analysis of the constant τ examples, even though it involved simple and far from phenomenologically interesting cases, was important to convince people that our physical intuition of the symmetry enhancement in F theory is plausible.

3 String junctions

In [21], using these examples, the importance of string junctions was stressed (for string junctions in F theory see [23–29] and also [30–34]). Indeed, as is well-known, $\binom{p}{q}$ strings may join or split and form string networks. The only condition is that the charges be conserved at the vertices. String junctions is the generic term to indicate any kind of string pattern, from elementary string prongs attached to a 7-brane to complicated networks of strings. String junctions will be basic in the sequel.

Indeed, a third technique to analyze symmetry enhancement in F theory was introduced in [23]. Instead of focusing on BPS states, the idea was to consider the lattice of string junctions related to a given system of 7-branes and define invariant intersection numbers (scalar product) on it. Once this is done the game consists in showing that string junctions of specific composition and length form a realization of the root lattice of a given Lie algebra.

Before discussing how this technology works in the compactification scheme of CY fourfolds, a comment is in order to distinguish the latter from the K3 compactification. For F-theory on K3, the 7-branes are just points in the internal sphere; hence resolving singularities just amounts to separate some of those points that collapse, ending up with stacks of parallel 7-branes, possibly mutually non-perturbative. On CY fourfolds, instead, 7-branes are regarded as 4-dimensional divisors of the base space, and having stacks of parallel 7-branes after resolution is now a highly non-generic situation. In general 7-branes will intersect in many complicated ways, and, in addition, after the complete resolution of the singularity placed on codimension 1 in the base, nothing guarantees the absence of additional singularities on higher codimension loci. However, rather than attempting to control such global issues, our purpose here is more limited: we will work strictly locally,

in a coordinate patch whose origin will represent the singularity, thus mimicking (locally) the situation of K3. We remark in particular that in this way the 7-brane type (see also below) is well defined via its monodromy around the local singularity.

In the geometry of an elliptically fibered CY fourfold X_4 , let us consider the neighborhood of a point where a group of collapsed 7-branes sits and the elliptic fiber degenerates. As we have just explained, we can limit ourselves to a neighborhood represented by the local coordinates x, y, σ . The singularity is supposed to be located at $\sigma = 0$, where σ represents a coordinate transverse to the bunch of branes. In this sense the geometric environment is locally similar to the compactification on a K3 surface, with σ replacing the coordinate z on \mathbb{P}^1 . The only difference is that σ is only defined locally, while z represents the full \mathbb{P}^1 in the familiar way. But this is sufficient for the construction we have in mind.

For practical reasons we avoid introducing new notation and adopt that of [23]. As in [21, 23] we will introduce three types of 7-branes, called A, B and C and summarized below:

$$\begin{aligned}
 A = [1, 0] : \quad K_A \equiv M_{1,0}^{-1} &= \begin{pmatrix} 1 & -1 \\ 0 & 1 \end{pmatrix} \\
 B = [1, -1] : \quad K_B \equiv M_{1,-1}^{-1} &= \begin{pmatrix} 0 & -1 \\ 1 & 2 \end{pmatrix} \tag{3.1}
 \end{aligned}$$

$$C = [1, 1] : \quad K_C \equiv M_{1,1}^{-1} = \begin{pmatrix} 2 & -1 \\ 1 & 0 \end{pmatrix} \tag{3.2}$$

A represents the ordinary D7-brane. Every $[p, q]$ -brane is characterized by the monodromy matrix $M_{p,q}$ defined by

$$M_{p,q} = \begin{pmatrix} 1 - pq & p^2 \\ -q^2 & 1 + pq \end{pmatrix} \tag{3.3}$$

To describe the geometry we will deform the brane configuration, by separating the branes by a slight amount, so that, afterward, all the branes will lie at different points of the σ plane near $\sigma = 0$. In order to keep track of the $SL(2, Z)$ transformation properties of the branes and strings we will draw in the σ plane, in the neighborhood of $\sigma = 0$, cuts starting from the branes and going to ‘infinity’, where ‘infinity’ is a conventional point where all the cuts end. For definiteness we imagine the cuts going upward. As explained in [21, 23],

an $\begin{pmatrix} r \\ s \end{pmatrix}$ string crossing the cut in the anticlockwise direction will appear beyond the cut

as the string $M_{p,q}^{-1} \begin{pmatrix} r \\ s \end{pmatrix}$. If we drag the string down the cut through the point where the brane sits, we will have a U-dual version of the Hanany-Witten effect [39]: a third string prong will develop, starting from the brane and joining the string in such a way that at the triple junction the charges are conserved. That is, the finite prong will have charges $(M_{p,q}^{-1} - 1) \begin{pmatrix} r \\ s \end{pmatrix}$.

The above are the basics about junctions. The authors of [23] were able to show that junctions generate a lattice. Let us consider a junction \mathbf{J} , with endpoints on different branes and possibly at infinity. Let b denote a brane index. Then we associate to each brane the charge

$$Q^b(\mathbf{J}) = n_+ - n_- + \sum_{k=1}^{n_b} \left| \begin{matrix} r_k & p_b \\ s_k & q_b \end{matrix} \right| \tag{3.4}$$

where n_+ is the number of $\begin{pmatrix} p_b \\ q_b \end{pmatrix}$ prongs departing from the b brane, and n_- is the number of $\begin{pmatrix} p_b \\ q_b \end{pmatrix}$ prongs ending on the b brane. Moreover n_b , a nonnegative integer, is the number of intersections of \mathbf{J} with the cut starting at the b brane and $\begin{pmatrix} r_k \\ s_k \end{pmatrix}$ are the charges of the strings belonging to \mathbf{J} that cross the cut at the k -th intersection in a counterclockwise direction. The charge Q^b can be shown to be invariant under the cut crossing above. Of course there is also a charge associated to the point at infinity. It will be called the *asymptotic* charge.

Now for a brane with label b and type $[p_b, q_b]$, the outgoing $\begin{pmatrix} p_b \\ q_b \end{pmatrix}$ string starting at the brane and going to infinity will be denoted \mathbf{s}_b . This is a very simple case of junction whose charges are $Q^a(\mathbf{s}_b) = \delta_b^a$. Moreover, given two junctions \mathbf{J}_1 and \mathbf{J}_2 , their sum is naturally defined as the junction with charges

$$Q^a(\mathbf{J}_1 + \mathbf{J}_2) = Q^a(\mathbf{J}_1) + Q^a(\mathbf{J}_2)$$

These rules define a lattice in which one can introduce a scalar product as follows: for an \mathbf{s} elementary prong defined above we have

$$\langle \mathbf{s}, \mathbf{s} \rangle = -1, \tag{3.5}$$

and for a three strings junction \mathbf{J}_3 we have

$$\langle \mathbf{J}_3, \mathbf{J}_3 \rangle = \left| \begin{matrix} p_i & p_{i+1} \\ q_i & q_{i+1} \end{matrix} \right| \tag{3.6}$$

where i is an integer mod 3. It is easy to see that this definition is independent of i . These rules define a (in general degenerate) metric in the junction lattice. For instance if we have n branes of type A , one brane of type B and one of type C the corresponding elementary prongs \mathbf{a}_i ($i=1, \dots, n$), \mathbf{b} and \mathbf{c} departing from them, have the following metric (which follows from (3.5), (3.6), see [23]):

$$\begin{aligned} \langle \mathbf{a}_i, \mathbf{a}_j \rangle &= -\delta_{ij} \\ \langle \mathbf{a}_i, \mathbf{b} \rangle &= -1/2 \\ \langle \mathbf{a}_i, \mathbf{c} \rangle &= 1/2 \end{aligned}$$

$$\begin{aligned}
 \langle \mathbf{b}, \mathbf{b} \rangle &= -1 \\
 \langle \mathbf{c}, \mathbf{c} \rangle &= -1 \\
 \langle \mathbf{b}, \mathbf{c} \rangle &= 1
 \end{aligned}
 \tag{3.7}$$

Armed with these tools the authors of [23], by simply selecting the junctions of given length and vanishing asymptotic charge, were able to identify the junctions that correspond to all the roots of simply-laced Lie algebras. We will recall explicit examples below, but, especially, our purpose will be to single out the combinations of these roots which are invariant under the symmetry (if any) of the relevant Dynkin diagram in order to extract the roots of the corresponding non-simply-laced Lie algebras. In this way we will construct the root system of the \mathbf{B}_n and \mathbf{C}_n series, and of \mathbf{F}_4 and \mathbf{G}_2 , in terms of string junctions. We will show in addition that all such roots can be given in terms of junctions or in terms of Jordan strings (that is, string prongs without three or higher order string mergings). Moreover, we will interpret our results in a physical perspective in terms of branes and their orientifold images, fractional (involution invariant) branes and string stretching among them.

