

Graduate Texts in Contemporary Physics

R. N. Mohapatra: **Unification and Supersymmetry: The Frontiers of Quark–Lepton Physics**

R. E. Prange and S. M. Girvin (eds.): **The Quantum Hall Effect, 2nd ed.**

M. Kaku: **Introduction to Superstrings and M-Theory, 2nd ed.**

J. W. Lynn (ed.): **High Temperature Superconductivity**

H. V. Klapdor (ed.): **Neutrinos**

J. H. Hinken: **Superconductor Electronics: Fundamentals and Microwave Application**

Michio Kaku

Introduction to Superstrings and M-Theory

Second Edition

With 45 Illustrations

530.145.261 KAK

Springer

Michio Kaku
Department of Physics
City College of the
City University of New York
New York, NY 10031, USA

Series Editors

Professor Joseph Birman
Department of Physics
City College of CUNY
New York, NY 10031
USA

Professor Mark Silverman
Department of Physics
Trinity College
Hartford, CT 06106
USA

Professor R. Stephen Berry
Department of Chemistry
University of Chicago
5735 South Ellis Avenue
USA

Professor H.E. Stanley
Center For Polymer Studies
Physics Department
Boston University
Boston, MA 02215
USA

Professor Jeffrey Lynn
Department of Physics
University of Maryland
College Park, MD 20742
USA

Professor Mikhail Voloshin
Theoretical Physics Institute
Tate Laboratory of Physics 424
University of Minnesota
Minneapolis, MN 55455
USA

Library of Congress Cataloging-in-Publication Data
Kaku, Michio.

Introduction to superstrings and M-theory / Michio Kaku. —2nd ed.
p. cm.—(Graduate texts in contemporary physics)
Includes bibliographical references and index.
ISBN 0-387-98589-1 (alk. paper)
I. Superstring theories. I. Title. II. Series.
QC794.6.S85K35 1998
539.7'258—dc21

98-26976

Printed on acid-free paper.

© 1999, 1988 Springer-Verlag New York, Inc.

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer-Verlag New York, Inc., 175 Fifth Avenue, New York, NY 10010, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use of general descriptive names, trade names, trademarks, etc., in this publication, even if the former are not especially identified, is not to be taken as a sign that such names, as understood by the Trade Marks and Merchandise Marks Act, may accordingly be used freely by anyone.

Production managed by A. Orfania; manufacturing supervised by Joe Quatela.
Photocomposed copy prepared in L^AT_EX by The Bartlett Press, Inc., Marietta, GA.
Printed and bound by R.R. Donnelly and Sons, Harrisonburg, VA.
Printed in the United States of America.

9 8 7 6 5 4 3 2 1

ISBN 0-387-98589-1 Springer-Verlag New York Berlin Heidelberg SPIN 10685632

To my parents

Preface

We are all agreed that your theory is crazy. The question which divides us is whether it is crazy enough.

—Niels Bohr

Superstring theory (and its latest formulation, M-theory) has emerged as the most promising candidate for a quantum theory of all known interactions. Superstrings apparently solve a problem that has defied solution for the past 50 years, namely the unification of the two great fundamental physical theories of the century, quantum field theory and general relativity. Superstring theory introduces an entirely new physical picture into theoretical physics and a new mathematics that has startled even the mathematicians.

Ironically, although superstring theory is supposed to provide a unified field theory of the Universe, the theory itself often seems like a confused jumble of folklore, random rules of thumb, and intuitions. This is because the development of superstring theory has been unlike that of any other theory, such as general relativity, which began with a geometry and an action and later evolved into a quantum theory. Superstring theory, by contrast, has been evolving backward for the past 30 years. It has a bizarre history, beginning with the purely accidental discovery of the quantum theory in 1968 by G. Veneziano and M. Suzuki.

Thumbing through old mathematics books, they stumbled by chance on the Beta function, written down in the last century by mathematician Leonhard Euler. To their amazement, they discovered that the Beta function satisfied almost all the stringent requirements of the scattering matrix describing particle interactions. Never in the history of physics has an important scientific discovery been made in quite this random fashion.

Because of this accident of history, physicists have ever since been trying to work backward to fathom the physical principles and symmetries that underlie the theory. Unlike Einstein's theory of general relativity, which began with a geometric principle, the equivalence principle, from which the action could be derived, the fundamental physical and geometric principles that lie at the foundation of superstring theory are still unknown.

To reduce the amount of hand-waving and confusion this has caused, three themes have been stressed throughout this book. To provide the student with a solid foundation in superstring theory, we have first stressed the method of *Feynman path integrals*, which provides by far the most powerful formalism in which to discuss the model. Path integrals have become an indispensable tool for theoretical physicists, especially when quantizing gauge theories. Therefore, we have devoted Chapter 1 of this book to introducing the student to the methods of path integrals for point particles.

The second theme of this book is the method of *second quantization*. Although traditionally field theory is formulated as a second quantized theory, the bulk of superstring theory is formulated as a first quantized theory, presenting numerous conceptual problems for the beginner. Unlike the method of second quantization, where all the rules can be derived from a single action, the method of first quantization must be supplemented with numerous other rules and conventions. The hope is that the second quantized theory will reveal the underlying geometry on which the entire model is based.

The third theme of this book is *duality*, which has revolutionized the way we formulate string theory. Duality, which was first discovered in Maxwell's equations, allows us to determine the equivalence of two seemingly different theories. Using duality, we can show that the five different superstring theories in 10 dimensions are actually unified into a single theory in 11 dimensions, a still mysterious theory called M-theory, which reduces to 11-dimensional supergravity in the low-energy limit. Since duality allows us to show the equivalence of a weak coupling theory to a strong coupling theory, it has allowed us to probe, for the first time, the nonperturbative region of string theory, where we find a host of new objects, such as membranes, M-branes, and D-branes. Although the complete action of M-theory is still unknown, already it has yielded a flood of new information concerning the strong coupling behavior of string theory.

We now know that strings coexist with membranes of various dimensions; ultimately, the entire theory may be formulated in terms of a master theory in 11 dimensions, perhaps in terms of membranes of some sort. Ironically, although the action for M-theory is not known, physicists believe that the theory exists because of the vast web of consistency checks given by duality. (However, because M-theory itself is such an obscure theory, we will still refer to the theory by the name superstring theory.)

In addition to providing the student with a firm foundation in path integrals and field theory, the other purpose of this book is to introduce students to the latest developments in superstring theory, that is, to acquaint them with the

fast-paced areas that are currently the most active in theoretical research, such as:

- String field theory;
- Conformal field theory;
- Kac-Moody algebras;
- Multiloop amplitudes and Teichmüller spaces;
- Calabi-Yau phenomenology; and
- Orbifolds and four-dimensional superstrings.

The goal of this book is to provide students with an overview by which to evaluate the research areas of string theory and perhaps even engage in original research. The only prerequisite for this book is a familiarity with advanced quantum mechanics. However, the mathematics of superstring theory has soared to dizzying heights. In order to provide an introduction to more advanced mathematical concepts, such as Lie groups, general relativity, supersymmetry, and supergravity, we have included a short introduction to them in the Appendix, which we hope will fill the gaps that may exist in the students' preparation.

For the student, we should mention how to approach this book. Chapters 1–5 represent Part I, the results of first quantization. They form an essential foundation for the next chapters and cannot be skipped. Chapter 1, however, may be skipped by one who is relatively fluent in the methods of ordinary quantum field theory, such as gauge invariance and Faddeev-Popov quantization. (But we emphasize that the method of path integrals forms the foundation for this book, and hence even an advanced student may profit from reviewing Chapter 1.)

Chapters 2 and 3 form the heart of an elementary introduction to string theory. Chapter 4, however, can be omitted by one who only wants an overview of string theory. With the exception of the fermion vertex function and ghosts, most of the results of string theory can be developed using Chapters 2 and 3 without conformal field theory, and hence a beginner may overlook this chapter. (However, we emphasize that most modern approaches to first quantized string theory use the results of conformal field theory because it is the most versatile. A serious student of string theory, therefore, should be thoroughly familiar with the results of Chapter 4.)

Chapter 5 is essential to understand the miraculous cancellation of divergences of the theory, which separates string theory from all other field theories. Because the theory of automorphic functions gets increasingly difficult as one describes multiloop amplitudes, the beginner may skip the discussion of higher loops. The serious student, though, will find that multiloop amplitudes form an area of active research.

Part II begins a discussion of the field theory of strings, and Part III examines phenomenology. The order of these two parts can be interchanged without difficulty. Each part was written to be relatively independent of the other, so

the more phenomenologically inclined student may skip directly to Part III without suffering any loss.

Chapters 6 and 7 in Part II present the evolution of several approaches to string theory. Chapter 6 discusses the original light cone theory and how to quantize multiloop theories based on strings. However, Chapter 7 was written in a relatively self-contained fashion, so the serious student may skip Chapter 6 and delve directly into the covariant theory.

In Part III, the beginner may skip Chapter 8. The discussion of anomalies is rather technical and mainly based on point particles, and overlaps the discussions found in other books. Chapter 9 cannot be omitted, as it represents one of the most promising of the various superstring theories. Likewise, Chapter 10 forms an essential part of our understanding of how the superstring theory may eventually make contact with experimental data.

In Part IV, we finally have a presentation of duality and M-theory. In Chapter 11, we have a basic presentation of M-theory, and how the five known superstrings can all be expressed in terms of a single theory. In Chapter 12, we explore the duality relations that exist in $D = 8, 6$ and 4 dimensions, giving us, for the first time, a look at the nonperturbative region of string theory. In Chapter 13, we explore more advanced topics, such as D-brane physics, matrix models, and applications of D-branes to black hole physics.

The author hopes that this will help both the beginner and the more advanced student to decide how to approach this book.

Michio Kaku

Acknowledgments

I would like to thank Dr. L. Alvarez-Gaumé for making many extensive and valuable comments throughout the entire book, which have strengthened the presentation and content in several key places. Doctors M. Dine, S. Samuel, J. Lykken, O. Lechtenfeld, I. Ichinose, D.-X. Li, and A. Das also read the manuscript and contributed numerous helpful criticisms that have been incorporated into the book. Dr. D. O. Vona carefully read the entire manuscript and made important suggestions that greatly improved the draft.

I would especially like to express my sincerest appreciation to Dr. B. Sakita, Dr. J. Birman, and the faculty and students in the Physics Department of the City College of the City University of New York for constant encouragement and support throughout the writing of this manuscript, without which this book would not have been possible. I would also like to acknowledge support from the National Science Foundation and the CUNY-FRAP Program.

Michio Kaku

Contents

Preface	vii
Acknowledgments	xii
I First Quantization and Path Integrals	1
1 Path Integrals and Point Particles	3
1.1 Why Strings?	3
1.2 Historical Review of Gauge Theory	7
1.3 Path Integrals and Point Particles	18
1.4 Relativistic Point Particles	25
1.5 First and Second Quantization	28
1.6 Faddeev–Popov Quantization	30
1.7 Second Quantization	34
1.8 Harmonic Oscillators	37
1.9 Currents and Second Quantization	40
1.10 Summary	44
References	47
2 Nambu–Goto Strings	49
2.1 Bosonic Strings	49
2.2 Gupta–Bleuler Quantization	60
2.3 Light Cone Quantization	67
2.4 BRST Quantization	70
2.5 Trees	72
2.6 From Path Integrals to Operators	78
2.7 Projective Invariance and Twists	84

2.8	Closed Strings	87
2.9	Ghost Elimination	90
2.10	Summary	95
	References	99
3	Superstrings	101
3.1	Supersymmetric Point Particles	101
3.2	Two-Dimensional Supersymmetry	104
3.3	Trees	111
3.4	Local Two-Dimensional Supersymmetry	117
3.5	Quantization	119
3.6	GSO Projection	123
3.7	Superstrings	126
3.8	Light Cone Quantization of the GS Action	128
3.9	Vertices and Trees	134
3.10	Summary	136
	References	139
4	Conformal Field Theory and Kac–Moody Algebras	141
4.1	Conformal Field Theory	141
4.2	Superconformal Field Theory	150
4.3	Spin Fields	155
4.4	Superconformal Ghosts	158
4.5	Fermion Vertex	165
4.6	Spinors and Trees	167
4.7	Kac–Moody Algebras	170
4.8	Supersymmetry	174
4.9	Summary	174
	References	177
5	Multiloops and Teichmüller Spaces	178
5.1	Unitarity	178
5.2	Single-Loop Amplitude	181
5.3	Harmonic Oscillators	185
5.4	Single-Loop Superstring Amplitudes	192
5.5	Closed Loops	195
5.6	Multiloop Amplitudes	200
5.7	Riemann Surfaces and Teichmüller Spaces	210
5.8	Conformal Anomaly	217
5.9	Superstrings	221
5.10	Determinants and Singularities	224
5.11	Moduli Space and Grassmannians	226
5.12	Summary	238
	References	242

II Second Quantization and the Search for Geometry	245
6 Light Cone Field Theory	247
6.1 Why String Field Theory?	247
6.2 Deriving Point Particle Field Theory	250
6.3 Light Cone Field Theory	254
6.4 Interactions	261
6.5 Neumann Function Method	267
6.6 Equivalence of the Scattering Amplitudes	272
6.7 Four-String Interaction	275
6.8 Superstring Field Theory	280
6.9 Summary	286
References	290
7 BRST Field Theory	291
7.1 Covariant String Field Theory	291
7.2 BRST Field Theory	297
7.3 Gauge Fixing	300
7.4 Interactions	303
7.5 Witten's String Field Theory	308
7.6 Proof of Equivalence	311
7.7 Closed Strings and Superstrings	317
7.8 Summary	328
References	331
III Phenomenology and Model Building	335
8 Anomalies and the Atiyah–Singer Theorem	337
8.1 Beyond GUT Phenomenology	337
8.2 Anomalies and Feynman Diagrams	341
8.3 Anomalies in the Functional Formalism	346
8.4 Anomalies and Characteristic Classes	348
8.5 Dirac Index	353
8.6 Gravitational and Gauge Anomalies	357
8.7 Anomaly Cancellation in Strings	366
8.8 Summary	368
References	372
9 Heterotic Strings and Compactification	373
9.1 Compactification	373
9.2 The Heterotic String	378
9.3 Spectrum	383
9.4 Covariant and Fermionic Formulations	386
9.5 Trees	388

9.6	Single-Loop Amplitude	391
9.7	E_8 and Kac-Moody Algebras	395
9.8	Lorentzian Lattices	398
9.9	Summary	400
	References	403
10	Calabi-Yau Spaces and Orbifolds	404
10.1	Calabi-Yau Spaces	404
10.2	Review of de Rahm Cohomology	409
10.3	Cohomology and Homology	413
10.4	Kähler Manifolds	419
10.5	Embedding the Spin Connection	426
10.6	Fermion Generations	428
10.7	Wilson Lines	432
10.8	Orbifolds	434
10.9	Four-Dimensional Superstrings	438
10.10	Summary	449
	References	453
IV	M-Theory	455
11	M-Theory and Duality	457
11.1	Introduction	457
11.2	Duality in Physics	458
11.3	Why Five String Theories?	460
11.4	T -Duality	462
11.5	S -Duality	465
11.5.1	Type IIA Theory	466
11.5.2	Type IIB Theory	469
11.5.3	M-Theory and Type IIB Theory	471
11.5.4	$E_8 \otimes E_8$ Heterotic String	473
11.5.5	Type I Strings	473
11.6	Summary	476
	References	480
12	Compactifications and BPS States	482
12.1	BPS States	482
12.2	Supersymmetry and P-Branes	484
12.3	Compactification	488
12.4	Example: $D = 6$	490
12.4.1	$D = 6, N = (2, 2)$ Theory	491
12.4.2	$D = 6, N = (1, 1)$ Theories	494
12.4.3	M-Theory in $D = 7$	496
12.5	Example: $D = 4, N = 2$ and $D = 6, N = 1$	497

12.6	Symmetry Enhancement and Tensionless Strings	499
12.7	<i>F</i> -Theory	501
12.8	Example: $D = 4$	502
12.9	Summary	504
	References	510
13	Solitons, D-Branes, and Black Holes	511
13.1	Solitons	511
13.2	Supermembrane Actions	513
13.3	Five-Brane Action	516
13.4	D-Branes	517
13.5	D-Brane Actions	521
13.6	M(atrix) Models and Membranes	525
13.7	Black Holes	532
13.8	Summary	537
13.9	Conclusion	542
	References	544
Appendix		545
A.1	A Brief Introduction to Group Theory	545
A.2	A Brief Introduction to General Relativity	557
A.3	A Brief Introduction to the Theory of Forms	561
A.4	A Brief Introduction to Supersymmetry	566
A.5	A Brief Introduction to Supergravity	573
A.6	Notation	577
	References	579
Index		581

Part I

First Quantization and Path Integrals

CHAPTER 1

Path Integrals and Point Particles

1.1 Why Strings?

One of the greatest scientific challenges of our time is the struggle to unite the two fundamental theories of modern physics, quantum field theory and general relativity, into one theoretical framework. Remarkably, these two theories together embody the sum total of all human knowledge concerning the most fundamental forces of Nature. Quantum field theory, for example, has had phenomenal success in explaining the physics of the microcosm, down to distances less than 10^{-15} cm. General relativity, on the other hand, is unrivaled in explaining the large-scale behavior of the cosmos, providing a fascinating and compelling description of the origin of the Universe itself. The astonishing success of these two theories is that together they can explain the behavior of matter and energy over a staggering 40 orders of magnitude, from the subnuclear to the cosmic domain.

The great mystery of the past five decades, however, has been the total incompatibility of these two theories. It's as if Nature had two minds, each working independently of the other in its own particular domain, operating in total isolation of the other. Why should Nature, at its deepest and most fundamental level, require two totally distinct frameworks, with two sets of mathematics, two sets of assumptions, and two sets of physical principles?

Ideally, we would want a unified theory to unite these two fundamental theories:

Quantum field theory } Unified field theory.
General relativity }

However, the history of attempts over the past decades to unite these two theories has been dismal. They have inevitably been riddled with infinities or

have violated some of the cherished principles of physics, such as causality. The powerful techniques of renormalization theory developed in quantum field theory over the past decades have failed to eliminate the infinities of quantum gravity. Apparently, a fundamental piece of the jigsaw puzzle is still missing.

Although quantum field theory and general relativity seem totally incompatible, the past two decades of intense theoretical research have made it increasingly clear that the secret to this mystery most likely lies in the power of *gauge symmetry*. One of the most remarkable features of Nature is that its basic laws have great unity and symmetry when expressed in terms of group theory. Unification through gauge symmetry, apparently, is one of the great lessons of physics. In particular, the use of local symmetries in Yang–Mills theories has had enormous success in banishing the infinities of quantum field theory and in unifying the laws of elementary particle physics into an elegant and comprehensive framework. Nature, it seems, does not simply incorporate symmetry into physical laws for aesthetic reasons. Nature *demands* symmetry.

The problem has been, however, that even the powerful gauge symmetries of Yang–Mills theory and the general covariance of Einstein’s equations are insufficient to yield a finite quantum theory of gravity.

At present, the most promising hope for a truly unified and finite description of these two fundamental theories is superstring theory and its latest formulation, M-theory. [1–12]. Superstrings possess by far the largest set of gauge symmetries ever found in physics, perhaps even large enough to eliminate all divergences of quantum gravity. Not only does the superstring’s symmetry include that of Einstein’s theory of general relativity and the Yang–Mills theory, it also includes supergravity and the Grand Unified Theories (GUTs) [13] as subsets.

Roughly speaking the way in which superstring theory solves the riddle of infinities can be visualized as in Fig. 1.1, where we calculate the scattering of two point particles by summing over an infinite set of Feynman diagrams with loops. These diagrams, in general, have similarities that correspond to “pinching” one of the internal lines until the topology of the graph is altered.

FIGURE 1.1. Single-loop Feynman diagram for four-particle scattering. The ultraviolet divergence of this diagram corresponds to the pinching of one internal leg, i.e., when one internal line shrinks to a point.

FIGURE 1.2. Two-loop Feynman diagram for closed string scattering. The diagram is ultraviolet finite because it cannot be pinched as in the point particle case. From topological arguments alone, we can see that string theory is less divergent than point particle theory. Infrared divergences, however, may still exist.

By contrast, in Fig. 1.2 we have the single-loop contribution to the scattering of two closed string states. Notice that we cannot “pinch” one of the internal lines as in the point particle case. Thus, we naively expect that the superstring theory is less divergent or even finite because of the symmetries that forbid this topological deformation.

Any theory that can simultaneously eliminate the infinities of the S -matrix and incorporate quantum mechanics, the general theory of relativity, GUT theory, and supergravity obviously possesses mathematics of breathtaking beauty and complexity. In fact, even the mathematicians have been startled at the mathematics emerging from the superstring theory, which links together some of the most dissimilar, far-ranging fields of mathematics, such as Kac-Moody algebras, Riemann surfaces and Teichmüller spaces, modular groups, and even Monster group theory.

The great irony of string theory, however, is that the theory itself is not unified. To someone learning the theory for the first time, it is often a frustrating collection of folklore, rules of thumb, and intuition. At times, there seems to be no rhyme or reason for many of the conventions of the model. For a theory that makes the claim of providing a unifying framework for all physical laws, it is the supreme irony that the theory itself appears so disunited! The secrets of the model, at its most fundamental level, are still being pried loose.

Usually, when we write down a quantum theory, we start with the geometry or symmetry of the theory and then write down the action. From the action, in turn, we derive all the predictions of the model, including the unitary S -matrix. Thus, a *second quantized* action is the proper way in which to formulate a quantum field theory. The fundamental reason why superstring theory seems, at times, to be a loose collection of apparently random conventions is that it is usually formulated as a first quantized theory. Because of this, we must appeal to intuition and folklore in order to construct all the Feynman diagrams for a unitary theory. We hope that M-theory (or perhaps even a more advanced theory) will be able to unify superstring theory into a simple, coherent formalism. Already, M-theory can unify the five different superstring theories into a single theory. Ultimately, there may be a single equation (perhaps no more than an inch long) which will unify the entire theory.

6 1. Path Integrals and Point Particles

Unfortunately, the geometry of the superstring and membranes are some of the last features of the model to be developed. In fact, as seen from this perspective, the model has been developing backward for the past 30 years, beginning with the accidental discovery of its quantum theory in 1968!

By contrast, when Einstein first discovered general relativity, he started with physical principles, such as the equivalence principle, and formulated it in the language of general covariance. Once the geometry was established, he then wrote down the action as the unique solution to the problem. Later, classical solutions to the equations were discovered in terms of curved manifolds, which provided the first successful theoretical models for the large-scale behavior of the Universe. Finally, the last step in the evolution of general relativity is the development of a quantum theory of gravity. The crucial steps in the historical evolution of general relativity can thus be represented as

$$\text{Geometry} \rightarrow \text{Action} \rightarrow \text{Classical theory} \rightarrow \text{Quantum theory}.$$

Furthermore, both general relativity and Yang–Mills theory are mature theories: they both can be formulated from first principles, which stresses the geometry and the physical assumptions underlying the theory. Superstring theory and M-theory are just beginning to reach that stage of development.

Remarkably, Yang–Mills theory and gravity theory are the *unique* solution to two simple geometric statements:

(1) Global Symmetry

The free theory must propagate pure ghost-free spin-1 and spin-2 fields transforming as irreducible representations of $SU(N)$ and the Lorentz group.

(2) Local Symmetry

The theory must be locally $SU(N)$ and generally covariant.

What is remarkable is that the coupled Yang–Mills gravity action is the unique solution of these two simple principles

$$L = -\frac{1}{4}\sqrt{-g}F_{\mu\nu}F^{\mu\nu} - \frac{1}{2\kappa^2}\sqrt{-g}R_{\mu\nu}g^{\mu\nu}. \quad (1.1.1)$$

(The first principle contains the real physics of the theory. It cannot be included as a subset of the second principle. There is an infinite number of generally covariant and $SU(N)$ symmetric invariants, so we need the first principle to input the physics and select the irreducible representations of the basic fields. By “pure” fields, we mean ghost-free fields that have at most two derivatives, which rules out R^2 and F^4 higher derivatives theories.)

The question remains: *What is the counterpart to these two simple principles for superstring theory and M-theory?*

The plan of this book, of course, must reflect the fact that the theory has been evolving backward. For pedagogical reasons, we will mostly follow the historical development of the theory. Thus, Part I of the book, which introduces the first quantized theory, will at times appear to be a loose collection of

conventions without any guiding principle. That is why we have chosen, in Part I, to emphasize the *path integral or functional* approach to string theory. Only with Feynman path integrals do we have a formalism in which we can derive the other formalisms, such as the harmonic oscillator formalism. Although the path integral formulation of a first quantized theory is still woefully inadequate, compared to a genuine second quantized theory, it is the most convenient formalism in which to tie together the loose ends of the first quantized theory.

In Part II of the book we will discuss the field theory itself, from which we can derive all the results of the theory from one action. However, once again we have followed historical order and presented the field theory backward.

In Part III we present the "phenomenology" of strings. Although it may be presumptuous to do phenomenology starting at 10^{19} GeV, it is important to establish the kinds of predictions that the theory makes.

Finally, in Part IV, we present duality and 11-dimensional M-theory, which allows us, for the first time, to probe the nonperturbative region of string theory, where the theory coexists with exotic objects like p -branes and D-branes.

However, to really appreciate the successes and possible defects of the superstring theory, we must first try to understand the historical problems that have plagued physicists for the past five decades. Let us now turn to a quick review of the development of gauge theories in order to appreciate the difficulty of constructing a finite theory of gravity. We will also briefly sketch the historical development of the superstring theory.

1.2 Historical Review of Gauge Theory

In the 1960s, elementary particle physics seemed hopelessly mired in confusion. The weak, electromagnetic, strong, and gravitational forces were each studied separately, largely in isolation of the others. Moreover, investigations into each force had reached a fundamental roadblock:

- (1) *The weak interactions.* Theoretical models of the weak interactions had progressed embarrassingly little beyond the Fermi theory first proposed three decades earlier in the 1930s:

$$L_{\text{Fermi}} \sim \bar{\psi}_p \Gamma^A \psi_n \bar{\psi}_e \Gamma_A \psi_o, \quad (1.2.1)$$

where the Γ^A represents various combinations of Dirac matrices. The next major step, a theory of W bosons, was plagued with the problem of infinities. Furthermore, no one knew the underlying symmetry among the leptons, or whether there was any.

- (2) *The strong interactions.* In contrast to weak interactions, the Yukawa meson theory provided a renormalizable theory of the strong interactions:

$$L_{\text{Yukawa}} \sim g \bar{\psi} \psi \phi. \quad (1.2.2)$$

However, the Yukawa theory could not explain the avalanche of “elementary” particles that were being discovered in particle accelerators. J. Robert Oppenheimer even suggested that the Nobel Prize in Physics should go to the physicist who *didn't* discover a particle that year. Furthermore, the quark model, which seemed to fit data much better than it had any right to, was plagued with the fact that quarks were never seen experimentally.

- (3) *The gravitational force.* Gravity research was totally uncoupled from research in the other interactions. Classical relativists continued to find more and more classical solutions in isolation from particle research. Attempts to canonically quantize the theory were frustrated by the presence of the tremendous redundancy of the theory. There was also the discouraging realization that even if the theory could be successfully quantized, it would still be nonrenormalizable.

This bleak landscape changed dramatically in the early 1970s with the coming of the gauge revolution. One of the great achievements of the past 25 years has been the development of a fully renormalizable theory of spin-1 gauge particles in which, for the first time, physicists could actually calculate realistic *S*-matrix elements. Thus, it took over 100 years to advance beyond the original gauge theory first proposed by Maxwell in the 1860s! (See the Appendix for an elementary introduction to gauge theories and group theory.)

Apparently the key to eliminating the divergences of relativistic quantum mechanics is to go to larger and more sophisticated gauge groups. Symmetry, instead of being a purely aesthetic feature of a particular model, now becomes its most important feature.

For example, Maxwell's equations, which provided the first unification of the electric force with the magnetic force, has a gauge group given by $U(1)$. The unification of the weak and electromagnetic forces into the electroweak force requires $SU(2) \otimes U(1)$. The forces that bind the quarks together into the hadrons, or quantum chromodynamics (QCD), are based on $SU(3)$. All of elementary particle physics, in fact, is compatible with the minimal theory of $SU(3) \otimes SU(2) \otimes U(1)$.

Although the verdict is still not in on the GUTs, which are supposed to unite the electroweak force with the strong force, once again the unifying theme is gauge symmetry, with such proposals as $SU(5)$, $O(10)$, etc., symmetry.

Although the gauge revolution is perhaps one of the most important developments in decades, it is still not enough. There is a growing realization that the Yang-Mills theory by itself cannot push our understanding of the physical universe beyond the present level. Not only do the GUTs fail to explain important physical phenomena, but also there is the crucially important problem of formulating a quantum theory of gravity.

Grand Unified Theories, first of all, cannot be the final word on the unification of all forces. There are several features of GUTs that are still unresolved:

- (1) GUTs cannot resolve the problem of why there are three nearly exact copies or families of elementary particles. We still cannot answer Rabi's question, "Who ordered the muon?"
- (2) GUTs still have 20 or so arbitrary parameters. They cannot, for example, calculate the masses of the quarks, or the various Yukawa couplings. A truly unified theory should have at most one arbitrary parameter.
- (3) GUTs have difficulty solving the hierarchy problem. Unless we appeal to supersymmetry, it is hard to keep the physics of incredibly massive particles from mixing with everyday energies and destroying the hierarchy.
- (4) The unification of particle forces occurs around 10^{-28} cm which is very close to the Planck length of 10^{-33} cm, where we expect gravitational effects to become dominant. Yet GUTs say nothing whatsoever about gravitation.
- (5) So far, proton decay has not been conclusively observed, which already rules out minimal SU(5). There is, therefore, still no compelling experimental reason for introducing the theory.
- (6) It is difficult to believe that no new interactions will be found between present-day energies and the unification scale. The "desert" may very well bloom with new interactions yet unknown.

The most perplexing and the most challenging of these problems, from a foundational point of view, has been to find a way of quantizing Einstein's theory of general relativity. Although Yang-Mills theories have had spectacular successes in unifying the known laws of particle physics, the laws of gravity are curiously different at a fundamental level. Clearly, Yang-Mills theory and conventional gauge theory are incapable of dealing with this problem. Thus, GUTs are faced with formidable experimental and theoretical problems when pushed to their limits.

General relativity is also plagued with similar difficulties when pushed to its limits:

- (1) Classically, it has been established that Einstein's equations necessarily exhibit pointlike singularities, where we expect the laws of general relativity to collapse. Quantum corrections must dominate over the classical theory in this domain.
- (2) The action is not bounded from below, because it is linear in the curvature tensor. Thus, it may not be stable quantum mechanically.
- (3) General relativity is not renormalizable. Computer calculations, for example, have now conclusively shown that there is a nonzero counterterm in Einstein's theory at the two-loop level.

Naive attempts to quantize Einstein's theory of gravitation have met with disappointing failure. One of the first to point out that general relativity would be incompatible with quantum mechanics was Heisenberg, who noted that the presence of a dimensional coupling constant would ruin the usual renormalization program.

If we set

$$\frac{\hbar}{2\pi} = 1, \quad c = 1, \quad (1.2.3)$$

there still remains a dimensional constant even in the Newtonian theory of gravity, the gravitational constant G :

$$F_1 = G \frac{m_1 m_2}{r^2}, \quad (1.2.4)$$

which has dimensions of centimeters squared. When we power expand the metric tensor $g_{\mu\nu}$ around a flat square with the metric $\eta_{\mu\nu} = (- + + +)$, we introduce the coupling constant κ , which has dimensions of centimeters:

$$g_{\mu\nu} = \eta_{\mu\nu} + \kappa h_{\mu\nu}. \quad (1.2.5)$$

Therefore

$$G \sim \kappa^2. \quad (1.2.6)$$

In this system of units, where the only unit is the centimeter, this coupling constant κ becomes the Planck length, 10^{-33} cm or 10^{19} GeV, which is far beyond the reach of experimentation!

Renormalization theory, however, is founded on the fundamental premise that we can eliminate all divergences with an infinite redefinition of certain constants. Having a negative dimensional coupling constant means that this complicated reshuffling and resuming of graphs is impossible. Negative coupling constants mean that we can always insert the interaction term into a Feynman diagram and increase its power of divergence. This means that any graph can be made arbitrarily divergent by multiple insertions. *This means that general relativity cannot be a renormalizable theory.* The amplitude for graviton-graviton scattering, for example, is now a power expansion in a dimensional parameter (see Fig. 1.3):

$$A = \sum_{n=2}^{\infty} \kappa^n A_n, \quad (1.2.7)$$

where we are no longer able to shuffle graphs in the usual manner to cancel the infinities, which is the heart of renormalization theory. Thus, renormalization theory breaks down.

Because general relativity is hopelessly outside the domain of conventional renormalization theory, we must reconsider Dirac's fundamental objection. It was Dirac who said that the success of quantum mechanics was based on approximation schemes where each correction term was increasingly small. But renormalization theory is flawed because it maximally violates this principle and manipulates infinite quantities and discards them at the end.

One solution might be to construct a theory of gravity that is finite to every order in the coupling constant, with no need for renormalization at all. For a while, one bright hope was supergravity [14, 15], based on the local gauge

FIGURE 1.3. Scattering amplitude for graviton–graviton scattering. Because the coupling constant has negative dimension any graph can be made arbitrarily divergent, thereby requiring an infinite number of counterterms. Thus, theories containing quantum gravity must be either divergent or completely finite order-by-order. Pure quantum gravity has been shown on computer to diverge at the two-loop level. Counterterms have also been found for quantum gravity coupled to lower-spin particles. Thus, superstring theory is the only candidate for a finite theory.

group $Osp(N/4)$ (see Appendix), which was the first nontrivial extension of Einstein's equations in 60 years. The hope was that this gauge group would offer us a large enough set of Ward–Takahashi identities to cancel a large class of divergent diagrams. The larger the gauge group, the more likely troublesome infinities would cancel (see Fig. 1.4):

Theory	Gauge group
Electromagnetism	$U(1)$
Electroweak	$SU(2) \otimes U(1)$
Strong	$SU(3)$
GUT(?)	$SU(5), O(10)$
Gravity(?)	$GL(4), O(3, 1)$
Supergravity(?)	$Osp(N/4)$

The basic strategy being pursued was

$$\begin{aligned} \text{Gauge symmetry} &\rightarrow \text{Ward–Takahashi identities} \\ &\rightarrow \text{Cancellation of graphs} \rightarrow \text{Renormalizable theory}. \end{aligned}$$

For example, even Einstein's theory of gravity can be shown to be trivially finite at the first loop level. There exists a remarkable identity, called the Gauss–Bonnet identity, which immediately shows that all one-loop graphs in general relativity (which would take a computer to write down) sum to zero. In fact, the super-Gauss–Bonnet identities eliminate many of the divergences of supergravity, but probably not enough to make the theory finite.

The largest and most promising of the supergravities, the $O(8)$ supergravity, is probably divergent. Unfortunately, it is possible to write down locally supersymmetric counterterms at the seventh loop level. It is highly unlikely that the coefficients of this and probably an infinite number of other counterterms can all vanish without appealing to an even higher symmetry. This is discourag-

FIGURE 1.4. Chart showing how gauge theories based on Lie groups have united the fundamental forces of Nature. Maxwell's theory, based on $U(1)$, unites electricity and magnetism. The Weinberg–Salam model, based on $SU(2) \otimes U(1)$, unites the weak force with the electromagnetic force. GUTs (based on $SU(5)$, $O(10)$, or larger groups) are the best candidate to unite the strong force with the electroweak force. Superstring theory is the only candidate for a gauge theory that can unite gravity with the rest of the particle forces.

ing, because it means that the gauge group of the largest supergravity theory, $Osp(8/4)$, is still too small to eliminate the divergences of general relativity.

Furthermore, the $O(8)$ gauge group is too small to accommodate the minimal $SU(3) \otimes SU(2) \otimes U(1)$ of particle physics. If we go to higher groups beyond $O(8)$, we find that we must incorporate higher and higher spins into the theory. However, an interacting spin-3 theory is probably not consistent, making one suspect that $O(8)$ is the limit to supergravity theories.

In conclusion, supergravity must be ruled out for two fundamental reasons:

- (1) It is probably not a finite theory because the gauge group is not large enough to eliminate all possible supersymmetric counterterms. There is a possible counterterm at the seventh loop level.
- (2) Its gauge group $O(8)$ is not large enough to accommodate the minimal symmetry of particle physics, namely, $SU(3) \otimes SU(2) \otimes U(1)$; nor can the theory accommodate chiral fermions.

Physicists, faced with these and other stumbling blocks over the years, have concluded that perhaps one or more of our cherished assumptions about our Universe must be abandoned. Because general relativity and quantum mechanics can be derived from a small set of postulates, one or more of these postulates must be wrong. The key must be to drop one of our commonsense assumptions about Nature on which we have constructed general relativity and quantum mechanics. Over the years, several proposals have been made to drop some of our commonsense notions about the Universe:

(1) Continuity

This approach assumes that space–time must be granular. The size of these grains would provide a natural cutoff for the Feynman integrals, allowing

us to have a finite S-matrix. Integrals like

$$\int_r^\infty d^4x \quad (1.2.8)$$

would then diverge as ε^{-n} , but we would never take the limit as ε goes to zero. Lattice gravity theories are of this type. In Regge calculus [16], for example, we latticize Riemannian space with discrete four-simplexes and replace the curvature tensor by the angular deficit calculated when moving in a circle around a simplex:

$$-\frac{1}{2\kappa^2} \sqrt{-g} R \rightarrow \text{angular deficit}.$$

(In flat space, there is no angular deficit when walking around a closed path, and the action collapses.) Usually, in lattice theories, we take the limit as the lattice length goes to zero. Here, however, we keep it fixed at a small number [17]. At present, however, there is no experimental evidence to support the idea that space-time is granular. Although we can never rule out this approach, it seems to run counter to the natural progression of particle physics, which has been to postulate larger and more elegant groups.

(2) Causality

This approach allows small violations in causality. Theories that incorporate the Lee-Wick mechanism [18] are actually renormalizable, but permit small deviations from causality. These theories make the Feynman diagrams converge by adding a fictitious Pauli-Villars field of mass M that changes the ultraviolet behavior of the propagator. Usually, the Feynman propagator converges as p^{-2} in the ultraviolet limit. However, by adding a fictitious particle, we can make the propagator converge even faster, like p^{-4} :

$$\frac{1}{p^2 + m^2} - \frac{1}{p^2 + M^2} \rightarrow \frac{1}{p^4}. \quad (1.2.9)$$

Notice that the Pauli-Villars field is a ghost because of the -1 that appears in the propagator. (This means that the theory will be riddled with negative probabilities.) Usually, we let the mass of the Pauli-Villars field tend to infinity. However, here we keep it finite, letting the pole go out onto the unphysical sheet. Investigations of the structure of the resulting Feynman diagrams show, however, that causality is violated; that is, you can meet your parents before you are born.

(3) Unitarity

We can replace Einstein's theory, which is based on the curvature tensor, with a conformal theory based on the Weyl tensor;

$$\sqrt{-g} R_{\mu\nu} g^{\mu\nu} \rightarrow \sqrt{-g} C_{\mu\nu\rho\sigma}^2, \quad (1.2.10)$$

where the Weyl tensor is defined as

$$C_{\mu\nu\rho\sigma} = R_{\mu\nu\rho\sigma} + g_{\mu[\sigma} R_{\rho]\nu} + g_{\nu[\rho} R_{\sigma]\mu} + \frac{1}{3} R g_{\mu[\rho} g_{\sigma]\nu}, \quad (1.2.11)$$

where the brackets represent antisymmetrization. The conformal tensor possesses a larger symmetry group than the curvature tensor, that is, invariance under local conformal transformations:

$$\begin{cases} g_{\mu\nu} \rightarrow e^\sigma g_{\mu\nu}, \\ C_{\nu\rho\sigma}^\mu \rightarrow C_{\nu\rho\sigma}^\mu. \end{cases} \quad (1.2.12)$$

The Weyl theory converges because the propagators go as p^{-4} ; that is, it is a higher derivative theory. However, there is a “unitary ghost” that also appears with a -1 in the propagator, for the same reasons cited above. The most optimistic scenario would be to have these unitary ghosts “confined” by a mechanism similar to quark confinement [19, 20].

(4) Locality

Over the years, there have also been proposals to abandon some of the important postulates of quantum mechanics, such as locality. After all, there is no guarantee that the laws of quantum mechanics should hold down to distances of 10^{-33} cm. However, there have always been problems whenever physicists tried to deviate from the laws of quantum mechanics, such as causality. At present, there is no successful alternative to quantum mechanics.

(5) Point Particles

Finally, there is the approach of superstrings, which abandons the concept of idealized point particles, first introduced 2000 years ago by the Greeks.

The superstring theory, because it abandons only the assumption that the fundamental constituents of matter must be point particles, does the least amount of damage to cherished physical principles and continues the tradition of increasing the complexity and sophistication of the gauge group. Superstring theory does not violate any of the laws of quantum mechanics, yet manages to eliminate most, if not all, of the divergences of the Feynman diagrams. The symmetry group of the superstring model, the largest ever encountered in the history of physics, is probably large enough to make the theory finite to all orders. Once again, it is symmetry, and not the breakdown of quantum mechanics, that is the fundamental key to rendering a theory finite.

In Fig. 1.5 we see diagrammatically the evolution of various theories of gravity. First, there was Newton’s theory of action at a distance, where gravitational interactions travel faster than the speed of light. Einstein replaced this with the classical interpretation of curved manifolds. Quantum gravity, in turn, makes quantum corrections to Einstein’s theory by adding in loops. Finally, the superstring theory makes further corrections to the point particle quantum theory by summing over all possible topological configurations of interacting strings.

FIGURE 1.5. Steps in the evolution of the theory of gravitation. Each step in this chart builds on the successes of the previous step. Newton thought gravity was a force that acted instantly over a distance. Einstein proposed that gravitation was caused by the curvature of space-time. The naive merger of general relativity and quantum mechanics produces a divergent theory, quantum gravity, which assumes that gravitation is caused by the exchange of particle-like gravitons. Superstring theory proposes that gravitation is caused by the exchange of closed strings.

Superstring theory, however, is quite unlike its predecessors in its historical development. Unlike other physical theories, superstring theory has perhaps one of the strangest histories in science, with more twists and turns than a roller coaster.

First, two young physicists Veneziano and Suzuki [21, 22], independently discovered its quantum theory when they were thumbing through a mathematics book and accidentally noted that the Euler Beta function satisfied all the postulates of the S -matrix for hadronic interactions (except unitarity). Neveu, Schwarz, and Ramond [23–25] quickly generalized the theory to include spinning particles. To solve the problem of unitarity, Kikkawa, Sakita, and Virasoro [26] proposed that the Euler Beta function be treated as the Born term to a perturbation series. Finally, Kaku, Yu, Lovelace, and Alessandrini [27–33] completed the quantum theory by calculating bosonic multiloop diagrams. The theory, however, was still formulated entirely in terms of on-shell S -matrix amplitudes.

Next, Nambu and Goto [34, 35] realized that lurking behind these scattering amplitudes was a classical relativistic string. In one sweep, they revolutionized the entire theory by revealing the unifying, classical picture behind the theory. The relationship between the classical theory and the quantum theory was quickly made by Goldstone, Goddard, Rebbi, and Thorn [36] and further developed by Mandelstam [37]. The theory, however, was still formulated as a

first quantized theory, so that the measure, the vertices, the counting of graphs, etc., all had to be postulated ad hoc and not deduced from first principles.

The action (in particular gauge) was finally written down by Kaku and Kikkawa [38]. At last, the model could be derived from one action strictly in terms of physical variables, although the action did not have any symmetries left. However, when it was discovered that the theory was defined only in 10 and 26 dimensions, the model quickly died. Furthermore, the rapid development of QCD as a theory of hadronic interactions seemingly put the last nail in the coffin of the superstring.

For 10 years, the model languished because no one could believe that a 10- or 26-dimensional theory had any relevance to four-dimensional physics. When Scherk and Schwarz [39] made the outrageous (for its time) suggestion that the dual model was actually a theory of all known interactions, no one took the idea very seriously. The idea fell like a lead balloon.

The discovery in 1984 by Green and Schwarz [40] that the superstring theory is anomaly-free and probably finite to all orders in perturbation theory has revived the theory. The $E_8 \otimes E_8$ “heterotic string” of Gross, Harvey, Martinec, and Rohm [41] was considered to be the best candidate for unifying gravity with physically reasonable models of particle interactions.

One of the active areas of research now is to complete the evolution of the theory, to discover why all the “miracles” occur in the model. There has been a flurry of activity in the direction of writing down the covariant action using methods discovered in the intervening 10 years, such as BRST.

Finally, intensive work on duality in the early 1990s, and especially the work of Witten and Townsend in 1995, established M-theory as the latest, most advanced formulation of string theory. The five superstring theories could now be unified into a single theory in 11 dimensions, perhaps in terms of membranes. Furthermore, the vast web of dual relationships in lower dimensions has given us a “road map” by which to probe nonperturbative solutions to string theory. What is still missing, however, is the geometry on which the theory ultimately lies. Understanding this geometry may allow us to formulate the entire theory into a simple, coherent equation. This could complete the evolution of the theory, which has been evolving backward for the past 30 years.

Quantum theory → Classical theory → Action → Geometry.

Let us summarize some of the promising positive features of the superstring model:

- (1) The gauge group includes $E_8 \otimes E_8$ which is much larger than the minimal group $SU(3) \otimes SU(2) \otimes U(1)$. There is plenty of room for phenomenology in this theory.
- (2) The theory has no anomalies. These small but important defects in a quantum field theory place enormous restrictions on what kinds of theories are

- self-consistent. The symmetries of the superstring theory, by a series of "miracles," can cancel all of its potential anomalies.
- (3) Powerful arguments from the theory of Riemann surfaces indicate that the theory is finite to all orders in perturbation theory (although a rigorous proof is still lacking).
 - (4) There is very little freedom to play with. Superstring models are notoriously difficult to tinker with without destroying their miraculous properties. Thus, we do not have the problem of 19 arbitrary coupling constants.
 - (5) The theory includes GUTs, super-Yang-Mills, supergravity, and Kaluza-Klein theories as subsets. Thus, many of the features of the phenomenology developed for these theories carry over into the string theory.

Superstring theory, crudely speaking, unites the various forces and particles in the same way that a violin string provides a unifying description of the musical tones. By themselves, the notes *A*, *B*, *C*, etc., are not fundamental. However, the violin string is fundamental; one physical object can explain the varieties of musical notes and even the harmonies we can construct from them. In much the same way, the superstring provides a unifying description of elementary particles and forces. In fact, the "music" created by the superstring is the forces and particles of Nature.

Although superstring theory, because of its fabulously large set of symmetries, has "miraculous" cancellations of anomalies and divergences, we must also present a balanced picture and point out its shortcomings. To be fair we must also list the potential problems of the theory that have been pointed out by critics of the model:

- (1) It is impossible experimentally to reach the tremendous energies found at the Planck scale. Therefore, the theory is in some sense untestable. A theory that is untestable is not an acceptable physical theory.
- (2) Not one shred of experimental evidence has been found to confirm the existence of supersymmetry, let alone superstrings.
- (3) It is presumptuous to assume that there will be no surprises in the "desert" between 100 and 10^{19} GeV. New, totally unexpected phenomena have always cropped up when we have pushed the energy scale of our accelerators. Superstring theory, however, makes predictions over the next 17 orders of magnitude, which is unheard of in the history of science.
- (4) The theory does not explain why the cosmological constant is zero. Any theory that claims to be a "theory of everything" must surely explain the puzzle of a vanishing cosmological constant, but it is not clear how superstrings solve this problem.
- (5) The theory has an embarrassment of riches. There are apparently *millions* of ways to break down the theory to low energies. Which is the correct vacuum? Although the superstring theory can produce the minimal theory of $SU(3) \otimes SU(2) \otimes U(1)$, it also predicts many other interactions that have not yet been seen.

- (6) No one really knows how to break a 10-dimensional theory down to four dimensions.

Of these six objections to the model, the most fundamental is the last, the inability to calculate dimensional breaking. The reason for this is simple: to every order in perturbation theory, the dimension of space-time is stable. Thus, in order to have the theory spontaneously curl up into four- and six-dimensional universes, we must appeal to nonperturbative, dynamical effects, which are notoriously difficult to calculate. This is why the search for the geometry underlying the theory is so important. The geometric formulation of the model may give us the key insight into the model that will allow us to make nonperturbative calculations and make definite predictions with the theory.

Thus, the criticism that the model cannot be tested at the Planck length is actually slightly deceptive. *The superstring theory, if it could be successfully broken dynamically, should be able to make predictions down to the level of everyday energies.* For example, it should be able to predict the masses of the quarks. Therefore, we do not have to wait for several centuries until we have accelerators that can reach the Planck length.

Thus, the fundamental problem facing superstrings is not necessarily an experimental one. It is mainly theoretical. The outstanding problem of the theory is to calculate dynamical symmetry breaking, so that its predictions can be compared with experimental data at ordinary energies.

A fundamental theory at Planck energies is also a fundamental theory at ordinary energies. Thus, the main stumbling block to the development of the theory is an understanding of its nonperturbative behavior.

In Part I of this book, however, we will follow historical precedent and present the first quantized formulation of the model. As we will stress throughout this book, the first quantized theory seems to be a loose collection of random facts. As a consequence, we have emphasized the path integral formulation (first written down for the Veneziano model by Hsue, Sakita, and Virasoro [42, 43]) as the most powerful method of formulating the first quantized theory. Although the path integral approach cannot reveal the underlying geometric formulation of the model, it provides the most comprehensive formulation of the first quantized theory.

We will not turn to the functional formulation [44] of point particle theory, which can be incorporated almost directly into the string theory.

1.3 Path Integrals and Point Particles

Let us begin our discussion by analyzing the simplest of all possible systems, the classical nonrelativistic point particle. Surprisingly, much of the analysis of this simple dynamical system carries over directly to the superstring theory. The language we will use is the formalism of path integrals, which is so versatile that

it can accommodate both first quantized point particles and second quantized gauge fields with equal ease.

As in classical mechanics, the starting point is the Lagrangian for a point particle:

$$L = \frac{1}{2}m\dot{x}_i^2 - V(x), \quad (1.3.1)$$

where the particle is moving in an external potential. The real physics is contained in the statement that the action S must be minimized. The equations of motion can be derived by minimizing the action:

$$\begin{aligned} S &= \int L(x_i, \dot{x}_i, t) dt, \\ \delta S &= 0. \end{aligned} \quad (1.3.2)$$

To calculate the equations of motion, let us make a small variation in the path of the particle given by

$$\delta x_i, \quad \delta \dot{x}_i. \quad (1.3.3)$$

Under this small variation, the action varies as follows:

$$\int dt \left\{ \frac{\delta L}{\delta x_i} \delta x_i + \frac{\delta L}{\delta \dot{x}_i} \delta \dot{x}_i \right\} = 0. \quad (1.3.4)$$

Integrating by parts, we arrive at the Euler-Lagrange equations:

$$\frac{\delta L}{\delta x_i} - \frac{d}{dt} \frac{\delta L}{\delta \dot{x}_i} = 0. \quad (1.3.5)$$

For our point particle, the equations of motion become

$$m \frac{d^2 x_i}{dt^2} = -\frac{\partial V(x)}{\partial x_i} \quad (1.3.6)$$

which correspond to the usual classical Newtonian equations of motion.

In addition to the Lagrangian formulation of classical mechanics, there is also the Hamiltonian form. Instead of introducing the position and the velocities as fundamental objects, we now introduce the position and the momentum:

$$p_i = \frac{\delta L}{\delta \dot{x}_i}. \quad (1.3.7)$$

With this definition of the conjugate variable, we have

$$\begin{aligned} H &= p_i \dot{x}_i - L, \\ H(p_i, x_i) &= \frac{p_i^2}{2m} + V(x). \end{aligned} \quad (1.3.8)$$

Finally, the Poisson brackets between the momenta and the coordinates are given by

$$[p_i, x_j]_{PB} = -\delta_{ij}. \quad (1.3.9)$$

A celebrated theorem in classical mechanics states that the equations of motion of Newton and the action principle method can be shown to be identical. Beginning with the action principle, we can derive Newton's laws of motion, and vice versa.

Equations of motion \leftrightarrow Action principle.

This equivalence, however, breaks down at the quantum level. Quantum mechanically, there is a fundamental difference between the two, with the equations of motion being only an approximation to the actual quantum behavior of matter. *Thus, the action principle is the only acceptable framework for quantum mechanics.*

Let us now reformulate the principles of quantum mechanics in terms of Feynman path integrals [44]:

- (1) The probability $P(a, b)$ of a particle moving from point a to point b is the square of the absolute value of a complex number, the transition function $K(a, b)$:

$$P(a, b) = |K(a, b)|^2. \quad (1.3.10)$$

- (2) The transition function is given by the sum of a certain phase factor, which is a function of the action S , taken over all possible paths from a to b :

$$K(a, b) = \sum_{\text{paths}} k e^{i 2\pi S/\hbar}, \quad (1.3.11)$$

where the constant k can be fixed by

$$K(a, c) = \sum_{\text{paths}} K(a, b)K(b, c), \quad (1.3.12)$$

and the intermediate sum is taken over paths that go through all possible intermediate points b .

The second principle says that a particle "sniffs out" all possible paths from point a to point b , no matter how complicated the paths may be. We calculate this phase factor for each of this infinite number of paths. Then the transition factor for the path between a and b is calculated by summing over all possible phase factors (see Fig. 1.6).

Remarkably, *the essence of quantum mechanics is captured in these two principles.* All the profoundly important implications of quantum mechanics, which represent a startling departure from classical mechanics, can be derived from these two innocent-sounding principles! In particular, these two principles summarize the essence of the quantum interpretation of the double-slit experiment, which, in turn, summarizes the essence of quantum mechanics itself.

It is apparent at this point that the results of classical mechanics can be reproduced from our two assumptions in a certain approximation. Notice that,

FIGURE 1.6. The essential difference between classical mechanics and quantum mechanics. Classical mechanics assumes that a particle executes just one path between two points based either on the equations of motion or on the minimization of the action. By contrast, quantum mechanics sums the contributions of probability functions (based on an action) for all possible paths between two points. Although the classical path is the one most favored, in principle all possible paths contribute to the path integral. Thus, the action principle is more fundamental than the equations of motion at the quantum level.

for values of S that are large compared to Planck's constant, the phase factor fluctuates rapidly, canceling out these contributions:

$$\delta S \gg \frac{\hbar}{2\pi}: \quad \sum_{\text{paths}} e^{i2\pi S/\hbar} \rightarrow 0. \quad (1.3.13)$$

Thus, the only contributions to the path integral that survive are those for which the deviations in the action from the classical path are on the order of Planck's constant:

$$\delta S \sim \frac{\hbar}{2\pi}. \quad (1.3.14)$$

We see that the Euler–Lagrange equations of motion are reproduced only in a certain classical limit, that is, when Planck's constant goes to zero. Therefore the size of Planck's constant ultimately determines the probability that a particle will execute trajectories that are forbidden classically. We see the origin of Heisenberg's uncertainty principle embodied in these two principles.

Now let us try to reformulate this more precisely in terms of path integrals. The second principle now reads

$$K(a, b) = \int_a^b Dx e^{i2\pi S/\hbar}, \quad (1.3.15)$$

where

$$K(a, c) = \int K(a, b)K(b, c)Dx_b \quad (1.3.16)$$

and

$$\sum_{\text{paths}} \rightarrow \int Dx = \lim_{N \rightarrow \infty} \int \prod_{i=1}^3 \prod_{n=1}^N dx_{i,n}, \quad (1.3.17)$$

where the index n labels N intermediate points that divide the interval between the initial and the final coordinate. We will take the limit when N approaches infinity.

It is absolutely essential to understand that the integration Dx is not the ordinary integration over x . In fact, it is the product of all possible integrations over all intermediate points $x_{i,n}$ between points a and b . This crucial difference between ordinary integration and functional integration goes to the heart of the path integral formalism.

This infinite series of integrations, in turn, is equivalent to summing over all possible paths between a and b . Thus, we will have to be careful to include normalization factors when performing an integration over an infinite number of intermediate points.

If we take the simple case where $L = \frac{1}{2}m\dot{x}_i^2$, all functional integrations can actually be performed exactly. The integral in question is a Gaussian, which is fortunately one of the small number of functional integrals that can actually be performed. One of the great embarrassments of the method of path integrals is that one of the few integrals that can actually be performed is

$$\int_{-\infty}^{\infty} dx x^{2n} e^{-r^2 x^2} = \frac{\Gamma(n + \frac{1}{2})}{r^{2n+1}}. \quad (1.3.18)$$

We will be using this formula throughout the entire book.

Let us now break up the path into an infinite number of intermediate points, $x_{i,n}$. (Notice that the functional expression integrates over all possible values of the intermediate point $x_{i,n}$, so we cannot expect that $x_{i,n}$ and $x_{i,n+1}$ are close to each other even for small time separations.) Let us write

$$\begin{aligned} dt &\rightarrow \varepsilon \\ \frac{1}{2}m\dot{x}_1^2 dt &\rightarrow \frac{1}{2}m(x_n - x_{n+1})_i^2 \varepsilon^{-1}. \end{aligned} \quad (1.3.19)$$

In order to perform the functional integral over an infinite number of intermediate points, we will repeatedly use the following Gaussian integration:

$$\begin{aligned} \int_{-\infty}^{\infty} dx_2 \exp[-a(x_1 - x_2)^2 - a(x_2 - x_3)^2] \\ = \sqrt{\frac{\pi}{2a}} \exp\left[-\frac{1}{2}a(x_1 - x_3)^2\right]. \end{aligned} \quad (1.3.20)$$

One of the crucial points to observe here is that the integration over a Gaussian in one of the intermediate points yields another Gaussian with that intermediate point removed. This is the fundamental reason why we can perform the functional integration over an infinite number of intermediate points.

Finally, the path integral that we wish to perform is given by

$$K(a, b) = \lim_{\varepsilon \rightarrow 0} \iint \cdots \int dx_1 dx_2 \cdots dx_{N-1} \\ \times \left(\frac{2\pi i \varepsilon}{m} \right)^{-(1/2)N} \exp \left\{ \frac{im}{2\varepsilon} \sum_{n=1}^N (x_n - x_{n-1})^2 \right\} \quad (1.3.21)$$

(where we have suppressed the vector index i). Using the previous relation (1.3.20), the final result is equal to

$$K(a, b) = \left| \frac{m}{2\pi(t_b - t_a)} \right|^{1/2} \exp \left(\frac{\frac{1}{2}im(x_b - x_a)^2}{t_b - t_a} \right) \quad (1.3.22)$$

The transition probability function K has some very interesting properties. For example, it solves the wave equation:

$$\frac{-1}{2m} \frac{\partial^2}{\partial x_a^2} K(a, b) = i \frac{\partial}{\partial t_a} K(a, b) \quad (1.3.23)$$

when t_a is greater than t_b .

Later, we will generalize these expressions for the case of freely propagating strings, and we will find that these expressions for the Green's functions carry over with only small, but important, changes.

To show the relationship between the Hamiltonian and Lagrangian formalisms in the path integral approach, it is helpful to insert a complete set of intermediate states when we divide up the path from a to b . Let us treat the variable x as an operator \hat{x} acting on a set of eigenstates:

$$\hat{x}|x\rangle = x|x\rangle. \quad (1.3.24)$$

The $|x\rangle$ represents an eigenstate of the position operator, treating \hat{x} as an operator whose eigenvalue is equal to the number x . Then completeness over eigenstates for coordinates and for momenta can be represented as

$$1 = \int |x\rangle dx \langle x|, \\ 1 = \int |p\rangle dp \langle p|. \quad (1.3.25)$$

We normalize our states as follows:

$$\langle x|y\rangle = \delta(x - y), \\ \langle p|x\rangle = \frac{e^{ipx}}{\sqrt{2\pi}}. \quad (1.3.26)$$

(Because of the infinite number of normalization constants that constantly appear in the path integral formalism, we will often delete them for the sake of clarity in this book. We do not lose any generality, because we can, of course, reinsert them into the path integral if we desire.)

With these eigenstates, we can now rewrite the expression for the Green's function for going from point x_1 to x_N .

$$K(1, N) = \langle x_1, t_1 | x_N, t_N \rangle. \quad (1.3.27)$$

In order to derive the previous expression (1.3.22) for transition amplitude, let us insert a complete set of intermediate states at every intermediate point between x_1 and x_N :

$$\begin{aligned} \langle x_1, t_1 | x_N, t_N \rangle &= \langle x_1, t_1 | x_2, t_2 \rangle \int dx_2 \langle x_2, t_2 | \int dx_2 \\ &\cdots | x_{N-1}, t_{N-1} \rangle \int dx_{N-1} \langle x_{N-1}, t_{N-1} | x_N, t_N \rangle. \end{aligned} \quad (1.3.28)$$

Now let us examine each infinitesimal propagator in terms of the Hamiltonian, which we write as a function of the coordinates and derivatives:

$$H = H(x, \partial_x). \quad (1.3.29)$$

Then the transition for an infinitesimal interval is given by

$$\begin{aligned} \langle x_1, t_1 | x_2, t_2 \rangle &= \langle x_1 | e^{-iH(x, \partial_x)\delta t} | x_2 \rangle \\ &= e^{-iH(x, \partial_x)\delta t} \langle x_1 | x_2 \rangle \\ &= e^{-iH(x, \partial_x)\delta t} \langle x_1 | p \rangle \int dp \langle p | x_2 \rangle \\ &= e^{-iH(x, p)\delta t} \int \frac{dp}{2\pi} e^{ip(x_2 - x_1)} \\ &= e^{-iH(x, p)\delta t} \int \frac{dp}{2\pi} e^{ip\dot{x}\delta t}. \end{aligned} \quad (1.3.30)$$

It is very important to notice that path integrals have made it possible to make the transition from classical to quantum commutators. The Hamiltonian can be expressed either as a function of derivatives with respect to the position or as a function of the canonical momenta because of the identity:

$$\partial_x e^{ipx} = ipe^{ipx}. \quad (1.3.31)$$

This allows us to make the important identification:

$$\left\{ \begin{array}{l} H(x, p) \leftrightarrow H(x, \partial_x), \\ p \leftrightarrow -i \frac{\delta}{\delta x}. \end{array} \right. \quad (1.3.32)$$

In the functional formalism, the important correspondence between momenta and partial derivatives arises because of this identity.

Putting everything together, we can now write the complete transition amplitude as

$$\langle x_1, t_1 | x_N, t_N \rangle = \int_{x_1}^{x_N} Dp Dx \exp \left\{ i \int_{t_1}^{t_N} [p\dot{x} - H(p, x)] dt \right\}, \quad (1.3.33)$$

where

$$H = \frac{p_i^2}{2m} + V(x). \quad (1.3.34)$$

(As usual, we have dropped all the intermediate normalizations, which are just factors of 2π .) Notice that the functional integral, which was once only a function of the coordinates, is now a function of both the momenta and the coordinates.

In order to retrieve the original Lagrangian, we can perform the p integration exactly, because it is a simple Gaussian integral, and we arrive at

$$\langle x_1, t_1 | x_N, t_N \rangle = \int_{x_1}^{x_N} Dx \exp \left\{ i \int_{t_1}^{t_N} \left[\frac{1}{2} m \dot{x}_i^2 - V(x) \right] dt \right\}. \quad (1.3.35)$$

We have thus made the transition between the Lagrangian and the Hamiltonian formalism using functional methods. We can use either:

$$L = \frac{1}{2} m \dot{x}_i^2 - V(x) \quad \leftrightarrow \quad H = \frac{p_i^2}{2m} + V(x). \quad (1.3.36)$$

Functionally, the only difference between these two expressions is whether we integrate over the coordinates or a combination of the coordinates and the momenta. The transition probability can be represented as

$$\begin{aligned} K(a, b) &= \int_{x_a}^{x_b} Dx \exp \left\{ i \int_{t_a}^{t_b} dt \left[\frac{1}{2} m \dot{x}_i^2 - V(x) \right] \right\} \\ &= \int_{x_a}^{x_b} Dx Dp \exp \left\{ i \int_{t_a}^{t_b} dt \left[p \dot{x}_i - \frac{p_i^2}{2m} - V(x) \right] \right\}. \end{aligned} \quad (1.3.37)$$

1.4 Relativistic Point Particles

So far, our discussion has been limited to nonrelativistic particles, where all degrees of freedom are physical. However, nontrivial complications occur when we generalize our previous discussion to the case of relativistic particles. In particular, the (-1) appearing in the Lorentz metric will, in general, cause nonphysical states to propagate in the theory. These nonphysical "ghost" states, which have negative probability, must be eliminated carefully to ensure a sensible causal theory free of negative norm states.

For the relativistic case, let us assume that the location of a point particle is given by a four-vector:

$$x_\mu(\tau), \quad (1.4.1)$$

where parametrization τ does *not* necessarily refer to the time. The action is particularly simple, being proportional to the four-dimensional path length:

$$S = -m \int ds = -m (\text{length}). \quad (1.4.2)$$

The path length ds can be written in terms of the coordinates:

$$ds = \sqrt{-\dot{x}_\mu^2} d\tau, \quad (1.4.3)$$

where the dot refers to differentiation with respect to the parameter τ . This action, unlike the previous nonrelativistic action, is invariant under reparametrizations of the fictitious parameter τ . Let us make a change of coordinates from τ to $\tilde{\tau}$:

$$\tau \rightarrow \tilde{\tau}(\tau). \quad (1.4.4)$$

Then we find

$$\begin{aligned} d\tau &= \frac{d\tau}{d\tilde{\tau}} d\tilde{\tau}, \\ \frac{dx}{d\tau} &= \frac{dx}{d\tilde{\tau}} \frac{d\tilde{\tau}}{d\tau}, \\ \left\{ \left(\frac{dx_\mu}{d\tau} \right)^2 \right\}^{1/2} d\tau &= \left\{ \left(\frac{dx_\mu}{d\tilde{\tau}} \right)^2 \right\}^{1/2} d\tilde{\tau}. \end{aligned} \quad (1.4.5)$$

Thus, the action is invariant under an arbitrary reparametrization of the variable τ .

This can be written infinitesimally as

$$\begin{cases} \tau \rightarrow \tau + \delta\tau, \\ \delta x_\mu = \dot{x}_\mu \delta\tau. \end{cases} \quad (1.4.6)$$

As before, we can now introduce canonical conjugates:

$$p_\mu = \frac{\delta L}{\delta \dot{x}^\mu} = \frac{m \dot{x}_\mu}{\sqrt{-\dot{x}_\mu^2}}. \quad (1.4.7)$$

The crucial difference, however, from our previous discussion of the non-relativistic point particle is that not all the canonical momenta are independent. In fact, we find a constraint among them:

$$p_\mu^2 + m^2 \equiv 0. \quad (1.4.8)$$

Thus, the mass shell condition arises as an exact constraint among the momenta. If we calculate the Hamiltonian associated with this system, we find that

$$H = p^\mu \dot{x}_\mu - L \equiv 0. \quad (1.4.9)$$

The Hamiltonian vanishes identically.

These unusual features, the vanishing of the Hamiltonian and the constraints among the momenta, are typical of systems with redundant gauge degrees of freedom. The invariance under reparametrization, for example, tells us that the path integral that we wrote earlier actually diverges:

$$\int Dx e^{is} = \infty. \quad (1.4.10)$$

This is because there is a separate contribution from each particular parametrization. But since Dx is parametrization invariant, this means that we are summing over an infinite number of copies of the same thing. Thus, the integral must diverge.

Dirac, however, explained how to quantize systems with redundant gauge degrees of freedom. For example, let us introduce canonical momenta p and impose the constraint condition via a Lagrange multiplier as follows:

$$L = p_\mu \dot{x}^\mu - \frac{1}{2}e(p_\mu^2 + m^2). \quad (1.4.11)$$

The constraint equation (1.4.8) is imposed here as a classical equation of motion. By varying e , we recover the constraint on the momenta. Quantum mechanically, however, this constraint is imposed by functionally integrating out over e . In the path integral, we have

$$\int D\epsilon \exp \left[-i \int d\tau \frac{1}{2}e(p^2 + m^2) \right] \sim \delta(p^2 + m^2), \quad (1.4.12)$$

where we have used the fact that the integral over e^{ikx} (or the Fourier transform of the number 1) is equal to $\delta(x)$. Notice that the new Lagrangian (1.4.11) still possesses the gauge degree of freedom. It is invariant under

$$\begin{aligned} \delta x_\mu &= \epsilon \dot{x}_\mu, \\ \delta p_\mu &= \epsilon \dot{p}_\mu, \\ \delta e &= \frac{d(\epsilon e)}{d\tau}. \end{aligned} \quad (1.4.13)$$

The advantage that this action has over the previous one is that all variables occur linearly. We do not have to worry about complications caused by the square root. (The field e that we have introduced will become the metric tensor g_{ab} when we generalize this action to the string.)

Let us now functionally integrate over the p variable. Because the integration is again a Gaussian, we have no problem in performing the p integration:

$$\begin{aligned} \int Dp \exp \left\{ i \int d\tau [p \dot{x} - \frac{1}{2}e(p^2 + m^2)] \right\} \\ \sim \exp \left\{ i \int d\tau \frac{1}{2}(e^{-1}\dot{x}^2 - em^2) \right\}. \end{aligned} \quad (1.4.14)$$

Thus, we have now obtained a third version of the point particle action. The advantage of this action is that it is linear in the coordinates and is invariant under

$$\begin{cases} \delta x_\mu = \epsilon \dot{x}_\mu, \\ \delta e = \frac{d(\epsilon e)}{d\tau}. \end{cases} \quad (1.4.15)$$

In summary, we have found three equivalent ways to express the relativistic point particle. The "second-order" Lagrangian (1.4.14) is expressed in terms of

second-order derivatives in the variable $x_\mu(\tau)$ and the field e . The “nonlinear” Lagrangian (1.4.3) is expressed only in terms of $x_\mu(\tau)$. It can be derived from the second-order form by functionally integrating over the e field. And finally, the “Hamiltonian” form contains both $x_\mu(\tau)$ and the canonical conjugate $p(\tau)$ (it is first-order in derivatives):

$$\begin{aligned} \text{first-order (Hamiltonian) form: } L &= p_\mu \dot{x}^\mu - \frac{1}{2} e(p_\mu^2 + m^2), \\ \text{second-order form: } L &= \frac{1}{2}(e^{-1} \dot{x}_\mu^2 - em^2), \\ \text{nonlinear form: } L &= -m\sqrt{-\dot{x}_\mu^2}. \end{aligned} \quad (1.4.16)$$

All three are invariant under reparametrization. Each of them has its own distinct advantages and disadvantages. This exercise in writing the action of the free relativistic particle in three different ways is an important one because it will carry over directly into the string formalism. Expressed in terms of path integrals, the point particle theory and the string theory are remarkably similar.

1.5 First and Second Quantization

In this section, we will quantize the classical point particle and then show the relationship to the more conventional second quantized formalism of field theory. The first quantization program, as we shall see, is rather clumsy compared to the second quantized formalism that most physicists are familiar with, but historically the string theory evolved as a first quantized theory. The great advantage of the second quantized formalism is that the entire theory can be derived from a single action, whereas the first quantized theory requires many additional assumptions.

The transition from the classical to the quantum system is intimately linked with the question of eliminating redundant infinities. As we said before, the path integral is formally ill-defined because we are summing over an infinite number of copies of the same thing. The trick is to single out just one copy.

There are at least three basic ways in which the first quantized point particle may be quantized: the Coulomb gauge, the Gupta–Bleuler formalism, and the BRST formalism.

Coulomb Quantization

Here, we choose the gauge

$$x_0 = t = \tau. \quad (1.5.1)$$

In other words, we set the time component of the x variable equal to the real time t , which now parametrizes the evolution of the string. In this gauge, the

action reduces to

$$L = -m \int \sqrt{1 - v_i^2} dt. \quad (1.5.2)$$

In the limit of velocities small compared to the velocity of light, we have

$$L \sim \frac{1}{2} m \dot{x}_i^2 \quad (1.5.3)$$

as before, so that the functional integral is modified to

$$\int Dx_\mu \delta(x_0 - t) e^{iS} = \int Dx_i \exp \left(i \int \frac{1}{2} m \dot{x}_i^2 dt \right). \quad (1.5.4)$$

For the case of the string, this simple example will lay the basis for the light cone quantization. The advantage of the Coulomb gauge is that all ghosts have been explicitly removed from the theory, so we are dealing only with physical quantities. The other advantage is that the zeroth component of the position vector is now explicitly defined to be the time variable. The parametrization of the point particle is now given in terms of the physical time.

The disadvantage of the Coulomb formalism, however, is that manifest Lorentz symmetry is broken and we have to check explicitly that the quantized Lorentz generators close correctly. Although this is trivial for the point particle, surprising features will emerge for the quantum string, fixing the dimension of space-time to be 26.

Gupta-Bleuler Quantization

This approach tries to maintain Lorentz invariance. This means, of course, that particular care must be taken to prevent the negative norm states from spoiling the physical properties of the S -matrix. The Gupta-Bleuler method keeps the action totally relativistic, but imposes the constraint (1.4.8) on state vectors:

$$[p_\mu^2 + m^2] |\phi\rangle = 0. \quad (1.5.5)$$

(Notice that the above equation is a ghost-killing constraint, because we can use it to eliminate p_0 .) This formalism allows us to keep the commutators fully relativistic:

$$[p_\mu, x_\nu] = -i\eta_{\mu\nu}, \quad (1.5.6)$$

where we choose $\eta_{\mu\nu} = (-+++\dots)$. Notice that this gauge constraint naturally generalizes to the Klein-Gordon equation:

$$[\square - m^2] \phi(x) = 0. \quad (1.5.7)$$

The Gupta-Bleuler formalism is an important one because most of the calculations in string theory have been carried out in this formalism.

BRST Quantization

The advantage of the BRST formalism [45, 46] is that it is manifestly Lorentz-invariant. But instead of regaining unitarity by applying the gauge constraints on the Hilbert space, which may be quite difficult in practice, the BRST formulation uses the Faddeev–Popov ghosts to cancel the negative metric particles. Thus, although the Green’s functions are not unitary because of the propagation of negative metric states and ghosts, the final S -matrix is unitary because all the unwanted particles cancel among each other. Thus, the BRST formalism manages to incorporate the best features of both formalisms, i.e., the manifest Lorentz invariance of the Gupta–Bleuler formalism and the unitarity of the Coulomb or light cone formalism. In order to study the BRST formalism, however, we must first understand Faddeev–Popov quantization.

1.6 Faddeev–Popov Quantization

Before we discuss the BRST method, it is essential to make a digression and review the formalism developed by Faddeev and Popov [47]. As we said earlier, the path integral measure Dx_μ is ill-defined because it possesses a gauge degree of freedom, so we are integrating over an infinite number of copies of the same thing. Naively, we might insert the gauge constraint directly into the path integral. If the constraint is given by some function F of the fields being set to zero:

$$F(x_\mu) = 0, \quad (1.6.1)$$

then we insert this delta functional directly into the path integral:

$$Z = \int Dx \prod_x \delta[F(x_\mu)] e^{is}. \quad (1.6.2)$$

However, this naive approach is actually incorrect because the delta functional contributes a *nontrivial measure* to the functional integral.

The key to the Faddeev–Popov method is to insert the number 1 into the functional, which obviously has the correct measure. For our purposes, the most convenient formulation of the number 1 is given by

$$1 = \Delta_{\text{FP}} \int D\varepsilon \delta[F(x_\mu^\varepsilon)], \quad (1.6.3)$$

where ε is the parametrization of the gauge symmetry of the coordinate, in (1.4.6), x_μ^ε is the variation of the field with respect to this symmetry, and the Faddeev–Popov determinant Δ_{FP} is defined by the previous equation.

Notice that the integral appearing in the previous equation is an integration over all possible parametrizations of the field. Since we are integrating out over all possible parametrizations, then, by construction, the Faddeev–Popov

determinant is gauge independent of any particular parametrization:

$$\Delta_{\text{FP}}(x) = \Delta_{\text{FP}}(x'). \quad (1.6.4)$$

Let us now insert the number 1 into the functional integral and make a gauge transformation to reabsorb the ε dependence in x :

$$\begin{aligned} Z &= \int Dx \Delta_{\text{FP}}(x) \int D\varepsilon \delta[F(x')] e^{iS} \\ &= \int Dx \Delta_{\text{FP}}(x) \int D\varepsilon \delta[F(x)] e^{iS}. \end{aligned} \quad (1.6.5)$$

Notice here the x' was gauge rotated back into the original variable x . Since all other parts of the functional integral were already gauge independent, we now have

$$Z = \left[\int D\varepsilon \right] \int Dx \Delta_{\text{FP}} \delta[F(x)] e^{iS}. \quad (1.6.6)$$

We can now extract out the integral over the gauge parameter, which measures the infinite volume of the group space:

$$\text{volume} = \int D\varepsilon \quad (1.6.7)$$

and obtain a new expression for the functional which no longer has this infinite redundancy:

$$Z = \int Dx \Delta_{\text{FP}} \delta[F(x)] e^{iS}. \quad (1.6.8)$$

Notice that a naive quantization of the path integral would simply insert the F constraint and would omit the Faddeev–Popov determinant, which is a new feature that makes the measure come out correctly.

Now let us calculate the Faddeev–Popov determinant, which carries all the information concerning the ghosts of the theory. The trick is to change variables from ε to F . We can do this because both ε and F have the same number of degrees of freedom. Thus, the Jacobian can be calculated:

$$\det \left[\frac{\delta F}{\delta \varepsilon} \right] D\varepsilon = DF. \quad (1.6.9)$$

We can therefore write

$$\begin{aligned} \Delta_{\text{FP}} &= \left\{ \int D\varepsilon \delta(F) \right\}^{-1} = \left\{ \int DF \det \left[\frac{\delta \varepsilon}{\delta F} \right] \delta(F) \right\}^{-1} \\ &= \left\{ \det \left[\frac{\delta \varepsilon}{\delta F} \right]_{F=0} \right\}^{-1} = \det \left[\frac{\delta F}{\delta \varepsilon} \right]_{F=0}. \end{aligned} \quad (1.6.10)$$

Thus, the Faddeev–Popov factor can be expressed as a simple determinant of the variation of the gauge constraint. It is more convenient to introduce this

factor directly into the action by exponentiating it. We use the following trick:

$$\Delta_{\text{FP}} = \int D\theta D\bar{\theta} e^{iS_{\text{gh}}}, \quad (1.6.11)$$

where the new ghost contribution to the action is given by

$$S_{\text{gh}} = \int d\tau \bar{\theta} \left[\frac{\delta F}{\delta \varepsilon} \right]_{F=0} \theta, \quad (1.6.12)$$

where the θ variables are anticommuting c -numbers called *Grassmann numbers*. Normally, when performing functional integrations, we expect to find the determinant of the inverse of a matrix. With functional integration over Grassmann numbers, the determinant occurs in the *numerator*, not the denominator. Grassmann numbers have the strange property that

$$\theta_i \theta_j = -\theta_j \theta_i. \quad (1.6.13)$$

In particular, this means

$$\theta^2 = 0. \quad (1.6.14)$$

Normally, this would mean that θ vanishes. However, this is not the case for a Grassmann number. Thus, we also have the strange identity

$$e^\theta = 1 + \theta. \quad (1.6.15)$$

This identity makes the integration over exponentials of Grassmann-valued fields in the functional integral rather easy, because they are simply polynomials. More identities on Grassmann numbers are presented in the Appendix, where we show that

$$\int \prod_{i=1}^N d\theta_i d\bar{\theta}_i \exp \left[\sum_{i,j=1}^N \bar{\theta}_i A_{ij} \theta_j \right] = \det(A_{ij}). \quad (1.6.16)$$

This identity verifies that integration over Grassmann variables yields determinant factors in the numerator, not the denominator, so that we can express the Faddeev–Popov determinant in (1.6.11) as a Grassmann integral.

Now that we have developed the apparatus of Faddeev–Popov quantization, let us return to the BRST approach, where we wish to impose the gauge condition

$$e = 1 \quad (1.6.17)$$

(we omit some subtleties with respect to this gauge). In this gauge, we should be able to recover the usual covariant Feynmann propagator. To show this, notice that our action (1.4.14) becomes

$$L = \frac{1}{2}(\dot{x}_\mu^2 - m^2). \quad (1.6.18)$$

Given this Lagrangian, our Green's function for the propagation of a point particle from one point to another is now given by

$$\begin{aligned}\Delta_F(x_1, x_2) &= \langle x_1 | \frac{1}{\square - m^2} | x_2 \rangle = \langle x_1 | \int_0^\infty d\tau e^{-\epsilon(\square - m^2)} | x_2 \rangle \\ &= \int_0^\infty d\tau \int_{x_1}^{x_2} Dx \exp\left(-\frac{1}{2} \int_0^\tau d\bar{\tau} (\dot{x}_\mu^2 - m^2)\right).\end{aligned}\quad (1.6.19)$$

Notice that this is the usual covariant Feynman propagator rewritten in first quantized path integral language.

Originally, before gauge fixing, our action was invariant under

$$\delta e = \frac{d(\epsilon e)}{d\tau}. \quad (1.6.20)$$

Thus, the Faddeev–Popov determinant associated with the gauge choice $e = 1$ is the determinant of the derivative. We now use a Gaussian integral over Grassmann states to represent the determinant, using (1.6.10):

$$\Delta_{FP} = \det |\partial_\tau| = \int D\theta D\bar{\theta} \exp\left(i \int d\tau \bar{\theta} \partial_\tau \theta\right). \quad (1.6.21)$$

(If we had used ordinary real fields instead of Grassmann-valued fields, the determinant would have come out with the wrong power.)

Putting everything together, we find that our final action can be represented as

$$L = p_\mu \dot{x}^\mu - \frac{1}{2}(p_\mu^2 + m^2) - i\bar{\theta} \partial_\mu \theta. \quad (1.6.22)$$

The essence of the BRST approach is to notice that this gauge-fixed action has the additional symmetry:

$$\begin{aligned}\delta x_\mu &= i\epsilon \theta \dot{x}_\mu, \\ \delta p_\mu &= i\epsilon \theta \dot{p}_\mu, \\ \delta \theta &= i\epsilon \theta \dot{\theta}, \\ \delta \bar{\theta} &= i\epsilon \theta \dot{\bar{\theta}} + \frac{1}{2}\epsilon(p_\mu^2 + m^2).\end{aligned}\quad (1.6.23)$$

At first, we may wonder why yet another symmetry appears after we have already fixed the gauge degree of freedom. However, this extra symmetry is *global* and hence does not allow us to impose any constraints on the theory. This symmetry, therefore, is different from the ones found earlier and cannot be used to eliminate gauge fields from the action.

We can summarize the BRST approach by extracting an operator Q that will generate the symmetry found earlier:

$$\begin{aligned}\delta \phi &= [\epsilon Q, \phi], \\ Q &= \theta(\square - m^2), \\ Q^2 &= 0.\end{aligned}\quad (1.6.24)$$

The physical states satisfy

$$Q|\phi\rangle = 0. \quad (1.6.25)$$

Notice that enforcing this constraint recovers the Klein–Gordon equation for on-shell particles:

$$(\square - m^2)\phi = 0. \quad (1.6.26)$$

1.7 Second Quantization

So far, we have been analyzing only the first quantized approach to quantum particles. We have quantized only the position and momentum vectors:

$$\text{first quantization: } [p_i, x_j] = -i\delta_{ij}. \quad (1.7.1)$$

The limitations of the first quantized approach, however, will soon become apparent when we introduce interactions. Let us say that we wish to describe point particles that can bump into each other and split apart, rather than introduce an external potential. We must now modify the generating functional to include summing over Feynman graphs:

$$Z = \sum_{\text{topologies}} \int Dx e^{-\text{length}}. \quad (1.7.2)$$

(Notice that we have Wick rotated the τ integration so that the exponential converges. It will be clear from the context when the Wick-rotated theory is being used in this book because the exponential becomes real. We will not discuss the delicate question of the convergence of path integrals.)

In other words, we must, by hand, sum over the various particle topologies where point particles can split and reform. Each topology represents the history of the trajectories of the various point particles as they interact. The amplitude for N -particle scattering, with momenta given by k_1, k_2, \dots, k_N , can now be represented as

$$A(k_1, k_2, \dots, k_N) = \sum_{\text{topologies}} g^n \int Dx \Delta_{\text{FP}} \times \exp \left\{ - \int dt L(t) + i \sum_{i=1}^N k_\mu x_i^\mu \right\}. \quad (1.7.3)$$

Notice that we are taking the Fourier transform of the Green's function, so that the amplitude is a function of the external momenta. This formula can be more conveniently represented as

$$A_N = \sum_{\text{topologies}} g^n \left\langle \exp \left(i \sum_{i=1}^N k_\mu x_i^\mu \right) \right\rangle. \quad (1.7.4)$$

Thus, we associate a factor e^{ik_i} for each external particle coming from the Fourier transform term. This path integral formula for the scattering amplitude is important because it will carry over almost exactly into the string formalism.

Notice how clumsy this description is. We must fix the set of all topologically allowed configurations and their weights by hand. Furthermore, unitarity of the S -matrix is not at all obvious.

In a second quantized description, however, we introduce a field $\psi(x)$ and quantization relations between the fields themselves, not between the coordinates:

$$\text{second quantization: } [\pi(x), \psi(y)]_{x_0=y_0} = -i\delta^{(3)}(x_i - y_i). \quad (1.7.5)$$

The advantage of the second quantized approach is that the interacting Hamiltonian can be written explicitly, without having to introduce sums over topologies. Showing that the Hamiltonian is Hermitian is sufficient to fix the weights of all diagrams and to demonstrate the unitarity of the S -matrix.

In summary, the pros and cons of first and second quantizations are as follows:

First Quantization

- (1) Interactions must be added in by hand, order by order in the coupling constant.
- (2) Unitarity of the final S -matrix is not obvious. This must be explicitly checked order by order.
- (3) The formalism is necessarily a perturbative one, since the expansion in topologies is intimately tied to the expansion in terms of the coupling constant.
- (4) It is difficult to describe the theory off-shell.

Second Quantization

- (1) The interactions are explicit in the action itself.
- (2) Unitarity is guaranteed if the Hamiltonian is Hermitian.
- (3) The theory can be formally written nonperturbatively as well as perturbatively.
- (4) The theory is necessarily off-shell.

The transition from the first to the second quantized theory can also be performed most easily in the path integral formalism in the Coulomb gauge. Earlier, we showed that the Green's function for a propagating free point particle can be explicitly evaluated:

$$K(a, b) = \left\{ \frac{m}{2\pi i(t_b - t_a)} \right\}^{1/2} \exp \left[i \frac{m(x_b - x_a)^2}{2(t_b - t_a)} \right]. \quad (1.7.6)$$

This Green's function can also be written in a second quantized fashion. Let us start with the Hamiltonian:

$$H = -\frac{1}{2m} \nabla^2. \quad (1.7.7)$$

The Green's function satisfies

$$(i\partial_t - H)K(x, t; x', t') = \delta^{(3)}(x - x')\delta(t - t'). \quad (1.7.8)$$

Solving for this Green's function, we find

$$K(a, b) = [i\partial_t - H]_{x_a, t_a; x_b, t_b}^{-1}, \quad (1.7.9)$$

where we are treating the inverse Green's function as if it were a discrete matrix in (x, t) space, and we have dropped trivial normalization factors. This allows us to write the integral in second quantized language. To demonstrate this, we will use the following identities throughout this book:

$$\begin{aligned} & \int \prod_{i=1}^N dx_i \exp \left\{ \sum_{i,j=1}^N -x_i A_{ij} x_j + \sum_{i=1}^N J_i x_i \right\} \\ &= \frac{\pi^{(1/2)N}}{\det |A_{ij}|} \exp \left\{ \frac{1}{4} \sum_{i,j=1}^N J_i (A^{-1})_{ij} J_j \right\}. \end{aligned} \quad (1.7.10)$$

(This integral can easily be derived using our earlier formula for the Gaussian integral (1.3.18). We simply diagonalize the A matrix by making a change of variables in x . Thus, the quadratic term in the integral becomes a function of the eigenvalues of the A matrix. Because all the modes have now decoupled, the Gaussian integral can be performed exactly by completing the square. Finally, we make another similarity transformation to convert the eigenvalues of A back into the A matrix itself.)

From this, we can also derive the following:

$$\begin{aligned} & \int x_n x_m \prod_{i=1}^N dx_i \exp \left\{ \sum_{i=1}^N -x_i A_{ij} x_j + \sum_{i=1}^N J_i x_i \right\} \\ & \sim \left[\frac{\delta}{\delta J_n} \frac{\delta}{\delta J_m} \exp \left\{ \frac{1}{4} \sum_{i,j=1}^N J_i (A^{-1})_{ij} J_j \right\} \right]_{J=0} \det |A_{ij}|^{-1} \\ & \sim (A^{-1})_{nm} (\det |A_{ij}|)^{-1}. \end{aligned} \quad (1.7.11)$$

These are some of the most important integrals in this book. Using these equations, we can now write the Green's function totally in terms of second quantized fields:

$$K(a, b) = \int \psi^*(x_a, t_a) \psi(x_b, t_b) D\psi^* D\psi \exp \left[i \int dx dt L(\psi) \right], \quad (1.7.12)$$

where

$$L(\psi) = \psi^* (i\partial_t - H) \psi, \quad (1.7.13)$$

where we are again treating $K(a, b)$ as if it were a matrix in discretized (x, t) space.

In summary, we now have two complementary descriptions of the point particle. We can write the theory either in terms of the particle's coordinates r_t or in terms of its fields $\psi(x)$.

At the free level, both descriptions are totally equivalent, both in ease of description and also in mathematics. However, at the interacting level, distinct differences appear. For example, it is easy to write

$$L_I \sim \dot{\phi}^3, \quad \sim \phi^4. \quad (1.7.14)$$

and we are guaranteed to get a unitary description of an interacting field. However, in the first quantized approach, the sum over topologies:

$$\sum_{\text{topologies}} \quad (1.7.15)$$

is a clumsy way in which to describe a unitary theory. We must check unitarity order by order in increasingly complicated diagrams. Furthermore, we are forced to adopt a totally perturbative description for the first quantized description. The sum over topologies in the first quantized path integral is a sum over perturbative Feynman diagrams, so the formulation is necessarily perturbative from the very beginning. That is the fundamental reason why we have divided this book into first quantization and second quantization.

1.8 Harmonic Oscillators

One example that will illustrate the relationship between first and second quantizations is the harmonic oscillator problem. This example will prove helpful in introducing the harmonic oscillator representation, which we will use extensively for the string model. Let us begin with a point particle governed by the following Hamiltonian:

$$H = \frac{p^2}{2m} + \frac{1}{2}kx^2, \quad (1.8.1)$$

where k is the spring constant. Because the momenta and coordinates are conjugates, we can use the same arguments presented earlier in our discussion of path integrals to set

$$[p, x] = -i. \quad (1.8.2)$$

We can now redefine our coordinates and momenta in terms of harmonic oscillators:

$$\begin{aligned} p &= (\frac{1}{2}m\omega)^{1/2}(a + a^\dagger), \\ x &= i(2m\omega)^{-1/2}(a - a^\dagger), \end{aligned} \quad (1.8.3)$$

where

$$k = m\omega^2. \quad (1.8.4)$$

In order to satisfy the canonical commutation relation (1.8.2), we must have

$$[a, a^\dagger] = 1. \quad (1.8.5)$$

If we insert this expression back into the Hamiltonian, we find

$$H = \frac{1}{2}\omega(aa^\dagger + a^\dagger a). \quad (1.8.6)$$

By extracting a *c*-number term, we can write this in normal ordered fashion:

$$H = \omega(a^\dagger a + h_0), \quad (1.8.7)$$

where h_0 is the zero point energy. We can now introduce the Hilbert space of harmonic oscillators. Let us define the vacuum as

$$a|0\rangle = 0. \quad (1.8.8)$$

Then an element of the Fock space of the harmonic oscillator Hamiltonian is given by

$$|n\rangle = \frac{(a^\dagger)^n}{\sqrt{n!}} |0\rangle \quad (1.8.9)$$

such that the states form an orthonormal basis:

$$\langle n|m\rangle = \delta_{nm}. \quad (1.8.10)$$

The energy of the system is quantized and given by

$$E_n = (n + \frac{1}{2})\omega. \quad (1.8.11)$$

So far, the systems has been presented only in a first quantized formalism. We are quantizing only a single point particle at any time. We would now like to make the transition to the second quantized wave function by introducing

$$|\Phi\rangle = \sum_{n=0}^{\infty} \phi_n |n\rangle, \quad (1.8.12)$$

where we power expand in the basis states of the harmonic oscillator. Thus, instead of describing a single excited state of a point particle, we are now introducing the wave function, which will be a superposition of an arbitrary number of excited states.