4 Orthogonal Lie algebras

The $\mathbf{D}_n = \mathfrak{so}(2n)$ ($n \geq 4$) algebras are constructed out of n A -branes, one B -brane and one C -brane. The $\mathbf{B}_{n-1} = \mathfrak{so}(2n-1)$ ($n \geq 4$) algebras are, instead, \mathbb{Z}_2 folding of \mathbf{D}_n (the last two simple roots are identified) and we are going to show how this procedure will be seen by means of a resolution of type \mathbf{I}_{n-4}^* Kodaira singularity.

4.1 $\mathfrak{so}(2n)$ algebras

Let us first review the construction of the \mathbf{D}_n algebras, following the procedure of [23]. The $\mathfrak{so}(2n)$ algebras are constructed with n \mathbf{a} -type prongs \mathbf{a}_i , $i = 1, \dots, n$, a \mathbf{b} prong and a \mathbf{c} prong. So the relevant vector space in this case is \mathbb{R}^{n+2} , spanned by $\{\mathbf{a}_1, \dots, \mathbf{a}_n, \mathbf{b}, \mathbf{c}\}$. The roots are the following:

$$\begin{aligned}
 \pm(\mathbf{a}_i - \mathbf{a}_j) \quad & 1 \leq i < j \leq n \\
 \pm(\mathbf{a}_i + \mathbf{a}_j - \mathbf{b} - \mathbf{c}) \quad & 1 \leq i < j \leq n
 \end{aligned}
 \tag{4.1}$$

They are $2n^2 - 2n$. Counting the n zeroes corresponding to Cartan generators, makes $2n^2 - n$, that is the dimension of the $\mathfrak{so}(2n)$ algebra. The meaning of the non-zero roots is very clear in terms of strings and orientifolds. First of all, as one can see from (4.1), there is no charge left at infinity by these states (no asymptotic charge). Moreover, they all have the same length (the squared norm is equal to -2, computed by means of (3.7)), as it should be for simply-laced algebras. Finally, looking at the coefficients in (4.1), we note that:

- the root $(\mathbf{a}_i - \mathbf{a}_j)$ just corresponds to the standard string stretching from the i -th A -brane to the j -th one;
- the root $(\mathbf{a}_i + \mathbf{a}_j - \mathbf{b} - \mathbf{c})$ corresponds to a string departing from the i -th A -brane, going across the branch cuts of the B -brane and of the C -brane and eventually ending on the j -th A -brane, but with reversed orientation (so it is also departing from the j -th

A -brane). In fact the effect of $K_C K_B$ on a fundamental string is to reverse its sign. Therefore C and B can be thought of as the constituents of a non-perturbative bound state, corresponding to the *orientifold* $O7^-$ of the perturbative theory of the $D7$'s. The case $(\mathbf{a}_i + \mathbf{a}_i - \mathbf{b} - \mathbf{c})$ is not included because it corresponds to non-orientable strings, which would be massive even in the collapsing limit. Therefore $(\mathbf{a}_i + \mathbf{a}_j - \mathbf{b} - \mathbf{c})$ junctions realize the expected antisymmetric Chan-Paton factors. On the covering space of this \mathbb{Z}_2 -orbifold, such twisted states simply lift to strings stretching between a brane and the mirror image of another brane. This consideration allows us to write:

$$\bar{\mathbf{a}}_i \equiv \mathbf{b} + \mathbf{c} - \mathbf{a}_i \tag{4.2}$$

defined as the asymptotic string departing from the orientifold image of the i -th A -brane. It has the correct asymptotic charge, the right squared length of a normal \mathbf{a} -prong and vanishing scalar product with $\{\mathbf{a}_j\}_{j \neq i}$, as it is easy to verify. In this way the root $(\mathbf{a}_i + \mathbf{a}_j - \mathbf{b} - \mathbf{c})$ becomes $(\mathbf{a}_i - \bar{\mathbf{a}}_j)$, thus representing the familiar string departing from the i -th brane and ending on the image of the j -th one.

All the roots we have constructed are represented by string-junctions with vanishing asymptotic charge and all have the same squared length (-2) , as it should be for a simply-laced Lie Algebra.

Finally, in order to visualize the folding of the $\mathfrak{so}(2\mathbf{n})$ algebra, let us write here also its simple roots:

$$\alpha_i = \mathbf{a}_i - \mathbf{a}_{i+1}, \quad i = 1, \dots, n-1, \quad \text{and} \quad \alpha_n = \mathbf{a}_{n-1} - \bar{\mathbf{a}}_n \tag{4.3}$$

4.2 $\mathfrak{so}(2\mathbf{n} - 1)$ algebras

As already said, these algebras are obtained from the previous ones by identifying the last two simple roots in (4.3), which are exchanged by the \mathbb{Z}_2 outer automorphism of the $\mathfrak{so}(2\mathbf{n})$ algebra. From the point of view of the 7-branes, we can achieve this by simply identifying the last A -brane with the fractional one, which lies on the orientifold. So let us set $\mathbf{a}_0 \equiv \mathbf{a}_n$ for the corresponding outgoing asymptotic string; the identification will thus impose the following relation:

$$2\mathbf{a}_0 = \mathbf{b} + \mathbf{c} \tag{4.4}$$

Hence the relevant vector space for the $\mathfrak{so}(2\mathbf{n}-1)$ algebra is an \mathbb{R}^{n+1} vector subspace of \mathbb{R}^{n+2} , defined by (4.4), which by the way is consistent with the fact that the fractional brane is still a $D7$. Notice, however, that this prong has now norm equal to 0 and also vanishing scalar product with any other vector. Thus we have to set:

$$\begin{aligned} \langle \mathbf{a}_0, \mathbf{a}_0 \rangle &= 0 \\ \langle \mathbf{a}_0, \mathbf{a}_i \rangle &= 0 \\ \langle \mathbf{a}_0, \mathbf{b} \rangle &= 0 \\ \langle \mathbf{a}_0, \mathbf{c} \rangle &= 0 \end{aligned} \tag{4.5}$$

Some of the roots of $\mathfrak{so}(2\mathbf{n}-1)$ are represented by the junctions

$$\begin{aligned} \pm(\mathbf{a}_i - \mathbf{a}_j) & \quad 1 \leq i < j \leq n-1 \\ \pm(\mathbf{a}_i - \bar{\mathbf{a}}_j) & \quad 1 \leq i < j \leq n-1 \end{aligned} \quad (4.6)$$

whose physical meaning is identical to the one described in the previous section, since they just correspond to the $(n-1)(2n-4)$ roots of the maximal $\mathfrak{so}(2\mathbf{n}-2)$ subalgebra. The remaining roots are:

$$\pm(\mathbf{a}_i - \mathbf{a}_0) \approx \pm(\mathbf{a}_i - \bar{\mathbf{a}}_0) \quad i = 1, \dots, n-1 \quad (4.7)$$

These correspond instead to strings stretching from the A -branes to the fractional brane sitting on top of the orientifold (both the orientations are possible). The equivalence is due to the invariance of the fractional brane under the orientifold involution, which means, as stated in (4.4), $\mathbf{a}_0 = \bar{\mathbf{a}}_0$ for the corresponding asymptotic string. A further comment is in order: due to the vanishing norm of the fractional brane, these states have now squared length equal to -1 ! It is clear then that they correspond to the short roots of the non-simply laced algebra \mathbf{B}_{n-1} . Altogether these are $(n-1)(n-2) + (n-1)(n-2) + 2(n-1) = (n-1)(2n-2)$ non-zero roots. They fill up the root set of $\mathfrak{so}(2\mathbf{n}-1)$. Counting $n-1$ zeroes corresponding to the Cartan subalgebra this yields the dimension of $\mathfrak{so}(2\mathbf{n}-1)$.

The simple roots of $\mathfrak{so}(2\mathbf{n}-1)$ are:

$$\alpha_i = \mathbf{a}_i - \mathbf{a}_{i+1}, \quad i = 1, \dots, n-2, \quad \text{and} \quad \alpha_{n-1} = \mathbf{a}_{n-1} - \mathbf{a}_0 \quad (4.8)$$

Therefore the roots α_i , $i = 1, \dots, n-2$ are long, while α_{n-1} is short. All in all, in this Lie Algebra there are $2n-2$ short roots, while the remaining ones are long, and all are still represented by string junctions with vanishing charge at infinity.

Actually we can say more. The physical meaning of the roots (4.6) and (4.7) will tell us their behavior under the breaking of the odd orthogonal gauge algebra to the maximal subalgebra that can be realized perturbatively. Suppose we resolve the non-split \mathbf{I}_{n-4}^* Kodaira singularity, the one relevant for the \mathbf{B}_{n-1} algebra, in two groups of 7-branes, one made of $n-1$ A -branes on top of each other, and the other made by the fractional A -brane on top of the CB orientifold. In this way, the manifest *perturbative* subalgebra of $\mathfrak{so}(2\mathbf{n}-1)$ will be $\mathfrak{su}(n-1) \times \mathfrak{u}(1)$. Hence, for the breaking

$$\mathfrak{so}(2\mathbf{n}-1) \longrightarrow \mathfrak{su}(n-1) \times \mathfrak{u}(1) \quad (4.9)$$

the branching rule for the adjoint representation is:²

$$(n-1)(2n-1) \longrightarrow (n-1)^2 - 1 + 1 + 2 \times \frac{(n-1)(n-2)}{2} + 2 \times (n-1) \quad (4.10)$$

that is, the adjoint of $\mathfrak{so}(2\mathbf{n}-1)$ goes into the adjoint plus two copies of the 2-antisymmetric plus two copies of the fundamental of $\mathfrak{su}(n-1) \times \mathfrak{u}(1)$.

It is very easy now to match this representation content with the roots (4.6), (4.7).

²We will not keep track of the $\mathfrak{u}(1)$ charges, as they cannot be detected by an analysis like ours based on string junctions.

- The first set of roots in (4.6) (and the $n - 1$ zeroes corresponding to the Cartan generators) fill up the weights of the $(n - 1)^2$ -dimensional adjoint representation of $\mathfrak{su}(n - 1) \times \mathfrak{u}(1)$, i.e. they correspond to the gauge vectors of the manifest perturbative subalgebra.
- The second set of roots in (4.6) fill two copies of the 2-antisymmetric representation³ of $\mathfrak{su}(n - 1)$, and are therefore responsible of the enhancing of the perturbative subalgebra $\mathfrak{su}(n - 1) \times \mathfrak{u}(1)$ to the maximal subalgebra $\mathfrak{so}(2n-2)$.
- The roots in (4.7) fill up two copies of the fundamental⁴ of $\mathfrak{su}(n - 1)$, since, as said, they are just the strings stretched between the fractional brane and one of the $n-1$ A -branes in the stack.

5 E_6 and F_4

We want now to make an analogous construction that leads from a 7-brane model for E_6 to the one corresponding to F_4 , since the latter algebra can be viewed as the folding of the former one under the \mathbb{Z}_2 automorphism group of its Dynkin diagram. Let us start by reviewing the procedure for E_6 , following again [23].

5.1 The E_6 algebra

E_6 is constructed out of 5 A -branes, one B -brane and 2 C -branes. Hence the string realization of the E_6 algebra is based on 5 prongs $\mathbf{a}_1, \dots, \mathbf{a}_5$, one prong \mathbf{b} and two prongs $\mathbf{c}_1, \mathbf{c}_2$. The non-zero roots are identified with the junctions

$$\begin{aligned} & \pm (\mathbf{a}_i - \mathbf{a}_j), & 1 \leq i < j \leq 5 \\ & \pm(\mathbf{a}_i - \mathbf{a}_j - \mathbf{b} - \mathbf{c}_k), & 1 \leq i < j \leq 5, \quad k = 1, 2 \end{aligned} \tag{5.1}$$

which are $20+40=60$, together with the junctions

$$\pm \left(\sum_{k=1}^5 \mathbf{a}_k - \mathbf{a}_i - 2\mathbf{b} - \mathbf{c}_1 - \mathbf{c}_2 \right), \quad 1 \leq i \leq 5 \tag{5.2}$$

and

$$\pm (\mathbf{c}_1 - \mathbf{c}_2) \tag{5.3}$$

Altogether they make 72 roots (to be added to the 6 zero eigenvalues due to the Cartan generators). These are all the junctions with square length -2 and vanishing asymptotic charges.

³More precisely, the 2-antisymmetric and the $(n-2)$ -antisymmetric, since their string representatives have opposite orientations.

⁴More precisely, the fundamental and the $(n-1)$ -antisymmetric (antifundamental), since their string representatives have opposite orientations.

In order to visualize the folding of the E_6 algebra, let us write here its simple roots:

$$\begin{aligned}\alpha_1 &= \mathbf{a}_1 - \mathbf{a}_2, & \alpha_2 &= \mathbf{a}_2 - \mathbf{a}_3, & \alpha_3 &= \mathbf{a}_3 - \mathbf{a}_4, \\ \alpha_4 &= \mathbf{a}_4 - \bar{\mathbf{a}}_5^1, & \alpha_5 &= \mathbf{c}_1 - \mathbf{c}_2, & \alpha_6 &= \mathbf{a}_4 - \mathbf{a}_5\end{aligned}\tag{5.4}$$

An $\mathfrak{so}(10)$ subalgebra with simple roots $\{\alpha_i\}_{i \neq 5}$ is manifest.

Let us make a comment concerning the string interpretation of this construction. We start by defining the images of the \mathbf{a} -prongs as follows:

$$\bar{\mathbf{a}}_i^I \equiv \mathbf{b} + \mathbf{c}_I - \mathbf{a}_i \quad 1 \leq i \leq 5 \quad \text{and} \quad I = 1, 2\tag{5.5}$$

according to which each of the two C -branes is taken to form an orientifold with the B -brane. Using the same scalar product (3.7) in \mathbb{R}^8 generated by $\{\mathbf{a}_1, \dots, \mathbf{a}_5, \mathbf{b}, \mathbf{c}_1, \mathbf{c}_2\}$, with the addition of $\langle \mathbf{c}_I, \mathbf{c}_J \rangle = -\delta_{ij}$, one can see that the definition (5.5) is still compatible with the metric behavior of the \mathbf{a} -prongs of (4.2). The second set of junctions in (5.1) can be rewritten in the by now familiar way

$$\pm(\mathbf{a}_i - \bar{\mathbf{a}}_j^I) \quad 1 \leq i < j \leq 5, \quad I = 1, 2\tag{5.6}$$

5.2 The F_4 algebra

F_4 is algebraically generated by folding the E_6 Dynkin diagram under its \mathbb{Z}_2 symmetry group. Acting on the simple roots in (5.4), this symmetry maps $\alpha_1 \rightarrow \alpha_5$, $\alpha_2 \rightarrow \alpha_4$, while leaving α_3 and α_6 unchanged. In terms of F-strings, this is generated by the prong correspondences

$$\begin{aligned}\mathbf{a}_1 &\longrightarrow \mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_2 \\ \mathbf{a}_2 &\longrightarrow \mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_1 \\ \mathbf{c}_1 &\longrightarrow \mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{a}_2 \\ \mathbf{c}_2 &\longrightarrow \mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{a}_1\end{aligned}\tag{5.7}$$

while $\mathbf{a}_3, \mathbf{a}_4, \mathbf{a}_5, \mathbf{b}$ remain unchanged.