Let us make the important definition

$$\langle x|\Phi\rangle = \Phi(x). \quad (1.8.13)$$

This can be calculated explicitly. Notice that we now have two independent basis states, the harmonic oscillator basis $|n\rangle$ and the position eigenvectors $|x\rangle$. We must now calculate how to go back and forth between these two bases.

Let us first analyze the simplest matrix element:

$$\sigma_0(x) = \langle x|0\rangle. \quad (1.8.14)$$

This matrix element satisfies the equation

$$\begin{aligned} 0 &= \langle x | a | 0 \rangle \\ &= \langle x | \frac{p - im\omega x}{\sqrt{2m\omega}} | 0 \rangle \\ &= (2m\omega)^{-1/2} \left(-\frac{i\partial}{\partial x} - im\omega x \right) \langle x | 0 \rangle \\ &= -i(2m\omega)^{-1/2} \left(\frac{\partial}{\partial x} + m\omega x \right) \sigma_0(x). \end{aligned} \quad (1.8.15)$$

This last equation can be solved exactly:

$$\sigma_0(x) = (m\omega/\pi)^{1/4} e^{-(1/2)\xi^2}, \quad (1.8.16)$$

where

$$\xi = (m\omega)^{1/2}x. \quad (1.8.17)$$

It is now a straightforward step to calculate all such matrix elements. Let

$$\begin{aligned} \sigma_n(x) &= \langle x | n \rangle \\ &= \langle x | (n!)^{1/2} a^{\dagger n} | 0 \rangle \\ &= (n!)^{-1/2} (2m\omega)^{-n/2} \langle x | [p + im\omega x]^n | 0 \rangle \\ &= (n!)^{-1/2} (2m\omega)^{-(1/2)n} \left(-i \frac{\partial}{\partial x} + im\omega x \right)^n \sigma_0(x). \end{aligned} \quad (1.8.18)$$

The solution is therefore

$$\sigma_n(x) = i^n (2^n n!)^{-1/2} (m\omega/\pi)^{1/4} \left(\xi - \frac{\partial}{\partial \xi} \right)^n e^{-(1/2)\xi^2}. \quad (1.8.19)$$

In general, these are nothing but Hermite polynomials H_n . In terms of these polynomials, we can express the eigenstate $|x\rangle$ and $|n\rangle$ in terms of each other:

$$\begin{cases} |x\rangle = \sum_{n=0}^{\infty} |n\rangle \langle n | x \rangle = \sum_{n=0}^{\infty} |n\rangle \sigma_n(x), \\ |n\rangle = |x\rangle \int dx \langle x | n \rangle = \int dx \sigma_n(x) |x\rangle. \end{cases} \quad (1.8.20)$$

Thus, using (1.8.12) and (1.8.20), we have the power expansion of the wave function in terms of a complete set of orthogonal polynomials, the Hermite polynomials:

$$\Phi(x) = \langle x | \Phi \rangle = \langle x | \sum_{n=0}^{\infty} \phi_n | n \rangle = \sum_{n=0}^{\infty} \phi_n H_n(\xi) e^{-(1/2)\xi^2}. \quad (1.8.21)$$

Similarly, it is not difficult to calculate the Green's function for the propagation of a point particle in a harmonic oscillator potential. The Green's function

would be the same as if we had started with the second quantized formalism with the action:

$$L = \Phi(x)^* \left(i\partial_t + \frac{1}{2m} \nabla^2 - \frac{1}{2} kx^2 \right) \Phi(x). \quad (1.8.22)$$

From this second quantized action, we can therefore derive the equations of motion:

$$\begin{aligned} i\partial_t \Phi(x, t) &= \left[\frac{-1}{2m} \nabla^2 + \frac{1}{2} kx^2 \right] \Phi(x, t) \\ &= H\Phi(x, t). \end{aligned} \quad (1.8.23)$$

From this, we can define the canonical momenta conjugate to $\Phi(x, t)$ such that the canonical quantization relations are satisfied:

$$[\Pi(x, t), \Phi(x', t)] = -i\delta(x - x'). \quad (1.8.24)$$

1.9 Currents and Second Quantization

Let us begin with a discussion of the relativistic second quantized theory, which, as we have seen, is equivalent perturbatively to the first quantized theory. When quantizing the point particle in the Gupta–Bleuler formalism, we were led to the equations of motion:

$$[\square - m^2]\phi = 0 \quad (1.9.1)$$

which can be derived from the second quantized action:

$$L = \frac{1}{2} [\partial_\mu \phi \partial^\mu \phi + m^2 \phi^2]. \quad (1.9.2)$$

One of the most powerful techniques we used to explore the first quantized theory was symmetry. We would now like to study the question of symmetries within the second quantized formalism.

First, let us calculate the equations of motion by making a small variation in the field and requiring that the action be invariant under this variation:

$$\delta S = 0 = \int d^D x \left(\frac{\delta L}{\delta \phi} \delta \phi + \frac{\delta L}{\delta \partial_\mu \phi} \delta \partial_\mu \phi \right). \quad (1.9.3)$$

Let us now integrate by parts, using $\delta \partial_\mu \phi = \partial_\mu \delta \phi$:

$$\delta S = \int d^D x \left(\frac{\delta L}{\delta \phi} - \partial_\mu \frac{\delta L}{\delta \partial_\mu \phi} \right) \delta \phi + \int d^D x \partial_\mu \left(\frac{\delta L}{\delta \partial_\mu \phi} \delta \phi \right). \quad (1.9.4)$$

If we temporarily ignore the surface term, the action is stationary if we have the following equation of motion:

$$\partial_\mu \frac{\delta L}{\delta \partial_\mu \phi} - \frac{\delta L}{\delta \phi} = 0 \quad (1.9.5)$$

If we insert the Lagrangian into this equation, we obtain the equations of motion, which reproduce the constraint found earlier in the first quantized formalism.

Let us now make a small change in the fields, parametrized by a small, as yet unspecified, number ε^α :

$$\delta\phi = \frac{\delta\phi}{\delta\varepsilon^\alpha} \delta\varepsilon^\alpha. \quad (1.9.6)$$

If we insert this into the previous equation for the variation of the action, keep the surface term intact, and assume that the equations of motion are satisfied, then we have the following:

$$\delta S = \int d^D x \partial_\mu \left(\frac{\partial L}{\partial \partial_\mu \phi} \frac{\delta\phi}{\delta\varepsilon^\alpha} \right) \delta\varepsilon^\alpha. \quad (1.9.7)$$

Let us define the tensor in the parentheses as the *current*:

$$J_\alpha^\mu = \frac{\delta L}{\delta \partial_\mu \phi} \frac{\delta\phi}{\delta\varepsilon^\alpha}. \quad (1.9.8)$$

Then we have the important equation

$$\delta S = \int d^D x \partial_\mu J_\alpha^\mu \delta\varepsilon^\alpha. \quad (1.9.9)$$

Thus, if the action S is stationary under this variation, we have a conserved current $J^{\mu\alpha}$:

$$\partial_\mu J^{\mu\alpha} = 0. \quad (1.9.10)$$

We will use this equation over and over again in the discussion of strings when we want to extract the current for supersymmetry and conformal invariance. Finally, we note that the integrated charge Q^α associated with the current is constant in time:

$$\int d^D x \partial_\mu J^{\mu\alpha} = \int d^{D-1} x \partial_0 J^{0\alpha} + \text{surface term}. \quad (1.9.11)$$

Thus,

$$Q^\alpha = \int d^{D-1} x J_0^\alpha, \\ \partial_\mu J^{\mu\alpha} = 0 \rightarrow \frac{d Q^\alpha}{dt} = 0. \quad (1.9.12)$$

Finally, we wish to construct yet another conserved current associated with the action. Let us make a small variation in the space-time variable:

$$\delta x^\mu = \varepsilon^\mu. \quad (1.9.13)$$

Under this change, the volume element of the integral changes as

$$\delta d^D x = d^D x \partial_\mu \delta x^\mu. \quad (1.9.14)$$

Therefore, the variation of the action under this change is

$$\begin{aligned}\delta S &= \int d^Dx [L \partial_\mu \delta x^\mu + \delta L], \\ \delta L &= \delta x^\mu \partial_\mu L + \frac{\delta L}{\delta \phi} \delta \phi + \frac{\delta L}{\delta \partial_\mu \phi} \delta \partial_\mu \phi.\end{aligned}\quad (1.9.15)$$

Now, if we assume that the equations of motion are satisfied, we have

$$\delta S = \int d^Dx \partial_\mu \left\{ \left(+L \delta_v^\mu - \frac{\delta L}{\delta \partial_\mu \phi} \partial_v \phi \right) \delta x^\nu \right\}. \quad (1.9.16)$$

If we now define the *energy-momentum tensor* as

$$T_{\mu\nu} = \frac{\delta L}{\delta \partial^\mu \phi} \partial_\nu \phi - \eta_{\mu\nu} L, \quad (1.9.17)$$

then we have the equation

$$\delta S = \int d^Dx \partial_\mu (T^{\mu\nu} \delta x_\nu). \quad (1.9.18)$$

So if the action is invariant under this change, then the energy-momentum tensor is conserved:

$$\partial_\mu T^{\mu\nu} = 0. \quad (1.9.19)$$

For example, for the scalar particle action, the energy-momentum tensor becomes

$$T_{\mu\nu} = \partial_\mu \phi \partial_\nu \phi - \eta_{\mu\nu} L \quad (1.9.20)$$

which is conserved if the equation of motion holds.

Lastly, it is instructive to investigate how the various quantization procedures treat the Yang-Mills field (see Appendix). Let us begin with the $SU(N)$ invariant action:

$$L = -\frac{1}{4} [F_{\mu\nu}^a]^2, \quad (1.9.21)$$

where

$$F_{\mu\nu}^a = \partial_\mu A_\nu^a - \partial_\nu A_\mu^a - f^{abc} A_\mu^b A_\nu^c. \quad (1.9.22)$$

The action is invariant under

$$\delta A_\mu^a = \partial_\mu \Lambda^a - f^{abc} A_\mu^b \Lambda^c, \quad (1.9.23)$$

where Λ^α is a gauge parameter.

The path integral method begins with functional

$$Z = \int \prod_{\mu,x} dA_\mu(x) e^{i \int d^4x - (1/4) F_{\mu\nu}^2}. \quad (1.9.24)$$

Now we consider the three methods of quantization.

Coulomb Quantization

The gauge invariance permits us to take the gauge

$$\nabla_i A_i^a = 0.$$

We can integrate over the A_0 component because it has no time derivatives, so the Coulomb formulation is explicitly ghost-free. (The price we pay for this, of course, is the loss of manifest Lorentz invariance, which must be checked by hand.) In this gauge, the action becomes

$$L = +\frac{1}{2}(\partial_0 A_i^a)^2 - \frac{1}{4}(F_{ij}^a)^2 + \dots, \quad (1.9.25)$$

where all fields are transverse. This is the canonical form for the Lagrangian.

Gupta–Bleuler Quantization

The advantage of the Gupta–Bleuler formulation is that we can keep manifest Lorentz symmetry without violating unitarity. For example, let us take the gauge

$$\partial_\mu A^{\mu a} = 0. \quad (1.9.26)$$

In this gauge, the propagator for massless vector particles becomes

$$\frac{\eta_{\mu\nu}}{p^2}. \quad (1.9.27)$$

Notice that the propagator explicitly contains a ghost. The timelike excitation has a coefficient of -1 in the propagator, which represents a ghost. However, we are free to quantize in this covariant approach because we will impose the ghost-killing constraint on the Hilbert space:

$$\langle \phi | \partial_\mu A^{\mu a} | \psi \rangle = 0. \quad (1.9.28)$$

This constraint allows us to solve for and hence eliminate the ghost modes. Thus, although the free propagator will allow ghosts to propagate, the Hilbert space is ghost-free, so the theory itself is both Lorentz invariant and ghost-free.

BRST Quantization

The BRST approach begins by calculating the Faddeev–Popov determinant (1.9.10). Let us calculate the determinant of the matrix:

$$\begin{aligned} M^{ab}(x, y) &= \frac{\delta(\partial_\mu A^{\mu a}(x))}{\delta \Lambda^b(y)} \\ &= \partial_\mu D^\mu \frac{\delta \Lambda^a(x)}{\delta \Lambda^b(y)} \\ &= \partial_\mu D^\mu (\delta^a(x - y) \delta^{ab}). \end{aligned} \quad (1.9.29)$$

As before, we can write the determinant of M^{ab} by exponentiating it into the action using (1.6.10):

$$L = -\frac{1}{4}F_{\mu\nu}^{a2} + \frac{1}{2\alpha}(\partial_\mu A^{\mu a})^2 + \bar{c}^a M^{ab} c^b, \quad (1.9.30)$$

where the anticommuting Faddeev–Popov ghost fields are represented by c and \bar{c} . This action is invariant under the following BRST transformation:

$$\text{BRST: } \left\{ \begin{array}{l} \delta A_\mu^a = (\nabla_\mu c)^a \varepsilon, \\ \delta c^a = -\frac{1}{2} f^{abd} c^b c^d \varepsilon, \\ \delta \bar{c}^a = \frac{1}{\alpha} (\partial_\mu . A^{\mu a}) \varepsilon. \end{array} \right. \quad (1.9.31)$$

Once again, it is important to notice that the BRST transformation is nilpotent. The BRST symmetry is not connected to the conservation of any observable quantity. From the previous invariance, we can extract out the generator of this transformation S such that

$$Q^2 = 0. \quad (1.9.32)$$

The physical states of the theory then satisfy

$$Q |\text{phy}\rangle = 0. \quad (1.9.33)$$

1.10 Summary

The great irony of string theory, which is supposed to provide a unifying framework for all known interactions, is that the theory itself is so disorganized. String theory is often frustrating to the beginner because it is full of folklore, conventions, and arbitrary rules of thumb. The fundamental reason for this is that string theory has historically evolved backward as a first quantized theory, rather than as a second quantized theory, where the entire theory is defined in terms of a fundamental action. The disadvantages of the first quantized approach are that:

- (1) The interactions of the theory must be introduced by hand. They cannot be derived from a single action.
- (2) Unitarity is not obvious in this approach. The counting of graphs must be checked tediously.
- (3) The formulation is perturbative, so that crucial nonperturbative calculations, such as dimension breaking, are beyond its scope.
- (4) The formulation is basically on-shell, rather than off-shell.

By contrast, the advantage of the second quantized approach is precisely that everything can be derived from a single off-shell action, where unitarity is manifest and nonperturbative calculations can, in principle, be performed.

Unfortunately, string theory evolved historically as a first quantized theory. Thus, string theory has been evolving backward, with the second quantized geometric theory still in its infancy. For pedagogical reasons, we have introduced string theory from a semihistorical point of view, beginning with the first quantized theory and later developing the second quantized theory and M-theory. We hope that future accounts of string theory will reverse this sequence.

To reduce the level of arbitrariness in the first quantized theory as much as possible, in this chapter we have tried to lay the groundwork for string theory in the formalism of path integrals. This functional formalism has the great advantage that we can express the first and second quantized gauge theories with equal ease. We find, in fact, that large portions of the path integral formulation of point particles can be incorporated wholesale into string theory.

The path integral method postulates two fundamental principles that express the essence of quantum mechanics:

- (1) The probability $P(a, b)$ of a particle going from point a to point b is given by the absolute value squared of a transition function $K(a, b)$,

$$P(a, b) = |K(a, b)|^2.$$

- (2) The transition function is given by the sum of a phase factor e^{iS} , where S is the action, taken over all possible paths from a to b ,

$$K(a, b) = \sum_{\text{paths}} k e^{iS}.$$

In the limit of continuous paths, we have

$$K(a, b) = \int_a^b Dx e^{iS},$$

where

$$Dx = \lim_{N \rightarrow \infty} \prod_{i=1}^3 \prod_{n=1}^N dx_{i,n}.$$

The action S of the first quantized point particle is given by the length of the path that the particle sweeps out in space-time. We can represent the Lagrangian for the point particle in three ways:

- | | |
|---------------------------------|---|
| first-order (Hamiltonian) form: | $L = p_\mu \dot{x}^\mu - \frac{1}{2}e(p_\mu^2 + m^2).$ |
| second-order form: | $L = \frac{1}{2}(e^{-1}\dot{x}_\mu^2 - em^2). \quad (1.10.1)$ |
| nonlinear form: | $L = -m\sqrt{-\dot{x}_\mu^2}.$ |

Unfortunately, because all three forms of the action are parametrization-invariant, the path integral diverges. Thus, the quantization procedure must break this gauge symmetry and yield the correct measures in the functional.

These actions can be quantized in three ways, each with its own advantages and disadvantages:

(1) Coulomb Quantization

By explicitly fixing the value of some of the fields, such as

$$x_0 = t = \tau$$

we can eliminate the troublesome negative metric states and the Lagrangian becomes $\frac{1}{2}mv_i^2$. The Coulomb quantization method is therefore manifestly ghost-free. However, the disadvantage of this method is that it is very awkward because manifest Lorentz symmetry is broken and must be checked at every level.

(2) Gupta–Bleuler Quantization

The advantage of the Gupta–Bleuler quantization method is that we have a manifestly covariant quantization program. Of course, negative metric ghosts are now allowed to circulate in the theory, but they are eventually eliminated by imposing the gauge constraints directly onto the Hilbert space:

$$[p_\mu^2 + m^2] |\phi\rangle = 0.$$

Thus, the S -matrix is ultimately ghost-free. The disadvantage of this approach, however, is that the imposition of these gauge constraints, especially at the interacting level, is frequently quite difficult.

(3) BRST Quantization

This method of quantization keeps the good features of both approaches. The theory is manifestly covariant, but the S -matrix is still unitary because the addition of ghost fields in the theory cancels precisely against the negative metric states. The BRST method imposes the gauge $e = 1$ in the first-order form and then inserts the Faddeev–Popov term Δ_{FP} into the functional to get the correct measure. We can exponentiate this determinant into the action by using Grassmann variables:

$$\Delta_{\text{FP}} = \det |\partial_\tau| = \int d\theta d\bar{\theta} e^{i \int d\tau \bar{\theta} \partial_\tau \theta}.$$

The resulting gauge-fixed action has a residual symmetry, called the BRST symmetry, which is generated by Q , the BRST charge.

When we generalize these methods to the interacting case, the path integral formulation begins with the fundamental formula for the transition function for N -particle scattering:

$$\begin{aligned} A(k_1, k_2, \dots, k_N) &= \sum_{\text{topologies}} g^n \int Dx \Delta_{\text{FP}} \\ &\quad \times \exp \left\{ i \int dt L(t) + i \sum_{i=1}^N k_\mu x_i^\mu \right\} \\ &= \sum_{\text{topologies}} g^n (e^{i \sum_{i=1}^n k_\mu x_i^\mu}). \end{aligned} \tag{1.10.2}$$

The first quantized description for the N -particle scattering amplitude is clumsy because we must explicitly sum over certain topologies, which must be put in by hand. This means that unitarity is not obvious in the first quantized formalism. Later, we will see that this problem in the first quantized point particle theory carries over directly into the first quantized string theory. In the second quantized description, however, all topologies can be derived explicitly from a single action.

The transition from a first to a second quantized description is straightforward in the path integral formulation. For example, the propagator can be written in either first or second quantized language:

$$\begin{aligned}\Delta_{ab} &= \int_{x_a}^{x_b} Dx e^{i \int_{t_a}^{t_b} dt L(t)} \\ &= \int D\psi D\psi^* \psi(x_a) \psi^*(x_b) e^{i \int D\psi L(\psi)},\end{aligned}\quad (1.10.3)$$

where

$$\begin{aligned}\langle x | \psi \rangle &= \psi(x), \\ L(t) &= \frac{1}{2} m \dot{x}_i^2, \\ L(\psi) &= \psi^* (i \partial_t - H) \psi.\end{aligned}\quad (1.10.4)$$

The last equation is the Lagrangian for the Schrödinger wave equation, which can be derived beginning with the postulates of path integrals and $L = \frac{1}{2} m v_i^2$.

For the interactions, it is also possible to extract the second quantized vertices from the first quantized theory in exactly the same fashion. We simply write down the functional integral over a world sheet where the point particle splits into other point particles, and then write this Green's function as a functional integral over second quantized fields.

We will shortly see the advantage of carefully working out the details of point particle path integrals. We will find that almost all of this formalism carries over directly into the string formalism!

References

- [1] For reviews of string theory, see J. H. Schwarz, ed., *Superstrings*, Vols. 1 and 2, World Scientific, Singapore, 1985; J. H. Schwarz, *Phys. Rep.* **89**, 223 (1982).
- [2] M. B. Green, *Surv. High Energy Phys.* **3**, 127 (1983).
- [3] V. Alessandrini, D. Amati, M. LeBellac, and D. I. Olive, *Phys. Rep.* **1C**, 170 (1971).
- [4] S. Mandelstam, *Phys. Rep.* **13C**, 259 (1974).
- [5] C. Rebbi, *Phys. Rep.* **12C**, 1 (1974).
- [6] P. Frampton, *Dual Resonance Models*, Benjamin, New York, 1974.
- [7] J. Scherk, *Rev. Mod. Phys.* **47**, 1213 (1975).
- [8] G. Veneziano, *Phys. Rep.* **9C**, 199 (1974).
- [9] M. Jacob, ed., *Dual Theory*, North-Holland, Amsterdam, 1974.

- [10] J. H. Schwarz, *Phys. Rep.* **8C**, 269 (1973).
- [11] M. B. Green and D. Gross, eds., *Unified String Theories*, World Scientific, Singapore, 1986.
- [12] M. B. Green, J. H. Schwarz, and E. Witten, *Superstring Theory*, Vols. 1 and 2, Cambridge University Press, Cambridge, 1986.
- [13] H. Georgi and S. L. Glashow, *Phys. Rev. Lett.* **32**, 438 (1974).
- [14] D. Z. Freedman, P. Van Nieuwenhuizen, and S. Ferrara, *Phys. Rev.* **D13**, 32 (1976).
- [15] S. Deser and B. Zumino, *Phys. Lett.* **62B**, 335 (1976).
- [16] T. Regge, *Nuovo Cimento* **19** 558 (1961).
- [17] N. H. Christ, R. Friedberg, and T. D. Lee, *Nucl. Phys.* **B202**, 89 (1982).
- [18] G. C. Wick and T. D. Lee, *Nucl. Phys.* **B9**, 209 (1969).
- [19] M. Kaku, *Nucl. Phys.* **B203**, 285 (1982).
- [20] M. Kaku, *Phys. Rev. Lett.* **50**, 1895 (1983); *Phys. Rev.* **27**, 2809, 2819 (1983).
- [21] G. Veneziano, *Nuovo Cimento* **57A**, 190 (1968).
- [22] M. Suzuki, unpublished.
- [23] P. Ramond, *Phys. Rev.* **D3**, 2415 (1971).
- [24] A. Neveu and J. H. Schwarz, *Nucl. Phys.* **B31**, 819 (1971).
- [25] A. Neveu and J. H. Schwarz, *Phys. Rev.* **D4**, 1109 (1971).
- [26] K. Kikkawa, B. Sakita, and M. A. Virasoro, *Phys. Rev.* **184**, 1701 (1969).
- [27] M. Kaku and L. P. Yu, *Phys. Lett.* **33B**, 166 (1970).
- [28] M. Kaku and L. P. Yu, *Phys. Rev.* **D3**, 2993, 3007, 3022 (1971).
- [29] M. Kaku and J. Scherk, *Phys. Rev.* **D3**, 430 (1971).
- [30] M. Kaku and J. Scherk, *Phys. Rev.* **D3**, 2000 (1971).
- [31] V. Alessandrini, *Nuovo Cimento* **2A**, 321 (1971).
- [32] C. Lovelace, *Phys. Lett.* **32B**, 703 (1970).
- [33] C. Lovelace, *Phys. Lett.* **34B**, 500 (1971).
- [34] Y. Nambu, Lectures at the Copenhagen Summer Symposium (1970).
- [35] T. Goto, *Progr. Theoret. Phys.* **46**, 1560 (1971).
- [36] P. Goddard, J. Goldstone, C. Rebbi, and C. B. Thorn, *Nucl. Phys.* **B56**, 109 (1973).
- [37] S. Mandelstam, *Nucl. Phys.* **B64**, 205 (1973); **B69**, 77 (1974).
- [38] M. Kaku and K. Kikkawa, *Phys. Rev.* **D10**, 1110, 1823 (1974).
- [39] J. Scherk and J. H. Schwarz, *Nucl. Phys.* **B81**, 118 (1974). See also T. Yonea, *Progr. Theoret. Phys.* **51**, 1907 (1974).
- [40] M. B. Green and J. H. Schwarz, *Phys. Rev.* **149B**, 117 (1984); **151B**, 21 (1985).
- [41] D. J. Gross, J. A. Harvey, E. Martinec, and R. Rohm, *Nucl. Phys.* **B256**, 253 (1986); **B267**, 75 (1986).
- [42] C. S. Hsue, B. Sakita, and M. A. Virasoro, *Phys. Rev.* **D2**, 2857 (1970).
- [43] J. L. Gervais and B. Sakita, *Nucl. Phys.* **B34**, 632 (1971); *Phys. Rev.* **D4**, 2291 (1971); *Phys. Rev. Lett.* **30**, 716 (1973); see also D. B. Fairlie and H. B. Nielsen, *Nucl. Phys.* **B20**, 637 (1970).
- [44] R. P. Feynman and A. R. Hibbs, *Quantum Mechanics and Path Integrals*, McGraw-Hill, New York, 1965.
- [45] C. Becchi, A. Rouet, and R. Stora, *Ann. Phys.* **98**, 287 (1976).
- [46] I. V. Tyupin, Lebedev preprint FIAN No. 39 (1975), unpublished.
- [47] L. D. Faddeev and V. N. Popov, *Phys. Lett.* **25B**, 29 (1967).

Nambu–Goto Strings

2.1 Bosonic Strings

String theory, at first glance, seems divorced from the standard techniques developed over the past 50 years for second quantized field theories. This is because string theory was first historically discovered as a *first quantized theory*. This is the reason why string theory at times appears to be a random collection of arbitrary conventions. Although a second quantized field theory can be derived completely from a single action, a first quantized theory requires additional assumptions. In particular, the vertices, the choice of interactions, and the weights of these perturbation diagrams must be postulated by hand and checked to be unitary later.

Fortunately, the path integral formalism for the first quantized point particle has been generalized for the string by J. L. Gervais and B. Sakita, which enables us to write down the dynamics of interacting strings with remarkable ease.

In the previous chapter, we laid the crucial mathematical groundwork for a discussion of the first quantized point particle theory. Surprisingly, almost all of the main features of the Nambu–Goto string have some form of analogue in the first quantized point particle theory. Of course, entirely new features are found in the string theory, such as the existence of powerful symmetries on the world sheet, but the basic methods of quantization can be carried over directly from the point particle case studied in the previous chapter.

We saw that the usual formulation of second quantized field theory can be rewritten in first quantized form. Thus, the traditional covariant Feynman propagator (1.6.19) can be written via (1.3.28), (1.3.30), (1.3.37) as

$$\Delta_F(x_1, x_2) = \langle x_1 | \frac{1}{\square - m^2} | x_2 \rangle$$

$$\begin{aligned}
&= \langle x_1 | \int_0^\infty d\tau e^{-i(\square - m^2)} | x_2 \rangle \\
&= \int_0^\infty d\tau \int_{x_1}^{x_2} Dx e^{-(1/2) \int_0^\tau d\bar{\tau} (\dot{x}_\mu^2 - m^2)}, \tag{2.1.1}
\end{aligned}$$

where we integrate over all possible trajectories of a particle located at $x_\mu(\tau)$ which start at x_1 and end at point x_2 . The interactions, we saw, were introduced by hand into the theory by postulating a particular set of topologies over which this particle can roam. The scattering amplitude, for example, is

$$\begin{aligned}
A(k_1, k_2, \dots, k_n) &= \sum_{\text{topologies}} \int Dx \Delta_{\text{FP}} e^{-\int L d\tau + i \sum_{i=1}^N k_i \cdot x_i} \\
&= \sum_{\text{topologies}} \left\langle \prod_{i=1}^N e^{i k_i \cdot x^i} \right\rangle, \tag{2.1.2}
\end{aligned}$$

where we integrate over topologies that form the familiar Feynman diagrams for ϕ^3 or ϕ^4 theory.

It is important to notice that the resulting Feynman diagram is a graph, *not* a manifold. At the interaction point, the local topology is not \mathbf{R}^n , so it cannot be a manifold. There is no correlation between the internal lines and the interaction points. This means that we can introduce arbitrarily high spins at the interaction point of the first quantized relativistic point particle. Thus, the first quantized point particle theory has an infinite degree of arbitrariness, corresponding to the different spins and masses we can place at the interaction point. Furthermore, the ultraviolet singularities of each Feynman diagram correspond to the number of ways we can “pinch” the diagram by shrinking an internal line to zero, thus deforming the local topology.

This picture, however, totally changes with the string. Although the path integral formalism looks almost identical, there are profoundly important differences. In particular, the sum over histories becomes a sum over all possible

FIGURE 2.1. Vertex functions for point particles and strings. A large number of point particle theories are possible, based on different spins and isospins, because the Feynman diagrams are graphs. Only a few string theories are known, however, because the interactions are restricted to be manifolds, not graphs. Conformal symmetry, modular invariance, and supersymmetry place enormous restrictions on the manifolds we may use to construct superstring theories that have no counterpart in point particle theory.

tubes or sheets that we can draw between two different strings (see Fig. 2.1). This world sheet, in turn, is a genuine manifold, a Riemann surface, so the set of interactions consistent with the propagator is severely limited. Thus, we expect to find a very small number of string theories, in contrast to the infinite number of point particle theories we can write. Furthermore, the superstring theory does not suffer from ultraviolet divergences caused by shrinking one of the internal lines to zero. You cannot "pinch" the string world sheet to obtain an ultraviolet divergence. Thus, string theory is free of ultraviolet divergences from strictly topological arguments. (We must be careful to point out that this pinched diagram, however, can be reinterpreted as an *infrared* divergence representing the emission of massless, spin-0 particles into the vacuum. Fortunately, supersymmetry eliminates these infrared divergences.)

In summary, although the path integral formalism can treat both the first quantized point particle and the first quantized string theory with relative ease, there are profoundly important physical differences between the two theories that arise from strictly topological arguments.

We begin our discussion of strings by first introducing the coordinate of a string vibrating in physical space-time. Let the points along the string be parametrized by the variable σ , and then let the string propagate in time. Let the vector

$$X_\mu(\sigma, \tau) \quad (2.1.3)$$

represent the space-time coordinates of this string (see Fig. 2.2) parametrized by two variables. When the string moves, it sweeps out a two-dimensional surface, which we call the "world sheet." We will parametrize this world sheet with two variables, σ and τ . The vectors that are tangent to the surface are given by the derivatives of the coordinate:

$$\text{tangent vectors} = \frac{\partial X_\mu}{\partial \tau}, \frac{\partial X_\mu}{\partial \sigma} \quad (2.1.4)$$

FIGURE 2.2. The two-dimensional world sheet swept out by a string. When a string, which is parametrized by σ , moves in space-time, it sweeps out a two-dimensional surface parametrized by σ and τ . The string variable $X_\mu(\sigma, \tau)$ is just a vector that extends from the origin to a point on this two-dimensional manifold.

The contraction of two of these tangent vectors yields a metric:

$$g_{ab} = \partial_a X_\mu \partial_b X^\mu, \quad (2.1.5)$$

where we have now replaced the two variables (τ, σ) with the set (a, b) , where a, b can equal either 0 or 1. The infinitesimal area on this surface can be written simply as

$$d\text{Area} \sim \sqrt{\det |g_{ab}|} d\sigma d\tau. \quad (2.1.6)$$

In analogy to the point particle case, where the action is the length swept out by the point, we now define our action to be the surface area of this world sheet. Our Lagrangian is therefore [1–4]:

$$L = \frac{1}{2\pi\alpha'} \sqrt{\dot{X}_\mu^2 X'^{\mu 2} - (\dot{X}_\mu X'^\mu)^2}, \quad (2.1.7)$$

where the prime represents σ differentiation and the dot represents τ differentiation. (When we discuss M-theory, we will introduce the theory of membranes in arbitrary dimensions in the same fashion. But instead of two coordinates on a world sheet, we now have $(p + 1)$ -coordinates on a world volume. The action for the p -brane is still the same: the square root of the determinant of the metric tensor. The action is just the volume of the membrane.) The action is just the Lagrangian integrated over the world sheet, which is the total area of the two-dimensional surface:

$$S = \int d\sigma d\tau L(\sigma, \tau). \quad (2.1.8)$$

The Green's function for the propagation of a string from configuration X_a at “time” τ_a to configuration X_b at “time” τ_b , as well as the path integral over a surface that expresses the topology of several interacting strings, can be represented as

$$\begin{aligned} K(X_a, X_b) &= \int_{X_a}^{X_b} DX e^{-\int_{\tau_a}^{\tau_b} d\tau \int_0^1 d\sigma L}, \\ Z &= \sum_{\text{topologies}} \int d\mu DX e^{-\text{area}}, \end{aligned} \quad (2.1.9)$$

where $DX = \prod_{\mu, \sigma, \tau} dX_\mu(\sigma, \tau)$, $d\mu$ represents the measure of integration over the location of the external legs, and where we have made a Wick rotation in the τ variable ($\tau \rightarrow -i\tau$) so the integral converges.

The correspondence between the point particle path integral formalism that we carefully developed in the previous chapter and the string formalism is quite remarkable. We find that almost the entire point particle formalism can

be imported into the string formalism:

$$\left\{ \begin{array}{l} x_\mu(\tau) \\ \text{length} \\ \prod_{\mu,\tau} dx_\mu(\tau) \end{array} \right\} \rightarrow \left\{ \begin{array}{l} X_\mu(\sigma, \tau) \\ \text{area} \\ \prod_{\mu,\sigma,\tau} dX_\mu(\sigma, \tau) \end{array} \right\}.$$

Similarly, the path integral for the point particle and the string theory have surprising similarities. The N -point function for the N -string scattering amplitude can also be written as a Fourier transform, similar to point particle path integrals:

$$\left\{ \begin{array}{l} \int_{x_0}^{x_1} Dx e^{-\int_{\tau_0}^{\tau_1} L(x)d\tau} \\ \left\langle \prod_{i=1}^N e^{ik_i x^i} \right\rangle \end{array} \right\} \rightarrow \left\{ \begin{array}{l} \int_{X_0}^{X_1} DX e^{-\int_{\tau_0}^{\tau_1} da \int_{\tau_0}^{\tau_1} L(X)d\tau} \\ \left\langle \prod_{i=1}^N e^{ik_i X^i} \right\rangle \end{array} \right\}.$$

Although there are remarkable similarities between point particle and string theories when expressed in the language of path integrals, the crucial difference between them emerges when we analyze the topologies over which the objects can move. For the point particle case, the topologies are *graphs*, as in Feynman graphs, whereas the topologies for string theories are *manifolds*:

Graphs \rightarrow Manifolds.

One of the crucial reasons why there are so many point particle actions (and so few string actions) is the difference between graphs and manifolds. The nontrivial restrictions placed on manifolds severely restrict the number of consistent string theories.

As in the case of the point particle, the choice of parametrization was totally arbitrary. Thus, our actions must be reparametrization invariant. To see this, let us make an arbitrary change of variables:

$$\begin{aligned} \tilde{\sigma} &= \tilde{\sigma}(\sigma, \tau), \\ \tilde{\tau} &= \tilde{\tau}(\sigma, \tau). \end{aligned} \tag{2.1.10}$$

Under this reparametrization, the string variable changes as

$$\delta X^\mu = X'^\mu \delta\sigma + \dot{X}^\mu \delta\tau. \tag{2.1.11}$$

Because the area of a surface is independent of the parametrization, the action is manifestly reparametrization invariant, which is easily checked.

As before, let us now write down the canonical conjugates of the theory:

$$P_\mu = \frac{\delta L}{\delta \dot{X}^\mu} = \frac{1}{2\pi\alpha'} \frac{X'^2 \dot{X}_\mu - (\dot{X}_\nu X'^\nu) X'_\mu}{\sqrt{\det[\partial_a X^\nu \partial_b X_\nu]}}.$$

As in the point particle case, these momenta are not all independent. In fact, we find two identities that are satisfied by the canonical momenta:

$$\text{Constraints: } \left\{ \begin{array}{l} P_\mu^2 + \frac{1}{(2\pi\alpha')^2} X_\mu'^2 \equiv 0, \\ P_\mu X'^\mu \equiv 0. \end{array} \right. \quad (2.1.12)$$

Thus, the canonical momenta are constrained by these two conditions. If we calculate the Hamiltonian of the system, we find that it vanishes identically as in (1.4.9):

$$H = P_\mu \dot{X}^\mu - L \equiv 0. \quad (2.1.13)$$

The vanishing of the Hamiltonian and the presence of constraints among the various momenta are indications that the system is a gauge system with an infinite redundancy. The reparametrization invariance of the system is the origin of this redundancy. We can therefore write down the close correspondence between the constraints of the point particle theory and the string theory:

$$\{p^2 + m^2 = 0\} \rightarrow \left\{ \begin{array}{l} P_\mu^2 + \frac{1}{(2\pi\alpha')^2} X_\mu'^2 \equiv 0, \\ P_\mu X'^\mu = 0. \end{array} \right\}$$

Before we begin a detailed discussion of the quantization of the string, it is instructive to investigate the purely classical motions of this string. Let us first classically set the parameter τ equal to time, so that

$$\begin{aligned} \dot{X}_\mu &= (1, v_i), \\ X'_\mu &= (0, X'_i). \end{aligned} \quad (2.1.14)$$

Then let us factor out X'^2 from the action (2.1.7):

$$L = -\frac{1}{2\pi\alpha'} |X'_i|^{1/2} (1 - \tilde{v}_i^2)^{1/2}, \quad (2.1.15)$$

where \tilde{v} is the velocity component perpendicular to the string:

$$\tilde{v}_i = v_i - \frac{v_k X'_k}{X'^2} X'_i. \quad (2.1.16)$$

The boundary conditions that we derive from this gauge-fixed action include

$$\tilde{v}_i^2 = 1. \quad (2.1.17)$$

This means that the ends of the classical string travel at the speed of light.

We can also calculate the energy of the classical string. Let us assume that the string is in a configuration that maximizes its angular momentum, i.e., it is a rigid rod that rotates with angular velocity ω around an axis labeled by the unit vector \mathbf{r} . The string can be parametrized as

$$\mathbf{X} = \sigma \mathbf{r}, \quad (2.1.18)$$

where

$$\dot{\mathbf{r}} = \omega \times \mathbf{r}, \\ \mathbf{r} \cdot \omega = 0, \quad (2.1.19)$$

and $-l \leq \sigma \leq l$.

To calculate the energy and the angular momentum of the system, we must first write down the Lorentz generators associated with the string:

$$M^{\mu\nu} = \int d\sigma (P^\mu X^\nu - P^\nu X^\mu). \quad (2.1.20)$$

Notice that this generates the algebra of the Lorentz group if we impose the Poisson brackets:

$$[X_\mu(\sigma), P_\nu(\sigma')] = \eta_{\mu\nu} \delta(\sigma - \sigma'), \quad (2.1.21)$$

We can now calculate the energy and the angular momentum from the components of the Lorentz generator [5]:

$$E = \frac{1}{2\pi\alpha'} \int_{-l}^l d\sigma (1 - \omega^2 \sigma^2)^{-1/2} \sim \frac{l}{2\alpha'}, \\ \mathbf{J} = \frac{1}{2\pi\alpha'} \int_{-l}^l d\sigma \frac{\sigma^2}{(1 - \omega^2 \sigma^2)^{1/2}} [\mathbf{r} \times (\omega \times \mathbf{r})] \\ = \omega (4\alpha' \omega^3)^{-1} \\ \sim \omega E^2 \alpha'. \quad (2.1.22)$$

Thus, the angular momentum of the rotating string is proportional to the square of the energy of the system:

$$|\mathbf{J}| \sim E^2. \quad (2.1.23)$$

If we plot the energy squared on the x -axis and the angular momentum on the y -axis, then we obtain a curve called the *Regge trajectory*. The slope of the Regge trajectory is given by α' and the curve is linear. Thus, we have obtained the leading Regge trajectory for the classical motion of a rigid rotator. We will, throughout this book, take the normalization $\alpha' = \frac{1}{2}$. This is an arbitrary convention. However, we will see later that the intercept a_0 of the leading trajectory must be equal to one, which is fixed by conformal invariance once we quantize the theory. Thus, we set

$$\alpha' = \frac{1}{2}, \\ a_0 = 1. \quad (2.1.24)$$

When we quantize the system, we will find that there is an infinite number of such parallel Regge trajectories, but with increasingly negative y -intercepts.

As we have stressed, there is a crucial difference between the point particle case and the string, which is that the string system has a larger set of constraints that generate the gauge group of reparametrizations. For example, if

we introduce the canonical Poisson brackets, then we can explicitly show that the constraints generate an algebra.

To calculate this algebra, we decompose the X and P in terms of normal modes for the open string:

$$\begin{aligned} X^\mu(\sigma) &= x^\mu + 2 \sum_{n=1}^{\infty} \frac{1}{\sqrt{n}} X_n^\mu \cos n\sigma, \\ P^\mu(\sigma) &= \frac{1}{\pi} \left\{ p^\mu + \sum_{n=1}^{\infty} \sqrt{n} P_n^\mu \cos n\sigma \right\}. \end{aligned} \quad (2.1.25)$$

Notice that the X decomposition is given strictly in terms of cosines. This is because, when we calculate the equations of motion of the string, we must integrate by parts and hence obtain unwanted surface terms at $\sigma = \pi$ and $\sigma = 0$. In order to eliminate these surface terms, we must impose

$$X'_\mu = 0 \quad (2.1.26)$$

at the boundary. This boundary condition eliminates all sine modes of the string. (These are called Neumann boundary conditions. It was once thought that Dirichlet boundary conditions, where the derivative of the string variable is a nonzero constant, lead to unphysical strings, since the endpoints are now fixed in space and time, terminating on a stationary hyperplane. When we discuss M-theory, however, we will find that these hyperplanes can actually move in space and time, oscillating like membranes (called D-branes). These D-branes, we will see, are essential in understanding the solitonlike solutions of string theory.)

We will sometimes find it convenient to take advantage of this form of the expansion. In particular, it means that

$$\begin{aligned} X_\mu(\sigma) &= X_\mu(-\sigma), \\ X'_\mu(\sigma) &= -X'_\mu(-\sigma). \end{aligned} \quad (2.1.27)$$

The same applies for the modes of the canonical conjugate P_μ . This, in turn, allows us to combine both constraints into one, using the properties of the string under reflection from σ into $-\sigma$. If we let the string parametrization length be π we can define

$$L_f = \frac{1}{4\pi} \int_{-\pi}^{\pi} d\sigma f(\sigma) \left(\sqrt{2\alpha'} \pi P_\mu + \frac{X'_\mu}{\sqrt{2\alpha'}} \right)^2, \quad (2.1.28)$$

where $f(\sigma)$ is an arbitrary function defined from $-\pi$ to π . Notice that both constraints are now combined into one equation because of this reflection symmetry. Using (2.1.21), we can show that these generators form a closed algebra:

$$[L_f, L_g] = L_{f \times g}, \quad (2.1.29)$$

where

$$f \times g = fg' - gf'. \quad (2.1.30)$$

It is also possible to show that this algebra satisfies the Jacobi identities:

$$[L_f, [L_g, L_h]] = 0, \quad (2.1.31)$$

where the brackets represent all possible cyclic symmetrizations. This algebra is called the *Virasoro algebra* [6], which will turn out to be one of the most powerful tools we have in constructing the string theory.

As in (1.4.11), we can elevate the constraints into the action with Lagrange multipliers $\lambda(\sigma, \tau)$ and $\rho(\sigma, \tau)$:

$$L = P_\mu \dot{X}^\mu + \pi \alpha' \lambda \left[P_\mu^2 + \frac{X_\mu'^2}{(2\pi\alpha')^2} \right] + \rho P_\mu X'^\mu. \quad (2.1.32)$$

By functionally integrating out over these Lagrange multipliers, we arrive at the previous set of constraints. Not surprisingly, this new action has its own reparametrization group parametrized by η and ε :

$$\begin{aligned} \delta X_\mu &= 2\pi\alpha'\varepsilon P_\mu + \eta X'_\mu, \\ \delta P_\mu &= \left[\frac{\varepsilon X'_\mu}{2\pi\alpha'} + \eta P_\mu \right]', \\ \delta\lambda &= -\dot{\varepsilon} + \lambda'\eta - \eta'\lambda + \rho'\varepsilon - \rho\varepsilon', \\ \delta\rho &= -\dot{\eta} + \lambda'\varepsilon - \lambda\varepsilon' + \rho'\eta - \eta'\rho. \end{aligned} \quad (2.1.33)$$

The advantage of this form for the action is that it is first-order and does not have the bothersome square roots of the original action. As in the point particle case, this indicates that there exists yet one more form for the action, expressed in terms of an auxiliary field. To find this third formulation of the action, let us introduce a new independent field

$$g_{ab}(\sigma, \tau) \quad (2.1.34)$$

which represents a metric on a two-dimensional surface. Unlike our previous discussion, this metric is now totally independent of the string variable. Let us write down the Polyakov form of the action [7] ($g = |\det g_{ab}|$):

$$L = -\frac{I}{4\pi\alpha'} \sqrt{g} g^{ab} \partial_a X_\mu \partial_b X^\mu. \quad (2.1.35)$$

This is a generalization of the second-order point particle action (1.4.14). Notice that the Polyakov action resembles an action with scalar fields interacting with an external two-dimensional gravitational field. This action, too, possesses manifest reparametrization invariance:

$$\begin{aligned} \delta X^\mu &= \varepsilon^a \partial_a X^\mu \\ \delta g^{ab} &= \varepsilon^c \partial_c g^{ab} - g^{ac} \partial_c \varepsilon^b - g^{bc} \partial_c \varepsilon^a, \\ \delta \sqrt{g} &= \partial_a (\varepsilon^a \sqrt{g}). \end{aligned} \quad (2.1.36)$$

The action is also trivially invariant under Weyl rescaling:

$$\delta g^{ab} = \Lambda g^{ab}. \quad (2.1.37)$$

The Polyakov action is entirely equivalent at the classical level to the earlier Nambu–Goto action. As in the Nambu–Goto formalism, we can derive the Virasoro algebra. By varying with respect to the metric tensor, we obtain the energy–momentum tensor, which we can set to zero:

$$T_{ab} = -4\pi\alpha' \frac{1}{\sqrt{g}} \frac{\delta L}{\delta g^{ab}}. \quad (2.1.38)$$

Working this out explicitly, we find

$$T_{ab} = \partial_a X_\mu \partial_b X^\mu - \frac{1}{2} g_{ab} g^{cd} \partial_c X^\mu \partial_d X_\mu. \quad (2.1.39)$$

The moments of the energy–momentum tensor will correspond to the Virasoro generators. Thus, we have another way of deriving the Virasoro generators from this new but equivalent formalism.

Notice that the metric field g_{ab} is *not* a propagating field. The metric tensor does not have any derivatives acting on it. Thus, we can eliminate it via its own equations of motion. This leads us to

$$\frac{\delta L}{\delta g_{ab}} = 0 \quad \rightarrow \quad g_{ab} = \frac{2\partial_a X_\mu \partial_b X^\mu}{g^{cd} \partial_c X_\nu \partial_d X^\nu}. \quad (2.1.40)$$

Substituting this value of the metric tensor back into the action, we rederive the original Nambu–Goto action. Thus, at the classical level, the two actions are identical.

In summary, as in the point particle case, we now have three different ways in which to write down the action, all of which are equivalent classically. Each has its own particular advantages and disadvantages when we make the transition to the quantum system. These string equations are direct generalizations of the three point particle Lagrangians found in (1.4.16). As before, we have the second-order formalism, which is expressed in terms of the string variable X_μ as well as the metric tensor g_{ab} ; the nonlinear formalism, which is expressed entirely in terms of X_μ ; and the Hamiltonian formalism where we have X_μ and its canonical conjugate P_μ (or the pair $\partial_a X_\mu$ and $P^{a\mu}$):

$$\begin{aligned} \text{first-order (Hamiltonian) form: } & L = P_\mu \dot{X}^\mu + \pi\alpha' \lambda \left[P_\mu^2 + \frac{X_\mu'^2}{(2\pi\alpha')^2} \right] \\ & + \rho P_\mu X'^\mu \sim \sqrt{g} P_\mu^a g_{ab} P^{b\mu} \\ & + P^{a\mu} \partial_a X_\mu \sqrt{g}/\pi\alpha', \\ \text{second-order form: } & L = \frac{-1}{4\pi\alpha'} \sqrt{g} g^{ab} \partial_a X_\mu \partial_b X^\mu, \\ \text{nonlinear form: } & L = \frac{1}{2\pi\alpha'} (\dot{X}_\mu^2 X_\nu'^2 - (\dot{X}_\mu X'^\mu)^2)^{1/2}. \end{aligned} \quad (2.1.41)$$

At first, we suspect that these actions are totally equivalent, so that we can choose one and drop the others. This is apparently not so, for two subtle reasons:

- (1) Because we are dealing with a first quantized theory, we have to take the sum over all interacting topologies that are swept out by the string. For the Nambu-Goto string, the precise nature of these topologies is ambiguous and must be specified by hand. However, for the Polyakov form of the action, which contains an independent metric tensor, we can eliminate most of this ambiguity by specifying that we sum over all *conformally and modular inequivalent configurations*. (These terms will be defined later.) This will become a powerful constraint once we start to derive loops and will determine the function measure uniquely. The measure and the topologies in the Nambu-Goto action, however, are not well defined. (We must point out, however, that this rule of integrating over inequivalent surfaces does not automatically satisfy unitarity. This still must be checked by hand.)
- (2) The gauge fixing of Weyl invariance for the Polyakov action, although trivial classically, poses problems when we make the transition to quantum mechanics. An anomaly appears when we carefully begin the quantization process. In fact, this conformal anomaly will disappear only in 26 dimensions!

Let us now discuss the quantization of the string action. The strategy we will take in quantizing the free theory to obtain the physical Hilbert space will be first to extract the symmetry of the action, then the currents, and then the algebra formed by the generators of this symmetry. (For the string, the symmetry will be reparametrization invariance and the algebra will be the Virasoro algebra.) Then we must apply the constraints onto the Hilbert space, which eliminates the ghosts and creates a unitary theory. It is important to keep this strategy in mind as we begin the quantization of the string.

Action → Symmetry → Current → Algebra → Constraints → Unitarity.

As in the point particle case, we can begin the quantization program in several ways. There are three formalisms in which to fix the gauge of the theory: (1) Gupta-Bleuler (conformal gauge), (2) light cone gauge, and (3) BRST formalism. The advantages and disadvantages of each area as follows:

- (1) The Gupta-Bleuler is perhaps the simplest of the three formalisms. We allow ghosts to appear in the action, which permits us to maintain manifest Lorentz invariance. The price we must pay, however, is that we must impose ghost-killing constraints on the Hilbert space. Projection operators must be inserted in all propagators. For trees, this is trivial. For higher loops, however, this is exceedingly difficult.
- (2) The advantage of the light cone gauge formalism is that it is explicitly ghost-free in the action as well as the Hilbert space. There are no com-

plications when going to loops. However, the formalism is very awkward and Lorentz invariance must be checked at each step of the way.

- (3) The BRST formalism combines the best features of the previous two formalisms. It is manifestly covariant, like the Gupta–Bleuler formalism, and it is unitary, like the light cone formalism, because the negative metric ghosts cancel against the Faddeev–Popov ghosts.

Let us now discuss each quantization scheme separately.

2.2 Gupta–Bleuler Quantization

The Gupta–Bleuler formalism will maintain Lorentz invariance by imposing the Virasoro constraints on the state vectors of the theory:

$$\langle \phi | L_f | \psi \rangle = 0, \quad (2.2.1)$$

where $\langle \phi |$ and $|\psi \rangle$ represent states of the theory. This constraint will eliminate ghosts in the state vectors, allowing us to keep nonphysical negative metric ghosts intact in the action.

Classically, the metric tensor has three degrees of freedom that we can gauge away, two arising from reparametrization invariance and one from Weyl invariance. Since the metric tensor has three degrees of freedom, we can gauge all of its components away:

$$g_{ab} = \delta_{ab} = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} \quad (2.2.2)$$

which we call the *conformal gauge*. (There are complications, as we have said, in taking the conformal gauge for the quantum theory and for higher loops.) Our action reduces to

$$S = \frac{1}{4\pi\alpha'} \int_0^\pi d\sigma \int d\tau (\dot{X}_\mu^2 - X_\mu'^2). \quad (2.2.3)$$

This is exceptionally simple because the action now corresponds to an uncoupled free string. This action yields the free equations of motion:

$$\left(\frac{\partial^2}{\partial\sigma^2} - \frac{\partial^2}{\partial\tau^2} \right) X_\mu(\sigma, \tau) = 0 \quad (2.2.4)$$

with the boundary condition:

$$X'_\mu(0, \tau) = X'_\mu(\pi, \tau) = 0 \quad (2.2.5)$$

which we need to enforce when we integrate by parts and eliminate the surface term. The solutions of the equations of motion are arbitrary functions of $\sigma + \tau$ and $\sigma - \tau$:

$$X^\mu(\sigma, \tau) = X_1^\mu(\sigma + \tau) + X_2^\mu(\sigma - \tau). \quad (2.2.6)$$

The canonical commutation relations are now

$$[P_\mu(\sigma), X_\nu(\sigma')] = -i\eta_{\mu\nu}\delta(\sigma - \sigma'), \quad (2.2.7)$$

where

$$\delta(\sigma - \sigma') = \frac{1}{\pi} \left(1 + 2 \sum_{n=1}^{\infty} \cos n\sigma \cos n\sigma' \right). \quad (2.2.8)$$

There is, of course, an infinite number of possible representations of the path integral. However, as in the point particle case, we can always choose the simplest one, the harmonic oscillator basis [8], where the Hamiltonian becomes diagonal. Unlike the point particle case, however, we now have an infinite number of oscillators, one set for each normal mode:

$$\begin{aligned} X_n^\mu &= \frac{1}{2}i\sqrt{2\alpha'}(a_n^\mu - a_{-n}^\mu), \\ P_n^\mu &= \frac{1}{\sqrt{2\alpha'}}(a_n^\mu + a_{-n}^\mu), \end{aligned} \quad (2.2.9)$$

where we can satisfy the canonical commutation relations if we set

$$[a_{n\mu}, a_m^\dagger] = \delta_{nm}\eta_{\mu\nu}. \quad (2.2.10)$$

It is also conventional to introduce an equivalent set of oscillators:

$$\begin{aligned} a_m^\mu &= \sqrt{m}a_m^\mu, & m > 0, \\ a_{-m}^\mu &= \sqrt{m}a_m^{\dagger\mu}, & m > 0, \\ X^\mu(\sigma, \tau) &= x^\mu + 2\alpha' p^\mu \tau + i\sqrt{2\alpha'} \sum_{n \neq 0} \frac{a_n^\mu}{n} e^{-in\tau} \cos n\sigma. \end{aligned} \quad (2.2.11)$$

Written in this basis, the Hamiltonian takes on an especially simple form (see (1.3.37)):

$$\begin{aligned} H &= \int_0^\pi d\sigma (P_\mu X^\mu - L) \\ &= \pi\alpha' \int_0^\pi \left(P_\mu^2 + \frac{1}{(2\alpha'\pi)^2} X_\mu^2 \right) d\sigma \\ &= \sum_{n=1}^{\infty} n a_{n\mu}^\dagger a_n^\mu + \alpha' p_\mu^2, \quad \alpha_{0\mu} = \sqrt{2\alpha'} p_\mu. \end{aligned} \quad (2.2.12)$$

Where we have made an infinite shift in the zero-point energy. At this point, the mass of the lowest-order particle is not well defined because we made this infinite shift, but we will later show that this lowest particle is actually a tachyon. We will show that the intercept of the mode! is fixed at 1.

Notice that each oscillator mode is basically uncoupled from the other oscillator modes. In fact, the Hamiltonian is diagonal in the Fock space of harmonic oscillator excitations. Taking this specific representation of the string function

FIGURE 2.3. Regge trajectories for the open string. The x -axis corresponds to the energy squared and the y -axis to the spin. The particle farthest to the left is the tachyon, which corresponds to the vacuum of the Fock space. The massless spin-1 particle is the Maxwell or Yang-Mills field, which corresponds to a single creation operator acting on the vacuum. There is an infinite number of Regge trajectories, corresponding to the infinite excitations of a relativistic string or the infinite number of states in the Fock space.

from the infinite number of possibilities is a great advantage because the allowed eigenstates of our Hamiltonian are now simply the products of the Fock spaces of all possible harmonic oscillators:

$$\text{eigenstates: } \prod_{n,\mu} (a_{n,\mu}^\dagger) |0\rangle, \quad (2.2.13)$$

where the vacuum is defined as

$$a_{n\mu} |0\rangle = 0, \quad n \geq 0. \quad (2.2.14)$$

The spectrum of the lower lying states can be categorized as (see Fig. 2.3):

$$\begin{aligned} \text{tachyon} &\rightarrow |0\rangle, \\ \text{massless vector} &\rightarrow a_1^{+\mu} |0\rangle, \\ \text{massless scalar} &\rightarrow k_\mu a_1^{+\mu} |0\rangle, \\ \text{massive spin-2} &\rightarrow a_1^{+\mu} a_1^{+\nu} |0\rangle, \\ \text{massive vector} &\rightarrow a_2^{+\mu} |0\rangle. \end{aligned} \quad (2.2.15)$$

(The fact that the string theory is so simple to quantize can be traced to the fundamental fact that the Hamiltonian is quadratic in the string variables; this means that it decomposes into an infinite series of free particles. A vast collection of vacuum solutions to string theory can be constructed because, in essence, it is a free theory. However, this simplicity breaks down completely when we analyze membranes in M-theory. We will find that the Hamiltonian is now quartic, making the quantization intractable. In contrast to the simplicity of string theory, there is still no satisfactory method for quantizing free membranes.)

As expected, we recover the leading Regge trajectory that we obtained earlier from classical arguments, and also an infinite number of daughter trajectories

that have an increasingly negative y -intercept. In this gauge, the propagator or Green's function takes on a simple form:

$$\begin{aligned} K(a, b) &= \langle X_a | e^{-H\delta t} | X_b \rangle \\ &= \int_{X_a}^{X_b} DX \exp - \int d\sigma d\tau \left\{ \frac{1}{4\pi\alpha'} (\dot{X}_\mu^2 - X_\mu'^2) \right\}, \end{aligned} \quad (2.2.16)$$

where

$$DX = \prod_\mu \prod_\sigma dX^\mu(\sigma) = \prod_{\mu, n} dX_n^\mu. \quad (2.2.17)$$

We must be careful to note that the functional integral over DX is an infinite product of integrals over each point along the string, or each Fourier mode of the string.

Fortunately, this integration can be carried out explicitly. Let the particle move from $\tau = 0$ to $\tau = \infty$. Because the Hamiltonian is diagonal on the space of harmonic oscillators, we can perform the integration over τ exactly. We find

$$\langle X_a | \int_0^\infty d\tau e^{-H\tau} | X_b \rangle = \langle X_a | \frac{1}{L_0 - 1} | X_b \rangle, \quad (2.2.18)$$

where L_0 is the zeroth Fourier component of the Virasoro generators (2.1.28). In other words, our propagator for the free theory is

$$D \equiv \frac{1}{L_0 - 1} \quad (2.2.19)$$

sandwiched between states of the string. However, because we have the identity

$$|X\rangle \int DX \langle X| = 1 \quad (2.2.20)$$

we can remove the path integrals explicitly at every intermediate point between the initial and the final state. In fact, because of the simplicity of the N -point function, we will be able to remove all functional integrations over string states explicitly, leaving only the harmonic oscillators. It is important to stress again that the harmonic oscillator formalism is nothing but a specific representation of the path integral. Its simplicity is a consequence of the Hamiltonian being diagonal in the Fock space of harmonic oscillator states.

In much the same way, the closed string can also be written in terms of harmonic oscillators. For the closed string, there is no $X' = 0$ boundary condition, and we can use both sine and cosine functions to decompose its normal modes. Thus, we expect twice the number of oscillators for the closed string,

The oscillator decomposition is given by

$$X_\mu(\sigma) = x_\mu + \left(\frac{1}{2}\alpha'\right)^{1/2} \sum_{n=1}^{\infty} \frac{1}{\sqrt{n}} (a_n e^{-in\sigma} + \tilde{a}_n e^{in\sigma} + a_n^\dagger e^{in\sigma} + \tilde{a}_n^\dagger e^{-in\sigma})_\mu \quad (2.2.21)$$

$$P_\mu(\sigma) = \frac{p_\mu}{2\pi} + \frac{1}{2\pi\sqrt{2\alpha'}} \sum_{n=1}^{\infty} \sqrt{n} (-ia_n e^{-in\sigma} - i\tilde{a}_n e^{in\sigma} + ia_n^\dagger e^{in\sigma} + i\tilde{a}_n^\dagger e^{-in\sigma})_\mu$$

The Hamiltonian for the closed string is

$$\begin{aligned} H &= \pi \int_0^{2\pi} d\sigma \left(\alpha' P_\mu^2 + \frac{X_\mu'^2}{4\pi^2\alpha'} \right) \\ &= \sum_{n=1}^{\infty} (na_n^\dagger a_n + n\tilde{a}_n^\dagger \tilde{a}_n) + \alpha' p_\mu^2. \end{aligned} \quad (2.2.22)$$

Again, the Fock space consists of all elements created out of harmonic oscillators, but this time there is an extra constraint that is not found for the open string:

$$(L_0 - \tilde{L}_0)|\phi\rangle = 0. \quad (2.2.23)$$

(The interpretation of this constraint is that the closed string must be independent of the origin of the σ -coordinate. For example, the operator $\int d\sigma e^{i\sigma(L_0 - \tilde{L}_0)}$ can be interpreted in two ways. First, it generates rotations in σ -space, so we average over a rotation of 2π in σ -space. Second, if we perform the integral, we have $\delta(L_0 - \tilde{L}_0)$, which is constraint (2.2.23) when applied to the Hilbert space. We will return to this constraint later.)

The Fock space consists of (see Fig. 2.4):

$$\begin{aligned} \text{tachyon} &\rightarrow |0\rangle, \\ \text{massless spin-2} &\rightarrow a_1^{\dagger\mu} \tilde{a}_1^{\dagger\nu} |0\rangle, \end{aligned} \quad (2.2.24)$$

FIGURE 2.4. Regge trajectories for the closed string. The Fock space is built out of two commuting sets of harmonic oscillators. The massless spin-2 particle is the graviton, which corresponds to the product of both types of operators acting on the vacuum.

$$\text{massless scalar} \rightarrow k_\mu k_\nu a_1^{\dagger\mu} \bar{a}_1^{\dagger\nu} |0\rangle.$$

Notice that a massless spin-2 particle occurs in the spectrum of the closed string. When the string model was first being interpreted as a model of hadrons, the presence of this gravitonlike spin-2 particle was a great embarrassment. Attempts were made to associate this particle with the Pomeron trajectory found in S-matrix theory. It can be shown that, when we generalize to trees and loops, this massless spin-2 particle has a gauge invariance equivalent to the graviton of Einstein's theory. By dropping the earlier interpretation of the string theory as a model of hadrons, we find a natural place for this gravitonlike object as the graviton itself.

In summary, the Gupta-Bleuler formalism in the conformal gauge appears simple and elegant, mainly because we are allowing ghosts to appear throughout the action. The theory reduces to the simplest possible string theory, a free propagating string.

The price we must pay for this simplicity, however, is the imposition of the constraints on the Fock space. We can write the Virasoro generators as [6]:

$$\begin{aligned} L_n &= \frac{\pi}{4} \int_{-\pi}^{\pi} d\sigma e^{in\sigma} \left[P_\mu + \frac{X_\mu'}{2\pi\alpha'} \right]^2 \\ &= \frac{1}{2} \sum_{m=-\infty}^{\infty} \alpha_{n-m,\mu} \alpha_m^\mu, \\ L_0 &= \sum_{n=1}^{\infty} \alpha_{-n\mu} \alpha_n^\mu + \frac{1}{2} \alpha_0^2. \end{aligned} \quad (2.2.25)$$

The physical states of the theory must therefore satisfy

$$\begin{aligned} L_n |\phi\rangle &= 0, \quad n > 0, \\ (L_0 - 1) |\phi\rangle &= 0. \end{aligned} \quad (2.2.26)$$

The algebra generated by these operators is

$$[L_n, L_m] = (n - m)L_{n+m} + \frac{D}{12}(n^3 - n)\delta_{n,-m}, \quad (2.2.27)$$

where D is the dimension of space-time. The fact that there is a c -number central term appearing in this equation at first sounds surprising, but this can be calculated explicitly by taking the vacuum expectation product of a simple commutator:

$$\langle 0 | [L_2, L_{-2}] | 0 \rangle = \frac{D}{2}. \quad (2.2.28)$$

The origin of this central term is that we *normal ordered* the generator L_0 to obtain finite matrix elements. This normal ordering was even found in the point particle case in (1.8.7), except now the energy shift is infinite. *The price we pay for finite matrix elements is that locality in σ is lost.* The normal ordering spoils the fact that the generators L_j were originally local functions in σ . The process

of quantization necessarily destroys the locality of Virasoro generators in the variable σ , and hence the c -number central term occurs. Thus, the quantization scheme and regularization scheme used to extract finite information from the model are actually inconsistent with conformal symmetry. Fortunately, this inconsistency can be eliminated if we fix the dimension of space-time to be 26.

That there are ghosts in the theory is due to the fact that the zeroth component of the harmonic oscillator has negative metric:

$$\text{ghost} = \{a_{n,0}^\dagger\} |0\rangle. \quad (2.2.29)$$

Thus, the coefficient of the Green's function occurs with a negative sign. In addition, there are zero norm states and negative norm states that must be taken into account.

To analyze the spectrum, let us define a *spurious state* $|S\rangle$ to be one that is orthogonal to all physical real states $|R\rangle$. Spurious states can be written as

$$|S\rangle = L_{-n} |\chi\rangle, \quad n > 0, \\ \langle R | S \rangle = 0,$$

for some integer n and some state $|\chi\rangle$. (If we take the matrix element of this state with a physical state, the scalar product always vanishes because L_0 destroys a physical state.) Now let us construct the spurious state:

$$|\psi\rangle = [L_{-2} + aL_{-1}^2] |\phi\rangle. \quad (2.2.30)$$

We do not want this state to be part of the physical Hilbert space. However, let us see the conditions under which it might be part of the physical spectrum. Let us set

$$L_1 |\psi\rangle = L_2 |\psi\rangle = 0. \quad (2.2.31)$$

This fixes the following:

$$3 - 2a = 0, \quad \frac{1}{2}D - 4 - 6a = 0, \quad (2.2.32)$$

which, in turn, fixes

$$D = 26, \quad a = \frac{3}{2}. \quad (2.2.33)$$

Thus, this spurious state satisfies (2.2.26) and hence is part of the physical Fock space. At first, this seems disastrous. We want our physical Hilbert space to be ghost-free. But notice that in 26 dimensions this state has zero norm (not negative norm). Since $|\phi\rangle$ was arbitrary, we have constructed an infinite class of states $|\psi\rangle$ that are simultaneously spurious and physical. If we take the norm of this higher-order state, we find that it also vanishes in 26 dimensions, making it a null spurious state. This state is still acceptable because the norm of the state is nonnegative. Thus, in 26 dimensions we have an acceptable spectrum for this set of states.

Similar analyses of the state vectors of the theory show that a physical state $|\theta\rangle$ can be constructed which actually has negative norm if D is greater than

$$|\theta\rangle = (a\alpha_{-1}^2 + b\vec{k}\cdot\alpha_{-2} + c(\vec{k}\cdot\alpha_{-1})^2)|0\rangle.$$

Imposing $L_1|\theta\rangle = L_2|\theta\rangle = 0$, we find that $b = a(D-1)/5$ and $c = a(D+4)/10$. We find that the norm of the state is

$$\langle\theta|\theta\rangle = \frac{2}{75}a^2(D-1)(26-D).$$

Thus, the dimension of space-time cannot exceed 26 or else negative norm states exist as part of the physical states. In general, we find that the spectrum is ghost-free if the dimension of space-time is less than or equal to 26:

$$\text{ghost-free: } \begin{cases} a = 1, & D = 26, \\ a \leq 1, & D \leq 25. \end{cases} \quad (2.2.34)$$

This exercise was done only for a piece of the Fock space. But can ghosts be eliminated to all orders in the string model? We will return to the difficult problem of ghost elimination in the Gupta-Bleuler formalism at the end of this chapter, when we actually construct the physical Hilbert space and show that it has no negative norm states in 26 dimensions.

2.3 Light Cone Quantization

Choosing the light cone gauge, where all unphysical degrees of freedom are explicitly removed from the very beginning, is possible because we have two gauge degrees of freedom, and hence two gauge-fixing conditions can be inserted into our path integral. One of these gauge-fixing constraints can be the elimination of nonphysical modes from the Hilbert space, as in the Coulomb gauge. Thus the elimination of ghost states, which is quite involved for the Gupta-Bleuler formalism (as we shall see at the end of this chapter), becomes trivial in the light cone gauge.

Let us choose the notation

$$\begin{aligned} X^+ &= \frac{1}{\sqrt{2}}[X^0 + X^{D-1}] \\ X^- &= \frac{1}{\sqrt{2}}[X^0 - X^{D-1}], \end{aligned} \quad (2.3.1)$$

then

$$A_\mu B^\mu = A_i B_i - A^+ B^- - A^- B^+. \quad (2.3.2)$$

Depending on which version of the action in (2.1.41) we use, we will have different gauge constraints. If we start with the original Nambu-Goto action, for example, the gauge conditions in the path integral are

$$Z = \int DX M \Delta_{FP} \prod_\sigma \delta(X^+(\sigma) - p^+ \tau) \delta(\dot{X}_\mu^2 + X_\mu'^2 - 2\dot{X}_\mu X'^\mu) e^{-S}, \quad (2.3.3)$$

where M is a measure term that must be added to have a unitary theory, and the two delta-functions represent the gauge-fixing constraints. The remarkable feature of the second constraint is that the Nambu-Goto action, which is expressed as a highly nonlinear square root, completely linearizes [12]

$$\sqrt{\dot{X}_\mu^2 X_\nu^2 - (\dot{X}_\mu X'^\mu)^2} \sim \frac{1}{2}(\dot{X}_\mu^2 - X_\mu^2). \quad (2.3.4)$$

(Because the light cone action is no longer a square root, we have a well-behaved action that can be canonically quantized.)

The constraint $X^+ = p^+ \tau$ means that the σ dependence within X^+ has completely disappeared and that the “time” τ now beats in synchronism with X^+ . We can use the second constraint, in turn, to eliminate the X^- modes, and hence all longitudinal modes have completely disappeared. The action can now be expressed totally in terms of transverse ones.

Next, we will solve the constraints in the first action in (2.1.41). Let us integrate over the Lagrangian multipliers ρ and λ in the Hamiltonian form of the action, and then impose the gauge-fixing constraints:

$$Z = \int DX DP \prod_\sigma \delta(X^+(\sigma) - p^+ \tau) \delta\left(P^+(\sigma) - \frac{p^+}{\pi}\right) \times \delta\left(P_\mu^2 + \frac{X_\mu^2}{\pi^2}\right) \delta(P_\mu X'^\mu) e^{-S}. \quad (2.3.5)$$

Because the covariant Hamiltonian (2.1.13) is equal to zero, the only term in the Lagrangian is $P_\mu \dot{X}^\mu$ (the X^- term drops out):

$$L = \int_0^\pi d\sigma P_\mu \dot{X}^\mu = \int_0^\pi d\sigma (P_i \dot{X}^i - p^+ P^-(\sigma)). \quad (2.3.6)$$

There are several remarkable features to this formalism. First, we can apply four, not two, constraints onto our Hilbert space, two from gauge fixing and two by integrating over λ and ρ . Second, because the covariant Hamiltonian is equal to zero, the action only consists of $P_\mu \dot{X}^\mu$, but the light cone Hamiltonian emerges out of the decomposition of (2.3.6):

$$H = p^+ \int_0^\pi d\sigma P^-(\sigma). \quad (2.3.7)$$

On the other hand, we can solve the constraint for P^- :

$$P^-(\sigma) = \frac{\pi}{2p^+} \left(P_i^2 + \frac{X_i^2}{\pi^2} \right). \quad (2.3.8)$$

Plugging the value for P^- into the definition of the light cone Hamiltonian (2.3.7), we now have

$$H = \frac{\pi}{2} \int_0^\pi \left(P_i^2 + \frac{X_i^2}{\pi^2} \right) d\sigma \quad (2.3.9)$$

which is just the Hamiltonian (2.2.12) defined over physical transverse states.

Similarly, we can also eliminate the X^- modes by solving another constraint:

$$P_\mu X^\mu = 0 \quad (2.3.10)$$

which can be solved for X^- , yielding

$$X^-(\sigma) = \int_0^\sigma d\sigma' \frac{\pi}{p^+} [P_i X'_i]. \quad (2.3.11)$$

Gathering everything together, our functional now becomes

$$Z = \int DX_i DP_i e^{i \int dt \int d\sigma (P_i X_i - H)}, \quad (2.3.12)$$

where H is the light cone Hamiltonian density. The great advantage of the light cone gauges is that the Virasoro constraints have been explicitly solved, so there is no need to impose them on states. All $+$ modes have been gauged away from the start, and the $-$ modes have been eliminated in terms of transverse states because the Virasoro conditions have been solved exactly through (2.3.8) and (2.3.11). Instead of imposing the Virasoro constraints on the Hilbert space, we simply solve them exactly and eliminate the $-$ modes.

However, the great disadvantage of the formalism is that we must tediously check for Lorentz invariance at each step of the calculation. Normally, the generators of the Lorentz group are given by

$$\begin{aligned} M^{\mu\nu} &= \int_0^\infty d\sigma [X^\mu P^\nu - X^\nu P^\mu] \\ &= x^\mu p^\nu - x^\nu p^\mu - i \sum_{n=1}^{\infty} \frac{1}{n} [\alpha_{-n}^\mu \alpha_n^\nu - \alpha_{-n}^\nu \alpha_n^\mu]. \end{aligned} \quad (2.3.13)$$

It is easy to check from (2.2.7) that this satisfies the correct commutation relations for the Lorentz group:

$$[M^{\mu\nu}, M^{\alpha\beta}] = i\eta^{\mu\alpha} M^{\nu\beta} + \dots, \quad (2.3.14)$$

However, Lorentz invariance has to be checked once again in light of the fact that we have explicitly all ghost modes. Most of the commutators are trivial to check, because they are linear. The troublesome term comes from X^- , which is highly nonlinear and is written as

$$X^- = x^- + p^- \tau + i \sum_{n \neq 0}^{\infty} \frac{1}{n} \alpha_n^- e^{-i n \tau} \cos n \sigma, \quad (2.3.15)$$

where

$$\alpha_n^- = \frac{1}{2p^+} \sum_{i=1}^{D-2} \sum_{m=-\infty}^{\infty} [\alpha'_{n-m} \alpha'_m - 2\alpha \delta_{n,0}] \quad (2.3.16)$$

and a is the intercept. All commutators are easily calculated, except for the one involving X^- . The calculation, which is lengthy and must be performed carefully, yields the final answer:

$$[M^{-i}, M^{-j}] = \frac{-1}{p+2} \sum_{n=1}^{\infty} [\alpha_{-n}^i \alpha_n^j - \alpha_{-n}^j \alpha_n^i] \Delta_n, \quad (2.3.17)$$

where

$$\Delta_n = \frac{n}{12}(26 - D) + \frac{1}{n} \left[\frac{D - 26}{12} + 2 - 2a \right]. \quad (2.3.18)$$

For this commutator to vanish, we must have

$$D = 26, \quad a = 1. \quad (2.3.19)$$

This fixes both the dimension of space–time D and the intercept a for the model.

2.4 BRST Quantization

As in the point particle case, the BRST quantization method starts with the Faddeev–Popov quantization prescription and then extracts out a new nilpotent symmetry operator. The action is invariant under a reparametrization (2.1.36):

$$\begin{aligned} \delta g_{ab} &= g_{ac} \partial_b \delta v^c + \partial_a \delta v^c g_{cb} - g_{ab} \partial_c \delta v^c \\ &= \nabla_a \delta v_b + \nabla_b \delta v_a \end{aligned} \quad (2.4.1)$$

(the second line has been written covariantly and contains two-dimensional Christoffel symbols). This allows us to impose the gauge constraint:

$$g_{ab} = \delta_{ab}. \quad (2.4.2)$$

This, in turn, generates a Faddeev–Popov determinant:

$$\Delta_{\text{FP}} = \det(\nabla_a) = \det(\nabla_z) \det(\nabla_{\bar{z}}). \quad (2.4.3)$$

This determinant can be calculated by exponentiating it into the action. To do this, we must introduce anticommuting ghost fields b and c (see (1.6.22)). As before, these ghost fields make it possible to place the determinant of a derivative in the exponential. Let us define $z = \tau + i\sigma$; then:

$$L = \frac{1}{\pi} \left(\frac{1}{2} \partial_z X_\mu \partial_{\bar{z}} X^\mu + b \partial_{\bar{z}} c + \bar{b} \partial_z \bar{c} \right). \quad (2.4.4)$$

Notice that this action is invariant under

$$\begin{aligned} \delta X_\mu &= \varepsilon [c \partial_z X_\mu + \bar{c} \partial_{\bar{z}} X_\mu], \\ \delta c &= \varepsilon [c \partial_z c], \\ \delta \bar{c} &= \varepsilon [\bar{c} \partial_{\bar{z}} \bar{c}], \end{aligned} \quad (2.4.5)$$

$$\begin{aligned}\delta b &= \varepsilon [c \partial_t b + 2\partial_z c b - \frac{1}{2} \partial_z X_\mu \partial_z X^\mu], \\ \delta \bar{b} &= \varepsilon [\bar{c} \partial_z \bar{b} + 2\partial_z \bar{c} \bar{b} - \frac{1}{2} \partial_z X_\mu \partial_z X^\mu].\end{aligned}$$

From this variation and (1.9.8), we can extract out the nilpotent BRST operator Q . However, it is also important to note that in general, given any Lie algebra with commutation relations $[\lambda_m, \lambda_n] = f_{mn}^p \lambda_p$, it is possible to construct a nilpotent operator Q [10] out of anticommuting operators c_n and

$$Q = \sum_{n=-\infty}^{\infty} c_{-n} [\lambda_n - \frac{1}{2} f_{nm}^p c_{-m} b_p]. \quad (2.4.6)$$

where

$$\{c_n, b_m\} = \delta_{n,-m}. \quad (2.4.7)$$

Thus, our nilpotent BRST operator can be written in this form:

$$\begin{aligned}Q &= \sum_{n=-\infty}^{\infty} :c_{-n}(L_n^X + \frac{1}{2} L_n^{gh} - a\delta_{n,0}): \\ &= c_0(L_0 - a) + \sum_{n=1}^{\infty} [c_{-n} L_n + L_{-n} c_n] - \frac{1}{2} \sum_{n,m=-\infty}^{\infty} :c_{-m} c_{-n} b_{n+m}, (m-n).\end{aligned} \quad (2.4.8)$$

where L_n^X equals the X -dependent Virasoro generator, and L_n^{gh} is the ghost contribution to the generator. At this point, there are two unspecified parameters in the above equation, the value of the intercept a and the dimension of space-time. Let us calculate the square of Q , which should be zero:

$$Q^2 = \frac{1}{2} \sum_{m=-\infty}^{\infty} \left(\frac{D}{12}(m^3 - m) + \frac{1}{6}(m - 13m^3) + 2am \right) c_m c_{-m}. \quad (2.4.9)$$

For this to vanish, we must fix the dimension of space-time to be 26 and the intercept to be equal to 1.

As in the point particle case, we find that the physical states of the theory are given by

$$Q |\text{phy}\rangle = 0. \quad (2.4.10)$$

When we separate out the modes, we find that the lowest state satisfies

$$\begin{aligned}(L_0 - 1)|\phi\rangle &= 0, \\ L_n |\phi\rangle &= 0,\end{aligned} \quad (2.4.11)$$

as before.

2.5 Trees

So far we have quantized only free strings. The interaction of strings can be determined either through functional methods or through harmonic oscillator methods. Of the two, functional methods are by far the more powerful. In fact, we can view the harmonic oscillator method as just one specific representation of the functional method. For trees and even the first loop, oscillator methods provide a fast and convenient method of calculating the amplitudes, but for higher loops the oscillator method rapidly becomes impractical. The functional method, because of its vast versatility, can always be used either to derive the oscillator method for trees and the first loop, or to derive all loops.

Historically, the dual model was first discovered accidentally as a quantum amplitude for the scattering of tachyons. These amplitudes possessed a remarkable property called *duality*, meaning that they could be factorized in terms of *s*-channel poles or *t*-channel poles. (This duality between *s* and *t* channels is entirely different from the duality that we will find in M-theory.) Usually, in the theory of point particles, the Feynman diagrams sum the *s*- and *t*-channel poles separately (see Fig. 2.5), but the dual amplitudes already possessed poles in both channels for the *s*- and *t*-channel poles separately. For more complicated diagrams, we see that the same *N*-point amplitude could be factorized in any number of ways. Because the counting of these diagrams was not the usual counting of Feynman diagrams, for years it was erroneously believed that a true field theory interpretation of the dual model was not possible.

Following the analogy with the point particle case, let us begin by defining the *N*-point scattering amplitude for tachyon scattering [11–13]:

$$\begin{aligned}
 A_n(k_1, k_2, \dots, k_N) &= \sum_{\text{topologies}} \int d\mu_N \int Dg_{ab} \int DX \\
 &\quad \times \Delta_{\text{FP}} \exp \left[i \int L d\sigma d\tau \left\{ \prod_{i=1}^N \sqrt{g} \exp(ik_{i,\mu} X^{\mu i}) \right\} \right] \\
 &= \sum_{\text{topologies}} \int Dg_{ab} \int d\mu \left\langle \prod_{i=1}^N \sqrt{g} \exp(ik_{i,\mu} X^{\mu i}) \right\rangle. \quad (2.5.1)
 \end{aligned}$$

This expression will be the fundamental path integral from which we will derive the theory of interacting strings. *It will be the single most important formula in the first quantized formulation.*

In the expression, momentum k_i from the *i*th tachyon flows into the boundary of the surface at a point z_i . The string variable $X^{\mu i}$ is defined at that *i*th point z_i on the boundary where momentum k_i flows into the diagram. The measure of integration $d\mu$ is an integral over the various z_i , which we will determine shortly.

FIGURE 2.5. Duality of the Veneziano model. The four-point amplitude can be decomposed in terms of either s -channel or t -channel poles. This is in contrast to standard point particle field theory, which sums over both s - and t -channel poles. This property of duality extends to the N -point function. For this reason, it was once thought that a field theory of strings was impossible. A field theory of strings would be plagued by overcounting, especially at higher orders.

This expression simplifies considerably if we take the conformal gauge. In particular, we get

$$\begin{aligned} A_N &= \int d\mu \int DX \exp \left\{ -\frac{1}{4\pi\alpha'} \int (\partial_z X_\mu \partial_{\bar{z}} X^\mu) d^2 z + i \sum_{i=1}^N k_{i\mu} X^\mu \right\} \\ &= \sum_{\text{topologies}} \int d\mu \left(\prod_{i=1}^N e^{ik_i \cdot X} \right). \end{aligned} \quad (2.5.2)$$

In Fig. 2.6 we show how to simplify the string interaction diagram. By letting the string interaction length to go to zero for the external tachyons, we see that the string interaction surface can be reduced to an infinite horizontal strip in the complex plane, extending from $\sigma = 0$ to $\sigma = \pi$ and $\tau = \pm\infty$.

Notice that the action, although it is no longer reparametrization invariant because we have fixed $g_{ab} = \delta_{ab}$, is still conformally invariant. Thus, to avoid overcounting of conformally equivalent surfaces, we will take the set of topologies over which we must sum to be the set of all *conformally inequivalent* $(D-1)$ -dimensional complex surfaces,

FIGURE 2.6. Conformal surfaces for open string propagation. In the ρ -plane, the surface over which a string propagates is a horizontal strip of width π . The wavy lines at the bottom corresponds to “zero width” strings or external tachyons. In the z -plane, the surface becomes the upper half complex plane. The mapping from one surface to the other is given by the exponential.

Let the world sheet of the N -point tree be a horizontal strip of width π that extends horizontally in the complex plane. The x -axis corresponds to τ and the y -axis corresponds to σ . Let us now change coordinates to complex variables:

$$z = e^{\tau + i\sigma}. \quad (2.5.3)$$

This mapping takes this infinite strip, which describes the world sheet of the interacting string (with zero width tachyons), into the upper half of the complex plane.

Fortunately, the functional integral is a Gaussian that can be evaluated with the identities presented in the previous chapter. Let us define $X_{\text{classical}}$ as the solution to the classical equations of motion:

$$\nabla^2 X_{\mu, \text{cl}} = -2i\pi\alpha' J_\mu, \quad (2.5.4)$$

where

$$J_\mu(z) = \sum_{i=1}^N k_{i\mu} \delta(z - z_i), \quad (2.5.5)$$

where z_i are points on the real axis of the complex plane that correspond to the external zero width tachyons interacting with the string. After a Wick rotation

in the x variable, this is just Poisson's equation for electrostatics. To solve this, we need the Green's function:

$$\nabla^2 G(z, z') = 2\pi \delta(z - z'). \quad (2.5.6)$$

We must calculate the Green's function, with Neumann boundary conditions, for the upper half-plane. The easiest way to calculate this is to borrow a trick from the theory of electrostatics, namely the method of images. Let us place a point charge at the point z' in the upper half-plane. Consider another point charge at the point \bar{z}' that is symmetrically reflected through the x -axis; \bar{z}' is in the lower half-plane. If we are sitting on a point charge z in the upper half-plane, then the potential at that point is proportional to

$$G(z, z') = \ln |z - z'| + \ln |z - \bar{z}'|. \quad (2.5.7)$$

Notice that if we are sitting on the x -axis so that z is real, then the derivative of the Green's function normal to the x -axis is zero. Thus, these boundary conditions are precisely what we want, so (by the uniqueness theorem) this is the Green's function for the upper half-plane.

We can now insert this Green's function back into the integral. The classical value of X that solves (2.5.4) is

$$X_{cl} = -i\alpha' \int G(z, z') J(z') dz'. \quad (2.5.8)$$

Let us now make a shift in the integration variable:

$$X_\mu \rightarrow X_{\mu, cl} + X_\mu. \quad (2.5.9)$$

We find, therefore, that the functional integrals can be performed using (1.7.10):

$$\begin{aligned} & \int DX \exp \left\{ -\frac{1}{4\pi\alpha'} \int \partial_z X_\mu \partial_{\bar{z}} X^\mu d^2 z + i \int J_\mu X^\mu d^2 z \right\} \\ &= \exp \left\{ \frac{\alpha'}{2} \int J_\mu(z) G(z, z') J^\mu(z') dz dz' \right\} \\ &= \prod_{i \neq j} \exp \left\{ \alpha' k_i \cdot k_j \ln |z_i - z_j| \right\} \\ &= \prod_{i < j} |z_i - z_j|^{2\alpha' k_i \cdot k_j}, \end{aligned} \quad (2.5.10)$$

where

$$J^\mu(z) = \sum_j \delta(z - z_j) k_j^\mu.$$

Putting everything together in (2.5.11), we find

$$A_N = \int d\mu \prod_{1 \leq i < j \leq N} |\bar{z}_i - z_j|^{2\alpha' k_i \cdot k_j}. \quad (2.5.11)$$

(Notice that we have explicitly removed the “self-energy” term for $i = j$, which would be divergent. We can truncate the integral and still maintain the conformal properties of the theory. We will find that this truncation will also have to be performed in the harmonic oscillator method.)

Now we must complete the last step, which is to fix the measure $d\mu$.

Our first guess is that, when the amplitude is expressed in terms of z_i , the measure is simply equal to one. This is the correct choice that is compatible with conformal invariance. To prove it, recall that earlier we said we must sum over *all conformally inequivalent surfaces*. Consider the set of conformal transformations that map the upper half-plane into itself, such that the real axis is mapped into itself. In general, the points on the real axis that are mapped into each other transform under a subset of the conformal transformations, the *projective* or Möbius transformations:

$$y' = \frac{ay + b}{cy + d} \quad (2.5.13)$$

for real a, b, c and d such that $ad - bc = 1$. This set of four parameters defines a real matrix with unit determinant:

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix}. \quad (2.5.13)$$

In general, the group defined by the set of all real 2×2 matrices that has unit determinant is $\text{SL}(2, R)$. Notice that this group of transformations can be generated by making successive transformations:

$$\begin{cases} y \rightarrow y + b, \\ y \rightarrow ay, \\ y \rightarrow \frac{1}{y}. \end{cases} \quad (2.5.14)$$

Thus, we wish the amplitude, including the contribution of the measure, to be projectively invariant.

Let us make a projective transformation on the integrand to see how it transforms:

$$\prod_{i < j} (z_i - z_j)^{2\alpha' k_i \cdot k_j} = \prod_{i < j} (z'_i - z'_j)^{2\alpha' k_i \cdot k_j} \prod_k (a - cz'_k)^2. \quad (2.5.15)$$

We want our measure to cancel out the noninvariant term in the above expression. Let us take our measure to be the number 1 and the integration region to be fixed by $z_i \geq z_{i+1}$. Then there is one last complication. We must still “fix the gauge” for projective transformation or else we will have overcounting. We must integrate once and only once over each projectively distinct configurations of the z_i variables. If the external momentum flows into the upper half-plane points given by z_i , then we are allowed to fix three of these points at random. This corresponds to “gauge fixing” the projective invariance, which selects out

and projectively inequivalent parametrizations. Our final result is

$$d\mu = \frac{\theta(z_i - z_{i+1})}{dV_{abc}} \prod_{i=1}^N dz_i, \quad (2.5.16)$$

where we have explicitly removed the contribution from the three fixed points

$$dV_{abc} = dz_a dz_b dz_c (z_a - z_b)^{-1} (z_b - z_c)^{-1} (z_c - z_a)^{-1}, \quad (2.5.17)$$

where $z_{a,b,c}$ are three points that can be *randomly* chosen on the real axis. Notice that we have fixed three variables so that we only integrate over projectively inequivalent configurations. (If we integrated over these three variables, we would have overcounting of the integration region. We could be integrating over an infinite number of copies of the same thing.)

The simplest choices for the three fixed points are

$$\begin{aligned} z_1 &= \infty, \\ z_2 &= 1, \\ z_3 &= 0. \end{aligned} \quad (2.5.18)$$

In this configuration, our final result for the N -point amplitude becomes [14–15]

$$A_N = \int \prod_{i=3}^{N-1} dz_i \prod_{2 \leq i < j \leq N} (z_i - z_j)^{2\alpha' k_i k_j}, \quad (2.5.19)$$

where the region of integration is

$$\infty = z_1 \geq z_2 = 1 \geq z_3 \cdots z_{N-1} \geq z_N = 0. \quad (2.5.20)$$

This is our final result for the N -point amplitude, which we derived using only functional techniques.

Let us summarize what we have done:

- (1) We have taken the string lengths to be zero for the external tachyons, so the world sheet of the N -point amplitude was a horizontal strip in the complex plane that has width π . Momentum from the external tachyons flowed into this strip at designated points along the real axis z_i (see Fig. 2.6).
- (2) By making a conformal transformation from the strip to the upper half complex plane, we explicitly solved for the Neumann function, which we calculated using a trick from electrostatics, the method of images.
- (3) Projective invariance fixed the measure of integration to be the number 1. We ordered the external points $z_i \geq z_{i+1}$.
- (4) We “fixed the gauge” left over from projective transformations, i.e., we fixed three of the N points of the integrand.

The previous expression for the N -point amplitude (2.5.19) considered only the case with external tachyons entering the world sheet at selected points on

the boundary. In principle, we can have particles with arbitrary spin on the boundary. For higher spins, we have the same factor $e^{ik \cdot X}$, which represents part of the Fourier transform, multiplied by the polarization tensor of the high spins. Thus, the vertex function for the tachyon is not actually $e^{ik \cdot X}$, which is universal for all spins because it is part of the Fourier transform. The true vertex for the tachyon is actually just the number 1.

Spin-2 vertices can be represented as

$$V = \sqrt{g} g^{ab} \partial_a X^\mu \partial_b X^\nu \varepsilon_{\mu\nu} e^{ik_{\mu} X^\mu}, \quad (2.5.21)$$

where $\varepsilon_{\mu\nu}$ is the polarization tensor. For the general case:

$$V = \sqrt{g} g^{([a_1 a_2 \dots a_{2n-1} a_{2n}])} \partial_{a_1} X^{\mu_1} \dots \partial_{a_{2n}} X^{\mu_{2n}} \varepsilon_{\mu_1 \dots \mu_{2n}} e^{ik_\mu X^\mu}. \quad (2.5.22)$$

2.6 From Path Integrals to Operators

We used functional methods to calculate the N -point scattering amplitude. The only nontrivial part of the calculation was the integration over conformally inequivalent two-dimensional complex surfaces, which determined the measure of integration of the amplitude.

The same calculation can also be performed using the harmonic oscillator formalism, which, as we have stressed, is nothing but a particular representation of the path integral for which the Hamiltonian is diagonal. For trees and the first loop, the harmonic oscillator method is quite simple because the Hamiltonian is diagonal on the Fock space of the harmonic oscillators. However, for higher loops this is no longer true: the harmonic oscillator method becomes increasingly difficult and impractical. The path integral method thus provides the only systematic way in which to analyze the higher-loop amplitudes with relative ease. (The calculation of anomalies, however, is easier in the harmonic oscillator formalism, where the integer index n serves as a cut-off for the theory. In the path integral formalism, we must use point-splitting techniques and other regulators, as we shall see in Chapter 5.)

In the functional formalism, we know that the propagator for free strings is given by

$$\langle X_a | \int_0^\infty d\tau e^{-\tau H} | X_b \rangle = \langle X_a | \frac{1}{L_0 - 1} | X_b \rangle. \quad (2.6.1)$$

Similarly, we also know that, by inserting a complete set of intermediate states within the path integral, the vertex function for the i th tachyon is

$$\langle X_a | e^{ik_{i\mu} X_i^\mu} | X_b \rangle, \quad (2.6.2)$$

where

$$X_\mu^i = X_\mu(\sigma = 0, \tau = \tau_i). \quad (2.6.3)$$

Because of the identity

$$\langle X \rangle \int DX \langle X \rangle = 1$$

we can remove all path integrals from the N -point function and make the transition from the path integral formalism to the harmonic oscillator formalism. For example, let us begin with the path integral expression for the N -point tachyon amplitude and make the substitution to harmonic oscillators:

$$\begin{aligned} A_N &= \int DX d\mu e^{-S} \prod_{i=1}^N e^{ik_i X(t_i)} \\ &= \int d\mu e^{-S} \left\{ \dots e^{ik_1 X(t_1)} |X_1\rangle \int DX_j \langle X_j| e^{ik_{j+1} X(t_{j+1})} \dots \right\} \\ &= \int d\mu \left\{ \dots e^{ik_1 X(0)} |X_1\rangle \int DX_j \langle X_j| e^{-(t_{j+1}-t_j)H} e^{ik_{j+1} X(0)} \dots \right\} \\ &= \int \prod_i d\bar{\tau}_i \langle 0, k_1 | e^{ik_2 X(0)} e^{-\bar{\tau}_1 H} e^{ik_3 X(0)} \dots | 0, k_N \rangle \\ &= \langle 0, k_1 | V(k_2) DV(k_3) \dots V(k_{N-1}) | 0, k_N \rangle. \end{aligned}$$

Several points in this derivation must be clarified. First, in the path integral formalism, we found that we had to omit the $i = j$ contribution to the integrand in (2.5.10). Similarly, we also have to truncate the harmonic oscillator formalism. The expression for the vertex function (2.6.2) is formally infinite when we convert to harmonic oscillators. For example, if we naively take the vacuum expectation value of the exponential, we arrive at a divergent sum. The normal ordered expression is the one we desire, which has finite matrix elements. Let us exponentiate (2.2.11):

$$\begin{aligned} \exp ik_{i\mu} X^\mu(\sigma = 0, \tau_i) &:= \exp \left\{ k \cdot \sum_{n=1}^{\infty} \frac{\alpha_{-n}}{n} e^{i n \tau_i} \right\} e^{ik_{i\mu} X^\mu(\tau_i)} \\ &\quad \times \exp \left\{ -k \cdot \sum_{n=1}^{\infty} \frac{\alpha_n}{n} e^{-i n \tau_i} \right\}. \end{aligned} \quad (2.6.4)$$

(Normal ordering consists of moving all creation (destruction) operators to the left (right) so that the resulting operator has finite matrix elements.)

Second, in the transition from path integrals to operators we used the fact that the Hamiltonian is the generator of τ shifts. The expression $L_0 - 1$ acts as the effective Hamiltonian for horizontal displacements in the complex plane. We will find the following formula useful:

$$y^{L_0} f(\alpha_n) y^{-L_0} = f(\alpha_n y^{-n}) \quad (2.6.5)$$

for any function f . Thus, we can define

$$y^{L_0} V_0(k_i) y^{-L_0} = V(k_i, y_i = e^{-\tau_i}). \quad (2.6.6)$$

We used this expression in the transition from path integrals to harmonic oscillators when we converted the vertex function at τ_i to the vertex function at the origin.

Third, in our derivation of the harmonic oscillator formalism we introduced the vacuum state $|0; k\rangle$. Notice that the functional formalism started with the world sheet of the interacting strings being an infinite horizontal strip of width π in the complex plane. The external lines were placed along the real axis. Therefore the effect of a string coming in from negative (positive) infinity corresponds to the functional integral over a semi-infinite strip. Thus, the vacuum state $|0\rangle$ is the functional integral of the string theory over a semi-infinite strip. We can represent the tachyon vacuum with momentum k as:

$$|0; k\rangle = e^{ik \cdot x} |0; 0\rangle, \quad (2.6.7)$$

where

$$\alpha_n |0; 0\rangle = 0, \quad n \geq 0. \quad (2.6.8)$$

Putting everything together, we can now convert the path integral to harmonic oscillator form:

$$\begin{aligned} A_n &= \int d\mu \int DX e^{-s} \prod_{i=3}^{N-1} dz_i \exp[ik_i X^{\mu i}(\sigma = 0; \tau_i)] \\ &= \langle 0; k_1 | V_0(k_2) DV_0(k_3) D \cdots DV_0(k_{N-1}) | 0; k_N \rangle. \end{aligned} \quad (2.6.9)$$

It is important to realize that the harmonic oscillator expression is a direct consequence of the functional formalism.

Fortunately, this amplitude is easy to calculate. As an exercise, let us first calculate the four-point function explicitly:

$$\begin{aligned} A_4 &= \langle 0; k_1 | V(k_2) DV(k_3) | 0; k_4 \rangle \\ &= \int_0^1 dx x^{k_3 k_4 - 1} \langle 0 | \exp \left\{ -k_2 \cdot \sum_{n=1}^{\infty} \frac{\alpha_n}{n} \right\} x^R \exp \left\{ k_3 \cdot \sum_{n=1}^{\infty} \frac{\alpha_{-n}}{n} \right\} | 0 \rangle \\ &= \int_0^1 dx x^{-(1/2)s-2} (1-x)^{-(1/2)t-2} \\ &= \frac{\Gamma(-\alpha(s))\Gamma(-\alpha(t))}{\Gamma(-\alpha(s)-\alpha(t))} \\ &= B(-\alpha(s), -\alpha(t)), \end{aligned} \quad (2.6.10)$$

where

$$\begin{aligned} \alpha(s) &= 1 + \frac{1}{2}s, \\ s &= -(k_1 + k_2)^2, \\ t &= -(k_2 + k_3)^2, \\ u &= -(k_1 + k_3)^2, \end{aligned} \quad (2.6.11)$$

and the Mandelstam variables and R is the number operator: $R = \sum_{n=1}^{\infty} n a_n^\dagger a_n$. Thus, the four-point scattering amplitude has an elegant form. In fact, it can be represented as the Euler Beta function. This Beta function has fascinating physical properties that first excited the imagination of high-energy theorists in the late 1960s. It was discovered by G. Veneziano and M. Suzuki quite by accident as they were looking for a way in which to satisfy finite-energy sum rules for the hadronic S -matrix. At that time, theorists wanted to construct a scattering amplitude for hadrons that had the following of G. Chew's criteria for an S -matrix:

- (1) Unitarity;
- (2) Lorentz symmetry;
- (3) CPT invariance;
- (4) Analyticity;
- (5) Crossing symmetry.

To this list, theorists sometimes added:

- (6) Regge behavior, i.e.,

$$A(s, t) \sim s^{a(t)} \quad (2.6.12)$$

for large s and fixed t , and also

- (7) Duality, i.e.,

$$A(s, t) = \sum_J \frac{c_J(t)}{s - M_J^2} = \sum_J \frac{c_J(s)}{t - M_J^2}. \quad (2.6.13)$$

The list of "axioms" for the hadronic S -matrix was so large that physicists were pessimistic that they could ever be satisfied. Then, when the Euler Beta function was accidentally discovered while thumbing through a math book, these two young physicists were surprised that this analytic function satisfied *all but one* of these axioms! For example, Regge behavior can be shown by using Sterling's approximation on the Γ function:

$$\Gamma(x) \approx \sqrt{2\pi} \frac{x^x}{\sqrt{x}} e^{-x}. \quad (2.6.14)$$

Duality can also be shown by evaluating the poles of the integrand near the limits of integration $x = 0$ and $x = 1$:

$$A(s, t) \sim \frac{1}{n!} \frac{(\alpha(t) + 1)(\alpha(t) + 2) \cdots (\alpha(t) + n)}{\alpha(s) - n} \quad (2.6.15)$$

A similar expression exists for the t -channel poles. In fact, all the postulates but the first, unitarity, can be satisfied. (Unitarity is violated for the simple reason that the analytic structure of the amplitude is a series of poles in the s - and t -plane. A true unitary amplitude, however, should also have imaginary parts instead of poles and cuts along the real axis, as we shall see in Chapter 5).

Using operator methods, we can now solve for the N -point function.

FIGURE 2.7. The N -point function. Projective invariance allows us to fix three of the N variables. The most convenient parametrization is to take the first variable to be ∞ , the second to be 1, the last to be 0, and all the others to be ordered between 1 and 0.

The N -point amplitude can be written as (see Fig. 2.7):

$$\begin{aligned} A_N &= \langle 0; k_1 | V(k_2) D \cdots V(k_{N-1}) | 0; k_N \rangle \\ &= \int_0^1 \prod_{i=3}^{N-1} \frac{dx_i}{x_i} \langle 0; k_1 | V(k_2, 1) V(k_3, y_3) V(k_4, y_4) \cdots V(k_{N-1}, y_{N-1}) | 0; k_N \rangle \end{aligned} \quad (2.6.16)$$

where

$$\begin{aligned} \prod_{i=3}^{N-1} \frac{dx_i}{x_i} &= \prod_{i=3}^{N-1} \frac{dy_i}{y_i}, \\ y_i &= x_3 x_4 \cdots x_i. \end{aligned} \quad (2.6.17)$$

(Notice that we commuted the factors of x^R to the right, until they annihilated on the vacuum.) This expression can most easily be simplified using the coherent state formalism. Let an arbitrary state of the Fock space be represented by

$$|\lambda\rangle = \sum_{n=0}^{\infty} \frac{\lambda^n}{n!} (a^\dagger)^n |0\rangle = e^{\lambda a^\dagger} |0\rangle. \quad (2.6.18)$$

Then we have

$$\begin{aligned} \langle \mu | \lambda \rangle &= e^{\mu^* \lambda}, \\ x^{a^\dagger a} |\lambda\rangle &= |x\lambda\rangle, \\ e^{\mu a^\dagger} |\lambda\rangle &= |\lambda + \mu\rangle. \end{aligned} \quad (2.6.19)$$

By using these identities in succession, we find

$$\langle 0; k_1 | \prod_{i=2}^{N-1} \frac{V(k_i, y_i)}{y_i} | 0; k_N \rangle = \prod_{i < j} (y_i - y_j)^{2\alpha' k_i \cdot k_j}. \quad (2.6.20)$$

Thus, we find the same expression for the N -point function (2.5.19) that we derived using functional methods:

$$A_N = \int \prod_{i=1}^{N-1} dy_i \prod_{2 \leq i < j \leq N} (y_i - y_j)^{2\alpha' k_i k_j}, \quad (2.6.21)$$

where the y 's are ordered along the real axis as before. Notice that we have already fixed the values of three points along the real axis to be 0, 1, and ∞ , as expected.

Using oscillator methods, we can show that the N -point function is cyclically symmetric, which is not obvious when we write the amplitude as the sequence $V D V D V D V D V$. We use the following identity, which expresses what happens when two vertices are pushed past each other:

$$[V(k_1, y_1)V(k_2, y_2) = V(k_2, y_2)V(k_1, y_1)\exp[2\alpha'\pi ik_1 \cdot k_2 \varepsilon(y_1 - y_2)]], \quad (2.6.22)$$

where $\varepsilon(x) = 1$ if $x > 0$ and $\varepsilon(x) = -1$ if $x < 0$.

We also have to rewrite the vacuum $|0; k_N\rangle$ in a form where it resembles the other vertices, so we can calculate the properties of the amplitude under a cyclic rearrangement of the vertices. We will use the following identities:

$$\begin{aligned} \lim_{y \rightarrow 0} \frac{V(k, y)}{y} |0; 0\rangle &= |0; k\rangle, \\ \lim_{y \rightarrow \infty} \langle 0; 0| y V(k, y) &= \langle k; 0|. \end{aligned} \quad (2.6.23)$$

Written in this fashion, the tachyon states at the extreme right and left are no longer treated unsymmetrically from the others. The vertex on the right is now defined at 0, and the vertex on the left is defined at ∞ , and all other vertices occur within that interval.

Thus, when we push the N th vertex completely around the amplitude, we get

$$\begin{aligned} \langle V(k_1, y_1) \cdots V(k_N, y_N) \rangle \\ = \langle V(k_N, y_N)V(k_1, y_1) \cdots V(k_{N-1}, y_{N-1}) \rangle \\ \times \exp \left[2\alpha'i\pi k_N \cdot \sum_{i=1}^{N-1} k_i \varepsilon \right]. \end{aligned} \quad (2.6.24)$$

Notice that the last factor vanishes if we have conservation of momentum:

$$\sum_{i=1}^N k_i = 0, \quad (2.6.25)$$

where we have also used the on-shell condition $\alpha' k_N^2 = 1$. We see that only *on-shell* do we have an amplitude that is cyclically symmetric. (Historically, this was another reason why physicists believed that a field theory of strings was probably not possible. A field theory, by definition, is an off-shell formulation, while the marvelous features of the Veneziano model worked only on-shell.)

2.7 Projective Invariance and Twists

In addition to cyclic symmetry, we saw that the integrand of the N -point function was also Möbius invariant; i.e., the function remains the same if we make the following change of variables:

$$y' = \frac{ay + b}{cy + d}, \quad (2.7.1)$$

where

$$ad - bc = 1. \quad (2.7.2)$$

We showed Möbius invariance in the functional formalism. Now let us make a Möbius transformation directly on the harmonic oscillator matrix elements

$$\begin{aligned} \langle 0; 0 | \frac{V(k_1, y_1)}{y_1} \dots \frac{V(k_N, y_N)}{y_N} | 0; 0 \rangle \\ = \langle 0; 0 | \frac{V(k_1, y'_1)}{y'_1} \dots \frac{V(k_N, y'_N)}{y'_N} | 0; 0 \rangle \prod_{i=1}^N (a - cy'_i)^2. \end{aligned} \quad (2.7.3)$$

As we saw earlier, this factor, in turn, can be canceled by the transformation in the measure

$$d\mu \rightarrow d\mu \prod_i (a - cy'_i)^{-2}. \quad (2.7.4)$$

It turns out that we can actually calculate the generator of these infinitesimal transformations on the vertex function. Not surprisingly, the generator of these Möbius transformations will be the Virasoro generators. Let us define

$$\begin{aligned} T &= 1 - \varepsilon \sum_n \alpha_n L_n, \\ z &= z' + \varepsilon \sum_n \alpha_n z^{n+1}. \end{aligned} \quad (2.7.5)$$

Then

$$\begin{aligned} TV(k_i, z_i)T^{-1} &= \left(1 - \varepsilon \alpha' k_i^2 \sum_n n \alpha_n z^n \right) V(k_i, z'_i), \\ [L_n, V(k_i, z_i)] &= z^n \left[z \frac{d}{dz} + n \alpha' k_i^2 \right] V(k_i, z_i). \end{aligned} \quad (2.7.6)$$

We say that the vertex V has *conformal weight* equal to $\alpha' k_i^2$. (The conformal weight will play an important part in the proof that the string model is ghost-free. In Chapter 4, we will explain the origin of the conformal weight, which labels irreducible representations of the conformal group generated by the Virasoro L_n . For a vertex function to be properly defined, it must have weight 1 on-shell, which is true for the tachyon.)

Clearly, the L_n generate conformal transformations when acting on the vertex functions. In fact, we can show that a specific representation of the Virasoro algebra on conformal fields is given by

$$L_n = -z^{n+1} \partial_z.$$

This representation satisfies the definition of the conformal algebra in (2.2.27) (minus the central term) and generates conformal transformations in functions of the complex variable z .

We are interested in the subgroup of the conformal transformations that maps the upper half-plane into itself and the real axis into itself, i.e., the projective subgroup. This subgroup is generated by only L_1, L_{-1}, L_0 , which generates $\text{SL}(2, R)$:

$$\text{SL}(2, R): \quad \begin{cases} [L_1, L_0] = L_1, \\ [L_{-1}, L_0] = -L_{-1}, \\ [L_1, L_{-1}] = 2L_0. \end{cases} \quad (2.7.7)$$

We can easily calculate the transformation of a vertex function induced by these generators:

$$\begin{aligned} e^{aL_1} V(y) e^{-aL_1} &= V[y(1 - ay)^{-1}], \\ e^{bL_0} V(y) e^{-bL_0} &= V[e^b y], \\ e^{cL_{-1}} V(y) e^{-cL_{-1}} &= V(y + c). \end{aligned} \quad (2.7.8)$$

If U is an element of $\text{SL}(2, R)$, then we also have

$$U |0; 0\rangle = |0; 0\rangle. \quad (2.7.9)$$

At first this might seem surprising, because we know that real states are annihilated by L_n for positive, not negative, integers n . However, $|0; 0\rangle$ is not a real state. It is annihilated by L_{-1} because

$$L_{-1} |0; 0\rangle \sim \alpha_0 \cdot \alpha_{-1} |0; 0\rangle = 0 \quad (2.7.10)$$

because $\alpha_0 |0; 0\rangle = 0$. Thus, $|0; 0\rangle$ corresponds to the true vacuum of the $\text{SL}(2, R)$ group, which is not a real state of the theory. When we multiply $|0; 0\rangle$ by e^{cx} , then it becomes a real state (because x has commutation relations with α_n) and is annihilated by L_n for positive n .

Putting everything together, we have

$$\begin{aligned} \langle 0; 0 | U^{-1} U \frac{V(k_1, y_1)}{y_1} \dots \frac{V(k_N, y_N)}{y_N} U^{-1} U |0; 0\rangle \\ = \langle 0; 0 | \frac{V(k_1, y'_1)}{y'_1} \dots \frac{V(k_N, y'_N)}{y'_N} |0; 0\rangle \prod_{i=1}^N (a - cy'_i)^2 \end{aligned} \quad (2.7.11)$$

which reproduces (2.7.3).

Besides the Virasoro gauge group, one other feature of string theory is totally missing in the point particle case, and that is the "twist" operator. Remember

that a string sweeps out a two-dimensional world sheet, not just a single line. Thus, if we were to twist the world sheet, a topologically inequivalent world sheet would be swept out. At the first loop level, for example, this is the crucial topological difference between a disk with a hole and a Möbius strip.

A simple expression for the twist operator Ω [20] can be derived from the observation that a vertex function located on the real axis should convert into a vertex function located on the top of the strip:

$$\Omega V(\sigma = \pi) \Omega^{-1} = V(\sigma = 0). \quad (2.7.12)$$

Notice that the only change in the vertex function under this transformation is that every oscillator at the n th level is multiplied by $(-1)^n$. Thus, the twist operator must be

$$\Omega = (-1)^{N+1}, \quad (2.7.13)$$

where

$$N = \sum_{n=1}^{\infty} \alpha_{-n\mu} \alpha_n^\mu. \quad (2.7.14)$$

Notice that this satisfies

$$\Omega^2 = 1 \quad (2.7.15)$$

as it should. This establishes the twist operator up to an overall sign. However since N even states are charge conjugation even and N odd states are odd under C , this fixes the value of Ω that we have chosen in the expression.

There is an equivalent method of obtaining the form of the twist operator. Notice that the action of the twist operator on a tree is to reverse the orientation of the external lines (see Fig. 2.8)

$$\Omega V_0(k_1) DV_0(k_2) \cdots V_0(k_{N-1}) |0; k_N\rangle = V_0(k_N) DV_0(k_{N-1}) \cdots V_0(k_2) |0; k_1\rangle. \quad (2.7.16)$$

Notice that the cyclic ordering of the tree has been reversed by the twist operator. To extract the operator that will perform this reversal, let us first write

FIGURE 2.8. Action of the twist operator. The twist operator twists the factorized leg, which is equivalent to flipping the entire diagram upside-down. By duality, however, we can always rewrite the diagram in the original configuration (with external legs renumbered).

expression in terms of y variables:

$$\Omega \int \prod_{i=2}^{N-1} dy_i V_0(k_1, y_1) \cdots V_0(k_N, y_N) |0; 0\rangle. \quad (2.7.17)$$

where we take the limit as $y_1 \rightarrow 1$ and $y_N \rightarrow 0$.

When written in this fashion, we now see that we can reverse the cyclic ordering of the amplitude and interchange y_1 and y_N by a change of variables:

$$y'_i = 1 - y_i.$$

Now we wish to write down an operator that will perform this change of variables. Previously, we wrote down the generators of $SL(2, R)$ that will perform a projective transformation on a vertex function. By examining this change of variables, we easily find that the twist operator must be given by

$$\Omega = (-1)^k e^{-L_1}. \quad (2.7.18)$$

Although the two forms of the twist operator seem totally different, they are actually identical on-shell. Since the Veneziano amplitude is strictly on-shell, we have the freedom of choosing either form of the twist operator.

2.8 Closed Strings

So far, our discussion has been specific to open strings, where the external tachyons attach themselves to the endpoints of the conformal strip swept out by the string. Poles emerge in the Veneziano model when two points z_i and z_j along the edge of the strip come close together. Let us now analyze the Shapiro–Virasoro model, which is based on closed rather than open strings and corresponds to a path integral taken on the tube (or sphere) swept out by a closed string. The pole structure of this model is much larger than the original Veneziano function, because external states can attach themselves anywhere along the surface of the tube as it moves in space–time [21]:

$$A(s, t, u) = \frac{\Gamma(-\frac{1}{2}\alpha(s))\Gamma(-\frac{1}{2}\alpha(t))\Gamma(-\frac{1}{2}\alpha(u))}{\Gamma[-\frac{1}{2}(\alpha(s) + \alpha(u))]\Gamma[-\frac{1}{2}(\alpha(u) + \alpha(s))]\Gamma[-\frac{1}{2}(\alpha(s) + \alpha(t))]} \quad (2.8.1)$$

This function, unlike the earlier Veneziano function, has poles simultaneously in all three channels, rather than just two channels. This was quickly generalized to the N -point function:

$$A_N = \int d\mu \prod_{2 \leq i < j \leq N} |z_i - z_j|^{(1/2)k_i k_j}, \quad (2.8.2)$$

where

$$d\mu = |z_a - z_b|^2 |z_b - z_c|^2 |z_c - z_d|^2 \frac{\prod_{i=1}^N d^2 z_i}{d^2 z_a d^2 z_b d^2 z_c}. \quad (2.8.3)$$

As in the case of the Veneziano function, the poles in this amplitude emerge when two variables z_i and z_j come close together, except now the poles can occur anywhere in the complex plane, not just on the real axis.

Our starting point for the quantization of the closed string is (2.2.21), where we decompose the string $X_\mu(\sigma)$ and its conjugate into normal modes. The canonical commutation relations remain the same as (2.2.7), which leads to the Hamiltonian given in (2.2.22). As in the open string case, we can factorize the amplitude into vertices and propagators in the harmonic oscillator formalism, but now several important differences emerge:

- (1) We now have two sets of mutually commuting harmonic oscillators α_n and $\tilde{\alpha}_n$ to sum over, rather than just one set as in the open string case.
- (2) The Virasoro conditions now consist of two sets of conformal generators L_n and \tilde{L}_n acting on the physical states:

$$\begin{aligned} L_n |\phi\rangle &= \tilde{L}_n |\phi\rangle = 0, \\ (L_0 - 1)|\phi\rangle &= (\tilde{L}_0 - 1)|\phi\rangle = 0. \end{aligned} \quad (2.8.4)$$

- (3) We must integrate over all shifts in σ , because the closed string states should be independent of where we chose the origin of the σ coordinate.
- (4) The amplitude is not just the sequential product of vertices and propagators. Because external lines can occur anywhere in the complex plane, we must sum over all different orderings of the external lines.
- (5) Fixing the vertex function to have weight 1 and using the anomaly cancellation argument show that the intercept for the closed string model must be 2 and $\alpha' k^2 = 2$, meaning that the theory necessarily contains the massless graviton. In fact, the linearized general covariance gauge symmetry of general relativity simply emerges as the lowest-order Virasoro gauge symmetry (we will expand on this in Chapter 7).

Let us begin by discussing the propagator:

$$\begin{aligned} D &= \frac{1}{2\pi} \int_{|z|\leq 1} z^{L_0-2} \bar{z}^{\tilde{L}_0-2} d^2 z \\ &= \frac{\sin \pi(L_0 - \tilde{L}_0)}{\pi(L_0 - \tilde{L}_0)} \frac{1}{L_0 + \tilde{L}_0 - 2}. \end{aligned} \quad (2.8.5)$$

This actually has a simple physical interpretation. Notice that the factor of the inverse L 's simply is the usual propagator of a closed string. The function involving the sines, however, is equal to zero unless

$$L_0 = \tilde{L}_0. \quad (2.8.6)$$

This, in turn, can be represented as

$$\int d\sigma \exp[i2\pi\sigma(L_0 - \tilde{L}_0)]. \quad (2.8.7)$$

FIGURE 2.9. Conformal surfaces for closed string propagation. In the ρ -plane, the string propagates on a horizontal strip of width 2π , such that the upper and lower horizontal lines are identified with each other, which is topologically equivalent to a tube. In contrast to the open string case, the external lines attach themselves to the interior of the surface, not the boundary. In the z -plane, this surface maps to the entire complex plane by the exponential map.

There are two ways to interpret this operator. If we explicitly perform the integral, we have the operator $\delta(L_0 - \tilde{L}_0)$, which is a projection operator acting on the full Hilbert space that eliminates states $|\phi\rangle$ which do not satisfy $(L_0 - \tilde{L}_0)|\phi\rangle = 0$. Second, we notice that this operator is the generator of σ rotations by one full cycle, so that the propagator simply expresses the fact that, as a closed string moves, we must integrate over one full cycle. The closed string amplitude is therefore independent of where we chose the origin of the σ parametrization. (This constraint will have important consequences when we discuss the compactification of the closed string and the heterotic string in later chapters.)

In Fig. 2.9, we see that the world sheet originally consists of a horizontal strip in the complex plane that is 2π in width, such that the top and bottom sides are identified with each other (creating a long horizontal tube). External tachyon lines can enter this tube internally. We see that by exponentiating these coordinates, we can transform this horizontal tube into the entire complex plane. External lines then couple to all points within the plane.

As before, the vertex function is once again given by $:e^{ikX}:$, where the string X is defined at the point in the complex plane where the external momentum is entering. Because the two sets of harmonic oscillators commute, the vertex function factorizes into the product of two open string vertex functions. The final expression for the N -point scattering amplitude of tachyons is given by [22, 23]:

$$A_N = \sum_{\text{perm}} \langle 0; k_1 | V(k_2) D \cdots V(k_{N-1}) | 0; k_N \rangle. \quad (2.8.8)$$

The summation over all possible permutations of the ordering of the external lines guarantees that the z_i variables can roam freely in the complex plane.

2.9 Ghost Elimination

We have developed the harmonic oscillator formalism using Gupta-Bleuler quantization. In the conformal gauge, the theory maintains manifest Lorentz invariance and, in fact, becomes a theory based on free fields. This accounts for the fact that the theory at the tree level is very easy to write down.

The price we have to pay for this simplicity, however, is that we must impose the Virasoro constraints directly onto the Hilbert space to eliminate ghosts.

In general, the proof that ghost states do not couple in tree diagrams is quite simple. (The proof breaks down in loops, where extreme care must be exercised to properly eliminate ghost states.) Let us define a real physical state as one that satisfies the Gupta-Bleuler constraints:

$$\begin{aligned} L_n |R\rangle &= 0, & n > 0, \\ [L_0 - 1] |R\rangle &= 0. \end{aligned} \quad (2.9.1)$$

Let us define a spurious state as one that does not couple to real states:

$$\langle S | R \rangle = 0. \quad (2.9.2)$$

We can conveniently represent such a state as

$$|S\rangle = L_{-n} |\chi\rangle \quad (2.9.3)$$

for some state χ . We now wish to show that spurious states do not couple to trees, i.e.,

$$\langle S | \text{Tree} \rangle = 0. \quad (2.9.4)$$

To show this, we need two more identities:

$$\begin{aligned} [L_n - L_0 - n + 1] V_0 &= V_0 [L_n - L_0 + 1], \\ [L_n - L_0 + 1] \frac{1}{L_0 - 1} &= \frac{1}{L_0 + n - 1} [L_n - L_0 - n + 1]. \end{aligned} \quad (2.9.5)$$

(This can easily be proved from (2.7.6), which in turn crucially depends on the vertex function having conformal weight 1 with external tachyons satisfying

$a k^2 = 1$. Thus, the restriction on the conformal weight of the vertex is crucial for the elimination of all ghosts in the theory.)

From these two identities, we can now easily show

$$[L_n - L_0 - n + 1] V_0 D V_0 D \cdots V_0 |0\rangle = 0. \quad (2.9.6)$$

This is the direct result; it shows that the L 's can be pushed to the right until they finally annihilate on the vacuum.

In summary, we have shown that spurious states do not couple to trees:

$$L_n |\text{Tree}\rangle = 0 \rightarrow \langle S | \text{Tree} \rangle = 0. \quad (2.9.7)$$

This means that we do not have to make any special change in the functional for tree amplitudes because of the presence of ghosts. The ghost states propagating within the tree amplitude automatically cancel by themselves. However, we find that the loop functions do indeed have problems with ghosts propagating internally. This is because

$$\langle S | \text{Tree} | S \rangle \neq 0. \quad (2.9.8)$$

When we naively trace over the trees to obtain loops, we thus inadvertently include the presence of ghosts, which must be factored out explicitly:

$$A_{\text{loop}} = \sum_n \langle n | \text{Tree} | n \rangle. \quad (2.9.9)$$

The sum over $|n\rangle$ explicitly contains ghost states.

The fact that ghosts decouple from trees and only contribute to loop diagrams is precisely equivalent to what happens in the Yang–Mills case. Faddeev–Popov ghost contributions to the Yang–Mills theory do not contribute to the trees of the theory, but they do contribute to the loops. The Faddeev–Popov ghost contribution is (see (1.9.30)):

$$\bar{c} \partial_\mu D^\mu(A) c. \quad (2.9.10)$$

Notice that this produces the following interaction of the gauge field A with the ghost field c :

$$L_I \sim \bar{c} A c. \quad (2.9.11)$$

This coupling means that a single ghost cannot couple to a tree diagram consisting of gauge fields. They can only contribute to loops, where the c fields can circulate internally. Thus, particular attention was required to guarantee that the Faddeev–Popov ghosts canceled against the negative metric states in the loops.

The proof that the Virasoro conditions completely eliminate all possible ghost states is, however, an extremely complicated task. In principle, the ability to go to the light cone gauge is normally sufficient to prove that the theory is ghost-free. However, we can never be sure that the quantum theory doesn't introduce anomalies that destroy this fact. Therefore, it becomes important to check explicitly that the Fock space is ghost-free in the Gupta–Bleuler

formalism. There are two independent proofs of this theorem, neither of which is very simple, due to Brower, Thorn, and Goddard [24, 25]. The reader may skip the following discussion.

Because of the numerous details involved, let us first sketch our strategy for the elimination of ghosts. We would like to construct a set of physical operators V_m^i and \bar{V}_m^- such that:

- (1) they commute with the Virasoro generators:

$$\begin{aligned} [L_n, V_m^i] &= 0, \\ [L_n, \bar{V}_m^-] &= 0; \end{aligned} \quad (2.9.12)$$

- (2) the V_n^i and \bar{V}_n^- generate the physical Hilbert space:

$$|\text{phy}\rangle = V_{-n_1}^{\mu_1} V_{-n_2}^{\mu_2} \cdots V_{-n_N}^{\mu_N} \bar{V}_{-m_1}^- \cdots \bar{V}_{-m_P}^- |0; p_0\rangle \quad (2.9.13)$$

such that the states have either positive or zero norm, but never negative norm.

The original Fock space of D -dimensional harmonic oscillators should be equivalent to the set of states generated by these $(D-2)$ -dimensional transverse operators, the $-$ component of these oscillators, and the original Virasoro operators:

$$\{V_{-n}^i, \bar{V}_{-n}^-, L_{-n}\}. \quad (2.9.14)$$

The L_{-n} generate ghost states, so that by only taking the states V_{-n}^i and \bar{V}_{-n}^- we will generate the correct ghost-free states. This is the desired ghost-killing result that we now want to prove.

Let us begin by first defining

$$A_n^i = \frac{1}{2\pi} \int_0^{2\pi} V^i(nk_0, \tau) d\tau, \quad (2.9.15)$$

where

$$V^i(nk_0, \tau) = \dot{X}^i e^{ink_0 \cdot X^\mu(\tau)}, \quad (2.9.16)$$

where k_0 is a null vector:

$$\begin{cases} k_0^2 = 0, \\ k_0^- = -1, \\ k_0^+ = k_0^i = 0. \end{cases} \quad (2.9.17)$$

We can view this vertex operator as the vertex for the insertion of a massless vector particle. This particular vertex function was chosen for the following reason. Notice that, because k_0 is a null vector, the Virasoro generators have the following commutation relations with this vertex operator:

$$[L_m, V(\tau)] = -i \frac{d}{d\tau} (e^{im\tau} V(\tau)). \quad (2.9.18)$$

Notice that this is a total derivative. When integrated over a circle, this means immediately that

$$[L_m, A_n^i] = 0. \quad (2.9.19)$$

Thus, we chose the form of the vertex function such that we fulfill the first criterion: the A 's commute with the Virasoro generators. So far, however, we have no constraints on k_0 other than that it is a null vector. We will need to place more constraints so that we fulfill the second condition.

Let us start with a ground state vector of momentum p_0 , such that p_0 and k_0 satisfy

$$\begin{aligned} \alpha' p_0^2 &= 1, \\ k_0 \cdot p_0 &= 1. \end{aligned} \quad (2.9.20)$$

Now let us apply the vertex operator A_n^i on the state vector $|0; p_0\rangle$. The resulting state has momentum $p_0 + nk_0$. We want this resulting state to satisfy the mass shell condition as well. As a consequence, we demand

$$\alpha' M^2 = -\frac{1}{2}(p_0 + nk_0)^2 = -1 - n. \quad (2.9.21)$$

Thus, we demand that the momentum vector k_0 be constrained to be a null state so that the vertex operator commutes with the Virasoro generators, and we demand that $k_0 \cdot p_0 = 1$ in order to generate additional transverse mass shell states when acting on the ground state.

Now, we must fully implement the last condition, namely that these operators, in fact, generate the entire physical space of states. There are some problems here. At first, we might suspect that the $-$ modes can be created by simply covariantizing the value of k_0 . Normally, since the conformal spin of a product of operators is just their sum, we expect this to be true. However, the normal ordering destroys this. In fact, we find that the $-$ components do not commute with the Virasoro generators:

$$[L_n, :X^- e^{inx^+}:] = e^{im\tau} \left(-i \frac{d}{d\tau} + m \right) :X^- e^{inx^+}: + \frac{1}{2} nm^2 e^{im\tau + inX^+}. \quad (2.9.22)$$

In order to remedy this difficulty, we must add an extra item to the definition. The complete definition is now

$$V^\mu(k, \tau) = :X^\mu: e^{ikX} + \frac{1}{2} ik^\mu \frac{d}{d\tau} (\log k \cdot X) e^{ikX}. \quad (2.9.23)$$

It can be shown that the above combination has conformal spin 1 and reduces, when we take the transverse components, to the previous expression when we take its integral.

Next, let us take the commutator between these fields:

$$[V_m^\mu, V_n^\nu] = nk_0^\mu V_{m+n}^\nu - mk_0^\nu V_{m+n}^\mu + C_m^{\mu\nu} \delta_{m, -n}, \quad (2.9.24)$$

where

$$C_m^{\mu\nu} = 2m^3 k_0^\mu k_0^\nu + m\eta^{\mu\nu}. \quad (2.9.25)$$

This allows us to write

$$\begin{aligned} V_m^+ &= \delta_{m,0}, \\ [V_m^i, V_n^j] &= m\delta_{ij}\delta_{m,-n}, \\ [V_m^-, V_n^i] &= -nV_{m+n}^i, \\ [V_m^-, V_n^-] &= (m-n)V_{m+n}^- + 2m^3\delta_{m,-n}. \end{aligned} \quad (2.9.26)$$

Notice that the $+$ components are trivial and that the commutation relations of the transverse operators are exactly the same as for the usual harmonic oscillators. Now let us redefine the $-$ modes once again:

$$\bar{V}_n^- = V_n^- - \frac{1}{2} \sum_{m=1}^{\infty} \sum_{i=1}^{D-2} :V_m^i V_{n-m}^i:. \quad (2.9.27)$$

Putting everything together, the final commutation relations are

$$\begin{aligned} [V_m^i, V_n^j] &= m\delta^{ij}\delta_{m,-n}, \\ [\bar{V}_m^-, V_n^i] &= 0, \\ [\bar{V}_m^-, \bar{V}_n^-] &= (m-n)\bar{V}_{m+n}^- + \frac{26-D}{12}m^3\delta_{m,-n}, \\ [L_n, \bar{V}_n^-] &= [L_n, V_m^i] = 0. \end{aligned} \quad (2.9.28)$$

This is the final set of commutation relations. Notice that new \bar{V}_m^- operators commute with the original V_m^i operators and that they both commute with the Virasoro generators. Thus, we have now created a new Hilbert space of linearly independent operators that we can use to replace the original Fock space:

$$\{a_{-n}^\mu\} \rightarrow \{V_{-n}^i, \bar{V}_{-n}^-, L_{-n}\}. \quad (2.9.29)$$

The physical Hilbert space is thus generated by the operators $\{V_{-n}^i, \bar{V}_{-n}^-\}$ which are equivalent to the DDF operators [26] which generate the physical space in the light cone gauge. Furthermore, we know that the following state has zero norm:

$$\bar{V}_{-n_1}^- \bar{V}_{-n_2}^- \cdots \bar{V}_{-n_N}^- |0\rangle. \quad (2.9.30)$$

This can be checked explicitly by taking the norm of the state and using the commutation relations of the \bar{V}_n^- . Thus, we have the final statement, that the set of states generated by

$$\{V_{-n}^i, \bar{V}_{-n}^-\} \quad (2.9.31)$$

have either positive norm or zero norm, but never negative norm. This completes the proof that the Virasoro conditions completely remove the ghosts from the Hilbert space.

2.10 Summary

The first quantized theory of strings is remarkably similar to the theory of point particles, except for the nontrivial addition of gauge symmetries representing the reparametrization invariance of the world sheet. As in point particle theory (see (1.4.16), we have three equivalent actions for the string:

$$\begin{aligned} \text{first-order (Hamiltonian) form: } L &= P_\mu \dot{X}^\mu + \pi \alpha' \lambda \left[P_\mu^2 + \frac{X'^2}{(2\pi\alpha')^2} \right] \\ &\quad + \rho P_\mu X'^\mu \sim \sqrt{g} P_\mu^a g_{ab} P^{b\mu} \\ &\quad + P^{\alpha\mu} \partial_\mu X_\alpha \sqrt{g}/\pi\alpha' \\ \text{second-order form: } L &= \frac{-1}{4\pi\alpha'} \sqrt{g} g^{ab} \partial_a X_\mu \partial_b X^\mu, \quad (2.10.1) \\ \text{nonlinear form: } L &= \frac{1}{2\pi\alpha'} (\dot{X}_\mu^2 X_\nu^2 - (\dot{X}_\mu X^\mu)^2)^{1/2}. \end{aligned}$$

Let us summarize the similarities found in the point particle case and the string theory when expressed in path integral language:

$$\begin{aligned} x_\mu(\tau) &\rightarrow X_\mu(\sigma, \tau), \\ \text{length} &\rightarrow \text{area}, \\ Dx = \prod_{\mu, \tau} dx_\mu(\tau) &\rightarrow DX = \prod_{\mu, \sigma, \tau} dX_\mu(\sigma, \tau), \\ \int_{x_i}^{x_f} Dx e^{i \int L(x) d\tau} &\rightarrow \int_{X_i}^{X_f} DX e^{i \int L(X) d\sigma d\tau}, \\ \left\langle \prod_{i=1}^N e^{ik_i x^i} \right\rangle &\rightarrow \left\langle \prod_{i=1}^N e^{ik_i X^i} \right\rangle, \\ \text{graph} &\rightarrow \text{manifold}, \\ p^2 + m^2 = 0 &\rightarrow \left(P_\mu + \frac{X'_\mu}{2\pi\alpha'} \right)^2 = 0. \end{aligned}$$

Our strategy for quantizing the string action is to write down the symmetry of the theory, extract the currents from this symmetry, calculate the algebra satisfied by these currents, and apply these currents onto the Hilbert space in order to eliminate ghosts. The strategy we follow throughout the book is

Action \rightarrow Symmetry \rightarrow Current \rightarrow Algebra \rightarrow Constraints \rightarrow Unitarity.

All three actions possess reparametrization symmetry, which generates the Virasoro algebra:

$$L_\pi = \frac{\pi}{4} \int_{-\pi}^{\pi} d\sigma e^{inx} \left[P_\mu + \frac{X'_\mu}{2\pi\alpha'} \right]^2. \quad (2.10.2)$$

The algebra generated by these operators is

$$[L_n, L_m] = (n - m)L_{n+m} + \frac{D}{12}(n^3 - n)\delta_{n,-m}. \quad (2.10.3)$$

As in the point particle case, there are three ways in which to quantize the theory.

Gupta-Bleuler Quantization

In the Gupta-Bleuler formalism, we fix the gauge:

$$g_{ab} = \delta_{ab} \quad (2.10.4)$$

and the resulting action breaks reparametrization invariance but maintains the subgroup of conformal transformations:

$$L = \frac{1}{2\pi}(\dot{X}_\mu^2 - X_\mu'^2). \quad (2.10.5)$$

This Lagrangian, of course, propagates negative metric ghosts associated with the timelike mode of X . To eliminate them, the Gupta-Bleuler quantization method states that the state vectors of the theory must satisfy

$$\begin{aligned} L_n |\phi\rangle &= 0, & n > 0, \\ (L_0 - 1) |\phi\rangle &= 0. \end{aligned} \quad (2.10.6)$$

This means that the constraints are constructed to vanish on the Hilbert space.

Although the action in this formalism is quite elegant, the price we pay is that the elimination of ghosts on state vectors is quite difficult, especially for loops. In fact, a large mathematical apparatus is necessarily to show that all ghosts can be eliminated in this gauge.

Light Cone Quantization

In the light cone quantization program, we set

$$X^\pm = 2\alpha' p^\pm \tau. \quad (2.10.7)$$

The advantage of this approach is that we can eliminate all the redundant ghost modes of the theory from the very start in terms of only the traverse components. The disadvantage is that the formalism is awkward and we must reestablish Lorentz symmetry at every step. The surprising feature is that the Lorentz generators of the broken theory close only in 26 dimensions. Specifically, the problem occurs with the commutator:

$$[M^{-i}, M^{-j}] = \frac{-1}{p^{+2}} \sum_{n=1}^{\infty} [\alpha'_{-n} \alpha'_n - \alpha'_{-n} \alpha'_n] \Delta_n, \quad (2.10.8)$$

where

$$\Delta_n = \frac{n}{12}(26 - D) + \frac{1}{n} \left[\frac{D - 26}{12} + 2 - 2a \right]. \quad (2.10.9)$$

For this commutator to vanish, we must have

$$D = 26, \quad a = 1. \quad (2.10.10)$$

BRST Quantization

The BRST method combines the best features of both approaches. We still maintain Lorentz covariance of the action, but the negative metric states do not worry us because they cancel against the ghosts circulating in the theory because of the Faddeev–Popov determinant. When we exponentiate the Faddeev–Popov determinant, we must introduce two anticommuting ghost fields b and c . The resulting gauge-fixed action still has a residual symmetry generated by the BRST charge:

$$Q = c_0(l_0 - a) + \sum_{n=1}^{\infty} [c_{-n}L_n + L_{-n}c_n] - \frac{1}{2} \sum_{n,m=-\infty}^{\infty} :c_{-m}c_{-n}b_{n+m}: (m - n). \quad (2.10.11)$$

Fixing

$$Q^2 = 0 \quad (2.10.12)$$

sets the intercept to be one and the dimension of space-time to be 26. The physical states of the theory are defined by

$$Q |\text{phy}\rangle = 0. \quad (2.10.13)$$

As in point particle theory, interactions are introduced by summing over different topological configurations in the path integral. The fundamental functional equation for the interacting theory, upon which this entire chapter rests, is given by

$$\begin{aligned} A_N(k_1, k_2, \dots, k_N) &= \sum_{\text{topologies}} \int d\mu_N \int Dg_{ab} \int DX \\ &\quad \times \Delta_{\text{FP}} \exp \left[i \int L d\sigma d\tau \left\{ \prod_{i=1}^N \sqrt{g} \exp(i k_{i,u} X^{\mu i}) \right\} \right] \\ &= \sum_{\text{topologies}} \int Dg_{ab} \int d\mu \left\langle \prod_{i=1}^N \sqrt{g} \exp(i k_{i,u} X^{\mu i}) \right\rangle. \end{aligned} \quad (2.10.14)$$

The amplitude can be computed exactly in the conformal gauge by using the identity

$$\begin{aligned} & \int DX \exp \left\{ -\frac{1}{4\pi\alpha'} \int \partial_z X_\mu \partial_{\bar{z}} X^\mu d^2 z + i \int J_\mu X^\mu d^2 z \right\} \\ &= \exp \left\{ \frac{\alpha'}{2} \int J_\mu(z) G(z, z') J^\mu(z') dz dz' \right\} \\ &= \prod_{i < j} |z_i - z_j|^{2\alpha' k_i k_j}. \end{aligned} \quad (2.10.15)$$

In the conformal gauge, the sum over topologies is given by the sum over all *conformally inequivalent* configurations. If we consider conformal transformations that map the upper half-plane into itself and the real axis into itself, then the points along the real axis transform according to a projective transformation $\text{SL}(2, R)$:

$$y' = \frac{ay + b}{cy + d}, \quad (2.10.16)$$

where the coefficients are real and satisfy $ad - bc = 1$. This fixes the measure $d\mu$, so the formula for the N -point function becomes

$$A_N = \int \prod_{i=3}^{N-1} dz_i \prod_{2 \leq i < j \leq N} (z_i - z_j)^{2\alpha' k_i k_j}, \quad (2.10.17)$$

where the z 's are ordered along the real axis.

The transition to the harmonic oscillator formalism is straightforward because, in the conformal gauge, the Hamiltonian is diagonal on the Fock space of oscillator modes. The propagator from the configuration X_a to X_b is

$$\langle X_a | \int_0^\infty e^{-\tau H} d\tau | X_b \rangle = \langle X_a | \frac{1}{L_0 - 1} | X_b \rangle. \quad (2.10.18)$$

The vertex is equal to

$$\langle X_c | e^{ik_{\mu} X^\mu(0, r)} | X_d \rangle. \quad (2.10.19)$$

We can remove all the string eigenstates because

$$|X\rangle \int DX \langle X| = 1. \quad (2.10.20)$$

Thus, the N -point function is equal to

$$A_N = \langle 0; k_1 | V_0(k_2) D V_0(k_3) \cdots V_0(k_{N-1}) | 0; k_N \rangle. \quad (2.10.21)$$

In the operator formalism, projective invariance can be reestablished by using the fact that the operators $L_{\pm 1}$ and L_0 generate the projective group $\text{SL}(2, R)$. In fact, under an arbitrary conformal transformation, the vertices

transform as

$$TV(k_i, z_i)T^{-1} = \left(1 - \varepsilon \alpha' k_i^2 \sum_{n=1}^{\infty} n \alpha_n z_i^n \right) V(k_i, z'_i). \quad (2.10.22)$$

or

$$[L_n, V(k_i, z_i)] = z^a \left[z \frac{d}{dz} + n \alpha' k_i^2 \right] V(k_i, z_i) \quad (2.10.23)$$

We say that the vertex V has conformal weight equal to $\alpha' k_i^2 = 1$.

We can explicitly construct the operators that will generate only physical states with zero or positive norm. The previous identity shows that operators with conformal spin equal to 1 automatically commute with the Virasoro generators. This allows us to create operators, based on the vertex for a massless spin-1 particle, that will generate the physical space. We can construct three sets of mutually commuting operators which together generate the entire Fock space of harmonic oscillators:

$$\{V_{-n}^+, \bar{V}_{-n}^-, L_{-n}\}|0\rangle. \quad (2.10.24)$$

By taking only those states built out of V_{-n}^+ and \bar{V}_{-n}^- and dropping the L_{-n} , we obtain a new Fock space that has only states which have positive and zero norm. Thus, the set of spaces that satisfy:

$$\begin{aligned} L_n |\phi\rangle &= 0, \\ (L_0 - 1)|\phi\rangle &= 0. \end{aligned} \quad (2.10.25)$$

is free of negative norm states in 26 dimensions.

Finally, we note that string theory is easy to quantize because its Hamiltonian is quadratic in the string variables. Simple harmonic oscillators can be used to quantize the theory. However, in M-theory, this simplicity breaks down, because the membrane is quartic in the Hamiltonian. At present, there is no satisfactory way in which to quantize the free membrane.

References

- [1] Y. Nambu, Lectures at the Copenhagen Summer Symposium (1970).
- [2] T. Goto, *Progr. Theoret. Phys.* **46**, 1560 (1971).
- [3] For earlier formulations, see also H. B. Nielsen, *15th International Conference of High Energy Physics* (Kiev), 1970.
- [4] L. Susskind, *Nuova Cimento* **69A**, 457 (1970).
- [5] See C. B. Thorn, in *Unified String Theory* (edited by M. B. Green and D. Gross), World Scientific, Singapore, 1985.
- [6] M. A. Virasoro, *Phys. Rev.* **D1**, 2933 (1970).
- [7] A. M. Polyakov, *Phys. Lett.* **103B**, 207, 211 (1981).
- [8] S. Fubini, D. Gordon, and G. Veneziano, *Phys. Lett.* **29B**, 679 (1969).

- [9] P. Goddard, J. Goldstone, C. Rebbi, and C. B. Thorn, *Nucl. Phys.* **B56**, 109 (1973).
- [10] M. Kato and K. Ogawa, *Nucl. Phys.* **B212**, 443 (1983).
- [11] C. S. Hsue, B. Sakita, and M. A. Virasoro, *Phys. Rev.* **D2**, 2857 (1970).
- [12] J. L. Gervais and B. Sakita, *Nucl. Phys.* **B34**, 632 (1971); *Phys. Rev.* **D4**, 2291 (1971); *Phys. Rev. Lett.* **30**, 716 (1973).
- [13] D. B. Fairlie and H. B. Nielsen, *Nucl. Phys.* **B20**, 637 (1970).
- [14] K. Bardakçi and H. Ruegg, *Phys. Rev.* **181**, 1884 (1969).
- [15] M. A. Virasoro, *Phys. Rev. Lett.* **22**, 37 (1969).
- [16] C. J. Goebel and B. Sakita, *Phys. Rev. Lett.* **22**, 257 (1969).
- [17] H. M. Chan, *Phys. Lett.* **28B**, 425 (1969).
- [18] H. M. Chan and S. T. Tsou, *Phys. Lett.* **28B**, 485 (1969).
- [19] Z. J. Koba and H. B. Nielsen, *Nucl. Phys.* **B12**, 517 (1969); **B10**, 633 (1969).
- [20] I. Caneschi, A. Schwimmer, and G. Veneziano, *Phys. Lett.* **30B**, 351 (1969).
- [21] M. A. Virasoro, *Phys. Rev.* **177**, 2309 (1969).
- [22] J. Shapiro, *Phys. Lett.* **33B**, 361 (1970).
- [23] M. Yoshimura, *Phys. Lett.* **34B**, 79 (1971).
- [24] P. Goddard and C. B. Thorn, *Phys. Lett.* **40B**, 235 (1972).
- [25] R. C. Brower and K. A. Friedman, *Phys. Rev.* **D7**, 535 (1973).
- [26] E. Del Giudice, P. Di Vecchia, and S. Fubini, *Ann. Physics* **70**, 378 (1972).

CHAPTER 3

Superstrings

3.1 Supersymmetric Point Particles

Supersymmetry is one of the most elegant of all symmetries, uniting bosons and fermions into a single multiplet:

$$\text{Fermions} \leftrightarrow \text{Bosons}.$$

By uniting fields of differing statistics, supersymmetry and supergroups have also opened up an entirely new area of mathematics.

However, the irony is that there is not a single shred of experimental evidence in its favor. For example, physicists have tried to fit the electron or neutrino into supersymmetric multiplets, but the scalar partners of these leptons have never been seen. In fact, none of the presently known particles has a supersymmetric partner. Some critics have called supersymmetry a “solution looking for a problem.”

Although there are absolutely no empirical data to support the notion of supersymmetry, it is undeniable that supersymmetry provides a wealth of highly desirable theoretical mechanisms that hold tremendous promise. Supersymmetry is more than just an elegant way in which to unite elementary particles into aesthetically pleasing multiplets; it also has definite practical applications to quantum field theory:

- (1) Supersymmetry generates super-Ward-Takahashi identities that cancel many normally divergent Feynman graphs. For example, Feynman loop diagrams with bosons and fermions circulating internally in the loop differ by a factor of $-i$. Because of supersymmetry, the boson loop can cancel against the fermion loop, leaving us with a much milder divergence. We see, therefore, that Yang-Mills theories with supersymmetry have better

renormalization properties than ordinary gauge theories. In fact, certain “nonrenormalization theorems” can be proved to all orders in perturbation theory.

- (2) Supersymmetry may solve the “hierarchy problem” that plagues ordinary Grand Unified-type theories. In GUTs, there are two widely separated energy scales, the energy scale of ordinary particle physics in the billion electron volt range and also the GUT energy scale at 10^{15} or so billion electron volts. In between these two energy scales is a vast “desert” where no new phenomena are found. However, when renormalization effects are calculated, the two energy scales inevitably begin to mix. Loop corrections, for example, to the quark masses can push them up near the GUT scale, which is unacceptable. “Fine-tuning” one’s coupling constants and masses by hand can, in principle, solve the hierarchy problem, but this is very contrived and artificial. Fortunately, the Ward–Takahashi identities of supersymmetry are strong enough to enforce “nonrenormalization theorems” to all orders in perturbation theory. Thus, supersymmetry is necessary to stabilize these two mass scales in perturbation theory and prevent mixing.
- (3) Supersymmetry may help shed light on the “cosmological constant” problem. Empirically, the cosmological constant term $\lambda\sqrt{-g}$, which is a correction to the Einstein–Hilbert action, is exceedingly small on an astronomical scale. The problem is to explain the near vanishing of the cosmological constant without “fine-tuning.” Supersymmetry is probably strong enough to force the cosmological constant to be zero to all orders in perturbation theory (because this term breaks supersymmetry). This doesn’t completely solve the cosmological constant problem, however, because we must inevitably break supersymmetry to reach ordinary energies. (The problem, therefore, is to explain the vanishing of the cosmological constant after supersymmetry breaking has occurred.)
- (4) Supersymmetry eliminates many undesirable particles. The tachyon that appears in the bosonic string model, for example, is eliminated because it violates supersymmetry. By eliminating these particles, supersymmetry also reduces the divergence of the higher loop graphs. In Chapter 5 we will show that the potential divergences of the superstring theory are associated with the infrared emission of tachyons and dilatons. Thus, by eliminating these particles, we simultaneously eliminate the source of potential divergences.
- (5) Lastly, when supersymmetry is elevated into a local gauge theory, it naturally reduces the divergences of quantum gravity. This is because local supersymmetry can be defined only in the presence of gravitons (see Appendix). Local supersymmetry is thus intimately tied up with general relativity. In fact, local supersymmetry successfully eliminates the lower loop divergences of supergravity. However, the largest of the supergravity theories, O(8) supergravity, probably has a divergence at the seventh loop level, which most likely rules out supergravity as an acceptable quantum

field theory. Only when we combine local supersymmetry with the conformal invariance of the string theory do we have a large enough gauge group to eliminate perhaps all the divergences of quantum gravity.

Supersymmetry, as an invariance of an action, was first discovered in the string theory. Gervais and Sakita [1] showed that an extension of the usual bosonic action possessed a symmetry that converted bosons into fermions. Unfortunately, it languished for many years because the supersymmetry of the early string model was a two-dimensional supersymmetry on the world sheet. It wasn't until relatively recently that it was finally proved that the string model possessed both two-dimensional and 10-dimensional space-time supersymmetry.

Let us begin our discussion by considering the simplest possible spinning action, the spinning point particle. In addition to the variable x_μ , which locates the position of the point particle, let us introduce Dirac spinors θ^A , where A is arbitrary, and the Dirac matrix in D dimensions Γ^μ . In general, a Dirac spinor in D dimensions has $2^{(1/2)D}$ complex components. We can write [2, 3]

$$S = \frac{1}{2} \int e^{-1} (\dot{x}_\mu - i\bar{\theta}^A \Gamma_\mu \dot{\theta}^A)^2 d\tau. \quad (3.1.1)$$

This point particle action is invariant under

$$\left\{ \begin{array}{l} \delta \theta^A = \varepsilon^A, \\ \delta \bar{\theta}^A = \bar{\varepsilon}^A, \\ \delta x^\mu = i\bar{\varepsilon}^A \Gamma^\mu \theta^A, \\ \delta e = 0. \end{array} \right. \quad (3.1.2)$$

Notice that the combination

$$\Pi^\mu = \dot{x}^\mu - i\bar{\theta}^A \Gamma^\mu \dot{\theta}^A \quad (3.1.3)$$

is an invariant all by itself under this transformation. Thus, any expression involving this combination will be invariant under this symmetry. The strange feature of this action, however, is that half of the components of the fermionic field cancel from the action by itself.

By varying the e , x_μ , and θ fields, we can derive several equations of motion:

$$\begin{aligned} \Pi^2 &= 0, \\ \dot{\Pi}^\mu &= 0, \\ \Gamma \cdot \Pi \dot{\theta} &= 0. \end{aligned} \quad (3.1.4)$$

We also have

$$(\Gamma \cdot \Pi)^2 = -\Pi^2 = 0. \quad (3.1.5)$$

Thus, half the eigenvalues of the matrix $\gamma \cdot \Pi$ vanish. But since θ always appears in the combination $\bar{\theta}^A \Pi_\mu \Gamma^\mu \theta^A$, half the components of the Dirac spinor are

actually missing from the action. Thus θ is not an independent spinor but satisfies a constraint that reduces its components by half.

The reason for this decoupling is that the action is invariant under yet another local symmetry [2]:

$$\left\{ \begin{array}{l} \delta\theta^A = i\Gamma \cdot \Pi \kappa^A, \\ \delta x^\mu = i\bar{\theta}^A \Gamma^\mu \delta\theta^A, \\ \delta e = 4e\dot{\bar{\theta}}^A \kappa^A. \end{array} \right. \quad (3.1.6)$$

Furthermore, there is also another bosonic invariance of the action:

$$\left\{ \begin{array}{l} \delta\theta^A = \lambda\dot{\theta}^A, \\ \delta x^\mu = i\bar{\theta}^A \Gamma^\mu \delta\theta^A, \\ \delta e = 0. \end{array} \right. \quad (3.1.7)$$

When we try to commute two supersymmetry operations given in (3.1.6), we find that the algebra does not close unless we use the equations of motion:

$$[\delta_1, \delta_2]\theta^A = (2i\Gamma_\mu \kappa_2^A \dot{\bar{\theta}}^B \Gamma \cdot \Pi \Gamma^\mu \kappa_1^B + 4i\Gamma \cdot \Pi \kappa_2^A \dot{\bar{\theta}}^B \kappa_1^B) - (1 \leftrightarrow 2). \quad (3.1.8)$$

(This is actually typical of supersymmetric actions. Notice that the numbers of components of x_μ and θ^A do not necessarily match off-shell, which means that auxiliary fields are in general necessary to close the algebra.)

Lastly, if we calculate the canonical conjugate to the coordinates, we find

$$\pi_\theta^A = \frac{\delta L}{\delta \dot{\theta}^A} = i\Gamma^\mu \Pi_\mu \theta^A. \quad (3.1.9)$$

This poses vast complications for the covariant quantization. Because there is an explicit dependence on x within the canonical conjugate, the quantization relations become nonlinear and hence exceedingly difficult to solve. Worse, it turns out that the term $\Gamma^\mu \Pi_\mu$ becomes a projection operator in the theory, meaning that we cannot invert the transformation and solve for θ^A . In other words, a naive covariant quantization of the spinning point particle does not seem to exist at all! This is a warning that the supersymmetric string is not going to be as simple as super-Yang–Mills or supergravity theory. As a consequence, we will discuss the simpler two-dimensional world supersymmetry of the Neveu–Schwarz–Ramond (NS–R) model first, and then the more complicated 10-dimensional space–time supersymmetry of the Green–Schwarz model.

3.2 Two-Dimensional Supersymmetry

Given the problems associated with superparticles (such as lack of a covariant quantization and lack of an algebra that closes off-shell), let us temporarily abandon space–time supersymmetry and discuss the two-dimensional world-

symmetry of the simplest possible action involving free strings and free fermions. This action will already be gauge fixed in the conformal gauge, but it will reveal all the essential features of two-dimensional supersymmetry. In this gauge-fixed formulation, we will impose the gauge constraints on the Fock space by hand. Later, we will present the complete action, where we will be able to derive these constraints starting from a locally symmetric action.

In the conformal gauge, we have [1]

$$L = -\frac{1}{2\pi} (\partial_a X_\mu \partial^a X^\mu - i \bar{\psi}^\mu \rho^a \partial_a \psi_\mu), \quad (3.2.1)$$

where $a = 1, 2$ and labels two-dimensional vectors, and μ is a space-time index.

Notice that ψ is a bizarre object, an anticommuting Majorana spinor in two dimensions and a *vector* in real space-time. Let us define

$$\begin{aligned} \psi^\mu &= \begin{pmatrix} \psi_0^\mu \\ \psi_1^\mu \end{pmatrix}, & \bar{\psi}^\mu &= \psi^\mu \rho^0, \\ \rho^0 &= \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, \\ \rho^1 &= \begin{pmatrix} 0 & i \\ i & 0 \end{pmatrix}. \end{aligned} \quad (3.2.2)$$

$$\{\rho^a, \rho^b\} = -2\eta^{ab}.$$

If we write this out explicitly in components, we have

$$L = \frac{1}{2\pi} (\dot{X} \cdot \dot{X} - X' \cdot X' + i\psi_0(\partial_t + \partial_a)\psi_0 + (i\psi_1(\partial_t - \partial_a)\psi_1)). \quad (3.2.3)$$

Although this action is gauge fixed, it is still invariant under the global transformation:

$$\begin{aligned} \delta X^\mu &= \bar{\varepsilon} \psi^\mu, \\ \delta \psi^\mu &= -i \rho^a \partial_a X^\mu \varepsilon. \end{aligned} \quad (3.2.4)$$

Thus, by temporarily abandoning our attempt to produce a theory of strings with genuine space-time spinors, we have achieved a two-dimensional supersymmetric theory that is quite simple, involving free bosonic and anticommuting fields.

Historically, the NS-R theory [4–6] was the first successful attempt at introducing spin into the dual model. It was also the first example of a linear supersymmetric action [1] and was soon followed by four-dimensional supersymmetric point particle actions [7, 8].

Now that we have written down our two-dimensional supersymmetric action, let us retrace the steps we used in the previous chapter to solve the system. The next step is to extract the currents associated with these symmetries, then establish the algebra that these currents generate, and finally apply these constraints on the Hilbert space. The sequence we will follow in this section is

a straightforward generalization of the steps we developed in the previous chapter:

$$\text{Action} \rightarrow \text{Symmetries} \rightarrow \text{Current} \rightarrow \text{Algebra} \rightarrow \text{Constraints} \rightarrow \text{Unitarity} \quad (3.2.5)$$

Following this strategy, let us now calculate the supersymmetric current associated with this symmetry. As we saw in the last chapter, the existence of conformal symmetry is sufficient to generate a conserved current. In (1.9.8) we saw that this conserved current could be written as

$$J_\mu^\alpha = \frac{\delta L}{\delta \partial_\mu \phi} \frac{\delta \phi}{\delta \varepsilon^\alpha}. \quad (3.2.6)$$

By inserting (3.2.4) into (3.2.6), we find

$$J_a = \frac{1}{2} \rho^b \rho_a \psi^\mu \partial_b X_\mu. \quad (3.2.7)$$

To check that this is conserved, we must first write down the equations of motion for the system, which is especially easy since it is a free action:

$$\begin{aligned} [\partial_\tau + \partial_\sigma] \psi_0^\mu &= 0, \\ [\partial_\tau - \partial_\sigma] \psi_1^\mu &= 0. \end{aligned} \quad (3.2.8)$$

It is now easy to show

$$\partial_a J^a = 0. \quad (3.2.9)$$

Written out in components, this equals ($J_\pm \equiv \frac{1}{2}(J_0 \pm J_1)$)

$$\begin{aligned} J_- &= \frac{1}{2} \psi_0^\mu (\partial_\tau - \partial_\sigma) X_\mu, \\ J_+ &= \frac{1}{2} \psi_1^\mu (\partial_\tau + \partial_\sigma) X_\mu. \end{aligned} \quad (3.2.10)$$

Using the equations of motion, we can show that

$$\begin{aligned} (\partial_\tau + \partial_\sigma) J_- &= 0, \\ (\partial_\tau - \partial_\sigma) J_+ &= 0. \end{aligned} \quad (3.2.11)$$

In addition to the supersymmetric current, we also have the energy-momentum tensor, which as we saw earlier in (1.9.17) can be written as

$$T_v^\mu = \frac{\delta L}{\delta \partial_\mu \phi} \partial_v \phi - L \delta_v^\mu. \quad (3.2.12)$$

This can easily be adapted for our purposes. Inserting (3.2.1) into (3.2.12), we find

$$\begin{aligned} T_{ab} &= \partial_a X^\mu \partial_b X_\mu + \frac{i}{4} \bar{\psi}^\mu \rho_a \partial_b \psi_\mu + \frac{i}{4} \bar{\psi}^\mu \rho_b \partial_a \psi_\mu - (\text{Trace}), \\ \partial_a T^{ab} &= 0, \end{aligned} \quad (3.2.13)$$

where T_{ab} is traceless because we have explicitly subtracted out the trace. Written out explicitly, this is

$$\begin{aligned} T_{00} &= T_{11}, \\ &= \frac{1}{2}(\dot{X}^2 + X'^2) - \frac{i}{4}\psi_0^\mu(\partial_\tau - \partial_\sigma)\psi_{0\mu} - \frac{i}{4}\psi_1^\mu(\partial_\tau + \partial_\sigma)\psi_{1\mu}, \\ T_{01} &= T_{10} \\ &= \dot{X} \cdot X' + \frac{i}{4}\psi_0^\mu(\partial_\tau - \partial_\sigma)\psi_{0\mu} - \frac{i}{4}\psi_1^\mu(\partial_\tau + \partial_\sigma)\psi_{1\mu}. \end{aligned} \quad (3.2.14)$$

Our basic strategy (3.2.5) is to use these currents to restrict the Fock space so that all ghosts are eliminated:

$$\begin{aligned} \langle T_{ab} \rangle &= 0, \\ \langle J_a \rangle &= 0. \end{aligned} \quad (3.2.15)$$

We must stress again, however, that we are simply imposing this constraint *a priori* on the Fock space. Because the action is not locally supersymmetric, we cannot derive this constraint from first principles. Later, when we present the fully symmetric action, we will see that these constraints emerge because of a local symmetry.)

Unlike the bosonic string, we actually have a choice of two distinct boundary conditions that we can place on the ψ_0 and ψ_1 fields, either periodic or antiperiodic. At $\sigma = 0$, we can always choose $\psi_0 = \psi_1$. However, at $\sigma = \pi$, we have the choice of two distinct boundary conditions. If the field is periodic (antiperiodic), we have the Ramond (Neveu–Schwarz) boundary conditions [9, 10]:

$$\begin{array}{ll} \text{Ramond:} & \left\{ \begin{array}{l} \psi_0(\pi, \tau) = \psi_1(\pi, \tau), \\ \psi_0(\pi, \tau) = -\psi_1(\pi, \tau). \end{array} \right. \\ \text{Neveu–Schwarz:} & \left\{ \begin{array}{l} \psi_0(\pi, \tau) = \psi_1(\pi, \tau), \\ \psi_0(\pi, \tau) = -\psi_1(\pi, \tau). \end{array} \right. \end{array} \quad (3.2.16)$$

Given two different types of boundary conditions for our spinor, we naturally have two different ways in which to power expand these two fields in Fourier components with integer (half-integer) modes [8, 9]:

$$\text{R: } \left\{ \begin{array}{l} \psi_0^\mu(\sigma, \tau) = 2^{-1/2} \sum_{n=-\infty}^{\infty} d_n^\mu e^{-in(\tau-\sigma)}, \\ \psi_1^\mu(\sigma, \tau) = 2^{-1/2} \sum_{n=-\infty}^{\infty} d_n^\mu e^{-in(\tau+\sigma)}. \end{array} \right. \quad (3.2.17)$$

$$\text{NS: } \left\{ \begin{array}{l} \psi_0^\mu(\sigma, \tau) = 2^{-1/2} \sum_{r \in \mathbb{Z}+1/2} b_r^\mu e^{-ir(\tau-\sigma)}, \\ \psi_1^\mu(\sigma, \tau) = 2^{-1/2} \sum_{r \in \mathbb{Z}+1/2} b_r^\mu e^{-ir(\tau+\sigma)}. \end{array} \right. \quad (3.2.18)$$

The next step in our strategy (3.2.5) is to isolate the algebra that these currents generate. In the previous chapter, we saw that the symmetries yielded the

energy-momentum tensor, which in turn generated the Virasoro or conformal algebra. For the NS-R action, we will find that the superconformal algebra is generated.

With this decomposition of the fields, the moments L_n of the current J_μ can now be written as

$$L_n = \frac{1}{2\pi} \int_0^\pi d\sigma \{ e^{in\sigma} (T_{00} + T_{01}) + e^{-in\sigma} (T_{00} - T_{01}) \}. \quad (3.2.19)$$

Notice that the definition of the conformal generators now includes the contributions from the anticommuting sector.

We can repeat this Fourier expansion for the supersymmetric current as well. For the R sector, we have

$$F_n = \frac{\sqrt{2}}{\pi} \int_0^\pi d\sigma \{ e^{in\sigma} J_+ + e^{-in\sigma} J_- \}. \quad (3.2.20)$$

For the NS sector, we have

$$G_r = \frac{\sqrt{2}}{\pi} \int_0^\pi d\sigma \{ e^{ir\sigma} J_+ + e^{-ir\sigma} J_- \}. \quad (3.2.21)$$

To extract the algebra from these moments of the currents, we need to construct the canonical conjugates of the fields. If we define

$$\pi_A^\mu = \frac{\delta L}{\delta \psi_{A,\mu}}, \quad (3.2.22)$$

then we find that the fermionic field is self-conjugate. Thus, we impose

$$\{\psi_A^\mu(\sigma, \tau), \psi_B^\nu(\sigma', \tau)\} = \pi \delta_{AB} \delta(\sigma - \sigma') \eta^{\mu\nu}. \quad (3.2.23)$$

Therefore the oscillators in (3.2.17) and (3.2.18) obey

$$\begin{aligned} R : & \quad \left\{ \begin{array}{l} \{d_n^\mu, d_m^\nu\} = \eta^{\mu\nu} \delta_{n,-m}, \\ \{b_r^\mu, b_s^\nu\} = \eta^{\mu\nu} \delta_{r,-s}. \end{array} \right. \\ NS : & \quad \end{aligned} \quad (3.2.24)$$

It is important to notice that the zero component of the R sector is proportional to the Dirac gamma matrices:

$$\{d_0^\mu, d_0^\nu\} = \eta^{\mu\nu}. \quad (3.2.25)$$

Hence, we will see that the R sector corresponds to the fermionic sector, and that the NS sector, even though it contains anticommuting operators, still remains a bosonic sector. The fact that boundary conditions like (3.2.16) play such an important role in the development of the fermionic and bosonic sectors of the theory is quite novel and apparently unique to the string theory. (This apparently obscure fact will play an important role when we discuss multiloop amplitudes defined over surfaces with holes. Then these boundary conditions will determine what are called the “spin structures” of the manifold.)

Once the commutation relations are established, we can construct the algebra that these tensors generate. As before, the moments of these currents will generate a closed algebra. The algebra for the NS sector is

$$\begin{aligned} [L_m, L_n] &= (m - n)L_{m+n} + \frac{D}{8}(m^3 - m)\delta_{m,-n}, \\ [L_m, G_r] &= (\frac{1}{2}m - r)G_{m+r}, \\ \{G_r, G_s\} &= 2L_{r+s} + \frac{1}{2}D(r^2 - \frac{1}{4})\delta_{r,-s}. \end{aligned} \quad (3.2.26)$$

Explicitly, we have, in terms of oscillators in the NS sector:

$$\begin{aligned} L_m &= \frac{1}{2} \sum_{n=-\infty}^{\infty} : \alpha_{-n} \alpha_{m+n} : + \frac{1}{2} \sum_{r=-\infty}^{\infty} (r + \frac{1}{2}m) : b_{-r} b_{m+r} :, \\ G_r &= \sum_{n=-\infty}^{\infty} \alpha_{-n} b_{r+n}. \end{aligned} \quad (3.2.27)$$

Repeating the same steps for the R sector, we have

$$\begin{aligned} [L_m, L_n] &= (m - n)L_{m+n} + \frac{D}{8}m^3\delta_{m,-n}, \\ [L_m, F_n] &= (\frac{1}{2}m - n)F_{m+n}, \\ \{F_m, F_n\} &= 2L_{m+n} + \frac{1}{2}Dm^2\delta_{m,-n}. \end{aligned} \quad (3.2.28)$$

Written out explicitly, we have

$$\begin{aligned} L_m &= \frac{1}{2} \sum_{n=-\infty}^{\infty} : \alpha_{-n} \alpha_{m+n} : + \frac{1}{2} \sum_{n=-\infty}^{\infty} (n + \frac{1}{2}m) : d_{-n} d_{m+n} :, \\ F_m &= \sum_{n=-\infty}^{\infty} \alpha_{-n} d_{m+n}. \end{aligned} \quad (3.2.29)$$

We can read off the Hamiltonian directly from the components of the energy-momentum tensor. In the conformal gauge, the Hamiltonian for the NS sector

$$H = \sum_{n=1}^{\infty} n a_{-n}^{\mu} a_{n\mu} + \sum_{r=1/2}^{\infty} r b_{-r}^{\mu} b_{r\mu} + \alpha' p_0^2. \quad (3.2.30)$$

For the R sector, it is

$$H = \sum_{n=1}^{\infty} n a_{-n}^{\mu} a_{n\mu} + \sum_{m=1}^{\infty} m d_{-m}^{\mu} d_{m\mu} + \alpha' p_0^2. \quad (3.2.31)$$

Notice that this Hamiltonian is diagonal on the Fock space of harmonic oscillators. This is extremely important, because this means that we can easily make the transition from path integrals to the harmonic oscillator formalism. The propagator for the theory becomes a simple integral over the exponential, which is easily performed.

FIGURE 3.1. Regge trajectories for the NS-R model for open strings. The boson states correspond to the Fock space generated by all possible products of a^+ and b^+ harmonic oscillators acting on the vacuum. The fermion states correspond to the Fock space generated by all possible products of a^+ and d^+ oscillators acting on the vacuum, which is a space-time spinor, not a scalar. On the left, the massless spin-1 particle corresponds to the Maxwell or Yang-Mills field (all tachyon states, including the vacuum, can be eliminated when we impose the GSO projection). On the right, the massless spin- $\frac{1}{2}$ fermion is the supersymmetric partner of the massless vector field.

The states of the theory, as in the bosonic sector, are simply given by the Fock space of the product of these oscillators:

$$\text{NS eigenstates: } \prod_{n,\mu} \prod_{m,\nu} \{a_{n,\mu}^\dagger\} \{b_{m,\nu}^\dagger\} |0\rangle, \quad (3.2.32)$$

$$\text{R eigenstates: } \prod_{n,\mu} \prod_{m,\nu} \{a_{n,\mu}^\dagger\} \{d_{m,\nu}^\dagger\} |0\rangle u_\alpha, \quad (3.2.33)$$

where u_α corresponds to an arbitrary spinor, which as yet has no restrictions placed on it. Some of the lowest lying states in the NS sector are as follows (see Fig. 3.1):

$$\text{NS states: } \left\{ \begin{array}{lll} \text{vacuum} & |0\rangle, & k^2 = 2, \\ \text{tachyon} & k_\mu b_{-1/2}^\mu |0\rangle, & k^2 = 1, \\ \text{massless vector} & a_{-1}^\mu |0\rangle, & \end{array} \right. \quad (3.2.34)$$

$$\text{R states: } \left\{ \begin{array}{lll} \text{spin-}\frac{1}{2} \text{ fermion} & |0\rangle u_\alpha, \\ \text{spin-}\frac{3}{2} \text{ fermion} & d_{-1}^\mu |0\rangle u_\alpha, \\ \text{spin-}\frac{3}{2} \text{ fermion} & a_{-1}^\mu |0\rangle u_\alpha. \end{array} \right. \quad (3.2.35)$$

In summary, we find a remarkable similarity between the NS-R model and the original bosonic string. In each case, we begin with an action, define its symmetries, generate its currents from the symmetries, construct the algebra from the currents, and then apply the constraints onto the Hilbert space. The main difference is the addition of the supercurrent, which generates the superconformal algebra (3.2.26) and (3.2.28).

The last step in our strategy is then to apply this superconformal algebra onto the Hilbert space of the NS-R model. The ghost-killing conditions are

$$F_n \text{ or } G_r |\phi\rangle = 0$$

for positive n and r . To establish the mass-shell conditions, however, we will have to investigate the tree amplitudes for the NS-R model.

3.3 Trees

Once again, our starting point for the interacting string theory is the functional integral. Unfortunately, we have no guiding principle for the construction of the interacting theory except for intuition. As a guess, let us multiply the usual vertex term V_0 with a factor of $k_\mu \psi^\mu$ at the point at which a spin-0 particle enters the diagram. Then a reasonable assumption is that the N -point scattering amplitude for this scalar particle is a generalization of (2.5.2) and is given by

$$\begin{aligned} A(1, 2, 3, \dots, N) &= \sum_{\text{topologies}} \int d\mu D\psi D\bar{\psi} \prod_{i=1}^N k_{i\mu} \psi^\mu e^{ik_{i\mu} X^{\mu}} \\ &= \sum_{\text{topologies}} \int d\mu \left(\prod_{i=1}^N k_{i\mu} \psi^{\mu} e^{ik_{i\mu} X^{\mu}} \right), \end{aligned} \quad (3.3.1)$$

where

$$D\psi := \prod_{\mu} \prod_{\sigma, \tau} d\psi_{\mu}(\sigma, \tau), \quad (3.3.2)$$

where we are now functionally integrating over an infinite sequence of Grassmann variables.

As in the bosonic functional integral, we can remove the functional integrals at each intermediate point along the string sheet because the Hamiltonian is diagonal on this space. Thus, by using

$$1 = |X\rangle |\psi\rangle \int DX D\psi \langle \psi | \langle X | \quad (3.3.3)$$

at each intermediate point, we can remove all the functional integrals, leaving only the harmonic oscillators. Thus, once again the functional integral permits a derivation of the harmonic oscillator formalism, which we view as only one particular representation of the functional integral.

In oscillator language, the vertex for the emission of a scalar particle with momentum k_μ becomes

$$V = k_\mu \psi^\mu V_0. \quad (3.3.4)$$

The underlying motivation for this choice is the rule that vertex functions must have conformal weight 1, in order to preserve the ghost-killing conditions

(2.9.5). From (3.2.27) and (3.2.28), we can calculate the commutator of L_0 with ψ_μ , and we find that it has conformal weight $\frac{1}{2}$. Since V_0 has conformal weight $\alpha'k^2$ and ψ has weight $\frac{1}{2}$, the weight of V is the sum of the two:

$$\alpha'k^2 + \frac{1}{2} = 1 \quad \rightarrow \quad k^2 = \frac{1}{2\alpha'}, \quad (3.3.5)$$

where α' is equal to $\frac{1}{2}$. This vertex function, which corresponds to the emission or absorption of a tachyon, is guaranteed to satisfy the correct ghost-killing conditions.

The propagator is easy to calculate. Notice that the Hamiltonian is diagonal in the space of harmonic oscillators. Therefore, we will use an explicit representation of the functional based on the normal modes of the harmonic oscillator. Then we have

$$D = \int_0^\infty e^{-\tau(L_0 - 1)} d\tau = \frac{1}{L_0 - 1}. \quad (3.3.6)$$

Let us construct an N -point function of tachyons:

$$\langle 0; k_1 | k_1 \cdot b_{1/2} V(k_2) D \cdots V(k_{N-1}) k_N \cdot b_{-1/2} | 0; k_N \rangle, \quad (3.3.7)$$

where we have placed the tachyon states to the left and right of all the vertices and propagators. In this formalism, we can prove cyclic symmetry in the same way it was shown for the bosonic string. We first note:

$$\begin{aligned} \lim_{y \rightarrow 0} \frac{V(k, y)}{y} |0; 0\rangle &= k \cdot b_{-1/2} |0; k\rangle, \\ \lim_{y \rightarrow \infty} \langle 0; 0 | y V(k, y) &= \langle 0; -k | k \cdot b_{1/2}. \end{aligned} \quad (3.3.8)$$

This permits us to treat all external tachyons alike. By commuting the last vertex to the left, we can show, in exact parallel to the bosonic case studied in (2.6.24), that the amplitude is cyclic symmetric.

At this point, however, we have a problem. The tachyon state that we have just constructed corresponds to $k_\mu b_{-1/2}^\mu |0; k\rangle$, which satisfies

$$[L_0 - 1] k_\mu b_{-1/2}^\mu |0; k\rangle = 0 \quad \rightarrow \quad \alpha' k^2 = \frac{1}{2}. \quad (3.3.9)$$

However, this means that the vacuum state $|0; k\rangle$ has even lower mass because it satisfies the following conditions:

$$[L_0 - 1] |0; k\rangle = 0 \quad \rightarrow \quad \alpha' k^2 = 1. \quad (3.3.10)$$

We are faced, therefore, with the unusual problem that the true vacuum of the theory (3.3.10) does not correspond to the tachyon that we have just constructed (3.3.9). In other words, the Hilbert space seems to be too large; the true vacuum is an unnecessary state. We seem to have two lowest lying states.

The resolution to this puzzle comes from the fact that the vacuum state, indeed, is a redundant state that can be removed from the theory. This process is accomplished by redefining the Hilbert space of the theory.

The formalism that we have been working with is called the F_1 formalism and is a clumsy one. The vacuum of the theory is not equal to the tachyon, so the Fock space is actually larger than necessary. Although cyclic symmetry is easy to prove in this formalism, we would like to introduce a more streamlined formalism, called F_2 [10], which works with the reduced Fock space by removing the vacuum state at $k^2 = 1/\alpha'$.

To accomplish this, let us rewrite the tachyon state as

$$k_\mu b_{-1/2}^\mu |0; k\rangle = G_{-1/2} |0; k\rangle, \quad (3.3.11)$$

$$\langle 0; k| k_\mu b_{1/2}^\mu = \langle 0; k| G_{1/2}. \quad (3.3.12)$$

Now we rewrite the N -point tachyon scattering amplitude (3.3.7) using (3.3.12):

$$A_N = \langle 0; k_1| G_{1/2} V(k_2) D \cdots V(k_{N-1}) G_{-1/2} |0; k_N\rangle. \quad (3.3.13)$$

Now comes the crucial step. We will push the $G_{1/2}$ to the right successively through various vertices and propagators. We need the formulas

$$(G_r, V) = [L_{2r}, V_0] = [L_0 + r - 1] V_0 - V_0 (L_0 - 1),$$

$$G_{1/2} \frac{1}{L_0 - 1} = \frac{1}{L_0 - \frac{1}{2}} G_{1/2}. \quad (3.3.14)$$

It is essential to notice that when we shove $G_{1/2}$ to the right, we change the intercept of the propagator

$$\frac{1}{L_0 - 1} \rightarrow \frac{1}{L_0 - \frac{1}{2}} \quad (3.3.15)$$

while all the other terms involving the L 's vanish as in the bosonic case. Finally, we have pushed $G_{1/2}$ all the way to the right, where it vanishes on the tachyon state:

$$G_{1/2} G_{-1/2} |0\rangle = (2L_0 - G_{-1/2} G_{1/2}) |0\rangle = 0. \quad (3.3.16)$$

Thus, putting all terms together, we finally have

$$A_N = \langle 0; k_1| k_1 \cdot b_{1/2} V(k_2) \frac{1}{L_0 - 1} \cdots V(k_{N-1}) k_N \cdot b_{-1/2} |0; k_N\rangle.$$

$$= \langle 0; k_1| V(k_2) \frac{1}{L_0 - \frac{1}{2}} \cdots V(k_{N-1}) |0; k_N\rangle. \quad (3.3.17)$$

Surprisingly, we have now completely rewritten the original amplitude such that the set of resonances has been shifted. In particular, the old vacuum state in the F_1 formalism at $\alpha' k^2 = 1$ has vanished from the Hilbert space. It has decoupled completely in the new formalism, which we call F_2 [10]. Instead, we are left with the tachyon state being represented by $|0; k\rangle$, which now satisfies the new condition $[L_0 - \frac{1}{2}] |0; k\rangle = 0$ with $\alpha' k^2 = \frac{1}{2}$.

This is quite remarkable. The state $|0; k\rangle$, which used to represent the old vacuum state at $\alpha' k^2 = 1$, has now suddenly transformed into the tachyon state

at $\alpha'k^2 = \frac{1}{2}$. Thus, in the F_2 formalism, the tachyon state and the new vacuum are the same particle. (We should be careful in noting that the *same* symbol $|0; k\rangle$ can represent either the old vacuum in the F_1 formalism or the tachyon in the new F_2 formalism.)

This shifting of the Hilbert space is a novel feature not found in point particle field theories. In fact, when we discuss the conformal field theory in the next chapter, we will find that this strange “picture changing” phenomenon arises whenever we construct irreducible representations of the superconformal group. Hence, it is not a trick, but an essential feature of the group theory. (We should also mention that when we make the model space-time supersymmetric, we will eliminate the tachyon state as well. Thus, the tachyon decouples from the true superstring Hilbert space, leaving a unitary theory.)

Let us summarize the differences between these two formalisms:

$$F_1: \begin{cases} \text{vertex} = V, \\ \text{propagator} = (L_0 - 1)^{-1}, \\ \text{tachyon: } k_\mu \cdot b_{-1/2}^\mu |0; k\rangle (\alpha'k^2 = \frac{1}{2}), \\ \text{vacuum: } |0; k\rangle (\alpha'k^2 = 1), \end{cases} \quad (3.3.18)$$

$$F_2: \begin{cases} \text{vertex} = V, \\ \text{propagator} = (L_0 - \frac{1}{2})^{-1}, \\ \text{tachyon} = \text{Vacuum: } |0; k\rangle (\alpha'k^2 = \frac{1}{2}). \end{cases} \quad (3.3.19)$$

The advantages and disadvantages of the two formalisms are as follows:

- (1) In the F_1 formalism, manifest cyclic symmetry is much easier to prove. However, we must carry along the excess baggage of the vacuum state, which decouples completely.
- (2) In the F_2 formalism, cyclic symmetry is obscure, but ghost elimination and gauge transformations are easy to perform. The advantage is that we are now working in a smaller Fock space.

Using the F_2 formalism, it is not hard to evaluate the four-point function exactly:

$$\langle 0, -k_1 | V(k_2) \frac{1}{L_0 - \frac{1}{2}} V(k_3) | 0; k_4 \rangle = \frac{\Gamma(1 - \alpha(s))\Gamma(1 - \alpha(t))}{\Gamma(1 - \alpha(s) - \alpha(t))}, \quad (3.3.20)$$

where $\alpha(s) = 1 + \alpha's$.

There is also a straightforward generalization to the N -point function. The N -point function is represented as

$$A_N = \int d\mu_N \langle 0; 0 | \frac{V(k_1, y_1)}{y_1}, \dots, \frac{V(k_N, y_N)}{y_N} | 0; 0 \rangle. \quad (3.3.21)$$

In general, this expression contains many factors that are tedious to work out. A simple method of obtaining the entire result is to use the relation

$$\frac{V(y)}{\sqrt{y}} = \int d\theta \exp[ik \cdot X + \theta k \cdot \psi/\sqrt{y}]. \quad (3.3.22)$$

Notice that if we power expand the exponential, only the linear term survives the θ integration, and we wind up with the previous expression for the vertex. We have, at this point, done nothing. Now, let us use two identities:

$$\begin{aligned} \langle 0 | \frac{\psi^\mu(y_1)}{\sqrt{y_1}} \frac{\psi^\nu(y_2)}{\sqrt{y_2}} | 0 \rangle &= \frac{\eta^{\mu\nu}}{y_1 - y_2}, \\ \langle 0 | \frac{V(y_1)}{\sqrt{y_1}} \frac{V(y_2)}{\sqrt{y_2}} | 0 \rangle &= \int d\theta_1 d\theta_2 \exp[k_1 \cdot k_2 \ln(y_1 - y_2 - \theta_1 \theta_2)] \end{aligned} \quad (3.3.23)$$

It is not hard to generalize the above relation to the N -point tachyon amplitude:

$$\langle 0 | \prod_{i=1}^N \frac{V(k_i, y_i)}{y_i} | 0 \rangle = \int \prod \frac{d\theta_i}{\sqrt{y_i}} \prod_{i < j} (y_i - y_j - \theta_i \theta_j)^{k_i k_j}. \quad (3.3.24)$$

The advantage of this expression is that we can now read off the various terms that appear in the formula by successively power expanding and integrating over the Grassmann variables.