The E_6 roots invariant under these transformations are

$$\begin{aligned}&\pm(\mathbf{a}_3 - \mathbf{a}_4), && \pm(\mathbf{a}_1 + \mathbf{a}_3 - \mathbf{b} - \mathbf{c}_2), \\ &\pm(\mathbf{a}_4 - \mathbf{a}_5), && \pm(\mathbf{a}_1 + \mathbf{a}_4 - \mathbf{b} - \mathbf{c}_2), \\ &\pm(\mathbf{a}_3 - \mathbf{a}_5), && \pm(\mathbf{a}_1 + \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_2), \\ &\pm(\mathbf{a}_1 + \mathbf{a}_2 + \mathbf{a}_4 + \mathbf{a}_5 - 2\mathbf{b} - \mathbf{c}_1 - \mathbf{c}_2), && \pm(\mathbf{a}_2 + \mathbf{a}_3 - \mathbf{b} - \mathbf{c}_1), \\ &\pm(\mathbf{a}_1 + \mathbf{a}_2 + \mathbf{a}_3 + \mathbf{a}_5 - 2\mathbf{b} - \mathbf{c}_1 - \mathbf{c}_2), && \pm(\mathbf{a}_2 + \mathbf{a}_4 - \mathbf{b} - \mathbf{c}_1), \\ &\pm(\mathbf{a}_1 + \mathbf{a}_2 + \mathbf{a}_3 + \mathbf{a}_4 - 2\mathbf{b} - \mathbf{c}_1 - \mathbf{c}_2), && \pm(\mathbf{a}_2 + \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_1)\end{aligned}\tag{5.8}$$

In addition the linear combinations of \mathbf{E}_6 roots which are invariant are

$$\begin{aligned}&\pm(\mathbf{a}_1 - \mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_2), && \pm(\mathbf{a}_2 - \mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_1), \\ &\pm(\mathbf{a}_1 + \mathbf{a}_3 - \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_2), && \pm(\mathbf{a}_2 + \mathbf{a}_3 - \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_1),\end{aligned}$$

$$\begin{aligned}
&\pm(\mathbf{a}_1 + \mathbf{a}_3 + \mathbf{a}_4 - \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_2), & \pm(\mathbf{a}_2 + \mathbf{a}_3 + \mathbf{a}_4 - \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_1), \\
&\pm(\mathbf{a}_1 - \mathbf{a}_2 + \mathbf{c}_1 - \mathbf{c}_2), & \pm(\mathbf{a}_1 + \mathbf{a}_2 + 2\mathbf{a}_3 - 2\mathbf{b} - \mathbf{c}_1 - \mathbf{c}_2), \\
& & \pm(\mathbf{a}_1 + \mathbf{a}_2 + 2\mathbf{a}_4 - 2\mathbf{b} - \mathbf{c}_1 - \mathbf{c}_2), \\
& & \pm(\mathbf{a}_1 + \mathbf{a}_2 + 2\mathbf{a}_5 - 2\mathbf{b} - \mathbf{c}_1 - \mathbf{c}_2), \\
& & \pm(2\mathbf{a}_1 + \mathbf{a}_2 + \mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - 3\mathbf{b} - \mathbf{c}_1 - 2\mathbf{c}_2), \\
& & \pm(\mathbf{a}_1 + 2\mathbf{a}_2 + \mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - 3\mathbf{b} - 2\mathbf{c}_1 - \mathbf{c}_2). \tag{5.9}
\end{aligned}$$

All in all we have 24 short + 24 long = 48 roots, still represented by string junctions with vanishing charge at infinity. Adding the four zeros corresponding to the Cartan generators yields a total of 52, the dimension of \mathbf{F}_4 .

It is not hard to single out a set of simple roots for the set (5.8), (5.9):

$$\begin{aligned}
\alpha_1 &= \mathbf{a}_1 - \mathbf{a}_2 + \mathbf{c}_1 - \mathbf{c}_2, & \alpha_2 &= \mathbf{a}_2 - \mathbf{a}_3 + \mathbf{a}_4 - \bar{\mathbf{a}}_5^1, \\
\alpha_3 &= \mathbf{a}_3 - \mathbf{a}_4, & \alpha_4 &= \mathbf{a}_4 - \mathbf{a}_5. \tag{5.10}
\end{aligned}$$

The first two are long (squared length -4), the last two short (squared length -2). Using the scalar product (3.7) with one more \mathbf{c} -prong (with $\langle \mathbf{c}_I, \mathbf{c}_J \rangle = -\delta_{ij}$) and the definition (5.5), we get for the nonvanishing Cartan matrix elements

$$\begin{aligned}
\langle \alpha_1, \alpha_1 \rangle &= \langle \alpha_2, \alpha_2 \rangle = -4, & \langle \alpha_3, \alpha_3 \rangle &= \langle \alpha_4, \alpha_4 \rangle = -2, \\
\langle \alpha_1, \alpha_2 \rangle &= \langle \alpha_2, \alpha_3 \rangle = 2, & \langle \alpha_3, \alpha_4 \rangle &= 1 \tag{5.11}
\end{aligned}$$

By comparing with the simple roots of \mathbf{E}_6 , we see that α_3 and α_6 become the short simple roots of F_4 , since they are left unchanged by the \mathbb{Z}_2 symmetry; as long simple roots of F_4 , instead, we take the two invariant combinations out of the remaining four simple roots of E_6 that are pairwise exchanged by \mathbb{Z}_2 : these are clearly $\alpha_1 + \alpha_5$ and $\alpha_2 + \alpha_4$.

With the labeling (5.10) the roots (5.8) and (5.9) coincide with the roots of [40], vol. II, appendixF, ch.8. For instance, for the very last one in (5.9), one gets

$$\mathbf{a}_1 + 2\mathbf{a}_2 + \mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - 3\mathbf{b} - 2\mathbf{c}_1 - \mathbf{c}_2 = 2\alpha_1 + 4\alpha_2 + 3\alpha_3 + \alpha_4$$

To summarize, in order to write down the string-junctions representing the roots of the non-simply laced algebra just constructed, we have proceeded in two steps:

- we have singled out the roots of the parent \mathbf{E}_6 algebra that are not touched by the \mathbb{Z}_2 symmetry, which, therefore, remain with the same square length: these are the analogs of the roots (4.6) of the manifest $\mathbf{so}(2\mathbf{n}-2)$ subalgebra of $\mathbf{so}(2\mathbf{n}-1)$;
- to find the remaining roots, which therefore have double the length of the previous ones, we have built up singlets under the \mathbb{Z}_2 symmetry, by taking linear combinations of the vectors.