In addition to tachyon-tachyon scattering amplitudes, we can also calculate the scattering of massless vector particles (which correspond to Maxwell and Yang-Mills particles). The choice of the vertex function for the massless vector particle is constrained by the fact that it must have conformal weight 1 and the correct spin. A natural choice for this vertex is

$$V(\zeta, k) = [G_r, \zeta \cdot \psi e^{ikX}] = (\zeta \cdot X - \zeta \cdot \psi k \cdot \psi) e^{ikX},$$

where ζ is the polarization vector of the vector particle and $k^2 = \zeta \cdot k = 0$. The conformal weight of the vertex is equal to the sum of the conformal weights of its individual factors. Since ψ has conformal weight $\frac{1}{2}$ and e^{ikX} has conformal weight $\alpha' k^2$, this means that the conformal weight of this vertex is given by

$$\frac{1}{2} + \frac{1}{2} + 0 = 1,$$

which is the desired weight. This vertex is guaranteed to satisfy the G and L ghost-killing conditions. It is not difficult to calculate the N -point scattering amplitude for this massless gauge particle using the same formalism developed for the tachyon. For example, the scattering amplitude for four massless gauge particles is given by

$$A_4 = K \frac{\Gamma(-\frac{1}{2}s)\Gamma(-\frac{1}{2}t)}{\Gamma(1 - \frac{1}{2}s - \frac{1}{2}t)},$$

where the kinematic factor K is given by

$$\begin{aligned} K = & -\frac{1}{4}(st\zeta_{13;24} + su\zeta_{23;14} + tu\zeta_{12;34}) \\ & + \frac{1}{2}s(k_{14}k_{32}\zeta_{24} + k_{23}k_{41}\zeta_{13} + k_{13}k_{42}\zeta_{23} + k_{24}k_{31}\zeta_{14}) \\ & + \frac{1}{2}t(k_{21}k_{43}\zeta_{31} + k_{34}k_{12}\zeta_{24} + k_{24}k_{13}\zeta_{34} + k_{31}k_{42}\zeta_{12}) \\ & + \frac{1}{2}u(k_{12}k_{43}\zeta_{32} + k_{34}k_{21}\zeta_{14} + k_{14}k_{23}\zeta_{34} + k_{32}k_{41}\zeta_{12}), \end{aligned}$$

where

$$k_{ij} = \zeta_i \cdot k_j, \quad \zeta_{ij} = \zeta_i \cdot \zeta_j, \quad \zeta_{ij;k} = \zeta_{ij}\zeta_{kl}.$$

(The scattering involving fermions can also be calculated; they will also have the basic form, except that the kinematic factor K will depend on the external spinors.)

We should add that another advantage of working with the F_2 formalism is that we can explicitly show the invariance of the amplitude under the following:

$$\begin{aligned} \delta y_i &= \theta_i \varepsilon, \\ \delta \theta_i &= \varepsilon. \end{aligned} \tag{3.3.25}$$

This generates the group $Osp(1, 2)$ (see Appendix), which is the supersymmetric generalization of the projective group $SL(2, R)$. This group is generated by the algebra formed by the set

$$G_{\pm 1/2}, \quad L_{\pm 1}, \quad L_0. \tag{3.3.26}$$

Let Ω be an element of the group $Osp(1, 2)$. Then the proof of superprojective invariance can be shown by noting:

$$\Omega |0; 0\rangle = |0; 0\rangle. \tag{3.3.27}$$

(Notice that, as in the bosonic case, the vacuum state $|0; 0\rangle$ is not a physical state. Thus Ω , which does not in general kill physical states, can annihilate that vacuum state.) The vertex rotates as

$$\Omega V(y, \theta) \Omega^{-1} = V(y', \theta'), \tag{3.3.28}$$

where $V(y, \theta)$ is the vertex function before we integrate out over θ .

Now that we have established the properties of the three-boson vertex function in the Neveu-Schwarz formalism, the fermion-fermion-boson coupling (with an external boson line) for the Ramond model can also be calculated. We choose

$$V(k) = \Gamma :e^{ik \cdot X}:, \tag{3.3.29}$$

where

$$\Gamma = \gamma_{11}(-1)^{\sum_n d_{-n} d_n}, \tag{3.3.30}$$

where γ_{11} is the product of the Dirac matrices. In addition to this vertex function, we also need the propagator:

$$D = \frac{1}{F_0} = \frac{F_0}{L_0}, \quad (3.3.31)$$

where F_0 is given in (3.2.20). We have chosen the intercept to be zero (which we will see is the proper choice in order to guarantee conformal invariance; at this early stage, however, we cannot yet motivate the choice of zero intercept.)

Finally, the vacuum state is now a spin- $\frac{1}{2}$ fermion, given by

$$\sum_{\alpha} |0; q\rangle_{\alpha} u_{\alpha}, \quad (3.3.32)$$

where we sum over the spinor indices α of the spinor u_{α} . The scattering amplitude for a fermion interacting with several bosons is now given by

$$\bar{u}(q_1) \langle 0; q_1 | V(k_2) D \cdots D V(k_{N-1}) | 0; q_N \rangle u(q_N). \quad (3.3.33)$$

So far, we have only exhibited amplitudes with two external fermion lines. Surprisingly, our first guesses, based on simple intuition, have all been successful. Because the action in the conformal gauge was that of a free theory, the NS-R model has been exceedingly simple. There is a price to be paid for this, however.

In principle, because the string model can be factorized in any channel, it should be possible to factorize the R model in the meson channel and rederive the NS model or to extract out the multifermion vertex function. Actually, this is quite difficult. In particular, the fermion vertex function (with an external fermion leg coupled to internal meson and fermion lines) is an exceedingly difficult object to work with. This, in turn, makes it difficult to calculate multifermion amplitudes in the NS-R formalism.

Although it can be shown that the R model can be factorized in the various channels to derive the NS model, the NS-R formalism is actually quite clumsy when calculating multifermion amplitudes. In the next chapter, we will see that the techniques of conformal field theory make the covariant calculation of multifermion amplitudes possible.

3.4 Local Two-Dimensional Supersymmetry

Notice that we imposed the following conditions by hand:

$$\begin{aligned} \langle T_{ab} \rangle &= 0, \\ \langle J_a \rangle &= 0. \end{aligned} \quad (3.4.1)$$

No justification was given. We merely appealed to the fact that there must exist a higher action from which these constraints can be derived ab initio.

We will now describe the local generalization of the previous theory. The key to the construction of this locally supersymmetric action is to add more

fields to the theory. In addition to the supersymmetric pair

$$(X_\mu, \psi_\mu) \quad (3.4.2)$$

we introduce a two-dimensional *vierbein* into the theory and also its supersymmetric partner:

$$(e_\alpha^a, \chi_\alpha), \quad (3.4.3)$$

where Greek letters such as α and β label two-dimensional vectors in curved space, Greek letters like μ and ν continue to label 10-dimensional space-time vectors, Roman letters such as a, b, c label two-dimensional vectors in flat space, where χ_α is a two-dimensional spinor as well as a two-dimensional vector, and where we have suppressed two-dimensional spinor indices. Thus both the vierbein and the spinor χ_α have four components, as required by supersymmetry. Let us now construct the complete action, first written down by Brink, Di Vecchia, Howe, Deser, and Zumino [11–13]:

$$\begin{aligned} L = & -\frac{1}{4\pi\alpha'}\sqrt{g}[g^{ab}\partial_\alpha X^\mu\partial_\beta X_\mu - i\bar{\psi}^\mu\rho^a\nabla_a\psi_\mu + 2\bar{\chi}_\alpha\rho^\beta\rho^a\psi^\mu\partial_\beta X_\mu \\ & + \frac{1}{2}\bar{\psi}_\mu\psi^\mu\bar{\chi}_\alpha\rho^\beta\rho^a\chi_\beta]. \end{aligned} \quad (3.4.4)$$

Notice that the ρ matrices used above are actually defined in two-dimensional curved space because they are multiplied by the vierbein:

$$\rho^\alpha = e_\alpha^a\rho^a.$$

This action is invariant under

$$\text{2D SUSY: } \left\{ \begin{array}{l} \delta X^\mu = \bar{\varepsilon}\psi^\mu, \\ \delta\psi^\mu = -i\rho^\alpha\varepsilon(\partial_\alpha X^\mu - \bar{\psi}^\mu\chi_\alpha), \\ \delta e_\beta^a = -2i\bar{\varepsilon}\rho^a\chi_\beta, \\ \delta\chi_\alpha = \nabla_\alpha\varepsilon. \end{array} \right. \quad (3.4.5)$$

It is also invariant under Weyl (scale) transformations:

$$\text{Weyl: } \left\{ \begin{array}{l} \delta X_\mu = 0, \\ \delta\psi^\mu = -\frac{1}{2}\sigma\psi^\mu, \\ \delta e_\beta^a = \sigma e_\beta^a, \\ \delta\chi_\alpha = \frac{1}{2}\sigma\chi_\alpha. \end{array} \right. \quad (3.4.6)$$

It is also invariant, due to certain identities in two dimensions, under

$$\begin{aligned} \delta\chi_\alpha &= i\rho_\alpha\eta, \\ \delta e_\beta^a &= \delta\psi_\mu = \delta X_\mu = 0. \end{aligned} \quad (3.4.7)$$

Finally, by construction, it is also manifestly invariant under local two-dimensional Lorentz transformations and reparametrizations because of the presence of the vierbein. (The presence of ordinary derivatives like ∂_α in the

action instead of curved space covariant derivatives D_α is due to the fact that the two-dimensional connection field vanishes in the action.)

Now we are in a position to derive the constraints that we imposed on the vierbein by hand. Notice that the variation of the action with respect to the vierbein yields

$$T_\alpha^a = 0 \quad (3.4.8)$$

while variation of the vierbein's supersymmetric partner yields

$$\rho^\alpha \rho^\beta \partial_\alpha X_\mu \psi^\mu - \frac{1}{4} (\bar{\psi} \psi) \rho^\alpha \rho^\beta \chi_\alpha = 0. \quad (3.4.9)$$

These are the constraints that we promised earlier, which are now derived as a consequence of the variation of fields.

We can now take the gauge:

$$\begin{aligned} e_\alpha^a &= \delta_\alpha^a, \\ \chi_\alpha &= 0. \end{aligned} \quad (3.4.10)$$

Notice that there are enough symmetries on the χ_α field to eliminate it entirely, a combination of two-dimensional supersymmetry (3.4.5) and the symmetry in (3.4.7). Then the constraints reduce to

$$T_{\alpha\beta} = \partial_\alpha X_\mu \partial_\beta X^\mu + \frac{1}{2} i \bar{\psi} \rho_{(\alpha} \partial_{\beta)} \psi - (\text{trace}) = 0, \quad (3.4.11)$$

$$J^\alpha = \frac{1}{2} \rho^\beta \rho^\alpha \partial_\beta X_\mu \psi^\mu = 0, \quad (3.4.12)$$

(where the parentheses symbolize taking one-half of the symmetrized sum). These, of course, are the constraints we originally introduced at the beginning of our discussion in (3.2.7) and (3.2.13). Thus, we now have derived these constraints from an invariant action, rather than simply imposing them on the states of the system.

In summary, this action is invariant under several local symmetries:

- (1) Local two-dimensional Lorentz symmetry;
- (2) Reparametrization;
- (3) Weyl rescaling;
- (4) two-dimensional supersymmetry,

but *not* 10-dimensional space-time supersymmetry.

3.5 Quantization

Quantization of the NS-R action is a straightforward extension of the quantization of the bosonic string. The surprising feature is that the highly coupled NS-R action becomes a free theory after choosing the gauge.

Again, we will use three methods: (1) Gupta-Bleuler, (2) light cone, and (3) FRSST.

Gupta–Bleuler

The Gupta–Bleuler formalism is the simplest of the three and is the formalism we have actually been using all this time. Using the large set of symmetries in the model, we can choose the conformal gauge:

$$\begin{cases} \chi_\alpha = 0, \\ e_\alpha^b = \delta_\alpha^b. \end{cases} \quad (3.5.1)$$

Notice that in this gauge the action reduces to the one that we have been using, with the provision that we impose

$$\text{NS: } \begin{cases} L_n |\Phi\rangle = 0, \\ G_r |\Phi\rangle = 0, \end{cases} \quad (3.5.2)$$

$$\text{R: } \begin{cases} L_n |\Psi\rangle = 0, \\ F_m |\Psi\rangle = 0, \end{cases} \quad (3.5.3)$$

for positive n , m , and r . Thus, we have been quantizing the NS–R action in the Gupta–Bleuler formalism.

Light Cone Quantization

The essence of the light cone formalism is that we eliminate all unphysical ghost states by solving the constraints (3.4.11) and (3.4.12) explicitly in terms of the transverse or physical modes, rather than applying them onto states. We can impose:

$$\begin{cases} \psi^1 = 0, \\ \psi^\mu (\partial_\tau + \partial_\sigma) X_\mu = 0. \end{cases} \quad (3.5.4)$$

Most of the generators are only slightly changed. The real difference occurs in the $-$ components of the fields, which contain the transverse components of the conformal generators:

$$\alpha_n^- = \alpha_n^-(X) + \frac{1}{2p^+} \sum_{r=-\infty}^{\infty} (r - \frac{1}{2}n) :b_{n-r}^i b_r^i: - \frac{1}{2} \frac{a\delta_{n,0}}{p^+}, \quad (3.5.5)$$

where the first term on the right refers to the bosonic generator we found earlier in (2.3.16), and

$$b_r^- = \frac{1}{p^+} \sum_{i=1}^{D-2} \sum_{r=-\infty}^{\infty} \alpha_{r-s}^i b_s^i. \quad (3.5.6)$$

The troublesome Lorentz generator is the one that contains the $-$ components:

$$M^{-i} = M_0^{-i} + K^{-i},$$

$$K^{-i} = \frac{-i}{2p^+} \sum_{m=-\infty}^{\infty} \sum_{j=1}^{D-2} \sum_{r=-\infty}^{\infty} \alpha_{-m}^j (b_{m-r}^i b_r^j - b_{m-r}^j b_r^i). \quad (3.5.7)$$

We find, finally,

$$[M^{-i}, M^{-j}] = \frac{-1}{(p^+)^2} \sum_{n=1}^{\infty} (\alpha_{-n}^i \alpha_n^j - \alpha_{-n}^j \alpha_n^i) (\Delta_n - n), \quad (3.5.8)$$

where

$$\Delta_n = n \left(\frac{D-2}{8} \right) + \frac{1}{n} \left(2a - \frac{D-2}{8} \right). \quad (3.5.9)$$

Thus, Lorentz invariance is achieved only with $D = 10$ and $a = \frac{1}{2}$.

BRST Quantization

BRST quantization begins with the calculation of the Faddeev–Popov determinant associated with the conformal gauge. Because of the large set of symmetries of the action, we can enforce:

$$\begin{aligned} e_a^a &= \delta_a^a, \\ \chi_\alpha &= 0. \end{aligned} \quad (3.5.10)$$

As before, we must analyze the constraint when we make a variation of the fields in (3.4.5) and (3.4.7)

$$\delta \chi_\alpha = \nabla_\alpha \varepsilon + i p_\alpha \eta. \quad (3.5.11)$$

As before, the Faddeev–Popov determinant (1.6.10) associated with the gauge constraint is given by

$$\Delta_{FP} = \det \left[\frac{\delta}{\delta \varepsilon} \nabla_\alpha \varepsilon' \right]. \quad (3.5.12)$$

(The η field does not contribute to the Faddeev–Popov ghost determinant.) The Faddeev–Popov determinant associated with the anticommuting sector is thus

$$\det[\nabla_\alpha] = \det[\nabla_z] \det[\nabla_{\bar{z}}]. \quad (3.5.13)$$

Analyzing this is a bit tricky because of the number of degrees of freedom within χ_α , which is both a two-dimensional spinor and a two-dimensional vector, and thus has four components.

As before, the easiest way to calculate the determinant of an operator is to exponentiate it into the action:

$$\begin{aligned} \det[\nabla_\alpha] &= \int D\beta D\gamma e^{-S_{gh}}, \\ S_{gh} &= \frac{1}{\pi} \int d^2 z \beta \bar{\partial} \gamma + \text{c.c.}, \end{aligned} \quad (3.5.14)$$

where now the ghost fields β and γ are *commuting* variables. (Although this action looks similar to the previous ghost action (2.4.4) found for the bosonic string, it is essential to point out that these new ghost fields β and γ transform

differently under the conformal group than the b, c ghosts because they were derived from variations of a spinor χ_α rather than the tensor g_{ab} . We will discuss this further in the next chapter.)

The complete action, therefore, is now the sum of the original action with the sum over the anticommuting ghosts b, c and the commuting ghosts β, γ .

We can easily calculate the energy-momentum tensor and the supersymmetric current for the superconformal ghosts. Taking their moments, we arrive at the super-Virasoro algebra:

$$\begin{aligned} L_m^{\text{gh}} &= \sum_{m,n=-\infty}^{\infty} (m+n) :b_{m-n}c_n: + \sum_{m,n=-\infty}^{\infty} \left(\frac{1}{2}m+n\right) :\beta_{m-n}\gamma_n:, \\ F_m^{\text{gh}} &= -2 \sum_{m,n=-\infty}^{\infty} b_{-n}\gamma_{m+n} + \sum_{m,n=-\infty}^{\infty} \left(\frac{1}{2}n-m\right) c_{-n}\beta_{m+n}. \end{aligned} \quad (3.5.15)$$

Similarly, the combined action, including the ghost contribution, is still invariant under a nilpotent transformation. The generator of this nilpotent transformation is given by Q , where [14–16]

$$\begin{aligned} Q = & \sum_{n=-\infty}^{\infty} (L_{-n}c_n + F_{-n}\gamma_n) - \frac{1}{2} \sum_{m,n=-\infty}^{\infty} (m-n) :c_{-m}c_{-n}b_{m+n}: \\ & + \sum_{m,n=-\infty}^{\infty} \left(\frac{3n}{2}+m\right) c_{-n}\beta_{-m}\gamma_{m+n} + \sum_{m,n=-\infty}^{\infty} \gamma_{-m}\gamma_{-n}b_{m+n} - ac_0, \end{aligned} \quad (3.5.16)$$

where the L and F generators are functions only of the α and d oscillators. If we let $Q^2 = 0$, then we arrive at

$$\begin{aligned} D &= 10, \\ a &= \begin{cases} \frac{1}{2} & (\text{NS}), \\ 0 & (\text{R}). \end{cases} \end{aligned} \quad (3.5.17)$$

The physical condition is now

$$Q |\text{phy}\rangle = 0. \quad (3.5.18)$$

Solving this, we arrive at the usual physical state conditions:

$$\text{NS: } \begin{cases} (L_0 - \frac{1}{2}) |\phi\rangle = 0, \\ G_r |\phi\rangle = 0, \quad r > 0, \end{cases} \quad (3.5.19)$$

$$\text{R: } \begin{cases} (L_0) |\phi\rangle = 0, \\ F_n |\phi\rangle = 0, \quad n > 0. \end{cases} \quad (3.5.20)$$

Let us now calculate the anomaly contribution of these oscillators. We will find that the two contributions add to yield a vanishing anomaly, but only in 10 dimensions. The ghost contribution yields

$$\{F_m^{\text{gh}}, F_n^{\text{gh}}\} = 2L_{m+n}^{\text{gh}} - 5m^2. \quad (3.5.21)$$

From the R sector, the anomaly contribution was $\frac{1}{2}Dm^2 + 2a$. Thus, we have

$$\frac{1}{2}Dm^2 + 2a - 5m^2 = 0 \quad (3.5.22)$$

which fixes

$$\begin{aligned} D &= 10, \\ a &= 0, \end{aligned} \quad (3.5.23)$$

Similarly, for the NS sector, the anomaly is equal to

$$\{G_r, G_s\} = 2L_{r+s} + \frac{1}{4} - 5r^2. \quad (3.5.24)$$

This must cancel against the anomaly coming from the bosonic sector: $\frac{1}{2}D(r^2 - \frac{1}{4}) + 2a$. Thus

$$\frac{1}{2}D(r^2 - \frac{1}{4}) + 2a + \frac{1}{4} - 5r^2 = 0 \quad (3.5.25)$$

which vanishes if

$$\begin{aligned} D &= 10, \\ a &= \frac{1}{2}. \end{aligned} \quad (3.5.26)$$

3.6 GSO Projection

The action (3.4.4) for the NS-R model was not invariant under 10-dimensional space-time supersymmetry. Although it is not obvious, the NS-R theory is also invariant under 10-dimensional space-time supersymmetry if we make a certain truncation of the Fock space. To see this, let us first analyze the space of states of the string.

The total number of bosonic states at the n th level is equal to the partition of the integer n , that is, $p(n)$. To see this, let us first take the example of the fourth level. The total number of states that are eigenfunctions of the Hamiltonian at that level is five

$$\begin{aligned} (\alpha_{-1})^4 |0\rangle, \quad &(\alpha_{-2})^2 |0\rangle, \quad \alpha_{-1}\alpha_{-3} |0\rangle, \\ (\alpha_{-1})^2\alpha_{-2} |0\rangle, \quad &\alpha_{-4} |0\rangle. \end{aligned} \quad (3.6.1)$$

Notice that this is precisely the total number of ways in which the integer four can be broken up as the sum of other integers, i.e., the partition of four. In general, each state at the N th level can be represented as one of the various ways we can partition an integer:

$$|\phi\rangle = \alpha_{-n_1}^{k_1} \alpha_{-n_2}^{k_2} \alpha_{-n_3}^{k_3} \cdots \alpha_{-n_M}^{k_M} |0\rangle, \quad (3.6.2)$$

where

$$\begin{aligned} R |\phi\rangle &= N |\phi\rangle, \\ N &= \sum_{i=1}^M n_i^{k_i}, \end{aligned} \quad (3.6.3)$$

and R is the number operator for this space.

In statistical mechanics, we often introduce the partition function that counts how many states there are at a given energy:

$$Z = \sum_n \langle n | e^{-H\tau} | n \rangle. \quad (3.6.4)$$

We find the partition function useful because it will enable us to count the number of states of the string:

$$Z = \text{Tr}(x^R), \quad (3.6.5)$$

$$x = e^{-\tau}. \quad (3.6.6)$$

The coefficient of x^N in this power expansion is nothing but the partition of N , that is, $p(N)$. This trace can be performed in a number of ways. The simplest is to introduce coherent states:

$$1 = \int d\lambda d\lambda^* e^{-|\lambda|^2} |\lambda\rangle \langle \lambda|. \quad (3.6.7)$$

Thus, the trace can be represented as

$$Z = \int d\lambda d\lambda^* e^{-|\lambda|^2} \langle \lambda | x^R | \lambda \rangle. \quad (3.6.8)$$

Performing the integral, we find

$$Z = \prod_{n=1}^{\infty} (1 - x^n)^{-26}. \quad (3.6.9)$$

As a check, we can power expand this function (in one dimension) and show that each coefficient of x^N is equal to $p(N)$, i.e.,

$$Z = \sum_{i=1}^{\infty} p(i)x^i. \quad (3.6.10)$$

This function is related to a famous function in mathematics, the Hardy-Ramanujan function. In fact, some of the miraculous properties of the string model are related to the identities of the Hardy-Ramanujan function.

Next, we would like to compute the states of the NS and R sections to see if they are supersymmetric. At the very least, we want the number of on-shell states to be equal in the two sectors.

Notice that the NS-R Fock space actually divides up into two smaller Fock spaces, depending on whether a given state has an even or odd number of b oscillators. Because the b oscillators are anticommuting, the total number N external lines must be even, because b oscillators must be contracted in pairs. Thus, we can define a “ G -parity” operator that simply counts the number of b oscillators in a given state. It is -1 for an odd number and $+1$ for an even number:

$$G = (-1)^{\sum_{r=1/2} b_r b_r}. \quad (3.6.11)$$

If we take the even G -parity sector of the theory, this *eliminates the tachyon immediately*, leaving the massless vector particle as the lowest lying state, with $\beta\beta - 2 = 8$ physical states.

Meanwhile, the R sector can also be reduced. If we demand that our lowest lying massless fermion is Majorana–Weyl, then it has only 16 surviving modes. The counting goes like this. A Dirac spinor in D dimensions has $2^{(1/2)D} = 32$ complex components. Demanding that it be Majorana (real) reduces this number by half, and demanding that it be Weyl reduces this number again by half. Let us now calculate the partition function that counts the total number of states at each level. For the NS sector, we have

$$\begin{aligned} f_{\text{NS}} &= \sum_{n=0}^{\infty} \dim V_n x^n \\ &= x^{-1/2} \text{Tr}\left[\frac{1}{2}(I + G)x^R\right], \end{aligned} \quad (3.6.12)$$

where

$$R = \sum_{n=1}^{\infty} n a_n^\dagger a_n + \sum_{r=1/2}^{\infty} r b_r^\dagger b_r. \quad (3.6.13)$$

The trace can be evaluated exactly, leaving us with

$$f_{\text{NS}} = \frac{1}{2} x^{-1/2} \prod_{n=1}^{\infty} (1 - x^n)^{-8} \left[\prod_{n=1}^{\infty} (1 + x^{n-1/2})^8 - \prod_{n=1}^{\infty} (1 - x^{n-1/2})^8 \right]. \quad (3.6.14)$$

By contrast, the trace over the R sector becomes

$$f_R = 8 \text{Tr}(x^R), \quad (3.6.15)$$

where

$$R = \sum_{n=1}^{\infty} n (a_n^\dagger a_n + d_n^\dagger d_n). \quad (3.6.16)$$

We find

$$f_R = 8 \prod_{n=1}^{\infty} (1 - x^n)^{-8} (1 + x^n)^8. \quad (3.6.17)$$

At first, we might suspect that there is no relationship between these two sectors. However, it was known to Jacobi as early as 1829 that these two expressions are precisely equivalent:

$$f_{\text{NS}} = f_R. \quad (3.6.18)$$

This, of course, is not a proof that the reduced NS–R model is supersymmetric, but it is a necessary condition. This projection is called the GSO projection (after Gliozzi, Scherk, and Olive [17]) and it has a profoundly important role to play in the superstring. (In Chapter 5, we will find the GSO projection is equivalent to modular invariance of the closed superstring one-loop amplitude.)

Thus, one of the great disadvantages of the NS-R approach is that space-time supersymmetry is very obscure. A second great disadvantage of the NS-R model is that the vertex function for the emission of a fermion is very difficult to work with and does not have nice properties under the Virasoro gauges. As a result, it took many years before two-fermion scattering amplitudes could be worked out. In the NS-R theory, the vertices for boson and fermion couplings are [18–22]

$$\begin{cases} V_{BB} = k_\mu \psi^\mu V_0, \\ V_{FF} = \gamma_{11} (-1)^{\sum_m d_{-m} d_m} V_0, \\ V_{FB} = e^{-L_1^d} W V_0, \end{cases} \quad (3.6.19)$$

where L_1^d is a Virasoro generator and

$$W = \langle 0 |_B \exp \left[\frac{1}{i\sqrt{2}} \sum_{m=0, r=1/2}^{\infty} (-1)^{m-r} \binom{m - \frac{1}{2}}{r - \frac{1}{2}} d_m^{\mu\dagger} b_{\mu r} \right] \times \exp \left\{ -\frac{1}{4} \sum_{r,s=1/2}^{\infty} \frac{r-s}{r+s} (-1)^{r+s} \binom{-\frac{1}{2}}{r - \frac{1}{2}} \binom{-\frac{1}{2}}{s - \frac{1}{2}} b_r^\mu b_{s\mu} \right\} \gamma_{11} |u\rangle_F \quad (3.6.20)$$

where this vertex takes us from the bosonic Fock space to the fermionic Fock space because we have a bosonic vacuum on the left and a fermionic vacuum on the right. Unfortunately, this vertex has conformal spin $\frac{3}{8}$, making it difficult to construct an amplitude that is conformally invariant.

Thus, although the NS-R model is appealing because it is essentially a free theory in the conformal gauge, the problems with the fermionic sector force us to go to higher versions of the theory. Next, we will investigate the Green–Schwarz (GS) action which is equivalent to the GSO projected NS-R theory and is manifestly space–time supersymmetric.

3.7 Superstrings

Although the NS-R was simple and elegant, it displayed only two-dimensional world sheet supersymmetry and not genuine 10-dimensional supersymmetry. Let us now present the Green–Schwarz action, where the 10-dimensional supersymmetry is manifest [23, 24]:

$$S = \frac{-1}{4\alpha'\pi} \int d\sigma d\tau \{ \sqrt{g} g^{\alpha\beta} \Pi_\alpha \cdot \Pi_\beta + 2i \varepsilon^{\alpha\beta} \partial_\alpha X^\mu (\bar{\theta}^1 \Gamma_\mu \partial_\beta \theta^1 - \bar{\theta}^2 \Gamma_\mu \partial_\beta \theta^2) - 2\varepsilon^{\alpha\beta} \bar{\theta}^1 \Gamma^\mu \partial_\alpha \theta^1 \bar{\theta}^2 \Gamma_\mu \partial_\beta \theta^2 \}, \quad (3.7.1)$$

where

$$\Pi_\alpha^\mu = \partial_\alpha X^\mu - i\bar{\theta}^A \Gamma^\mu \partial_\alpha \theta^A, \quad (3.7.2)$$

where the two θ^A ($A = 1, 2$) are genuine space-time fermion fields (rather than space-time vectors as in the NS-R model). These 10-dimensional spinors, however, transform as scalars in two dimensions, not two-component spinors. This action, like the supersymmetric point particle action (3.1.1), is invariant under global supersymmetry:

$$\begin{aligned}\delta\theta^A &= \epsilon^A, \\ \delta X^\mu &= i\bar{\epsilon}^A \Gamma^\mu \theta^A.\end{aligned}\quad (3.7.3)$$

However, in the proof, we have to make use of the identity

$$\Gamma_\mu \psi_1 \bar{\psi}_2 \Gamma^\mu \psi_3 = 0. \quad (3.7.4)$$

To prove this identity, we must make use of a Fierz transformation. It turns out that this identity holds only under the following conditions:

- (1) $D = 3$ and the fermions are Majorana;
- (2) $D = 4$ and the fermions are Majorana or Weyl;
- (3) $D = 6$ and the fermions are Weyl;
- (4) $D = 10$ and the fermions are both Majorana and Weyl.

The standard Dirac representation is complex and exists in any space-time dimension. The Majorana representation of the Dirac matrices is one where they are all real (or imaginary). Thus, they have half as many components as the Dirac representation. They exist only in $D = 2, 3, 4 \bmod 8$ dimensions. A Weyl representation of the Dirac matrices is one where we have projected out half the components by the Weyl projection operator:

$$\frac{1}{2}(1 \pm \Gamma_{D+1}), \quad \Gamma_{D+1} = \Gamma_0 \Gamma_1 \cdots \Gamma_{D-1}.$$

The Weyl representation exists only in even dimensions. And lastly, spinors that are simultaneously Majorana and Weyl are defined only in $2 \bmod 8$ dimensions:

Majorana-Weyl spinor: $D = 2 \bmod 8$.

For our present case, we will choose Majorana-Weyl spinors in 10 dimensions.

To prove that the action (3.7.1) is locally supersymmetric in 10 dimensions, let us first construct the following projection operators, which project onto self-dual and anti-self-dual pieces of two-dimensional vectors:

$$P_\pm^{\alpha\beta} = \frac{1}{2}(g^{\alpha\beta} \pm \epsilon^{\alpha\beta}/\sqrt{g}). \quad (3.7.5)$$

This projection operator has the following properties:

$$\begin{aligned}P_\pm^{\alpha\beta} g_{\beta\gamma} P_\pm^{\gamma\delta} &= P_\pm^{\alpha\delta}, \\ P_\pm^{\alpha\beta} g_{\beta\gamma} P_\mp^{\gamma\delta} &= 0, \\ \kappa^{1\alpha} &= P_-^{\alpha\beta} \kappa_\beta^1, \\ \kappa^{2\alpha} &= P_+^{\alpha\beta} \kappa_\beta^2.\end{aligned}$$

where the supersymmetric parameter is given by $\kappa^{A\alpha\alpha}$, where $A = 1$ or 2 represents a two-dimensional vector index, and α is a spinorial index in D dimensions. We will usually suppress the spinorial index. Notice that the last two equations state that κ is self-dual (anti-self-dual) for $A = 2$ (1).

Then the action can be shown to be invariant under

$$\begin{aligned}\delta\theta^A &= 2i\Gamma \cdot \Pi_\alpha \kappa^{A\alpha}, \\ \delta X^\mu &= i\bar{\theta}^A \Gamma^\mu \delta\theta^A, \\ \delta(\sqrt{g} g^{\alpha\beta}) &= -16\sqrt{g}(P_-^{\alpha\gamma} \bar{\kappa}^{1\beta} \partial_\gamma \theta^1 + P_+^{\alpha\gamma} \kappa^{2\beta} \partial_\gamma \theta^2).\end{aligned}\quad (3.7.6)$$

The great achievement of the GS action is that it explicitly contains 10-dimensional supersymmetry. Because the fundamental field is now a genuine anticommuting space-time spinor (rather than the anticommuting vector field in the NS-R theory), we can explicitly construct the space-time supersymmetric operator Q_α .

The great defect of the presentation, however, is that naive covariant quantization, as in the point particle case, does not exist. Once again, as in (3.1.9) for the point particle case, we must face the fact that the quantization relations are nonlinear because

$$\pi_A = \frac{\delta L}{\delta \dot{\psi}_A} \sim i\Gamma^\mu \partial_\sigma X_\mu \theta^A + \dots \quad (3.7.7)$$

As a consequence, the commutation relations between fields are highly nonlinear. Worse, we find that the commutation relations are actually proportional to the inverse of the constraints; i.e., they probably don't exist [2, 24–32].

As a result, we will be forced to use light cone quantization.

3.8 Light Cone Quantization of the GS Action

The counting of the number of independent degrees of freedom within the spinors is important when we fix the gauge. Normally, Dirac spinors in D dimensions (D even) have $2^{(1/2)D}$ complex components. Thus, the spinors $\theta^{1,2}$ in 10 dimensions have $32 + 32$ complex components. However, when we restrict them to being Majorana spinors, we are left with half as many: $32 + 32$ real components. Restricting them to being Weyl spinors further reduces them down by half once again, to $16 + 16$ real components. Choosing the light cone gauge will reduce the number of independent components down further to $8 + 8$ real components. Lastly, when we go on-shell and impose the Dirac equation on these spinors, the number of independent components goes down by half again, to eight. But this is precisely the number of components necessary to form a supermultiplet with the eight bosonic components of the string X_i . Thus, we have precisely the correct number of components necessary to satisfy supersymmetry on-shell. If N is the number of components in the spinors θ ,

and θ^2 , then we have

- Dirac: $N = 32 + 32$ complex components,
- Majorana: $N = 32 + 32$ real components,
- Majorana-Weyl: $N = 16 + 16$ real components,
- Light Cone: $N = 8 + 8$ real components.
- On-shell: $N = 8$ real components.

Let us now begin this reduction down to the light cone gauge. We will choose the gauge constraints:

$$\begin{aligned}\Gamma^+ \theta^{1,2} &= 0, \\ \Gamma^\pm &= 2^{-1/2}(\Gamma^0 \pm \Gamma^9).\end{aligned}\quad (3.8.1)$$

Because these gamma matrices satisfy

$$(\Gamma^+)^2 = (\Gamma^-)^2 = 0 \quad (3.8.2)$$

this means that exactly half of the original $16 + 16$ components of the spinors are eliminated. The final light cone action becomes remarkably simple in this gauge:

$$S = \frac{-1}{4\pi\alpha'} \int d\sigma d\tau (\partial_a X^i \partial^a X^i - i \bar{S} \rho^b \partial_b S). \quad (3.8.3)$$

where we make the substitution

$$\sqrt{p^+} \theta \rightarrow S. \quad (3.8.4)$$

The essential point is to observe that all the complicated nonlinear terms in (3.7.1) that prevented a simple covariant quantization of the superstring have now disappeared. (Notice that a curious phenomenon has also occurred. In the covariant GS action, θ^1 and θ^2 in two dimensions were scalars, independent of each other. Now, in the light cone gauge, these two independent scalars have merged into a single two-dimensional spinor.)

Quantization is exceptionally simple because the system reduces to that of free particles (while the covariant theory was intractably coupled). The equations of motion are those of free strings:

$$\begin{aligned}(\partial_\tau + \partial_\sigma) S^{1a} &= 0, \\ (\partial_\tau - \partial_\sigma) S^{2a} &= 0.\end{aligned}\quad (3.8.5)$$

The commutation relations are

$$[S^{Aa}(\sigma, \tau), S^{Bb}(\sigma', \tau)] = \pi \delta^{ab} \delta^{AB} \delta(\sigma - \sigma'). \quad (3.8.6)$$

However, we can have, as before, several boundary conditions on these fields. For an open string (Type I), we have the following boundary conditions:

$$\left\{ \begin{array}{l} S^{1a}(0, \tau) = S^{2a}(0, \tau), \\ S^{1a}(\pi, \tau) = S^{2a}(\pi, \tau). \end{array} \right. \quad (3.8.7)$$

Notice that these two string fields have the same SO(8) chirality. This is because only these relations are compatible with a global supersymmetry transformation that equates the two supersymmetry parameters ε^A . This means that the open Type I superstring has only $N = 1$ supersymmetry. (Reversing the signs in the previous equation, yielding opposite chiralities, would make supersymmetry totally impossible.) The normal mode expansion thus reads

$$\begin{aligned} S^{1a}(\sigma, \tau) &= 2^{-1/2} \sum_{n=-\infty}^{\infty} S_n^a e^{-in(\tau-\sigma)}, \\ S^{2a}(\sigma, \tau) &= 2^{-1/2} \sum_{n=-\infty}^{\infty} S_n^a e^{-in(\tau+\sigma)}, \end{aligned} \quad (3.8.8)$$

where

$$\{S_m^a, S_n^b\} = \delta^{ab} \delta_{n,-m}. \quad (3.8.9)$$

For the closed string (Type II), however, we actually have two types of options; the fields can either be chiral or not. Closed strings are, by definition, periodic in sigma, which yields the following normal mode expansion:

$$\left\{ \begin{array}{l} S^{1a}(\sigma, \tau) = \sum_{n=-\infty}^{\infty} S_n^a e^{-2in(\tau-\sigma)}, \\ S^{2a}(\sigma, \tau) = \sum_{n=-\infty}^{\infty} \tilde{S}_n^a e^{-2in(\tau+\sigma)}. \end{array} \right. \quad (3.8.10)$$

If these two fields have different chiralities, then they are called Type IIA. If they have the same chiralities as in Type I strings, they are called Type IIB, i.e.,

$$\begin{aligned} \text{Type I} &= \left\{ \begin{array}{l} \text{open and closed string,} \\ \text{same chiralities,} \end{array} \right. \\ \text{Type IIA} &= \left\{ \begin{array}{l} \text{closed string,} \\ \text{opposite chiralities,} \end{array} \right. \\ \text{Type IIB} &= \left\{ \begin{array}{l} \text{closed string,} \\ \text{same chiralities.} \end{array} \right. \end{aligned} \quad (3.8.11)$$

The spectrum of the light cone superstring is especially appealing because the theory is on-shell supersymmetric, meaning that we should immediately see all particle states arranged such that the helicity states of the bosons match the number of fermions. The mass of each particle is determined by the Hamiltonian:

$$N = \alpha'(\text{mass})^2 = \sum_{n=1}^{\infty} (\alpha_{-n}^i \alpha_n^i + n S_{-n}^a S_n^a). \quad (3.8.12)$$

For Type I, the ground state of the theory consists of the massless vector particle and its spinor partner. Let $|i\rangle$ represent the eight physical transverse polarizations of the massless vector field. Then the spinor partner $|a\rangle$ can be represented as

$$|a\rangle = \frac{i}{8} (\gamma_i S_0)^a |i\rangle. \quad (3.8.13)$$

We can normalize our states as

$$\begin{aligned} \langle i | j \rangle &= \delta_{ij}, \\ \langle a | b \rangle &= \frac{1}{2} (h \gamma^+)^{ab}, \\ |i\rangle &= \frac{i}{8} (\bar{S}_0 \gamma_+)^a |a\rangle, \end{aligned} \quad (3.8.14)$$

where h is the Weyl projection operator. (We will use the notation that $\gamma^{(\mu_1 \mu_2 \dots \mu_8)}$ is equal to the product of gamma matrices summed over all permutations in the indices. The normalization is such that $\gamma^{12} = \gamma^1 \gamma^2$.)

If we were to quantize the 10-dimensional super Maxwell theory in the light cone gauge, then the supersymmetric pair (A_μ, ψ^α) would correspond to

$$\text{supersymmetric multiplet: } \begin{cases} A_i \rightarrow |i\rangle, \\ \psi^a \rightarrow |a\rangle. \end{cases} \quad (3.8.15)$$

Thus, the light cone theory reproduces the super-Maxwell theory at the lowest level.

At the next level, we have 128 boson and 128 fermion states:

$$128 \text{ bosons: } \begin{cases} \alpha_{-1}^i |j\rangle \rightarrow 64 \text{ states,} \\ S_{-1}^a |b\rangle \rightarrow 64 \text{ states,} \end{cases} \quad (3.8.16)$$

$$128 \text{ fermions: } \begin{cases} \alpha_{-1}^i |b\rangle \rightarrow 64 \text{ states,} \\ S_{-1}^a |i\rangle \rightarrow 64 \text{ states.} \end{cases} \quad (3.8.17)$$

At the $N = 2$ level, we have 1152 bosons and an equal number of fermions:

$$\begin{aligned} 1152 \text{ bosons: } &\begin{cases} \alpha_{-1}^i \alpha_{-1}^j |k\rangle \rightarrow 288 \text{ states,} \\ S_{-1}^a S_{-1}^b |i\rangle \rightarrow 224 \text{ states,} \\ \alpha_{-2}^i |j\rangle \rightarrow 64 \text{ states,} \\ \alpha_{-1}^i S_{-1}^a |b\rangle \rightarrow 512 \text{ states,} \\ S_{-2}^a |b\rangle \rightarrow 64 \text{ states,} \\ \alpha_{-1}^i S_{-1}^a |j\rangle \rightarrow 512 \text{ states,} \\ S_{-2}^a |i\rangle \rightarrow 64 \text{ states,} \end{cases} \\ 1152 \text{ fermions: } &\begin{cases} \alpha_{-1}^i \alpha_{-1}^j |a\rangle \rightarrow 288 \text{ states,} \\ \alpha_{-2}^i |a\rangle \rightarrow 64 \text{ states,} \\ S_{-1}^a S_{-1}^b |c\rangle \rightarrow 224 \text{ states,} \end{cases} \end{aligned} \quad (3.8.18)$$

This procedure can be repeated at the next level, where we have 15,360 states.

Not surprisingly, we can also regroup these massive multiplets according to $O(9)$. This is because *massless* D -dimensional supergravity, when compactified, yields $D - 1$ *massive* states. Thus, the $N = 1$ sector, with 128 bosons and 128 fermions, can be regrouped as 44 + 84 bosons in irreducible $O(9)$ representations, and a single spin- $\frac{3}{2}$ 128 multiplet for the fermions. At the $N = 2$ level, we have the bosons being regrouped as the $9 + 36 + 126 + 156 + 231 + 594$ representations of $O(9)$, while the fermions can be reassembled in $16 + 128 + 432 + 576$.

For the Type II closed string, the spectrum becomes even more interesting, because we obtain supergravity at the massless level, with 128 bosons and 128 fermions:

$$\text{SUSY multiplet: } \left\{ \begin{array}{l} 128 \text{ Bosons } |i\rangle |j\rangle ; |a\rangle |b\rangle , \\ 128 \text{ Fermions } |i\rangle |a\rangle ; |a\rangle |i\rangle , \end{array} \right. \quad (3.8.19)$$

where the first state refers to the S oscillators and the second to the \tilde{S} oscillators. If the fermions have the opposite handedness (Type IIA), then this represents the $N = 2$, $D = 10$ -dimensional reduction of ordinary $N = 1$, $D = 10$ supergravity.

However, if the fermions have the same handedness, then there are complications. This theory contains a fourth-rank antisymmetric tensor in 10 dimensions, with 35 independent components in eight dimensions. It has been shown that no covariant action for such a particle exists! Thus, we have the unusual situation where a supersymmetric action does not exist for this sector. The theory, of course, is still well defined. The light cone theory and the S -matrix elements are explicitly calculable. However, the S -matrix, strictly speaking, does not seem to arise from a covariant action [33].

Finally, if we take the restriction to symmetrized states of the Type I theory, we obtain $N = 1$, $D = 10$ supergravity. Let us summarize the zero slope limits of these theories:

$$\begin{aligned} \text{Type I} &\rightarrow N = 1, & D = 10 \text{ super-Yang-Mills}, \\ \text{Type I} &\rightarrow N = 1, & D = 10 \text{ supergravity}, \\ \text{Type IIA} &\rightarrow N = 2, & D = 10 \text{ supergravity}, \\ \text{Type IIB} &\rightarrow \text{nonexistent}. & \end{aligned} \quad (3.8.20)$$

At higher and higher levels, it becomes prohibitive to continue this analysis of the spectrum to show supersymmetry. We can prove, however, that the entire spectrum, at arbitrarily high orders, is supersymmetric simply by showing that supersymmetry generators exist with commutation relations that commute with the Hamiltonian. We will now show this by explicitly calculating the supersymmetry generators to all orders.

In the light cone gauge, the two supersymmetry transformations (3.7.6) and (3.7.3) become quite simple:

$$\begin{cases} \delta S^a = (2p^+)^{1/2} \eta^a, \\ \delta X^i = 0, \\ \delta S^a = -i\sqrt{p^+} \rho^\alpha \partial_\alpha X^i \gamma_{aa}^i \varepsilon^a, \\ \delta X^i = (p^+)^{-1/2} \gamma_{aa}^i \bar{\varepsilon}^a S^a. \end{cases} \quad (3.8.21)$$

(See the Appendix for a representation of the γ matrices. There are three 8 representations of $SO(8)$. The first is a vector representation 8_v , which we denote by the index i . The other two representations are both spinorial. We use the index a for one representation and \dot{a} for the other. Thus, the γ matrix has indices that transform as: γ_{aa}^i .) We can find an explicit form for the two supersymmetry generators in terms of the fields that reproduces the transformations given in (3.8.21):

$$\begin{aligned} Q^a &= (2p^+)^{1/2} S_0^a, \\ Q^a &= (p^+)^{-1/2} \gamma_{aa}^i \sum_{n=-\infty}^{\infty} S_{-n}^a \alpha_n^i. \end{aligned} \quad (3.8.22)$$

It is now a straightforward task to calculate the anticommutation relations between these generators

$$\begin{cases} \{Q^a, Q^b\} = 2p^+ \delta^{ab}, \\ \{Q^a, Q^b\} = \sqrt{2} \gamma_{aa}^i p^i, \\ \{Q^a, Q^b\} = 2H \delta^{ab}, \end{cases} \quad (3.8.23)$$

where

$$H = \frac{1}{p^+} \left\{ \sum_{n=1}^{\infty} [\alpha_{-n}^i \alpha_n^i + n S_{-n}^a S_n^a] + \frac{1}{2} p_i^2 \right\}. \quad (3.8.24)$$

The proof that the light cone theory is Lorentz invariant is now expanded to the proof that the superstring is super-Poincaré invariant. In addition to the usual commutators, we must show that

$$[M^{\mu\nu}, Q_a] \sim -\frac{1}{2} i (\gamma^{\mu\nu})_{\alpha}^{\beta} Q_{\beta}, \quad (3.8.25)$$

where α, β represent spinor indices in 10 dimensions. Again, the only difficult commutator involves the $-$ component of the oscillators:

$$\alpha_n^- = \frac{1}{2p^+} \sum_{m=-\infty}^{\infty} (\alpha_{n-m}^i \alpha_m^i + (m - \frac{1}{2}n) S_{n-m}^a S_m^a). \quad (3.8.26)$$

The difficult commutator has an extra piece:

$$M^{-i} = M_0^{-i} + \frac{-i}{4p^+} \sum_{n,m=-\infty}^{\infty} S_{n-m}^a \gamma_{ab}^{ij} S_m^b \alpha_{-n}^j. \quad (3.8.27)$$

This procedure can be repeated at the next level, where we have 15,360 states.

Not surprisingly, we can also regroup these massive multiplets according to O(9). This is because *massless D*-dimensional supergravity, when compactified, yields $D - 1$ *massive* states. Thus, the $N = 1$ sector, with 128 bosons and 128 fermions, can be regrouped as 44 + 84 bosons in its irreducible O(9) representations, and a single spin- $\frac{3}{2}$ 128 multiplet for the fermions. At the $N = 2$ level, we have the bosons being regrouped as the 9 + 36 + 126 + 156 + 231 + 594 representations of O(9), while the fermions can be reassembled in 16 + 128 + 432 + 576.

For the Type II closed string, the spectrum becomes even more interesting, because we obtain supergravity at the massless level, with 128 bosons and 128 fermions:

$$\text{SUSY multiplet: } \begin{cases} 128 \text{ Bosons } |i\rangle|j\rangle; |a\rangle|b\rangle, \\ 128 \text{ Fermions } |i\rangle|a\rangle; |a\rangle|i\rangle, \end{cases} \quad (3.8.19)$$

where the first state refers to the S oscillators and the second to the \tilde{S} oscillators. If the fermions have the opposite handedness (Type IIA), then this represents the $N = 2, D = 10$ -dimensional reduction of ordinary $N = 1, D = 11$ supergravity.

However, if the fermions have the same handedness, then there are complications. This theory contains a fourth-rank antisymmetric tensor in 10 dimensions, with 35 independent components in eight dimensions. It has been shown that no covariant action for such a particle exists! Thus, we have the unusual situation where a supersymmetric action does not exist for this sector. The theory, of course, is still well defined. The light cone theory and the S -matrix elements are explicitly calculable. However, the S -matrix, strictly speaking, does not seem to arise from a covariant action [33].

Finally, if we take the restriction to symmetrized states of the Type I theory, we obtain $N = 1, D = 10$ supergravity. Let us summarize the zero slope limits of these theories:

$$\begin{aligned} \text{Type I} &\rightarrow N = 1, & D = 10 \text{ super-Yang-Mills}, \\ \text{Type I} &\rightarrow N = 1, & D = 10 \text{ supergravity}, \\ \text{Type IIA} &\rightarrow N = 2, & D = 10 \text{ supergravity}, \\ \text{Type IIB} &\rightarrow \text{nonexistent}. \end{aligned} \quad (3.8.20)$$

At higher and higher levels, it becomes prohibitive to continue this analysis of the spectrum to show supersymmetry. We can prove, however, that the entire spectrum, at arbitrarily high orders, is supersymmetric simply by showing that supersymmetry generators exist with commutation relations that commute with the Hamiltonian. We will now show this by explicitly calculating the supersymmetry generators to all orders.

In the light cone gauge, the two supersymmetry transformations (3.7.6) and (3.7.3) become quite simple:

$$\begin{cases} \delta S^a = (2p^+)^{1/2}\eta^a, \\ \delta X^i = 0, \\ \delta S^a = -i\sqrt{p^+}p^\alpha\partial_\alpha X^i \gamma_{aa}^i \epsilon^a, \\ \delta X^i = (p^+)^{-1/2}\gamma_{aa}^i \hat{\epsilon}^a S^a. \end{cases} \quad (3.8.21)$$

(See the Appendix for a representation of the γ matrices. There are three 8 representations of SO(8). The first is a vector representation 8_v which we denote by the index i . The other two representations are both spinorial. We use the index a for one representation and \dot{a} for the other. Thus, the γ matrix has indices that transform as: γ_{aa}^i .) We can find an explicit form for the two supersymmetry generators in terms of the fields that reproduces the transformations given in (3.8.21):

$$\begin{aligned} Q^a &= (2p^+)^{1/2}S_0^a, \\ Q^{\dot{a}} &= (p^+)^{-1/2}\gamma_{a\dot{a}}^i \sum_{n=-\infty}^{\infty} S_{-n}^a \alpha_n^i. \end{aligned} \quad (3.8.22)$$

It is now a straightforward task to calculate the anticommutation relations between these generators

$$\begin{cases} \{Q^a, Q^b\} = 2p^+\delta^{ab}, \\ \{Q^a, Q^{\dot{a}}\} = \sqrt{2}\gamma_{a\dot{a}}^i p^i, \\ \{Q^{\dot{a}}, Q^{\dot{b}}\} = 2H\delta^{\dot{a}\dot{b}}, \end{cases} \quad (3.8.23)$$

where

$$H = \frac{1}{p^+} \left\{ \sum_{n=1}^{\infty} [\alpha_{-n}^i \alpha_n^i + n S_{-n}^a S_n^a] + \frac{1}{2} p_i^2 \right\}. \quad (3.8.24)$$

The proof that the light cone theory is Lorentz invariant is now expanded to the proof that the superstring is super-Poincaré invariant. In addition to the usual commutators, we must show that

$$[M^{\mu\nu}, Q_\alpha] \sim -\frac{1}{2}i(\gamma^{\mu\nu})_\alpha^\beta Q_\beta, \quad (3.8.25)$$

where α, β represent spinor indices in 10 dimensions. Again, the only difficult commutator involves the $-$ component of the oscillators:

$$\alpha_n^- = \frac{1}{2p^+} \sum_{m=-\infty}^{\infty} (\alpha_{n-m}^i \alpha_m^i + (m - \frac{1}{2}n) S_{n-m}^a S_m^a). \quad (3.8.26)$$

The difficult commutator has an extra piece:

$$M^{-i} = M_0^{-i} + \frac{-i}{4p^+} \sum_{n,m=-\infty}^{\infty} S_{n-m}^a \gamma_{ab}^{ij} S_m^b \alpha_{-n}^j. \quad (3.8.27)$$

Because the theory is already uniquely defined to be in 10 dimensions, we find

$$[M^{-i}, M^{-j}] = 0. \quad (3.8.28)$$

Furthermore, we also find the commutator for the super-Poincaré group:

$$[M^{-i}, Q^a] = \frac{-i}{\sqrt{2}} \gamma_{a\dot{a}}^i Q^{\dot{a}}. \quad (3.8.29)$$

This completes the proof that the spectrum of the GS model is 10-dimensional supersymmetric to all levels.

3.9 Vertices and Trees

We now turn to the question of the interactions. We will have to rely on several educated guesses as to the nature of the vertex functions, but demanding that the vertices transform under supersymmetry places stringent conditions on their final form. Having established space-time supersymmetry for the superstring, let us now show that this restriction is sufficient to allow us to construct the trees. We will demand that the supersymmetry operators take us from fermion vertices to boson ones and vice versa. This will impose an enormous number of constraints on our theory, which will, in effect, uniquely determine the theory itself.

We demand that, under a supersymmetric transformation generated by the Q 's, the vertices V_F and V_B transform into each other

$$\begin{aligned} [\eta^a Q^a, V_F(u, k)] &\sim V_B(\tilde{\zeta}, k), \\ [\eta^a Q^a, V_B(\zeta, k)] &\sim V_F(\tilde{u}, k), \\ [\varepsilon^{\dot{a}} Q^{\dot{a}}, V_F(\hat{u}, k)] &\sim V_B(\hat{\zeta}, k), \\ [\varepsilon^{\dot{a}} Q^{\dot{a}}, V_B(\hat{\zeta}, k)] &\sim V_F(\hat{u}, k), \end{aligned} \quad (3.9.1)$$

where ζ stands for the polarization tensor of the massless vector particle and u stands for its Majorana–Weyl spinor partner. Notice that these rules are complicated by the fact that a supersymmetric transformation necessarily generates rotations in space-time, so that the ζ and u must also transform properly into $\tilde{\zeta}$, $\hat{\zeta}$, and \tilde{u} , \hat{u} as we make this supersymmetric transformation.

A natural assumption is that these vertices can be expressed as

$$\begin{cases} V_B(\zeta, k) = \zeta \cdot B e^{ik \cdot X}, \\ V_F(u, k) = u F e^{ik \cdot X}, \end{cases} \quad (3.9.2)$$

for some vector B and spinor F . Remarkably, when all the details are worked out in the light cone gauge, we can satisfy all these conditions for simple values of B and F .

We begin by first calculating the rotated spinors and polarization tensors. To calculate how the polarization and the spinor transform, we take the

zeroth component of the supersymmetric generators and see how they transform states. At the zeroth level, we find

$$\begin{aligned} Q^a &\rightarrow (2p^+)^{1/2} S_0^a, \\ Q^{\bar{a}} &\rightarrow (p^+)^{-1/2} (\gamma^i p^i)_{a\bar{a}} S_0^a. \end{aligned} \quad (3.9.3)$$

These zeroth components transform the polarization tensor into Majorana-Weyl spinors. Let us define

$$\left\{ \begin{array}{l} \eta^a Q^a |u\rangle = |\tilde{\zeta}\rangle, \\ \eta^a Q^a |\zeta\rangle = |\tilde{u}\rangle, \\ \varepsilon^{\bar{a}} Q^{\bar{a}} |\zeta\rangle = |\tilde{u}\rangle, \\ \varepsilon^{\bar{a}} Q^{\bar{a}} |u\rangle = |\tilde{\zeta}\rangle. \end{array} \right. \quad (3.9.4)$$

Now insert (3.9.3) into (3.9.4) and solve for the transformed spinors and vectors. It is now a simple matter to show that the rotated spinors and polarization tensors are

$$\left\{ \begin{array}{l} \tilde{\zeta}^i = (\gamma^i)_{aa} \eta^a u^{\bar{a}}, \\ \tilde{u}^a = \eta^a k^+ (\gamma^i \zeta^i)_{a\bar{a}}, \\ \hat{u}^a = \frac{-1}{\sqrt{2}} (\varepsilon \gamma_{ij})^{\bar{a}} k^i \zeta^j, \\ \tilde{\zeta}^i = \frac{1}{\sqrt{2}} (\varepsilon^a \gamma_{aa}^i u) + \frac{\sqrt{2}}{k^+} \varepsilon^{\bar{a}} u^{\bar{a}} k^i. \end{array} \right. \quad (3.9.5)$$

When we insert (3.9.5) into (3.9.1), we find the solution for the B and the F fields:

$$\left\{ \begin{array}{l} B^+ = p^+, \\ B^i = \dot{X}^i - R^{ij} k^j, \\ F^{\bar{a}} = (2p^+)^{-1/2} [(\gamma \cdot \dot{X} S)^{\bar{a}} + \frac{1}{2} (\gamma^i S)^{\bar{a}} R^{ij} k^j], \\ F^a = (p^+/2)^{1/2} S^a. \end{array} \right. \quad (3.9.6)$$

where

$$R^{ij} = \frac{1}{4} \gamma_{ab}^i S^a S^b. \quad (3.9.7)$$

We can now contract over vertices and propagators to obtain trees. The great advantage of this approach is that we can calculate multifermion amplitudes with almost the same ease with which we calculate multiboson amplitudes. For example, the propagator and the amplitude for the scattering of fermions and bosons are given by

$$D = \left\{ \sum_{n=1}^{\infty} \alpha_{-n}^i \alpha_n^i + n S_{-n}^a S_n^a + \frac{1}{2} p^2 \right\}^{-1}, \quad (3.9.8)$$

$$A_N = \langle 0; k_1 | V(k_2) D \cdots V(k_{N-1}) | 0; k_N \rangle. \quad (3.9.9)$$

where the supersymmetric parameter is given by $\kappa^{A\alpha\alpha}$, where $A = 1$ or 2 represents a two-dimensional vector index, and α is a spinorial index in D dimensions. We will usually suppress the spinorial index. Notice that the last two equations state that κ is self-dual (anti-self-dual) for $A = 2$ (1).

Then the action can be shown to be invariant under

$$\begin{aligned}\delta\theta^A &= 2i\Gamma \cdot \Pi_\alpha \kappa^{A\alpha}, \\ \delta X^\mu &= i\bar{\theta}^A \Gamma^\mu \delta\theta^A, \\ \delta(\sqrt{g} g^{\alpha\beta}) &= -16\sqrt{g}(P_-^{\alpha\gamma} \bar{\kappa}^{1\beta} \partial_\gamma \theta^1 + P_+^{\alpha\gamma} \kappa^{2\beta} \partial_\gamma \theta^2).\end{aligned}\quad (3.7.6)$$

The great achievement of the GS action is that it explicitly contains 10-dimensional supersymmetry. Because the fundamental field is now a genuine anticommuting space-time spinor (rather than the anticommuting vector field in the NS-R theory), we can explicitly construct the space-time supersymmetric operator Q_α .

The great defect of the presentation, however, is that naive covariant quantization, as in the point particle case, does not exist. Once again, as in (3.1.9) for the point particle case, we must face the fact that the quantization relations are nonlinear because

$$\pi_A = \frac{\delta L}{\delta \dot{\psi}_A} \sim i\Gamma^\mu \partial_\sigma X_\mu \theta^A + \dots \quad (3.7.7)$$

As a consequence, the commutation relations between fields are highly nonlinear. Worse, we find that the commutation relations are actually proportional to the inverse of the constraints; i.e., they probably don't exist [2, 24–32].

As a result, we will be forced to use light cone quantization.

3.8 Light Cone Quantization of the GS Action

The counting of the number of independent degrees of freedom within the spinors is important when we fix the gauge. Normally, Dirac spinors in D dimensions (D even) have $2^{(1/2)D}$ complex components. Thus, the spinors $\theta^{1,2}$ in 10 dimensions have $32 + 32$ complex components. However, when we restrict them to being Majorana spinors, we are left with half as many: $32 + 32$ real components. Restricting them to being Weyl spinors further reduces them down by half once again, to $16 + 16$ real components. Choosing the light cone gauge will reduce the number of independent components down further to $8 + 8$ real components. Lastly, when we go on-shell and impose the Dirac equation on these spinors, the number of independent components goes down by half again, to eight. But this is precisely the number of components necessary to form a supermultiplet with the eight bosonic components of the string X_i . Thus, we have precisely the correct number of components necessary to satisfy supersymmetry on-shell. If N is the number of components in the spinors $\theta^{1,2}$

and θ^2 , then we have

- Dirac: $N = 32 + 32$ complex components,
- Majorana: $N = 32 + 32$ real components,
- Majorana-Weyl: $N = 16 + 16$ real components,
- Light Cone: $N = 8 + 8$ real components.
- On-shell: $N = 8$ real components.

Let us now begin this reduction down to the light cone gauge. We will choose the gauge constraints:

$$\begin{aligned}\Gamma^+ \theta^{1,2} &= 0, \\ \Gamma^\pm &= 2^{-1/2}(\Gamma^0 \pm \Gamma^9).\end{aligned}\quad (3.8.1)$$

Because these gamma matrices satisfy

$$(\Gamma^+)^2 = (\Gamma^-)^2 = 0 \quad (3.8.2)$$

this means that exactly half of the original $16 + 16$ components of the spinors are eliminated. The final light cone action becomes remarkably simple in this gauge:

$$S = \frac{-1}{4\pi\alpha'} \int d\sigma d\tau (\partial_a X^i \partial^a X^i - i \bar{S} \rho^b \partial_b S). \quad (3.8.3)$$

where we make the substitution

$$\sqrt{p^+} \theta \rightarrow S. \quad (3.8.4)$$

The essential point is to observe that all the complicated nonlinear terms in (3.7.1) that prevented a simple covariant quantization of the superstring have now disappeared. (Notice that a curious phenomenon has also occurred. In the covariant GS action, θ^1 and θ^2 in two dimensions were scalars, independent of each other. Now, in the light cone gauge, these two independent scalars have merged into a single two-dimensional spinor.)

Quantization is exceptionally simple because the system reduces to that of free particles (while the covariant theory was intractably coupled). The equations of motion are those of free strings:

$$\begin{aligned}(\partial_\tau + \partial_\sigma) S^{1a} &= 0, \\ (\partial_\tau - \partial_\sigma) S^{2a} &= 0.\end{aligned}\quad (3.8.5)$$

The commutation relations are

$$[S^{Aa}(\sigma, \tau), S^{Bb}(\sigma', \tau)] = \pi \delta^{ab} \delta^{AB} \delta(\sigma - \sigma'). \quad (3.8.6)$$

However, we can have, as before, several boundary conditions on these fields. For an open string (Type I), we have the following boundary conditions:

$$\left\{ \begin{array}{l} S^{1a}(0, \tau) = S^{2a}(0, \tau), \\ S^{1a}(\pi, \tau) = S^{2a}(\pi, \tau). \end{array} \right. \quad (3.8.7)$$

Notice that these two string fields have the same SO(8) chirality. This is because only these relations are compatible with a global supersymmetry transformation that equates the two supersymmetry parameters ε^A . This means that the open Type I superstring has only $N = 1$ supersymmetry. (Reversing the signs in the previous equation, yielding opposite chiralities, would make supersymmetry totally impossible.) The normal mode expansion thus reads

$$\begin{aligned} S^{1a}(\sigma, \tau) &= 2^{-1/2} \sum_{n=-\infty}^{\infty} S_n^a e^{-in(\tau-\sigma)}, \\ S^{2a}(\sigma, \tau) &= 2^{-1/2} \sum_{n=-\infty}^{\infty} S_n^a e^{-in(\tau+\sigma)}, \end{aligned} \quad (3.8.8)$$

where

$$\{S_m^a, S_n^b\} = \delta^{ab} \delta_{n,-m}. \quad (3.8.9)$$

For the closed string (Type II), however, we actually have two types of options; the fields can either be chiral or not. Closed strings are, by definition, periodic in sigma, which yields the following normal mode expansion:

$$\left\{ \begin{array}{l} S^{1a}(\sigma, \tau) = \sum_{n=-\infty}^{\infty} S_n^a e^{-2in(\tau-\sigma)}, \\ S^{2a}(\sigma, \tau) = \sum_{n=-\infty}^{\infty} \tilde{S}_n^a e^{-2in(\tau+\sigma)}. \end{array} \right. \quad (3.8.10)$$

If these two fields have different chiralities, then they are called Type IIA. If they have the same chiralities as in Type I strings, they are called Type IIB, i.e.,

$$\begin{aligned} \text{Type I} &= \left\{ \begin{array}{l} \text{open and closed string,} \\ \text{same chiralities,} \end{array} \right. \\ \text{Type IIA} &= \left\{ \begin{array}{l} \text{closed string,} \\ \text{opposite chiralities,} \end{array} \right. \\ \text{Type IIB} &= \left\{ \begin{array}{l} \text{closed string,} \\ \text{same chiralities.} \end{array} \right. \end{aligned} \quad (3.8.11)$$

The spectrum of the light cone superstring is especially appealing because the theory is on-shell supersymmetric, meaning that we should immediately see all particle states arranged such that the helicity states of the bosons match the number of fermions. The mass of each particle is determined by the Hamiltonian:

$$N = \alpha'(\text{mass})^2 = \sum_{n=1}^{\infty} (\alpha_{-n}^i \alpha_n^i + n S_{-n}^a S_n^a). \quad (3.8.12)$$

For Type I, the ground state of the theory consists of the massless vector particle and its spinor partner. Let $|i\rangle$ represent the eight physical transverse polarizations of the massless vector field. Then the spinor partner $|a\rangle$ can be represented as

$$|a\rangle = \frac{i}{8} (\gamma_i S_0)^a |i\rangle. \quad (3.8.13)$$

We can normalize our states as

$$\begin{aligned} \langle i | j \rangle &= \delta_{ij}, \\ \langle a | b \rangle &= \frac{1}{2} (h \gamma^+)^{ab}, \\ |i\rangle &= \frac{i}{8} (\bar{S}_0 \gamma_+)^a |a\rangle, \end{aligned} \quad (3.8.14)$$

where h is the Weyl projection operator. (We will use the notation that $\gamma^{(\mu_1 \mu_2 \dots \mu_8)}$ is equal to the product of gamma matrices summed over all permutations in the indices. The normalization is such that $\gamma^{12} = \gamma^1 \gamma^2$.)

If we were to quantize the 10-dimensional super Maxwell theory in the light cone gauge, then the supersymmetric pair (A_μ, ψ^α) would correspond to

$$\text{supersymmetric multiplet: } \begin{cases} A_i \rightarrow |i\rangle, \\ \psi^a \rightarrow |a\rangle. \end{cases} \quad (3.8.15)$$

Thus, the light cone theory reproduces the super-Maxwell theory at the lowest level.

At the next level, we have 128 boson and 128 fermion states:

$$128 \text{ bosons: } \begin{cases} \alpha_{-1}^i |j\rangle \rightarrow 64 \text{ states,} \\ S_{-1}^a |b\rangle \rightarrow 64 \text{ states,} \end{cases} \quad (3.8.16)$$

$$128 \text{ fermions: } \begin{cases} \alpha_{-1}^i |b\rangle \rightarrow 64 \text{ states,} \\ S_{-1}^a |i\rangle \rightarrow 64 \text{ states.} \end{cases} \quad (3.8.17)$$

At the $N = 2$ level, we have 1152 bosons and an equal number of fermions:

$$\begin{aligned} 1152 \text{ bosons: } &\begin{cases} \alpha_{-1}^i \alpha_{-1}^j |k\rangle \rightarrow 288 \text{ states,} \\ S_{-1}^a S_{-1}^b |i\rangle \rightarrow 224 \text{ states,} \\ \alpha_{-2}^i |j\rangle \rightarrow 64 \text{ states,} \\ \alpha_{-1}^i S_{-1}^a |b\rangle \rightarrow 512 \text{ states,} \\ S_{-2}^a |b\rangle \rightarrow 64 \text{ states,} \\ \alpha_{-1}^i S_{-1}^a |j\rangle \rightarrow 512 \text{ states,} \\ S_{-2}^a |i\rangle \rightarrow 64 \text{ states,} \end{cases} \\ 1152 \text{ fermions: } &\begin{cases} \alpha_{-1}^i \alpha_{-1}^j |a\rangle \rightarrow 288 \text{ states,} \\ \alpha_{-2}^i |a\rangle \rightarrow 64 \text{ states,} \\ S_{-1}^a S_{-1}^b |c\rangle \rightarrow 224 \text{ states,} \end{cases} \end{aligned} \quad (3.8.18)$$

This procedure can be repeated at the next level, where we have 15,360 states.

Not surprisingly, we can also regroup these massive multiplets according to $O(9)$. This is because *massless* D -dimensional supergravity, when compactified, yields $D - 1$ *massive* states. Thus, the $N = 1$ sector, with 128 bosons and 128 fermions, can be regrouped as 44 + 84 bosons in irreducible $O(9)$ representations, and a single spin- $\frac{3}{2}$ 128 multiplet for the fermions. At the $N = 2$ level, we have the bosons being regrouped as the $9 + 36 + 126 + 156 + 231 + 594$ representations of $O(9)$, while the fermions can be reassembled in $16 + 128 + 432 + 576$.

For the Type II closed string, the spectrum becomes even more interesting, because we obtain supergravity at the massless level, with 128 bosons and 128 fermions:

$$\text{SUSY multiplet: } \left\{ \begin{array}{l} 128 \text{ Bosons } |i\rangle |j\rangle ; |a\rangle |b\rangle , \\ 128 \text{ Fermions } |i\rangle |a\rangle ; |a\rangle |i\rangle , \end{array} \right. \quad (3.8.19)$$

where the first state refers to the S oscillators and the second to the \tilde{S} oscillators. If the fermions have the opposite handedness (Type IIA), then this represents the $N = 2$, $D = 10$ -dimensional reduction of ordinary $N = 1$, $D = 10$ supergravity.

However, if the fermions have the same handedness, then there are complications. This theory contains a fourth-rank antisymmetric tensor in 10 dimensions, with 35 independent components in eight dimensions. It has been shown that no covariant action for such a particle exists! Thus, we have the unusual situation where a supersymmetric action does not exist for this sector. The theory, of course, is still well defined. The light cone theory and the S -matrix elements are explicitly calculable. However, the S -matrix, strictly speaking, does not seem to arise from a covariant action [33].

Finally, if we take the restriction to symmetrized states of the Type I theory, we obtain $N = 1$, $D = 10$ supergravity. Let us summarize the zero slope limits of these theories:

$$\begin{aligned} \text{Type I} &\rightarrow N = 1, & D = 10 \text{ super-Yang-Mills}, \\ \text{Type I} &\rightarrow N = 1, & D = 10 \text{ supergravity}, \\ \text{Type IIA} &\rightarrow N = 2, & D = 10 \text{ supergravity}, \\ \text{Type IIB} &\rightarrow \text{nonexistent}. & \end{aligned} \quad (3.8.20)$$

At higher and higher levels, it becomes prohibitive to continue this analysis of the spectrum to show supersymmetry. We can prove, however, that the entire spectrum, at arbitrarily high orders, is supersymmetric simply by showing that supersymmetry generators exist with commutation relations that commute with the Hamiltonian. We will now show this by explicitly calculating the supersymmetry generators to all orders.

In the light cone gauge, the two supersymmetry transformations (3.7.6) and (3.7.3) become quite simple:

$$\begin{cases} \delta S^a = (2p^+)^{1/2} \eta^a, \\ \delta X^i = 0, \\ \delta S^a = -i\sqrt{p^+} \rho^\alpha \partial_\alpha X^i \gamma_{aa}^i \varepsilon^a, \\ \delta X^i = (p^+)^{-1/2} \gamma_{aa}^i \bar{\varepsilon}^a S^a. \end{cases} \quad (3.8.21)$$

(See the Appendix for a representation of the γ matrices. There are three 8 representations of $SO(8)$. The first is a vector representation 8_v , which we denote by the index i . The other two representations are both spinorial. We use the index a for one representation and \dot{a} for the other. Thus, the γ matrix has indices that transform as: γ_{aa}^i .) We can find an explicit form for the two supersymmetry generators in terms of the fields that reproduces the transformations given in (3.8.21):

$$\begin{aligned} Q^a &= (2p^+)^{1/2} S_0^a, \\ Q^a &= (p^+)^{-1/2} \gamma_{aa}^i \sum_{n=-\infty}^{\infty} S_{-n}^a \alpha_n^i. \end{aligned} \quad (3.8.22)$$

It is now a straightforward task to calculate the anticommutation relations between these generators

$$\begin{cases} \{Q^a, Q^b\} = 2p^+ \delta^{ab}, \\ \{Q^a, Q^b\} = \sqrt{2} \gamma_{aa}^i p^i, \\ \{Q^a, Q^b\} = 2H \delta^{ab}, \end{cases} \quad (3.8.23)$$

where

$$H = \frac{1}{p^+} \left\{ \sum_{n=1}^{\infty} [\alpha_{-n}^i \alpha_n^i + n S_{-n}^a S_n^a] + \frac{1}{2} p_i^2 \right\}. \quad (3.8.24)$$

The proof that the light cone theory is Lorentz invariant is now expanded to the proof that the superstring is super-Poincaré invariant. In addition to the usual commutators, we must show that

$$[M^{\mu\nu}, Q_a] \sim -\frac{1}{2} i (\gamma^{\mu\nu})_{\alpha}^{\beta} Q_{\beta}, \quad (3.8.25)$$

where α, β represent spinor indices in 10 dimensions. Again, the only difficult commutator involves the $-$ component of the oscillators:

$$\alpha_n^- = \frac{1}{2p^+} \sum_{m=-\infty}^{\infty} (\alpha_{n-m}^i \alpha_m^i + (m - \frac{1}{2}n) S_{n-m}^a S_m^a). \quad (3.8.26)$$

The difficult commutator has an extra piece:

$$M^{-i} = M_0^{-i} + \frac{-i}{4p^+} \sum_{n,m=-\infty}^{\infty} S_{n-m}^a \gamma_{ab}^{ij} S_m^b \alpha_{-n}^j. \quad (3.8.27)$$

where the various vertices can be either fermionic or bosonic. The four-point amplitude, for example, is equal to

$$A_4 = K \frac{\Gamma(-\frac{1}{2}s)\Gamma(-\frac{1}{2}t)}{\Gamma(1 - \frac{1}{2}s - \frac{1}{2}t)}, \quad (3.9.10)$$

where K is a matrix that gives us the appropriate spin structure for the amplitude. If we let u represent a spinor and ζ the polarization of massless fields, then

$$\begin{aligned} K(u_1, \zeta_2, u_3, \zeta_4) &= -\frac{1}{2}t(\bar{u}_1 \Gamma^\mu \Gamma^\nu \Gamma^\lambda u_3) \zeta_{2\mu}(k_3 + k_4)_\nu \zeta_{4\lambda} \\ &\quad + \frac{1}{2}s(\bar{u}_1 \Gamma^\mu \Gamma^\nu \Gamma^\lambda u_3) \zeta_{4\mu}(k_2 + k_3)_\nu \zeta_{2\lambda}, \end{aligned}$$

$$K(u_1, u_2, u_3, u_4) = -\frac{1}{2}s(\bar{u}_2 \Gamma^\mu u_3)(\bar{u}_1 \Gamma_\mu u_4) + \frac{1}{2}t(\bar{u}_1 \Gamma^\mu u_2)(\bar{u}_4 \Gamma_\mu u_3) \quad (3.9.11)$$

As we mentioned before, the basic form (3.9.10) for the massless spinor and vector scattering amplitudes is the same. The only difference comes in the factor K .

3.10 Summary

In summary, there are two equivalent versions of the superstring theory. The relative advantages and disadvantages of the NS-R and the GS actions are as follows:

- (1) The NS-R action is linear and easily quantized, both covariantly and in the light cone gauge. Trees and loops for bosons are easily constructed. It is manifestly invariant under two-dimensional supersymmetry. However, these great advantages must be balanced against the fact that 10-dimensional space-time supersymmetry is very obscure, to say the least. Because it is based on anticommuting vector fields ψ_μ , there are problems with spin statistics, which requires a GSO projection. Furthermore, the vertex for fermion emission is prohibitively difficult to use, thus putting multifermion amplitude calculations beyond practical reach.
- (2) The GS action is manifestly supersymmetric in 10 dimensions at all mass levels. It is based on genuine space-time spinors, not anticommuting vector fields. However, the action is highly nonlinear, and a covariant quantization does not seem possible at present. Presently, it is only quantizable in the light cone gauge. In this noncovariant gauge, all amplitudes, including multifermion trees, can be calculated.

Let us review a few facts about the NS-R theory. The complete NS-R action is given by

$$\begin{aligned} L = \frac{-1}{4\pi\alpha'} \sqrt{g} [& g^{\alpha\beta} \partial_\alpha X^\mu \partial_\beta X_\mu - i \bar{\psi}^\mu \rho^\alpha \nabla_\alpha \psi_\mu + 2 \bar{\chi}_\alpha \rho^\beta \rho^\alpha \psi^\mu \partial_\beta X_\mu \\ & + \frac{1}{2} \bar{\psi}_\mu \psi^\mu \bar{\chi}_\alpha \rho^\beta \rho^\alpha \chi_\beta]. \end{aligned} \quad (3.10.1)$$

This action is invariant under

$$\text{2D SUSY: } \left\{ \begin{array}{l} \delta X^\mu = \bar{\varepsilon} \psi^\mu, \\ \delta \psi^\mu = -\rho^\alpha \varepsilon (\partial_\alpha X^\mu - \bar{\psi}^\mu \chi_\alpha), \\ \delta e_\beta^\alpha = -2i\bar{\varepsilon} \rho^\alpha \chi_\beta, \\ \delta \chi_\alpha = \nabla_\alpha \varepsilon. \end{array} \right. \quad (3.10.2)$$

as well as Weyl, reparametrization, and local two-dimensional Lorentz invariance. The advantage of this formalism is that the energy-momentum tensor and the supersymmetric current generate an algebra, the super-Virasoro algebra, that allows us to explicitly eliminate all ghosts in the theory. We do not have to impose these gauge constraints by hand, as in the case of the superconformally invariant action.

Our strategy for quantization will be the same one used for the bosonic string. We first isolate the symmetries of the action, extract the algebra from these symmetries, then use this algebra to eliminate the ghost states and obtain a unitary theory:

Action \rightarrow Symmetries \rightarrow Current \rightarrow Algebra \rightarrow Constraints \rightarrow Unitarity.

If we eliminate the vierbein and the χ field, we get the NS-R theory in the superconformal gauge:

$$L = -\frac{1}{2\pi} (\partial_a X_\mu \partial^a X^\mu - i\bar{\psi}^\mu \rho^\mu \partial_a \psi_\mu). \quad (3.10.3)$$

Because of the invariance of the original action, which is locally supersymmetric, we can construct the following currents and set them equal to zero:

$$J_a = \frac{1}{2} \rho^b \rho_a \psi^\mu \partial_b X_\mu. \quad (3.10.4)$$

$$T_{ab} = \partial_a X^\mu \partial_b X_\mu + \frac{i}{4} \bar{\psi}^\mu \rho_a \partial_b \psi_\mu + \frac{i}{4} \bar{\psi}^\mu \rho_b \partial_a \psi_\mu - (\text{Trace}). \quad (3.10.5)$$

If we calculate the moments of these constraints, they form the algebra:

$$\text{NS: } \left\{ \begin{array}{l} [L_m, L_n] = (m-n)L_{m+n} + \frac{D}{8}(m^3 - m)\delta_{m,-n}, \\ [L_m, G_r] = (\frac{1}{2}m - r)G_{m+r}, \\ [G_r, G_s] = 2L_{r+s} + \frac{1}{2}D(r^2 - \frac{1}{4})\delta_{r,-s}, \end{array} \right. \quad (3.10.6)$$

$$\text{R: } \left\{ \begin{array}{l} [L_m, L_n] = (m-n)L_{m+n} + \frac{D}{8}m^3\delta_{m,-n}, \\ [L_m, F_n] = (\frac{1}{2}m - n)F_{m+n}, \\ [F_m, F_n] = 2L_{m+n} + \frac{1}{2}Dm^2\delta_{m,-n}. \end{array} \right. \quad (3.10.6)$$

As in the bosonic case, it is straightforward to make the transition from path integrals to the harmonic oscillator formalism. The Hamiltonian is diagonal

in the Fock space of harmonic oscillators, so we can remove all intermediate functional integrations.

We find that the tachyon vertex function with weight 1 can be written as

$$k_\mu \psi^\mu V_0. \quad (3.10.7)$$

However, we find that there are two distinct ways or “pictures” in which we can write down the N -point amplitude, called the F_1 and F_2 formalisms. The rules for forming the N -point functions are

$$F_1: \begin{cases} \text{vertex} = V, \\ \text{propagator} = \frac{1}{L_0 - 1}, \\ \text{tachyon} = k_\mu \cdot b_{-1/2} |0; k\rangle, \alpha' k^2 = \frac{1}{2}, \\ \text{vacuum} = |0; k\rangle, \quad \alpha' k^2 = 1, \end{cases} \quad (3.10.8)$$

$$F_2: \begin{cases} \text{vertex} = V, \\ \text{propagator} = \frac{1}{L_0 - \frac{1}{2}}, \\ \text{tachyon} = \text{vacuum} = |0; k\rangle, \quad \alpha' k^2 = \frac{1}{2}. \end{cases} \quad (3.10.9)$$

The advantages and disadvantages of the two formalisms are as follows:

- (1) In the F_1 formalism, manifest cyclic symmetry is much easier to prove. However, we must carry along the excess baggage of the vacuum state, which decouples completely in the theory.
- (2) In the F_2 formalism, cyclic symmetry is obscure, but ghost elimination is easy to perform. The advantage of the F_2 picture is that we are now working in a smaller Fock space.

The N -point function is represented as

$$A_n = \int d\mu_N \langle 0; 0 | \frac{V(k_1, y_1)}{y_1}, \dots, \frac{V(k_N, y_N)}{y_N} = |0; 0\rangle. \quad (3.10.10)$$

Although the NS-R model with GSO projection can be shown to have the same number of fermion and boson states, the proof that the theory is actually space-time supersymmetric is prohibitively difficult. As a result, we will show space-time supersymmetry by postulating the new GS action, where we have genuine space-time spinors. The GS action is

$$S = \frac{-1}{4\alpha'\pi} \int d\sigma d\tau \{ \sqrt{g} g^{\alpha\beta} \Pi_\alpha \cdot \Pi_\beta + 2i \varepsilon^{\alpha\beta} \partial_\alpha X^\mu (\bar{\theta}^1 \Gamma_\mu \partial_\beta \theta^1 - \bar{\theta}^2 \Gamma_\mu \partial_\beta \theta^2) - 2\varepsilon^{\alpha\beta} \bar{\theta}^1 \Gamma^\mu \partial_\alpha \theta^1 \bar{\theta}^2 \Gamma_\mu \partial_\beta \theta^2 \}, \quad (3.10.11)$$

where

$$\Pi_\alpha^\mu = \partial_\alpha X^\mu - i\bar{\theta}^A \Gamma^\mu \partial_\alpha \theta^A. \quad (3.10.12)$$

This action is invariant under

$$\begin{aligned}\delta\theta^A &= \epsilon^A, \\ \delta X^\mu &= i\bar{\epsilon}^A \Gamma^\mu \theta^A,\end{aligned}\quad (3.10.13)$$

as well as

$$\begin{aligned}\delta\theta^A &= 2i\Gamma \cdot \Pi_a \kappa^{Aa}, \\ \delta X^\mu &= i\bar{\theta}^A \Gamma^\mu \delta\theta^A, \\ \delta(\sqrt{g}g^{\alpha\beta}) &= -16\sqrt{g}(P_-^{\alpha\gamma}\bar{\kappa}^{1\beta}\partial_\gamma\theta^1 + P_+^{\alpha\gamma}\bar{\kappa}^{2\beta}\partial_\gamma\theta^2).\end{aligned}\quad (3.10.14)$$

The advantage of this GS formulation is that it is space-time supersymmetric to all levels. However, the price we pay for this is that covariant quantization of the theory is notoriously difficult, because it is a coupled system even at the free level. Therefore, as we will go to the light cone gauge, where the theory becomes a linear theory:

$$S = \frac{-1}{4\pi\alpha'} \int d\sigma d\tau (\partial_a X^i \partial^a X^i - i\bar{S} p^b \partial_b S). \quad (3.10.15)$$

This action is also space-time supersymmetric, with generators given by

$$\begin{aligned}Q^a &= (2p^+)^{1/2} S_0^a, \\ Q^{\dot{a}} &= (p^+)^{-1/2} \gamma_{aa}^i \sum_{n=-\infty}^{\infty} S_{-n}^a \alpha_n^i.\end{aligned}\quad (3.10.16)$$

The anticommutation relations between these generators are given by

$$\left\{ \begin{array}{l} [Q^a, Q^b] = 2p^+ \delta^{ab}, \\ [Q^a, Q^{\dot{a}}] = \sqrt{2} \gamma_{aa}^i p^i, \\ [Q^{\dot{a}}, Q^{\dot{b}}] = 2H \delta^{\dot{a}\dot{b}}. \end{array} \right. \quad (3.10.17)$$

where

$$H = \frac{1}{p^+} \left\{ \sum_{n=1}^{\infty} [\alpha_{-n}^i \alpha_n^i + n S_{-n}^a S_n^a] + \frac{p^2}{2} \right\}. \quad (3.10.18)$$

Next, we will investigate the conformal field theory, which combines the best features of both the NS-R and GS formalisms.

References

- [1] J. L. Gervais and B. Sakita, *Nucl. Phys.* **B34**, 632 (1971).
- [2] W. Siegel, *Phys. Lett.* **128B**, 397 (1983); *Nucl. Phys.* **B263**, 93 (1985); *Classical Quantum Gravity* **2**, L95 (1985).
- [3] L. Brink and J. H. Schwarz, *Phys. Lett.* **100B**, 310 (1981).
- [4] P. Ramond, *Phys. Rev.* **D3**, 2415 (1971).

- [5] A. Neveu and J. H. Schwarz, *Nucl. Phys.* **B31**, 86 (1971).
- [6] A. Neveu, J. H. Schwarz, and C. B. Thorn, *Nucl. Phys.* **B31**, 529 (1971).
- [7] J. Wess and B. Zumino, *Nucl. Phys.* **B70**, 39 (1974).
- [8] See also Y. A. Gol'fand and E. P. Likhtman, *JETP Lett.* **13**, 323 (1971); D. V. Volkov and V. P. Akulov, *JETP Lett.* **16**, 621 (1972) (English, p. 438).
- [9] M. A. Virasoro, unpublished.
- [10] Y. Aharonov, A. Casher, and L. Susskind, *Phys. Rev.* **D5**, 988 (1972).
- [11] L. Brink, P. Di Vecchia, and P. Howe, *Phys. Lett.* **65B**, 471 (1976).
- [12] S. Deser and B. Zumino, *Phys. Lett.* **65B**, 369 (1976).
- [13] For an earlier attempt, see Y. Iwasaki and K. Kikkawa, *Phys. Rev.* **D8**, 440 (1973).
- [14] N. Ohta, *Phys. Rev.* **D33**, 1681 (1986).
- [15] M. Ito, T. Morozumi, S. Nojiri, and S. Uehara, *Progr. Theoret. Phys.* **75**, 934 (1986).
- [16] J. Schwarz, *Suppl. Progr. Theoret. Phys.* **86**, 70 (1986).
- [17] F. Glionzzi, J. Scherk, and D. Olive, *Nucl. Phys.* **B122**, 253 (1977).
- [18] C. B. Thorn, *Phys. Rev.* **D4**, 1112 (1971).
- [19] L. Brink, D. Olive, C. Rebbi, and J. Scherk, *Phys. Lett.* **45B**, 379 (1973).
- [20] S. Mandelstam, *Phys. Lett.* **46B**, 447 (1973).
- [21] J. H. Schwarz and C. C. Wu, *Phys. Lett.* **47B**, 453 (1973).
- [22] D. Bruce, E. Corrigan, and D. Olive, *Nucl. Phys.* **B95**, 427 (1975).
- [23] M. Green and J. H. Schwarz, *Phys. Lett.* **136B**, 367 (1984).
- [24] M. Green and J. H. Schwarz, *Nucl. Phys.* **B198**, 252, 441 (1982).
- [25] T. Hori and K. Kamimura, *Progr. Theoret. Phys.* **73**, 476 (1985).
- [26] M. Kaku and J. Lykken, in *Symposium on Anomalies, Geometry, and Topology* (edited by W. A. Bardeen and A. R. White), World Scientific, Singapore, 1986.
- [27] See also I. Bengtsson and M. Cederwall, Goteborg preprint 84-21.
- [28] T. J. Allen, Cal Tech preprint CALT-68-1373.
- [29] T. Hori, K. Kamimura, and M. Tatewaki, *Phys. Lett.* **185B**, 367 (1987).
- [30] C. Crnkovic, *Phys. Lett.* **173B**, 429 (1986).
- [31] R. E. Kallosh, *Pis'ma JETPh* **45**, 365 (1987); *Phys. Lett.* **195B**, 369 (1987).
- [32] I. A. Batalin, R. E. Kallosh, and A. Van Proeyen, KUL-TF-87/17.
- [33] N. Marcus and J. H. Schwarz, *Phys. Lett.* **115B**, 111 (1982).

Conformal Field Theory and Kac–Moody Algebras

4.1 Conformal Field Theory

One of the mysteries of the superstring is the existence of two ways of formulating the theory: the first is the NS–R model (after the GSO projection) with anticommuting vectors, and the second is the GS model with genuine anticommuting spinors. Each formulation has its own distinct advantages and disadvantages. In this chapter, we will discuss the conformal field theory, which allows us to see the dynamic link between the two formalisms. The conformal field theory of Friedan and Shenker [1] combines the best features of both theories. Conformal field theory allows us to:

- (1) Introduce covariant anticommuting spinor fields based entirely on free fields. The GS formalism, on the other hand, is based on complicated interacting fields that make covariant quantization exceedingly difficult.
- (2) Construct explicit covariant tree graphs for multifermion scattering. In the NS–R formalism, however, this is prohibitively difficult because it is necessary to introduce complicated projection operators that extract out the ghosts. The conformal field theory replaces these awkward projection operators with free Faddeev–Popov ghosts, which are easy to manipulate.
- (3) Interpolate between the GS and NS–R formulations and see their relationship. It provides the bridge by which we can interpret the results of one formulation in terms of the other.

$$\text{conformal field theory} \leftrightarrow \begin{cases} \text{GS model}, \\ \text{NS–R model}. \end{cases}$$

- (4) Construct the covariant supersymmetry generators. This is impossible in the NS-R formalism, and is possible in the GS formalism only in the light cone gauge.
- (5) Describe both the NS and R sectors of the theory with the same vacuum, rather than using the clumsy formalism of two distinct Hilbert spaces based on the vacua $|0\rangle_{\text{NS}}$ and $|0\rangle_{\text{R}} u_\alpha$. This is accomplished by a process called bosonization, i.e., constructing fermions out of bosons in two dimensions.

There is a small price we must pay, however, for conformal field theory. Ghosts and antighosts proliferate quite rapidly in this formalism, especially for superstrings, and a strange phenomenon called “picture changing” must be introduced. Fortunately, these ghosts and antighosts are free fields, and hence easy to manipulate. Furthermore, conformal field theory does not seem to be derived from any action, as in the GS and NS-R formalisms. Conformal field theory stresses the group-theoretic behavior of the fields, rather than proceeding from an action. Therefore, we suspect that there is a higher, yet undiscovered first quantized action that exists beyond the GS and NS-R actions.

(We should stress that conformal field theory is not a field theory in the sense of second quantization, i.e., where we start with the formalism of Schwinger, Tomonaga, and Feynman. The second quantized field theory of strings will be discussed in Part II of this book.)

The essence of conformal field theory is that it stresses the use of conformal invariance alone to calculate correlation functions between different fields [2-6]. It is quite remarkable that conformal invariance by itself is sufficient to determine almost completely the structure of N -point scattering amplitudes. For example, in (2.6.9) we have encountered operators that have the following matrix elements:

$$\langle \phi(z_1)\phi(z_2) \rangle = f(z_1 - z_2), \quad (4.1.1)$$

where the function f can be a power or a logarithm. For example, the matrix element of tree amplitudes between two bosonic strings is

$$\langle X(w)X(z) \rangle \sim \log(w - z),$$

while the matrix element of two normal ordered vertices is

$$\langle e^{ikX(w)} e^{-ikX(z)} \rangle \sim (w - z)^{-k^2}.$$

So far, we have used explicit representations of the fields in order to calculate the matrix elements. However, the process can also be reversed. If we know all about a field’s group properties, we should be able to calculate its matrix elements and even reconstruct the field.

The essential idea behind conformal field theory is to use the conformal properties of the field ϕ to completely determine all of its matrix elements and even reconstruct the field. In conformal field theory, this is accomplished

knowing the short-distance behavior of left-moving or right-moving fields

$$\phi(z_1)\phi(z_2) \sim \frac{1}{(z_1 - z_2)^n} + \text{less singular terms.} \quad (4.1.2)$$

Thus, in principle, all possible matrix elements can be calculated from the conformal properties of the fields themselves.

In conformal field theory, we also construct a *spin field* S_α that transforms as a genuine spinor under space-time Lorentz transformations and has conformal weight $\frac{5}{8}$. However, coming from the Faddeev-Popov ghost sector, we find yet another field with conformal weight $\frac{1}{8}$. It is the product of these two fields, one being a spin field and the other being a ghost field, that allows us to construct the complete fermion vertex with the proper weight one. This vertex, although it involves exponentials of fields, is defined totally in terms of free fields and thus solves the problem of constructing a simple fermion vertex function.

The way in which this spin field is actually introduced is through the process called “bosonization” [7, 8], i.e., creating a fermion out of a boson. It is easy, of course, to create a boson out of two fermions. However (in two dimensions) we have the option of being able to create fermions out of bosons, which was once thought to be impossible. Actually, the hint of how to “bosonize” was already given in the previous chapter, when we introduced the vertex function

$$V = \langle e^{ik \cdot X} \rangle. \quad (4.1.3)$$

In (2.6.22) we saw that

$$V_1 V_2 = V_2 V_1 e^{i\pi k_1 \cdot k_2 c}. \quad (4.1.4)$$

Notice that, by choosing various values of the momenta in the exponential, we can actually create operators that satisfy the relation

$$V_1 V_2 = (\pm 1) V_2 V_1. \quad (4.1.5)$$

In other words, we can create a field with fermionic commutation relations out of bosonic harmonic oscillators. The key to this construction is the normal ordering of oscillator modes in two dimensions. This feature does not carry over to four-dimensional field theories. (In hindsight, it is possible to see why fermions and bosons are so closely linked in two dimensions but not in higher dimensions. For the Lorentz group $O(1, 1)$, which has only one generator, the concept called “spin” in one spatial dimension does not have much meaning.)

This method of bosonization via normal ordering of fields will also be the key to constructing the conformal field theory. We will construct the fermion spin field S_α via normal ordering of exponentials of bosonic fields. From this, we will construct the covariant supersymmetry operator. The advantage of this is that we can now discuss space-time spinors using one common vacuum for both bosons and fermions and that the entire construction is based on free fields.

Before we discuss the superconformal case, let us begin our discussion by analyzing conformal field theory. Let us make the most general conformal

transformation on the world sheet variable z :

$$z \rightarrow \tilde{z}(z). \quad (4.1.6)$$

Under this conformal transformation, we say that a primary analytic function transforms with *conformal weight* h if it transforms as

$$\phi(z) = \tilde{\phi}(\tilde{z}) \left(\frac{d\tilde{z}}{dz} \right)^h. \quad (4.1.7)$$

(Secondary fields transform as derivatives of $\phi(z)$.) This conformal weight is the same concept we introduced back in (2.7.6) when we were discussing the conformal properties of vertices. We see now that mathematically the conformal weight is an index to label irreducible representations of the conformal group generated by the Virasoro algebra.

We can now construct objects that are invariant under a conformal transformation:

$$\phi(z) dz^h = \tilde{\phi}(\tilde{z}) d\tilde{z}^h. \quad (4.1.8)$$

Once we have defined how fields transform under a conformal transformation, we must then check that we have closure of the group under two such conformal operations. Let us say that we make two successive conformal transformations

$$z \rightarrow z_1(z) \rightarrow z_2[z_1(z)]. \quad (4.1.9)$$

Then the field transforms as

$$U_1 \phi(z) U_1^{-1} = \phi(z_1) \left(\frac{dz_1}{dz} \right)^h, \quad (4.1.10)$$

$$U_2 U_1 \phi(z) U_1^{-1} U_2^{-1} = \phi[z_2(z_1(z))] \left(\frac{dz_2}{dz_1} \frac{dz_1}{dz} \right)^h. \quad (4.1.11)$$

Thus, the conformal transformations form a group with the composition law

$$\begin{aligned} U_3 &= U_2 U_1, \\ z_3 &= z_2(z_1(z)). \end{aligned} \quad (4.1.12)$$

The closure of the algebra can most easily be seen if we take an infinitesimal conformal transformation. Consider an infinitesimal variation of the coordinate:

$$\delta z = \varepsilon(z). \quad (4.1.13)$$

Under the transformation (4.1.7), we have the infinitesimal transformation

$$\delta\phi_\varepsilon = [\varepsilon\partial + h(\partial\varepsilon)]\phi. \quad (4.1.14)$$

(We will abbreviate ∂_z by ∂ .) If we commute two such variations, then we arrive at

$$\delta_{[\varepsilon_1, \varepsilon_2]} = [\delta_{\varepsilon_1}, \delta_{\varepsilon_2}], \quad (4.1.15)$$

where

$$[\varepsilon_1, \varepsilon_2] = \varepsilon_1 \partial \varepsilon_2 - \varepsilon_2 \partial \varepsilon_1. \quad (4.1.16)$$

(Compare this relation with (2.1.30).)

We have shown once again that the group closes with arbitrary weight h . To get a better understanding of the meaning of the conformal weight h , let us calculate the conformal weight of the string. Under the infinitesimal variation of the coordinate, we use the chain rule to show that the string transforms as

$$\delta X_\mu(z) = \varepsilon \partial X_\mu(z). \quad (4.1.17)$$

Thus, the string field was weight 0. Likewise, it is easy to show that the derivative of the string field has weight 1:

$$\delta \partial X_\mu(z) = [\varepsilon \partial + (\partial \varepsilon)] \partial X_\mu(z). \quad (4.1.18)$$

Let us summarize the weights of some common string fields:

Field	Weight	
X	0	
∂X	1	
$\partial X \cdot \partial X$	2	

In particular, this means that the energy-momentum tensor or the Virasoro generators have weight 2.

Weights are additive. The product of two fields of weights h_1 and h_2 produces a field of weight $h_1 + h_2$ at the same point:

$$\phi^{(h_1)}(z) \phi^{(h_2)}(z) = \phi^{(h_1+h_2)}(z). \quad (4.1.20)$$

Notice the important fact, which will be used throughout this book, that the integral of an object of weight 1 is an invariant:

$$\begin{aligned} \delta \oint \phi^{(1)}(z) dz &= \oint [\nu \partial \phi + (\partial \nu) \phi] dz \\ &= \oint \partial [\nu \phi] dz \\ &= 0. \end{aligned} \quad (4.1.21)$$

We will use this fact in constructing vertex operators and also the action of the second quantized theory.

Now let us investigate in detail how the energy-momentum tensor acts on the basic fields of the theory.

If the action is written in terms of $X_\mu(z, \bar{z})$,

$$S = \frac{1}{2\pi} \int d^2 z \bar{\partial} X^\mu \partial X_\mu, \quad (4.1.22)$$

then the energy-momentum tensor in (1.9.17) associated with this action is

$$T_B = -\frac{1}{2} \partial X^\mu \partial X_\mu. \quad (4.1.23)$$

The transformation of fields under conformal transformations is generated by the integrated energy-momentum tensor parametrized by a small function ε :

$$T_\varepsilon = \frac{1}{2\pi i} \oint_{C_0} dz \varepsilon(z) T(z), \quad (4.1.24)$$

where we take the line integral that encircles the origin in z -space. The importance of the energy-momentum tensor T is that it is the generator of the conformal transformations we have been studying. To see this, write

$$\begin{aligned} \delta\phi(z_2) &= [T_\varepsilon, \phi(z_2)] \\ &= \left[\frac{1}{2\pi i} \oint_{C_0} dz \varepsilon(z) T(z), \phi(z_2) \right] \\ &= \frac{1}{2\pi i} \oint_{C_{0,2}-C_0} dz P\varepsilon(z) T(z) \phi(z_2) \\ &= \frac{1}{2\pi i} \oint_{C_2} P\varepsilon(z) T(z) \phi(z_2) \\ &= \frac{1}{2\pi i} \oint_{C_2} dz \varepsilon(z) T(z) \phi(z_2). \end{aligned} \quad (4.1.25)$$

Notice that the curve $C_{0,2}$ encircles both the origin and the point z_2 , whereas the curve C_2 encircles only the point z_2 , because

$$C_2 = C_{0,2} - C_0 \quad (4.1.26)$$

(see Fig. 4.1). Notice also that we have adopted *radial* ordering P of our operators in the complex plane, where the operators are ordered according to their distance from the origin:

$$|z| \leq |z_1|. \quad (4.1.27)$$

In the last step, notice that we have dropped radial ordering, because the radial-ordered products are analytic.

From before, we also know that

$$\delta\phi = [\varepsilon \partial + h(\partial\varepsilon)]\phi. \quad (4.1.28)$$

By comparing the two expressions (4.1.25) and (4.1.28) for $\delta\phi$, we can now read off the small-distance behavior of the field ϕ :

$$T(z)\phi(w, \bar{w}) \sim \frac{h}{(z-w)^2} \phi(w, \bar{w}) + \frac{1}{z-w} \partial_w \phi + \dots \quad (4.1.29)$$

Since the energy-momentum tensor itself has weight 2, we can also insert it into the short-distance equation. Thus, we derive the short-distance behavior of the generators themselves:

$$T(z)T(w) = \frac{1}{2} \frac{c}{(z-w)^4} + \frac{2}{(z-w)^2} T(w) + \frac{1}{(z-w)} \partial_w T(w) + \dots \quad (4.1.30)$$

FIGURE 4.1. Contours for conformal field theory integrations. In the first diagram, the point z lies between two concentric circles. In the second diagram, the direction of the inner contour has been reversed and merged with the outer contour, forming a closed path. The point z lies within the closed path, but the origin does not.

The second term on the right-hand side of the equation shows that the generators themselves transform as weight 2 conformal fields.

Let us now introduce normal modes and make the link with the oscillator formalism. We can always decompose any field ψ of weight h as follows:

$$\psi(z) = \sum_{n=-\infty}^{\infty} z^{-n-h} \psi_n. \quad (4.1.31)$$

This allows us to decompose the energy-momentum into normal modes. We write

$$L_n = \oint \frac{dz}{2\pi i} z^{n+1} T(z),$$

$$T(z) = \sum_{n=-\infty}^{\infty} z^{-n-2} L_n. \quad (4.1.32)$$

It will be instructive to actually derive, step by step, the Virasoro algebra from these abstract expressions to see the equivalence of commutators and operator product expansions. Using (4.1.30) and (4.1.32), we find

$$[L_n, L_m] = \oint \frac{dw}{2\pi i} w^{n+1} \oint \frac{dz}{2\pi i} z^{m+1}$$

$$\begin{aligned}
& \times \left[\frac{\frac{1}{2}c}{(z-w)^4} + \frac{2}{(z-w)^2} T(w) + \frac{1}{(z-w)} \partial_w T \right] \\
& = \oint \frac{dw}{2\pi i} w^{n+1} \left\{ (n+1)w^n 2T(w) + w^{n+1} \partial_w T \right. \\
& \quad \left. + \frac{\frac{1}{2}c}{3!} w^{n-2} (n+1)n(n-1) \right\} \\
& = \oint \frac{dw}{2\pi i} \left\{ (2n+2)w^{n+m+1} T(w) - (m+n+2)w^{n+m+1} T(w) \right. \\
& \quad \left. + \frac{c}{12} n(n+1)(n-1) w^{m+n-1} \right\}.
\end{aligned}$$

This finally reduces down to the usual Virasoro algebra:

$$[L_m, L_n] = (m-n)L_{m+n} + \frac{c}{12}(m^3 - m)\delta_{m,-n}. \quad (4.1.31)$$

Inserting the expression for L_n into the line integral, we also obtain

$$[L_n, \phi(z)] = \{z^{n+1} \partial + h(n+1)z^n\} \phi(z). \quad (4.1.32)$$

(This can also be derived from (4.1.28).)

We have shown that this description is equivalent to the usual one in terms of commutators that we studied in previous chapters. In fact, the previous equation is nothing but (2.7.6), which we used to calculate the conformal weight of a vertex function.

Not only can we express the usual conformal commutators in this fashion, we can also express the Faddeev–Popov ghost contribution in the conformal gauge in this equivalent language. The Faddeev–Popov ghosts will give us a different representation of the Virasoro algebra based on b and c ghost fields rather than the string variable X . If we write (2.4.1), we have

$$\begin{aligned}
\delta g_{zz} &= \nabla_z \delta \varepsilon_z, \\
\delta g_{\bar{z}\bar{z}} &= \nabla_{\bar{z}} \delta \varepsilon_{\bar{z}}.
\end{aligned} \quad (4.1.33)$$

These constraints, in turn, allow us to calculate the change in the functional measure. A simple calculation of the Jacobian of the transformation yields

$$Dg_{zz} Dg_{\bar{z}\bar{z}} = (\det \nabla_z)(\det \nabla_{\bar{z}}) D\varepsilon_z D\varepsilon_{\bar{z}}. \quad (4.1.34)$$

To exponentiate the determinant into the action, let us introduce two ghost fields, b and c . Then the ghost action (2.4.4) can be written as

$$S_{\text{gh}} = \frac{1}{\pi} \int d^2 z (b_{zz} \partial_z c^z + \bar{b}_{\bar{z}\bar{z}} \partial_{\bar{z}} \bar{c}^{\bar{z}}). \quad (4.1.35)$$

(Note that we have written the ghost action such that the tensorial nature of the fields is manifest under the conformal group. In this way, the invariance of

the action under conformal transformations is transparent. Thus, the field b_{zz} is a second-rank tensor, while c^z is a first-rank tensor.)

Given this action, we can construct the energy-momentum tensor associated with it:

$$T_{gh} = c \partial_z b + 2(\partial_z c)b. \quad (4.1.38)$$

These ghost fields have the following matrix element:

$$\langle b_{zz}(z) c^z(w) \rangle = \frac{1}{z-w}.$$

If we now carefully calculate the short-distance behavior of these fields, we find

$$T_{gh}(z) T_{gh}(w) = \frac{-13}{(z-w)^4} + \frac{2}{(z-w)^2} T_{gh}(z) + \frac{1}{z-w} \partial T_{gh}(z) + \dots \quad (4.1.39)$$

Notice the factor of -13 in the anomaly calculation for the ghost energy-momentum tensor. If we take the sum of these two energy-momentum tensors, (4.1.23) and (4.1.38), we find that the combined tensor has a vanishing anomaly in 26 dimensions:

$$\begin{aligned} T(z) &= T_X(z) + T_{gh}(z), \\ T(z)T(w) &\sim \frac{1}{2} \frac{D-26}{(z-w)^4} + \dots \end{aligned} \quad (4.1.40)$$

Notice that the sum of the two energy-momentum tensors has zero central term only in 26 dimensions. This, in fact, fixes the dimension of space-time to be 26. To summarize, the bosonic representation of the energy-momentum tensor in terms of string fields X yields D for the anomaly term, while the ghost representation of T yields -26 . The sum of these two tensors is the true energy-momentum tensor, which has vanishing central term only if $D = 26$.

Whenever we have a Lie group, the first question to ask is: What are its representations? Let us now say a few words about the representations of the Virasoro algebra.

For $SU(2)$ or $SU(3)$, for example, we know that the representations can be formed by using the familiar "ladder operators" to construct triplets, octets, and higher representations. For a general Lie algebra, we can construct representations by taking all possible products of "raising operators" acting on a "highest weight" vacuum. The set of all such states created by the raising operators is called the "universal enveloping algebra." The same process can be used for the Virasoro algebra, treating L_{-n} as ladder or raising operators.

We will define the *highest weight vector* $|h\rangle$ as follows:

$$\begin{aligned} L_0 |h\rangle &= h |h\rangle, \\ L_n |h\rangle &= 0, \quad \text{where } n > 0. \end{aligned} \quad (4.1.41)$$

Notice that any physical state $|R\rangle$ with $h = 1$ is a highest weight vector, since it satisfies $(L_0 - 1)|R\rangle = 0$. Notice that the vacuum state $|0; k\rangle$ is also a highest weight vector, but that $|0; 0\rangle$ is not.

Now define the set of states generated by all “raising” operators L_{-n} acting on the highest weight vector:

$$|\omega\rangle = L_{-n_1}^{\lambda_1} L_{-n_2}^{\lambda_2} \cdots L_{-n_N}^{\lambda_N} |h\rangle. \quad (4.1.42)$$

The set of all such states is called a *Verma module*. If $|h\rangle$ is considered a physical state, then the Verma module associated with it is the set of all spurious states that we can generate from that real state.

Notice that, under an arbitrary conformal transformation, this state simply transforms into another member of the Verma module:

$$\Omega |\omega\rangle = |\omega'\rangle, \quad (4.1.43)$$

where

$$\Omega = e^{\sum_n c^n L_{-n}}. \quad (4.1.44)$$

This is because a Virasoro generator that hits an element of a Verma module simply creates another state within the same Verma module. The Verma module therefore forms a representation of the group.

In addition to the highest weight vector, let us also define the $\text{SL}(2, \mathbb{R})$ invariant vacuum, which we introduced earlier:

$$\begin{aligned} L_{\pm 1} |0; 0\rangle &= 0, \\ L_0 |0; 0\rangle &= 0. \end{aligned} \quad (4.1.45)$$

The relationship between these two different types of vacua is

$$|h\rangle = \phi(0) |0; 0\rangle, \quad (4.1.46)$$

where $\phi(0)$ is a primary field of weight h . This is easy to check if we hit both sides of the equation with the Virasoro generators.

4.2 Superconformal Field Theory

Now let us discuss the more complex question of writing the superconformal field theory. Instead of writing down the transformation of a field as a function of a complex variable, we write down the most arbitrary transformation of a pair of variables:

$$\mathbf{z} = \mathbf{z}(z, \theta), \quad (4.2.1)$$

where θ is a Grassmann variable. The most arbitrary transformation of this pair is given by

$$\tilde{\mathbf{z}}(\mathbf{z}) = (\tilde{z}(z, \theta), \tilde{\theta}(z, \theta)). \quad (4.2.2)$$

It is disappointing that this transformation is much too general. In fact, it doesn't close properly if we take the product of two such transformations. We need to *impose a constraint* on the system in order to make the group of transformations close properly.

We define the supersymmetric derivative as

$$D \equiv \frac{\partial}{\partial \theta} + \theta \frac{\partial}{\partial z}, \quad (4.2.3)$$

so that

$$D^2 = \frac{\partial}{\partial z}. \quad (4.2.4)$$

Now let us calculate how this supersymmetric derivative transforms under a reparametrization:

$$D(D\bar{\theta})\tilde{D} + [D\bar{z} - \bar{\theta}D\bar{\theta}]\tilde{D}^2. \quad (4.2.5)$$

This composition law is also disappointing because it is highly nonlinear. We want, as in the conformal case, a transformation of the derivative to be linear. Therefore, we simply eliminate the nonlinear terms by imposing the constraints

$$\begin{aligned} D &= (D\bar{\theta})\tilde{D}, \\ D\bar{z} - \bar{\theta}D\bar{\theta} &= 0. \end{aligned} \quad (4.2.6)$$

These constraints, which linearize the transformation of the reparametrization, are precisely the constraints we want. By imposing them, we can show that two distinct superconformal transformations close properly:

$$z \rightarrow \bar{z} \rightarrow \hat{z}. \quad (4.2.7)$$

In summary, we say a field transformation is superconformal if it satisfies

$$\left\{ \begin{array}{l} \frac{d\bar{z}}{dz} = D\bar{\theta}, \\ \phi(z) = \bar{\phi}(\bar{z})(D\bar{\theta})^{2h}. \end{array} \right. \quad (4.2.8)$$

It is easy to check that if we eliminate the θ components, this expression reduces back to the conformal equation written earlier in (4.1.7).

As in the previous section, we can write this down as an infinitesimal variation on the fields:

$$\delta_\varepsilon \phi = [\varepsilon \partial + \frac{1}{2}(D\varepsilon)D + h(\partial\varepsilon)]\phi, \quad (4.2.9)$$

where ε parametrizes the superconformal transformations. Notice that this expression is exactly identical to the bosonic transformation (4.1.28) except for the term that has two D 's in it. The closure of the algebra can now be written

$$\delta_{[\varepsilon_1, \varepsilon_2]} = [\delta_{\varepsilon_1}, \delta_{\varepsilon_2}]. \quad (4.2.10)$$

where

$$[\varepsilon_1, \varepsilon_2] = \varepsilon_1 \partial \varepsilon_2 - \varepsilon_2 \partial \varepsilon_1 + \frac{1}{2}(D\varepsilon_1)(D\varepsilon_2). \quad (4.2.11)$$

Notice that we reduce back to the usual Virasoro case (4.1.16) when we set $D\varepsilon_1$ and $D\varepsilon_2$ equal to zero.

We find that the Grassmann parametrization can be written in terms of two parameters, $\partial z = \varepsilon_a$ and $\partial \theta = \varepsilon_b$:

$$\begin{aligned} \varepsilon(\mathbf{z}) &= \delta z + \theta \delta \theta = \varepsilon_a + \theta \varepsilon_b, \\ \delta z &= \varepsilon - \theta \delta \theta = \varepsilon_a + \frac{1}{2}\theta \varepsilon_b, \\ \delta \theta &= \frac{1}{2}D\varepsilon = \frac{1}{2}(\varepsilon_b + \theta \delta \varepsilon_a). \end{aligned} \quad (4.2.12)$$

The previous equation is a specific solution of (4.2.6), so we know that the group closes properly when we make successive transformations on the fields. This solution will be the basis on which we will construct the superconformal currents and then the superconformal algebra itself.

So far, we have made only very general remarks about the superconformal group without referring to any specific model. Let us now rewrite the NS-R model in terms of conformal fields. The action is

$$S = \frac{1}{2\pi} \int d^2 z d\theta d\bar{\theta} \bar{D}X^\mu D X_\mu. \quad (4.2.13)$$

The equations of motion are

$$\bar{D}DX_\mu = 0 \quad (4.2.14)$$

whose solution is

$$X^\mu(z, \theta, \bar{z}, \bar{\theta}) = X^\mu(z, \theta) + X^\mu(\bar{z}, \bar{\theta}). \quad (4.2.15)$$

Thus we choose

$$X^\mu(z, \theta) = X^\mu(z) + \theta \psi^\mu(z) \quad (4.2.16)$$

so that the action can be written as

$$S = \frac{1}{2\pi} \int d^2 z (\bar{\partial} X^\mu \partial X_\mu - \psi \bar{\partial} \psi - \bar{\psi} \partial \bar{\psi}). \quad (4.2.17)$$

Notice that this is nothing but the original NS-R (3.2.1) action written in conformal language. From this action, we can read off the super-energy-momentum tensor with a slightly different normalization

$$T = T_F + \theta T_B = -\frac{1}{2}DX^\mu \partial X_\mu. \quad (4.2.18)$$

Written out explicitly, this is

$$\begin{aligned} T_F &= -\frac{1}{2}\psi_\mu \partial X^\mu, \\ T_B &= -\frac{1}{2}\partial X^\mu \partial X_\mu - \frac{1}{2}\partial \psi^\mu \psi_\mu. \end{aligned} \quad (4.2.19)$$

This is nothing but the currents (3.2.7) and (3.2.13) written in conformal language. Note that the supercurrent J_a is now written as part of the same tensor as

the energy-momentum tensor T_{ab} , which means that they are supersymmetric partners of each other.

As in (4.1.25), the variation of a superfield is given by

$$\delta\phi(z_2) = \frac{1}{2\pi i} \oint_{C_2} d\mathbf{z}_1 \varepsilon(\mathbf{z}_1) \phi(\mathbf{z}_2). \quad (4.2.20)$$

If the field ϕ has weight h and the energy-momentum tensor has weight $\frac{3}{2}$, then ϕ and T transform under a superconformal transformation as

$$\begin{aligned} T(z_1)\phi(z_2) &\sim h \frac{\theta_{12}}{z_{12}^2} \phi(z_2) + \frac{\frac{1}{2}}{z_{12}} D_2 \phi + \frac{\theta_{12}}{z_{12}} \partial_2 \phi + \dots, \\ T(z_1)T(z_2) &\sim \frac{\hat{c}}{4} \frac{1}{z_{12}^3} + \frac{3}{2} \frac{\theta_{12}}{z_{12}^2} T(z_2) \\ &\quad + \frac{1}{2} \frac{1}{z_{12}} D_2 T(z_2) + \frac{\theta_{12}}{z_{12}} \partial_2 T(z_2) + \dots, \end{aligned} \quad (4.2.21)$$

where

$$\begin{aligned} \theta_{12} &= \theta_1 - \theta_2, \\ z_{12} &= z_1 - z_2 - \theta_1 \theta_2. \end{aligned} \quad (4.2.22)$$

Actually, these relations are a deceptively compact way of expressing a large number of equations. To see this, let us expand out the previous expression. Inserting (4.2.18) into (4.2.21), we find

$$\begin{aligned} T_B(z_1)T_B(z_2) &\sim \frac{3\hat{c}/4}{(z_1 - z_2)^4} + \frac{2}{(z_1 - z_2)^2} T_B(z_2) + \frac{1}{z_1 - z_2} \partial_2 T_B + \dots, \\ T_B(z_1)T_F(z_2) &\sim \frac{\frac{3}{2}}{(z_1 - z_2)^2} T_F(z_2) + \frac{1}{z_1 - z_2} \partial_2 T_F + \dots, \\ T_F(z_1)T_F(z_2) &\sim \frac{\hat{c}/4}{(z_1 - z_2)^3} + \frac{\frac{1}{2}}{z_1 - z_2} T_B(z_2) + \dots. \end{aligned} \quad (4.2.23)$$

These relations, when expanded out, yield the superconformal algebra that we wrote out explicitly in (3.2.26) and (3.2.28). Thus, these equations contain a considerable amount of information.

The field transformation in (4.2.21) can be written out in detail if $\phi = \phi_0 + \theta\phi_1$,

$$\begin{aligned} T_B(z_1)\phi_0(z_2) &\sim \frac{h}{(z_1 - z_2)^2} \phi_0(z_2) + \frac{1}{z_1 - z_2} \partial_2 \phi_0 + \dots, \\ T_B(z_1)\phi_1(z_2) &\sim \frac{h + \frac{1}{2}}{(z_1 - z_2)^2} \phi_1(z_2) + \frac{1}{z_1 - z_2} \partial_2 \phi_1 + \dots, \\ T_F(z_1)\phi_0(z_2) &\sim \frac{\frac{1}{2}}{z_1 - z_2} \phi_1(z_2) + \dots. \end{aligned} \quad (4.2.24)$$

$$T_F(z_1)\phi_1(z_2) \sim \frac{h}{(z_1 - z_2)^2} \phi_0(z_2) + \frac{\frac{1}{2}}{z_1 - z_2} \partial_2 \phi_0 + \dots$$

If we power expand as

$$\begin{aligned} T_F(z) &= \frac{1}{2} \sum_n z^{-n-3/2} G_n, \\ T_B(z) &= \sum_n z^{-n-2} L_n, \\ \phi_0(z) &= \sum_n z^{-n-h} \phi_{0,n}, \\ \phi_1(z) &= \sum_n z^{-n-h-1/2} \phi_{1,n}, \end{aligned} \tag{4.2.23}$$

then we obtain the transformation of $\varphi(z, \theta)$ under a superconformal transformation:

$$\begin{aligned} [L_m, \phi_0(z)] &= z^{m+1} \partial \phi_0 + h(m+1)z^m \phi_0(z), \\ [L_m, \phi_1(z)] &= z^{m+1} \partial \phi_1 + (h + \frac{1}{2})(m+1)z^m \phi_1(z), \\ [\varepsilon G_m, \phi_0(z)] &= \varepsilon z^{m+1/2} \phi_1(z), \\ [\varepsilon G_m, \phi_1(z)] &= \varepsilon [z^{m+1/2} \partial \phi_0 + 2(m + \frac{1}{2})h z^{m-1/2} \phi_0(z)], \\ [L_m, \phi_{0,n}] &= [(h-1)m-n] \phi_{0,m+n}, \\ [L_m, \phi_{1,n}] &= [(h-\frac{1}{2})m-n] \phi_{1,m+n}, \end{aligned} \tag{4.2.24}$$

$$\begin{aligned} [\varepsilon G_m, \phi_{0,n}] &= \varepsilon \phi_{1,m+n}, \\ [\varepsilon G_m, \phi_{1,n}] &= \varepsilon [(2h-1)m-n] \phi_{0,m+n}. \end{aligned} \tag{4.2.25}$$

Thus, relations (4.2.21) contain the entire information concerning superconformal transformations.

Now let us calculate the contribution to the anomaly. Comparing (4.1.29) and (4.2.23), we see that a boson X_μ contributes D to the anomaly, whereas a fermion ψ_μ contributes only $\frac{1}{2}D$. We can also show that the contributions of the b, c ghosts and β, γ ghosts yield factors of -26 and $+11$ for the anomaly. Later in this chapter, in fact, we shall show that the anomaly contribution by a ghost of conformal weight λ is

$$c = -2\varepsilon(6\lambda(\lambda-1) + 1), \tag{4.2.26}$$

where ε equals $+1$ (-1) for Fermi (Bose) statistics. Summarizing this, we find

Field	Anomaly	
X_μ	D	
ψ_μ	$\frac{1}{2}D$	
b, c	-26	
β, γ	11	

Adding these together, we find that the total anomaly contribution is

$$D + \frac{1}{2}D - 26 + 11 = \frac{3}{2}(D - 10) \quad (4.2.30)$$

so $D = 10$ in order to cancel this term.

4.3 Spin Fields

So far, almost nothing is new. We have only rederived old results that could have been obtained with the harmonic oscillator formalism of the previous chapters. We have simply chosen to rewrite the generators of the NS-R algebra in a language that stresses the conformal weight and the z -plane singularity structure of the commutators, rather than expanding them out in terms of their Fourier moments. What is new, however, will be the introduction of a new field S_α that transforms as a genuine spinor under the Lorentz group. This will allow us to rewrite the NS-R model with only one vacuum, rather than two, by the process called bosonization.

Let us write down the generators $j^{\mu\nu}$ of the 10-dimensional Lorentz group $\text{SO}(10)$ in terms of the anticommuting vector field ψ found in the NS-R theory:

$$j^{\mu\nu}(z) = \psi^\mu \psi^\nu(z). \quad (4.3.1)$$

We demand that they have the commutation relations of the usual Lorentz algebra, but reexpressed in terms of fields defined in the z -plane. Given the known anticommutation relations of the ψ field given in (3.2.23), we can readily show

$$\begin{aligned} j^{\mu\nu}(z) j^{\sigma\tau}(w) &\sim \frac{1}{z-w} \eta^{\mu\sigma} j^{\nu\tau}(w) (1 - \mu \leftrightarrow \nu) (1 - \sigma \leftrightarrow \tau) \\ &+ \frac{1}{(z-w)^2} (\eta^{\mu\tau} \eta^{\nu\sigma} - \mu \leftrightarrow \nu) + \dots \end{aligned} \quad (4.3.2)$$

Notice that the generators of this algebra are functions of z and hence form a larger algebra than that of $\text{SO}(10)$. In fact, this algebra is called a *Kac-Moody algebra* and we will use such algebras extensively in this book.

When studying the group theory behind Lorentz symmetry, we know that the representations of the group can be grouped into tensors and spinors. The transformation properties of these fields can be uniquely determined from group theory alone. Similarly, we will define tensor and spinor representations of the Kac-Moody algebra associated with $\text{SO}(10)$, whose transformation properties are uniquely determined by group theory alone. These transformation properties, it turns out, are so powerful that we can determine the matrix elements from them.

In particular, a vector, by definition, transforms under the SO(10) Kac-Moody algebra as follows:

$$j^{\mu\nu}(z)\psi^\sigma(w) \sim \frac{1}{z-w}(\eta^{\mu\sigma}\psi^\nu - \eta^{\nu\sigma}\psi^\mu)(w) + \dots \quad (4.3.3)$$

A spin field S_α , because it transforms as a spinor under SO(10), must satisfy, by definition, the following transformation property:

$$j^{\mu\nu}(z)S_\alpha(w) \sim \frac{1}{z-w}(\gamma^{[\mu}\gamma^{\nu]})_\alpha^\beta S_\beta(w) + \dots \quad (4.3.4)$$

The remarkable claim of conformal field theory is that the two previous identities, which show how vectors and spinors transform under SO(10), are sufficient to determine practically *all* of the correlation functions of the theory.

The energy-momentum tensor, in turn, can be written as the normal-ordered square of the Lorentz generators:

$$T_B^\psi = \frac{-\frac{1}{4}}{D-1} j^{\mu\nu} j_{\mu\nu}(z). \quad (4.3.5)$$

Explicitly calculating the commutators of the previous equation verifies that it is the Virasoro generator.

Unfortunately, the spin field S_α has conformal weight $\frac{5}{8}$, which we will prove later in this chapter when we construct an explicit representation of these fields. We can see this intuitively, however, for the following reason. We saw earlier in (4.1.46) that the highest weight vector $|h\rangle$ of a Verma module can be written as

$$|h\rangle = \phi(0)|0;0\rangle, \quad (4.3.6)$$

where ϕ is a field of weight h and $|0;0\rangle$ is the $SL(2, R)$ vacuum. For the superconformal case, we actually have two highest weight vacuum vectors:

$$\begin{aligned} |h\rangle &= S(0)|0;0\rangle, \\ G_0|h\rangle &. \end{aligned} \quad (4.3.7)$$

We wish to eliminate the second highest weight vacuum vector in order to preserve two-dimensional supersymmetry. In the superstring, we know that we only have one spinor in our theory at the lowest level, not two. In order to eliminate the second state, use the identity

$$G_0^2 = L_0 - \frac{\hat{c}}{16}. \quad (4.3.8)$$

(We are taking a slightly different form for the c -number anomaly in the Ramond algebra in (3.2.28). This choice also satisfies the Jacobi identities.) If we hit the state $G_0|h\rangle$ with another G_0 , then we want the state to vanish. This means

$$G_0 G_0 |h\rangle = \left(h - \frac{\hat{c}}{16}\right) |h\rangle = 0. \quad (4.3.9)$$

To satisfy this, the weight h of the spin field must be $\frac{10}{16} = \frac{5}{8}$, as expected.

The key to calculating the matrix elements of any conformal field is to calculate its short-distance behavior with the superconformal group and other fields. Therefore let us now calculate the short-distance behavior of the spin field, using invariance arguments alone to determine its short-distance structure and its matrix elements.

First of all, the previous identity (4.3.4) tells us that the operator product of two S 's must contain at least a ψ field:

$$S_\alpha(z)S^\beta(w) = \frac{1}{(z-w)^{1/4}}(\gamma^{\mu\nu})_\alpha^\beta\psi_\mu(z)\psi_\nu(w) + \text{other terms.} \quad (4.3.10)$$

To calculate the operator product of ψ and S , we consider the three-point function

$$\langle 0|_{NS} S_\alpha(z_1)\psi^\mu(z_2)S_\beta(z_3)|0\rangle_{NS}, \quad (4.3.11)$$

where the vacuum is the NS vacuum. In the limit of $z_1 \rightarrow \infty$ and $z_3 \rightarrow 0$, the spin field changes the NS vacuum into a vacuum with spinor quantum numbers, i.e., the R vacuum $|0\rangle_R$:

$$S_\alpha(0)|0\rangle_{NS} = |0\rangle_R u_\alpha, \quad \langle 0|_{NS} S_\alpha(\infty) = u_\alpha \langle 0|_R. \quad (4.3.12)$$

(Notice that the spin operator allows us to go from the NS vacuum to the R vacuum, which was not possible in the earlier NS-R theory.) This means that (4.3.11) can be written as

$$u_\alpha \langle 0|_R \psi^\mu(z_2) |0\rangle_R u_\beta. \quad (4.3.13)$$

But only the zero modes of the ψ field survive this vacuum expectation product, so we are left with the matrix element of a Dirac matrix:

$$\psi^\mu(z)S_\alpha(w) \sim \frac{1}{\sqrt{2}} \frac{1}{(z-w)^{1/2}} (\gamma^\mu)_\alpha^\beta S_\beta(z) + \dots. \quad (4.3.14)$$

This, in turn, means that ψ occurs in the operator product of two S 's:

$$S_\alpha(z)S^\beta(w) \sim \frac{1}{\sqrt{2}(z-w)^{3/4}} \cdot (\gamma_\mu)_\alpha^\beta \psi^\mu(z) + \dots. \quad (4.3.15)$$

Finally, we need to know the short-distance behavior between two spin fields. We saw that the conformal weight of the spin field is $\frac{5}{8}$. Thus,

$$S_\alpha(z)S^\beta(w) \sim -\delta_\alpha^\beta(z-w)^{-5/4} + \dots, \quad (4.3.16)$$

where $\frac{5}{4}$ is twice the dimension of the spin field.

Finally, we can bring (4.3.10), (4.3.14), and (4.3.16) together, which yields the short-distance behavior of two spin fields. In summary, invariance arguments have established the short-distance behavior of the spin field, which can be represented as

$$S_\alpha(z)S^\beta(w) \sim \frac{-1}{(z-w)^{5/4}} \delta_\alpha^\beta + \frac{1}{\sqrt{2}(z-w)^{3/4}} (\gamma_\mu)_\alpha^\beta \psi^\mu(z)$$

$$+ \frac{1}{\sqrt{2}(z-w)^{1/4}} (\gamma^{\mu\nu})^\alpha_\beta \psi_\mu(z) \psi_\nu(z) + \dots \quad (4.3.17)$$

We saw that the spin field has dimension $\frac{5}{8}$. What we want is a fermion vertex of dimension 1, suitable for use in a multifermion amplitude. To find the missing factor of $\frac{3}{8}$, let us now turn to the ghost sector of the theory. The ghost sector will give us the final missing piece.

4.4 Superconformal Ghosts

Using conformal language, let us now rewrite the Faddeev–Popov determinant arising from the superconformal gauge fixing. Using (3.4.5), we find

$$\begin{aligned} \delta g_{zz} &= \nabla_z \delta \xi_z, \\ \delta \chi_z &= \nabla_z \delta \varepsilon, \end{aligned} \quad (4.4.1)$$

and their complex conjugates. Thus, the Faddeev–Popov determinant is

$$\det_g(\nabla_z) \det_\chi(\nabla_z), \quad (4.4.2)$$

and their complex conjugates. At first, this looks very much like the determinant we found in (2.4.3) for the Nambu–Goto string, i.e., the determinant of ∂_z and $\partial_{\bar{z}}$. There are, however, several important differences. The Hilbert space over which these operators act has now changed. If we expand the determinant in terms of basis states, we find that the conformal weights have changed, the tensor transformations under the conformal group have changed, and the statistics of the fields is reversed.

When we exponentiate these determinants into the action (see (1.6.16)), we arrive at the ghost action:

$$S_{\text{gh}} = \frac{1}{\pi} \int d^2 z \quad d\theta \quad d\bar{\theta} B \bar{D} C + \text{c.c.}, \quad (4.4.3)$$

where

$$\begin{cases} B(z) = \beta(z) + \theta b(z), \\ C(z) = c(z) + \theta \gamma(z), \end{cases} \quad (4.4.4)$$

where β and γ are commuting operators. Performing the integration over θ , we have

$$S_{\text{gh}} = \frac{1}{\pi} \int d^2 z (b \bar{\partial} c + \beta \bar{\partial} \gamma) + \text{c.c.}, \quad (4.4.5)$$

$$\begin{aligned} \bar{D} B &= 0, \\ \bar{D} C &= 0, \end{aligned} \quad (4.4.6)$$

where (b, c) are the ghost fields arising from gauge fixing the metric, and the β, γ are ghosts arising from fixing the χ_α field (either in the NS or the R sector).

The superconformal ghosts (which have commutation relations among them) were first encountered in (3.5.14) when we quantized the NS-R model. The difference now is that we wish to stress the conformal properties of these fields, i.e., their weights.

If we summarize the weights of these fields, we find

Field	Weight	Statistics	
b	2	Fermi	
c	-1	Fermi	(4.4.7)
β	$\frac{1}{2}$	Bose	
γ	$\frac{1}{2}$	Bose	

Given the action (4.4.5), we can extract out the energy-momentum tensor, which is given by the sum of two pieces:

$$\begin{cases} T_X = -\frac{1}{2}DX^\mu \partial X_\mu = T_F + \theta T_B, \\ T_{gh} = -C\partial B + \frac{1}{2}DCDB - \frac{3}{2}\partial CB. \end{cases} \quad (4.4.8)$$

Written out explicitly, we have

$$\begin{aligned} T_F^{gh}(z) &= -c\partial\beta - \frac{3}{2}\partial c\beta + \frac{1}{2}\gamma b, \\ T_B^{gh}(z) &= c\partial b + 2\partial cb - \frac{1}{2}\gamma\partial\beta - \frac{3}{2}\partial\gamma\beta. \end{aligned} \quad (4.4.9)$$

It is awkward always having to write down b and c and β and γ , especially when the equations for the bosonic and fermionic fields are so similar. We will, therefore, adopt a system where we can describe all ghost fields at once, with arbitrary weights. Let us write down the *generic* ghost action, using boldface fields to represent either the commuting or anticommuting ghosts:

$$S = \frac{1}{\pi} \int d^2 z \mathbf{b} \bar{\partial} \mathbf{c} + \text{c.c.}, \quad (4.4.10)$$

$$\bar{\partial} \mathbf{b} = \bar{\partial} \mathbf{c} = 0, \quad (4.4.11)$$

where we define the field \mathbf{b} to have arbitrary weight λ and the field \mathbf{c} to have weight $1 - \lambda$. Remember that the anticommuting b, c ghost system has $\lambda = 2$ and that the commuting β, γ ghost system has weight $\lambda = \frac{1}{2}$. This action is a compact expression for (4.4.5), except now we have generalized our discussion to all possible conformal weights.

Starting from this generic action, we can easily write down the energy-momentum tensor;

$$T^{bc}(z) = -\lambda \mathbf{b} \partial \mathbf{c} + (1 - \lambda) \partial \mathbf{b} \mathbf{c}. \quad (4.4.12)$$

If we take the decompositions:

$$\mathbf{b}(z) = \sum_{n \in \delta - \lambda + Z} z^{-n-\lambda} \mathbf{b}_n,$$

$$\mathbf{c}(z) = \sum_{n \in \delta + \lambda + \mathbb{Z}} z^{-n-1+\lambda} \mathbf{c}_n, \quad (4.4.13)$$

where δ equals 0 for the NS sector and $\frac{1}{2}$ for the R sector. With this representation, the Virasoro generators are

$$L_n^{bc} = \sum_k (k - (1 - \lambda)n) b_{n-k} c_k. \quad (4.4.14)$$

We can check that these generate the usual commutation relations for arbitrary λ .

In addition to the energy-momentum tensor, we can construct two other currents from the action, the BRST current and the ghost number current.

Following (1.9.12), the BRST current is due to the fact that the original gauge action, plus its Faddeev-Popov ghosts, has a residual gauge symmetry that is nilpotent (and hence cannot be used to eliminate any more fields). Any gauge symmetry has a current associated with it, so the BRST current can be derived directly from the action:

$$J_{\text{BRST}}(z) = DC(CDB - \frac{3}{4}DCB). \quad (4.4.15)$$

Following (1.9.12), the BRST charge is the superintegral of the BRST current

$$Q_{\text{BRST}} = \frac{1}{2\pi i} \oint dz d\theta J_{\text{BRST}}. \quad (4.4.16)$$

This charge can be divided into three pieces:

$$Q_{\text{BRST}} = Q^{(0)} + Q^{(1)} + Q^{(2)}, \quad (4.4.17)$$

where

$$\begin{aligned} Q^{(0)} &= \frac{1}{2\pi i} \oint dz (cT_B(X, \psi, \beta, \gamma) - c\partial cb), \\ Q^{(1)} &= \frac{1}{2\pi i} \oint dz \frac{1}{2} \gamma \psi_\mu \partial X^\mu, \\ Q^{(2)} &= \frac{1}{2\pi i} \oint dz \frac{1}{4} \gamma^2 b. \end{aligned} \quad (4.4.18)$$

By carefully analyzing each piece, we can show that the sum is nilpotent:

$$Q_{\text{BRST}}^2 = 0. \quad (4.4.19)$$

In addition to the BRST current, there is also the U(1) current, called the “ghost number current.” Naively, because the ghosts always occur in pairs in the action, we expect that they must conserve a certain quantum number, somewhat analogous to the situation with baryon number. However, surprisingly enough, we find that there is a correction term to the ghost current. Let us write down the ghost number current, which is just bilinear in the ghost fields:

$$\mathbf{j}(z) = -\mathbf{bc} = \sum_n z^{-n-1} \mathbf{j}_n, \quad (4.4.20)$$

where

$$\mathbf{j}_n = \sum_k \varepsilon \mathbf{c}_{n-k} \mathbf{b}_k, \quad (4.4.21)$$

$\varepsilon = +1$ (Fermi) or $\varepsilon = -1$ (Bose). We have all the identities necessary to calculate the short-distance behavior between the ghost current and the energy-momentum tensor:

$$T(z)\mathbf{j}(w) \sim \frac{Q}{(z-w)^3} + \frac{\mathbf{j}(z)}{(z-w)^2} + \dots, \quad (4.4.22)$$

where $Q = \varepsilon(1-2\lambda)$. (Notice that the presence of this Q factor is anomalous.) This implies

$$[L_m, \mathbf{j}_n] = -n\mathbf{j}_{m+n} + \frac{1}{2}Qm(m+1)\delta_{m,-n}. \quad (4.4.23)$$

This ghost number current assigns a ghost number to each of the ghost fields. This ghost number current has unusual properties under complex conjugation:

$$\mathbf{j}_m^\dagger = -\mathbf{j}_{-m} - Q\delta_{m,0}, \quad (4.4.24)$$

where

$$\begin{aligned} Q &= \varepsilon(1-2\lambda), \\ \lambda &= \frac{1}{2}(1-\varepsilon Q), \\ \varepsilon &= +1 \text{ (Fermi statistics); } -1 \text{ (Bose statistics).} \end{aligned} \quad (4.4.25)$$

(If the Q were missing in (4.4.24), it would have normal complex conjugation properties.) The quantum numbers of the ghost fields are

$$\begin{aligned} b, c: \quad \varepsilon = 1, \quad \lambda = 2, \quad Q = -3, \quad c = -26, \\ \beta, \gamma: \quad \varepsilon = -1, \quad \lambda = \frac{3}{2}, \quad Q = 2; \quad c = 11, \end{aligned} \quad (4.4.26)$$

and the anomaly contribution of the ghost is $c = -2\varepsilon(6\lambda(\lambda-1)+1)$. One of the unusual features of this ghost structure is the existence of an *infinite number of vacua*, which arises because of (4.4.23) and (4.4.24). Let us define the vacua by

$$\begin{aligned} \mathbf{b}_n |q\rangle &= 0, \quad n > \varepsilon q - \lambda, \\ \mathbf{c}_n |q\rangle &= 0, \quad n \geq -\varepsilon q + \lambda. \end{aligned} \quad (4.4.27)$$

The zeroth component of the ghost number current and the L_0 have the following action on these states:

$$\begin{aligned} \mathbf{j}_0 |q\rangle &= q |q\rangle, \\ L_0^{bc} |q\rangle &= \frac{1}{2}\varepsilon q(Q+q)|q\rangle. \end{aligned} \quad (4.4.28)$$

In particular, the last identities show that the only nonvanishing matrix elements are

$$\langle -q - Q | q \rangle = 1. \quad (4.4.29)$$

The easiest way to show this is take the matrix elements of the currents between

different vacua, where each vacuum is labeled by the number q :

$$\langle q' | L_0 | q \rangle, \quad \langle q' | j_0 | q \rangle. \quad (4.4.30)$$

All the matrix elements are zero, except when $q' = -q - Q$.

This is highly unusual. In the usual Veneziano model, there was only one unique vacuum. Now, there appears to be an *infinite number of vacua* labeled by q for the ghost sector of the NS and R models! *The existence of an infinite number of Fermi and Bose vacua is one of the unusual features of conformal field theory.*

This means that there is an anomaly in the ghost current. The problem lies in (4.4.22) and (4.4.23), i.e., the fact that the U(1) ghost current has anomalous commutation relations with the energy-momentum tensor. The anomalous term corresponds to the violation of the conservation of the ghost number. In fact, the divergence of the current is given by $\partial_{\bar{z}} j_z = \frac{1}{8} Q \sqrt{g} R^{(2)}$, i.e., the two-dimensional curvature density. The ultimate origin of all these difficulties actually lies back in (4.1.36), when we calculated the Faddeev–Popov determinant over ∇_z and $\nabla_{\bar{z}}$. A careful analysis of the eigenvalues of these operators shows that we have to remove the zero modes, or else the determinants make no sense. When we exponentiate these determinants by expressing them in terms of Faddeev–Popov ghosts, these zero modes, in turn, correspond to nontrivial solutions to the equations $\partial_{\bar{z}} c^z = \partial_{\bar{z}} b_{zz} = 0$. We cannot give a full discussion of these zero modes, unfortunately, because it requires new information that will not be discussed until Chapter 8, when we analyze anomalies in detail. (Briefly, this anomaly can be shown to be related to the topology of the Riemann surface swept out by the string. By integrating the divergence equation for the U(1) ghost current, we can use the Gauss–Bonnet theorem to show that $\int d^2 z \sqrt{g} R^{(2)} = -8\pi(g - 1)$, where g is the number of holes or handles in a closed Riemann surface. Then we use the Riemann–Roch theorem, which tells us that the number of zero modes of c minus the zero modes of b equals $(1 - 2\lambda)(1 - g)$. The zero modes of c correspond to conformal Killing vectors, and the zero modes of b correspond to moduli. This is a useful result, because it tells us that the number of complex moduli for a sphere with g handles is $3g - 3$, which we will use extensively in Chapter 5. It also tells us that the number of supermoduli is $4(g - 1)$, which is difficult to prove using other methods.)

It can be shown that the Fermi vacua (for the ghosts of the usual Nambu–Goto bosonic string) are actually equivalent vacua; i.e., by multiplying Fermi vacua with various monomials of b and c , we can reproduce the other vacua. Thus, the various vacua yield equivalent representations. However, the situation with the Bose vacua (for the ghosts of the NS–R model) is different. We find that the various vacua are actually inequivalent vacua. No monomial in the fields β and γ can take us from one vacuum to another.

For the NS sector, the Bose vacua are labeled by integers, while for the R sector the Bose vacua are labeled by half-integers. The vacuum states that come closest to the usual definition of the vacua (i.e., they are annihilated by

all positive frequency parts of the oscillators) are

$$\begin{aligned} R: \quad & \left\{ \begin{array}{l} |-\frac{1}{2}\rangle, \\ |-\frac{3}{2}\rangle, \end{array} \right. \\ NS: \quad & |(-1)\rangle. \end{aligned} \quad (4.4.31)$$

They are normalized as follows:

$$\begin{aligned} \langle -\frac{3}{2} | -\frac{1}{2} \rangle &= 1, \\ \langle -1 | -1 \rangle &= 1. \end{aligned} \quad (4.4.32)$$

Although the appearance of an infinite number of inequivalent vacua appears at first to be a disaster, we will show later on that this yields a perfectly acceptable theory. In particular, we will show that, on-shell, it really makes no difference which of the various vacua we choose. All on-shell matrix elements for the same physical process, with arbitrary choices of vacua, will yield the same numbers. In fact, we will be able to create “picture changing” operators that will take us from one vacuum to another. The situation is exactly analogous to the one found earlier with the F_1 and F_2 pictures discussed in (3.3.18) and (3.3.19).

Having worked out the structure of the ghost sector of the NS-R model, our next step is to find the field that gives us conformal weight $\frac{1}{8}$, the missing piece in the fermion vertex function.

Let us now bosonize the ghost current by introducing a new field ϕ into the theory:

$$j(z) = \varepsilon \partial \phi(z). \quad (4.4.33)$$

The new object we wish to investigate is

$$:e^{q\phi}: \quad (4.4.34)$$

Its short-distance behavior is given by

$$j(z)e^{q\phi(w)} \sim \frac{q}{z-w} e^{q\phi(w)} + \dots \quad (4.4.35)$$

and

$$T(z)e^{q\phi(w)} \sim [\frac{1}{2}\varepsilon q(q+Q)(z-w)^{-2} + (z-w)^{-1}\partial_w]e^{q\phi(w)} + \dots \quad (4.4.36)$$

This means that

$$e^{q\phi(0)}|0\rangle = |q\rangle. \quad (4.4.37)$$

$$\text{weight: } \frac{1}{2}\varepsilon q(q+Q). \quad (4.4.38)$$

This means that multiplying by the bosonized field $e^{q\phi}$ allows us to go from one ghost vacuum to another. Notice that the NS ghost vacua are integral, while the R ghost vacua are fractional. Because q can be fractional, this allows us to go back and forth between the various NS and R vacua by multiplying with $e^{q\phi}$.

Let us use this bosonization technique to write the anticommuting b and c fields in terms of a new scalar boson field σ :

$$\begin{aligned} b(z) &= e^{-\sigma(z)}, \\ c(z) &= e^{\sigma(z)}. \end{aligned} \quad (4.4.39)$$

(We can check that the fields have the correct conformal weight. From (4.4.38), a field $e^{q\sigma}$ has conformal weight $\frac{1}{2}q(q - 3)$. Then for $q = -1$, the field $e^{-\sigma}$ has weight 2, while for $q = 1$ the field e^σ has weight -1 . They therefore have the correct weight.) Notice that both the left and right sides are anticommuting fields, even though σ itself is a commuting field. It is now easy to show:

$$\langle \sigma(z)\sigma(w) \rangle = \log(z - w), \quad e^{-\sigma(z)}e^{\sigma(w)} \sim \frac{1}{z - w}.$$

For the NS-R ghost sector, however, this is more subtle. These ghosts are already commuting, so bosonization does not seem possible. We can, however, use a trick:

$$\begin{aligned} \beta &= e^{-\phi}\partial\xi, \\ \gamma &= e^\phi\eta, \end{aligned} \quad (4.4.40)$$

where the left-hand sides are commuting fields, and the right-hand side is the product of two anticommuting fields; i.e., ξ and η are also anticommuting fields (which, in turn, can be bosonized). Thus, we have written commuting fields in terms of anticommuting fields. We can also reverse this procedure:

$$\begin{aligned} \eta &= \partial\gamma e^{-\phi}, \\ \partial\xi &= \partial\beta e^\phi. \end{aligned} \quad (4.4.41)$$

Notice that the ξ and η fields are themselves anticommuting, so we can bosonize them. Let us express these two anticommuting fields in terms of the boson field χ :

$$\begin{aligned} \xi &= e^\chi, \\ \eta &= e^{-\chi}. \end{aligned} \quad (4.4.42)$$

Although conformal field theory has the great advantage that all fields are free fields, one small price to pay is that we must keep track of all these different free fields. Because it is crucial to keep all these boson fields clearly defined, let us tabulate their quantum numbers:

Boson	Charge	Anomaly	Weight
ϕ	$Q = 2$	$c = 13$	$\text{wt}(\exp q\phi) = -\frac{1}{2}q(q + 2)$
χ	$Q = -1$	$c = -2$	$\text{wt}(\exp q\chi) = \frac{1}{2}q(q - 1)$
σ	$Q = -3$	$c = -26$	$\text{wt}(\exp q\sigma) = \frac{1}{2}q(q - 3)$

There is a crucial subtlety in the definition of the Bose NS-R ghosts. Notice that β is defined in terms of the derivative of ξ , so that it is independent of

the zero mode of the ξ field. Thus, the usual Fock space is independent of the zero mode of the ξ field. Thus, we have two possible Fock spaces. The "small" Fock space is missing the zero mode of ξ . The "large" Fock space contains the zero mode of ξ and is reducible. Because

$$[\eta_0, \xi_0] = 1, \quad (4.4.44)$$

this means that the vacuum of the η, ξ system is degenerate.

The purpose of this construction is that we can now write down the missing piece of the fermion vertex operator.

4.5 Fermion Vertex

Let us calculate the conformal weights of the bosonized fields:

$$\begin{aligned} wt(e^{-(1/2)\phi}) &= \frac{1}{2}\varepsilon q(q+Q) = \frac{1}{8}, \\ wt(e^{(1/2)\phi}) &= \frac{1}{2}\varepsilon q(q+Q) = -\frac{5}{8}. \end{aligned} \quad (4.5.1)$$

We now have found the missing piece. Since the bosonized field $e^{-(1/2)\phi}$ has weight $\frac{1}{8}$, we can now construct the true fermion vertex of the theory:

$$V_{-1/2} = u^\alpha e^{-(1/2)\phi} S_\alpha e^{ik\cdot X}, \quad (4.5.2)$$

which has conformal weight

$$\frac{5}{8} + \frac{3}{8} + \alpha' k^2, \quad (4.5.3)$$

If we place the external fermion line on-shell

$$\begin{aligned} k^2 &= 0, \\ \gamma^\mu k_\mu u_\alpha &= 0, \end{aligned} \quad (4.5.4)$$

then we have a vertex of conformal weight 1. This vertex has the correct properties under the BRST charge:

$$\{Q_{\text{BRST}}, V_{-1/2}\}_+ = 0 \quad (4.5.5)$$

up to terms that vanish on-shell. This is one of the great accomplishments of conformal field theory, the creation of a genuine fermion vertex function with conformal weight 1 based entirely on free fields. The key observation was to use the ghost sector to supply the missing conformal weight of $\frac{3}{8}$.

Although we have now attained our goal, we are not yet out of the woods. We mentioned earlier in the last section that there is a problem with respect to the infinite Bose sea. It turns out that if we insert this fermion vertex within a boson scattering matrix element, we get 0:

$$\langle \cdots V_{-1/2} \cdots V_{-1/2}, \dots \rangle = 0. \quad (4.5.6)$$

What is needed, of course, is a vertex with ghost charge $+\frac{1}{2}$ to cancel the $-\frac{1}{2}$ coming from the fermion vertex. This new vertex $V_{1/2}$ must anticommute with

the BRST charge up to terms that vanish on-shell. It is easy to show that any vertex

$$V = [Q_{\text{BRST}}, \Phi] \quad (4.5.7)$$

for arbitrary Φ has a vanishing anticommutation relation with the BRST charge because Q is nilpotent. However, all these vertices are spurious. These states are null and do not couple to real states $|R\rangle$, which satisfy the relation

$$Q_{\text{BRST}} |R\rangle = 0 \quad (4.5.8)$$

so they cannot be used as vertex functions. They simply produce zero matrix elements with the physical sector of the theory. However, there is a vertex function for which this reasoning does not apply:

$$V_{1/2} = 2[Q_{\text{BRST}}, \xi V_{-1/2}]. \quad (4.5.9)$$

Normally, we would expect that such a vertex is also spurious and does not couple to real states of the theory. However, $\xi V_{1/2}$, as we said earlier, is not part of the irreducible Fock space of the theory, and thus we cannot simply say that this commutator vanishes on contraction with real states. This vertex does not necessarily vanish because

$$Q_{\text{BRST}} \xi |0\rangle \neq 0. \quad (4.5.10)$$

After working out the details, we find that this vertex is equal to

$$V_{1/2} = u^\alpha(k) e^{ik \cdot X} [e^{(1/2)\phi} (\partial X^\mu + \frac{1}{4} i k \cdot \psi \psi^\mu) (\gamma_\mu)_{\alpha\beta} S^\beta + \frac{1}{2} e^{3\phi/2} \eta b S_\alpha]. \quad (4.5.11)$$

This, it turns out, is the correct fermion vertex that allows us to contract onto $V_{-1/2}$.

However, at this point we realize a rather disturbing problem. We now have too many possible vertices! For example, we could also have written

$$\begin{aligned} V_{3/2} &= [Q_{\text{BRST}}, \xi V_{1/2}], \\ V_{5/2} &= [Q_{\text{BRST}}, \xi V_{3/2}], \\ V_{7/2} &= \dots \end{aligned} \quad (4.5.12)$$

In fact, there is an infinite number of such vertices, each one linking inequivalent Bose sea vacua. This is certainly an embarrassment of riches. However, it is possible to show that we need only use $V_{1/2}$ and $V_{-1/2}$, and that the other vertices do not yield any new matrix elements. We wish to show the following identity:

$$\begin{aligned} &\langle \dots V_{-1/2}(u_1, k_1, z_1), \dots, V_{1/2}(u_2, k_2, z_2) \dots \rangle \\ &= \langle \dots V_{1/2}(u_1, k_1, z_1), \dots, V_{-1/2}(u_2, k_2, z_2) \dots \rangle. \end{aligned} \quad (4.5.13)$$

The proof that we can simply switch the various $\frac{1}{2}$ and $-\frac{1}{2}$ ghost indices on the vertices at will involves some rather subtle arguments that take us between the irreducible small Fock space (which does not include the zero mode of ξ) and the reducible large Fock space (which does include the zero mode of ξ).

We begin by rewriting the vertex $V_{1/2}$ in the equivalent form

$$V_{1/2}(z_2) = \frac{1}{2\pi i} \oint dw j_{\text{BRST}}(w) \xi(z_2) V_{-1/2}(z_2). \quad (4.5.14)$$

Notice that the vertex is now written in the large Fock space, so we must insert another $\xi(z)$ to redefine the vacua so that we have a nonvanishing matrix element. However, because the position of $\xi(z)$ is irrelevant (because we want only its zero mode), we can now rewrite the matrix element as

$$\left\langle \cdots \xi(z_1) V_{-1/2} \cdots \frac{1}{2\pi i} \oint dw j_{\text{BRST}}(w) \xi(z_2) V_{-1/2}(z_2) \cdots \right\rangle. \quad (4.5.15)$$

So far we have done nothing. We have simply gone from the small Fock space, where the zero mode of ξ never appears, to the larger Fock space, where it does. However, the value of the matrix element remains precisely the same.

Now we make the following observation. The contour integral that encircles z_2 can be changed at will, so let us enlarge it until it goes around the back of the Riemann surface (a sphere) and finally comes around and encircles the point z_1 . Of course, the enlarging of the contour cuts across other bosonic vertices, but notice that j_{BRST} commute with all of them on-shell, so that we can move both the contour and the current j_{BRST} at will until they encircle z_1 .

At this point, notice that the contour integral is now around $\xi V_{-1/2}$, which can now be written as $V_{+1/2}$. Thus, we have totally reversed the position of the contour integral, and we can eliminate all the ξ and go back to the small Fock space. Symbolically, the steps can be represented as follows:

$$\begin{aligned} \langle \cdots V_{-1/2} \cdots V_{1/2} \cdots \rangle &\rightarrow \left\langle \cdots (\xi V_{-1/2}) \cdots \left[\oint dw \xi j_{\text{BRST}} V_{-1/2} \right] \cdots \right\rangle \\ &\rightarrow \left\langle \cdots \left[\oint dw \xi j_{\text{BRST}} V_{-1/2} \right] \cdots (\xi V_{-1/2}) \cdots \right\rangle \\ &\rightarrow \langle \cdots V_{1/2} \cdots V_{-1/2} \cdots \rangle. \end{aligned} \quad (4.5.16)$$

The purpose of this exercise was to show that we can successfully reverse the position of the $\frac{1}{2}$ and $-\frac{1}{2}$ in the matrix element. This means that, although there is an infinite number of fermion vertices, they will all yield the same on-shell matrix element.

4.6 Spinors and Trees

In order to calculate tree amplitudes, it is necessary to construct an explicit representation of the spin fields in terms of NS-R operators. Although these fields were highly coupled operators in the GS formalism, the great advantage of the conformal field theory is the fact that the interacting spin field can be composed of free fields, making the calculation of correlation functions explicitly possible.

We will construct the spin field out of the generators of the $\text{SO}(10)$ algebra, which in turn are composed of the $\psi(z)$. The $\text{SO}(10)$ algebra is a rank 5 Lie algebra (see Appendix). This means that, out of the $10(10 - 1)/2 = 45$ generators of the $\text{SO}(10)$ algebra, five mutually commute among themselves, forming the Cartan subalgebra. The commutation relations among these five commuting generators and 40 noncommuting elements are

$$\begin{aligned} [H_i, H_j] &= 0, \\ [H_i, E_\alpha] &= \alpha_i E_\alpha, \\ [E_\alpha, E_\beta] &= \varepsilon(\alpha, \beta) E_{\alpha+\beta} \end{aligned} \quad (4.6.1)$$

The last identity is true if $E_{\alpha+\beta}$ is a raising or lowering operator. Each α is a root vector of the group $\text{SO}(10)$. The ε terms are the structure constants of the group, which obey various symmetry conditions and associativity.

Let us now introduce five mutually commuting fields ϕ_j and express the 45 generators of $\text{SO}(10)$ in terms of them. We can represent the five mutually commuting members of the $\text{SO}(10)$ algebra as

$$\partial\phi_j = H_j. \quad (4.6.2)$$

To represent the remaining 40 generators, write

$$E_\alpha = :e^{i\beta_\alpha^j \phi_j}: c_\alpha, \quad (4.6.3)$$

where β is a matrix that takes us from the root vector α into a linear combination of the ϕ_j vectors:

$$\beta_\alpha = (\pm 1, \pm 1, 0, 0, 0). \quad (4.6.4)$$

We also include its permutations. Notice that there are four possible arrangements of the + and - signs and that there are 10 possible ways in which these signs can be placed into five slots. Thus, this matrix has 40 elements in it. Each slot corresponds to one of the five ϕ_j .

The purpose of the factor c_α in (4.6.3) is to make the commutation relations come out correctly. If we insert these expressions back into the definition of the algebra, we find that we must set

$$c_\alpha c_\beta = \varepsilon(\alpha, \beta) c_{\alpha+\beta}. \quad (4.6.5)$$

If we demand associativity of the commutators, then we also have

$$\varepsilon(\alpha, \beta) \varepsilon(\alpha + \beta, \gamma) = \varepsilon(\alpha, \beta + \gamma) \varepsilon(\beta, \gamma). \quad (4.6.6)$$

One of many possible representations of these two cocycles is

$$\varepsilon(\alpha, \beta) = (-1)^{\sigma(\alpha, \beta)}, \quad (4.6.7)$$

where

$$\sigma(\alpha, \alpha) = \frac{1}{2}\langle \alpha, \alpha \rangle, \quad (4.6.8)$$

and

$$\sigma(\alpha, \beta) + \sigma(\beta, \alpha) = \langle \alpha, \beta \rangle \bmod 2 \quad (4.6.9)$$

(see [9, 10] for other conventions.)

We can also represent the NS anticommuting vector field in terms of this bosonization. Let us write

$$\psi^{\rho_\alpha} = :e^{i\rho_\alpha^\dagger \phi}: c_{\rho_\alpha}, \quad (4.6.10)$$

where

$$\rho_\alpha = (\pm, 0, 0, 0, 0) \quad (4.6.11)$$

with permutations. There are 2×5 elements within ρ , which is the number of elements within ψ^μ .

Let us now represent the spin field in terms of this bosonized picture. Let us define the matrix

$$\lambda_\alpha = \frac{1}{2}(\pm, \pm, \pm, \pm, \pm). \quad (4.6.12)$$

Notice that there are $2^5 = 32$ terms in this matrix. Let us define

$$S_\alpha = :e^{i\lambda_\alpha^\dagger \phi}: c_\alpha. \quad (4.6.13)$$

This field S_α has the correct number of components for a spinor in 10 dimensions. Furthermore, it has weight $\frac{5}{8}$. This is because each individual factor has weight $\frac{1}{8}$, and there are five of them, for a total of $\frac{5}{8}$. This confirms the earlier observation made in (4.3.9), which was based purely on group-theoretic arguments, that the spin field S_α has weight $\frac{5}{8}$.

The field $e^{-(1/2)\phi}$ has weight $\frac{3}{8}$, and $e^{(1/2)\phi}$ has weight $-\frac{5}{8}$. Thus, our vertex with weight 1 is given by

$$V_{-1/2,\alpha} = S_\alpha e^{-(1/2)\phi} :e^{ik^\mu X_\mu}: \quad (4.6.14)$$

Now that we have an explicit representation of the spin field, we can calculate matrix elements for fermion-fermion scattering.

Let us calculate the four-fermion scattering amplitude, represented by the product of three independent factors involving X , S_α , and $e^{-(1/2)\phi}$:

$$\langle V_{\alpha_1}(z_1) V_{\alpha_2}(z_2) V_{\alpha_3}(z_3) V_{\alpha_4}(z_4) \rangle \quad (4.6.15)$$

we set $z_1 = \infty$, $z_2 = 1$, $z_3 = z$, $z_4 = 0$.

Let us calculate each factor separately. Using the formula derived earlier in Chapter 2, we find that the X -dependent factors are equal to

$$\langle V(k_1, z_1) V(k_2, z_2) \dots V(k_N, z_N) \rangle = \prod_{i \neq j} (z_i - z_j)^{k_i k_j}. \quad (4.6.16)$$

where

$$V(k, z) = :e^{ik^\mu X(z)}: \quad (4.6.17)$$

and the sum of all k_i equals zero.

Let us now specialize to the case of the ghost contribution, which equals

$$\langle e^{-(1/2)\phi(\infty)} e^{-(1/2)\phi(1)} e^{-(1/2)\phi(z)} e^{-(1/2)\phi(0)} \rangle = [z(1-z)]^{-1/4}. \quad (4.6.18)$$

Lastly, the spin field contribution is

$$\begin{aligned} & \langle S_\alpha(\infty) S_\beta(1) S_\gamma(z) S_\delta(0) \rangle \\ &= [z(1-z)]^{-3/4} \{(1-z)(\gamma^\mu)_{\alpha\beta}(\gamma_\mu)_{\gamma\delta} - z(\gamma^\mu)_{\alpha\delta}(\gamma_\mu)_{\beta\gamma}\}. \end{aligned} \quad (4.6.19)$$

Putting all three pieces together, we arrive at

$$\begin{aligned} A_4 = g^2 \int_0^1 dz z^{k_3+k_2-1} (1-z)^{k_3+k_4-1} \\ \times \{(1-z)(\gamma^\mu)_{\alpha\beta}(\gamma_\mu)_{\gamma\delta} - z(\gamma^\mu)_{\alpha\delta}(\gamma_\mu)_{\beta\gamma}\}. \end{aligned} \quad (4.6.20)$$

Rewriting this amplitude, we finally arrive at

$$\begin{aligned} A_4 = g^2 \{ & B(1 - \frac{1}{2}t, -\frac{1}{2}s)(\gamma^\mu)_{\alpha\beta}(\gamma_\mu)_{\gamma\delta} \\ & - B(-\frac{1}{2}t, 1 - \frac{1}{2}s)(\gamma^\mu)_{\alpha\delta}(\gamma_\mu)_{\beta\gamma} \}. \end{aligned} \quad (4.6.21)$$

This calculation and others involving N -point fermion scattering amplitudes are not that difficult with conformal field theory [9, 10], but would have been extremely difficult in the older covariant NS–R and GS formalisms.

4.7 Kac–Moody Algebras

Although the results of conformal field theory are powerful, to the beginner the various rules and conventions may seem a bit arbitrary and random. It appears, at first glance, that conformal field theory depends on clever tricks and accidents rather than anything fundamental.

In reality, the underlying consistency and elegance of conformal field theory are due to new infinite-dimensional Lie algebras, called Kac–Moody algebras [11–22], which are powerful extensions of the usual finite-dimensional Lie algebras. They were discovered by mathematicians V. G. Kac and R. V. Moody in 1967, although one form of them was already known to physicists in the mid-1960s as current algebras. Together with the superconformal group in two dimensions, the $\text{SO}(10)$ Kac–Moody algebra provides the mathematical framework for conformal field theory. Many of the matrix elements for conformal field theory, in fact, can be viewed as Clebsch–Gordan coefficients for Kac–Moody algebras.

We define a Kac–Moody algebra to be a generalization of an ordinary Lie algebra such that its generators obey

$$[T_m^i, T_n^j] = if^{ijl}T_{m+n}^l + km\delta^{ij}\delta_{m,-n}. \quad (4.7.1)$$

The algebras looks very much like an ordinary Lie algebra, except for the infinite integer index m on each generator and the constant k , which is called

the level. The zeroth component of the T 's is nothing but the algebra of a finite Lie Algebra. We will often find it convenient to rewrite the generators of the Kac-Moody algebra as the Fourier components of a single function defined over a circle:

$$T^i(\theta) = \sum_n T_n^i e^{-in\theta}. \quad (4.7.2)$$

We can also break down the generators of the Kac-Moody algebra into the Cartan subalgebra and its eigenvectors:

$$H_i(\theta), \quad E_\alpha(\theta). \quad (4.7.3)$$

Thus, a Kac-Moody algebra looks like an ordinary Lie algebra smeared over a circle.

Let us now construct what is called the "basic representation" of the Kac-Moody algebra using vertex operators. This representation holds only for simply laced groups (i.e., groups with roots of equal length, which are A , D , and E Lie groups) with level one ($k = 1$). Let us first define the string variable

$$\phi_i(\theta) = q_i + p_i \theta + i \sum_{n \neq 0} \frac{\alpha_n^i e^{-in\theta}}{n}. \quad (4.7.4)$$

Now introduce the basis vectors for the lattice of our Lie algebra such that

$$\mathbf{e}_i \cdot \mathbf{e}_j = \delta_{ij}. \quad (4.7.5)$$

This allows us to write the string variable and the vertex function as vectors on the lattice:

$$\begin{aligned} \phi(\theta) &= \sum_i \mathbf{e}_i \phi_i, \\ q_i(\theta) &= :e^{i\phi_i(\theta)}: c_i, \end{aligned} \quad (4.7.6)$$

where the c_i are the familiar cocycles introduced in (4.6.5) in order to get the commutation relations with the correct sign. There are many possible representations, one of which is

$$c_i = \exp \left\{ \frac{1}{2} i \pi \left(\sum_{k < i} - \sum_{k > i} \right) \mathbf{e}_k \cdot \mathbf{p} \right\}. \quad (4.7.7)$$

Finally, this allows us to introduce the generators of the Kac-moody algebra:

$$\begin{aligned} H_i(\theta) &= :q_i^*(\theta) q_i(\theta): = -\frac{d\phi_i}{d\theta}, \\ E_\alpha &= :q_j^*(\theta) q_k(\theta): = \pm i c_j^* c_k :e^{i\alpha\phi(\theta)}:, \end{aligned} \quad (4.7.8)$$

where $\alpha = \mathbf{e}_k - \mathbf{e}_j$ and we use the + sign for $k > j$ and the - sign for $k < j$. Because the i th and j th elements commute, the H 's are generalizations of the Cartan subalgebra, i.e., the set of mutually commuting elements of the Lie algebra.

Let us now calculate the commutator between these generators. In much the same way as before, we find that the product of two vertex functions is

$$V(\alpha, \theta) = :e^{i\alpha\phi(\theta)}:, \\ V(\alpha, \theta)V(\beta, \theta') = \Delta(\theta - \theta')^{-\alpha \cdot \beta} :e^{i\alpha\phi(\theta)+i\beta\phi(\theta')}:, \quad (4.7.9)$$

where

$$\Delta(\theta - \theta') = e^{-i(1/2)(\theta-\theta')}(1 - (1-\varepsilon)e^{-i(\theta-\theta')})^{-1} \sim \frac{i}{\theta - \theta' + i\varepsilon} + \dots \quad (4.7.10)$$

We now have all the identities necessary to compute the commutator between all the generators. We find, by direct computation,

$$[H_i(\theta), H_j(\theta')] = 0, \\ [H_i(\theta), E_\alpha(\theta')] = -2\pi\delta(\theta - \theta')\alpha_i E_\alpha(\theta). \quad (4.7.11)$$

Notice that the H 's are mutually commuting, as they are in the ordinary Lie algebra, and that the α_i are eigenvalues of the H 's. The remaining commutators between the various E 's are given by

$$[E_\alpha(\theta), E_{-\alpha}(\theta')] = 2\pi\delta(\theta - \theta') \sum_i \alpha_i H_i(\theta) + 2\pi i \delta'(\theta - \theta') \quad (4.7.12)$$

and

$$[E_\alpha(\theta), E_\beta(\theta')] = \begin{cases} 2\pi\delta(\theta - \theta')E_{\alpha+\beta}(\theta) & \text{if } \alpha + \beta \in \Gamma, \\ 0 & \text{otherwise} \end{cases} \quad (4.7.13)$$

(Γ is the root lattice.) Thus, we see that the commutators of a Kac-Moody algebra are very similar to the ordinary ones for a Lie algebra, except that the generators are smeared over a circle.

It is also crucial to notice that the semidirect product between the Virasoro algebra and the Kac-Moody algebra is possible. The commutators are

$$[L_m, T_n^i] = -n T_{m+n}^i, \\ [L_n, L_m] = (n-m)L_{n+m} + \frac{c}{12}n(n^2-1)\delta_{n,-m}. \quad (4.7.14)$$

Depending on the representation of the algebra that we choose, we can get a correlation between the level k of the Kac-Moody algebra and the central term c of the Virasoro algebra. One remarkable property of the Kac-Moody algebra is that we can construct a representation of the Virasoro algebra entirely in terms of the Kac-Moody algebra. Let us write the Virasoro generators smeared over a circle:

$$L(\theta) = \frac{1}{2}N \left(\sum_i :H_i(\theta)^2: + \sum_\alpha :E_\alpha(\theta)E_{-\alpha}(\theta): \right) \\ = \frac{1}{2}N \left(\sum_{i=1}^d :T_i(\theta)^2: \right). \quad (4.7.15)$$

This is called the Sugawara form.

We have all the necessary identities to commute these past each other, and we find

$$[L(\theta), L(\theta')] = 2\pi i \delta'(\theta - \theta')(L(\theta) + L(\theta')), \\ -\frac{c}{12} 2\pi i (\delta'''(\theta - \theta') + \delta'(\theta - \theta')), \quad (4.7.16)$$

where

$$N = \frac{1}{1 + \frac{1}{2}c_2(G)}, \\ c = \frac{d}{1 + \frac{1}{2}c_2(G)}, \quad (4.7.17)$$

where d is the dimensionality of the group and $c_2(G)$ is the value of the quadratic Casimir operator for the adjoint representation.

The last commutator yields the semidirect product between the Kac-Moody and Virasoro algebras:

$$[L(\theta), E_\alpha(\theta')] = \delta'(\theta - \theta')E_\alpha(\theta). \quad (4.7.18)$$

We compute the value of the central charge for a few groups:

c	Group
$n - 1$	$SU(0)$
$n + \frac{1}{2}$	$SO(2n + 1)$
n	$SO(2n)$
n	E_n
$\frac{n(2n + 1)}{n + 2}$	$Sp(n)$

From the perspective of Kac-Moody algebras, let us now reanalyze conformal field theory, reinterpreting the results of conformal field theory from group theory. We see that the spin fields given in (4.6.13), under the $SO(10)$ Kac-Moody Lie algebra, transform as a 32-component spinor. Likewise, the NS anticommuting vector fields given in (4.6.10), under the $SO(10)$ Kac-Moody algebra, transform as 10-component vectors. We can also view the b, c, β, γ ghosts of conformal field theory as forming representations of the superconformal group with different values of the central term given in (4.4.43). Finally, we can also view the correlation functions, which are the heart of conformal field theory, as the Clebsch-Gordon coefficients found in the different tensor products of various representations of the $SO(10)$ Kac-Moody algebra coupled with the superconformal group.

4.8 Supersymmetry

Finally, we can now construct the supersymmetry operator in this theory. It allows us to go back and forth between the fermion and the boson sectors of the theory. Because $V_{\pm 1/2}$ has conformal weight 1, this means that its integral is an invariant under the conformal group. Thus, if we take $k = 0$, we find the supersymmetry operator

$$Q_{\pm 1/2,\alpha} = \frac{1}{2\pi i} \oint dz V_{\pm 1/2,\alpha}. \quad (4.8.1)$$

Depending on whether we take the + or – fermion vertex, we find

$$\begin{aligned} Q_{-1/2,\alpha} &= S_\alpha e^{-(1/2)\phi}, \\ Q_{1/2,\alpha} &= e^{(1/2)\phi} S^\beta (\gamma^\mu)_{\beta\alpha} \partial_z X_\mu. \end{aligned} \quad (4.8.2)$$

These operators indeed have the property of converting the fermion sector into a boson sector, and vice versa:

$$\begin{aligned} [Q_\alpha, V_F(u, k, z)]_+ &= V_B(\zeta^\mu = u^\beta (\gamma^\mu)_{\beta\alpha}, k, z), \\ [Q_\alpha, V_B(\zeta, k, z)] &= V_F(u^\beta = ik^\mu \zeta^\nu (\gamma_{\mu\nu}), k, z). \end{aligned} \quad (4.8.3)$$

Once again, however, we are faced with the problem of having an infinite number of such supersymmetry operators, which link the various inequivalent Bose sea states together. However, because of arguments given earlier, we do not have to worry about this. Although there is an infinite number of inequivalent Bose vacua, the matrix elements between them yield the same answer.

4.9 Summary

The great advantage of the superconformal field theory is that we have the best features of the NS–R and GS models. The superconformal field theory has the advantage that it is manifestly covariant, based entirely on free fields, possesses a covariant supersymmetric generator, has spin fields of weight 1/2 and fermion vertices of weight 1, and is easy to manipulate.

There are two drawbacks, however, to the conformal field theory. First, we must carefully keep track of the many bosonized ghosts. Fortunately, the ghosts are free fields and operate on different Hilbert spaces. Second, we have an infinite number of “pictures.” Fortunately, the final S -matrix is independent of whatever choice of “pictures” we take.

The essence of conformal field theory is that we can calculate the correlation functions of various fields simply by knowing their transformation properties and their short-distance behavior. For example, the correlation function

$$\langle e^{ikX(w)} e^{-ikX(z)} \rangle \sim (w - z)^{-k^2}$$

can be calculated once we know the short-distance behavior of two string fields.

One of the achievements of the conformal field theory is the construction of a fermion vertex function with conformal weight 1. This vertex function is dependent on a spin field S_α , which must transform as a genuine spinor under the SO(10) Lorentz group:

$$j^{\mu\nu}(z)S_\alpha(w) \sim \frac{1}{4} \frac{1}{z-w} (\gamma^{[\mu}\gamma^{\nu]})^\beta_\alpha S_\beta(w) + \dots \quad (4.9.1)$$

Other considerations, such as the field having dimension $\frac{5}{8}$, allows us to fix the relations

$$\psi^\mu(z)S_\alpha(w) \sim \frac{1}{\sqrt{2}(z-w)^2} (\gamma^\mu)_\alpha^\beta S_\beta(z) + \dots \quad (4.9.2)$$

$$\begin{aligned} S_\alpha(z)S^\beta(w) &\sim \frac{-1}{(z-w)^{5/4}} \delta_\alpha^\beta + \frac{1}{\sqrt{2}(z-w)^{3/4}} (\gamma_\mu)_\alpha^\beta \psi^\mu(z) \\ &+ \frac{1}{\sqrt{2}(z-w)^{1/4}} (\gamma^{\mu\nu})_\alpha^\beta \psi^\mu(z) \psi^\nu(z) + \dots \end{aligned} \quad (4.9.3)$$

Once we know all the short-distance behavior of the spin field, we can construct the vertex function that has weight 1. We need an extra piece that has weight $\frac{1}{2}$, which comes from the ghost sector:

$$S_{\text{gh}} = \frac{1}{\pi} \int d^2 z \quad d\theta \quad d\bar{\theta} B \bar{D} C + \text{c.c.} \quad (4.9.4)$$

where

$$\begin{cases} B(z) = \beta(z) + \theta b(z), \\ C(z) = c(z) + \theta \gamma(z). \end{cases} \quad (4.9.5)$$

The ghost sector can be bosonized according to

$$\begin{aligned} \beta &= e^{-\phi} \partial \xi, \\ \gamma &= e^\phi \eta. \end{aligned} \quad (4.9.6)$$

This, in turn, finally allows us to write the vertex function with conformal weight 1 on-shell:

$$V_{-1/2} = u^\alpha e^{-(1/2)\phi} S_\alpha e^{ik \cdot X} \quad (4.9.7)$$

which has conformal weight

$$\frac{5}{8} + \frac{3}{8} + \alpha' k^2. \quad (4.9.8)$$

In order to write amplitudes that can contract with the $-\frac{1}{2}$ vertex operator, we need a corresponding vertex function with $+\frac{1}{2}$, which is given by

$$V_{1/2} = u^\alpha(k) e^{ik \cdot X} [e^{(1/2)\phi} (\partial X^\mu + \frac{1}{4} i k \cdot \psi \psi^\mu) (\gamma_\mu)_{\alpha\beta} S^\beta + \frac{1}{2} e^{1\phi/2} \eta b S_\alpha]. \quad (4.9.9)$$

With these two vertices, we can now construct multifermion scattering amplitudes.

One drawback of this formalism, however, is that we have an infinite number of vacua and hence an infinite number of vertex functions. These vacua can be constructed as

$$e^{q\phi(0)} |0\rangle = |q\rangle, \quad (4.9)$$

$$\text{weight: } \frac{1}{2}\varepsilon q(q + Q). \quad (4.9)$$

This, in turn, allows us to construct an infinite number of fermion vertex functions. For example,

$$V_{3/2} = [Q_{\text{BRST}}, \xi V_{1/2}],$$

$$V_{5/2} = [Q_{\text{BRST}}, \xi V_{3/2}], \quad (4.9)$$

$$V_{7/2} = \dots,$$

are all acceptable vertex functions with weight 1. This is an embarrassing case of riches. However, it can be shown that, at least on-shell, all these vertex functions are equivalent to each other. Thus, we can take any one of these at will to construct the fermion-fermion scattering amplitudes.

One of the great advantages of this formalism is that we can now construct the supersymmetry generator, which is nothing but the vertex function integrated over z . In fact, we actually now have an infinite number of inequivalent supersymmetry operators, all of them being equivalent on-shell:

$$Q_{-1/2,\alpha} = S_\alpha e^{-(1/2)\phi},$$

$$Q_{1/2,\alpha} = e^{(1/2)\phi} S^\beta (\gamma^\mu)_{\beta\alpha} \partial_z X_\mu, \text{ etc.} \quad (4.9)$$

Finally, it is possible to obtain a coherent overall picture of conformal field theory if we view it as one way of calculating matrix elements for infinite-dimensional Kac-Moody algebras and the superconformal algebra. A Kac-Moody algebra has commutation relations

$$[T_m^i, T_n^j] = i f^{ijl} T_{m+n}^l + k m \delta^{ij} \delta_{m,-n},$$

where the f 's are the structure constants of a finite-dimensional Lie algebra. For level-one simply laced algebras, we can construct the basic representations of the Kac-Moody algebra. The basic representation is given in terms of vertex operators first found in string theory.

In this formalism, the spin fields S_α and the NS-R ψ fields can be viewed as spinorial and vector representations of an $\text{SO}(10)$ Kac-Moody algebra, and the various (b, c) and (β, γ) ghosts can be viewed as forming different representations of the superconformal algebra. Correlation functions can be viewed as Clebsch-Gordon coefficients for the combined $\text{SO}(10)$ Kac-Moody and superconformal algebra.

References

- [1] See D. Friedan, in *Unified String Theories* (edited by M. B. Green and D. Gross), World Scientific, Singapore, 1986.
- [2] V. G. Knizhnik and A. B. Zamolodchikov, *Nucl. Phys.* **B247**, 83 (1984).
- [3] A. A. Belavin, A. M. Polyakov, and A. B. Zamolodchikov, *Nucl. Phys.* **B241**, 333 (1984).
- [4] D. Friedan, E. Martinec, and S. Shenker, *Nucl. Phys.* **B271**, 93 (1986).
- [5] D. Friedan, E. Martinec, and S. Shenker, *Phys. Lett.* **160B**, 55 (1985).
- [6] V. G. Knizhnik, *Phys. Lett.* **160B**, 403 (1985).
- [7] S. Mandelstam, *Phys. Rev.* **D11**, 3026 (1975).
- [8] S. Coleman, *Phys. Rev.* **D11**, 2088 (1975).
- [9] J. Cohn, D. Friedan, Z. Qiu, and S. Shenker, *Nucl. Phys.* **B278**, 577 (1986).
- [10] V. A. Kostelecky, O. Lechtenfeld, W. Lerche, and S. Samuel, *Nucl. Phys.* **B288**, 173 (1987).
- [11] V. Kac, *Functional Anal. Appl.* **1**, 328 (1967).
- [12] R. V. Moody, *J. Algebra* **10**, 211 (1968).
- [13] P. Goddard and D. Olive, *Internat. J. Mod. Phys.* **A1**, 303 (1986).
- [14] P. Goddard, W. Nahm, and D. Olive, *Phys. Lett.* **160B**, 111 (1985).
- [15] P. Goddard, A. Kent, and D. Olive, *Comm. Math. Phys.* **103**, 105 (1986).
- [16] J. Lepowsky and S. Mandelstam, in *Vertex Operators in Mathematics and Physics*, Springer-Verlag, New York, 1985.
- [17] K. Bardakçi and M. B. Halpern, *Phys. Rev.* **D3**, 2493 (1971).
- [18] M. B. Halpern, *Phys. Rev.* **D12**, 1684 (1975).
- [19] P. Goddard, W. Nahm, and D. Olive, *Phys. Lett.* **160B**, 111 (1985).
- [20] P. Goddard, A. Kent, and D. Olive, *Comm. Math. Phys.* **103**, 105 (1986).
- [21] V. Kac, *Infinite Dimensional Lie Algebras*, Birkhäuser, Boston, 1983.
- [22] R. V. Moody, *Bull. Amer. Math. Soc.* **73**, 217 (1974).