What we have said so far simply means that the roots of the Lie algebra \mathbf{F}_4 can be constructed in terms of junctions, i.e. the folding of \mathbf{E}_6 leads again to string junctions. It remains for us to understand the origin of the \mathbb{Z}_2 symmetry of \mathbf{E}_6 . To this end we have

Figure 1. The Jordan strings representing the junctions \mathbf{a}_2 and $\mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_1$

to unravel the meaning of the transformations (5.7). We will resolve the E_6 singularity (IV^{*s} , in Kodaira classification) by arranging our 8 branes, for instance, as follows: we take a group formed by $BA_3A_4A_5$ at the center, then A_1A_2 on the left and C_1C_2 on the right, with the relevant cuts going upward. Looking at the first of (5.7) the \mathbf{a}_1 on the left is just the usual elementary prong going downward to infinity. The junction on the right ($\mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{c}_2$) is also going to infinity and its asymptotic is the same as \mathbf{a}_1 . This junction can be easily undone and represented by a Jordan string that ends on C_2 coming from the left, after having crossed the cuts of B, A_5, A_4 and A_3 . This is a Jordan string that, after the crossings, has the charge of a fundamental string. Indeed one can easily verify that $K_B K_A^3 \begin{pmatrix} -1 \\ -1 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \end{pmatrix}$. In other words, looking from the left through the screen formed by $BA_3A_4A_5$ at a string ending on C_2 , one sees a fundamental string. A similar construction holds for the second transformation in (5.7) with A_1, C_2 exchanged with A_2, C_1 (see figure 1).

Let us consider next the third transformation in (5.7). In this case the \mathbf{c}_1 prong on the left is the usual elementary prong departing from C_1 and going down to infinity. The junction $\mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{a}_2$ on the right can be undone and replaced by a string ending on A_2 and crossing backward successively the cuts of B, A_3, A_4, A_5 , and emerging behind the $BA_3A_4A_5$ screen as a \mathbf{c} prong that goes down to infinity. In other words looking from the right through the $BA_3A_4A_5$ screen one sees c strings instead of the original (oppositely oriented) fundamental strings (see figure 2). Likewise for the fourth transformation in (5.7) with A_2, C_1 exchanged with A_1, C_2 . The conclusion is that the screen formed by $BA_3A_4A_5$ changes fundamental strings to \mathbf{c} strings while reversing the orientation, and viceversa. The fact that fundamental strings can be seen as oppositely oriented \mathbf{c} strings and viceversa, creates a \mathbb{Z}_2 symmetry among the roots of \mathbf{E}_6 . This

Figure 2. The Jordan strings representing the junctions \mathbf{c}_1 and $\mathbf{a}_3 + \mathbf{a}_4 + \mathbf{a}_5 - \mathbf{b} - \mathbf{a}_2$

symmetry is only evident when B, A_3, A_4, A_5 collapse before the others branes, and A_1, A_2 and C_1, C_2 collapse symmetrically with respect to the $BA_3A_4A_5$ screen. The orbifold with respect to this \mathbb{Z}_2 symmetry gives rise, in the collapsing limit, to \mathbf{F}_4 . This is our F-string description of the \mathbf{E}_6 folding to \mathbf{F}_4 .

6 The \mathbf{G}_2 algebra

Let us now carry out the same procedure for the \mathbf{G}_2 algebra that comes from the $\mathfrak{so}(8)$ one via a triple folding under the extended outer automorphism group of \mathbf{D}_4 (due to its triality). Thus we briefly review the root structure of this parent algebra. As we saw in the first section, the $\mathfrak{so}(8)$ algebra is constructed with 4 \mathbf{a} -prongs, one \mathbf{b} -prong and one \mathbf{c} -prong. The relevant vector space is an \mathbb{R}^6 generated by $\{\mathbf{a}_1, \dots, \mathbf{a}_4, \mathbf{b}, \mathbf{c}\}$ and the roots are:

$$\begin{aligned} \pm(\mathbf{a}_i - \mathbf{a}_j), & \quad 1 \leq i < j \leq 4 \\ \pm(\mathbf{a}_i + \mathbf{a}_j - \mathbf{b} - \mathbf{c}), & \quad 1 \leq i < j \leq 4 \end{aligned} \tag{6.1}$$

They are 24. Adding the 4 Cartan generators makes 28 dimensions.

The simple roots are:

$$\begin{aligned} \alpha_1 = \mathbf{a}_1 - \mathbf{a}_2, & \quad \alpha_2 = \mathbf{a}_2 - \mathbf{a}_3, \\ \alpha_3 = \mathbf{a}_3 - \mathbf{a}_4, & \quad \alpha_4 = \mathbf{a}_3 + \mathbf{a}_4 - \mathbf{b} - \mathbf{c}. \end{aligned} \tag{6.2}$$

The symmetries of the \mathbf{D}_4 Dynkin diagram are the ones of the equilateral triangle, namely they form a group \mathbf{T}^3 made of the \mathbb{Z}_3 rotations of the roots $\alpha_{1,3,4}$, together with the three reflections:

$$\tau_1(\alpha_{1,4}) = \alpha_{4,1}, \quad \tau_1(\alpha_i) = \alpha_i, \quad i = 2, 3$$

$$\begin{aligned}\tau_2(\alpha_{3,4}) &= \alpha_{4,3}, & \tau_2(\alpha_i) &= \alpha_i, & i &= 1, 2 \\ \tau_3(\alpha_{1,3}) &= \alpha_{3,1}, & \tau_3(\alpha_i) &= \alpha_i, & i &= 2, 4\end{aligned}\tag{6.3}$$

For instance, by folding \mathbf{D}_4 under τ_2 alone we obtained in the first section the algebra \mathbf{B}_3 , corresponding to $\mathfrak{so}(7)$. As far as \mathbf{G}_2 is concerned, instead, we need all the reflections (actually just two of them will be enough as we are going to show), but we can disregard the invariance under the rotations, since the latter are simply products of two reflections.

Hence, in terms of string junctions the reflections (6.3) are generated by

$$\begin{aligned}\tau_1(\mathbf{a}_1) &= \frac{1}{2}(\mathbf{a}_1 + \mathbf{a}_2 + \mathbf{a}_3 + \mathbf{a}_4 - \mathbf{b} - \mathbf{c}) \\ \tau_1(\mathbf{a}_2) &= \frac{1}{2}(\mathbf{a}_1 + \mathbf{a}_2 - \mathbf{a}_3 - \mathbf{a}_4 + \mathbf{b} + \mathbf{c}) \\ \tau_1(\mathbf{a}_3) &= \frac{1}{2}(\mathbf{a}_1 - \mathbf{a}_2 + \mathbf{a}_3 - \mathbf{a}_4 + \mathbf{b} + \mathbf{c}) \\ \tau_1(\mathbf{a}_4) &= \frac{1}{2}(\mathbf{a}_1 - \mathbf{a}_2 - \mathbf{a}_3 + \mathbf{a}_4 + \mathbf{b} + \mathbf{c})\end{aligned}\tag{6.4}$$

and

$$\begin{aligned}\tau_3(\mathbf{a}_1) &= \frac{1}{2}(\mathbf{a}_1 + \mathbf{a}_2 + \mathbf{a}_3 - \mathbf{a}_4) \\ \tau_3(\mathbf{a}_2) &= \frac{1}{2}(\mathbf{a}_1 + \mathbf{a}_2 - \mathbf{a}_3 + \mathbf{a}_4) \\ \tau_3(\mathbf{a}_3) &= \frac{1}{2}(\mathbf{a}_1 - \mathbf{a}_2 + \mathbf{a}_3 + \mathbf{a}_4) \\ \tau_3(\mathbf{a}_4) &= \frac{1}{2}(-\mathbf{a}_1 + \mathbf{a}_2 + \mathbf{a}_3 + \mathbf{a}_4)\end{aligned}\tag{6.5}$$

while, as we already know (compare with (4.4)),

$$\tau_2(\mathbf{a}_4) = \mathbf{b} + \mathbf{c} - \mathbf{a}_4, \quad \tau_2(\mathbf{a}_i) = \mathbf{a}_i, \quad i = 1, 2, 3\tag{6.6}$$

and in any case \mathbf{b} and \mathbf{c} are left unchanged

$$\tau_i(\mathbf{b}) = \mathbf{b}, \quad \tau_i(\mathbf{c}) = \mathbf{c}, \quad i = 1, 2, 3$$