CHAPTER 5

Multiloops and Teichmüller Spaces

5.1 Unitarity

One of the most exciting aspects of string theory is the possibility of a theory of gravity that is totally finite and therefore independent of conventional renormalization theory. String theory may provide a framework in which, for the first time, a finite theory of quantum gravity may emerge. What is particularly fascinating is the mechanism by which the cancellation of all potential divergences takes place, namely the use of *topological arguments* to eliminate certain divergences. Once again, we see the enormous power of symmetry that is built into the string model. We will show, for example, that the diagrams that are potentially divergent are topologically equivalent to the emission of an effective dilaton. Therefore, by eliminating the dilaton from the theory, we obtain a theory without any apparent divergences. Thus, mechanisms that never before appeared in point particle quantum field theory are responsible for the elimination of potentially harmful graphs.

So far, we have developed only the first quantized theory of interacting strings without loops. This, of course, cannot yield a unitary theory. The Euler Beta function, we saw earlier, has poles on the real s -plane axis, without imaginary parts or cuts, and therefore the theory describes only tree diagrams. Early attempts were made to modify the original Beta function by adding an imaginary part to the mass of the resonances:

$$A(s, t) \rightarrow \sum_j \frac{\alpha_j}{s - M_j^2 + i\Gamma_j} \quad (5.1.1)$$

but then the marvelous properties of the Beta function were inevitably destroyed.

The correct proposal to unitarize the model was finally made by Kikkawa, Sakita, and Virasoro (KSV) [1] in 1969 by adding loops, treating the Beta function as the Born term in a perturbative approach to defining the S -matrix. The actual multiloop amplitudes were calculated by Kaku, Yu, Lovelace, and Alessandrini [2–8]. (We should point out, however, that the KSV unitarization program breaks down when we discuss M-theory. For membranes, it is not clear how to construct even the free theory, let alone the theory of interacting membranes. D-branes have proved useful in understanding the excitations found in M-theory, but a complete understanding of the interactions in M-theory is still lacking.)

To understand how the perturbation series is set up, let us begin with the time evolution operator U , which transforms an initial state at $t = -\infty$ into the final state at $t = \infty$. The S -matrix is the matrix element of U :

$$S_{if} = \langle i | U(-\infty, \infty) | f \rangle. \quad (5.1.2)$$

Because the time evolution operator is unitary, the S -matrix itself is also unitary:

$$S^\dagger S = S S^\dagger = 1. \quad (5.1.3)$$

In matrix form, this reads

$$\sum_n \langle i | S | n \rangle \langle n | S^\dagger | j \rangle = \delta_{ij}, \quad (5.1.4)$$

where the n 's are a complete set of intermediate states. If we separate out the state that corresponds to no scattering, we get the T matrix:

$$S = 1 - iT, \quad (5.1.5)$$

Then

$$i(T - T^\dagger) = TT^\dagger. \quad (5.1.6)$$

If we take matrix elements for the scattering of the multiparticle initial state $|i\rangle$ going to the multiparticle final state $|j\rangle$, then we have

$$\text{Im } T_{ij} = -\frac{1}{2} \sum_n \langle i | T | n \rangle \langle n | T^\dagger | j \rangle \quad (5.1.7)$$

(see Fig. 5.1). If we represent the four-string scattering amplitude as $\langle i | T | k \rangle$, then clearly we must combine various four-point functions to obtain the next order in the perturbation series. Because strings can “twist” as they sweep out a two-dimensional surface, the set of Feynman diagrams for the loops is larger than for simple planar diagrams. In fact, as Fig. 5.2 shows, there are three types of diagrams that we can construct using the optical theorem.

For the open string, the interactions sweep out a world surface that is topologically equivalent to a disk with holes. In addition, we can also have “twists” in the disk. (A twist is created when we cut a line between two holes and then

FIGURE 5.1. Unitarity of the S -matrix. The imaginary part of the scattering amplitude is proportional to the square of its absolute value. In this fashion, we can construct higher loops from lower-order tree diagrams. This was the original unitarization scheme advocated by Kikkawa, Sakita, and Virasoro.

FIGURE 5.2. Planar, nonplanar, and nonorientable single-loop open string diagrams. Unitarity forces us to sew together three types of graphs. (The \times on the string corresponds to twisting the leg.) The nonorientable diagram corresponds to a Möbius strip. The nonplanar diagram corresponds to placing some external tachyon lines on the boundary of the interior loop.

rejoin the cut by reversing the orientation of the points along the cut.) The three types of open string diagrams are:

- (1) Planar diagrams, which are topologically equivalent to a disk with N holes punched in the interior with the external lines located on the exterior edge.
- (2) Nonplanar orientable diagrams, where the external lines can be located on some of the internal holes as well as the external edge, or where the holes overlap.

- (3) Nonorientable diagrams, where we have an odd number of twists in the surface of the disk. The Möbius strip is an example of a nonorientable diagram.

For the closed string, the tree diagram swept out by the interacting string is topologically equivalent to a sphere. There are two types of loop diagrams we can create out of the closed string. Let us cut $2N$ holes in the sphere and carefully mark the orientation of points along the circular edge of each hole. Then rejoin N pairs of holes to obtain a sphere with N handles. The two types of diagrams are:

- (1) Planar diagrams, where the orientation of the circular edge of each pair of holes is preserved when we resew the diagram. A doughnut, for example, is a planar single-loop diagram.
- (2) Nonorientable diagrams, where the pairs of points along the circular edges of the holes are joined by reversing the orientation of the holes. A Klein bottle, for example, is a nonorientable diagram (in Fig. 5.3, we see how Klein bottles can be assembled from flat two-dimensional surfaces that have their boundaries identified). (We note that only Type I strings, which carry no orientation or direction, have Klein bottles in their perturbation series. Type II strings carry an intrinsic orientation and cannot produce Klein bottles.)

In the functional formalism, we saw earlier that all tree diagrams were constructed by calculating the Neumann function for the disk or the sphere [9–11]. The simplest method of calculating this Neumann function was to conformally map the disk or sphere to the upper half-plane or the entire complex plane. We then borrowed a method developed in electrostatics, the method of images, to write the Neumann function:

$$G(z, z') = \ln |z - z'| + \ln |z - \bar{z}'|. \quad (5.1.8)$$

Now, we will generalize this discussion to Riemann surfaces with holes. Fortunately, mathematicians long ago wrote down the Neumann function for the disk and sphere with N holes. In fact, Burnside [12] solved this problem in 1891! The solutions to this classical problem are given in terms of *automorphic functions*, which we will now analyze.

5.2 Single-Loop Amplitude

First, let us set up the functional integral for the single-loop diagram:

$$A = \int_S DX d\mu e^{iS} \prod_{i=1}^N e^{ik_i X_i}, \quad (5.2.1)$$

where we functionally integrate over a horizontal strip in the complex plane

FIGURE 5.3. The Klein bottle. By identifying the opposite sides of a rectangle, we can obtain either a torus or (if the orientation of the sides is reversed) a Klein bottle shown here. The Klein bottle is a two-dimensional closed surface with only one side.

(see Fig. 5.4) that has finite length and then identify the left and right edges. In this way, we construct a surface topologically equivalent to a disk with a hole. The functional integral, of course, can be calculated explicitly, leaving us with the factor

$$\exp \left[\sum k_i N(z_i, z'_j) k_j \right], \quad (5.2.2)$$

where N is the Neumann function.

Now, let us topologically deform the horizontal strip into the following surface. Consider an annulus, defined as the region in the upper half-plane that has an outer radius of r_b and an inner radius of r_a and a ratio $w = r_b/r_a$. Now impose the fact that the outer perimeter is to be identified with the inner perimeter. This means that a point z on the surface of the outer perimeter is to

FIGURE 5.4. Conformal surface of the single-loop open string diagram. In the p -plane, the surface corresponds to a rectangle of width π and of arbitrary length, such that we identify the ends. Rectangles of constant width with varying lengths are all conformally inequivalent, so we must integrate over all lengths in the path integral. The wavy lines correspond to “zero width” strings or tachyons, which may attach to the surface on either the upper or lower boundary. In the z -plane, the surface corresponds to a narrow tube that is bent into a half-circle, with external lines emanating from the ends.

be identified with the point on the inner perimeter with the same polar angle:

$$z \rightarrow wz. \quad (5.2.3)$$

This identification creates a semicircular tube in the upper half-plane. The conformal mapping from the horizontal strip to this tube is just the exponential.

A tube, in turn, can be mapped into a disk with a hole by stretching one end of the tube until it becomes a large circle and then shrinking the other end. When we construct Neumann functions in this annulus, we obviously are interested in functions that have the property

$$\psi(z) = \psi(wz). \quad (5.2.4)$$

If we take arbitrary powers of w , this identification actually divides the upper half-plane into an infinite number of concentric circles. Each concentric circle has radius w^n . By identifying the outer perimeter of one annulus with its inner

perimeter, we can create an infinite succession of tubes. Thus, the entire upper half-plane can be decomposed into an infinite sequence of these tubes, but we are interested in only one of them.

Thus, we have divided up the upper half-plane by making an identification of concentric circles generated by multiplication by the number w . This number thus parametrized the disk with a hole. This is called the *Teichmüller parameter* for the single-loop diagram. These parameters have a natural generalization to surfaces with N holes.

In general, we can also divide up the upper half-plane by using an arbitrary projective transformation, which, as we saw earlier, maps the real axis into the real axis. (In general, circles are mapped into circles under a projective transformation.) We define an *automorphic function* as one that has the property

$$\psi(z) = \psi(z'), \quad (5.2.5)$$

where we make a projective or $\text{SL}(2, R)$ transformation:

$$\text{SL}(2, R) : \quad \begin{cases} z' = \frac{az + b}{cz + d}, \\ ad - bc = 1, \end{cases} \quad (5.2.6)$$

for real a, b, c , and d . (Phases can sometimes enter into the periodicity properties of these functions.) Fortunately, mathematicians have calculated this function. The Neumann function is

$$N(z, z') = \ln |\psi(z'/z, w)| + \ln |\psi(\bar{z}'/\bar{z}, w)|, \quad (5.2.7)$$

where we demand, up to a phase, that the function be periodic:

$$\psi(z, w) = \psi(wz, w). \quad (5.2.8)$$

Explicitly, this periodic function is

$$\begin{aligned} \ln \psi(x, w) &= \ln(1 - x) - \frac{1}{2} \ln x + \frac{\ln^2 x}{2 \ln w} \\ &+ \sum_{n=1}^{\infty} [\ln(1 - w^n x) + \ln(1 - w^n/x) - 2 \ln(1 - w^n)] \end{aligned} \quad (5.2.9)$$

Notice that this function explicitly has the required periodicity property mentioned earlier. Thus, when we exponentiate the Neumann function, the momentum factor in the integrand contains factors like

$$\prod_n \prod_{i < j}^N (z_i - w^n z_j)^{k_i \cdot k_j}. \quad (5.2.10)$$

This function can also be rewritten in terms of Jacobi theta functions:

$$\psi(x, w) = -2\pi i \exp(i\pi\xi^2/\tau) \frac{\Theta_1(\xi | \tau)}{\Theta'_1(0 | \tau)}, \quad (5.2.11)$$

where

$$\xi = \frac{\ln x}{2\pi i}, \quad \tau = \frac{\ln w}{2\pi i}. \quad (5.2.12)$$

There are four Jacobi theta functions, given by

$$\begin{aligned} \Theta_1(v | \tau) &= i \sum_{n=-\infty}^{\infty} (-1)^n q^{(n+1/2)^2} e^{i\pi(2n+1)v} \\ &= 2f(q^2)q^{1/4} \sin \pi v \prod_{n=1}^{\infty} (1 - 2q^{2n} \cos 2\pi v + q^{4n}), \\ \Theta_2(v | \tau) &= \Theta_1(v + \frac{1}{2} | \tau), \\ \Theta_3(v | \tau) &= \sum_{n=-\infty}^{\infty} q^{n^2} e^{2i\pi nv} \\ &= f(q^2) \prod_{n=1}^{\infty} (1 + 2q^{2n-1} \cos 2\pi v + q^{4n-2}), \\ \Theta_4(v | \tau) &= \Theta_3(v + \frac{1}{2} | \tau) = -ie^{i\pi(v+(1/4)\tau)} \Theta_1(v + \frac{1}{2}\tau | \tau), \end{aligned} \quad (5.2.13)$$

where

$$f(q^2) = \prod_{n=1}^{\infty} (1 - q^{2n}), \quad q = e^{i\pi\tau}, \quad (5.2.14)$$

is the partition function.

The amplitude is thus

$$A_{\text{loop}} = \int d\mu \int d^{26} p \Delta \prod_n \prod_{i < j} (z_i - w^n z_j)^{k_i k_j},$$

Using conformal invariance, we can also determine the factors Δ and $d\mu$. However, we will find it convenient simply to summarize the results of the harmonic oscillator approach, which also arrives at the correct integration measure.

5.3 Harmonic Oscillators

The most convenient language in which to discuss the planar, nonplanar, and nonorientable single-loop diagrams is the operator language, which, of course, is a specific representation of the functional integral. Let us begin with a strip in the complex plane $\tau + i\sigma$, the sets of all points from $\sigma = 0$ to π . Now place the interaction with external lines along the x -axis. As before, if we take this

to be our surface for the functional integral, then we can insert a complete set of intermediate states everywhere:

$$|X\rangle \int DX_\mu \langle X| = 1, \quad (5.3.1)$$

and we obtain for the functional integral

$$\cdots \int DX_1 \langle X_1| V_0 |X_2\rangle \int DX_2 \langle X_2| \frac{1}{L_0 - 2} \cdots \quad (5.3.2)$$

As before, we note that the above expression for the functional integral is possible because the Hamiltonian is diagonal in the harmonic oscillator basis. By eliminating the functional integration at all intermediate points along the strip, we obtain the first planar loop amplitude, in operator language:

$$A_P = \int d^D p \text{Tr}[V_0 D V_0 D \cdots V_0 D]. \quad (5.3.3)$$

Carefully choosing the gauge for the multiloop calculation is crucial. For the tree amplitudes, we saw in (2.9.5) that ghost states do not couple to trees so they can essentially be ignored. However, ghost states do couple to factorized trees because of (2.9.9), so they can propagate internally in a loop unless they are carefully eliminated. An identical problem occurs when quantizing Yang–Mills theory (which is not surprising, since both Yang–Mills and strings are gauge theories.)

There are three standard ways of eliminating the ghosts in loop amplitudes. First, we can insert projection operators which explicitly remove the ghosts from the Hilbert space. However, this technique is rather cumbersome and prohibitively difficult for fermion loops. Second, we can allow Faddeev–Popov ghost states to propagate and cancel the ghost states. Using BRST and conformal field theory, even higher fermion loop amplitudes can be calculated. And third, we can use the light cone gauge, which we will use in this chapter.

The advantage of choosing the light cone condition is that it vastly simplifies the calculation. Ghost states, for the most part, can simply be ignored.

In addition to the light cone gauge, we will also choose a specific kinematic frame for the external legs of a multiparticle amplitude:

$$k^+ = 0. \quad (5.3.4)$$

(We should caution the reader that certain complications exist with respect to the kinematics of enforcing this for an arbitrary number of external particles with arbitrary spin. For example, we may have to perform analytic continuations of the external components of momenta in order to preserve this frame. A careful analysis shows that we can always choose this frame for fewer than 26 external boson legs and less than 10 supersymmetric legs. There are no inherent problems, however, with the light cone approach because we can always perform a Lorentz rotation on the vertex functions to a frame where the k^+ components are nonvanishing. The light cone gauge is compatible with an

binary values of the \pm components of the momenta. As a result, we will omit further discussion of this delicate point in our discussion.)

Fortunately, this trace is easily evaluated using the coherent state formalism (in (2.6.18) that we used for the tree diagram:

$$A_N = \int \prod_{i=1}^N dx_i \int d^D p \text{Tr}[V_0(k_1, x_1)V_0(k_2, x_1x_2) \cdots V_0(k_N, x_1x_2 \cdots x_N) w^{L_0 - 1}], \quad (5.3.5)$$

where

$$w = x_1x_2 \cdots x_N. \quad (5.3.6)$$

The trace can be explicitly calculated using coherent state methods. We use the identity

$$\text{Tr}(M) = \frac{1}{\pi} \int d^2 \lambda e^{-|\lambda|^2} \langle \lambda | M | \lambda \rangle. \quad (5.3.7)$$

Carefully working out the different factors, we have

$$A_N = \int d^D p \prod_{i=1}^N dx_i x_i^{(1/2)p_i^2 - 2} T, \quad (5.3.8)$$

$$T = f(w)^{2+D} \prod_{i < j} \prod_{m=1}^{\infty} \left\{ \frac{(1 - w^{m-1} c_{ji})(1 - w^m c_{ji}^{-1})}{(1 - w^m)^2} \right\}^{k_i k_j}, \quad (5.3.9)$$

where

$$\rho_i = x_1 x_2 \cdots x_i,$$

$$f(w) = \prod_{n=1}^{\infty} (1 - w^n), \quad (5.3.10)$$

$$c_{ji} = \rho_j / \rho_i.$$

We can also explicitly perform the p integration:

$$\int d^D p \prod_{i=1}^D x_i^{(1/2)p_i^2} = \left(\frac{-2\pi}{\ln w} \right)^{(1/2)D} \prod_{1 \leq i < j \leq N} \left[c_{ji}^{-1/2} \exp \left[\frac{\ln^2 c_{ji}}{2 \ln w} \right] \right]^{k_i k_j}. \quad (5.3.11)$$

Combining everything together, we have [13, 14]

$$A_N = \pi^{-1} \int_0^1 \prod_{i=1}^{N-1} \theta(v_{i+1} - v_i) dv_i \int_0^1 \frac{dq}{q^3} \left(\frac{-2\pi^2}{\ln w} \right)^N f(q^2)^{-24} \prod_{i < j} (\psi_{P,ij})^{k_i k_j}, \quad (5.3.12)$$

where

$$\begin{aligned} \psi_{P,ij} &= \psi(c_{ji}, w), \\ v_i &= \ln \rho_i / \ln w. \end{aligned} \quad (5.3.13)$$

$$q = e^{2\pi^2/\ln w},$$

and the θ function here simply orders the various v_i factors along the real axis.

This is the final result for the planar single-loop amplitude. Notice several features about the result:

- (1) As predicted by the path integral method, the integrand is an automorphic function.
- (2) The measure is easily evaluated in the harmonic oscillator approach. (The calculation is a bit harder in the path integral approach.)
- (3) The integral diverges at $q = 0$, which corresponds to the inner hole shrinking to zero radius. The divergence is a mild one and can be eliminated if we add superpartners to the strings.

For future reference, we will define the planar (P), nonplanar (NP), and nonorientable (NO) integrands at the same time:

$$\psi_P(x, w) = \frac{1-x}{\sqrt{x}} \exp\left(\frac{\ln^2 x}{2 \ln w}\right) \prod_{n=1}^{\infty} \left\{ \frac{(1-w^n x)(1-w^n/x)}{(1-w^n)^2} \right\}, \quad (5.3.1)$$

$$\psi_{NP}(x, w) = \frac{1+x}{\sqrt{x}} \exp\left(\frac{\ln^2 x}{2 \ln w}\right) \prod_{n=1}^{\infty} \left\{ \frac{(1-w^n x)(1+w^n/x)}{(1-w^n)^2} \right\}, \quad (5.3.1)$$

$$\psi_{NO}(x, w) = \frac{1-x}{\sqrt{x}} \exp\left(\frac{\ln^2 x}{2 \ln w}\right) \prod_{n=1}^{\infty} \left\{ \frac{(1-(-w)^n x)(1-(-w)^n/x)}{(1-(-w)^n)^2} \right\}. \quad (5.3.1)$$

These functions, in turn, can be reexpressed in a form in which their link to Jacobi theta functions is more apparent:

$$\psi_P(x, w) = \frac{-2\pi}{\ln q} \sin \pi v \prod_{n=1}^{\infty} \left\{ \frac{(1-2q^{2n} \cos 2\pi v + q^{4n})}{(1-q^{2n})^2} \right\}, \quad (5.3.1)$$

$$\psi_{NO}(x, w) = \frac{-4\pi}{\ln q} \sin \frac{1}{2}\pi v \prod_{n=1}^{\infty} \left\{ \frac{(1-2(-\sqrt{q})^n \cos \pi v + q^n)}{(1-(-\sqrt{q})^n)^2} \right\}, \quad (5.3.1)$$

$$\psi_{NP}(x, w) = \frac{-\pi}{\ln q} q^{-1/4} \prod_{n=1}^{\infty} \left\{ \frac{(1-2q)^{2n-1} \cos 2\pi v + q^{4n-2})}{(1-q^{2n})^2} \right\}. \quad (5.3.1)$$

Written explicitly in terms of theta functions, we have

$$\begin{aligned} \psi_P(x, w) &= -2\pi i \exp\left(\frac{\ln^2 x}{2 \ln w}\right) \\ &\times \Theta_1\left(\frac{\ln x}{2\pi i} \mid \frac{\ln w}{2\pi i}\right) \Theta_1'^{-1}\left(0 \mid \frac{\ln w}{2\pi i}\right), \end{aligned} \quad (5.3.1)$$

$$\psi_{NP}(x, w) = 2\pi \exp\left(\frac{\ln^2 x}{2 \ln w}\right) \quad (5.3.1)$$

$$\times \Theta_2 \left(\frac{\ln x}{2\pi i} \middle| \frac{\ln w}{2\pi i} \right) \Theta_1'^{-1} \left(0 \middle| \frac{\ln w}{2\pi i} \right), \quad (5.3.21)$$

$$\begin{aligned} \psi_{NO}(x, w) = -2\pi i \exp \left(\frac{\ln^2 x}{2 \ln w} \right) \\ \times \Theta_1 \left(\frac{\ln x}{2\pi i} \middle| \frac{\ln w}{2\pi i} + \frac{1}{2} \right) \Theta_1'^{-1} \left(0 \middle| \frac{\ln w}{2\pi i} + \frac{1}{2} \right). \end{aligned} \quad (5.3.22)$$

Now that we have calculated the planar single-loop graph, let us calculate the nonorientable single-loop function. The trace we want to evaluate is

$$A_{NO} = \int d^D p \operatorname{Tr}(\Omega V_0 D V_0 \cdots V_0 D), \quad (5.3.23)$$

where Ω is the twist operator in (2.7.13). Notice that the twist can be placed anywhere along the chain, and nothing changes. The trace can be evaluated using the same coherent state techniques, and the major change is that w turns into $-w$. The final result is,

$$\begin{aligned} A_{NO} &= \int_0^1 \prod_{i=1}^N dx_i w^{-2} f(-w)^{-24} \left(\frac{-2\pi}{\ln w} \right)^{13} \prod_{i < j} (\psi_{NO,ij})^{k_i k_j} \\ &= \int_0^2 \prod_{i=1}^N \theta(v_{i+1} - v_i) dv_i \int_0^1 \frac{dq}{q^3} \\ &\times (-\ln q)^{-N} f(-q^2)^{-24} \prod_{i < j} (\psi_{NO,ij})^{k_i k_j}. \end{aligned} \quad (5.3.24)$$

Notice that the integration region is *twice* the usual one from 0 to 1. This is because, for the external lines to go completely around the Möbius strip, the lines must go around the edge twice (see Fig. 5.5). This fact will eventually play a crucial role in the cancellation of anomalies in Chapter 8.

FIGURE 5.5. Integrating around a Möbius strip. For the Möbius strip, an external line must travel twice the length of the strip in order to make a complete path around the boundary. Thus, the nonorientable strip has an integration region that has twice the range of the planar one.

The nonplanar diagram can also be evaluated. Notice that placing an even number of twists on the loop separates the external lines into two classes, those that revolve around the outer edge and those that revolve around the inner. The final answer depends on which lines are on the inner and outer edges. Let us place the twists so that the first to the L th lines are split apart from the others.

$$A_{NP} = \int d^D p \operatorname{Tr}(\Omega D V_1 D \cdots V_L \Omega D V_{L+1} \cdots D V_N). \quad (5.3.25)$$

The integral can again be performed, with the answer [15]

$$A_{NP} = \int_R \prod_{i=1}^{N-1} dv_i \int_0^1 \frac{dq}{q^3} \left(\frac{-2\pi^2}{\ln q} \right)^N [f(q^2)]^{-24} \prod_{i < j} (\psi_{NP,ij} \text{ or } \psi_{P,ij})^{k_i k_j}, \quad (5.3.26)$$

where we use ψ_{NP} if the ij lines are on opposite sides of the disk and ψ_P if they lie on the same side. The integration region for the lines reflects the fact that there are two disjoint regions of the disk. The external lines are integrated sequentially, except that there are now two disjoint regions.

For convenience, let us now put all three amplitudes in the same general expressions:

$$A_J \sim \int_{R_J} \prod_{i=1}^{N-1} dv_i \int_0^1 \frac{dq_J}{q_J^3} \left(\frac{-2\pi^2}{\ln q_J} \right)^N f_J(q) \prod_{i < j} (\psi_{J,ij})^{k_i k_j}, \quad (5.3.27)$$

where

$$\begin{aligned} J &= P, NO, NP, \\ R_P &= \{0 \leq v_1 \leq \cdots \leq v_N = 1\}, \\ R_{NO} &= \{0 \leq v_1 \leq \cdots \leq v_N = 2\}, \\ f_P(q^2) &= f_{NP}(q^2), \\ f_{NO}(q^2) &= f(-q^2), \\ q &= q_P = q_{NP} = q_{NO}^4, \end{aligned} \quad (5.3.28)$$

and where the nonplanar region of integration reflects the fact that there are two disjoint regions of integration.

Now that we have written explicit representations for the various open string amplitudes, let us draw some rather remarkable conclusions from these amplitudes.

(1) Closed Strings from Open Strings

One of the strange features of the nonplanar single-loop diagram is that it has more poles than those found by factorizing on the usual open string channels [16]. By examining the factor

$$\int_0^1 dq q^{-3-(1/4)s}, \quad (5.3.29)$$

FIGURE 5.6. Emergence of the closed string theory from open strings. A curious feature of the open string theory is that, at the first-loop level, it already contains the closed string theory as a "bound state." The nonplanar diagram for open strings can be stretched until it becomes a cylinder, which in turn can be factorized into two smaller cylinders. Thus, the intermediate state must be a closed string.

(where the $\frac{1}{4}s$ factor comes from the momentum-dependent integrand) we find that there are extra poles at $s/4 = -2, 0, 2, 4, 6, \dots$, which are precisely the locations of the poles of the closed string sector. Thus, the open string sector automatically contains the closed string sector. This can most easily be shown with dual diagrams by thinking of the nonplanar diagram being a cylinder, with two sets of external lines that can rotate around the top and bottom edges of the cylinder. However, by factorization, we can slice the cylinder horizontally, such that the intermediate state is a closed loop. *Thus, the closed string emerges as a "bound state" of the open string sector* (see Fig. 5.6). The closed string sector, by itself, is an entirely unitary theory. However, the open string sector, by itself, is not. We see that the presence of open strings demands the existence of closed strings as intermediate states, or else the theory is not unitary. In fact, as noticed by Lovelace [17], this unwanted singularity in the complex plane for the nonplanar diagram is actually a cut (which would be disastrous), but becomes a pole only in 26 dimensions. In fact, this was the first indication that the string model was consistent only in 26 dimensions.

(2) Slope Renormalization

Notice that the divergence of the planar diagram arises from

$$\int_0^1 \frac{dq}{q^3}, \quad \int_0^1 \frac{dq}{q}. \quad (5.3.30)$$

This divergence at $q \rightarrow 0$ corresponds to the hole in the disk shrinking to zero. This divergence arises from the fact that we are summing over an infinite number of intermediate states propagating in the interior of the loop.

This is not, however, the ultraviolet divergence that we usually associate with Feynman diagrams. For point particles, the divergences of the various amplitudes arise when we deform the local topology of a particular diagram such that a propagator shrinks to a point. *Thus, divergences of Feynman graphs are associated with deformations of the local topology of the graphs.*

In string theory, however, because of conformal invariance, we cannot pinch a propagator to a point. *Thus, conformal invariance on the world sheet rules out ultraviolet divergences.* However, we still have the infrared divergence of the interior points shrinking to zero.

Again, conformal invariance tells us that we can always map the shrinking hole into a dilaton or tachyon vanishing into the vacuum. We can always “pinch” this shrinking hole and extract a closed string resonance with vacuum quantum numbers vanishing into the vacuum. Thus, conformal invariance gives us an entirely new interpretation of the divergences of string theory. This new interpretation associates with each divergence a closed string state “pinching” off from the hole, with zero momentum, corresponding to tachyons for the q^{-3} divergence or dilatons for the q^{-1} divergence vanishing into the vacuum (see Fig. 5.7).

When we pinch the shrinking hole and extract a closed string state with vanishing momentum, we notice that the remaining diagram looks just like a tree without the hole. Thus, by extracting out the divergent pole contribution, what we have left is a finite tree. This, in turn, allows us to treat the divergences as a redefinition of the free parameter, the Regge slope α' . This process, called “slope renormalization,” works fine for the dilaton q^{-1} pole, but it is not clear how to handle the tachyon pole contribution q^{-3} . Thus, the bosonic theory might not be totally free of divergences.

(3) Finite Superstrings

Experience with supersymmetric loop calculations for point particle theories has shown that the internal bosonic line cancels against the internal fermion line, yielding amplitudes that are much less divergent than expected. The same thing occurs for superstrings. Let us now turn to the superstring graphs, where we will be able to perform this “slope renormalization” [18, 19] explicitly. We will find that the q^{-3} divergence in the open string Type I theory cancels by itself (this is also expected because the theory has no tachyons). This leaves only the q^{-1} pole, so slope renormalization is possible. The truly remarkable thing, however, is that the Type II theory is actually *finite* by itself, without any slope renormalization!

5.4 Single-Loop Superstring Amplitudes

The single-loop open superstring can be calculated in either the GS or the NS-R formalism. In the GS formalism, we might use the light cone formula:

FIGURE 5.7. Emission of the dilaton. By conformal invariance, we can deform the single-loop open string diagram and pinch the interior loop. The resulting diagram corresponds to the emission of a tachyon or dilaton into the vacuum, which results in an infrared divergence. Superstring theory is constructed so that these poles do not exist, so the theory is formally finite.

tion, because a satisfactory covariant one does not exist. The advantage of this formalism, however, is that the graphs are manifestly space-time supersymmetric. In the NS-R formalism, we must either use a projection operator to extract out the ghosts or use the BRST techniques that allow the ghost to propagate and cancel the negative metric ghosts. Unfortunately, supersymmetry is not manifest until we add bosonic and fermionic loop contributions separately and insert the GSO projection operator into each loop.

Let us use GS formalism developed in Section 3.9, where supersymmetry is manifest. As before, the massless vector boson vertex is

$$V_B(\zeta, k, \tau) = \zeta^i B^i(\tau) :e^{ik \cdot X}:, \quad (5.4.1)$$

where

$$\begin{aligned} B^i(\tau) &= P^i(\tau) + k^j R^{ij}(\tau), \\ R^{ij}(\tau) &= \frac{1}{8} \bar{S}(\tau) \gamma^{ij} - S(\tau), \end{aligned} \quad (5.4.2)$$

$$S^a(\tau) = \sum_{n=-\infty}^{\infty} S_n^a e^{-in\tau}.$$

where we have also set $\zeta^+ = 0$ for the polarization vector of a massless boson.

The fermion vertex is

$$V_F(u, k, \tau) = a F(\tau) u :e^{ik \cdot X}:, \quad (5.4.3)$$

where

$$\bar{F}^a(\tau) = i(p^+)^{-1/2} (\bar{S}(\tau) \gamma \cdot P(\tau) - \frac{1}{3} :R^{ij}(\tau) k^i \bar{S}(\tau) \gamma^j:)^a. \quad (5.4.4)$$

Let us consider only the trace over external bosons. There are a great many simplifications. For example, the trace over the S_0 operators requires at least eight of these operators. Thus, amplitudes with two and three external legs vanish all by themselves. As a result, *there are no self-energy and vertex corrections at all in the theory*.

The first nonzero amplitude occurs for four external legs. Even then, the amplitude actually vanishes, except for the contribution from the term

$$\zeta^i k^j R_0^{ij} :e^{ik \cdot X}:. \quad (5.4.5)$$

In fact, the only diverging contribution to the trace is

$$\text{Tr}(w^{\sum(1/2)n\bar{S}_{-n}\gamma^- S_n}) = f(w)^8. \quad (5.4.6)$$

As expected, this cancels against the other contribution coming from the boson loop. Thus, the final single-loop open superstring amplitude is

$$A_{\text{loop}} = K \int_0^1 \prod_{I=1}^3 \theta(v_{I+1} - v_I) dv_I \int_0^1 \frac{dq}{q} \prod_{I < J} (\psi_{IJ})^{k_I \cdot k_J}, \quad (5.4.7)$$

where K is the same kinematic factor (3.9.11) found in the tree graph with external massless boson legs. As expected, the graph diverges only as q^{-3} , because there are no tachyons in the theory to give us a q^{-3} divergence.

Let us now extract out the infinite piece of this graph. By carefully extracting the finite piece near $q = 0$, we find that the ψ function reduces to an ordinary sine function, so that the finite piece \bar{A} becomes

$$\bar{A}_{\text{loop}} = K \int_0^1 \prod_{I=1}^3 \theta(v_{I+1} - v_I) \prod_{I < J} [\sin \pi(v_J - v_I)]^{k_I \cdot k_J} dv_I. \quad (5.4.8)$$

To show that we can perform slope renormalization on this graph, let us actually perform the v_2 and v_3 integrations. If we define

$$x = \frac{\sin \pi(v_2 - v_1) \sin \pi v_3}{\sin \pi(v_3 - v_1) \sin \pi v_2}, \quad (5.4.9)$$

then, after the integrations, we find

$$\bar{A}_{\text{loop}} \sim K \int_0^1 \left(\frac{\ln x}{1-x} + \frac{\ln(1-x)}{x} \right) x^{-\alpha' s} (1-x)^{-\alpha' t} dx. \quad (5.4.10)$$

it is easily checked that this, in turn, is precisely the derivative of the Born term with respect to the slope. Thus

$$\tilde{A}_{\text{loop}} \sim \frac{1}{(\alpha')^2} \frac{\partial}{\partial \alpha'} A_{\text{tree}}. \quad (5.4.11)$$

Notice that we can absorb this divergence into a renormalization of the slope. This is our desired result, *that a redefinition of the Regge slope can render the Type I superstring theory renormalizable at the first loop.*

Now, let us consider the case of the closed string amplitude, where even more surprises take place.

5.5 Closed Loops

It is again a straightforward process to calculate the single-loop amplitude of the closed bosonic string. Let us stress the differences:

- (1) The world sheet of the string, which was topologically equivalent to the upper half-plane for the open string case, now becomes the entire complex plane.
- (2) The propagator must contain an integration over σ so that it is independent of the origin of σ space.
- (3) We must sum over different orderings of the vertex functions.
- (4) The external lines, which were once attached to the boundary of the strip, are not attached to the interior of the complex surface.

In Fig. 5.8, we see the horizontal strip defined from $\sigma = 0$ to $\sigma = 2\pi$, such that the top and bottom edges are identified with each other. For the single loop, we must now also identify the left and right edges. By the exponential mapping, we then map the finite horizontal strip to the entire complex plane.

By the usual coherent state methods, we find [20] (taking the slope $\alpha' = \frac{1}{4}$)

$$\begin{aligned} A &= \int d^D p \operatorname{Tr}(V_1 D V_2 \cdots V_N D) \\ &= \int \prod_{i=1}^N d^2 z_i |w|^{-4} |f(w)|^{-48} \left(\frac{-4\pi}{\ln |w|} \right)^{12} \prod_{i < j} \chi_{ij}^{(1/2)k_i k_j}. \end{aligned} \quad (5.5.1)$$

where

$$\begin{aligned} v_j &= (2\pi i)^{-1} \ln z_1 z_2 \cdots z_j, \\ v_{ji} &= v_j - v_i, \\ \tau &= v_M = (2\pi i)^{-1} \ln w, \\ w &= z_1 z_2 \cdots z_N, \\ c_{ji} &= z_{i+1} z_{i+2} \cdots z_j, \end{aligned} \quad (5.5.2)$$

FIGURE 5.8. Conformal surface for the single-loop closed string diagram. In the σ - τ plane, the surface is a rectangle of width 2π and arbitrary length, with the opposite edges identified. In the z -plane, the surface corresponds to a doughnut. External legs can attach themselves to any point within the surface.

and

$$\begin{aligned} \chi(z, w) &= \exp \frac{(\ln^2 |z|)}{2 \ln |w|} \left| z^{-1/2} (1-z) \prod_{m=1}^{\infty} \left\{ \frac{(1-w^m z)(1-w^m/z)}{(1-w^m)^2} \right\} \right| \\ \chi_{ij} &= \chi(c_{ji}, w) \\ &= 2\pi \exp \left(\frac{-\pi (\text{Im } v_{ji})^2}{\text{Im } \tau} \right) \left| \frac{\Theta_1(v_{ji} \mid \tau)}{\Theta'_1(0 \mid \tau)} \right|. \end{aligned} \quad (5.5.3)$$

Let us rewrite this as

$$A = \int d^2 \tau (\text{Im } \tau)^{-2} C(\tau) F(\tau), \quad (5.5.4)$$

where

$$\begin{aligned} C(\tau) &= 4 \left(\frac{1}{2} \text{Im } \tau \right)^{-12} e^{4\pi \text{Im } \tau} |f(e^{2\pi i \tau})|^{-48}, \\ F(\tau) &= \pi^N \text{Im } \tau \int \prod_{i=1}^{N-1} d^2 v_i \prod_{i < j} (\chi_{ij})^{(1/2)k_i \cdot k_j}. \end{aligned}$$

Notice that the integrand is doubly periodic:

$$\chi(v+1, \tau) = \chi(v+\tau, \tau) = \chi(v, \tau). \quad (5.5.5)$$

this is easy to see because the theta function has the following properties:

$$\begin{aligned}\Theta_1(v + 1 \mid \tau) &= \Theta_1(v \mid \tau), \\ \Theta_1(v + \tau \mid \tau) &= -e^{-i\pi(2v+\tau)} \Theta_1(v \mid \tau).\end{aligned}\quad (5.5.6)$$

This is important, because it shows that a naive integration over the v variables will drastically overcount the proper region of integration. Consider the parallelogram formed by the origin and the points $0, 1, \tau$, and $1 + \tau$. When opposite sides are identified, this becomes topologically equivalent to a torus or doughnut. Notice that the double periodicity divides up the complex plane into an infinite number of these parallelograms. Thus, we want to integrate over only one parallelogram, or else we will have infinite overcounting. Thus, for fixed τ , we must restrict the integration over the v variables or else we will be integrating over an infinite number of copies of the same thing. We will choose the following truncation:

$$\begin{aligned}0 \leq \operatorname{Im} v_i &\leq \operatorname{Im} \tau, \\ -\frac{1}{2} \leq \operatorname{Re} v_i &\leq \frac{1}{2}.\end{aligned}\quad (5.5.7)$$

Surprisingly, in addition to this truncation in v space, we must perform yet another truncation in τ space. The integrand of the closed-loop diagram is actually invariant under yet another transformation, given by

$$\tau' = \frac{a\tau + b}{c\tau + d}, \quad (5.5.8)$$

where a, b, c, d are all integers and $ad - bc = 1$. This generates what is called the modular group $SL(2, \mathbb{Z})$. Let us show that the integral is invariant under this transformation:

$$\begin{aligned}d^2\tau &\rightarrow |c\tau + d|^{-4} d^2\tau, \\ \operatorname{Im} \tau &\rightarrow |c\tau + d|^{-2} \operatorname{Im} \tau.\end{aligned}\quad (5.5.9)$$

Therefore the following are actually invariant under this modular transformation:

$$\frac{d^2\tau}{\operatorname{Im}^2 \tau} = \frac{d^2\tilde{\tau}}{\operatorname{Im}^2 \tilde{\tau}}. \quad (5.5.10)$$

Now let us calculate how the other terms transform under a modular transformation:

$$e^{-(\pi/4)\operatorname{Im} \tau} |f(e^{2\pi i \tau})|^3 \rightarrow |c\tau + d|^{3/2} e^{-(\pi/4)\operatorname{Im} \tau} |f(e^{2\pi i \tau})|^3. \quad (5.5.11)$$

Thus,

$$C(\tau) = C(\tilde{\tau}). \quad (5.5.12)$$

Finally, we also have

$$\chi\left(\frac{v}{c\tau + d}, \frac{a\tau + b}{c\tau + d}\right) = |c\tau + d|^{-1} \chi(v, \tau). \quad (5.5.13)$$

Thus,

$$F(\tau) = F(\tilde{\tau}). \quad (5.5.1)$$

The integrand is therefore invariant under a modular transformation, which was first pointed out by Shapiro [20]. But what is the intuitive meaning of this symmetry?

The Polyakov action tells us that we must integrate over all conformally inequivalent surfaces. We first observe that two parallelograms with different values of τ are conformally inequivalent when we identify opposite sides. Thus, naively we expect that the integration over τ automatically integrates over all conformally inequivalent surfaces. However, this is not the case.

There are actually two kinds of reparametrizations of a surface that must be carefully distinguished. The first are the reparametrizations that can smoothly be deformed back to the identity, i.e., the set of smooth reparametrizations that contains the identity map. The second is the set of reparametrizations that cannot be smoothly deformed back to the identity. Global diffeomorphisms are of this category. For example, take the parallelogram and identify only one pair of opposite sides. This creates a tube. Normally, we would bring the two ends of the tube together to make a torus. However, now twist one of the open ends of the tube by 2π and then resew the ends together. By examining the resulting surface, we find that this has caused a genuine reparametrization of the surface but that the identity map cannot be represented in this way. This twist is called a “Dehn twist” and it generates a discrete group. For the torus, it can be shown that the group generated by Dehn twists is the modular group $\text{Sp}(2, \mathbb{Z})$.

Concretely, the integral is invariant under $\tau \rightarrow -1/\tau$ and $\tau \rightarrow \tau + 1$. By successive applications of these two transformations, we can show that they generate the entire modular group. But carefully examining the effect of these two transformations shows that they simply interchange the boundary of the parallelogram, generating Dehn twists.

In summary, this second symmetry, called modular invariance, results from the fact that we must gauge-fix not only reparametrizations that can smoothly reach the identity map but also global diffeomorphisms that are not connected to the identity map. Thus, we must divide up the complex τ -plane so that we only integrate over one surface invariant under the transformations $\tau \mapsto -1/\tau$ and $\tau \mapsto \tau + 1$. Thus, the complex τ -plane is divided up into an infinite set of redundant copies. To eliminate this infinite overcounting, we will take the following fundamental region of integration:

$$\text{fundamental region} = \begin{cases} -\frac{1}{2} \leq \text{Re } \tau \leq \frac{1}{2}, \\ \text{Im } \tau \geq 0, \\ |\tau| \geq 1, \end{cases} \quad (5.5.1)$$

(see Fig. 5.9).

FIGURE 5.9. Fundamental region for the single-loop closed string amplitude. Modular invariance of the amplitude divides the complex plane into an infinite number of equivalent regions. Thus, we must choose only one such region, or else the amplitude is infinite. The most convenient region lies between $\text{Re } \tau = -\frac{1}{2}$ and $+\frac{1}{2}$ with $|\tau|$ being greater than one.

We will shortly see that modular invariance is perhaps one of the most powerful tools we have in checking for the self-consistency of new string compactifications.

As we said, the effect of a modular transformation is to perform a Dehn twist, i.e., shuffle the boundary conditions on the parallelogram. For example, if we have a string defined on the parallelogram labeled by $X(\sigma_1, \sigma_2)$, then a modular transformation changes the boundary conditions by

$$X(\sigma_1, \sigma_2) \rightarrow X(a\sigma_1 + b\sigma_2, c\sigma_1 + d\sigma_2). \quad (5.5.16)$$

Specifically, we can check that the transformations $\tau \rightarrow \tau + 1$ and $\tau \rightarrow -1/\tau$ change the boundary conditions in the following fashion:

$$\begin{cases} \tau \rightarrow \tau + 1 \\ \tau \rightarrow -1/\tau \end{cases} \rightarrow \begin{cases} X(\sigma_1, \sigma_2) & \rightarrow X(\sigma_1 + \sigma_2, \sigma_2), \\ X(\sigma_1, \sigma_2) & \rightarrow X(\sigma_2, -\sigma_1). \end{cases} \quad (5.5.17)$$

Now let us analyze the divergence structure of the closed string amplitude. We first note that

$$\chi(v, \tau) \rightarrow 2\pi|v| \quad (5.5.18)$$

as $v \rightarrow 0$. Thus, poles occur, as expected, in the amplitude when external lines coincide. The poles occur at $s = -8, 0, 8, 16$, etc. This divergence can be interpreted as coming from the self-energy diagram on the external leg, which, unfortunately, is on mass shell.

Now let us generalize this calculation to the Type II superstring, which can easily be evaluated using the same techniques. The vertices all have the form

$$W = V\bar{V}, \quad (5.5.19)$$

where the V 's correspond to open string vertices (with half the momentum) of the two sets of oscillators. Once again, the two and three point loops vanish

because of the trace over the S_0 modes. The trace can be evaluated exactly in the open string case, except we now have double the number of oscillators. The answer for the boson scattering amplitude is

$$A_{\text{loop}} = K \int_F d^2\tau (\text{Im } \tau)^{-2} F_S(\tau), \quad (5.5.20)$$

where

$$F_S(\tau) = (\text{Im } \tau)^{-3} \int \prod_{l=1}^3 d^2 v_l \prod_{l < J} (\chi_{IJ})^{(1/2)k_I \cdot k_J}. \quad (5.5.21)$$

Notice that the factor $C(\tau)$ is missing and that the power of $\text{Im } \tau$ has changed. The remarkable thing is that *this amplitude is totally finite!* This finiteness is due to several factors:

- (1) The absence of two and three point amplitudes makes it impossible to place tadpole or self-energy insertions on the external lines. Thus, we do not have the poles found earlier for the closed bosonic string.
- (2) We can reduce the divergence of the graph by taking a fundamental domain free of divergences.
- (3) There are no contributions from tachyons vanishing into the vacuum, since there are no tachyons.
- (4) Fermion internal lines cancel with boson internal lines to reduce the divergence of the graph.

5.6 Multiloop Amplitudes

The multiloop function can also be written explicitly in terms of path integrals over Riemann surfaces with holes. The main problem with constructing these amplitudes is the choice of parametrization of the Riemann surface. Four types of parametrizations have been developed for the multiloop amplitudes:

- (1) *Schottky groups.* Multiloop amplitudes, which were originally calculated in this formalism [2–8], are discussed in this section. There are several advantages to this parametrization of a Riemann surface. First, it is explicit. There is no guesswork in the choice of integration variables, which are known exactly. The integration variables, in fact, are intuitively related to the topological structure of the Riemann surface. Second, the amplitude factorize (because this representation was originally calculated by sewing together multiresonance vertex functions). Thus, unitarity can be shown. The disadvantage of this formalism, like other formalisms, is that modular invariance is not obvious at all. The integration region must be truncated by hand.
- (2) *Constant curvature metrics.* The formalism, which will be discussed in the next section, is based on Riemann surfaces with constant Gaussian

curvature. The advantage of this formalism is that it arises naturally when quantizing the Polyakov action. The other advantage is that a considerable mathematical literature exists for Riemann surfaces with constant curvature. The disadvantage of this approach, as in the Schottky representation, is that modular invariance of the higher loop amplitudes is still obscure. The integration region must be truncated by hand. Unlike the Schottky representation, however, explicit representations of the $6N - 6$ modular parameters for arbitrary surfaces with constant metrics are rare. Furthermore, because this formalism is not derived by sewing together three-resonance vertex functions, factorization and hence unitarity are not obvious.

- (2) *Theta functions.* This is perhaps the most natural formalism, because modular invariance is built-in from the very start. We will discuss it in Section 5.11. This method is based on generalizing the theta functions introduced in (5.2.11) for the single-loop amplitude to include functions which are quasi-periodic in several variables. The natural integration variable is the period matrix Ω_{ij} itself, which can be defined for any Riemann surface. This formalism can also be easily extended to include theta functions defined on various spin structures. Although this formalism holds much promise and is the subject of much research, there are also severe drawbacks. For example, beyond three loops, the period matrix becomes an extremely awkward method of parametrizing moduli space. (This difficulty of parametrizing moduli space by the period matrix beyond three loops is called the “Schottky problem.” Only recently have mathematicians solved this problem. Unfortunately, the solution is highly nonlinear, and much more work has to be done to develop the formalism beyond three loops.) As in the previous formalism, factorization (and hence unitarity) are obscure. Higher loop theta functions are constructed by making educated guesses and appealing to the uniqueness of the final result, not by sewing together vertex functions.
- (3) *Light cone formalism.* Because the light cone method is based strictly on physical variables, without any ghosts, this formalism is manifestly unitary and hence we intuitively expects that it automatically provides one cover of moduli space. This conjecture, which was never considered before by mathematicians in their study of moduli space, has recently been proven to all orders. We will only briefly discuss the light cone formalism at the end of this chapter because this formalism will be further developed in the next chapter in the context of developing the field theory of strings. The advantage of the light cone formalism is that it is manifestly unitary, factorizable, modular invariant, and easily generalized to a genuine second quantized field theory. The disadvantage is that it is obviously gauge-fixed.

All four formalisms, of course, must eventually yield equivalent results. Let us first discuss the Schottky groups and rewrite the single-loop amplitude in a form that can most easily be generalized to the multiloop case. (We will

discuss the theta function method in Section 5.11). Let us define a projective transformation (2.7.1) that forms the group $\text{SL}(2, R)$, in a way that emphasizes its geometric properties. Let us define the *invariant points* x_1 and x_2 of the projective transformations to be the points that are left invariant under the transformation:

$$\text{invariant points: } \begin{cases} P(x_1) = x_1, \\ P(x_2) = x_2. \end{cases} \quad (5.6.1)$$

Then we can rewrite an arbitrary projective transformation, which has three arbitrary parameters, in terms of the two invariant points and the *multiplier* X :

$$P(z) = \frac{z(x_2 - Xx_1) - x_1x_2(1 - X)}{z(1 - X) + x_2X - x_1}. \quad (5.6.2)$$

Another convenient form for the projective transformation is

$$\frac{P(z) - x_2}{P(z) - x_1} = X \frac{z - x_2}{z - x_1}. \quad (5.6.3)$$

The advantage of writing the projective transformation in terms of the multiplier is that products of projective transformations have simple multipliers:

$$\begin{aligned} (X_P)^n &= X_{(P^n)}, \\ X_{PQ} &= X_{QP}, \\ (X_P)^{-1} &= X_{(P)^{-1}}. \end{aligned} \quad (5.6.4)$$

Under a projective transformation, any P can be brought to the form

$$P \rightarrow \begin{pmatrix} \sqrt{X} & 0 \\ 0 & \sqrt{X}^{-1} \end{pmatrix}. \quad (5.6.5)$$

Notice that the trace of P can be written as

$$\text{Tr } P(z) = \sqrt{X} + \frac{1}{\sqrt{X}}. \quad (5.6.6)$$

This, in turn, allows us to define “conjugacy classes.” Two projective transformations P_1 and P_2 belong to the same conjugacy class if they have the same multiplier.

Depending on the multiplier, we can define several types of projective transformations:

- (1) P is hyperbolic if X is real, positive, and not equal to one.
- (2) P is parabolic if X is real and equals one.
- (3) P is elliptic if $|X|$ equals one and X does not equal one.
- (4) P is loxodromic if X is complex and none of the above.

For a real projective transformation, the multiplier can be greater than or less than one, depending on whether $x_1 < x_2$ or vice versa. We thus have the freedom to choose all our projective transformations to be hyperbolic, so the

multiplier is less than one. For the single loop, we now recognize the projective transformation to be

$$\begin{aligned} P(z) &= wz \\ P(z) &= \begin{pmatrix} \sqrt{w} & 0 \\ 0 & \frac{1}{\sqrt{w}} \end{pmatrix}. \end{aligned} \quad (5.6.7)$$

Thus, the multiplier of the single-loop transformation is simply w itself.

Notice that we have $3N$ parameters associated with N projective transformations. However, we noted earlier that three points along the real axis can always be fixed because of projective invariance. Thus, the open string N -loop amplitude will have $3N - 3$ parameters that describe the surface. These are called *Teichmüller parameters* and are the minimum number of parameters needed to characterize inequivalent Riemann surfaces with a boundary. For the closed string, we have spheres and complex projective operators, so we have $6N - 6$ parameters. In summary:

$$\text{Teichmüller parameters: } \begin{cases} \text{closed string: } 6N - 6, \\ \text{open string: } 3N - 3. \end{cases} \quad (5.6.8)$$

(Intuitively, we may say that it takes two parameters to locate the position of the center of a hole and one parameter to label its radius. Thus, $3N$ parameters are needed to describe a surface with N holes. We must subtract three to eliminate conformally equivalent ways of putting the external lines on the real axis. This makes a total of $3N - 3$ parameters.)

Let us now rewrite the integrand of the single-loop function in terms of manifestly invariant functions. From (5.6.4), we note that the partition function can be rewritten as

$$\prod_{n=1}^{\infty} (1 - w^n) = \prod_{n=1}^{\infty} (1 - (X_P)^n) = \prod_{n=1}^{\infty} (1 - X_{P^n}). \quad (5.6.9)$$

Thus, the partition function is now written in terms of the set of projective transformations P^n .

Second, we can rewrite the momentum integrand in terms of projective transformations. Before, we showed that the combination

$$d\mu \prod_{i < j} (z_i - z_j)^{k_i k_j} \Delta \quad (5.6.10)$$

transformed nicely under a projective transformation because of momentum conservation and the fact that the external lines are on-shell. Now, we want to show that the single loop can be written as an invariant integrand:

$$d\mu \prod_{n=1, i < j} (z_i - w^n z_j)^{k_i k_j} \Delta = d\mu \prod_{n=1, i < j} (z'_i - P^n z'_j)^{k_i k_j} \Delta. \quad (5.6.11)$$

FIGURE 5.10. Action of a projective transformation. Under successive application of the same projective transformation, circles surrounding one invariant point map into circles surrounding the other invariant point. After an infinite number of projective transformations, a point on one of these circles comes arbitrarily close to the invariant point.

Thus, the single-loop integrand can be rewritten as

$$\int d\mu \prod_{\substack{n=1 \\ i < j}} (z_i - P^n z_j)^{k_i \cdot k_j} (1 - X_{P^n})^{-24} \Delta. \quad (5.6.1)$$

It is crucial that we identify the region of the complex plane that we are integrating over. In Fig. 5.10 we see how the upper half of the complex plane is divided into equivalent sectors by the action of the operator P . Notice that a projective transformation maps circles into circles. Thus, a point near one invariant point, after being repeatedly hit with P , gradually migrates over to the other invariant point. In the process, the upper half-plane is sliced up into disjoint regions. We can take *any* of these disjoint regions for our integral. In the figure, we have taken the region that is midway between the two invariant points. The arrows show how a point migrates under P , i.e., we see the identification of the points along the surface. When we add in external lines, they lie only on the x -axis and can only move up to the edge of these circles.

This procedure easily generates to the multiloop amplitude. We demand:

- (1) Projective invariance under $SL(2, R)$ transformations. There should be N projective operators for the N -loop amplitude.
- (2) Modular invariance for the closed string, so we integrate over one fundamental domain in parameter space.

From these invariance arguments alone, we can almost write the unique multiloop amplitude.

First, let us write the multiloop divergence. Let

$$P_1, P_2, \dots, P_N \quad (5.6.1)$$

represent N real projective transformations, such that their invariant points are arranged sequentially on the real axis. Let $\{P\}$ represent the set of all possible distinct products of the various P transformations, raised to any positive integer power.

FIGURE 5.11. Schottky representation for the double-loop open string diagram. There are two sets of invariant points lying on the real axis, corresponding to each of the two projective transformations. The circles surrounding the invariant points are to be identified with each other.

negative power. (In Fig. 5.11 we see that the invariant points are all aligned on the real axis.) The set $\{P\}$ forms a group. Our region of integration will be the region of the real axis that exists between the limit points of the elements of $\{P\}$. If the limit points of all the elements of $\{P\}$ fills up the entire complex plane, then this is uninteresting. Then there is no region of integration for our variables.

Our interest lies in groups $\{P\}$ whose limit points form a discrete set on the real axis, so there is a finite region of integration. Groups with this property are called *Schottky groups*.

Let $\{\tilde{P}\}$ represent all distinct products of these transformations modulo cyclic permutations. Then the divergent term for the N -loop amplitude is a product over the set $\{\tilde{P}\}$ [4, 5]:

$$\prod_{\{\tilde{P}\}} (1 - X_{\{\tilde{P}\}})^{-24} \quad (5.6.14)$$

and the momentum-dependent term is given by a product over the set $\{P\}$:

$$\prod_{i < j, \{P\}} (z_i - \{P\} z_j)^{k_i k_j}. \quad (5.6.15)$$

The integrand for the N -loop amplitude is therefore surprisingly easy to write. The only difficulty is determining the region of integration such that we preserve projective invariance. The final formula for the N -loop amplitude with M external tachyon legs is [2–8]

$$A_N = \int \prod_{\alpha=1}^N d^{26} k_\alpha d\mu \prod_{\{P\}} \prod_{\{\tilde{P}\}} (1 - X_{\{\tilde{P}\}})^{-24} \\ \times \prod_{1 \leq i < j \leq M} (z_i - \{P\} z_j)^{k_i k_j} \prod_{\substack{\beta, \lambda=1 \\ \beta \neq \lambda}}^N dX_\beta X_\beta^{-\alpha(k_\beta)-1}$$

$$\begin{aligned} & \times \prod_{i=1}^M \left(\frac{z_i - \{P\}x_\lambda^{(2)}}{z_i - \{P\}x_\lambda^{(1)}} \right)^{k_i \cdot k_\lambda} \\ & \times \left\{ \frac{x_\beta^{(1)} - \{P\}x_\lambda^{(1)}x_\beta^{(2)} - \{P\}x_\lambda^{(2)}}{x_\beta^{(2)} - \{P\}x_\lambda^{(1)}x_\beta^{(2)} - \{P\}x_\lambda^{(2)}} \right\}^{(1/2)k_\beta \cdot k_\lambda}, \end{aligned} \quad (5.6.1)$$

where

$$d\mu = \prod_{i=1}^M dz_i dV_{abc}^{-1} \prod_{\alpha=1}^N dx_\alpha^{(1)} dx_\alpha^{(2)} (x_\alpha^{(1)} - x_\alpha^{(2)})^{-2}, \quad (5.6.1)$$

where the Roman letters i and j represent the external tachyon lines, and Greek letters represent only the loop variables. Each projective transformation P_α has two invariant points and a multiplier:

$$x_\alpha^{(1)}, \quad x_\alpha^{(2)}, \quad X_\alpha. \quad (5.6.1)$$

The product over $\{P\}$ is taken over all inequivalent products of the projective operators P_α . (We exclude those products where there is overcounting; i.e., if a member of $\{P\}$ is a product of transformations that ends with the transformation P_α , then it cannot be allowed to operate on the invariant point of P_α , or we will overcount.)

The essential aspect of this integrand is the region of integration, which must count *each conformally inequivalent configuration once and only once*.

On the real line, we can always make a projective transformation such that all the external lines are bunched together on one side and all the invariant points are bunched together on the other side. (If a point z lies to the left of the invariant points of a projective transformation P_α , then $P_\alpha(z)$ moves z across its invariant points to the other side. Thus, by successive projective transformations we can shove all external lines to one side of the real axis and all the invariant points to the other side.) We must be careful, however, to exclude the possibility of a projective transformation that whips a point all the way around the diagram. The transformation

$$P = \prod_{\alpha=1}^N P_\alpha \quad (5.6.1)$$

has the property that it moves points all the way around the real axis past the invariant points. Therefore, we must be careful to extract the periodicity that enters in by circling the entire real axis an arbitrary number of times.

Let $x^{(1)}$ and $x^{(2)}$ represent the invariant points of this product. Then we have the limits of integration:

$$x^{(1)} < P(z_1) < z_M < z_{M-1} < \cdots < z_1 < x_1^{(1)} < x_1^{(2)} < x_2^{(1)} < \cdots < x_N^{(1)} \quad (5.6.1)$$

with the restriction that all multipliers for P_α , including the product P , remain less than or equal to one. Of course, there are other equivalent choices for the

region of integration because we have taken a specific truncation of the region. In particular, we could have external lines placed between the invariant points of different projective operators. Because the set $\{P\}$ was a Schottky group, we are guaranteed that there is a finite region of integration for our variables. (We must point out that the calculation of the multiloop amplitudes was done in 1970 using projection operators that eliminated the ghosts on the leading trajectory. With BRST ghost fields, the calculation can be redone to eliminate all possible ghosts. By the uniqueness of the Neumann function over a surface, we expect the same answer.)

So far, we have discussed only open string multiloop amplitudes. Now, let us generalize these previous statements by actually writing down the Neumann function for a sphere with N handles or holes for the closed string sector [21].

Let us first consider the complex plane with $2N$ holes cut out. Call this region, which lies exterior to $2N$ holes, the region S . Let us call these pairs of holes a -cycles a_i and \bar{a}_i , where $i = 1$ to N . Projective transformations, we have seen, map circles into circles, so let us define N projective transformations P_i which take us from one a -cycle into their partner (see Fig. 5.12)

$$P_i : a_i \rightarrow \bar{a}_i. \quad (5.6.21)$$

These projective transformations P_i , of course, can in turn be parametrized by two invariant points $z_i^{(1)}$ and $z_i^{(2)}$ and by the multiplier X_i . We will find that the invariant points lie within each of the a -cycles, so they do not appear in the complex plane with holes cut out. In general, a point that lies within the surface S (the region exterior to all a -cycles) is mapped into the interior of one of the a -cycles by the action of a projective transformation P_i .

In addition to the a -cycles, we also have b -cycles, corresponding to cutting a line between a_i and \bar{a}_i . The b -cycles are thus circular lines that encircle the i th hole when analyzing a sphere with N holes. Notice that the projective transformation $z \rightarrow wz$ in the single-loop diagram took us from the interior to the exterior radii of the annulus. Thus, the projective transformation moved us along the b -cycle. In general, the projective transformations P_i will map points in one a -cycle into its partner, so that we are moving along a b -cycle.

Let us now define V_i to be the product of all distinct products of the various P_i . Notice that i runs from 1 to N , while I runs over an infinite number of indices. Now let us define the function ψ :

$$\ln \psi(z, z') = \ln(z - z') + \sum'_I \ln \frac{(z - V_I z')(z' - V_I z)}{(z - V_I z)(z' - V_I z')}, \quad (5.6.22)$$

where the prime in the summation means that we include either V_I or V_I^{-1} but not both. Normally, we would expect to define the Neumann function as

$$N(z, z') = \ln |\psi(z, z')|. \quad (5.6.23)$$

However, this function actually does not have the correct properties. We want to define automorphic functions that change only up to a constant when we go

FIGURE 5.12. Homology cycles of an arbitrary closed Riemann surface. The a and b cycles are $2g$ closed lines on the surface of genus g that cannot be continuously shrunk to a point. By cutting the surface along the a -cycles, we can flatten the surface into a plane with $2g$ holes cut out. Notice that the b -cycles are now lines that connect pairs of holes, which are defined by the a -cycles.

around the various loops in the z -plane. The above expression does not have this periodicity property, which was the crucial criterion for the Neumann function. Thus, this function cannot be an automorphic function.

The single-loop function, by contrast, did have this property. Notice that the function $\ln z$, for example, changes by $2\pi i$ when moving around an a -cycle:

$$\ln(ze^{2\pi i}) = \ln z + 2\pi i \quad (5.6.24)$$

and by a factor of $\ln w$ when going across a b -cycle:

$$\ln wz = \ln w + \ln z. \quad (5.6.25)$$

These factors are called *periods* of the function $\ln z$. The ratio of these two periods is

$$\frac{\ln w}{2\pi i} = \tau \quad (5.6.26)$$

which is called the *period matrix*. Thus, τ is the period matrix for a single loop.

In this way, we can show that the entire single-loop Neumann function changes only up to a constant when traveling around the a - or b -cycles.

We can show that the previous N -loop candidate for the Neumann function is invariant when traveling around the r th a -cycle:

$$\delta_{ar} \psi(z, z') = 0. \quad (5.6.27)$$

However, we can show that this function, when we travel around a b -cycle by making a transformation $z \rightarrow P_r(z)$, is not invariant. It is not periodic because

$$\delta_{br} \ln \psi(z, z') = -v_r(z) + v_r(z') - \frac{1}{2}i\pi\tau_{rr} + \frac{1}{2}i\pi - \ln(c_r z + d_r), \quad (5.6.28)$$

where

$$v_r(z) = \sum_l {}^{(r)} \ln \frac{z - V_l z_r^{(1)}}{z - V_l z_r^{(2)}} \quad (5.6.29)$$

(the summation symbol (r) simply means that, to avoid double counting in the combination $V_l z_r^{(1,2)}$, we must delete any P_r that might be acting on the invariant point $z_r^{(1,2)}$), and c and d correspond to the factors found in the original definition of the projective transformation. When we take the function $v_r(z)$ and move z around the s th a - or b -cycles, we find

$$\begin{aligned} \delta_{as} v_r(z) &= 2\pi i \delta_{rs}, \\ \delta_{bs} v_r(z) &= 2\pi i \tau_{rs}, \end{aligned} \quad (5.6.30)$$

where

$$\tau_{rs} = \frac{1}{2\pi i} \sum_l {}^{(rs)} \ln \frac{(z_s^{(1)} - V_l z_r^{(1)})(z_s^{(2)} - V_l z_r^{(2)})}{(z_s^{(1)} - V_l z_r^{(2)})(z_s^{(2)} - V_l z_r^{(1)})}. \quad (5.6.31)$$

The matrix τ_{rs} , which we get by taking v_r around the s th b -cycle, is again called the *period matrix*, which is a natural generalization of the period matrix τ we found earlier for the single-loop diagram in (5.5.2) and (5.6.25).

With the generalized definition of the period matrix, we can write the complete Neumann function that has the correct periodicity properties. We modify ψ to read

$$\begin{aligned} \ln \bar{\psi}(z, z') &= \ln \psi(z, z') - \frac{1}{2\pi} \sum_{r,s} \operatorname{Re}(v_r(z) - v_r(z'))((\operatorname{Im} \tau)^{-1})_{rs} \\ &\quad \times \operatorname{Re}(v_s(z) - v_s(z')), \end{aligned} \quad (5.6.32)$$

so that the Neumann function becomes

$$N(z, z') = \ln |\bar{\psi}(z, z')|. \quad (5.6.33)$$

We can put everything together and write the N -loop amplitude for the closed string. The changes that occur from the single-loop amplitude are:

- (1) The single-loop partition function now becomes

$$\prod_I |1 - X_I|^{-48}, \quad (5.6.1)$$

where we take the multiplier of the product over all *inequivalent* conjugate classes of V_I .

- (2) The factor $(\ln |w|)^{-1}$, which was related to the period matrix, is now replaced by the determinant of the N -loop period matrix:

$$\det |\text{Im } \tau|_{rs}. \quad (5.6.2)$$

- (3) Another factor of

$$\prod_r |z_r^{(1)} - z_r^{(2)}|^{-4} \quad (5.6.3)$$

occurs in the amplitude.

The final result is therefore [21]

$$A_{N\text{-loop}} = \int_F \prod_{rs} \frac{d^2 z_r d^2 z_s^{(1)} d^2 z_s^{(2)} d^2 X_s}{dV_{abc}} \prod_s |X_s(z_s^{(1)} - z_s^{(2)})|^{-4} \\ \times |\text{Im } \tau|^{-13} \prod_I |1 - X_I|^{-48} \prod_{r>r'} |\bar{\psi}(z_r, z'_{r'})|^{k_i k_j}, \quad (5.6.4)$$

where we integrate over the fundamental region F of the surface with N holes.

5.7 Riemann Surfaces and Teichmüller Spaces

Although the previous calculation gave us an explicit formula for the multiloop amplitude in terms of Schottky groups, we also had to be careful in truncating the region of integration so that we avoid overcounting. This seems to be an inherent problem with the Nambu–Goto formalism, where the functional integral does not uniquely fix the region of integration.

The Polyakov formalism, however, provides a way in which we can eliminate the overcounting from the very beginning, using powerful theorems of Riemann surfaces. One of the greatest advantages of this formalism is that we can bring to bear the full force of the last century's worth of mathematical research on Riemann surfaces. Of special importance will be the fact that the determinant found earlier, which contains the singularity structure of the N -loop diagram, can be expressed in terms of the Selberg zeta function.

Recall that the Polyakov action is given by (2.1.35)

$$L = \frac{-1}{2\pi} \int d^2 z \sqrt{g} g^{ab} \partial_a X^\mu \partial_b X_\mu. \quad (5.7.1)$$

The generating functional is

$$Z = \sum_{\text{topologies}} \int_{\text{metric}} Dg_{ab} \int_{\text{embeddings}} DX^\mu e^{-S}, \quad (5.7.2)$$

where we must be careful to divide out Riemann surfaces that are equivalent to others by a conformal transformation. We will follow the derivation of Alvarez [22] for closed strings.

The functional integration over the string variable X is a Gaussian and hence easy to perform (see (1.7.10)):

$$\int DX \exp \left(- \int d^2z \sqrt{g} g^{ab} \partial_a X^\mu \partial_b X_\mu \right) = \left(\frac{2\pi}{\int d^2z \sqrt{g}} \det'(-\nabla^2) \right)^{-(1/2)D} \quad (5.7.3)$$

where

$$\nabla^2 = \frac{-1}{\sqrt{g}} \partial_m \sqrt{g} g^{mn} \partial_n, \quad (5.7.4)$$

where the prime on the determinant will always mean deleting the zero mode.

The partition function (5.2.14), which contained the divergence of the single loop, comes out of this determinant.

However, the functional integration over the metric is considerably more involved because of the presence of gauge parameters and also the presence of loops. As we saw in (2.4.1), the measure is invariant under $2D$ general covariance and rescaling:

$$\delta g_{ab} = g_{ac} \partial_b \delta v^c + \partial_a \delta v^c g_{cb} - \partial_c \delta v^c g_{ab} + 2\delta\sigma g_{ab}. \quad (5.7.5)$$

If we add in the Christoffel symbols, we can rewrite this expression covariantly:

$$\delta g_{ab} = \nabla_a \delta v_b + \nabla_b \delta v_a + 2\delta\sigma g_{ab}. \quad (5.7.6)$$

where σ parametrizes a Weyl rescaling, and δv_a parametrizes a reparametrization of the two-dimensional surface. In general, this means that the measure of integration over g_{ab} is actually infinite. Notice that g_{ab} has three independent components and that δv_a and $d\sigma$ also have three components, so that naively we expect that we can set all the components of the metric to the delta function:

$$g_{ab} = \delta_{ab}. \quad (5.7.7)$$

Naively, choosing the conformal gauge is equivalent to factoring out the integration over the infinite volume due to Weyl rescalings and to two-dimensional reparametrizations over the surface. Gauge fixing thus means replacing the functional integration over metrics with

$$Dg_{ab} \rightarrow Dg_{ab} (\Omega_{\text{Diff}})^{-1} (\Omega_{\text{Weyl}})^{-1}, \quad (5.7.8)$$

where the infinite volume of the space can be represented as (see (1.6.7))

$$\Omega_{\text{Diff}} = \int Dv_a.$$

$$\Omega_{\text{Weyl}} = \int D\sigma. \quad (5.7.9)$$

For spheres and disks without holes, this is actually true. However, for surfaces with larger numbers of loops, or handles, this is no longer true because of complications due to the parametrization of the loops.

In general, a sphere with N holes or handles requires a number of parameters to describe the location and size of each hole. Basically, for a disk with holes we need one parameter to label the radius of each hole and two more parameters to give us the coordinates of the center of each hole. Thus, we need $3N$ parameters to describe N holes. (For a sphere with handles, we need $3N$ complex parameters to describe N pairs of holes.) As we saw earlier, three parameters can be fixed overall (and set equal, for example, to 0, 1, and ∞), so a disk with N holes can be described by

$$3N - 3 \quad (5.7.10)$$

real parameters, or double that number if the surface is a sphere with N handles. Thus, g_{ab} cannot be set equal to δ_{ab} for surfaces with higher genus (holes). However, any two-dimensional metric is conformally equivalent to a metric of constant curvature. By a conformal transformation, we can always set the curvature to a constant. Thus, the space of metrics over which we want to integrate is the space of constant curvature metrics divided out by the diffeomorphisms on the surface M . *Moduli space* is the space of constant curvature metrics when we eliminate the overcounting arising from reparametrization invariance:

$$\text{moduli space} = \frac{M_{\text{const}}}{\text{Diff}(M)}. \quad (5.7.11)$$

However, as we saw in the single-loop discussion in Section 5.5, there are actually two kinds of reparametrizations, those that can be connected to the identity and those that cannot. In the previous identity, we divided out by the set of all diffeomorphisms of the surface. Thus, we also have the possibility of dividing out by the diffeomorphisms $\text{Diff}_0(M)$ that are connected only to the identity. The resulting space is called *Teichmüller space*

$$\text{Teichmüller space} = \frac{M_{\text{const}}}{\text{Diff}_0(M)}. \quad (5.7.12)$$

The relationship between moduli space and Teichmüller space, of course, is necessarily very close. In fact, they are actually equivalent up to the action of a discrete group, called the *mapping class group*:

$$\text{moduli space} = \frac{\text{Teichmüller space}}{\text{MCG}}. \quad (5.7.13)$$

Thus

$$\text{MCG} = \frac{\text{Diff}(M)}{\text{Diff}_0(M)}. \quad (5.7.14)$$

FIGURE 5.13. Action of a Dehn twist. The torus has been cut along its a -cycle. One end has been twisted one full turn and then rejoined. Notice that the original b -cycle has now become the sum of an a - and a b -cycle. This mapping of the torus into itself cannot be continuously deformed back to the identity map. The set of all Dehn twists generates the mapping class group.

In other words, the only differences between Teichmüller space and moduli space are *global* diffeomorphisms that cannot be connected to the identity. For example, think of cutting a torus as in Fig. 5.13, twisting one of the sliced edges by 2π , and then reconnecting the two edges. This is called a Dehn twist. Notice that this transformation generates a diffeomorphism that cannot reach the identity. It is a global diffeomorphism. Thus, Teichmüller space is “larger” than moduli space because you have to divide out the global diffeomorphisms, or Dehn twists, to arrive at moduli space. The dimensions of both these spaces are given by

$$\dim \text{Teichmüller} = \dim \text{moduli} = \begin{cases} 0, & \text{if } N = 0, \\ 2, & \text{if } N = 1, \\ 6N - 6, & \text{if } N \geq 2. \end{cases} \quad (5.7.15)$$

This, of course, is precisely the number of parameters necessary to describe a sphere with N holes. Thus, this description gives us the necessary parameters to parametrize the N -loop diagram. (We note that the modular group and the mapping class group are identical, and we will use these two terms interchangeably.)

In practice, the volume factor due to the mapping class group can be factored out trivially, so that, for our purposes, we may treat Teichmüller space and moduli space as essentially the same.

So far, the discussion has been general. To actually extract out these extra parameters that describe the holes of a Riemann surface, we need to use the theory of Teichmüller spaces.

Some of the manipulations are a bit involved, so we must always clearly have our goal in mind, which is to rewrite the functional measure Dg_{ab} in terms of the parameters $Dv_a D\sigma$ and the $3N - 3$ Teichmüller parameters Dt_i .

Thus, our goal is to establish

$$\text{objective: } Dg_{ab} = \mu Dv_a D\sigma Dt_i. \quad (5.7.16)$$

Then, by simply dividing out by Dv_a and $D\sigma$, we will have successfully eliminated the infinite redundancy introduced by reparametrization and scale invariance.

Let us now rewrite the variation of the metric tensor (5.7.6) in a more convenient form, revealing the fact that g_{ab} is also a function of t_i , the Teichmüller parameters. Using the chain rule, we can formally represent the dependence of the metric on the Teichmüller parameters via $\delta t_i \delta / \delta t^i$:

$$\delta g_{ab} = [\nabla_a \delta v_b + \nabla_b \delta v_a - (\nabla_c \delta v^c) g_{ab}] + (\nabla_c \delta v^c) g_{ab} + 2\delta\sigma g_{ab} + \delta t^i T^i$$

where

$$T^i = \frac{\partial g_{ab}}{\partial t^i} - (\text{trace}), \quad (5.7.17)$$

where we have explicitly taken out the variation of the metric as a function of the $3N - 3$ parameters (Teichmüller parameters) that we label t^i associated with the N loops. Notice that we have subtracted out the trace in the brackets and that, at this point, we do not have to specify precisely how the metric depends on the various t_i .

This variation can be rewritten simply as

$$\delta g_{ab} = P_1(\delta v)_{ab} + 2\delta\sigma g_{ab} + \delta t^i \partial_i g_{ab}, \quad (5.7.18)$$

where

$$P_1(\delta v)_{ab} = \nabla_a \delta v_b + \nabla_b \delta v_a - g_{ab} \nabla_c \delta v^c. \quad (5.7.19)$$

The operator P_1 plays a crucial role in the theory of Teichmüller spaces. Notice that it is an elliptic operator that maps vectors into traceless symmetric tensors. Let $\ker P_1$ represent the kernel of the operator, i.e., the set of vectors that are mapped to zero by the operator. $\ker P_1$ is called the set of “conformal Killing vectors.” For surfaces with genus N , the dimension of the kernel of the operator is given by

$$\begin{aligned} \dim \ker P_1 &= 6 && \text{for genus 0,} \\ \dim \ker P_1 &= 2 && \text{for genus 1,} \\ \dim \ker P_1 &= 0 && \text{for higher genus.} \end{aligned} \quad (5.7.20)$$

We also wish to define the adjoint of P_1 , which we will call P_1^\dagger . To do this, of course, we first have to define how to take the inner product. Let us define

$$\|\delta g_{ab}\|^2 = \int d^2 z \sqrt{g} g^{ac} g^{bd} \delta g_{ab} \delta g_{cd}, \quad (5.7.21)$$

$$\|\delta v_{ab}\|^2 = \int d^2 z \sqrt{g} g_{ab} \delta v^a \delta v^b. \quad (5.7.22)$$

Once we have defined a scalar product, this allows us to define the adjoint P_1^\dagger via the definition $\langle a | Pb \rangle = \langle P_1^\dagger a | b \rangle$:

$$P_1^\dagger(\delta g)_a = -2\nabla^b \delta g_{ab}. \quad (5.7.23)$$

Let us now analyze the space $\ker P_1^\dagger$, i.e., the space of vectors that are annihilated by P_1^\dagger . If we rewrite everything in terms of z and \bar{z} , then the elements of $\ker P_1^\dagger$ satisfies

$$\nabla^z \delta g_{zz} = \partial_z \delta g_{zz} = 0. \quad (5.7.24)$$

The kernel of P_1^\dagger is spanned by what are called *quadratic differentials*. Fortunately, the dimensions of the spaces of quadratic differentials for Riemann surfaces are known:

$$\begin{aligned} \dim \ker P_1^\dagger &= 0 && \text{for genus 0,} \\ \dim \ker P_1^\dagger &= 2 && \text{for genus 1,} \\ \dim \ker P_1^\dagger &= 6N - 6 && \text{for genus } N. \end{aligned} \quad (5.7.25)$$

Thus, the number of parameters within the kernel of P_1^\dagger is equal to the number of Teichmüller parameters needed to describe N loops or handles. Symbolically, we can summarize how to divide the measure of integration into its constituent parts as

$$\{\delta g_{ab}\} = \{\delta\sigma\} \oplus \{P_1 \delta v_a\} \oplus [\ker P_1^\dagger]. \quad (5.7.26)$$

This equation has a rather simple meaning. It says that the components within g_{ab} can be broken up into three parts, a dilation part, a traceless part, and also the hidden Teichmüller parameters. It also means that we are very close to attaining our goal, (5.7.16), but there are some subtle complications.

Let us explicitly make a change of variables and calculate the Jacobian of the transformation. Let us first assume that there are no Teichmüller parameters to worry about. Then we make a change of variables from h_{ab} (which is the traceless part of the metric) and τ (which is the trace of g_{ab}) to δv_a and σ :

$$Dg_{ab} = \det \left[\frac{\partial(\tau, h)}{\partial(\sigma, v)} \right] D\sigma Dv_a, \quad (5.7.27)$$

where

$$\det \left[\frac{\partial(\tau, h)}{\partial(\sigma, v)} \right] = \det \begin{bmatrix} 1 & X \\ 0 & P_1 \end{bmatrix} = \det P_1 = [\det P_1 P_1^\dagger]^{1/2}. \quad (5.7.28)$$

where the value of X is arbitrary, since it drops out of the determinant.

Notice that the square root of the determinant of $P_1 P_1^\dagger$ is just the Faddeev–Popov determinant for the conformal gauge, which in turn can be written in terms of the BRST ghosts. Thus, we can write the Faddeev–Popov determinant first found in (2.4.3) as

$$\det^{1/2} P_1 P_1^\dagger = \Delta_{\text{FP}} = \int Db Dc e^{-S_{\text{gh}}}. \quad (5.7.29)$$

Next, we wish to calculate the Jacobian factor due to the fact that the measure actually depends on the Teichmüller parameters t_i . The problem is that the Teichmüller parameters are not orthogonal to $P_1 \delta v_a$, so the Jacobian will contain *cross terms* that have to be factored out.

Let us begin our discussion by introducing a set of $3N - 3$ complex fields ψ^a that will be an orthogonal basis of $\ker P_1^\dagger$. Let us now decompose the tensor [22, 23]:

$$T_{ab}^i = \frac{\partial g_{ab}}{\partial t_i} - (\text{trace}) \quad (5.7.30)$$

into the following identity:

$$T^i = \left(1 - P_1 \frac{1}{P_1^\dagger P_1} P_1^\dagger\right) T^i + P_1 \frac{1}{P_1^\dagger P_1} P_1^\dagger T^i. \quad (5.7.31)$$

It is important to note that we have done nothing. We have only added and subtracted the same term. However, the term that we have introduced contains the operator P_1 acting on another state. Thus, the above identity is useful because it allows us to extract the piece of T^i that lies along the direction of P_1 :

$$T^i \equiv \psi^a (\psi^a, T^i) + P_1 v^i, \quad (5.7.32)$$

where

$$v^i = \frac{1}{P_1^\dagger P_1} P_1^\dagger T^i, \quad (5.7.33)$$

$$(\psi^a, T^i) = \int d^2 z \sqrt{g} g^{bc} g^{de} T_{bd}^i \psi_{ce}^a. \quad (5.7.34)$$

As expected, there is a piece of T^i that lies along the direction P_1 that must be accounted for when we write the Jacobian. Let us now insert this expression back into the measure for δg_{ab} :

$$\|\delta g_{ab}\|^2 = \|\delta \sigma\|^2 + (T^i, \psi^a)(\psi_a, \psi_b)^{-1} (\psi^b, T^j) \delta t_i \delta t_j + \|P_1 \delta v_a\|^2. \quad (5.7.35)$$

This, finally, gives us the Jacobian that includes the contribution from the Teichmüller parameters. We have also explicitly taken into account the fact that T^i originally contained a piece that lay in the direction of P_1 :

$$Dg_{ab} = D\sigma Dv_a Dt_i \det^{1/2}(P_1^\dagger P_1) \frac{\det(\psi_a, T_b)}{\det^{1/2}(\psi_a, \psi_b)}. \quad (5.7.36)$$

This, in turn, allows us to put the entire functional integration together into the following factor:

$$\begin{aligned} \int DX e^{-s} Dg_{ab} \Omega_{\text{Diff}}^{-1} \Omega_{\text{Weyl}}^{-1} &= \int Dv_a \Omega_{\text{Diff}}^{-1} \Omega_{\text{Weyl}}^{-1} d\sigma \\ &\times Dt_i \det^{1/2}(P_1^\dagger P_1) \frac{\det(\psi^a, T^i)}{\det^{1/2}(\psi^a, \psi^b)} \end{aligned}$$

$$\times \left(\frac{2\pi}{\int d^D z \sqrt{g}} \det'(-\nabla^2) \right)^{-(1/2)D}. \quad (5.7.37)$$

We have finally attained our goal, (5.7.16), up to the question of anomalies that may spoil scale invariance.

Although this discussion might appear long and difficult, the end result is quite simple. The final answer shows that the measure of integration, including the Faddeev–Popov ghost determinant, can be written totally in terms of determinants of the operator P_1 and its adjoint. There are three parts to the measure: (1) first is the Faddeev–Popov term, which is written as the square root of the determinant of $P_1 P_1^\dagger$; (2) the second is the term involving T^a , which arises because the moduli parameters t^a are not perpendicular to the basis vectors e^a which form an orthogonal basis for $\ker P_1^\dagger$; and (3) the third factor is the determinant of the Laplacian, which we will also show can be written in terms of the operator P_1 .

However, it is not yet possible to remove the integration over the scalar parameter σ in (5.7.37). Unfortunately, the various measure terms contain the scalar parameter. We will find, in fact, that in general the scale factor cannot be eliminated from the measure terms at all, breaking conformal invariance. In the next section, we will show that there is an obstruction, an anomaly, to scale invariance, called the conformal anomaly, which can be removed only if the dimension of space–time is 26. This fixes the dimension of space–time.

In the process, we will show how to write all determinants totally in terms of the P_1 operator.

5.8 Conformal Anomaly

We note that we can cancel the integration over the volume of the reparametrization group, because

$$\Omega_{\text{Diff}}^{-1} \int Dv_a = 1. \quad (5.8.1)$$

Next, we wish to eliminate the Weyl rescaling term:

$$\Omega_{\text{Weyl}}^{-1} \int D\sigma = 1. \quad (5.8.2)$$

However, the integration over the σ rescaling term is considerably more complicated, because σ terms exist in the other factors of the measure as well. Thus, we must very carefully extract all σ -dependent terms from each of the other factors before we can eliminate the rescaling term. It will turn out that the Weyl factor can also be factored out of the measure, but only if the dimension of space–time is 26! The calculation of the conformal anomaly is rather involved, so we will only sketch the highlights of the calculation.

First, we note that the term (T^i, ψ^a) is already Weyl invariant. This is because if we rescale according to

$$\begin{aligned}\hat{g}_{ab} &= e^\sigma g_{ab}, \\ \hat{T}^i &= e^\sigma T^i,\end{aligned}\quad (5.1.1)$$

we notice that by the very definition of (T^i, ψ^a) , this term remains invariant. (The ψ variable remains unchanged under a Weyl rescaling.)

Thus, the only term we have to worry about is

$$\left\{ \frac{\det' P_1^\dagger P_1}{\det(\psi^a, \psi^b)} \right\}^{1/2} \left\{ \frac{\det'(-\nabla^2)}{\int d^2 z \sqrt{g}} \right\}^{-(1/2)D}. \quad (5.1.2)$$

(The prime still means that we have extracted out the zero mode of the determinant.)

Fortunately, the extraction of the Weyl rescaling parameter can be performed simultaneously on both terms if we use a few facts about Riemann surfaces. The trick is to rewrite P_1 , P_1^\dagger , and ∇^2 in a way such that all three operators can be expressed in terms of the same differential operator.

Let

$$T_{abcdef\dots}^{ijklmn\dots} \quad (5.1.3)$$

represent an arbitrary tensor in the two-dimensional Riemann surface. Of course, we can always rewrite this tensor in terms of complex coordinates z and \bar{z} . In these coordinates, we denote as K^n the set of all tensors T that transforms as

$$K^n = \left\{ T: T \rightarrow \left(\frac{\partial z'}{\partial z} \right)^n T \right\} \quad (5.1.4)$$

(e.g., see (2.7.6) and (4.1.7)). Clearly, the operator

$$\nabla_z^q T = (g^{z\bar{z}})^q \partial_z [(g_{z\bar{z}})^q T] \quad (5.1.5)$$

maps a tensor T into another tensor. More precisely, it maps K^q into K^{q+1}

$$(\nabla_z^q: K^q \rightarrow K^{q+1}). \quad (5.1.6)$$

It is also possible to define an operator that acts in the opposite direction. The operator

$$\nabla_{\bar{z}}^q T = g^{z\bar{z}} \partial_{\bar{z}} T \quad (5.1.7)$$

maps K^q into K^{q+1} :

$$\nabla_{\bar{z}}^q: K^q \rightarrow K^{q+1}. \quad (5.1.8)$$

Now let us define the operators

$$P_q = \begin{pmatrix} \nabla_z^q & 0 \\ 0 & \nabla_{\bar{z}}^{-q} \end{pmatrix} \quad (5.1.9)$$

$$P_q^\dagger = \begin{pmatrix} -\nabla_i^{q+1} & 0 \\ 0 & -\nabla_{-q-1}^i \end{pmatrix}. \quad (5.8.12)$$

Using this notation, we can show

$$-P_1^\dagger P_1 = \begin{pmatrix} \nabla_i^2 \nabla_i^2 & 0 \\ 0 & \nabla_{-2}^i \nabla_{-1}^{-1} \end{pmatrix}. \quad (5.8.13)$$

$$\begin{aligned} \det P_1^\dagger P_1 &= \det(\nabla_i^2 \nabla_i^2) \det(\nabla_{-2}^i \nabla_{-1}^{-1}) \\ &= \det \Delta_1^+ \det \Delta_{-1}^-. \end{aligned} \quad (5.8.14)$$

Since the + Laplacian is the complex conjugate of the - Laplacian, we have

$$\det^{1/2} P_1^\dagger P_1 = \det \Delta_1^+. \quad (5.8.15)$$

Finally, we can also define

$$\Delta_0^+ \equiv \nabla_i^2 \nabla_i^0. \quad (5.8.16)$$

Armed with these definitions, we have now expressed the determinant in the form

$$\left[\frac{\det' P_1^\dagger P_1}{\det(\psi^a, \psi^b)} \right]^{1/2} \left[\frac{\det'(-\nabla^2)}{\int d^2\sigma \sqrt{g}} \right]^{-(1/2)D} = \frac{\det \Delta_1^+}{\det^{1/2}(\psi^a, \psi^b)} (\det \Delta_0^+)^{-(1/2)D}. \quad (5.8.17)$$

In other words, both pieces of the Jacobian, which at first appear dissimilar, are now represented by the same operator Δ_q^+ , for $q = 1$ and for $q = 0$. Now, it remains to calculate the variation of the previous expression when we do a Weyl rescaling. It is convenient to write the equation in terms of the heat kernel of the determinant:

$$\log \det H = - \int_{\epsilon}^{\infty} \frac{dt}{t} \text{Tr}' e^{-tH}, \quad (5.8.18)$$

where ϵ is a small number. Using this equation, we can now express the variation of the determinant due to a Weyl rescaling. The actual calculation is quite involved, so we will only quote the final result [22–24]:

$$\delta \log \frac{\det \Delta_q^+}{\det^{1/2}(\psi^a, \psi^b)} = \frac{1 + 6q(1+q)}{12\pi} \int d^2z \sqrt{g} R \delta\sigma, \quad (5.8.19)$$

where R is the contracted curvature tensor in two dimensions. Thus, we want to calculate this factor when $q = 1$ and $q = 0$. The final result is

$$\delta \log \left[\frac{\det^{1/2} P_1^\dagger P_1}{\det^{1/2}(\psi^a, \psi^b)} \left(\frac{\det'(-\nabla^2)}{\int d^2\sigma \sqrt{g}} \right)^{-(1/2)D} \right]$$

$$= \frac{13 - \frac{1}{2}D}{12\pi} \int d^2z \sqrt{g} R \delta\sigma. \quad (5.8.20)$$

Notice that for $D = 26$, the conformal anomaly disappears. Thus, we have shown

$$D = 26: \quad \Omega_{\text{Weyl}}^{-1} \int D\sigma = 1. \quad (5.8.21)$$

Our final result for the functional is thus

$$Z = \int Dt_i \frac{\det(\psi^a, T^i)}{\det^{1/2}(\psi^a, \psi^b)} \det_{\hat{g}}^{1/2} P_1^\dagger P_1 \left(\frac{\det'(-\nabla^2)}{\int d^2z \sqrt{\hat{g}}} \right)^{-13}, \quad (5.8.22)$$

where all terms are evaluated with the metric \hat{g}_{ab} where the σ term has been completely factored out. Thus, our goal of attaining (5.7.16) has now been accomplished, at least in 26 dimensions.

Now that we have developed this powerful formalism, it is convenient to reduce this case to the problem of the single-loop amplitude and rederive our earlier result (5.3.12) in terms of our new perspective on Riemann surfaces [25].