First of all, notice that only two independent constraints on \mathbb{R}^6 are imposed by the joint action of these three reflections, which is consistent with the rank being lowered by two units. Indeed, using the usual definition for the images (4.2), the correspondences (6.4), (6.5) and (6.6) amount to the following identifications:

$$\begin{aligned}\tau_1 &\implies \bar{\mathbf{a}}_4 \approx \mathbf{a}_2 + \mathbf{a}_3 - \mathbf{a}_1 \\ \tau_2 &\implies \mathbf{a}_4 \approx \bar{\mathbf{a}}_4 \\ \tau_3 &\implies \mathbf{a}_4 \approx \mathbf{a}_2 + \mathbf{a}_3 - \mathbf{a}_1\end{aligned}\tag{6.7}$$

We soon recognize in the second constraint above the fractional nature of the fourth A-brane and we immediately see that one of the three identifications is not independent of

the other two. Thus, the relevant vector space for the \mathbf{G}_2 algebra will be given by the following quotient:

$$\frac{\text{Span}\{\mathbf{a}_1, \dots, \mathbf{a}_4, \mathbf{b}, \mathbf{c}\}}{\{\mathbf{a}_4 \approx \bar{\mathbf{a}}_4 \approx \mathbf{a}_2 + \mathbf{a}_3 - \mathbf{a}_1\}} \simeq \mathbb{R}^4 \quad (6.8)$$

As in the previous cases, let us now proceed to the explicit construction of the roots.

By looking at the 4 simple roots of $\mathfrak{so}(\mathbf{8})$ we readily notice that just one of them, α_2 is not touched at all by any of the elements of the triality group \mathbf{T}^3 (as it corresponds to the middle node in the \mathbf{D}_4 Dynkin diagram): thus it corresponds to a short root and it passes to the quotient keeping its squared length equal to -2. The remaining three simple roots of $\mathfrak{so}(\mathbf{8})$ are pairwise exchanged by the $\{\tau_i\}_{i=1,2,3}$, so that there exist clearly only one invariant linear combination of them, namely $\alpha_1 + \alpha_3 + \alpha_4$: this corresponds to a long root and, as such, it survives to the quotient but it has three times the squared length of the previous one, i.e. -6. Hence, the simple roots of \mathbf{G}_2 will be:

$$\beta_1 \equiv \mathbf{a}_1 - \mathbf{a}_2 + 2\mathbf{a}_3 - \mathbf{b} - \mathbf{c} \quad \beta_2 \equiv \mathbf{a}_2 - \mathbf{a}_3 \quad (6.9)$$

Using the usual scalar product (3.7), it is easy to find out the Cartan matrix of the \mathbf{G}_2 algebra:

$$\langle \beta_1, \beta_1 \rangle = -6, \quad \langle \beta_2, \beta_2 \rangle = -2, \quad \langle \beta_1, \beta_2 \rangle = 3$$

We are now ready to write down explicitly all the roots of \mathbf{G}_2 . As we have seen for the simple roots, of the 24 roots of the parent \mathbf{D}_4 one fourth of them passes directly to the quotient without any change (short roots):

$$\pm(\mathbf{a}_2 - \mathbf{a}_3), \quad \pm(\mathbf{a}_1 - \bar{\mathbf{a}}_2), \quad \pm(\mathbf{a}_1 - \bar{\mathbf{a}}_3) \quad (6.10)$$

They are 6 and explicitly look like:

$$\begin{aligned} \pm \beta_2 &= \pm(\mathbf{a}_2 - \mathbf{a}_3), \\ \pm(\beta_1 + 2\beta_2) &= \pm(\mathbf{a}_1 + \mathbf{a}_2 - \mathbf{b} - \mathbf{c}), \\ \pm(\beta_1 + \beta_2) &= \pm(\mathbf{a}_1 + \mathbf{a}_3 - \mathbf{b} - \mathbf{c}). \end{aligned} \quad (6.11)$$

Of the remaining three fourths of the \mathbf{D}_4 roots, only one third survives the quotient, namely the 6 singlet combinations (long roots), and we will write them directly in the explicit form:

$$\begin{aligned} \pm \beta_1 &= \pm(\mathbf{a}_1 - \mathbf{a}_2 + 2\mathbf{a}_3 - \mathbf{b} - \mathbf{c}), \\ \pm(\beta_1 + 3\beta_2) &= \pm(\mathbf{a}_1 + 2\mathbf{a}_2 - \mathbf{a}_3 - \mathbf{b} - \mathbf{c}), \\ \pm(2\beta_1 + 3\beta_2) &= \pm(2\mathbf{a}_1 + \mathbf{a}_2 + \mathbf{a}_3 - 2\mathbf{b} - 2\mathbf{c}). \end{aligned} \quad (6.12)$$

All in all we have 6 short + 6 long = 12 roots, still represented by string junctions with vanishing charge at infinity. Adding the 2 zeroes corresponding to the Cartan generators makes a total of 14, the dimension of \mathbf{G}_2 .

Notice that the \mathbf{a}_4 -prong has disappeared from the roots of \mathbf{G}_2 . However this is only apparent. In fact, in the simple root β_1 the junction $\mathbf{a}_1 - \mathbf{a}_2$ is easily interpretable, but

Figure 3. The Jordan strings representing the junctions $\mathbf{a}_1 - \mathbf{a}_2$ and $\mathbf{a}_3 + \mathbf{a}_4 - \mathbf{b} - \mathbf{c}$.

the junction $2\mathbf{a}_3 - \mathbf{b} - \mathbf{c}$ would represent an A -string starting from the brane A_3 , circling around the CB orientifold and returning to the *same* brane with *opposite* orientation, i.e. it would be a non-orientable string. Such a string would be massive in the collapsing limit. The paradox is explained by correctly interpreting β_1 as $\mathbf{a}_1 - \mathbf{a}_2 + \mathbf{a}_3 - \mathbf{a}_4 + \mathbf{a}_3 - \bar{\mathbf{a}}_4$. In this case, all the involved junctions ($\mathbf{a}_1 - \mathbf{a}_2$, $\mathbf{a}_3 - \mathbf{a}_4$ and $\mathbf{a}_3 - \bar{\mathbf{a}}_4$) are massless Jordan strings, and the paradox disappears.

So far we have shown that the folding of the \mathbf{D}_4 algebra down to \mathbf{G}_2 can be implemented in terms of string junctions. We would like now to show that the symmetry responsible for such folding can be interpreted in a natural way as a symmetry of F-string configurations. The transformation (6.6) has already been understood by interpreting a CB bound state as an orientifold. This reduces the transformations that need to be interpreted to the set (6.4). It is easy to see that these transformations can be replaced by the following ones

$$\begin{aligned}
 \tau_1(\mathbf{a}_1 + \mathbf{a}_2) &= \mathbf{a}_1 + \mathbf{a}_2 \\
 \tau_1(\mathbf{a}_1 - \mathbf{a}_2) &= \mathbf{a}_3 + \mathbf{a}_4 - \mathbf{b} - \mathbf{c} \\
 \tau_1(\mathbf{a}_1 - \mathbf{a}_3) &= \mathbf{a}_2 + \mathbf{a}_4 - \mathbf{b} - \mathbf{c} \\
 \tau_1(\mathbf{a}_3 - \mathbf{a}_4) &= \mathbf{a}_3 - \mathbf{a}_4
 \end{aligned}
 \tag{6.13}$$

In fact from these we can derive (6.4) and viceversa. The interpretation of the first and last equations are of course trivial. As for the others let us consider the following brane resolution of the relevant I_0^{*s} singularity. The CB block at the center, A_1, A_2 at the left and A_3, A_4 at the right. Then $\mathbf{a}_1 - \mathbf{a}_2$ represents a fundamental string departing from A_1 and ending on A_2 , while $\mathbf{a}_3 + \mathbf{a}_4 - \mathbf{b} - \mathbf{c}$ represents a fundamental string departing from A_3 going around the orbifold CB and returning to A_4 with reversed orientation. We know that the latter is the junction $\mathbf{a}_3 - \bar{\mathbf{a}}_4$ which has been already identified by τ_2 with $\mathbf{a}_3 - \mathbf{a}_4$, see figure 3. The symmetry of this configuration under reflection with respect to the CB block is evident (in this local representation).

Going to the third of the (6.13), the junction $\mathbf{a}_1 - \mathbf{a}_3$ is a fundamental string that departs from A_1 and ends on A_3 without crossing any cut. On the other hand $\mathbf{a}_2 + \mathbf{a}_4 - \mathbf{b} - \mathbf{c}$ is a fundamental string that departs from A_2 , crosses the C and B cuts and ends on A_4

with reverse orientation. Again, due to the presence of an orientifold we identify A_4 with its mirror image, which means identifying $\mathbf{a}_2 + \mathbf{a}_4 - \mathbf{b} - \mathbf{c}$ with a string stretching from A_2 to A_4 without crossing cuts. Even after these moves the symmetry of the configuration is not immediately evident. But it is easy to see that using (6.13) and in addition $\tau_1(\mathbf{a}_2 - \mathbf{a}_3) = \mathbf{a}_2 - \mathbf{a}_3$, which also follows from (6.4), one can pass from the second to the third transformation in (6.13). Since the former is a symmetry also the latter is.

7 Symplectic algebras

The last non-simply laced algebras in the classification are the symplectic ones. The $\mathfrak{sp}(\mathbf{n})$ ($n > 1$) algebra⁵ is a \mathbb{Z}_2 folding of the $\mathfrak{su}(2\mathbf{n})$ algebra under its \mathbb{Z}_2 outer automorphism that reflects the nodes of the $\mathbf{A}_{2\mathbf{n}-1}$ Dynkin diagram with respect to the central one. The $\mathbf{A}_{2\mathbf{n}-1}$ algebra is obviously realized by means of \mathbf{a} -type junctions stretching among $2n$ D7 branes on top of one another (giving rise to $U(2n)$ gauge group). The positive roots of this algebra are:

$$\mathbf{a}_i - \mathbf{a}_j, \quad 1 \leq i < j \leq 2n \quad (7.1)$$

while the simple ones are:

$$\alpha_i \equiv \mathbf{a}_i - \mathbf{a}_{i+1}, \quad 1 \leq i \leq 2n - 1 \quad (7.2)$$

The \mathbb{Z}_2 symmetry acts on these simple roots as:

$$\alpha_i \leftrightarrow \alpha_{2n-i} \quad (7.3)$$

so that α_n (corresponding to the central node) remains unchanged. This \mathbb{Z}_2 symmetry is realized by the correspondences

$$\mathbf{a}_i \leftrightarrow -\mathbf{a}_{2n-i+1} \quad (7.4)$$

As is evident from (7.4), by imposing such constraints we half the dimension \mathbb{R}^{2n} vector space we started with, so that the relevant vector space for the $\mathfrak{sp}(\mathbf{n})$ algebra will be the following quotient:

$$\frac{\text{Span}\{\mathbf{a}_1, \dots, \mathbf{a}_{2n}\}}{\{\mathbf{a}_i + \mathbf{a}_{2n-i+1} \approx 0\}_{i=1, \dots, n}} \simeq \mathbb{R}^n \quad (7.5)$$

Following the example of the previous cases it is easy to explicitly construct the positive roots. First we have

$$2\mathbf{a}_i - 2\mathbf{a}_{2n-i+1}, \quad 1 \leq i \leq n \quad (7.6)$$

that descend straight from the invariant roots of $\mathfrak{su}(2\mathbf{n})$. They are long roots. The other positive roots are, as usual, invariant combination of the $\mathfrak{su}(2\mathbf{n})$ ones. They are

$$\mathbf{a}_i - \mathbf{a}_j + \mathbf{a}_{2n-j+1} - \mathbf{a}_{2n-i+1}, \quad 1 \leq i < j < 2n, \quad i + j \leq 2n \quad (7.7)$$

⁵We adopt here the convention for which n stands for the rank of the algebra. So $sp(2) \sim so(5)$.

They are $n(n - 1)$ short positive roots. It is easy to see that a set of simple roots is

$$\begin{aligned}\gamma_i &\equiv \mathbf{a}_i - \mathbf{a}_{i+1} + \mathbf{a}_{2n-i} - \mathbf{a}_{2n-i+1}, & 1 \leq i \leq n-1 \\ \gamma_n &\equiv 2\mathbf{a}_n - 2\mathbf{a}_{n+1}.\end{aligned}\tag{7.8}$$

These are $n - 1$ short and 1 long. The Cartan matrix of \mathbf{C}_n is easily recovered, using the scalar product (3.7).

In conclusion it is easy to realize the folding of \mathbf{A}_{2n-1} and obtain the roots of the Lie algebra \mathbf{C}_n in terms of junctions. But this is only a formal operation, without any string interpretation behind it. In fact, having at hand only A branes it is impossible to construct an orientifold or a screen like in the previous cases, since fundamental strings that cross A -cuts remain fundamental strings. Thus, being not aware of any realization of $O7^+$ planes out of F theory 7-branes,⁶ we conclude that the \mathbf{C}_n Lie algebras cannot be realized in the geometry considered in this paper.

8 Final remarks

In this paper we have presented a string/brane interpretation of the emergence of adjoint representations of non-simply-laced Lie algebras, using the techniques of string junctions, [23], with the only exception of the $\mathbf{sp}(\mathbf{n})$ ones.

We remark that, following the methods of [23], by means of junctions, we could reproduce the weights of other representations beside the adjoint ones. These representations, in the context of gauge symmetry enhancement, are usually identified with matter. However, from the geometrical point of view, for simply-laced Lie algebras, they can arise only on intersection curves of the internal manifolds. Our geometrical setting does not allow us to ‘see’ such curves, because we have simplified it with the purpose of presenting a string/brane interpretation of the adjoint representations.

On the other hand, for non-simply-laced Lie algebras, there seem to exist light states that do not localize on such intersection curves, [16]. However the corresponding representations clearly arise from Higgsing representations other than the adjoint in the parent Lie algebra (that is, the relevant simply-laced Lie algebra we are folding). Reproducing the weights of such representations by means of junctions in this context can in principle be done following [23], but it would be only a formal exercise, because at this stage we do not know a string/brane interpretation of such representations. The problem of finding such interpretation is certainly interesting and we leave it for the future.

Acknowledgments

We would like to thank Sergio Cecotti for his course on F theory. L.B. would like to thank Ugo Bruzzo and Barbara Fantechi for useful discussions and advices. R.S. would like to thank for the same reason Andrés Collinucci and Roberto Valandro. This research was supported in part by the Project of Knowledge Innovation Program (PKIP) of Chinese Academy of Sciences, Grant No. KJ CX2.YW.W10.

⁶Without intersecting branes, $\mathbf{Sp}(\mathbf{n})$ gauge symmetry can be realized only in the presence of $O7^+$ planes.