For a single-loop graph, the region of interest is a doughnut. Our flat space metric \hat{g}_{ab} corresponds to a lattice in C :

$$\omega_1 \mathbf{Z} + \omega_2 \mathbf{Z}, \quad (5.8.23)$$

where \mathbf{Z} corresponds to an integer. Thus, the region of interest is completely determined by the ratio

$$\tau = \omega_2/\omega_1. \quad (5.8.24)$$

And the fact that we normalize the domain to have unit area. Then, the mapping class group is simply $SL(2, \mathbf{Z})$, and the fundamental domain, as before, can be taken to be ($\tau = \tau_1 + i\tau_2$)

$$\begin{cases} |\tau| \geq 1, \\ -\frac{1}{2} \leq \tau_1 < \frac{1}{2}. \end{cases} \quad (5.8.25)$$

The measure

$$(\det'^{1/2} P_1^\dagger P_1) \left(\frac{2\pi}{\int d^2z \sqrt{g}} \det' \Delta_0^+ \right)^{-13} \quad (5.8.26)$$

can be further reduced. For example, the factor (5.8.26) equals

$$\frac{1}{2} (\det' \Delta)^{-12} (2\pi \tau_2^{-1})^{-13}, \quad (5.8.27)$$

where

$$\det' \Delta = e^{\pi \tau_2/3} \tau_2^2 \left| \prod_{n=1}^{\infty} (1 - e^{2\pi i n \tau}) \right|^4. \quad (5.8.28)$$

The invariant measure can be written, as before, as

$$dt_1 = d^2\tau / \tau_2^2. \quad (5.8.29)$$

Combining everything together, we arrive at

$$Z = \int_{\text{fund region}} \frac{d\tau_1 d\tau_2}{\tau_2^2} (2\pi\tau_2)^{-12} e^{4\pi\tau_2} \left| \prod_{n=1}^{\infty} (1 - e^{2\pi i n\tau}) \right|^{-48}, \quad (5.8.30)$$

In (5.5.4).

5.9 Superstrings

Fortunately, the generalization of multiloop amplitudes to superstrings is straightforward, except for the complications due to defining spinors on Riemann surfaces of genus g .

Let us consider the torus in two dimensions σ_1, σ_2 , constructed on a parallelogram by identifying opposite sides. A string X defined on the parallelogram must satisfy periodicity properties:

$$X(\sigma_1, \sigma_2) = X(\sigma_1 + 2\pi, \sigma_2) = X(\sigma_1, \sigma_2 + 2\pi). \quad (5.9.1)$$

However, the addition of spinors to this surface increases the number of possibilities. A spinor can be either periodic (+) satisfying R boundary conditions or antiperiodic (-) satisfying NS boundary conditions in either σ_1 or σ_2 . (So far, we have only considered different boundary conditions in the σ direction in (3.2.16), not in the τ .) Thus, the total number of different combinations of boundary conditions is four. The possible choices we can take to define a spinor on a torus correspond to (\pm, \pm) . We say that these four possible choices for a torus define its *spin structure*.

Furthermore, we know that modular transformations will mix up the boundary conditions, and hence the spin structures, so all four of them can contribute to the final amplitude. For example, the transformation

$$(\sigma_1, \sigma_2) \rightarrow (\sigma_1 + \sigma_2, \sigma_2) \quad (5.9.2)$$

changes $(-, -)$ into $(+, -)$. Likewise, the transformation

$$(\sigma_1, \sigma_2) \rightarrow (\sigma_2, -\sigma_1) \quad (5.9.3)$$

interchanges $(+, -)$ and $(-, +)$. Thus modular invariance, which interchanges the boundary conditions, forces us to have $(+, -)$, $(-, +)$, and $(-, -)$ in the amplitude. $(++)$ is invariant by itself.

To calculate the contribution of each spin structure to the one-loop amplitude, let us calculate the trace of the Hamiltonian over all four possibilities. The Hamiltonians for the NS and the R sector are

$$H_{\text{NS}} = \sum_{r=1/2}^{\infty} r \psi_{-r}^i \psi_r^i - \frac{1}{48}, \quad (5.9.4)$$

$$H_R = \sum_{n=1}^{\infty} n \psi_{-n}^i \psi_n^i + \frac{1}{24} \quad (5.9.1)$$

($\frac{1}{24}$ comes from zeta function regularization. See Chapter 10.) These Hamiltonians are either NS or R depending on their periodicity properties in the τ direction. However, when we take the trace over these Hamiltonians, we are inserting a complete set of intermediate states in the τ direction. The path integral in the τ only selects out the antiperiodic boundary conditions, which is incomplete. We must modify the sum to include all possible spin structures, which is made possible by the insertion of a factor of $(-1)^F$, where F is the fermion number. The final amplitude is the sum of amplitudes, $A(\pm, \pm)$, defined for all four traces, multiplied by some coefficient C :

$$A(\tau) = \sum_{\pm} C(\pm, \pm) A(\pm, \pm). \quad (5.9.2)$$

Explicitly, each trace can be written as follows:

$$\begin{aligned} A(-, -) &= \text{Tr } e^{2\pi i \tau H_{NS}} = [\Theta_3(0 | \tau) / \eta(\tau)]^4, \\ A(+, -) &= \text{Tr } e^{2\pi i \tau H_R} = [\Theta_2(0 | \tau) / \eta(\tau)]^4, \\ A(-, +) &= \text{Tr}(e^{2\pi i \tau H_{NS}} (-1)^F) = [\Theta_4(0 | \tau) / \eta(\tau)]^4, \\ A(+, +) &= \text{Tr}(e^{2\pi i \tau H_R} (-1)^F) = 0, \end{aligned} \quad (5.9.3)$$

where η is the Dedekind eta function:

$$\eta(\tau) = e^{\pi i \tau/12} \prod_{n=1}^{\infty} (1 - e^{2\pi i \tau n}). \quad (5.9.4)$$

Notice that the last trace vanishes by itself. (The first three theta functions $\Theta_{2,3,4}$ are all even under $z \rightarrow -z$, while Θ_1 is odd. Thus, only the even spin structures survive in the trace.)

The significance of this is as follows. For the NS sector, for example, we include both the $(-, +)$ and $(-, -)$ sectors, so we have to add their contributions to the trace:

$$\text{Tr}(1 + (-1)^F) e^{2\pi i \tau H}. \quad (5.9.5)$$

But this is precisely the GSO projection [26], which projects out states even under $(-1)^F$! We therefore have a new, physical interpretation of the GSO projection operator, which was introduced in (3.6.12) to eliminate the non-supersymmetric sectors of the NS-R theory. It's surprising that modular invariance, supersymmetry, and the GSO projection are so intimately linked.

When we calculate the vacuum amplitude, which has no external legs (and which appears in the calculation of the cosmological constant), we must add all four contributions to the spin structure. But then we have the remarkable result of Jacobi:

$$\Theta_2^4(0 | \tau) + \Theta_4^4(0 | \tau) - \Theta_3^4(0 | \tau) = 0. \quad (5.9.6)$$

This states that the vacuum energy of the superstring, i.e., the one-loop correction to the cosmological constant, vanishes exactly!

To sum up, we have proved that modular invariance and the GSO projection operation are essentially the same for the closed superstring. Modular invariance, which mixes up the boundary conditions, demands that we add all four spin structures to the final amplitude, which in turn corresponds to adding precisely the GSO insertions of the operator $(-1)^F$ into the trace. Originally, the GSO projection was imposed on the NS-R superstring in order to have supersymmetry. We now know that the GSO projection enforces modular invariance as well [27].

As a bonus, we find that the one-loop contribution to the cosmological constant is precisely equal to zero. (However, this does not mean that superstrings solve the vanishing cosmological constant problem. After supersymmetry is broken, we no longer expect that the vacuum contribution is zero, and hence superstring theory still does not explain why the cosmological constant is zero after supersymmetry breaking.)

These statements reinforce our conviction that the internal consistency of the superstring theory is quite remarkable.

Now let us generalize our comments to construct multiloop amplitudes with external lines.

Fortunately, the apparatus that was constructed for Riemann surfaces carries over rather simply to the superstring case if we use the NS-R formulation of the model.

Generalizing (5.7.2), the correlation functions can be computed from [28]:

$$Z = \sum_{\text{topologies}} \sum_{\text{spin structures}} \int_{\text{metrics}} Dg_{ab} \int_{\text{embeddings}} DX^\mu \int D\psi^\mu \int D\chi_a e^{-S}. \quad (5.9.11)$$

The new addition here is the integration over the two anticommuting vector fields ψ and χ and also the sum over all spin structures.

We showed before in (3.4.5) that the NS-R action is invariant under

$$\delta\chi_\alpha = D_\alpha \varepsilon. \quad (5.9.12)$$

Let us now, in analogy with the bosonic string, construct two operators $P_{1/2}$ and $P_{1/2}^\dagger$ such that

$$(P_{1/2}\varepsilon)_\alpha = 2D_\alpha\varepsilon - \rho_\alpha\rho^\beta D_\beta\varepsilon. \quad (5.9.13)$$

In addition to the integration over moduli, we now have to integrate over *supermoduli*, which are defined as the space of traceless χ_α that cannot be gauge away by a local supersymmetry transformation. Thus, they satisfy

$$P_{1/2}^\dagger \chi = -2D_\alpha \chi^\alpha = 0. \quad (5.9.14)$$

For a surface of genus N , the dimension of the supermoduli space is equal to the dimension of $\ker P_{1/2}^\dagger$:

$$\dim \ker P_{1/2}^\dagger : \begin{cases} 0 & \text{if } N = 0, \\ 2 & \text{if } N = 1 \text{ (periodic-periodic),} \\ 0 & \text{if } N = 1 \text{ (otherwise),} \\ 4N - 4 & \text{if } N \geq 2, \end{cases} \quad (5.9)$$

(where periodic-periodic stands for boundary conditions on the NS-R-R fields). We wish to construct the Jacobian for

$$Dg_{ab} D\chi_\alpha. \quad (5.9)$$

The Jacobian for the fermion field is calculated as before:

$$D\chi_\alpha = (\det \hat{P}_{1/2}^\dagger \hat{P}_{1/2})^{-1/2} e^{-(11/2)S(\sigma)} D\zeta D\lambda \prod_{i=1}^{4N-4} da_i, \quad (5.9)$$

where a_i are the supermoduli, the counterpart of the Teichmüller parameters, and where the integration over the fermionic λ and ζ represents the integration over the redundancy introduced by supersymmetry and super-Weyl transformations. We define

$$S = \frac{1}{48\pi} \int d^2 z \sqrt{\hat{g}} \left(\hat{g}^{ab} \partial_a \sigma \partial_b \sigma - \frac{1}{2} i \lambda \gamma^\alpha \hat{D}_\alpha \lambda + \mu^2 (e^\sigma - 1) + 2^{-3/2} \mu \lambda \lambda e^{(2/2)\sigma} + \frac{1}{2} R_{\hat{g}} \sigma \right), \quad (5.9)$$

where R is the curvature tensor. Putting everything together, we arrive at the following:

$$Dg_{ab} D\chi_\alpha = (\det^{1/2} \hat{P}_1^\dagger \hat{P}_1) (\det^{-1/2} \hat{P}_{1/2}^\dagger \hat{P}_{1/2}) \times e^{-15S_L} D\sigma Dv_a D\lambda D\zeta \prod_{i=1}^{4N-4} Da_i \prod_{j=1}^{6N-6} Dt_j, \quad (5.9)$$

By dividing out by $D\sigma$, Dv_a , $D\lambda$, and $D\zeta$, we extract out the infinite redundancy introduced by the symmetry of the superstring action. In practice however, the parametrization of the moduli, especially beyond the third level, is quite difficult. The nature of the supermoduli, unfortunately, is even less understood. These are some of the main stumbling blocks to a definitive understanding of the multiamplitude, i.e., the choice of coordinates on a genus N Riemann surface consistent with modular and supermodular invariance.

5.10 Determinants and Singularities

The advantage of the Riemann surface method is that, at least formally, we obtain results for the general singularity structure of the N -loop amplitude.

turns out that the determinant that contains the singularity of the N -loop amplitude is the Selberg zeta function.

We saw earlier that projective transformations naturally fall into conjugacy classes. Two projective transformations are said to be within the same conjugacy class if they have the same multiplier. Thus, any two members of the same conjugacy class can, by a projective transformation, be brought to the form

$$z \rightarrow e^l z. \quad (5.10.1)$$

The value l is sometimes called the "length" of a closed geodesic. Let z and z' represent two points in the complex plane. Then we define the "distance" between these two points as

$$d(z, z') = 1 + \frac{|z - z'|^2}{2 \operatorname{Im} z \operatorname{Im} z'}. \quad (5.10.2)$$

The advantage of this definition of the "distance" between two points is that it is the same for all elements of the same conjugacy class.

We saw, from the example of the single loop, that the multiplication by the multiplier w moved across the b -cycle. Topologically, this simply means executing a closed geodesic on the Riemann surface. Thus, l is the length of simple closed geodesics on the surface. We say that a transformation is primitive if it is not a power (greater than or equal to 2) of any other element of the set of projective transformations. Thus, we are interested in the set of primitive geodesics. We define the Selberg zeta function as [23]

$$Z_v(s) = \prod_{\text{primitive } p=0} \prod_{p=0}^{\infty} [1 - v(\gamma) e^{-(s+lp)\chi}], \quad (5.10.3)$$

where we take products over the lengths of closed primitive geodesics γ on the surface, and $v(\gamma) = 1$ for bosons and $v(\gamma) = \pm 1$ for fermions, depending on the spin structure.

Remarkably, we can write the various determinants found earlier in the multiloop calculation in terms of the Selberg zeta function [28]:

$$\begin{aligned} \det' \Delta_0^{\pm} &= Z'(1) e^{-c_0 \chi(M)}, \\ \det \Delta_1^+ &= Z(2) e^{-c_1 \chi(M)}. \end{aligned} \quad (5.10.4)$$

The fermion determinants can also be expressed as follows:

$$\begin{aligned} (\det \hat{P}_{1/2}^\dagger \hat{P}_{1/2})_v^{1/2} &= e^{-c_{1/2} \chi(M)} Z_v\left(\frac{1}{2}\right), \\ (\det' \gamma^\alpha D_\alpha \gamma^\beta D_\beta)_v^{1/2} &= \frac{e^{-c_{1/2} \chi(M)}}{(2p)!} Z_v^{(2p)}\left(\frac{1}{2}\right), \end{aligned} \quad (5.10.5)$$

where χ is the Euler number (p is the number of zero modes of $\gamma^\alpha D_\alpha$). The numerical constant c is given by

$$c_n = \sum_{0 \leq m < |n| - 1/2} (2|n| - 2m - 1) \log(2|n| - m)$$

$$- (|n| + \frac{1}{2})^2 + (n - [n])^2 + (n + \frac{1}{2}) \log 2\pi + 2\zeta'(-1). \quad (5.10)$$

Thus, by analyzing the structure of one function, we obtain the singular structure of the N -loop superstring!

Mathematically, it is known that the Selberg zeta function is well behaved unless the Riemann surface degenerates topologically. For example, we find a divergence as the length of the primitive geodesic approaches zero. This corresponds to the “neck” of one of the handles of the sphere stretching to infinity. By carefully analyzing the Selberg zeta function as one of the lengths of the primitive geodesics goes to zero, we find

$$\det^{1/2} P_1^\dagger P_1 \left(\frac{\det'(-\Delta_0^+)}{\int \sqrt{g} d^2 z} \right)^{-1/2} \sim I^{-2} e^{4\pi^2/I}, \quad (5.11)$$

which reveals the pole corresponding to the tachyon vanishing into the vacuum.

Being able to isolate the singularities of the multiloop amplitude in terms of known mathematical function, the Selberg zeta function, is a great step toward solving the main problem facing string perturbation theory, i.e., rigorously proving finiteness to all orders. Formally, it can be shown that the divergence in the multiloop amplitude may occur when the integration over moduli changes the topology of the Riemann surface, e.g., when two holes separate and create a long goose-like neck. However, there are many delicate points related to the question of the cancellation of these divergences that have not been fully solved. Although preliminary results are encouraging, the rigorous proof of the cancellation of divergences is still an outstanding problem.

5.11 Moduli Space and Grassmannians

Although enormous progress has been made in elucidating the mathematical structure of multiloop amplitudes, in some sense the tangible results have been disappointing. Back in 1970, it was already known that the divergences of a multiloop amplitude, by explicit calculation, corresponded to the deformation of the topology of a Riemann surface [4, 5]. So far, the elaborate mathematical techniques we have introduced still haven’t answered the key questions: Can we rigorously show the theory is finite to all orders? If so, how do we sum the perturbation series? How do we extract nonperturbative information from the theory? Knowing that the divergences of the theory can be expressed in terms of Selberg zeta functions [23, 29–32], although an important result, still hasn’t solved these mysteries. In summary, the progress has been in the area of mathematics, rather than physics.

At this point, we can take at least two diverging attitudes. We can give up on the perturbation series and proceed directly to the *field theory of strings*, in which nonperturbative information might be extracted. This is the traditional approach taken in ordinary point particle theories and is the subject of the next series of chapters. Or second, we might imagine some kind of symmetry, or

modular invariance, by which we might be able to manipulate the entire sum over all Riemann surfaces of arbitrary genus.

In ordinary point particle Feynman diagrams, the second strategy is probably impossible. The symmetries are too small, and the Feynman diagrams are graphs, not manifolds. However, the Feynman series for string theory are sums over manifolds, Riemann surfaces, where modular invariance play a crucial role. Thus, it is conceivable that the *entire perturbation series* might be manipulated mathematically. This is the approach of Friedan and Shenker [33], who propose exploring the properties of the “universal moduli space” of all Riemann surfaces, including infinite genus.

Until recently, this program was too ambitious and complex to extract meaningful results. However, two developments have given some impetus to this approach:

- First, Belavin and Knizhnik [34] have shown that the measure for the multiloop bosonic amplitude is simply the absolute value of a certain holomorphic $3g - 3$ form. This is called “holomorphic factorization.” In principle, it may make possible writing the multiloop measure by inspection! In practice, however, there are certain problems in specifying the parametrization of the period matrix beyond three loops. This is called the “Schottky problem.” Holomorphic factorization has made the two- and three-loop measure almost trivial, but the Schottky problem prevents the multiloop measure from being easily written.
- In 1984 mathematicians finally solved the Schottky problem. Thus, a key obstruction to utilizing holomorphic factorization seems to be removed. Solving the Schottky problem, moreover, provides us with an even more powerful tool. It allows us to describe an infinite-dimensional space, called the “Grassmannian” (Gr), in which all Riemann surfaces of genus g are treated as single points [35–37]. Thus, by studying the properties of the points in the Grassmannian, it may be possible to manipulate the set of all perturbation diagrams at once.

(Although the Grassmannian finally provides us with the conceptual framework in which to treat the entire perturbation series as a whole, we still do not know how to sum the entire series. For example, phase space reduces the set of all possible positions and momenta of a particle to a series of points. Thus, phase space, in principle, contains all possible motions of all possible particles in the Universe. However, this says everything and it says nothing. We still have to impose equations of motion and boundary conditions to extract any meaningful information from phase space. The same applies to the Grassmannian.)

This ambitious program requires fully exploiting the modular transformations of Riemann surfaces of genus g . Of particular importance is the mapping class group MCG , which reduces to the modular group $\text{SL}(2, \mathbb{Z})$ for the torus. What we want is a way of studying the mapping class group for arbitrary genus. The key will be the construction of theta functions defined on Riemann

surfaces of arbitrary genus. This is in contrast to the Schottky method studied in Section 5.6, where modular invariance was not so obvious.

In Fig. 5.12, we have written the a - and b -cycles for an arbitrary Riemann surface, which we call the “canonical homology basis.” Let the antisymmetric symbol (a, b) represent whether or not two cycles intersect, equal to 0 if they do not intersect and equal to ± 1 if they do. For example, consider the torus, where we have only the a - and b -cycles. Notice that (a, b) is equal to 1, because the a - and b -cycles intersect, but (a, a) is equal to 0. Then the four possible combinations for the torus create a matrix:

$$\begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \leftrightarrow \begin{cases} (a, a) = (b, b) = 0, \\ (a, b) = -(b, a) = 1. \end{cases} \quad (5.1)$$

The elements of the mapping class group do not change this intersection matrix. However, we know, by definition, that the group that leaves this matrix invariant is $\mathrm{Sp}(2, \mathbb{Z})$. (See the Appendix.) To describe the elements of $\mathrm{Sp}(2, \mathbb{Z})$, consider a Dehn twist D_a created by slicing the surface along the a -cycle, twisting the cut by 2π , and then resplicing the surface back again. Under this Dehn twist, the b -cycle converts into the sum of the a -cycle and the b -cycle (see Fig. 5.13). Thus,

$$D_a(a) = a, \quad D_a(b) = a + b. \quad (5.2)$$

Now represent this in terms of matrix language. Let the Dehn twist operate on the column vector $[a, b]$. Then the Dehn twist can be represented symbolically as

$$D_a = \begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix}, \quad D_b = \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}. \quad (5.3)$$

Similarly, we can describe the mapping class group for the two-loop surface by taking Dehn twists along a_1, a_2, b_1, b_2 as well as the cycle $a_1^{-1}a_1$, which is a circular line that encircles the two holes. Using the same reasoning, we show that the Dehn twists, operating on the column vector $[a_1, b_1, a_2, b_2]$, can be represented as [38]

$$D_{a_1} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}, \quad D_{b_1} = \begin{pmatrix} 1 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix}$$

$$D_{a_2} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 \end{pmatrix}, \quad D_{b_2} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{pmatrix} \quad (5.4)$$

$$D_{a_1, a_2} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ -1 & 1 & 1 & 0 \\ 1 & -1 & 0 & 1 \end{pmatrix}.$$

Now let us treat the closed Riemann surface of arbitrary genus. The intersection matrix can be represented as

$$\begin{cases} (a_i, a_j) = (b_i, b_j) = 0, \\ (a_i, b_j) = -(b_i, a_j) = \delta_{ij}. \end{cases} \quad (5.11.5)$$

is nothing but a block-diagonal matrix, with equation (5.11.1) in each block. The group that preserves this matrix is $\mathrm{Sp}(2g, \mathbb{Z})$. We might suspect, therefore, that the mapping class group is just $\mathrm{Sp}(2g, \mathbb{Z})$. This is not quite right. There are also Dehn twists D_c around cycles that are homologically trivial and which do not transform the a - or b -cycles. Thus, they are represented as the unit matrix in the basis that we have been using. Nevertheless, these Dehn twists are legitimate global diffeomorphisms that must be included in the mapping class group. This subgroup is called the Torelli group T , and hence we finally reach the desired result:

$$\frac{\mathrm{MCG}}{T} = \mathrm{Sp}(2g, \mathbb{Z}). \quad (5.11.6)$$

Unfortunately, the effect of the Torelli group on spin structures is trivial, so we will delete further discussion of it.)

Next, we wish to describe the period matrix for the Riemann surface and how it transforms under $\mathrm{Sp}(2g, \mathbb{Z})$. In addition to the $2g$ cycles we can write on the Riemann surface, we can also write $2g$ independent harmonic one-forms ω_i and $\bar{\omega}_j$ on the surface (see Appendix). Because we have equal numbers of cycles and one-forms (due to the Hodge-de Rahm theorem), we can always normalize the integration over a -cycles such that

$$\int_{a_i} \omega_j = \delta_{ij}. \quad (5.11.7)$$

In general, the b -cyclic integration will produce a $g \times g$ square matrix:

$$\int_b \omega_j = \Omega_{ij}, \quad (5.11.8)$$

called the period matrix, which generalizes the variable τ introduced for the single-loop amplitude in (5.5.2) and equals the period matrix introduced for the multi-loop amplitude in (5.6.31). It can be shown rather easily that the period matrix is symmetric and has a positive definite imaginary part. In general, $g(g+1)$ elements of a symmetric $g \times g$ matrix (with positive definite imaginary part) generate a space called the *Siegel upper half-plane*.

The advantage of introducing the period matrix is that no two inequivalent Riemann surfaces can have the same Ω_{ij} , which is called Torelli's theorem.

Thus, up to $\text{Sp}(2g, \mathbb{Z})$ transformations, the period matrix gives us a convenient way in which to characterize different Riemann surfaces. Under an $\text{Sp}(2g, \mathbb{Z})$ transformation, the period matrix transforms as

$$\Omega' = (A\Omega + B)(C\Omega + D)^{-1}, \quad (5.11.1)$$

where the A, B, C, D are each symplectic $g \times g$ matrices. Thus, two different period matrices may describe the same Riemann surface if they are related by an $\text{Sp}(2g, \mathbb{Z})$ transformation.

Now that we have a mathematical description of the mapping class group in terms of $\text{Sp}(2g, \mathbb{Z})$ defined on Dehn twists, the next task is to write down functions defined over a Riemann surface with g handles. We saw earlier that the single-loop amplitude is described in terms of the quasi-doubly periodic theta function Θ . Now, we wish to write down generalized theta functions that have certain periodicity properties defined for the surface with g handles.

If we take the single-loop theta function and then force it to have these periodicity properties over the Riemann surface with g handles, we naturally add an additional set of infinite terms to the summation. Eventually, this summation approaches [39, 40]

$$\Theta(\mathbf{z} \mid \Omega) = \sum_{n \in \mathbb{Z}^g} e^{i\pi n \cdot \Omega \cdot n + 2\pi i n \cdot \mathbf{z}}, \quad (5.11.2)$$

where the sum over the vector n is taken over a g -dimensional lattice. The theta function is defined not over the complex variable z , but over the vector \mathbf{z} defined by

$$\mathbf{z} = \int_{p_0}^{\mathbf{z}} \omega, \quad (5.11.3)$$

where p_0 is an arbitrary point on the surface. Since ω has g components, then \mathbf{z} is also a vector with g components z_i .

It is also possible to construct theta functions with spin structures. For the torus, we saw that a spinor parallel transported around a parallelogram picked up a phase of $+1$ (-1), depending on whether the spinor was periodic (anti-periodic). Likewise, the genus g Riemann surface can be represented as a polygon with $4g$ sides (Fig. 5.14). We now have to define 2^{2g} phases in order to describe the different ways in which we can parallel transport a spinor around this polygon. The set of characters $[\alpha] = (\mathbf{a}, \mathbf{b})$ defines the spin structure of the manifold.

We can now define the generalized theta function with spin structure:

$$\begin{aligned} \Theta[\alpha](\mathbf{z} \mid \Omega) &= \sum_{n \in \mathbb{Z}^g} e^{i\pi(n+\mathbf{a}) \cdot \Omega \cdot (n+\mathbf{a}) + 2\pi i(n+\mathbf{a}) \cdot (\mathbf{z}+\mathbf{b})} \\ &= e^{i\pi \mathbf{a} \cdot \Omega \cdot \mathbf{a} + 2\pi i \mathbf{a} \cdot (\mathbf{z}+\mathbf{b})} \Theta(\mathbf{z} + \Omega \mathbf{a} + \mathbf{b} \mid \Omega). \end{aligned} \quad (5.11.4)$$

Under a shift in the lattice, we find that the generalized theta function is periodic up to a phase:

$$\Theta[\alpha](\mathbf{z} + \Omega \cdot \mathbf{n} + \mathbf{m} \mid \Omega) = e^{2\pi i \mathbf{a} \cdot \mathbf{m} - i\pi \mathbf{n} \cdot \Omega \cdot \mathbf{n} - 2\pi i \mathbf{n} \cdot (\mathbf{z}+\mathbf{b})} \Theta[\alpha](\mathbf{z} \mid \Omega). \quad (5.11.5)$$

FIGURE 5.14. Canonical homology cycles of the Riemann surface of genus 2. This figure is formed by drawing the a and b homology cycles of a sphere with two handles or holes, cutting along the lines that form the cycles, and then unraveling the surface. The advantage of this basis is that the homology cycles for a surface of arbitrary genus can be represented as a polygon.

Under the change $z \rightarrow -z$ the theta function transforms as

$$\Theta[\alpha](-z | \Omega) = (-1)^{4a+b} \Theta[\alpha](z | \Omega). \quad (5.11.14)$$

We can thus categorize spin structures, as we did for the single-loop function in (5.9.7), according to whether or not they are even or odd under $z \rightarrow -z$. We find that there are $2^{g-1}(2^g - 1)$ odd and $2^{g-1}(2^g + 1)$ even spin structures on a Riemann surface of genus g .

It is now a straightforward task to calculate how these generalized theta functions transform under a mapping class group transformation (5.11.9). Under $\text{SL}(2g, \mathbb{Z})$, we find

$$\Theta[\alpha](z' | \Omega') = \varepsilon e^{-i\pi\phi} \det(C\Omega + D)^{1/2} \Theta[\alpha](z | \Omega), \quad (5.11.15)$$

where

$$z' = (C\Omega + D)^{-1} \cdot z \quad (5.11.16)$$

and

$$\begin{bmatrix} a' \\ b' \end{bmatrix} = \begin{pmatrix} D & -C \\ -B & A \end{pmatrix} \begin{bmatrix} a \\ b \end{bmatrix} = \frac{1}{2} \begin{bmatrix} (CD^T)_d \\ (AB^T)_d \end{bmatrix}, \quad (5.11.17)$$

and the phase factor is given by

$$\phi = \mathbf{a}D^T B \mathbf{a} + \mathbf{b}C^T A \mathbf{b} - 2\mathbf{a}B^T C \mathbf{b} - (\mathbf{a}D^T - \mathbf{b}C^T)(AB^T)_d,$$

where T represents the transpose and d represents taking the diagonal element. The symbol ε represents the eighth root of unity (with a certain restriction that does not worry us here).

Now that we have defined theta functions with the proper periodicity on a Riemann surface, our next task is to actually calculate the measure of a multiloop amplitude. Here, we are greatly aided by a remarkable result

of Belavin and Knizhnik [34], which simply states that the measure of a multiloop amplitude is the square of a certain holomorphic function (up to zero modes):

$$\text{holomorphic factorization: } Z = \int_F \frac{\eta \wedge \bar{\eta}}{(\det \text{Im } \Omega)^{13}}, \quad (5.11.1)$$

where F is the fundamental region of the surface, and η is a $3g - 3$ form:

$$\eta = \prod_{i=1}^{3g-3} dy_i F(y), \quad (5.11.2)$$

where y_i is a parametrization of the Teichmüller parameters, and $F(y)$ is holomorphic, has no zeros, and has second-order poles at the boundary where the surface degenerates. It is easy to check, for example, that the single-loop function (5.5.4) possesses this property (up to zero mode terms).

The statement of holomorphic factorization, on one level, is intuitively obvious. It simply says that the closed loop is a product of the left- and right-moving modes of the string, except for the zero modes. The proof of this powerful result, however, is rather involved, but can be summarized as follows. Using the techniques derived from the previous sections, we know how to formally write the measure of the multiloop amplitude in terms of Teichmüller parameters and complicated determinants. Then, it can be shown that

$$\partial\bar{\partial} \log W = (D - 26) \dots, \quad (5.11.3)$$

where W is the measure term up to the factor raised to the thirteenth power. Notice that the right-hand side is the conformal anomaly term, which vanishes in 26 dimensions. Thus, in 26 dimensions we have $\partial\bar{\partial} \log W = 0$, in which case it can be written as the absolute value of a holomorphic function ($|F|$). When we are in any other dimension, there is an obstruction to holomorphic factorization. Then we say that there is an analytic anomaly.

What is remarkable is that the conditions on F are probably stringent enough to uniquely fix the measure for all multiloops [41–61]. This is an enormously powerful result, which may eventually allow us to write the multiloop measure by inspection.

For example, consider the two-loop function. Let us choose the Teichmüller parameters as the period matrix itself, since they both have three independent complex variables. Then the following combination is modular invariant:

$$\frac{d\Omega}{(\det \text{Im } \Omega)^{10}}. \quad (5.11.4)$$

We wish to find an expression for $|F|^2 (\det \text{Im } \Omega)^{-10}$. Using arguments from the theory of Riemann surfaces, we find that the unique answer is

$$\text{two-loop: } F = \left\{ \prod_{a,b} \Theta[\alpha](0 \mid \Omega) \right\}^{-2}, \quad (5.11.5)$$

where the product is taken over the 10 even characters such that $4a \cdot b = \pm 1$ mod 2.

Likewise, using similar arguments, about holomorphic functions, we can represent the F function for the three-loop amplitude as

$$\text{three-loop: } F = \left\{ \prod_{a,b} \Theta[\alpha](0 \mid \Omega) \right\}^{-1/2}. \quad (5.11.23)$$

Here once again the Teichmüller variables dy_i are taken to be the elements of the period matrix $d\Omega_{ij}$.

This simple procedure, however, stops abruptly at the four-loop level. In general, there are $\frac{1}{2}g(g+1)$ elements in a symmetric matrix defined in the Siegel upper half-plane, while the number of Teichmüller parameters is $3g-3$. Thus they have the same number of elements only for $g=2, 3$, which makes characterization of the period matrix of higher loops exceedingly difficult. This is the origin of the Schottky problem, the fact that the set of elements in the Siegel upper half-plane agrees with the elements in the period matrix only for $g=2, 3$. The question is: What conditions do we have to place on the functions defined in the Siegel upper half-plane such that they become functions of the period matrix?

Fortunately, mathematicians have recently solved the Schottky problem, making it possible to simply characterize period matrices for arbitrary g and to describe holomorphic functions defined over Riemann manifolds of arbitrary genus. In fact, this allows us to envision an infinite-dimensional space, the Grassmannian, where Riemann surfaces of arbitrary genus are represented by points.

What we want is a generalization of an operator formalism for a conformal field theory defined on a Riemann manifold of arbitrary genus. We want to construct operators acting on a generating function [35–37] that will allow us to derive all correlation functions defined on surfaces of genus g . Let us begin by defining fermion operators

$$\psi(z) = \sum_n \psi_n z^{-n-1/2}, \quad (5.11.24)$$

and the usual anticommutation relations

$$\{\psi_n, \psi_m^*\} = \delta_{n,m} \quad (5.11.25)$$

and the bilocal current

$$J(z, w) = :\psi(z)\psi^*(w):. \quad (5.11.26)$$

The current operator is the diagonal element

$$J(z, z) = \sum_{n \in Z} J_n z^{-n-1}. \quad (5.11.27)$$

Now define the generating function

$$\tau(x) = \langle 0 | e^{H(x)} g | 0 \rangle, \quad (5.11.1)$$

where

$$H(x) = \sum_{n=0}^{\infty} x_n J_n, \quad (5.11.2)$$

g is an element of the Clifford group given by

$$g = \exp \left\{ \oint_{z=\infty} dz \oint_{w=\infty} dw f(z, w) J(z, w) \right\}, \quad (5.11.3)$$

where the integral is taken around infinity. It is important to know that g is a function of the period matrix Ω as well as the spin structure defined on the surface, which is parametrized by the characters \mathbf{a} and \mathbf{b} . Thus, all the information concerning the nature of the Riemann surface is encoded within the function g .

In ordinary point particle path integrals, we know that the action of the operator $\delta/\delta J$ on the generator of the Green's function creates the insertion of a field into the functional integral. The analog of this is given by the vertex operator

$$v(z) = e^{\sum_{n=0}^{\infty} x_n z^n} e^{\log z \partial_0 + \sum_{n=1}^{\infty} n^{-1} z^{-n} \partial_n}, \quad (5.11.4)$$

where x_n, ∂_m have the same commutation relations as the usual harmonic oscillators. By construction, we have the identity

$$\frac{\langle 0 | \psi(z) \psi^*(w) g | 0 \rangle}{\langle 0 | g | 0 \rangle} = \tau^{-1}(x) v(z) v^*(w) \tau(x) |_{x=0}. \quad (5.11.5)$$

Thus, the action of the vertex operator is to create the correlation functions for the conformal field theory, similar to the action of $\delta/\delta J$ on the generating function in ordinary field theory.

Now let us impose the conditions, called the Hirota equations,

$$\oint_{z=\infty} dz v(z) \tau(x) v^*(z) \tau(y) = 0. \quad (5.11.6)$$

The Hirota equations can be shown to be intimately linked to the equations of the KP (Kadomtsev-Petviashvili) hierarchy.

We now have all the tools to write an explicit expression for $\tau(x)$

$$\tau(x) = e^{\sum_{n,m \geq 0} x_n Q_{nm} x_m} \Theta[\alpha] \left(- \sum_{n=1}^{\infty} A_n x_n + \Omega \right), \quad (5.11.7)$$

where the A_n appear in the power expansion of the period matrix:

$$\Omega(z) = \sum_{n=0}^{\infty} A_n z^{-n-1} dz \quad (5.11.8)$$

$$Q_{mn} = \frac{1}{2} [(m-1)! n(n-1)!]^{-1} \partial_t^m \partial_y^n \log \left. \frac{E(t, y)}{(t-y)} \right|_{t=y=0}. \quad (5.11.36)$$

where $E(t, y)$ is called the "prime form" and is a straightforward generalization of the function $z - w$ found in the conformal field theory of the sphere. In fact, for z near w , it behaves like $z - w$ even on a surface of genus g . Explicitly, it equals

$$E(z, w) = \Theta[\alpha] \left(\int_w^z \omega | \Omega \right) (h_\alpha(z) h_\alpha(w))^{-1/2}, \quad (5.11.37)$$

$$h_\alpha(z) = \sum_i \partial_i \Theta[\alpha](0 | \Omega) \omega_i(z). \quad (5.11.38)$$

We come to the main result of this discussion. We find that the tau function satisfies the Hirota equations of the KP hierarchy if and only if Ω is, in fact, the period matrix of a genus g Riemann surface. This is the constraint that we were looking for. Ω which has dimension $\frac{1}{2}g(g+1)$, can now be restricted to dimension $3g-3$ and is equal to the period matrix of a Riemann surface of genus g . This, in principle, solves the Schottky problem (although the result is highly nonlinear).

As an added bonus, because $\tau(z)$ can be viewed as the generating function of conformal field theory defined on an Riemann surface of genus g , we can calculate arbitrary correlation functions. The matrix element of two fermions on this Riemann surface is given by

$$\frac{\langle 0 | \psi(z) \psi^*(w) g | 0 \rangle}{\langle 0 | g | 0 \rangle} = \frac{\Theta[\alpha](\int_w^z \omega | \Omega)}{\Theta[\alpha](0 | \Omega) E(z, w)} = P_\alpha(z, w). \quad (5.11.39)$$

Mathematicians know this as the Szegő kernel, which is the unique meromorphic half-differential in z and w with a single pole with residue 1 for w . Physicists know this simply as the two-point function. The N -point generalization is equal to

$$\begin{aligned} & \frac{\langle 0 | \psi(z_1) \psi^*(w_1) \cdots \psi(z_n) \psi^*(w_n) g | 0 \rangle}{\langle 0 | g | 0 \rangle} \\ &= \prod_{i < j} E(z_i, z_j) \prod_{k < l} E(w_k, w_l) \Theta^{-1}[\alpha](0 | \Omega) \\ & \times \prod_{i, k} E^{-1}(z_i, w_k) \Theta[\alpha] \left(\sum_i z_i - \sum_k w_k | \Omega \right). \quad (5.11.40) \end{aligned}$$

There is a way in which to check the consistency of these equations. We know that there are two ways in which to calculate the N -point function, in terms of either fermionic oscillators or, through bosonization, bosonic oscillators with the form $e^{i\phi}$. For example, by using the Wick decomposition on the N -point function, we can write it terms of the two-point function as

$$\langle 0 | \prod_{i=1}^N \psi(z_i) \prod_{j=1}^N \psi^*(w_j) g | 0 \rangle = \det_{ij} P_\alpha(z_i, w_j). \quad (5.11.40)$$

Equation (5.11.40) can be obtained using the bosonic representation, while (5.11.41) can be obtained using the fermionic representation. Fortunately, the equivalence of these two different expressions was proved by Fay [39], this is called the “trisecant” addition theorem for theta functions. The mathematical equivalence of these expressions is another check on our bosonization scheme.

In summary, what we have developed is an operator formalism for conformal field theory defined on an arbitrary Riemann surface. The ket vector $|x|$ represents a specific Riemann surface, and applying various field operators on it corresponds to taking matrix elements over that Riemann surface. It is important to note that each element $\tau(x)$, if it satisfies the Hirota conditions for the KP hierarchy, now correctly characterizes a Riemann surface of arbitrary genus g . Thus, each $\tau(x)$ defines a point in our Grassmannian, which is the desired result.

Notice that we are still a great distance away from our final goal, which is to sum the perturbation series and extract nonperturbative information from it. However, we have made a significant step in this direction because we can now characterize every Riemann surface of arbitrary genus, including its spin structure, as a point in a Grassmannian space. With this operator formalism we can generate points on the Grassmannian at will. It remains to be seen how useful the Grassmannian will become in the future.

We should also mention some difficulties with this formalism. Although the Schottky problem is now formally solved, in practice, the Hirota equations are quite nonlinear, so it remains to be seen precisely how practical this solution will be in the explicit construction of multiloop amplitudes in terms of theta functions. Furthermore, we must mention that there exists a certain amount of confusion in the literature concerning how to define the supermoduli space for the superstring amplitudes. Although the super-Riemann-Roch theorem tells us how many supermoduli there are, there still remains the difficult problem of constructing them explicitly in a well-defined way. For an introduction to supermoduli space and its problems, see [62].

In the next series of chapters, we will discuss an alternative to the Grassmannian approach, which requires no information about the genus g at all. In this approach, in fact, the entire perturbation series on Riemann surfaces is only one possible approximation scheme. This is the field theory of strings.

Before closing this chapter, we should mention that, of the various multiloop formalisms discussed so far, only the light cone formalism can be naturally

FIGURE 5.15. In the last diagram, we see the angles, lengths, and “times” that parametrize the light cone surface. These parameters make up the Teichmüller space, and six of them are required to parametrize each internal loop. (These parameters automatically yield one cover of the fundamental modular region.)

solved from a field theory of strings. We thus intuitively expect that the construction of light cone Feynman diagrams by assembling vertex functions in the S-matrix yields a specific “triangulation” of moduli space. This result, which was proven in [63, 64], was never previously considered by the mathematicians. (Briefly, the proof is based on constructing certain integrals on a Riemann surface of genus g and calculating their periods as we move around each loop or handle. Then it can be shown that the periods are purely imaginary, which yields a modular invariant description of the surface.)

For example, in Fig. 5.15, we see how a multiloop surface is parametrized with light cone parameters, with τ_i representing the various interaction times when the string splits or joins, and θ_i representing “twisting” each string by one full revolution. To complete $6g - 6$ parameters for a surface of genus g , we also need to integrate over the circumference of each cylinder. Thus, all $6g - 6$ moduli parameters have a natural interpretation in terms of the physical parameters of a Feynman diagram. The light cone formalism has several advantages over the previous formalisms. First, there is no need to truncate the iteration region, which is necessary in the Schottky and the constant curvature formalisms for modular invariance. Second, it easily generalizes to an arbitrary number of loops (which cannot be said for the theta function method.) Third, it is unitary and based on physical variables. And fourth, it is naturally derived from a field theory.

Instead of discussing this formalism, we will discuss the light cone method in the context of the field theory of strings. We will devote the next series of chapters to this important topic.

5.12 Summary

In summary, we have shown that the unitarization scheme for the string can be implemented by using the unitarity equation, using the N -point amplitude as the Born term:

$$\text{Im } T_{ij} = \frac{1}{2} \sum_n \langle i | T | n \rangle \langle n | T^\dagger | j \rangle. \quad (5.11)$$

The function integral is now modified to

$$A = \int_S DX d\mu e^{iS} \prod_{i=1}^N e^{ik_i X_i}, \quad (5.12)$$

where we sum over all conformally inequivalent surfaces S that are disks or spheres with N holes. In particular, the open string graphs come in three types: planar, nonplanar, and nonorientable (as in a Möbius strip). The closed string graphs come in only planar and nonorientable (as in the Klein bottle).

Fortunately, mathematicians have already calculated the Neumann functions on these surfaces, which are particular examples of automorphic functions.

For the first loop, the Neumann function is given in terms of

$$\begin{aligned} \ln \psi(x, w) &= \ln(1 - x) + \frac{1}{2} \ln x + \frac{\ln^2 x}{2 \ln w} \\ &+ \sum_{n=1}^{\infty} [\ln(1 - w^n x) + \ln(1 - w^n/x) - 2 \ln(1 - w^n)]. \end{aligned} \quad (5.13)$$

Putting everything together, the first loop planar amplitude is equal to

$$\begin{aligned} A_N &= \pi^{-1} \int_0^1 \prod_{i=1}^{N-1} \theta(v_{i+1} - v_i) dv_i \\ &\times \int_0^1 \frac{dq}{q^3} \left(\frac{-2\pi^2}{\ln q} \right)^N f(q^2)^{-24} \prod_{i < j} (\psi_{P,ij})^{k_i k_j}. \end{aligned} \quad (5.14)$$

We found that the string graphs never have ultraviolet divergences. The infinite sum over the intermediate Regge trajectories renders the graphs finite in the ultraviolet region. However, as in Feynman graph theory, the divergence of a graph is given by the local change in topology of the surface. The single-loop open string graph diverges when the interior hole vanishes. This corresponds, by conformal invariance, to extracting a closed loop with zero momentum. Thus, the divergences correspond to a tachyon or a dilaton scattering into the vacuum.

The divergence structure of these graphs are as follows:

- (1) The Nambu-Goto open string diverges as q^{-3} and q^{-1} . The latter divergence, associated with a dilaton, probably can be absorbed into a self-renormalization to all orders. The tachyon divergence is more troublesome.

The nonplanar graphs, when analyzed in the complex s - and t -plane, actually contain cuts in them, which reduces to poles in 26 dimensions. These poles correspond to closed strings. Thus, the open string theory, by itself, is incomplete. Closed strings emerge as "bound states" at the first-loop level.

- (4) The closed string amplitude diverges because of tadpole or self-energy insertions on external legs, which are on-shell.
- (5) The Type I superstring has only q^{-1} poles, and hence we can have slope renormalization to absorb this infinity. The q^{-1} divergence never occurs because the boson and fermion internal legs cancel against each other.
- (6) The Type II superstring is actually finite. There are no two- and three-point single-loop graphs, and hence tadpole or self-energy insertions on external legs are simply forbidden.

These results generalize nicely to the N -loop amplitude using the theory of automorphic functions. There are several parametrizations we can use. The first is the Schottky group method, which has the advantage that its choice of variables is explicit and was derived in a manifestly factorizable fashion by sewing multi-Reggeon vertices together. However, modular invariance is not obvious. Another is the theta function method, in which modular invariance is built in from the very start. It also easily generalizes to spin structures. The disadvantage of this method is that the choice of variables is far from clear. Also, factorization and hence unitarity are obscure. These amplitudes are simply postulated by hand to satisfy the boundary conditions, rather than being constructed by sewing vertices together. Ultimately, these methods are probably identical.

Let us start with the complex plane with $2N$ arbitrary holes cut out. Let us pair up the holes into N pairs, labeled a_i and \bar{a}_i . These are called a -cycles. If we cut a line between any pair of a -cycles, we obtain b -cycles. Let us define projective operators P , that map one a -cycle a_i into its partner \bar{a}_i . Then these projective operators can be parametrized by two invariant points z_1 and z_2 and a multiplier X , such that

$$\frac{P(z) - z_1}{P(z) - z_2} = X \frac{z - z_1}{z - z_2}. \quad (5.12.5)$$

For the open string, the centers of the a -cycles lie on the real axis, as well as the invariant point of the projective transformations. The final open string N -loop amplitude is given by

$$A_N = \int \prod_{\alpha=1}^N d^{26} k_\alpha d\mu \prod_{(P)} \prod_{(\beta)} (1 - X_{(\tilde{P})})^{-24} \\ \times \prod_{1 \leq i < j \leq M} (z_i - \{P\} z_j)^{k_i k_j} \prod_{\substack{\beta, \lambda=1 \\ \beta \neq \lambda}}^N dX X_\beta^{-a(k_\beta)-1}$$

$$\begin{aligned} & \times \prod_{i=1}^M \left(\frac{z_i - \{P\}x_\lambda^{(2)}}{z_i - \{P\}x_\lambda^{(1)}} \right)^{k_i k_j} \\ & \times \left\{ \frac{x_\beta^{(1)} - \{P\}x_\lambda^{(1)} x_\beta^{(2)} - \{P\}x_\lambda^{(2)}}{x_\beta^{(2)} - \{P\}x_\lambda^{(1)} x_\beta^{(2)} - \{P\}x_\lambda^{(2)}} \right\}^{(1/2)k_\beta k_\lambda}, \end{aligned} \quad (5.12.6)$$

where

$$d\mu = \prod_{i=1}^M dz_i dV_{abc}^{-1} \prod_{\alpha=1}^N dx_\alpha^{(1)} dx_\alpha^{(2)} (x_\alpha^{(1)} - x_\alpha^{(2)})^{-2}, \quad (5.12.7)$$

where the Roman letters refer to the external lines and the Greek letters represent the loops. Notice that the region of integration lies between the limit points of the set $\{P\}$. We must have these limit points forming a discrete region on the real axis. Thus, we must have Schottky groups.

The N -loop amplitude can also be directly reformulated in the language of Riemann surfaces if we use the Polyakov action instead of the Nambu–Goto action. There are several new contributions to the integral:

- (1) A factor Δ_{FP} coming from the Faddeev–Popov determinant, which can be rewritten as

$$\det^{1/2} P_1^\dagger P_1. \quad (5.12.8)$$

- (2) A factor from the integration over the X variable:

$$\begin{aligned} & \int DX \exp \left(- \int d^2 z \sqrt{g} g^{ab} \partial_a X^\mu \partial_b X_\mu \right) \\ & = \left(\frac{2\pi}{\int d^2 z \sqrt{g}} \det'(-\nabla^2) \right)^{-(1/2)D}, \end{aligned} \quad (5.12.9)$$

where

$$\nabla^2 = \frac{-1}{\sqrt{g}} \partial_m \sqrt{g} g^{mn} \partial_n. \quad (5.12.10)$$

- (3) The Teichmüller parameters t_i must be added to the integral. To calculate this last factor, let us write

$$\begin{aligned} \delta g_{ab} = & [\nabla_a \delta v_b + \nabla_b \delta v_a - (\nabla_c \delta v^c) g_{ab}] \\ & + (\nabla_c \delta v^c) g_{ab} + 2\delta \sigma g_{ab} + \delta t_i T^i, \end{aligned} \quad (5.12.11)$$

where t_i are the Teichmüller parameters and

$$T^i = \frac{\partial g_{ab}}{\partial t^i} - (\text{trace}). \quad (5.12.12)$$

We can rewrite this as

$$\delta g_{ab} = P_1(\delta v)_{ab} + 2\delta \sigma g_{ab} + \delta t^i \partial_i g_{ab}, \quad (5.12.13)$$

where

$$P_1(\delta v)_{ab} = \nabla_a \delta v_b + \nabla_b \delta v_a - g_{ab} \nabla_c \delta v^c. \quad (5.12.14)$$

We change variables to

$$T^i = \psi^a (\psi^a, T^i) + P_1 v^i, \quad (5.12.15)$$

where

$$v^i = \frac{1}{P_1^\dagger P_1} P_1^\dagger T^i, \quad (5.12.16)$$

$$(\psi^a, T^i) = \int d^2 z \sqrt{g} g^{bc} g^{de} T^i_{bd} \psi^a_{ce}. \quad (5.12.17)$$

Our final result for the measure is therefore

$$\begin{aligned} Dg_{ab} \Omega_{\text{Diff}}^{-1} \Omega_{\text{Weyl}}^{-1} &= Dv_a \Omega_{\text{Diff}}^{-1} D\sigma \Omega_{\text{Weyl}}^{-1} \\ &\times Dv^i \det^{1/2}(P_1^\dagger P_1) \frac{\det(\psi^a, T^i)}{\det^{1/2}(\psi^a, \psi^b)} \\ &\times \left(\frac{2\pi}{\int d^2 z \sqrt{g}} \det'(-\nabla^2) \right)^{-(1/2)D}. \end{aligned} \quad (5.12.18)$$

The great advantage of this approach to the multiloop amplitude is that we can use the power of Riemann surfaces to analyze the divergences of the amplitude. In particular, we can analyze the singularities of the Selberg zeta function:

$$Z(s) = \prod_{\text{primitive } p} \prod_{n=0}^{\infty} [1 - \nu(p)e^{-(s+n)\eta}], \quad (5.12.19)$$

Analysis of the Selberg functions confirms the fact that the measure has a singularity where the topology of the genus g surface degenerates.

Fortunately, the construction of the measure on multiloop surfaces is greatly facilitated by the holomorphic factorization theorem, which states that the measure is equal to

$$Z = \int_F \frac{\eta \wedge \bar{\eta}}{(\det \text{Im } \Omega)^{13}}, \quad (5.12.20)$$

where η is a holomorphic $3g - 3$ form. The formula is intuitively obvious if we consider the equal contribution of left- and right-movers to the amplitude (except for zero modes). The only complication to the proof is an anomaly (called the analytic anomaly) that vanishes in 26 dimensions. Using this result, we can basically guess the answer for the integrand of the multiloop amplitude, since the function with the correct periodicity and holomorphic singularity structure must be unique.

Another method, based on theta functions, exploits the modular properties of these periodic functions from the very beginning. For surfaces of genus g , we

have 2^{2g} spin structures, corresponding to all possible periodic (antiperiodic) boundary conditions on the surface. Our task is therefore to construct Neumann functions on this surface with spin structure that have the correct periodic properties and singularities. The answer is given in terms of two functions, the generalized theta functions and the prime form. The theta function is given by

$$\Theta[\alpha](z \mid \Omega) = \sum_{n \in \mathbb{Z}^g} e^{i\pi(n+a) \cdot \Omega \cdot (n+a) + 2\pi i(n+a) \cdot (z+b)}, \quad (5.12.1)$$

where α represents the spin structure and the prime form (which is the holomorphic generalization of $z - w$ found for the sphere) is given by

$$E(z, w) = \Theta[\alpha] \left(\int_w^z \omega \mid \Omega \right) (h_\alpha(z) h_\alpha(w))^{-1/2}, \quad (5.12.2)$$

where

$$h_\alpha = \sum_i \partial_i \Theta[\alpha](0 \mid \Omega) \omega_i(z). \quad (5.12.3)$$

Given the theta function and the prime form, we can calculate all possible Green's functions for bosonic and fermionic operators on Riemann surfaces. Thus, we can construct a new conformal field theory on Riemann surfaces, just spheres. For example, the two-point function of two fermions is given by the Szegö kernel:

$$\frac{\Theta[\alpha](\int_w^z \omega \mid \Omega)}{\Theta[\alpha](0 \mid \Omega) E(z, w)}. \quad (5.12.4)$$

One difficulty in solving the multiloop problem is the question of choosing the correct coordinates. One ideal choice would be to use the period matrix Ω as the coordinate. The problem, however, is that there are $\frac{1}{2}g(g+1)$ dimensions to a square matrix like the period matrix, but only $3g-3$ complex Teichmüller parameters. For two and three loops, they coincide, but for higher loops they do not. This is the Schottky problem, which only recently has been solved. The solution to this problem makes possible the use of Grassmannians to characterize the entire perturbation series. Each multiloop amplitude with spin structure represents a single point in the Grassmannian, so we may (at least in principle) have a way of manipulating the *entire* perturbation series over Riemann surfaces all at once. This may, in turn, eventually yield nonperturbative information about the superstring theory.

References

- [1] K. Kikkawa, B. Sakita, and M. B. Virasoro, *Phys. Rev.* **184**, 1701 (1969).
- [2] M. Kaku and L. P. Yu, *Phys. Lett.* **33B**, 166 (1970).
- [3] M. Kaku and L. P. Yu, *Phys. Rev.* **D3**, 2992, 3007, 3020 (1971).
- [4] M. Kaku and J. Scherk, *Phys. Rev.* **D3**, 430 (1971).

- [3] M. Kaku and J. Scherk, *Phys. Rev.* **D3**, 2000 (1971).
- [4] V. Alessandrini, *Nuovo Cimento* **2A**, 321 (1971).
- [5] C. Lovelace, *Phys. Lett.* **32B**, 703 (1970).
- [6] C. Lovelace, *Phys. Lett.* **32B**, 203 (1971).
- [7] C. S. Hsue, B. Sakita, and M. A. Virasoro, *Phys. Rev.* **D2**, 2857 (1970).
- [8] J. L. Gervais and B. Sakita, *Phys. Rev.* **D4**, 2291 (1971); *Nucl. Phys.* **B34**, 632 (1971); *Phys. Rev. Lett.* **30**, 716 (1973).
- [9] D. B. Fairlie and H. B. Nielsen, *Nucl. Phys.* **B20**, 637 (1970).
- [10] W. Burnside, *Proc. London Math. Soc.* **23**, 49 (1891).
- [11] D. Amati, C. Bouchiat, and J-L. Gervais, *Nuovo Cimento Lett.* **2**, 399 (1969).
- [12] K. Bardakci, M. B. Halpern, and J. A. Shapiro, *Phys. Rev.* **185**, 1910 (1969).
- [13] M. Kaku and C. B. Thorn, *Phys. Rev.* **1D**, 2860 (1970).
- [14] B. Cremmer and J. Scherk, *Nucl. Phys.* **B50**, 222 (1972).
- [15] C. Lovelace, *Phys. Lett.* **34B**, 500 (1971).
- [16] A. Neveu and J. Scherk, *Phys. Rev.* **D1**, 2355 (1970).
- [17] See J. H. Schwartz, *Phys. Rep.* **13C**, 259 (1974).
- [18] J. A. Shapiro, *Phys. Rev.* **D5**, 1947 (1972).
- [19] S. Mandelstam, in *Unified String Theories* (edited by M. B. Green and D. Gross) World Scientific, Singapore, 1986.
- [20] O. Alvarez, *Nucl. Phys.* **B216**, 125 (1983).
- [21] E. D'Hoker and D. H. Phong, *Nucl. Phys.* **B269**, 205 (1986).
- [22] A. M. Polyakov, *Phys. Lett.* **103B**, 207, 211 (1981).
- [23] A. Polchinski, *Comm. Math. Phys.* **104**, 37 (1986).
- [24] F. Glözzi, J. Scherk, and D. Olive, *Nucl. Phys.* **B122**, 253 (1977).
- [25] N. Seiberg and E. Witten, *Nucl. Phys.* **B276**, 272 (1986).
- [26] E. D'Hoker and D. H. Phong, *Nucl. Phys.* **B278**, 255 (1986); *Comm. Math. Phys.* **104**, 537 (1986).
- [27] G. Gilbert, *Nucl. Phys.* **B277**, 102 (1986).
- [28] M. A. Namazie and S. Rajeev, *Nucl. Phys.* **B277**, 332 (1986).
- [29] F. Steiner, *Phys. Lett.* **188B**, 447 (1987).
- [30] A. Selberg, *J. Indian Math. Soc.* **20**, 47 (1956).
- [31] D. Friedan and S. Shenker, *Phys. Lett.* **B175**, 287 (1986); *Nucl. Phys.* **B281**, 509 (1987).
- [32] A. A. Belavin and V. G. Knizhnik, *Phys. Lett.* **168B**, 201 (1986).
- [33] N. Ishibashi, Y. Matsuo, and H. Ooguri, *Mod. Phys. Lett.* **A2**, 119 (1987).
- [34] L. Alvarez-Gaumé, C. Gomez, and C. Reina, *Phys. Lett.* **55B**, 55 (1977).
- [35] C. Vafa, *Phys. Lett.* **190B**, 47 (1987).
- [36] L. Alvarez-Gaumé, G. Moore, and C. Vafa, *Comm. Math. Phys.* **106**, 1 (1986).
- [37] J. Fay, *Theta Functions on Riemann Surfaces*. Lecture Notes in Mathematics, Vol. 352, Springer-Verlag, Berlin, 1973.
- [38] D. Mumford, *Tata Lectures on Theta*, Birkhäuser, Basel, 1983.
- [39] G. Moore and P. Nelson, *Nucl. Phys.* **B266**, 58 (1986).
- [40] P. Nelson, Harvard preprint HUTP-86 A047 (1986).
- [41] Yu. Manin, *Phys. Lett.* **172B**, 184 (1986).
- [42] E. Verlinde and H. Verlinde, *Nucl. Phys.* **B288**, 357 (1987).
- [43] K. Miki, *Nucl. Phys.* **B291**, 349 (1987).
- [44] G. Moore, J. Harris, P. Nelson, and I. Singer, *Phys. Lett.* **178B**, 167 (1986).
- [45] M. A. Namazie, K. S. Narain, and M. H. Sarmadi, *Phys. Lett.* **177B**, 329 (1986).

- [48] A. Belavin, V. Knishnik, A. Morozov, and A. Perelomov, *Phys. Lett.* **177B**, 333 (1986).
- [49] G. Moore, *Phys. Lett.* **176B**, 369 (1986).
- [50] A. Kato, Y. Matso, and S. Odake, *Phys. Lett.* **179B**, 241 (1986).
- [51] H. Sonoda, *Phys. Lett.* **178B**, 390 (1986).
- [52] O. Lechtenfeld, CCNY preprint (1987).
- [53] E. Verlinde and H. Verlinde, *Phys. Lett.* **192B**, 95 (1987).
- [54] A. Morozov, *Phys. Lett.* **184B**, 171, 177 (1987).
- [55] F. Glözzi, *Phys. Lett.* **194B**, 30 (1987).
- [56] M. Bonini and R. Iengo, *Phys. Lett.* **191B**, 56 (1987).
- [57] A. Restuccia and J. G. Taylor, *Phys. Lett.* **187B**, 267, 273 (1987).
- [58] F. Steiner, *Phys. Lett.* **188B**, 447 (1987).
- [59] H. Sonoda, *Phys. Lett.* **184B**, 336 (1987).
- [60] A. Parkes, *Phys. Lett.* **184B**, 19 (1987).
- [61] A. Morozov and A. Perelmomov, *Phys. Lett.* **183B**, 296 (1987).
- [62] J. J. Atick, G. Moore, and A. Sen, *Nucl. Phys.* **B308**, 1 (1988).
- [63] S. Giddings and S. Wolpert, *Comm. Math. Phys.* **109**, 177 (1987).
- [64] E. D'Hoker and S. B. Giddings, *Nucl. Phys.* **B291**, 90 (1987).

Part II

Second Quantization and the Search for Geometry

Light Cone Field Theory

Why String Field Theory?

In Part I, we saw that the development of the first quantized theory often appeared disjoint and seemingly random, appealing to rules of thumb and folklore that often seemed quite arbitrary. The choice of vertex functions, the measure of integration, the counting of diagrams, etc., all were inserted by hand. In summary, the first quantized theory suffers from several important defects:

- (1) The interactions must be introduced ad hoc, without any rigorous, overall motivation.
- (2) Unitarity cannot easily be shown in the first quantized approach. There is no Hermitian Hamiltonian from which we can derive the interacting theory.
- (3) The theory is necessarily perturbative and on-shell, which makes difficult the calculation of nonperturbative effects.

Most important, the first quantized string theory is unsuitable for a calculation of dynamical symmetry breaking. Unfortunately, to all orders in the coupling constant, the dimension of space-time seems to be stable. This means, of course, that there is little hope within the first quantized approach of calculating the dynamical breaking of 26 or 10 dimensions down to four dimensions. But it is doubtful that rigorous phenomenology can be done within the first quantized framework. The first quantized theory, although it can yield virtually thousands of classical solutions, cannot select out the true vacuum from among the classical vacua that the model can exhibit.

Thus, in Part II we now turn to the *field theory of strings* [1–5], which has the promise of yielding a nonperturbative formalism in which the true vacuum

may be found. (We should point out, however, that second quantization has been developed only for string theory, not M-theory. In fact, it is not known how to formulate M-theory in a satisfactory first quantized formalism, let alone a second quantized one. Thus, our remarks about second quantization will be confined strictly to superstrings.)

At first, the second quantized approach seems to be totally redundant to the usual first quantized approach. Perturbatively, we simply reproduce the same diagrams as the first quantized approach. However, there are several important advantages to the second quantized field theory:

- (1) Interactions are introduced through a new gauge group whose elements close on interacting strings. There is now a group-theoretical motivation for introducing the interactions of string theory.
- (2) The theory is manifestly unitary because the Hamiltonian is Hermitian. All weights of perturbative diagrams are fixed at the very beginning.
- (3) Most important, we have, in principle, a method for calculating dynamical effects in the theory.

Historically, it was once thought that a field theory of strings was impossible because it would violate a host of fundamental and cherished principles of quantum mechanics. Specifically:

- (1) A field theory of strings would be a nonlocal theory riddled with problems, such as the violation of causality.
- (2) A field theory of strings would necessarily be off-shell, yet the crucial properties of the Veneziano model, such as cyclic symmetry, only hold on-shell. Thus, a field theory of strings would not reproduce the Veneziano model.
- (3) A field theory of strings would not be both Lorentz invariant and unitary at the same time. This is because a quantization program for strings does not exist that is both Lorentz invariant and unitary off-shell. For the first quantized theorem, this is not important because the theory is on-shell. But the field theory of strings is necessarily off-shell and hence must violate either Lorentz invariance or unitarity.
- (4) Most, important, a field theory of strings would be plagued with violations of unitarity because of severe problems with overcounting of perturbative diagrams. Field theories add the sum of s - and t -channel poles separately, which violates duality.

Fortunately, a field theory of strings that answers each of these objections is, indeed, possible.

First, string field theory does not violate causality because the interactions, such as the breaking of a string, take place instantaneously. Furthermore, all information concerning the change in the topology of the string travels along the string at or less than the speed of light. In other words, string theory is multilocal. *Thus, string field theory is the only known nonlocal field theory consistent with the principles of quantum mechanics.*

Second, string field theory generates Green's functions that necessarily violate some of the important properties of the Veneziano model. But this is irrelevant, because these Green's functions correctly reproduce the Veneziano model on-shell, and only on-shell matrix elements can be measured.

Third, the BRST method explicitly breaks unitarity off-shell with Faddeev–Popov ghosts. This makes no difference, however, because the Faddeev–Popov ghosts cancel with the unitary ghosts on-shell. Similarly, the light cone method maintains unitarity but breaks Lorentz invariance off-shell. The point is that on-shell, the theory is both Lorentz invariant and unitary, so the theory is still well defined.

Fourth, string field theory actually breaks duality off-shell, but this makes no difference on-shell. For example, in light cone string field theory we sum separately over s - and t -channel poles in the Feynman series:

$$A = \sum_I \frac{A_I}{s - M_I^2} + \sum_J \frac{A_J}{t - M_J^2} + \dots \quad (6.1.1)$$

The field theory of strings solves the problem of double counting by breaking up the amplitude into its separate t - and s -channel parts, consistent with a string interpretation (see Fig. 6.1). Thus, *string field theory breaks manifest duality*, but recovers it at the level of the S -matrix. Although string field theory explicitly solves the problem of unitarity, it does so at the price of breaking manifest duality, which is recovered only at the end when we sum over all Feynman diagrams.

For closed strings, we also find that the individual Feynman diagrams break manifest modular invariance. Only the sum is modular invariant. Thus, the light

FIGURE 6.1. Surfaces generated by the light cone field theory. As in any field theory, we now sum over s - and t -channel graphs separately, breaking duality. Only the sum of these two graphs is dual. Thus, the light cone field theory of strings solves the problem of double counting: duality is explicitly broken for each diagram. Only the sum (the S -matrix) is dual.

cone field theory is manifestly unitary (because the Hamiltonian is manifestly Hermitian) but the price we pay is that we break manifest modular invariance.

First quantization (modular invariance) \rightarrow second quantization (unitarity).

We will begin a discussion of the second quantized theory string starting with the light cone formalism [1], because this retraces the historical development of the theory and because it is the most fully developed formalism. However, because the light cone gauge is a gauge-fixed formalism, in which all the local gauge degrees of freedom have been explicitly removed, there is no trace of the elegant group-theoretical formalism from which string field theory can be derived. Thus, for pedagogical reasons we begin our discussion with the light cone field theory.

We begin by once again discussing the field theory of point particles. We will trace how Feynman derived the Schrödinger equation from the first quantized theory of point particles.

6.2 Deriving Point Particle Field Theory

In Chapter 1, we started with the path integral for a point particle moving from a point x_i to point x_j . Associated with each path connecting these two points was a phase factor e^{is} . The fundamental postulate of quantum mechanics is that the probability amplitude of a particle moving between these two points is the sum over all possible phases associated with each path. After a Wick rotation, we have

$$\Delta_{ij} = \int_{x_i}^{x_j} Dx e^{-S}, \quad (6.2.1)$$

where

$$S = \int_{t_i}^{t_j} dt \left(\frac{1}{2} m v_i^2 - V(x) \right). \quad (6.2.2)$$

The evolution of a quantum-mechanical wave, by assumption, obeys Huygen's principle

$$\psi(x_j, t_j) = \int_{-\infty}^{\infty} \Delta(x_j, t_j; x_i, t_i) \psi(x_i, t_i) dx_i. \quad (6.2.3)$$

Now we would like to calculate the variation of this wave functional after a small displacement ε in time. Earlier, we found that the propagator was equal to

$$\Delta_{ij} = \left[\frac{m}{2\pi(t_j - t_i)} \right]^{1/2} \exp \left\{ \frac{\frac{1}{2}im(x_j - x_i)^2}{t_j - t_i} \right\}. \quad (6.2.4)$$

small time intervals $\varepsilon = t_j - t_i$, we find, therefore,

$$\psi(x, t + \varepsilon) = \int_{-\infty}^{\infty} A^{-1} \exp \left\{ \frac{im(x-y)^2}{2\varepsilon} \right\} \psi(y, t) dy, \quad (6.2.5)$$

where A is a normalization constant. Remember that the time interval ε is very small, but the separation between x and y need not be small.

We want to keep only terms of order ε . If we let $y = x + \eta$, where η is not necessarily a small number, the integral becomes

$$\psi(x, t + \varepsilon) = \int_{-\infty}^{\infty} A^{-1} e^{im\eta^2/2\varepsilon} \psi(x + \eta, t) d\eta. \quad (6.2.6)$$

It is important to notice that there is no limit, in principle, to the size of η . However, in the functional integral, keeping terms of order ε will necessarily restrict us to terms second order in η . Now let us power expand the left-hand side in terms of ε and the right-hand side in terms of η :

$$\begin{aligned} \psi(x, t) + \varepsilon \frac{\partial \psi}{\partial t} &= \int_{-\infty}^{\infty} A^{-1} e^{im\eta^2/2\varepsilon} \\ &\times \left\{ \psi(x, t) + \eta \frac{\partial \psi}{\partial x} + \frac{1}{2} \eta^2 \frac{\partial^2 \psi}{\partial x^2} \right\} d\eta. \end{aligned} \quad (6.2.7)$$

This integral can be explicitly performed. First, the integration constant can be determined to be

$$A = \left(\frac{2\pi i \varepsilon}{m} \right)^{1/2}. \quad (6.2.8)$$

Writing out the terms in the right-hand side, we notice that the only terms that survive the Gaussian integration are those for which η appears with an even power in the integrand. Finally, we are left with

$$i \frac{\partial \psi}{\partial t} = -\frac{1}{2m} \frac{\partial^2 \psi}{\partial x^2}. \quad (6.2.9)$$

Thus, we have now derived the Schrödinger equation, starting only from the assumption that $L = \frac{1}{2} m \dot{x}_i^2$, and the basic assumptions of quantum mechanics. If we include the effects of a potential term and extend the expression to all three spatial directions, the derivation is basically unchanged, and we arrive at

$$i \frac{\partial \psi}{\partial t} = -\frac{1}{2m} \nabla^2 \psi + V(x) \psi. \quad (6.2.10)$$

We can also dispense with external potentials entirely and introduce ψ^3 - or ψ^4 -like interactions directly into the action. This is the second quantized analog of summing over Y-shaped or X-shaped topologies in the first quantized point particle theory.

We have followed Feynman's original derivation of the Schrödinger equation based on calculating the time evolution of the wave. However, there is yet

another way in which we can make the transition from the first to the second quantized formalism in which the derivation is more direct. Let us now turn to the path integral action and show that we can make the transition to the second quantized formalism starting from the Green's functions themselves rather than appealing to the equations of motion.

In Chapter 1, when we made the transition from the Hamiltonian to the Lagrangian formalism in the first quantized point particle theory, we inserted an infinite set of intermediate states, the eigenvectors of the x -coordinate

$$1 = |x_1, t_i\rangle \int Dx_i \langle x_i, t_i| \quad (6.2.12)$$

into the expression

$$\Delta_{ij} = \langle x_i, t_i | x_j, t_j \rangle \quad (6.2.13)$$

at each intermediate point between x_i and x_j . This allowed us to make the transition between the Hamiltonian and the Lagrangian approaches.

Now we wish to replace this with the integration over a complete set of *second quantized fields*:

$$1 = |\psi\rangle \int D^2\psi e^{-\langle\psi|\psi\rangle} \langle\psi|. \quad (6.2.14)$$

Following (1.8.21), we define

$$\begin{aligned} \psi(x) &= \langle x|\psi\rangle, \\ \psi^*(x) &= \langle\psi|x\rangle, \\ D^2\psi &= \prod_x d\psi(x)d\psi^*(x). \end{aligned} \quad (6.2.15)$$

Thus, at each intermediate point between the initial and final states of a point particle, we are now going to introduce an infinite set of intermediate functional states $|\psi\rangle$ rather than x -eigenstates $|x\rangle$. The easiest way to check the validity of (6.2.13) is to take the following matrix element and insert a complete set of intermediate string states:

$$\begin{aligned} \delta(x - y) &= \langle x|y\rangle \\ &= \langle x|1|y\rangle \\ &= \langle x|y\rangle \int D^2\psi \exp \left\{ - \int \langle\psi|z\rangle \int Dz \langle z|\psi\rangle \right\} \langle\psi|y\rangle \\ &= \int D^2\psi \psi^*(x)\psi(y) \exp \left\{ - \int Dz \psi^*(z)\psi(z) \right\} \end{aligned} \quad (6.2.16)$$

(where as usual we drop overall normalization factors in the path integral). We treat $\psi(x)$ as an element of a column vector labeled by discrete elements

discretizing the expression, we find

$$\delta_{xy} \sim \int \prod_i d\psi_i^* d\psi_i \psi_i^* \psi_y \exp \left\{ - \sum_i \psi_i^* \psi_i \right\}. \quad (6.2.16)$$

This last relation is just (1.7.11). Thus, we have now shown that we can move interchangeably from first quantized basis elements $|x\rangle$ to second quantized basis elements $|\psi\rangle$, such that $\psi(x) = \langle x|\psi\rangle$.

Now let us begin our derivation of the Green's function for the Schrödinger equation entirely in terms of second quantized field functionals, without recourse to the equations of motion or Huygens' principle. We will insert the following identity at every intermediate point along the path:

$$1 = |\psi_1\rangle \int D^2\psi_1 D^2\psi_2 \exp[-\psi_1^*(\psi_2 - \psi_1) - \psi_2^*\psi_1] \langle \psi_2|. \quad (6.2.17)$$

We can prove this identity by functionally integrating the expression over ψ_1^* , which then reduces to the completeness expression written in terms of the ψ_2 field.

We insert the above expression between two infinitesimally close position states in (6.2.12):

$$\begin{aligned} \Delta_{12} &= \langle x_1 | e^{-iH\delta t} | x_2 \rangle \\ &= \langle x_1 | x_2 \rangle - i \langle x_1 | H \delta t | x_2 \rangle + \dots \\ &= \int D^2\psi_{12} \langle x_1 | \psi_1 \rangle \langle \psi_2 | x_2 \rangle \exp[-\psi_1^*(\psi_2 - \psi_1) - \psi_2^*\psi_1] \\ &\quad - i \int D^2\psi_{1234} \langle x_1 | \psi_1 \rangle \langle \psi_2 | H \delta t | \psi_3 \rangle \langle \psi_4 | x_2 \rangle \\ &\quad \times \exp[-\psi_1^*(\psi_2 - \psi_1) - \psi_2^*\psi_1 - \psi_3^*(\psi_4 - \psi_3) - \psi_4^*\psi_3] \\ &\quad + \dots, \end{aligned} \quad (6.2.18)$$

where the subscript 12 or 1234 simply means the product of two or four of the functional differentials. We now take the limit of small time separations:

$$\sum_{i=1}^N \psi_i^*(\psi_{i+1} - \psi_i) \rightarrow \int_{t_i}^{t_N} \psi^* \dot{\psi} dt. \quad (6.2.19)$$

After taking the limit, we find

$$\Delta_{1N} = \int D^2\psi \psi(x_1)\psi^*(x_N) \exp \left[i \int dt \psi^*(i\partial_t - H)\psi \right]. \quad (6.2.20)$$

This, our new Lagrangian is

$$L = \psi^* \left\{ i \frac{\partial}{\partial t} - H \right\} \psi. \quad (6.2.21)$$

which is the Lagrangian for the Schrödinger wave equation. Therefore we have derived the Schrödinger equation, given the postulates of quantum mechanics

and the classical first quantized formalism for a point particle, without making use of the equations of motion or Huygen's principle.

The main reason why we went through this analysis for the point particle is that we will now repeat the same steps for the light cone and the BRST theories. Surprisingly enough, we will find that this entire functional apparatus carries over directly into the string field theory for the light cone and the BRST actions.

6.3 Light Cone Field Theory

As in the point particle case, we now want to make the transition from the first quantized to the second quantized string formalism, using (1.8.21):

$$\langle X | \phi \rangle = \Phi(X). \quad (6.3)$$

We must be careful to state that the field functional is not a local function of $X(\sigma)$ at a specific point σ on a string. By contrast, it is actually a *multidimensional* functional defined at all points along the string. If we discretize the string into a series of points:

$$\sigma_1, \sigma_2, \sigma_3, \dots, \sigma_N, \quad (6.3)$$

then the field functional becomes

$$\Phi(X) = \Phi[X_i(\sigma_1), X_i(\sigma_2), X_i(\sigma_3), \dots, X_i(\sigma_N)] \quad (6.3)$$

and we take the limit $N \rightarrow \infty$. Thus the string functional is simultaneously a function of every point along the string [1].

Let us begin by defining the Hilbert space of string excitations. It is convenient to power expand the field Ψ in terms of harmonic oscillators, in this case we have

$$|\Phi\rangle = \phi(x)|0\rangle + A_i a_{-1}^i |0\rangle + h_{ij} a_{-1}^i a_{-1}^j |0\rangle + \dots \quad (6.3)$$

We see immediately the difference between the first and second quantized formalism even at the free level. In the first quantized formalism the basic object is X_μ , which represents just one possible configuration of the string. In the second quantized formalism we are dealing with the field functional Φ , which is simultaneously a composite of all possible string configurations.

To make things concrete, let us now introduce a specific representation of $|X\rangle$ eigenstates in terms of harmonic oscillators. We want the string variable X to act on the string eigenvector $|X\rangle$ such that we reproduce (2.2.9):

$$X_{i,n}|X\rangle = \frac{i}{2}(a_{i,n} - a_{i,-n})|X\rangle. \quad (6.3)$$

for the moment, let us make the assumption that the eigenvector $|X\rangle$ can be written as

$$|X\rangle = \Omega |0\rangle - k \prod_{i,n} \exp(a X_{i,n}^2 + b X_{i,n} a_{i,n}^\dagger + c a_{i,n}^\dagger a_{i,n}^\dagger) |0\rangle. \quad (6.3.6)$$

Here a , b , c , and k are arbitrary constants.

Let us determine these constants a , b , and c by acting on this state vector by the operator X :

$$\begin{aligned} X_{i,n} |X\rangle &= \Omega \Omega^{-1} \frac{1}{2} i (a_{i,n} - a_{i,n}^\dagger) \Omega |0\rangle \\ &= \Omega \left(\frac{1}{2} i (b X_{i,n} + 2c a_{i,n}^\dagger - a_{i,n}^\dagger) \right) |0\rangle. \end{aligned} \quad (6.3.7)$$

Thus, we find

$$\begin{aligned} b &= -2i, \\ c &= \frac{1}{2}. \end{aligned} \quad (6.3.8)$$

Second, we want the operator ∂_X to have the correct commutation relations with X . If we operate on the state vector, we find

$$\frac{\delta}{\delta X_{i,n}} |X\rangle = (2a X_{i,n} + b a_{i,n}^\dagger) |X\rangle. \quad (6.3.9)$$

Because we want

$$\frac{\delta}{\delta X_{i,n}} |X\rangle = -i (a_{i,n} + a_{i,n}^\dagger) |X\rangle \quad (6.3.10)$$

this fixes the coefficient to be $a = -1$. Our final result for the state vector is therefore

$$|X\rangle = k \prod_{i,n} \exp \left(-X_{i,n}^2 - 2i X_{i,n} a_{i,n}^\dagger + \frac{1}{2} a_{i,n}^\dagger a_{i,n}^\dagger \right) |0\rangle. \quad (6.3.11)$$

Here k is a normalization constant. This expansion, in turn, allows us to calculate the field function as a power expansion in Hermite polynomials. For example, we can calculate

$$\begin{aligned} \langle 0 | X \rangle &= k \prod_{i,n} e^{-X_{i,n}^2}, \\ \langle 0 | a_{i,n} | X \rangle &= k (-2i X_{i,n}) \prod_{j,m} e^{-X_{j,m}^2}, \end{aligned} \quad (6.3.12)$$

This, in turn, allows us to rewrite the original field functional (6.3.4) in terms of Hermite polynomials, using (6.3.11):

$$\begin{aligned} \langle X | \Phi \rangle &= \psi(x) \prod_{i,n} H_0(X_{i,n}) \\ &\quad + A_i(x) H_1(X_{i,1}) \prod_{\substack{i,n \\ n \neq 1}} H_0(X_{i,n}) + \dots \end{aligned} \quad (6.3.13)$$

(where we have taken a different normalization of the Hermite polynomials than usual).

Let us now quantize this field functional, following closely the steps used in ordinary point particle field theory in (1.8.9) to (1.8.12). In general, we can power expand the field function in an arbitrary series of orthogonal polynomials. Let us choose an arbitrary element of the Fock space, which is a product of creation operators raised to some power. Let the set of integers n_i^l denote the number of creation oscillators in a particular state with Lorentz index i and level number l . Thus, an arbitrary state of the Hilbert space can be written as

$$|\{n\}\rangle = c \prod_{i,l} (a_{i,-l})^{n_i^l} |0\rangle, \quad (6.3.14)$$

where this state is a product of an arbitrary sequence of creation oscillators and we choose the normalization constant to be

$$c = (\langle\langle\{n\}|\{n\}\rangle\rangle)^{-1/2} \quad (6.3.15)$$

such that

$$\langle\{n\}|\{m\}\rangle = \delta_{\{n\},\{m\}}. \quad (6.3.16)$$

Thus, these states can be normalized so that they form an orthonormal basis. In fact, the basis is complete

$$1 = \sum_{\{n\}} |\{n\}\rangle \langle\{n\}|. \quad (6.3.17)$$

The matrix element of $|\{n\}\rangle$ in (6.3.14) with the string eigenstate $|X\rangle$ in (6.3.11) is just a product of Hermite polynomials:

$$\langle X|\{n\}\rangle = H_{\{n\}}(X) e^{-\sum_{i,n} X_{i,n}^2}. \quad (6.3.18)$$

Let us now explore some useful properties of $|\{n\}\rangle$. If we power expand the field functional in terms of this orthonormal basis, we can generalize (1.8.12)

$$|\Phi\rangle = \sum_{\{n\}} \phi_{\{n\}} |\{n\}\rangle \quad (6.3.19)$$

to the following

$$\langle X|\Phi\rangle = \sum_{\{n\}} \phi_{\{n\}} H_{\{n\}}(X) e^{-\sum_{i,n} X_{i,n}^2}.$$

The inner product between two such fields functionals is easily calculated

$$\langle\Psi|\Phi\rangle = \sum_{\{n\}} \psi_{\{n\}}^* \phi_{\{n\}}. \quad (6.3.20)$$

We can also show

$$\delta_{\{n\},\{m\}} = \int \phi_{\{n\}}^* \phi_{\{m\}} \exp \left(- \sum_{\{n\}} \phi_{\{n\}}^2 \right) D^2 \phi, \quad (6.3.21)$$

where the measure of integration for this space is given by

$$D^2\phi = \prod_{[n]} d\phi_{[n]} d\phi_{[n]}^*, \quad (6.3.22)$$

using these identities, we can now show that the number 1 can be written in a form analogous to (6.2.13):

$$1 = \int |\Phi\rangle D^2\Phi \langle \Phi| \exp(-\langle \Phi|\Phi\rangle). \quad (6.3.23)$$

The above equation can be proved by power expanding each of the various field functionals via (6.3.19) and explicitly performing the integration over the coefficients. Thus,

$$\begin{aligned} 1 &= \left[\sum_{[n]} \int \phi_{[n]} |\{n\}\rangle \right] \prod_{[m]} d^2\phi_{[m]} \left\{ \sum_{[p]} \phi_{[p]}^* \langle \{p\}| \right\} e^{-\langle \Phi|\Phi\rangle} \\ &= \sum_{[n], [p], [m]} \phi_{[n]} |\{n\}\rangle \langle \{p\}| \phi_{[p]}^* \int d^2\phi_{[m]} e^{-\sum_{[m]} |\phi_{[m]}|^2} \\ &= \sum_{[n], [p]} |\{n\}\rangle \langle \{p\}| \delta_{[n], [p]}. \end{aligned} \quad (6.3.24)$$

Hence, we are justified in taking this expansion of the number 1 given by (6.3.23).

The matrix element between two string states $|X\rangle$ and $|Y\rangle$ can also be written in terms of $|\Phi\rangle$

$$\begin{aligned} \langle X|Y\rangle &= \prod_{i=1}^{24} \prod_{0 \leq \sigma \leq \pi} \delta(X_i(\sigma) - Y_i(\sigma)) \\ &= \langle X|\Phi\rangle \int D^2\Phi \langle \Phi|Y\rangle \exp\left(-\langle \Phi|Z\rangle \int DZ \langle Z|\Phi\rangle\right) \\ &= \int D^2\Phi \Phi^*(X)\Phi(Y) e^{-\int DZ \Phi^*(Z)\Phi(Z)}. \end{aligned} \quad (6.3.25)$$

Finally, we need to generalize (6.2.17) before deriving the Schrödinger equation for strings

$$1 = \int |\Phi_1\rangle D^2\Phi_1 D^2\Phi_2 e^{-(\Phi_1|\Phi_2 - \Phi_1) - (\Phi_2|\Phi_1)} \langle \Phi_2|. \quad (6.3.26)$$

As before, this identity is most easily proved by first functionally integrating over Φ_1^* .

Now that we have all the identities in place, let us first consider the matrix element between two string states that are infinitesimally close

$$\langle X_1| e^{-iHg\tau} |X_2\rangle. \quad (6.3.27)$$

We can reexpress this matrix element either in terms of the first quantized picture where we insert a complete set of momentum eigenstates, or in terms of the

second quantized picture, where we insert a complete set of field functionals. Thus,

$$\begin{cases} \text{first quantization: } 1 = |P\rangle \int DP \langle P|, \\ \text{second quantization: } 1 = |\Phi\rangle \int D^2\Phi e^{-\langle\Phi|\Phi\rangle} \langle\Phi|. \end{cases} \quad (6.3.23)$$

Retracing our steps in Section 1.3, we inserted the momentum eigenstates and then derived the infinitesimal Green's function for the first quantized formalism:

$$\begin{aligned} \langle X_1 | e^{-iHd\tau} | X_2 \rangle &= \langle X_1 | P \rangle \int dP \langle P | e^{-iHd\tau} | X_2 \rangle \\ &= \int DP e^{-iH(X,P)d\tau} e^{i \int d\sigma P(X-X)} \\ &= \int DP e^{i \int d\sigma P \dot{X} d\tau} e^{-iH(X,P)d\tau}, \end{aligned} \quad (6.3.24)$$

where we used the fact that $\langle P | X \rangle \sim e^{i \int d\sigma P_\mu X^\mu}$. Then we inserted an infinite number of these first quantized intermediate states between every infinitesimal interval between the initial and final points:

$$\begin{aligned} \langle X_1 | e^{-iH\tau} | X_N \rangle &= \int_{X_1}^{X_N} DX DP e^{i \int_{\tau_1}^{\tau_N} d\tau d\sigma (P \dot{X} - H)} \\ &= \int_{X_1}^{X_N} DX DP e^{i \int_{\tau_1}^{\tau_N} d\tau d\sigma L}, \end{aligned} \quad (6.3.25)$$

where $L = P \dot{X} - H$.

Thus, we could go back and forth between Hamiltonian and Lagrangian formalisms in the first quantized string theory.

Now let us repeat all our steps, inserting a complete set of second quantized field functionals into our action. Let us start with an infinitesimal transition amplitude

$$\begin{aligned} \Delta_{12} &= \langle X_1 | e^{-iHd\tau} | X_2 \rangle \\ &= \langle X_1 | X_2 \rangle - i \langle X_1 | H d\tau | X_2 \rangle + \dots \\ &= \int D^2\Phi_{12} \langle X_1 | \Phi_1 \rangle \langle \Phi_2 | X_2 \rangle \exp\{-\langle \Phi_1 | \Phi_2 - \Phi_1 \rangle - \langle \Phi_2 | \Phi_1 \rangle\} \\ &\quad - i \int D^2\Phi_{1234} \langle X_1 | \Phi_1 \rangle \langle \Phi_2 | H d\tau | \Phi_3 \rangle \langle \Phi_4 | X_2 \rangle \\ &\quad \times \exp\left\{-\sum_{i=1,3} \langle \Phi_i | \Phi_{i+1} - \Phi_i \rangle - \langle \Phi_{i+1} | \Phi_i \rangle\right\} + \dots \end{aligned} \quad (6.3.26)$$

before, we now take the limit as

$$\sum_i \langle \Phi_i | \Phi_{i+1} - \Phi_i \rangle \rightarrow \int d\tau \langle \Phi | \dot{\Phi} \rangle.$$

Next, we insert this complete set of intermediate field states between all infinitesimal intervals between the initial string configuration and the final string configuration. Then the matrix element becomes

$$\Delta_{N,N} = \int \Phi^*(X_1) \Phi(X_N) D^2 \Phi \exp \left[i \int d\tau (\langle \Phi | i\partial_t - H | \Phi \rangle) \right]. \quad (6.3.32)$$

This is our main result for this section. Therefore, our second quantized action is

$$I_s = \Phi^*(i\partial_t - H)\Phi. \quad (6.3.33)$$

In summary, we have now shown the equivalence of the first and second quantized formalisms for the free light cone string theory. We have shown that we can write, using (6.3.28), the Green's function in either the first or second quantized language

$$\begin{aligned} \Delta_{ij} &= \int_{X_i}^{X_j} DX \exp \left[i \int_{\tau_0}^{\tau_1} d\tau L(\tau) \right] \\ &= \int D^2 \Phi \Phi^*(X_i) \Phi(X_j) \exp \left[i \int d\tau \int_{X_i}^{X_j} L(\Phi) DX \right]. \end{aligned} \quad (6.3.34)$$

where

$$L(\tau) = \frac{1}{2\pi} \int_0^\pi d\sigma (\dot{X}_i^2 - X_i'^2), \quad (6.3.35)$$

and where

$$H = \frac{\pi}{2} \int_0^\pi d\sigma \left(P_i^2 + \frac{X_i'^2}{\pi^2} \right). \quad (6.3.36)$$

We derived this second quantized field theory action from the requirement that it reproduces the Green's function for the propagation of a string. This shows a strong parallel between first and second quantization for the case of free strings. (This parallel, however, will be drastically broken when we discuss the interactions.)