References

- [1] C. Vafa, *Evidence for F-theory*, *Nucl. Phys. B* **469** (1996) 403 [[hep-th/9602022](#)] [[SPIRES](#)].
- [2] R. Donagi and M. Wijnholt, *Model building with F-theory*, [arXiv:0802.2969](#) [[SPIRES](#)].
- [3] C. Beasley, J.J. Heckman and C. Vafa, *GUTs and exceptional branes in F-theory - I*, *JHEP* **01** (2009) 058 [[arXiv:0802.3391](#)] [[SPIRES](#)].
- [4] C. Beasley, J.J. Heckman and C. Vafa, *GUTs and exceptional branes in F-theory - II: Experimental predictions*, *JHEP* **01** (2009) 059 [[arXiv:0806.0102](#)] [[SPIRES](#)].
- [5] J.J. Heckman and C. Vafa, *Flavor hierarchy from F-theory*, *Nucl. Phys. B* **837** (2010) 137 [[arXiv:0811.2417](#)] [[SPIRES](#)].
- [6] H. Hayashi, T. Kawano, R. Tatar and T. Watari, *Codimension-3 singularities and Yukawa couplings in F-theory*, *Nucl. Phys. B* **823** (2009) 47 [[arXiv:0901.4941](#)] [[SPIRES](#)].
- [7] R. Donagi and M. Wijnholt, *Higgs bundles and UV completion in F-theory*, [arXiv:0904.1218](#) [[SPIRES](#)].
- [8] J.J. Heckman, A. Tavanfar and C. Vafa, *The point of E_8 in F-theory GUTs*, *JHEP* **08** (2010) 040 [[arXiv:0906.0581](#)] [[SPIRES](#)].
- [9] S. Cecotti, M.C.N. Cheng, J.J. Heckman and C. Vafa, *Yukawa couplings in F-theory and non-commutative geometry*, [arXiv:0910.0477](#) [[SPIRES](#)].
- [10] C. Cordova, *Decoupling gravity in F-theory*, [arXiv:0910.2955](#) [[SPIRES](#)].
- [11] J.J. Heckman and C. Vafa, *An exceptional sector for F-theory GUTs*, [arXiv:1006.5459](#) [[SPIRES](#)].
- [12] R. Blumenhagen, T.W. Grimm, B. Jurke and T. Weigand, *Global F-theory GUTs*, *Nucl. Phys. B* **829** (2010) 325 [[arXiv:0908.1784](#)] [[SPIRES](#)].
- [13] R. Blumenhagen, A. Collinucci and B. Jurke, *On instanton effects in F-theory*, *JHEP* **08** (2010) 079 [[arXiv:1002.1894](#)] [[SPIRES](#)].
- [14] A. Collinucci, F. Denef and M. Esole, *D-brane deconstructions in IIB orientifolds*, *JHEP* **02** (2009) 005 [[arXiv:0805.1573](#)] [[SPIRES](#)].
- [15] J. Tate, *Algorithm for determining the type of a singular fiber in an elliptic pencil*, in *Modular Functions of One Variable IV*, *Lect. Notes Math.* **476** (1975) 33 Springer-Verlag, Berlin.
- [16] M. Bershadsky et al., *Geometric singularities and enhanced gauge symmetries*, *Nucl. Phys. B* **481** (1996) 215 [[hep-th/9605200](#)] [[SPIRES](#)].
- [17] L. Bonora, C. Reina and A. Zampa, *Enhanced gauge symmetries on elliptic $K3$* , *Phys. Lett. B* **452** (1999) 244 [[hep-th/9807057](#)] [[SPIRES](#)].
- [18] A. Belhaj and E.H. Saidi, *Toric geometry, enhanced non simply laced gauge symmetries in superstrings and F-theory compactifications*, [hep-th/0012131](#) [[SPIRES](#)].
- [19] A. Johansen, *A comment on BPS states in F-theory in 8 dimensions*, *Phys. Lett. B* **395** (1997) 36 [[hep-th/9608186](#)] [[SPIRES](#)].
- [20] M.R. Gaberdiel and B. Zwiebach, *Exceptional groups from open strings*, *Nucl. Phys. B* **518** (1998) 151 [[hep-th/9709013](#)] [[SPIRES](#)].
- [21] M.R. Gaberdiel, T. Hauer and B. Zwiebach, *Open string-string junction transitions*, *Nucl. Phys. B* **525** (1998) 117 [[hep-th/9801205](#)] [[SPIRES](#)].

- [22] E.A. Bergshoeff and J. Hartong, *BPS open strings and A-D-E-singularities in F-theory on K3*, *JHEP* **02** (2010) 007 [[arXiv:0910.3594](#)] [[SPIRES](#)].
- [23] O. DeWolfe and B. Zwiebach, *String junctions for arbitrary Lie algebra representations*, *Nucl. Phys. B* **541** (1999) 509 [[hep-th/9804210](#)] [[SPIRES](#)].
- [24] O. DeWolfe, *Affine Lie algebras, string junctions and 7-branes*, *Nucl. Phys. B* **550** (1999) 622 [[hep-th/9809026](#)] [[SPIRES](#)].
- [25] O. DeWolfe, T. Hauer, A. Iqbal and B. Zwiebach, *Uncovering the symmetries on (p,q) 7-branes: Beyond the Kodaira classification*, *Adv. Theor. Math. Phys.* **3** (1999) 1785 [[hep-th/9812028](#)] [[SPIRES](#)].
- [26] O. DeWolfe, T. Hauer, A. Iqbal and B. Zwiebach, *Uncovering infinite symmetries on (p,q) 7-branes: Kac-Moody algebras and beyond*, *Adv. Theor. Math. Phys.* **3** (1999) 1835 [[hep-th/9812209](#)] [[SPIRES](#)].
- [27] M. Fukae, Y. Yamada and S.-K. Yang, *Mordell-Weil lattice via string junctions*, *Nucl. Phys. B* **572** (2000) 71 [[hep-th/9909122](#)] [[SPIRES](#)].
- [28] K. Mohri, Y. Ohtake and S.-K. Yang, *Duality between string junctions and D-branes on del Pezzo surfaces*, *Nucl. Phys. B* **595** (2001) 138 [[hep-th/0007243](#)] [[SPIRES](#)].
- [29] K.-S. Choi, *Extended gauge symmetries in F-theory*, *JHEP* **02** (2010) 004 [[arXiv:0910.2571](#)] [[SPIRES](#)].
- [30] M. Krogh and S. Lee, *String network from M-theory*, *Nucl. Phys. B* **516** (1998) 241 [[hep-th/9712050](#)] [[SPIRES](#)].
- [31] Y. Matsuo and K. Okuyama, *BPS condition of string junction from M-theory*, *Phys. Lett. B* **426** (1998) 294 [[hep-th/9712070](#)] [[SPIRES](#)].
- [32] I. Kishimoto and N. Sasakura, *M-theory description of BPS string in 7-brane background*, *Phys. Lett. B* **432** (1998) 305 [[hep-th/9712180](#)] [[SPIRES](#)].
- [33] S.-J. Rey and J.-T. Yee, *BPS dynamics of triple (p,q) string junction*, *Nucl. Phys. B* **526** (1998) 229 [[hep-th/9711202](#)] [[SPIRES](#)].
- [34] C.G. Callan Jr. and L. Thorlacius, *Worldsheet dynamics of string junctions*, *Nucl. Phys. B* **534** (1998) 121 [[hep-th/9803097](#)] [[SPIRES](#)].
- [35] B.R. Greene, A.D. Shapere, C. Vafa and S.-T. Yau, *Stringy cosmic strings and noncompact Calabi-Yau manifolds*, *Nucl. Phys. B* **337** (1990) 1 [[SPIRES](#)].
- [36] A. Sen and B. Zwiebach, *Stable non-BPS states in F-theory*, *JHEP* **03** (2000) 036 [[hep-th/9907164](#)] [[SPIRES](#)].
- [37] A. Sen, *F-theory and orientifolds*, *Nucl. Phys. B* **475** (1996) 562 [[hep-th/9605150](#)] [[SPIRES](#)].
- [38] K. Dasgupta and S. Mukhi, *F-theory at constant coupling*, *Phys. Lett. B* **385** (1996) 125 [[hep-th/9606044](#)] [[SPIRES](#)].
- [39] A. Hanany and E. Witten, *Type IIB superstrings, BPS monopoles and three-dimensional gauge dynamics*, *Nucl. Phys. B* **492** (1997) 152 [[hep-th/9611230](#)] [[SPIRES](#)].
- [40] J.F.Cornwell, *Group theory in physics, vol.II*, Academic Press, London U.K. (1984).