Let us now quantize our action. The equation of motion derived from our action is

$$(i\partial_\tau - H)\Phi(X) = 0. \quad (6.3.37)$$

The energy that corresponds to a particular basis state is given by

$$\begin{aligned} H|n\rangle &= E_{|n\rangle} |n\rangle, \\ E_{|n\rangle} &= \frac{1}{2p^+} \sum_{l,l} l n_l^2 + \alpha' p_l^2. \end{aligned} \quad (6.3.38)$$

We will find it convenient to take the Fourier transform of these coefficients with respect to x^- :

$$\phi_{\{n\}}(x^+, x^-, X_i) \rightarrow \phi_{p^+, \{n\}}(\tau, X_i). \quad (6.3.40)$$

Thus, the coefficients must satisfy the equations of motion

$$\phi_{p^+, \{n\}}(\tau, X_i) = \int dp_i e^{i(p \cdot x - E_{\{n\}}\tau)} A_{p^+, p_i, \{n\}}, \quad (6.3.41)$$

Notice that we have introduced a new operator A , which is the creation or annihilation operator associated with the state $\{n\}$. It is crucial to notice that A is not the same thing as a_n^\dagger introduced in Chapter 1. a_n^\dagger creates a single vibrational mode of the string, while A creates or destroys an element of the Hilbert space spanned by all possible products of a_n^\dagger . A creates or destroys states defined in an infinite-component field theory. It satisfies the commutation relations:

$$[A_{p^+, p_i, \{n\}}, A_{q^+, q_j, \{m\}}^\dagger] = \delta(p^+ - q^+) \delta(p_i - q_j) \delta_{\{n\}, \{m\}}. \quad (6.3.42)$$

Combining everything, we now have an expansion of the field functional in terms of plane waves:

$$|\Phi\rangle = \sum_{\{n\}} \int \prod_i dp_i A_{p^+, p_i, \{n\}} e^{i(p \cdot x - E_{\{n\}}\tau)} |\{n\}\rangle. \quad (6.3.43)$$

We can also express this power expansion in the X basis (see (1.8.21)):

$$\begin{aligned} \langle X | \Phi \rangle &= \Phi_{p^+}(X) \\ &= \sum_{\{n\}} \int \prod_i dp_i A_{p^+, p_i, \{n\}} H_{\{n\}}(X) e^{-\sum_{i,a} X_{i,a}^2} e^{i(p \cdot x - E_{\{n\}}\tau)} |\{n\}\rangle. \end{aligned} \quad (6.3.44)$$

We are now in a position to derive the canonical commutation relations in the second quantized string field theory. Because we have power expanded the field in terms of orthonormal polynomials, it is easy to show that [1]

$$[\Phi_{p^+}(X, \tau), \Phi_{q^+}^*(Y, \tau)] = \delta(p^+ - q^+) \prod_i \prod_\sigma \delta(X_i(\sigma) - Y_i(\sigma)). \quad (6.3.45)$$

Let us denote the vacuum of the A oscillators by $|0\rangle$). Notice that this vacuum state is the product of the vacua of *all* the higher spin fields contained within Φ . This state is the vacuum of the infinite-component field theory and hence has nothing to do with $|0\rangle$. Using the previous identities, find an expression for the Green's function in terms of the field functionals:

$$\begin{aligned} \Delta_{12} &= \langle \langle \hat{0} | \Phi_{p^+}(X_1, \tau_1) \Phi_{q^+}^*(X_2, \tau_2) | 0 \rangle \rangle \\ &= \delta(p^+ - q^+) \int D\mathbf{X} e^{i \int L d\sigma d\tau} \prod_\sigma \delta(\mathbf{X}(\sigma, \tau_1) - \mathbf{X}_1(\sigma)) \\ &\quad \times \prod_{\sigma'} \delta(\mathbf{X}(\sigma', \tau_2) - \mathbf{X}_2(\sigma)), \end{aligned} \quad (6.3.46)$$

where the initial and final states are labeled by $X(\sigma, \tau_1)$ and $X(\sigma', \tau_2)$. It is important to notice that we have now expressed the Green's function for the propagation of a free string in both the first and second quantized language. Thus, at least at the free level, we can go back and forth between these two formalisms. We now have the tools with which we can write an explicit expression for the Green's function for the free string, which generalizes the expression (6.2.4) for point particles:

$$\begin{aligned} \Delta_{ij} = & \delta(p^+ - q^+) \prod_{k=1}^{\infty} \left[\frac{k}{\pi \sinh(kT/\alpha)} \right]^{1/2(D-2)} \\ & \times \left(\frac{\alpha}{4\pi T} \right)^{1/2(D-2)} \exp \left\{ -\frac{\alpha}{4T} (\mathbf{X}_1^2 - \mathbf{X}_2^2) \right\} \\ & \times \exp \left\{ k \sinh^{-1} \frac{kT}{\alpha} \left[\cosh \frac{kT}{\alpha} (\mathbf{X}_1^2 + \mathbf{X}_2^2) - 2\mathbf{X}_1 \cdot \mathbf{X}_2 \right] \right\}. \quad (6.3.46) \end{aligned}$$

where T is the time interval. Notice that now we have a derivation of the transition function Δ_{ij} entirely in terms of second quantized field functionals.

In summary, we have derived the free light cone string field action by directly inserting a complete set of intermediate string states at every string configuration between the initial and final string configurations.

6.4 Interactions

Now we turn our attention to the question of interactions. Our derivation of the free action from the first quantized theory can now be generalized to calculate the interactions of the second quantized field theory. Again, we will insert the important identity

$$1 = |\Phi\rangle \int D^2\Phi e^{-\langle\Phi|\Phi\rangle} \langle\Phi|, \quad (6.4.1)$$

within the path integral in order to extract the vertex function.

Historically, many of the early pioneers in quantum physics, such as Heisenberg and Yukawa, looked into the question of nonlocal field theories and found that such theories violated causality, i.e., interactions could propagate faster than the speed of light. The nonlocal interactions, which can involve two distant points x_1 and x_2 , could transmit information faster than the speed of light, which is forbidden.

Miraculously, string field theory solves this problem. The solution is simple but elegant: string field theory does not violate causality and the laws of quantum mechanics because it is not a nonlocal theory, *it is actually a multilocal theory*. The interactions of the string, in which strings can break or reform, are such that strings break or reform instantaneously and then the vibrations travel down the string at or below light speed. Thus, we do not have a violation of causality.

FIGURE 6.2. The five interactions of the light cone field theory. Open and closed strings can break, fission, and pinch. Notice that each interaction takes place locally along the string. This is the solution to the problem of causality, which is broken in all nonlocal point particle theories. Thus, string field theory is the only known local theory based on extended objects that preserves causality.

Because all the symmetries have been extracted out in the light cone gauge, there is no overall guiding principle for the theory. We will, therefore, simply postulate the following principle:

The only interacting string configurations that are allowed in the action are those that instantaneously change the local topology of strings.

Although this principle is defined only in the light cone gauge, we will find that it is sufficient to determine all the possible interactions of the field theory. There are only five such local interactions (see Fig. 6.2) that are consistent with this new definition of locality and also the conservation of momentum. (We will choose the parametrization length of the light cone string to be proportional to p^+ , that is, $\alpha = 2p^+$, and hence momentum conservation implies that the sum over string lengths is conserved.) Thus, we postulate

$$L_I = \sum_{i=1}^5 L_i, \quad (6.4.1)$$

where each term corresponds to a specific interaction for an open string field Φ and a closed string field Ψ . These five interactions, symbolically speaking, can be represented as

$$L_I = \Phi^3 + \Phi^4 + \Psi^3 + \Phi^2\Psi + \Phi\Psi. \quad (6.4.2)$$

We will write explicitly what some of these interactions are, consistent with the conditions of locality. Once we have written specific representations

these five interactions, we must check that they reproduce the known results from the first quantized theory.

The simplest interaction involves the breaking of a string into two smaller ones. To enforce the condition of locality, the string can break only at a single interior point along the string. The disturbances from this rupture should later travel along the string at velocities less than or equal to the speed of light. Thus, we are led to postulate that the points along the string are continuous across the boundary of the interactions. The unique form of the vertex function, consistent with momentum conservation and locality, is a series of Dirac delta functions that ensure continuity of the three strings. Our vertex is [1]

$$S = \int dp'_i \delta \left(\sum_{i=1}^3 p^{+c} \right) \int DX_{123} \Phi^\dagger(X_3) \Phi^1(X_1) \Phi(X_2) \delta_{123} + \text{h.c.}, \quad (6.4.4)$$

where

$$\delta_{123} = \prod_{\alpha_i} \delta[X_3(\sigma_3) - \theta(\pi\alpha_1 - \sigma)X_1(\sigma_1) - \theta(\sigma - \pi\alpha_1)X_2(\sigma_2)],$$

$$DX_{123} = DX_1 DX_2 DX_3, \quad (6.4.5)$$

(see Fig. 6.3). We will use the notation

$$\begin{aligned} 0 &\leq \sigma \leq \pi(\alpha_1 + \alpha_2), \\ \sigma_1 &= \sigma \quad \text{for } 0 \leq \sigma \leq \pi\alpha_1, \\ \sigma_2 &= \sigma - \pi\alpha_1 \quad \text{for } \pi\alpha_1 \leq \sigma \leq \pi(\alpha_1 + \alpha_2), \\ \sigma_3 &= \pi(\alpha_1 + \alpha_2) - \sigma \quad \text{for } 0 \leq \sigma \leq \pi(\alpha_1 + \alpha_2). \end{aligned} \quad (6.4.6)$$

$$\sum_{i=1}^3 \alpha_i = 0,$$

where the parametrization length of each string is given by $\pi\alpha_i$, and where the X variable represents only the transverse modes of the string.

Remarkably, we can actually perform the DX integration in the above vertex function because it is a simple Gaussian. Let us define

$$\Phi_i(X) = \langle X | \Phi_i \rangle. \quad (6.4.7)$$

FIGURE 6.3. Parametrization of the three-string vertex. The parametrization length of each string is given by $\pi\alpha_i$. The sum of all three $\pi\alpha_i$ is equal to zero.

Then we can rewrite (6.4.4)

$$S_3 = \int dp^{+r} \delta \left(\sum_{r=1}^3 p^{+r} \right) \langle \Phi_1 | \langle \Phi_2 | \langle \Phi_3 | V_{123}, \quad (6.4.12)$$

where we have introduced the vertex function

$$|V_{123}\rangle = \int DX_{123} |X_1\rangle |X_2\rangle |X_3\rangle \delta_{123}. \quad (6.4.13)$$

Since the eigenvector $|X\rangle$ in (6.3.11) is a simple Gaussian in X , we can explicitly calculate the integration over DX_{123} and obtain an exact formula for the vertex function in terms of harmonic oscillators.

The actual calculation will be more conveniently carried out in the P representation. By taking Fourier transforms, we can easily convert from x eigenstates in (6.3.11) to P eigenstates:

$$|P\rangle = k \prod_{i,n} \exp \left(-\frac{1}{4} P_{i,n}^2 + P_{i,n} a_{i,n}^\dagger - \frac{1}{2} a_{i,n}^\dagger a_{i,n}^\dagger \right) |0\rangle. \quad (6.4.14)$$

We easily check that this expression reproduces the correct eigenvalue equation (2.2.9):

$$P_{i,n} |P\rangle = (a_{i,n} + a_{i,n}^\dagger) |P\rangle. \quad (6.4.15)$$

Let us write explicit Fourier decompositions for all three string states in the vertex, in both the x and P representations:

$$\begin{cases} P_i^{(r)} = \frac{1}{\pi |\alpha_r|} \left(p_i^r + \sum_{n=1}^{\infty} \sqrt{n} p_{i,n}^r \cos \frac{n\sigma_r}{\alpha_r} \right) \theta_r, \\ X_i^{(r)} = \left(x_i^r + \sum_{n=1}^{\infty} \frac{1}{\sqrt{n}} x_{i,n}^r \cos \frac{n\sigma_r}{\alpha_r} \right) \theta_r, \end{cases} \quad (6.4.16)$$

where

$$\begin{cases} \theta_1 = \theta(\pi\alpha_1 - \sigma), \\ \theta_2 = \theta(\sigma - \pi\alpha_1), \\ \theta_3 = \theta_1 + \theta_2 = 1. \end{cases} \quad (6.4.17)$$

The integral that we would like to perform is given by

$$\begin{aligned} |V_{123}\rangle &= \int DP_{123} \prod_{i=1}^3 |P_i\rangle \delta_{123} \\ &= \int DP_{123} \delta \left(\sum_{r=1}^{\infty} \theta_r(\sigma_r) P_i^{(r)}(\sigma) \right) \\ &\quad \times \prod_{r=1}^3 \exp \left(-\frac{1}{4} P_{i,n}^{(r)2} + P_{i,n}^{(r)} a_{i,n}^{(r)\dagger} - \frac{1}{2} a_{i,n}^{(r)\dagger} a_{i,n}^{(r)\dagger} \right) |0\rangle. \end{aligned} \quad (6.4.18)$$

The integral is simple and straightforward because it is a Gaussian. The only complication that we will face is the explicit form of the delta functional δ_{123} in (6.4.13) written in terms of harmonic oscillators. Let us now extract the Fourier components of the delta functional δ_{123} in order to perform the functional integration. Let us take the cosine transform of the constraint equation among the various P 's. Ordinarily, cosine and sine transforms yield delta functions, but because the three strings all have different lengths, we find that the cosine and sine transforms yield matrix equations, not delta functions. In particular, we state that

$$\sum_{r=1}^3 \theta_r(\sigma_r) P_i^{(r)}(\sigma_r) = P_i^{(3)}(\sigma_3) + P_i^{(2)}(\sigma_2) \theta_2 + P_i^{(1)}(\sigma_1) \theta_1 = 0 \quad (6.4.15)$$

This becomes, when we take the cosine transform,

$$p_{im}^{(3)} + \sum_{n=1}^{\infty} (A_{mn}^{(1)} p_{n,i}^{(1)} + A_{mn}^{(2)} p_{n,i}^{(2)}) + B_m^{(1)} p_i^{(1)} + B_m^{(2)} p_i^{(2)} = 0, \quad (6.4.16)$$

where the A 's and B 's are the various overlap integrals between the cosine functions. Instead of enforcing this identity as an exact equation, this operator equation need only be satisfied when acting on the vertex function. We want the vertex function $|V_{123}\rangle$ to vanish when acted on by the δ_{123} . This means [1,

$$\left(\sum_{r=1}^3 \sum_{n=1}^{\infty} A_{mn}^{(r)} (a_n^{(r)} + a_{-n}^{(r)}) + B_m \mathbf{P} \right) |V_{123}\rangle = 0, \quad (6.4.17)$$

$$\left(a_m^{(r)} + a_{-m}^{(r)} - \frac{\alpha_r}{\alpha_3} \sum_{n=1}^{\infty} (C^{-1} A^{(r)T} C)_{mn} (a_n^{(3)} + a_{-n}^{(3)}) \right) |V_{123}\rangle = 0.$$

$$(C)_{mn} = m \delta_{mn}, \\ \mathbf{P} = 2p_1^+ p_2^l - 2p_2^+ p_1^l. \quad (6.4.18)$$

Thus, the Fourier coefficients are given by taking all Fourier transforms of the various cosine modes. Because the three strings all have different lengths, we will in general have nontrivial Fourier coefficients. By explicit construction, we have the following Fourier coefficients:

$$A_{mn}^{(1)} = 2(n/m)^{1/2} (-1)^m \frac{1}{\pi \alpha_1} \int_0^{\pi \alpha_1} \cos \frac{n\sigma}{\alpha_1} \cos \frac{m\sigma}{\alpha_3} d\sigma \\ = -(2/\pi)(mn)^{1/2} (-1)^{m+n} \frac{\beta \sin(m\pi\beta)}{n^2 - m^2 \beta^2}, \quad (6.4.19)$$

$$A_{mn}^{(2)} = 2(n/m)^{1/2} (-1)^m \frac{1}{\pi \alpha_2} \int_{\pi \alpha_1}^{\pi(\alpha_1 + \alpha_2)} \cos \frac{n(\sigma - \pi \alpha_1)}{\alpha_2} \cos \frac{m\sigma}{\alpha_3} d\sigma$$

$$= -(2/\pi)(mn)^{1/2}(-1)^m \frac{(\beta + 1) \sin(m\pi\beta)}{n^2 - m^2(\beta + 1)^2}, \quad (6.4.24)$$

$$\begin{aligned} A_{mn}^{(3)} &= \delta_{mn}, \\ B_m^{(1)} &= 2(m)^{-1/2}(-1)^m \frac{1}{\pi\alpha_1} \int_0^{\pi\alpha_1} \cos \frac{m\sigma}{\alpha_3} d\sigma \\ &= 2\alpha_3(\pi\alpha_1)^{-1}(-1)^m(m)^{-3/2} \sin(m\pi\beta), \end{aligned} \quad (6.4.25)$$

$$\begin{aligned} B_m^{(2)} &= 2(m)^{-1/2}(-1)^m \frac{1}{\pi\alpha_2} \int_{\pi\alpha_1}^{\pi(\alpha_1+\alpha_2)} \cos \frac{m\sigma}{\alpha_3} d\sigma \\ &= -2\alpha_3(\pi\alpha_2)^{-1}(-1)^m(m)^{-3/2} \sin(m\pi\beta), \end{aligned} \quad (6.4.26)$$

where $\beta = \alpha_1/\alpha_3$, $B_m^{(1)} = -\alpha_2 B_m$, and $B_m^{(2)} = \alpha_1 B_m$.

Although the expressions may seem complicated, the actual calculation of the integral is simple because it is only a Gaussian integral. By performing the integral, we find an explicit form for the vertex function. We first take the integral over $P^{(3)}$, which is trivial because the delta function forces it to be a combination of the momenta for the other two strings. The functional integration over $P^{(1,2)}$ is also easy, because it is also a Gaussian. When we combine terms, we find the compact result for the vertex function in terms of harmonic oscillators [1, 6]:

$$\begin{aligned} |V_{123}\rangle &= \exp \left\{ \frac{1}{2} \sum_{r,s=1}^3 \sum_{m,n=1}^{\infty} \alpha_{-m}^{(r)} N_{mn}^{rs} \alpha_{-n}^{(s)} \right. \\ &\quad \left. + \sum_{r=1}^3 \sum_{m=1}^{\infty} N_m^r \alpha_{-m}^{(r)} \mathbf{P} + K \mathbf{P}^2 \right\} |0\rangle, \end{aligned} \quad (6.4.27)$$

where

$$N_{mn}^{rs} = (C^{-1})_{mn} \delta_{rs} - 2(mn)^{-1/2} (A^{(r)T} \Gamma^{-1} A^{(s)}) \quad (6.4.28)$$

and

$$\begin{aligned} N_m^r &= -(m)^{-1/2} (A^{(r)T} \Gamma^{-1} B)_m, \\ K &= -\frac{1}{4} B \Gamma^{-1} B, \\ \mathbf{P} &= \alpha_1 p_2^i - \alpha_2 p_1^i, \\ \Gamma &= \sum_{r=1}^3 A^{(r)} A^{(r)T}. \end{aligned} \quad (6.4.29)$$

Let us now summarize what we have done. We have postulated that the interactions between strings are those that are local; i.e., only instantaneous local deformations of the topology of strings are allowed. In this way, we avoided problems with the violation of causality, which historically plagued attempts over the decades to create nonlocal field theories. What is surprising is that this principle alone is sufficient to determine all five string interactions in the light cone gauge.

Notice that the Neumann matrices $N_{nm}^{\alpha\beta}$ are all determined uniquely from the overlap conditions (6.4.15). Locality and the conservation of momentum alone are sufficient to determine the precise oscillator representation of the vertex.

Next, we wish to check that this reproduces the usual Veneziano formula. There are two things that have to be checked:

- (1) We must show that we reproduce the Neumann function for the Veneziano model.
- (2) We must show that the Jacobian for the transformation of coordinates from the light cone configuration τ to the usual upper half z -plane is the correct one.

We will now show that we reproduce the usual string amplitudes, demonstrating the equivalence of the first and second quantized interacting theories at the level of perturbation theory.

6.5 Neumann Function Method

In Chapter 2 we saw that we could perform the functional integral over a disk with L handles:

$$A_N = \sum_L \int_{T_L} d\mu M_{N,L} \exp \left[\sum_{i>j} k_i N(i,j) k_j \right], \quad (6.5.1)$$

where $N(i,j)$ is the Neumann function between the points i and j on the rim of the disk or upper half-plane with handles, and $M_{N,L}$ includes all measure terms.

The disadvantage of this approach, however, is that the functional integral is defined on the disk or the upper half-plane. The string interpretation of the conformal disk is obscure. To make the connection between the string approach and the conformal disk, let us first make the conformal transformation $\rho = \ln z$. This conformal map takes the upper half z -plane and maps it into a horizontal strip in the ρ -plane that has width π . This horizontal strip, in turn, can be interpreted as the surface swept out by a single open string. What we want is a generalization of this map to the N -point function.

We follow Mandelstam [8] and make the following conformal transformation on the upper half-plane:

$$\rho = \sum_i \alpha_i \log(z - z_i), \quad \sum_i \alpha_i = 0, \quad (6.5.2)$$

where the parametrization length of each string is $\pi \alpha_i$. This conformal map divides the upper half-plane into long horizontal strips, which correspond to the motion of splitting strings.

Analytically, we can see qualitatively that this transformation maps the half-plane into the proper light cone diagram. Let us start our variable positive infinity on the real axis and then slowly move to the left. As we approach one of the singularities on the real axis, ρ moves rapidly to negative infinity on the real axis. But we hop over one of the singularities z_i , and the logarithm picks up an imaginary part:

$$\rho \sim \alpha_i \log(e^{i\pi} z) = i\pi\alpha_i + \alpha_i \log z. \quad (6.1)$$

Thus, in ρ -plane, we jump $\pi\alpha_i$ vertically upward. This corresponds to moving from the bottom of a string of length $\pi\alpha_i$ to the top of the string at infinity. As we keep on moving in the z -plane to the left, the point in the ρ -plane begins to move to the right (displaced a distance $\pi\alpha_i$ upward).

As we continue to move to the next singularity at z_{i-1} on the real axis, something strange happens. At a certain point, the ρ variable can slow down, stop, reverse direction, and begin to move left in the complex plane to negative infinity. This turning point in the ρ -plane can be calculated by taking the derivative

$$\text{turning point: } \frac{d\rho}{dz} = 0 \quad (6.2)$$

and solving for z . As we hit z_{i-1} in the z -plane, the point in the ρ -plane moves to negative infinity. As we hop over the z_{i-1} point, we move another $\pi\alpha_i$ vertically upward in the ρ -plane. In this fashion, by carefully moving on the real axis in the z -plane, we sweep out the light cone configuration shown in Fig. 6.4.

Fortunately, we know from (2.5.7) that the Neumann function in the upper half z -plane is the sum of two logarithms. Next, we want to power expand the same Neumann function in terms of variables defined on the ρ -plane. For a free string, for example, we can take coordinates ξ for the τ direction and η for the σ direction. Then

$$z = e^\xi = e^{\xi + i\eta}.$$

FIGURE 6.4. Parametrization of the N -point function. The incoming (outgoing) legs have positive (negative) parametrization lengths. By changing the lengths of the interior horizontal lines, we create the various field theory graphs that sum up the dual amplitude.

is now a straightforward process to power expand the Neumann function in terms of ξ and η :

$$\begin{aligned} N(z, z') &= \ln |e^\xi - e^{\xi'}| + \ln |e^{\xi'} - e^{\xi}| \\ &= -\sum_{n=1}^{\infty} \frac{2}{n} e^{-n|\xi-\xi'|} \cos n\eta \cos n\eta' + 2 \max(\xi, \xi'). \end{aligned} \quad (6.5.5)$$

The proof that this expansion reproduces the Neumann function is rather simple. First, we notice that the function $\cos n\eta$ has zero σ derivative at the endpoint, which is consistent with the fact that $X' = 0$ at the endpoint of the string. Second, by acting on the power expansion by the operator ∇^2 , we can show that it vanishes except at the point $z = z'$. Then we can show that the term $2 \max(\xi, \xi')$, which selects the maximum of the two, is the correct expression when we take $\xi \rightarrow \pm\infty$. By uniqueness, this expression must therefore be correct.

Solving for the Neumann function for the interacting string is done in the same way. First, we make an educated guess that the Neumann function is given by [8]

$$\begin{aligned} N(\rho, \rho') &= -\delta_{r,s} \sum_{n=1}^{\infty} \left(\frac{2}{n} \right) \cos n\eta_r \cos n\eta'_s \exp [-n|\xi_r - \xi'_s|] \\ &\quad + \sum_{n,m}^r 2N_{nm}^{rs} \cos m\eta_r \cos n\eta'_s + 2\delta_{rs} \max(\xi, \xi') \\ &\quad - 2\eta_3 \delta_{r,3} - 2\eta_3 \delta_{s,3} + b_{rs}, \end{aligned} \quad (6.5.6)$$

where the prime means to delete the $n = 0, m = 0$ term, and where we can define local coordinates directly on the r th string:

$$\rho = \alpha_r(\xi_r + i\eta_r) + \text{const.} \quad (6.5.7)$$

for $r = 1, 2, 3$, and where the constant can be chosen so that the coordinates meet at the nearest turning point. The proof that this expansion is correct is also carried out in the same fashion. Notice that the first two terms on the right-hand side of the equation are simply the terms coming from the free string, which guarantees that the equation $\nabla^2 N = 2\pi\delta^2(z - z')$ is satisfied. Second, we note that the rest of the function is nothing but a power expansion in terms of $\cos n\eta_r$, which solves Laplace's equations. Thus, since the Neumann function is unique and the expression solves Poisson's equations, it must be correct.

It is important to notice that we have done nothing new at this point. We have simply written the Neumann function as a Fourier expansion in the various string coordinates. The crucial factor in the above expression is N_{mn}^{rs} , which will appear directly in the three-string vertex. These coefficients, in turn, can be explicitly calculated because we know the form of the Neumann function in the upper half-plane, which is the sum of two logarithms. Thus, we can take the various Fourier transforms of this known Neumann function, defined over

the upper half-plane, and extract out the Fourier coefficients N_{nm} . We repeat the previous equation and now solve for the Neumann coefficients in terms of the Neumann function. If we take the Fourier transform of the Neumann expansion (6.5.5), we arrive at [6]

$$\begin{aligned} N_{n0}^{rs} &= \frac{1}{n} \oint_{x_r} \frac{dz}{2\pi i} \frac{1}{z - x_s} e^{-n\zeta(z)} \quad (n > 0), \\ N_{mn}^{rs} &= -\frac{1}{mn(2\pi)^2} \oint_{x_r} dz_r \oint_{x_s} dz_s \frac{e^{-m\zeta_r(z_r) - n\zeta_s(z_s)}}{(z_r - z_s)^2}, \end{aligned} \quad (6.5.13)$$

($x_1 = 1, x_2 = 0, x_3 = \infty$). If we insert the Neumann function defined over the upper half-plane into the previous equation and make the proper change of variables, then we have an explicit formula for the Neumann coefficients.

Now that we have an explicit form of the Fourier moments of the Neumann function defined over the light cone diagram, let us consider the case of three strings. The transformation of the upper half-plane to the three-string configuration is simply

$$\rho = \alpha_1 \ln(z - 1) + \alpha_2 \ln z. \quad (6.5.14)$$

The turning point for this mapping can be calculated by taking the derivative

$$\frac{d\rho}{dz} = 0 \quad \rightarrow \quad z_0 = -\frac{\alpha_2}{\alpha_3}. \quad (6.5.15)$$

Thus, the time at which the string splits is equal to

$$\tau_0 = \operatorname{Re} \rho(z = z_0) = \sum_{r=1}^3 \alpha_r \ln |\alpha_r|. \quad (6.5.16)$$

What is remarkable is that the mapping (6.5.9) can actually be inverted, solved for z in terms of ρ . This means that we can explicitly calculate all Neumann functions, rather than appealing to abstract expressions such as (6.5.8).

We begin our discussion of calculating the Neumann coefficients by carefully placing coordinates on the various three strings. For example, let us define the coordinate ξ_3 on the third string:

$$\xi_3 = \frac{\rho}{\alpha_3} + i\pi = \xi_3 + i\eta_3. \quad (6.5.17)$$

By dividing out by α_3 , we guarantee that the η parameter ranges only from 0 to π . In terms of these new variables, the mapping (6.5.9) can be written as

$$\begin{aligned} -\ln z - \xi_3 + i\pi &= -\frac{\alpha_1}{\alpha_3} \ln \left(1 - \frac{1}{z} \right) \\ &= -\frac{\alpha_1}{\alpha_3} \ln(1 + e^{\xi_3} e^{-\xi_3 + i\pi - \ln z}). \end{aligned} \quad (6.5.18)$$

we introduce new variables:

$$\gamma \equiv -\zeta_3 + i\pi - \ln z, \quad (6.5.14)$$

$$x \equiv e^{\gamma}, \quad (6.5.15)$$

$$\gamma \equiv -\frac{\alpha_1}{\alpha_3}. \quad (6.5.16)$$

then the map (6.5.9) reduces to

$$y = \gamma \ln(1 + xe^\gamma). \quad (6.5.17)$$

Fortunately, this equation can be solved explicitly by a power expansion of the form

$$y = \sum_{n=1}^{\infty} \gamma a_n(\gamma) x^n. \quad (6.5.18)$$

Inserting (6.5.18) into (6.5.17), we find an explicit expression for a_n :

$$a_n = \frac{1}{n!} (n\gamma - 1) \cdots (n\gamma - n + 1). \quad (6.5.19)$$

Inserting back our expressions for z and ζ_3 into (6.5.13), we now find

$$\ln z = -\zeta_3 + i\pi + \sum_{n=1}^{\infty} \frac{\alpha_1}{\alpha_3} a_n \left(-\frac{\alpha_1}{\alpha_3} \right) e^{n\zeta_3}. \quad (6.5.20)$$

Now compare this equation to (6.5.6), letting the variable z' go to zero. In that limit, we have

$$\ln |z| = -\xi_3 + \sum_{n=1}^{\infty} N_{n0}^{32} \cos n\eta_3. \quad (6.5.21)$$

Comparing these last two expressions, we see that N_{n0}^{32} is proportional to a_n .

The same analysis can be carried out to the other strings, and eventually we can calculate all the Neumann coefficients in terms of a_n . The final result is [8]

$$\begin{aligned} \bar{N}_{n,m}^{r,s} &= -\frac{mn}{m\alpha_3 + n\alpha_r} \alpha_1 \alpha_2 \alpha_3 \bar{N}_m^r \bar{N}_n^s, \\ \bar{N}_m^r &= \alpha_r^{-1} f_m(-\alpha_{r+1}/\alpha_r) \exp(m\tau_0/\alpha_r), \end{aligned} \quad (6.5.22)$$

where $\gamma_r = -\alpha_{r+1}/\alpha_r$ and

$$\begin{aligned} f_n(\gamma_r) &= (n\gamma_r)^{-1} \binom{n\gamma_r}{n}, \\ K &= -\tau_0/(2\alpha_1 \alpha_2 \alpha_3), \\ \tau_0 &= \sum_{r=1}^3 \alpha_r \ln |\alpha_r|, \\ P &= \alpha_1 p_2^i - \alpha_2 p_1^i. \end{aligned} \quad (6.5.23)$$

At first, we see a vast difference between the functions derived from the second quantized action in (6.4.24) and the Neumann functions in (6.5.22) derived from conformal maps. The first version of the N matrix is defined in terms of products of inverses of overlap integrals. The second version of the N matrix is in terms of Neumann functions on a Riemann surface.

Miraculously, however, we can show that they are the same [6, 9].

$$\begin{aligned} N_{nm}^{rs} &= \bar{N}_{nm}^{rs}, \\ N_m^r &= \bar{N}_m^r. \end{aligned}$$

Thus, although the two derivations seemed at first totally dissimilar, we end up with an exact equivalence. (The actual proof that the Neumann coefficients found in the field theory (6.4.24) and the coefficients found in the first quantized theory (6.5.22) are the same can proceed in two ways. First, we can use the well-known theorem that the solution to Poisson's equation with known boundary conditions is unique. We can show that both Neumann functions are solutions to the Poisson's equation and are continuous across the $\tau = 0$ configuration where the strings split. Thus, although the two expressions appear vastly different, they are actually the same. There is a second proof, however, which relies on brute force to show the equivalence of these two expressions. The proof requires that we manipulate complicated expressions through the identity (6.5.8). Details of this calculation, however, are very tedious and will not present.)

The next step is to prove that the Veneziano model is reproduced by the light cone theory.

6.6 Equivalence of the Scattering Amplitudes

Let us begin our discussion by writing the N -point amplitude in the light cone formalism. The amplitude is a straightforward generalization of the amplitude found in the light cone point particle field theory [8]:

$$A_N = \int \sum_{i=2}^{N-1} d\tau_i \int \prod_{r,n,i} dP_{i,n}^{(r)} \Psi^{(r)}(P_{i,n}^{(r)}) W, \quad (6.5.1)$$

where

$$\begin{aligned} W &= [\det \Delta]^{-1/2} \prod_r (\alpha_r)^{1/2} e^{-\sum_r (1/2) P_r^- \tau_r} \\ &\times \exp \left(\frac{1}{4} \sum_{rs} \int d\sigma' d\sigma'' P_r^i(\sigma') N(\sigma', \tau_r; \sigma'', \tau_s) P_s^i(\sigma'') \right) \end{aligned} \quad (6.5.2)$$

where $\Psi^{(r)}$ represents an incoming or outgoing state vector of the r th exit string, τ_i represents the interaction times, P^- represents the Fourier transform component necessary to convert the expression to the on-shell amplitude.

(τ) represents momentum distribution smeared out over the string (which represents an arbitrary collection of higher resonances).

Notice that there are two immediate problems with this amplitude:

- 1) The Neumann function occurs only with the transverse momentum excitations. We must show that the complete expression is Lorentz invariant, including the longitudinal momentum factors.
- 2) The interaction time variables τ_i found in the string field theory must be transformed into the usual Koba-Nielsen variables z_i . This requires a Jacobian, which in general is quite complicated.

Let us resolve the first problem, the seemingly nonrelativistic form of the amplitude, with the transverse and longitudinal factors occurring in qualitatively different fashion. However, this is an illusion. There is a trick that converts the expression into a Lorentz-invariant integral. Notice that the τ variable is a solution of Laplace's equation. Thus, because it has the correct boundary conditions, we can write it as a line integral over each external leg at infinity

$$\tau = \frac{1}{2\pi} \sum_r \int d\sigma' N(\sigma, \tau; \sigma', \tau_r). \quad (6.6.3)$$

This is a rather strange identity, which expresses τ in terms of expressions containing itself. To prove this equation, simply multiply both sides of (2.5.6) by τ and perform integrals over the two-dimensional space. By carefully eliminating terms by integration by parts, we find the above equation.) Thus, we can replace the τ variable with its Neumann function and write

$$\begin{aligned} \sum_r P_r^- \tau_r &= \frac{1}{2\pi} \sum_{r,s} P_r^- \int d\sigma' N(\sigma, \tau_r; \sigma', \tau_s) \\ &= \frac{-1}{\pi^2} \sum_{r,s} \frac{P_r^- p_s^+}{\alpha_r \alpha_s} \int d\sigma \int d\sigma' N(\sigma, \tau_r; \sigma', \tau_s). \end{aligned} \quad (6.6.4)$$

Adding this longitudinal contribution to the Neumann function containing p_i^+ with the transverse contribution containing $p_i^- p_j^+$, we wind up with a truly Lorentz-invariant Neumann function. Thus, the terms of the form $P^- \tau$ are just the missing pieces necessary to covariantize the terms $p_i^- p_j^+$.

Thus, the first problem of establishing the Lorentz invariance of the integrand is a trivial consequence of the uniqueness theorem in electrostatics. The second problem, converting the interaction times τ_i into the Koba-Nielsen variables, is also a straightforward problem which can be solved using the uniqueness theorem.

We wish to calculate the Jacobian

$$J = \det \left[\frac{\partial \tau_i}{\partial x_j} \right]. \quad (6.6.5)$$

¹⁶ x_i are the usual Veneziano variables on the real axis.

Let us choose the frame $x_1 = 0$, $x_{N-1} = 1$, and $x_N = \infty$. Now compare the Jacobian with the factor

$$\prod_i |c_i|^{1/2}, \quad (6.6)$$

where

$$\begin{aligned} c_i &= \frac{\partial^2 \rho}{\partial z^2}|_{z=x_i}, \\ \rho &= \sum_i \alpha_i \ln(x_i - z). \end{aligned} \quad (6.6)$$

Notice that the Jacobian and the factor involving the derivatives of the transformation have the same analytic structure. They both have the same singularities when the various x_i touch and have the same boundary conditions. Thus, they must be the same, up to numerical factors! To calculate the overall constant, we are free to take the x_i spaced widely apart, so that

$$\rho(z_i) = \ln x_i \sum_{s \leq i} \alpha_s, \quad (6.6)$$

so that

$$J = \sum_{i=2}^{N-2} x_i^{-1} \left| \sum_{s \leq i} \alpha_s \right|. \quad (6.6)$$

(In addition, there are also complicated terms which include the determinant of the Laplacian defined over the four-point configuration and the zero-th components of the Neumann functions. These terms cancel among each other if we carefully look at their analytic structure and their singularities. The demonstration of their explicit cancellation was performed in [6] for the four-point function. The cancellation for the arbitrary case, including loops, was performed in [12].) Thus, we have reduced the Jacobian to a trivial factor [12], the product of the various Koba–Nielsen variables. Putting everything together, we have

$$\begin{aligned} A_N &= \int \prod_{i,n} \Psi(P_{i,n}^{(r)}) \int d\mu \\ &\times \prod_{i < j} \exp \left(\frac{1}{4} \sum_{r,s} \int d\sigma' d\sigma'' P_\mu^{(r)}(\sigma') N(\sigma', \tau_r; \sigma'', \tau_s) P^{(s)\mu}(\sigma'') \right) \end{aligned} \quad (6.6)$$

If we take external tachyons instead of arbitrary external resonance states, we find

$$A_N = \int d\mu \prod_{i < j} |z_i - z_j|^{k_i k_j} \quad (6.6)$$

as before. Thus, the N -point amplitude is recovered.

6.7 Four-String Interaction

Our previous intuition led us to postulate the existence of a four-string interaction [1], where two strings can combine at their interiors and instantaneously change their local topology. At first, it doesn't appear as if this diagram should exist in the Neumann function method, since the upper half-plane was always mapped into a configuration that was planar. However, the fact that the four-string (and all the other) interaction terms are present in the Veneziano amplitude can be seen if we rigorously examine the region of integration of the Koba–Nielsen variables.

We begin with a four-string mapping and set $x_1 = 1$, $x_2 = \infty$, $x_3 = 0$, and $x_4 = x$. Then the four-string mapping becomes

$$\rho = \alpha_1 \ln(z - 1) + \alpha_3 \ln z + \alpha_4 \ln(z - x). \quad (6.7.1)$$

To find where the mapping is singular, let us set

$$\frac{d\rho}{dz} = 0. \quad (6.7.2)$$

Solving this equation yields the turning points of the transformation:

$$z_{\pm} = \frac{1}{2(1 - \gamma_1)} (1 + (\gamma_2 - \gamma_1)x \pm \Delta^{1/2}), \quad (6.7.3)$$

where

$$\begin{aligned} \gamma_1 &= -\frac{\alpha_1}{\alpha_1 + \alpha_2}, \\ \gamma_2 &= \frac{\alpha_3}{\alpha_1 + \alpha_2}, \\ \Delta &= x^2(\gamma_2 - \gamma_1)^2 + 2x(2\gamma_1\gamma_2 - \gamma_1 - \gamma_2) + 1. \end{aligned} \quad (6.7.4)$$

Normally, the two solutions of the turning point equation, given by the \pm in the square root, show that there are two turning points on the Riemann sheet that have the freedom of moving past each other. In the s - and t -channel diagrams, the world sheets of the strings smoothly transform into each other. However, an interesting thing happens when the imaginary parts of the two interacting points in the ρ -plane coincide.

For example, let us study the Feynman graphs for the t - and u -channel scattering of four particles (see Fig. 6.5). We see that these two graphs cannot smoothly turn into each other. The strings meet either near the top or near the bottom of the diagram, so there is no way of continuously deforming these two diagrams into each other. But this is impossible. The conformal map, by definition, was a smooth one that allowed us to go continuously from the t to the u -channel and vice versa. In other words, a piece of the integration region is missing! To see this, let us calculate precisely when the t - and u -channel

FIGURE 6.5. The four-string interaction. It is impossible to continuously deform the t - and u -channel four-string scattering diagrams into each other if we use only three-string vertices. Since the conformal mapping is continuous, this means that there is a missing piece of the integration region, which can be supplied only by postulating a new four-string interaction.

diagrams meet. We set Δ equal to zero and then solve for x :

$$x_{\pm} = \frac{1}{(\gamma_2 - \gamma_1)^2} \{ \gamma_1 + \gamma_2 - 2\gamma_1\gamma_2 \pm 2[\gamma_1(\gamma_1 - 1)\gamma_2(\gamma_2 - 1)]^{1/2} \}. \quad (6.7.3)$$

Notice that there are two solutions that give us the t - and u -channel turning points. The region ($x_+ < x < \infty$) gives us one diagram, and the region ($x_- > x > -\infty$) gives us the other diagram, but what about the region in between?

This is the missing piece. It represents a continuous deformation from one channel graph into the other graph, such that the local topology of the two graphs is only instantaneously deformed into the other (see Fig. 6.6).

FIGURE 6.6. Topology of string interactions. The equipotential lines we can draw on a disk with external charges are isomorphic to the interactions of the strings. If we have like charges located on opposite sides of the disk, then the equipotential lines collide in the very center and rearrange their topology. This is the four-string interaction. Likewise, all five allowed interactions can easily be displayed in this fashion.

In this intermediate region, the local topology of the four strings changes such that the strings reconnect in a different sequence. Thus, this graphical proof that the four-string interaction that we postulated earlier is, indeed, part of the Veneziano formula (for the t - and u -channel graphs). Without this missing piece, the string field theory is actually incomplete and violates conformal invariance and other properties of the S -matrix.

The four-string interaction, therefore, requires an extra integration over $d\sigma$. This is like a “zipper” that allows us to locally change the topology of the four strings. At first, we might suspect that this interaction takes place faster than the speed of light. After all, the four-string interaction term takes place instantaneously in time because the $d\sigma$ integration happens instantly. We seem to be violating our postulate of locality, which we originally imposed to make a causal theory.

The resolution of this puzzle is that the four-string interaction is analogous to the Coulomb interaction term that arises in Yang–Mills theories when quantizing in the Coulomb or light cone gauge. In the Coulomb gauge, the field A_0 appears quadratically in $A_0 \nabla^2 A_0$ (without any time derivatives) and linearly in the coupling to fermions $A_0 \bar{\psi} \gamma^0 \psi$. By functionally integrating out over A_0 , we find

$$\bar{\psi} \gamma^0 \psi \nabla^{-2} \bar{\psi} \gamma^0 \psi,$$

which is the four-fermion Coulomb term. Notice that the operator ∇^{-2} is an instantaneous operator (i.e., has no time dependence). This term apparently violates relativity, but the S -matrix is actually strictly causal even in the presence of this term. It is an artifact of the gauge fixing; any apparent violation of causality disappears when we calculate the full S -matrix.

The apparent violation of special relativity is only an illusion. Thus, the integration $d\sigma$ over the zipper in the four-string interaction is consistent with special relativity.

Let us write down the four-string interaction term for the field theory action. We stress that the four-string interaction term can be guessed simply by postulating locality but is also consistent, as we have seen, with the Veneziano amplitude. The interaction term is [1]

$$S_4 = \int DX_{1234} \int dp_r^+ \delta \left(\sum_{i=1}^4 \alpha_i \right) \mu \Phi_{p_1^+}^*(X_1) \Phi_{p_2^+}^*(X_2) \Phi_{p_3^+}^*(X_3) \Phi_{p_4^+}(X_4), \quad (6.20)$$

where μ is a measure term and

$$\delta_{1234} = \prod_{\sigma_4} \delta \left(X_4(\sigma_4) - \sum_{i=1}^2 X_i(\sigma_i) \theta_i \right) \prod_{\sigma_3} \delta \left(X_3(\sigma_3) - \sum_{i=1}^2 X_i(\sigma_i) \theta_i \right), \quad (6.21)$$

where

$$\sum_{i=1}^4 \alpha_i = 0,$$

$$\alpha_3 > 0, \quad \alpha_4 > 0.$$

$$\alpha_1 < 0, \quad \alpha_2 < 0.$$

$$\sigma_1 = \pi\alpha_4 - \alpha_4 \quad \text{if } y < \sigma_4 < \pi\alpha_4, \quad (6.7.7)$$

$$\sigma_2 = \pi|\alpha_1| - \alpha_3 \quad \text{if } 0 < \sigma_3 < x.$$

$$\sigma_2 = \pi\alpha_3 - \alpha_3 \quad \text{if } x < \sigma_3 < \pi\alpha_3,$$

$$\sigma_2 = \pi|\alpha_2| - \alpha_4 \quad \text{if } 0 < \sigma_4 < y,$$

$$y = x + \pi(\alpha_4 - |\alpha_1|).$$

and

$$\theta_1 = \theta(\sigma_4 - y),$$

$$\theta_2 = \theta(y - \sigma_4),$$

$$\tilde{\theta}_1 = \theta(\sigma_1 - x),$$

$$\tilde{\theta}_2 = \theta(x - \sigma_3).$$

Although the four-string interaction can be explicitly calculated, it appears hopeless to generalize this to the complete N -point amplitude. There appear to be hundreds of possible diagrams that must tediously be checked. However, there is a convenient trick that will reduce this problem enormously.

First, we notice that if external electric charges q_i are placed on a circular disk, then the equipotential lines in the disk are easily drawn. The key observation, however, is that the conformal map takes these equipotential lines and maps them into vertical lines on the light cone diagram. Thus, the topology of equipotential lines must reproduce the precise topology of interacting open and closed strings. This remarkable observation reduces a seemingly hopeless task to a relatively simple problem, that of drawing equipotential lines for a disk with external charges.

For example, we know that $\tau = \operatorname{Re} \rho(z) = \sum_i \alpha_i \ln |z - z_i|$. But we also know that the electrostatic potential in two dimensions at a point \mathbf{r} produced by a series of point charges q_i is given by

$$\text{potential} = \sum_i q_i \ln |\mathbf{r} - \mathbf{r}_i|.$$

Note that we can reinterpret τ as the electrostatic potential created by point charges α_i . Therefore, lines of equal potential are precisely lines of equal τ . A string propagating along the Mandelstam strip are just vertical lines, which correspond to lines of equal τ . Thus, the equipotential lines on any conformal surface generated by charges α_i correspond to the physical evolution of an interacting string.

From Fig. 6.6 it is obvious that a four-string vertex must also exist in light cone formalism. In fact, by analyzing equipotential diagrams, we show that exactly five distinct interaction terms must be added into the integral. Notice that closed string interactions emerge from the open sector as “bound states.” We see that the interacting Lagrangian must be sum of all these five distinct terms.

6.8 Superstring Field Theory

It is possible to express both the NS-R and the GS action as a light cone semi-quantized field theory [13]. New features arise when we do this:

- (1) The field functional Φ is now a functional of the spinor fields as well, which can be represented as the 8 of $SO(8)$ or the $4 + \bar{4}$ of $SO(4)$.
- (2) The theory possesses supersymmetric generators that map interacting bosonic terms of the action into interacting fermionic ones. This will impose strong constraints on the possible interactions.
- (3) Unlike the bosonic theory, we have to add a specific insertion term at the point at which the strings break. Without this extra insertion term, the theory is neither supersymmetric nor Lorentz invariant.

Let us discuss the GS action in light cone language, because the action is explicitly supersymmetric. Our first quantized light cone action is given (3.8.3)

$$S_{lc} = \frac{-1}{4\pi\alpha'} \int d^2 z (\partial_\alpha X^i \partial_\alpha X^i - (2i\alpha') p^+ \bar{\theta}^a \gamma^\alpha \partial_\alpha \theta^a), \quad (6.8.3)$$

where $\theta^{1,2}$ are spinors with eight components in $SO(8)$ space and simultaneously spinors with two components in two dimensions. Recall that in 10 dimensions a Dirac spinor has 32 complex components, a Majorana spinor has 32 real components, a Majorana-Weyl spinor has 16 real components, and in the light cone gauge the spinor has eight real components transforming under $SO(8)$.

The problem with quantizing this action is that the fermion field is not conjugate. We have the equation

$$\pi^a = \frac{\delta L}{\delta \dot{\theta}^a} \sim \theta^a. \quad (6.8.4)$$

Thus:

$$\begin{aligned} \{\theta^{1a}(\sigma), \theta^{1b}(\sigma')\} &= \{\theta^{2a}(\sigma), \theta^{2b}(\sigma')\} \sim \delta^{ab} \delta(\sigma - \sigma'), \\ \{\theta^{1a}(\sigma), \theta^{2b}(\sigma')\} &= 0. \end{aligned} \quad (6.8.5)$$

Notice that this is *not* in canonical form. These fields are self-conjugate. Fermionic fields form a Clifford algebra, while we would prefer to have Grassmann states without the delta function on the right-hand side of (6.8.3).

simplest way out of this problem is to divide up the eight states in the spinor into 4 + 4 states, with one set of four states being the conjugate of the other four states. One way to do this is to use the SU(4) subgroup of SO(8):

$$SO(8) \supset SO(6) \otimes O(2) = SU(4) \otimes U(1). \quad (6.8.4)$$

Under this decomposition, the 8 of SO(8) decomposes into

$$\mathbf{8} = \mathbf{4} \oplus \bar{\mathbf{4}}. \quad (6.8.5)$$

Let us now decompose the eight components of the spinor into

$$\begin{aligned}\theta^{1a} &= (\theta^{1\bar{A}}, \lambda^{1B}), \\ \theta^{2a} &= (\theta^{2\bar{A}}, \lambda^{2B}).\end{aligned} \quad (6.8.6)$$

Here A and B range from 1 to 4. We use the notation

$$\begin{aligned}\bar{\mathbf{4}}: \quad \theta^{\bar{A}} &= \theta_A, \\ \mathbf{4}: \quad \lambda^A &= \lambda_{\dot{A}}.\end{aligned} \quad (6.8.7)$$

With these new definitions, we have the new independent variables $\theta^{\bar{A}}$, which are all mutually anticommuting without any delta function as in (6.8.3). The desired anticommutation relations with the canonical conjugates are

$$\{\theta^{i,\bar{A}}(\sigma), \lambda^{j,B}(\sigma')\} = \delta(\sigma - \sigma')\delta^{\bar{A}B}\delta^{ij}. \quad (6.8.8)$$

Because there are so many stages in the reduction of a Dirac spinor with 32 complex components, let us summarize how we reached only four independent components:

Dirac = 32 complex components,

Majorana = 32 real components,

Majorana-Weyl = 16 real components,

light Cone = 8 real components,

canonical = 4 real components.

Now that we have decomposed the spinors according to the SU(4) subgroup of SO(8), we have to decompose the vectors under SU(4) as well. The vectors $i = 1, 2, \dots, 8$, will be broken up as follows:

$$A^I B^I = A^I B^I + A^L B^R + A^R B^L, \quad (6.8.9)$$

where

$$\begin{aligned}A^R &= 2^{-1/2}(X^7 + iX^8), \\ A^L &= 2^{-1/2}(X^7 - iX^8).\end{aligned} \quad (6.8.10)$$

The final action for the free theory is given by

$$S = \int D^{16}x [\partial_+ \Psi \partial_- \Psi + \text{Tr}(\partial_+ \Phi \partial_- \Phi)], \quad (6.8.11)$$

where the independent set of integration variables is given by

$$D^{16}z = D^8 X' D^4 \theta^{1\bar{A}} D^4 \theta^{2\bar{A}}, \quad (6.8.1)$$

and where Φ are open string fields and Ψ are closed string fields.

Our basic field functional is now given by (where we have placed isospin labels on the field):

$$\Phi^{ab}[X(\sigma), \theta^1(\sigma), \theta^2(\sigma)] = -\Phi^{ba}[X(\pi\alpha - \sigma), \theta^2(\pi\alpha - \sigma), \theta^1(\pi\alpha - \sigma)], \quad (6.8.2)$$

where the σ variable is purely symbolic but was added to show how the field transforms under a twist.

Following (6.3.44) for the bosonic case, we can construct canonical quantization relations:

$$\begin{aligned} [\Phi^{ab}(1), \Phi^{cd}(2)] &= \frac{1}{2p^+} \delta(\alpha_1 + \alpha_2) \{ \delta^{ac} \delta^{bd} \Delta^{16}[z_1(\sigma) - z_2(\sigma)] \\ &\quad - \delta^{ad} \delta^{bc} \Delta^{16}[z_1(\sigma) - z_2(\pi|\alpha_2| - \sigma)] \}, \end{aligned} \quad (6.8.3)$$

where

$$z = (X', \theta^{1\bar{A}}, \theta^{2\bar{A}}). \quad (6.8.4)$$

Now that we have established the free theory of superstrings, let us begin the difficult task of constructing the interacting vertices for superstrings. We will find several complications:

- (1) There will be two sets of oscillators, not one, and separate commutation conditions arising from the overlap delta function. Fortunately, the two sets of oscillators commute with each other and do not mix.
- (2) There will be extra terms defined at the joining point of the three strings. In general, extra fields cannot be introduced along the string because they will violate Lorentz invariance and conformal invariance. However, fields can be placed at the precise point where the string breaks. We must be careful, however, because of singularities that exist at that point.
- (3) The greatest restriction is supersymmetry, which will completely determine the nature of these insertions at the breaking point.

We begin our discussion of the vertex function by *postulating* the form that it will take. Based on an analogy with the bosonic case, we postulate that the superstring vertex must look like

$$|V\rangle = Z_i \exp[\Delta_0 + \Delta_S] |0\rangle \delta\left(\sum_r \alpha_r\right) \delta\left(\sum_r p'_r\right) \delta\left(\sum_r \alpha_r \theta_r^{\bar{A}}\right), \quad (6.8.5)$$

where the Z_i fields are insertions at the breaking point and Δ_0 is the same bosonic term found in (6.4.23):

$$\Delta_0 = \frac{1}{2} \sum_{r,s=1}^3 \sum_{m,n=1}^{\infty} \alpha_{-m}^{(r)} \bar{N}_{mn}^{rs} \alpha_{-n}^{(s)} + \sum_{r=1}^3 \sum_{m=1}^{\infty} \bar{N}_m^r \alpha_{-m}^{(r)} \mathbf{P} - \frac{\tau_0}{2\alpha} \mathbf{P}^2, \quad (6.8.6)$$

where $\alpha \equiv \alpha_1 \alpha_2 \alpha_3$. We guess, purely by analogy with the bosonic theory, that the fermionic part must be quadratic in the creation operators. Let us adopt the following decomposition:

$$\begin{aligned}\theta^{1\bar{A}} &= \frac{1}{\sqrt{2}\alpha} \sum_n R_{-n}^{\bar{A}} e^{in\sigma/|\alpha|}, \\ \theta^{2\bar{A}} &= \frac{1}{\sqrt{2}\alpha} \sum_n R_{-n}^{\bar{A}} e^{-in\sigma/|\alpha|}, \\ \lambda^{1A} &= \frac{1}{\sqrt{2\pi}|\alpha|} \sum_n R_n^A e^{in\sigma/|\alpha|}, \\ \lambda^{2A} &= \frac{1}{\sqrt{2\pi}|\alpha|} \sum_n R_n^A e^{-in\sigma/|\alpha|},\end{aligned}$$

where

$$\begin{aligned}\{R_m^A, R_{-n}^{\bar{B}}\} &= \alpha \delta_{m+n,0} \delta^{A\bar{B}}, \\ \Delta_S &= \sum_{m,n=1}^{\infty} \sum_{r,\bar{A}=1}^3 R_{-m}^{(r)\bar{A}} U_{mn}^{rs} R_{-n}^{(r)\bar{A}} + \sum_{m=1}^{\infty} \sum_{r=1}^3 V_m^{(r)\bar{A}} \Theta^{\bar{A}}, \quad (6.8.18)\end{aligned}$$

where the U and V matrices are totally unknown and

$$\Theta^{\bar{A}} = \frac{1}{\alpha_3} (\theta^{\bar{A}}_1 - \theta^{\bar{A}}_2).$$

There is no justification for this form (6.8.18) other than that it satisfies the basic boundary conditions that we will now apply. We will enforce the conditions

$$\begin{aligned}\sum_r \varepsilon_r \theta_r^{\bar{A}} &= 0, \\ \sum_r \tilde{\varepsilon}_r \tilde{\theta}_r^{\bar{A}} &= 0,\end{aligned} \quad (6.8.19)$$

where ε_r is $+1(-1)$ if the string state is incoming (outgoing) and the tilde represents the second oscillator. These conditions, when written out in Fourier modes, resemble the conditions found for the conservation of momentum. Specifically, we generalize (6.4.17)

$$\begin{aligned}\sum_{r=1}^3 \sum_{n=1}^{\infty} \frac{\sqrt{n}}{\alpha_r} A_{mn}^{(r)} (R_n^{(r)\bar{A}} - R_{-n}^{(r)\bar{A}}) |V\rangle &= 0, \\ \left\{ \sum_{r=1}^3 \sum_{n=1}^{\infty} \frac{1}{\sqrt{n}} A_{mn}^{(r)} (R_n^{(r)\bar{A}} + R_{-n}^{(r)\bar{A}}) - \sqrt{2\alpha} B_m \Theta^{\bar{A}} \right\} |V\rangle &= 0. \quad (6.8.20)\end{aligned}$$

Also enforce the continuity conditions

$$\begin{aligned}\sum_r \lambda_r^A(\sigma) &= 0, \\ \sum_r \tilde{\lambda}_r^A(\sigma) &= 0\end{aligned} \quad (6.8.21)$$

These continuity conditions, in turn, require the following conditions on the Fourier modes:

$$\sum_{r=1}^3 \sum_{n=1}^{\infty} \frac{\sqrt{n}}{\alpha_r} A_{mn}^{(r)} (R_n^{(r)A} - R_{-n}^{(r)A}) |V\rangle = 0,$$

$$\left\{ \sum_{r=1}^3 \sum_{n=1}^{\infty} \frac{1}{\sqrt{n}} A_{mn}^{(r)} (R_n^{(r)A} + R_{-n}^{(r)A}) + \frac{1}{\sqrt{2}} B_m \frac{\partial}{\partial \Theta^A} \right\} |V\rangle = 0. \quad (6.8.22)$$

We now have enough conditions with which to solve for the U and V matrices. The calculation is arduous, but we finally find

$$U_{mn}^{rs} = \frac{m}{\alpha_r} \bar{N}_{mn}^{rs},$$

$$V_m^r = -\alpha_1 \alpha_2 \alpha_3 \sqrt{2} \frac{m}{\alpha_r} \bar{N}_m^r. \quad (6.8.23)$$

Next, we wish to construct the supersymmetry operators in the theory, building on our experience with the generators of the free supersymmetric theory. Let the first quantized supersymmetric generators in (3.8.22) be denoted by q , then the second quantized supersymmetric generators Q are related to q at the free level by

$$Q_2 = \int_0^\infty \alpha d\alpha \int D^{16} Z [\text{Tr } \Phi_{-\alpha} q \Phi_\alpha + \Psi_{-\alpha} q \Psi_\alpha]. \quad (6.8.24)$$

Notice that the canonical quantization conditions (6.8.14) guarantee that if the q 's form a supersymmetric algebra, then the Q 's must also. In particular, the first quantized q 's obey

$$\{q^{-A}, q^{-B}\} = 2h\delta^{AB},$$

$$\{q^{-A}, q^{-B}\} = \{q^{-\bar{A}}, q^{-\bar{B}}\} = 0. \quad (6.8.25)$$

Now we wish to construct the second quantized version of these relations. Specifically, the interacting part of the second quantized generator is given by

$$Q^{-A} = \dots + \lambda \int \prod_{r=1}^3 d\alpha_r D^{16} Z_r \delta \left(\sum_{i=1}^3 \alpha_i \right)$$

$$\times \Delta^{16} \left(\sum_{i=1}^3 \varepsilon_i Z_i \right) \langle \Phi_1 | \langle \Phi_2 | \langle \Phi_3 | Q^{-A} \rangle. \quad (6.8.26)$$

If we now substitute the expression for the second quantized generator into the commutation relations, we have a series of terms that must sum to zero. To the zeroth order in the coupling constant, this is guaranteed because the q 's satisfy the relations of supersymmetry. However, the terms that are linear in the coupling constant contain mixing between the free q 's and the interacting

$|Q^2\rangle$ terms. Specifically, we find

$$\begin{aligned} \sum_{r=1}^3 q_r^{-A} |Q^{-\bar{B}}\rangle + \sum_{r=1}^3 q_r^{-\bar{B}} |Q^{-A}\rangle &= 2|H\rangle \delta^{A\bar{B}}, \\ \sum_{r=1}^3 q_r^{-A} |Q^{-\bar{B}}\rangle + (A \leftrightarrow \bar{B}) &= 0, \\ \sum_{r=1}^3 q_r^{-\bar{A}} |Q^{-\bar{B}}\rangle + (\bar{A} \leftrightarrow \bar{B}) &= 0. \end{aligned} \quad (6.8.27)$$

To solve these equations, we postulate that the Q 's have the general form

$$\begin{aligned} |Q^{-\bar{A}}\rangle &= Y^{\bar{A}} |V\rangle, \\ |Q^{-A}\rangle &= k \varepsilon^{ABC\bar{D}} Y^{\bar{B}} Y^{\bar{C}} Y^{\bar{D}} |V\rangle. \end{aligned} \quad (6.8.28)$$

We have now assembled a formidable apparatus, mostly constructed by guess-work and analogies from the bosonic case. Next, we must make one more educated guess, and that is the structure of the functions Z and Y appearing in (6.8.16) and (6.8.28). These last two functions are stringently restricted because they cannot destroy the Fourier matching conditions that we have constructed. Thus, they must either commute or anticommute with the continuity conditions. It turns out that this uniquely specifies Z and Y to be

$$\begin{aligned} Z^I &= |2\alpha|^{\pm 1/2} \left(P^I - \alpha \sum_{r,m} \frac{m}{\alpha_r} \bar{N}_m^r \alpha_{-m}^{(r)I} \right), \\ Y^{\bar{A}} &= |\tfrac{1}{2}\alpha|^{\pm 1/2} \left(\Theta^{\bar{A}} + \frac{1}{\sqrt{2}} \sum_{r,m} \frac{m}{\alpha_r} \bar{N}_m^r R_{-m}^{(r)\bar{A}} \right). \end{aligned} \quad (6.8.29)$$

Finally, let us turn the crank. We must generate $|H\rangle$ by the commutation relations of supersymmetry. By brute force, we now find that

$$|H\rangle = \left(2^{-1/2} Z^I - Z^I \rho_{\bar{A}\bar{B}}^I Y^{\bar{A}} Y^{\bar{B}} + \frac{\sqrt{2}}{3} Z^R \varepsilon^{ABC\bar{D}} Y^{\bar{A}} Y^{\bar{B}} Y^{\bar{C}} Y^{\bar{D}} \right) |V\rangle. \quad (6.8.30)$$

Now that we have a complete expression for the vertex functions that satisfy supersymmetry, let us try to rewrite the Z and Y functions. We noted earlier that they were chosen such that they commuted or anticommuted with the continuity conditions. We suspect, therefore that they actually vanish except at the breaking point of three strings. Because functions can easily diverge at the breaking point, we must carefully take limits as we approach that point. By careful analysis, we can rewrite Z and Y as

$$\begin{aligned} Y^{\bar{A}} &= \lim_{\epsilon \rightarrow 0} (\tfrac{1}{2}\epsilon)^{1/2} (\theta^{\bar{A}}_1(\pi\alpha_1 - \epsilon) + \bar{\theta}^{\bar{A}}_1(\pi\alpha_1 - \epsilon)), \\ Z^I &= \lim_{\epsilon \rightarrow 0} \sqrt{2\epsilon} \pi p_1^I(\pi\alpha_1 - \epsilon). \end{aligned} \quad (6.8.31)$$

The crucial thing to note here is that the Y 's and Z 's are both local on the string; i.e., they occur only at the point at which the strings join. Thus, we are spared any nonlocalities that would spoil Lorentz invariance.

6.9 Summary

Historically, it was conjectured that a field theory of extended objects was not possible for several basic reasons:

- (1) Attempts by Yukawa, Heisenberg, and others found that whenever one deviated from locality in quantum mechanics, we violated causality. Vibrations at one point of a blob would propagate faster than the speed of light throughout the blob.
- (2) The theory would not reproduce the Veneziano model, because of the symmetry and many of the properties of the Beta function only hold on-shell, while an action by definition is off-shell.
- (3) The theory could not be both Lorentz invariant and unitary off-shell, because a quantization program for strings does not exist which is both Lorentz invariant and unitary off-shell.
- (4) Likewise, in string theory, a field theory was thought to be impossible because of overcounting introduced through duality. The dual diagrams already have sums over s - and t -channel poles, and hence adding more diagrams with poles in each of the various channels would yield serious overcounting, especially at the higher loops.

Fortunately, the field theory of strings evades all these problems. It solves the first problem of nonlocality by introducing a *multilocal* theory. Thus, changes in the string topology only take place locally; i.e., strings can either break or reform only at a single point in the interior or at the endpoints. The vibrations from the break travel at velocities equal to or less than the speed of light (neglecting Coulomb effects in a light cone theory.)

String field theory also solves the second problem because it actually breaks some of the properties of the Veneziano model. This is still acceptable, because the theory reproduces the on-shell Veneziano model.

Third, the BRST quantization program is Lorentz invariant, but only at the price of adding ghosts. This breaks unitarity off-shell, but the final S -matrix is unitary, so no physical principles are violated.

Lastly, string field theory solves the problem of duality by explicitly breaking duality. Only the sum over all Feynman graphs yields the correct off-shell diagrams. Thus, at any intermediate stage of the calculation, duality is actually nonexistent.

We have stressed throughout this book that the second quantized formalism allows us to derive the entire model from a single action. In particular, the light cone formalism gives us an interpretation of the Feynman series where the string picture is clear. In the light cone gauge, we use the simple restriction

all interactions must be local; i.e., strings can either break or reform at single points along the string or the endpoints. This uniquely fixes interaction terms in the action. In particular, we get terms that involve no string interactions.

We begin by deriving the theory in the same way that Feynman derived the Schrödinger equation from classical mechanics. We use the fundamental equation

$$\begin{aligned}\Delta_{1,2} &= \langle X_1, \tau_1 | X_2, \tau_2 \rangle \\ &= \langle X_1 | e^{-iH\tau_1} | X_2 \rangle \\ &= \int_{X_1}^{X_2} DX e^{i \int_{\tau_1}^{\tau_2} L(\tau) d\tau} \\ &= \int D^2 \Phi \Phi^*(X_1) \Phi(X_2) e^{i \int_{X_1}^{X_2} \int d\tau L(\Phi) DX},\end{aligned}\quad (6.9.1)$$

$$L(\tau) = \frac{1}{2\pi} \int d\sigma (\dot{X}_i^2 - X_i'^2),$$

$$L(\Phi) = \Phi^*(i\partial_\tau - H)\Phi,$$

$$H = \frac{\pi}{2} \int d\sigma \left(P_i^2 + \frac{X_i'^2}{\pi^2} \right).$$

We can prove all these relations by simply inserting different sets of intermediate states between the initial and final states:

$$\begin{aligned}\text{first quantization: } |X\rangle \int DX \langle X| &= 1, \\ \text{second quantization: } |\Phi\rangle \int D^2 \Phi e^{-(\Phi|\Phi)} \langle \Phi| &= 1.\end{aligned}\quad (6.9.2)$$

The field functional Φ is not a function of σ . It is a functional of a string variable X that is defined over a region of σ :

$$\Phi(X) = \langle X | \Phi \rangle = \Phi[X(\sigma_1), X(\sigma_2), X(\sigma_3), \dots, X(\sigma_N)]. \quad (6.9.3)$$

The easiest way to decompose this function is in a basis state of all possible members of the Fock space:

$$|\Phi\rangle = \sum_{[n]} \phi_{[n]} |[n]\rangle. \quad (6.9.4)$$

Because Φ satisfies the string Schrödinger equations, we can power expand the field functional in eigenfunctions of solutions to the string Schrödinger equation:

$$\phi_{p^+, (n)}(\tau, X_i) = \int dp_i e^{i(p_i \cdot x - E_{(n)} \tau)} A_{p^+, p_i, (n)}. \quad (6.9.5)$$

Notice that A is the creation/annihilation operator for creating or destroying possible excitations of a string. Thus, it corresponds to an infinite-component field theory. We impose the standard canonical commutation relations, which force us to choose

$$[A_{p^+, p_i, \{n\}}, A_{q^+, q_j, \{m\}}^\dagger] = \delta(p^+ - q^+) \delta(p_i - q_j) \delta_{\{n\}, \{m\}}. \quad (6.1)$$

Now we can power expand the field function Φ in terms of these eigenfunctions:

$$\begin{aligned} \langle X | \Phi \rangle &= \Phi_{p^+}(X) \\ &= \sum_{\{n\}} \int \prod_I dp_i A_{p^+, p_i, \{n\}} H_{\{n\}}(X) e^{-\sum_{i,n} X_{i,n}^2} e^{i(\mathbf{p} \cdot \mathbf{x} - E_{\{n\}} \tau)}. \end{aligned} \quad (6.2)$$

We can reproduce all the identities found in field theory. In particular, we show that the Green's function is the matrix element of two fields:

$$\begin{aligned} \Delta_{12} &= \langle \langle 0 | \Phi_{p^+}^\dagger(X_1, \tau_1) \Phi_{q^+}(X_2, \tau_2) | 0 \rangle \rangle \\ &= \delta(p^+ - q^+) \int DX e^{i \int L d\sigma d\tau} \prod_\sigma \delta(\mathbf{X}(\sigma, \tau_1) - \mathbf{X}_1(\sigma)) \\ &\quad \times \prod_\sigma \delta(\mathbf{X}(\sigma, \tau_2) - \mathbf{X}_2(\sigma)). \end{aligned} \quad (6.3)$$

Interactions are uniquely determined by our rule that the local topology only change locally. Thus, our three-string vertex function is given by a simple function:

$$S_3 = \int dp^{+r} \delta \left(\sum_{r=1}^3 p^{+r} \right) \int DX_{123} \Phi^\dagger(X_3) \Phi^\dagger(X_1) \Phi(X_2) \delta_{123} + \text{h.c.} \quad (6.4)$$

Fortunately, it is possible to perform the integration over the strings, which gives simple Gaussians. After doing the integration, we find

$$\begin{aligned} |V_{123}\rangle &= \exp \left\{ \frac{1}{2} \sum_{r,s=1}^3 \sum_{m,n=1}^\infty \alpha_{-m}^{(r)} N_{mn}^{rs} \alpha_{-n}^{(s)} \right. \\ &\quad \left. + \sum_{r=1}^3 \sum_{m=1}^\infty N_m^r \alpha_{-m}^{(r)} \mathbf{P} + K \mathbf{P}^2 \right\}, \end{aligned} \quad (6.5)$$

where

$$N_{mn}^{rs} = (C^{-1})_{mn} \delta_{rs} - 2(mn)^{-1/2} (A^{(r)T} \Gamma^{-1} A^{(s)}) \quad (6.6)$$

and

$$\begin{aligned} N_m^r &= -(m)^{-1/2} (A^{(r)T} \Gamma^{-1} B)_m, \\ K &= -\frac{1}{4} B \Gamma^{-1} B, \\ \Gamma &= \sum_{r=1}^3 A^{(r)} A^{(r)T}. \end{aligned} \quad (6.7)$$

At this point, we must show that this vertex function can yield the usual string model. The simplest way to show this is to calculate the Neumann function for the three-string configuration in the first quantized formalism and compare the results. Our starting point is Mandelstam's mapping:

$$\rho = \alpha_1 \ln(z - 1) + \alpha_2 \ln z.$$

Since we know the Green's function in the upper half-plane, we just take the real components of the Neumann function. The Fourier coefficients look like

$$\begin{aligned} N_{mn}^{rs} &= -\frac{1}{(2\pi)^2} \int_0^{2\pi} d\eta_r d\eta_s e^{-m\zeta_r - n\zeta_s} \ln(z(\zeta_r) - z(\zeta_s)) \\ &= -\frac{1}{mn(2\pi)^2} \int_{z_r} dz_r \int_{z_s} dz_s \frac{e^{-m\zeta_r(z_r) - n\zeta_s(z_s)}}{(z_r - z_s)^2}. \end{aligned} \quad (6.9.13)$$

Now we simply insert the Neumann function over the upper half-plane into the above formula. The calculation is straightforward, and we get

$$\begin{aligned} N_{n,m}^{rs} &= -\frac{mn}{m\alpha_2 + n\alpha_r} \alpha_1 \alpha_2 \alpha_3 \bar{N}_m^r \bar{N}_n^s, \\ \bar{N}_m^r &= \alpha_r^{-1} f_m(-\alpha_{r+1}/\alpha_r) \exp(m\tau_0/\alpha_r), \end{aligned} \quad (6.9.14)$$

where

$$\begin{aligned} f_n(\gamma_r) &= (n\gamma_r)^{-1} \binom{n\gamma_r}{n}, \\ K &= -\tau_0/(2\alpha_1 \alpha_2 \alpha_3), \\ \tau &= \sum_{r=1}^3 \alpha_r \ln |\alpha_r|, \\ \mathbf{P} &= \alpha_1 p_2^i - \alpha_2 p_1^i. \end{aligned} \quad (6.9.15)$$

Now let us analyze the question of superstrings in the GS light cone formalism. We now have two sets of oscillators, fermionic and bosonic. Our basic strategy is to guess an ansatz for the vertex function and force it to obey the gap continuity equations. Based on an analogy with the bosonic theory, we

$$|\psi\rangle = Z_i \exp[\Delta_0 + \Delta_S] |0\rangle \delta\left(\sum_r \alpha_r\right) \delta\left(\sum_r p_r^i\right) \delta\left(\sum_r \alpha_r \theta_r^{\tilde{A}}\right). \quad (6.9.16)$$

$$\Delta_S = \sum_{m,n=1}^{\infty} \sum_{r,s=1}^3 R_{-m}^{(r)\tilde{A}} U_{mn}^{rs} R_{-n}^{(s)\tilde{A}} + \sum_{m=1}^{\infty} \sum_{r=1}^3 V_m^r R_{-m}^{(r)\tilde{A}} \Theta^{\tilde{A}}. \quad (6.9.17)$$

In Chapter 3 we showed that the first quantized supersymmetric generators satisfied

$$\begin{aligned}\{q^{-A}, q^{-\bar{B}}\} &= 2h\delta^{A\bar{B}}, \\ \{q^{-A}, q^{-B}\} &= \{q^{-\bar{A}}, q^{-\bar{B}}\} = 0.\end{aligned}\quad (6.9)$$

Now we must show that the second quantized versions of these supersymmetric generators also satisfy these relations. We take the ansatz

$$\begin{aligned}|Q^{-\bar{A}}\rangle &= Y^{\bar{A}}|V\rangle, \\ |Q^{-A}\rangle &= k\varepsilon^{ABCD}Y^{\bar{B}}Y^{\bar{C}}Y^{\bar{D}}|V\rangle.\end{aligned}\quad (6.9)$$

Remarkably, we can satisfy all conditions placed on the vertex function with the choice

$$\begin{aligned}Y^{\bar{A}} &= \lim_{\varepsilon \rightarrow 0} (\frac{1}{2}\varepsilon)^{1/2}(\theta^{\bar{A}}_1(\pi\alpha_1 - \varepsilon) + \tilde{\theta}^{\bar{A}}_1(\pi\alpha_1 - \varepsilon)), \\ Z^1 &= \lim_{\varepsilon \rightarrow 0} \sqrt{2\varepsilon}\pi p'_1(\pi\alpha_1 - \varepsilon).\end{aligned}\quad (6.9)$$

It is important to notice about this vertex that the condition of locality is still enforced. The additional insertions with Y and Z take place only at the breaking point of the string, and hence locality is preserved. Thus, our second treatment of the light cone theory is consistent with our original assumption of locality.

References

- [1] M. Kaku and K. Kikkawa, *Phys. Rev.* **D10**, 1110, 1823 (1974).
- [2] M. Kaku, *Introduction to the Field Theory of Strings*, Lewes Superstring Workshop, World Scientific, Singapore, 1985.
- [3] M. Kaku, String field theory, *Internat. J. Mod. Phys.* **A2**, 1 (1987).
- [4] P. West, Gauge-Covariant String Field Theory, CERN-TH-4660/86, June 1986.
- [5] T. Banks, Gauge Invariant Actions for String Models, SLAC-PUB-3996.
- [6] E. Cremmer and J. L. Gervais, *Nucl. Phys.* **B76**, 209 (1974); *Nucl. Phys.* **B410** (1975); see also M. Ademollo, E. Del Guidice, P. Di Vecchia, and S. Freedman, *Nuovo Cimento* **19A**, 181 (1974).
- [7] J. F. L. Hopkinson, R. W. Tucker, and P. A. Collins, *Phys. Rev.* **D12**, 363 (1975).
- [8] S. Mandelstam, *Nucl. Phys.* **B64**, 205 (1973); **B69**, 77 (1974).
- [9] M. Green, J. H. Schwarz, and L. Brink, *Nucl. Phys.* **B219**, 437 (1983); **B244**, 475 (1984).
- [10] O. Alvarez, *Nucl. Phys.* **B216**, 125 (1983).
- [11] H. P. McKean, Jr., and I. M. Singer, *J. Differential Geometry* **1**, 43 (1967).
- [12] S. Mandelstam, in *Unified String Theories* (edited by M. B. Green and J. H. Schwarz), World Scientific, Singapore, 1986.
- [13] M. B. Green and J. H. Schwarz, *Phys. Lett.* **149B**, 117 (1984); *Nucl. Phys.* **B194**, 43 (1983); *Nucl. Phys.* **B243**, 475 (1984).

BRST Field Theory

11 Covariant String Field Theory

The great advantage of the light cone field theory, as we saw, was that it was unitary, manifestly ghost-free, and could reproduce the string amplitudes from a single action. There was no need to appeal to intuition in order to construct a unitary S -matrix.

The light cone theory, however, was still a broken theory. We would like a covariant description in which all the gauges of the string are in operation. The next step in the development of string field theory is the use of BRST techniques to write a covariant description of string fields. The power of the BRST formalism is that we can reformulate string field theory in a fully covariant way with the introduction of Faddeev–Popov ghosts.

We will extract the BRST field theory in the same way that Feynman extracted the Schrödinger equation from the classical first quantized theory. We will start with the first quantized theory quantized in the BRST formalism and then extract the field functionals. It must be stressed that the BRST field theory, like the light cone formalism, is still a gauge-fixed field theory. Because we will extract the BRST theory from the gauge-fixed first quantized theory, we will find rather bizarre remnants of the first quantized theory including into the second quantized field theory, such as Faddeev–Popov ghosts, ghost counting numbers, parametrization midpoints, and parametrization ghosts.

There is also some irony here. Originally, the light cone field theory was introduced to provide a coherent, comprehensive formalism in which to express the entire theory. Unfortunately, the attempts to covariantize the model have produced not one but two competing covariant BRST string field theories! The two BRST theories are based on entirely different string topologies, and

there does not appear to be any link between them other than the fact that both can successfully reproduce the Veneziano model.

Previously, we saw that the Gupta–Bleuler formalism, instead of solving the constraints (as in the light cone formalism), applies the constraints directly onto the states

$$L_n |\phi\rangle = 0, \quad n > 0. \quad (7.1.1)$$

Normally, we would expect that all 26 components of the theory propagate in the action. However, this is not true if we are careful to include the effect of the constraints being applied to the state vectors. The effect of the previous equation is to kill off the ghost states from the spectrum.

There is yet another way to eliminate the ghost states of the theory, and this is to follow the analogy of gauge theory. Instead of applying these constraints on the Hilbert space, we will now demand that the action be invariant under a transformation of the field Φ when it rotates into a ghost

$$\delta |\Phi\rangle = \sum_n L_{-n} |\Lambda_n\rangle. \quad (7.1.2)$$

Notice that the state $L_{-n} |\Lambda\rangle$ is a ghost state, as we saw in (2.9.3). We made this choice because of an analogy with electromagnetism, where we have an gauge symmetry

$$\delta A_\mu = \partial_\mu \lambda. \quad (7.1.3)$$

The action for the Maxwell field is invariant when we rotate the field A_μ by a ghost field $\partial_\mu \lambda$. Let us now prove that the string variation actually contains the gauge variation of both the Maxwell field and the linearized gravitational field. As we saw from (6.3.19), the field $|\Phi\rangle$ is the sum over all possible excitations of the string. We power expand the fields into their components

$$\begin{aligned} |\Phi\rangle &= \phi(x) |0\rangle + A_\mu a_{-1}^\mu |0\rangle + \dots, \\ |\Lambda\rangle &= \lambda(x) |0\rangle + \dots, \\ L_{-1} &= k_1 \cdot a_{-1} + \dots. \end{aligned} \quad (7.1.4)$$

Inserting this power expansion into our gauge transformation of the string field (7.1.2), we find

$$\delta A_\mu a_{-1}^\mu |0\rangle + \dots = \partial_\mu \lambda a_{-1}^\mu |0\rangle + \dots.$$

Equating terms in the power expansion, we obtain (7.1.3). Thus, we have derived the gauge transformation of the Maxwell field by power expanding the field function [1–3].

Similarly, we can also prove that the closed string sector contains the linearized gravitational field. We now demand

$$\delta |\Psi\rangle = \sum_n L_{-n} |\Lambda_n\rangle + \tilde{L}_{-n} |\tilde{\Lambda}_n\rangle, \quad (7.1.5)$$

where the bar designates the second, independent Hilbert space. Power expanding this expression, we arrive at

$$\begin{aligned} |\Psi\rangle &= \phi(x)|0\rangle + h_{\mu\nu}a_{-1}^\mu\bar{a}_{-1}^\nu|0\rangle + \dots, \\ |\Lambda\rangle &= \lambda_\mu\bar{a}_{-1}^\mu|0\rangle + \dots, \\ |\tilde{\Lambda}\rangle &= \tilde{\lambda}_\mu a_{-1}^\mu|0\rangle + \dots, \\ L_{-1} &= k_\mu a_{-1}^\mu + \dots, \\ \bar{L}_{-1} &= \bar{k}_\mu\bar{a}_{-1}^\mu + \dots. \end{aligned} \quad (7.1.6)$$

Putting everything together, we obtain

$$\delta h_{\mu\nu}a_{-1}^\mu\bar{a}_{-1}^\nu|0\rangle + \dots = \partial_\mu\lambda_\nu a_{-1}^\mu\bar{a}_{-1}^\nu|0\rangle + (\mu \leftrightarrow \nu) + \dots \quad (7.1.7)$$

Equating coefficients, we find

$$\delta h_{\mu\nu} = \partial_\mu\lambda_\nu + \partial_\nu\lambda_\mu. \quad (7.1.8)$$

Thus we recover the original variation of the linearized graviton field.

Next, we wish to find an action that is invariant under this gauge transformation (7.1.2).

Let us now repeat the arguments made in the previous chapter concerning how to derive the string field theory from the first quantized formalism. The key step was inserting a complete set of intermediate states at every intermediate point between the two string states. The insertion of the intermediate states is now complicated by the fact that we must preserve the gauge constraints at each step of the calculation. Generalizing (6.3.29), we find that the new set of intermediate states is therefore

$$I = P[X] \int DX \langle X | P, \quad (7.1.9)$$

where P is a projection operator which guarantees that ghost states are eliminated at each intermediate step of the calculation. It satisfies [4]

$$L_n P = PL_{-n} = 0, \quad P^2 = P.$$

Repeating the same steps used in the previous chapter to extract the Lagrangian from the path integral, we now find that the action must be

$$L = \Phi P[L_0 - 1]P\Phi. \quad (7.1.10)$$

The crucial fact is that this action possesses the local gauge symmetry (7.1.2). This gauge symmetry is responsible for eliminating the ghosts that appear in the propagator, which in general would propagate all 26 modes if the projection operator did not exist.

It will prove useful to power expand this action and then compare the results with the Maxwell and gravitational actions. To lowest order, we can write the selection operation in the actions as

$$\langle \Phi | (L_0 - \frac{1}{2}L_1L_{-1} + \dots) | \Phi \rangle. \quad (7.1.11)$$

Let us now power expand this in terms of the lowest-lying states. The expression now becomes

$$\langle 0 | A_\mu a_1^\mu (\square - k_\nu a_1^\nu k_\rho a_{-1}^\rho) A_\sigma a_{-1}^\sigma | 0 \rangle, \quad (7.1.10)$$

because $L_{-1} \sim k \cdot a_1$, $|\Phi\rangle \sim A_\mu a_{-1}^\mu |0\rangle$, and $L_0 \sim \square$. When we reduce the expression, it becomes

$$A_\mu (\eta^{\mu\nu} \square - \partial^\mu \partial^\nu) A_\nu \quad (7.1.11)$$

which, of course, is proportional to the Maxwell action. Thus, to lowest order, the action (7.1.10) contains Maxwell's theory. Similarly, we can repeat all of our steps and show that the closed string action reproduces the linearized graviton action. At the next level, however, there are complications.

By brute force, we can power expand our projection operator to the next levels and we find

$$\begin{aligned} P(L_0 - 1)P = & L_0 - 1 - \frac{1}{2}L_{-1}L_1 \\ & + L_{-1}^2(4L_0 + \frac{1}{2}D - 9)\Delta L_1 \\ & + L_{-1}^2(6L_0 + 6)\Delta L_2 + \text{h.c.} \\ & - L_{-2}(4L_0 + 2)(2L_0 + 2)\Delta L_2 + \dots \end{aligned} \quad (7.1.12)$$

where

$$\Delta = 2(16L_0^2 + (2D - 10)L_0 + D)^{-1}. \quad (7.1.13)$$

The operator Δ is *nonlocal* because it contains the inverse of a polynomial in p^2 . For example, we know that p^{-2} is nonlocal because it equals the Feynman propagator in x -space:

$$\Delta(x - y) = \langle x | \frac{1}{\square} | y \rangle.$$

Since x and y are two distinct points, the expression p^{-2} in x -space is nonlocal.

Fortunately, there is a way to remove any nonlocality introduced by polynomials in p^{-2} and that is to introduce more auxiliary fields. For example, consider the Lagrangian

$$\psi A \psi + \psi B \phi, \quad (7.1.14)$$

where A and B are operators. By eliminating the ψ field (either by eliminating its equation of motion and reinserting it back into the Lagrangian or by functionally integrating over ψ in the path integral), we find the reduced Lagrangian

$$-\frac{1}{4}\phi B A^{-1} B \phi. \quad (7.1.15)$$

Notice that if A is a polynomial in p^2 , then A^{-1} is a nonlocal operator. The point here is that we can trade off nonlocal actions for auxiliary fields. Since these auxiliary fields decouple from the final action (because they are ghost fields), they do not affect any of the physics.

Now we wish to construct an explicit form for the full projection operator P at all levels. We can construct P in several ways, such as a power expansion of the L_n operators, or a projector onto each state of level N . We will explore the latter possibility.

First, let us define the *Verma module* (see (4.1.42)) as the set of all possible using operators $L_{-\alpha}$ acting on the vacuum $|0\rangle$ ($\alpha_i < \alpha_{i+1}$):

$$L_{-(\alpha)}|0\rangle \equiv L_{-\alpha_1}^{\lambda_1} L_{-\alpha_2}^{\lambda_2} \cdots L_{-\alpha_N}^{\lambda_N}|0\rangle, \quad (7.1.18)$$

where (α) symbolically represents a vast collection of indices. Then let us ever expand the projection operator in terms of $L_{(\alpha)}$. We assume that the projection operator P has the following form:

$$P = 1 + \sum_{\alpha, \beta} L_{-\alpha} F_{\alpha\beta}(L_0) L_\beta, \quad (7.1.19)$$

where $F_{\alpha\beta}$ are arbitrary functions of L_0 , and we must remember that we use the symbols α and β to represent large collections of indices. If we demand that the operator P vanish when multiplied by the Virasoro generators, then this fixes the F 's exactly. Let P^* represent the ghost projection operator. Then

$$\begin{aligned} P &= 1 - P^S, \\ P^S &= - \sum_{N=1}^{\infty} \sum_{\substack{\alpha, \beta=1 \\ |\alpha|=|\beta|=N}}^{p(N)} L_{-\alpha} F_{\alpha\beta}^N(L_0) L_\beta. \end{aligned} \quad (7.1.20)$$

where we have explicitly written in the sum over different levels N . By demanding that the operator vanish when multiplied by L_n , this gives us a recursion relation satisfied by the polynomial F . Let us define the F matrix as

$$F_{\alpha\beta}^N(L_0) = \sum_{\beta} [\delta_{\alpha\beta} - A_{\alpha\beta}^{N-1}(L_0)] (S^{-1})_{\beta\gamma}^N(L_0), \quad (7.1.21)$$

where the matrices S and A have yet to be determined. By forcing the operator to have the correct properties, this gives us a recursion relation where the A matrix can be determined iteratively:

$$\sum_{M=1}^{N-1} \sum_{\substack{\alpha, \beta=1 \\ |\alpha|=|\beta|=M}}^{p(M)} L_{-\alpha} F_{\alpha\beta}^M(L_0) L_\beta L_{-\gamma} |R\rangle \equiv L_{-\varepsilon} A_{\delta\gamma}^{N-1}(L_0) |R\rangle. \quad (7.1.22)$$

Finally, the matrix S is defined as

$$S_{\alpha\beta} |R\rangle \equiv L_\alpha L_{-\beta} |R\rangle, \quad (7.1.23)$$

where $|R\rangle$ is a real state and $|\alpha|$ is equal to $\sum_{i=1}^n i \lambda_i$.

Notice that this expansion is iterative. The N th level is determined in terms of all N and lower states. Thus, knowing the projection operator at the first few levels, which we have explicitly written out in (7.1.14), gives us the projection operator at all levels N .

This projection operator is nonlocal in p^2 . This is easily remedied as we calculate the F 's exactly because we know the precise location of all zeros of the determinant.

Fortunately, the determinant of the matrix elements of Verma modules is known exactly. We know that, at the N th level, the determinant of the matrix element between $\langle 0 | L_\alpha$ and $L_{-\beta} | 0 \rangle$ is given by

$$\det \| \langle 0 | L_\alpha L_{-\beta} | 0 \rangle \| = \prod_{p,q} (L_0 - h_{p,q})^{p(N-pq)},$$

$$h_{p,q} = [(mq - (m+1)p)^2 - 1]/4m(m-1),$$

$$c = 1 - \frac{6}{m(m+1)},$$

where p, q are positive integers and their product is less than or equal to N . This is a remarkable formula, first written down by Kac [5], which has many ramifications. For example, if the Kac determinant is nonzero, this means that the matrix S introduced in (7.1.23) is invertible. This means that the Verma module forms an irreducible representation of the conformal group. Thus the Kac determinant is essential in determining the irreducible representations of the string model.

The principal use of this result is to locate all zeros of the determinant and hence the location of all the poles of the projection operator. Inserting (7.1.16) into our action, we find

$$\Phi^* \left[L_0 - 1 - \sum_{M=1}^{\infty} \sum_{\substack{\alpha, \beta=1 \\ |\alpha|=|\beta|=M}}^{p(M)} L_{-\alpha} \hat{F}_{\alpha\beta}^M L_\beta \right] \Phi,$$

where F is related to \hat{F} by a multiplication by L_0 . The advantage of this expression is that we know the location of all the singularities of the \hat{F} matrix.

Now let us repeat the analysis of (7.1.16) and (7.1.17), where we introduce auxiliary fields in order to soak up the nonlocal terms in our action. We can decompose the poles within \hat{F} :

$$\hat{F}_{\alpha\beta}^N(L_0) = \sum_{l,m} A_{\alpha\beta}^{Nlm} [L_0 - a_{\alpha\beta}^{NI}]^{-m} + B_{\alpha\beta}^N.$$

We can now introduce auxiliary fields p to soak up the extra nonlocal effects [6] contained within \hat{F} :

$$\Phi^* \left[L_0 - 1 - \sum_{N=1}^{\infty} \sum_{\substack{\alpha, \beta=1 \\ |\alpha|=|\beta|=N}}^{p(N)} L_{-\alpha} B_{\alpha\beta}^N L_\beta \right] \Phi$$

$$+ \sum_{N=1}^{\infty} \sum_{\substack{\alpha, \beta=1 \\ |\alpha|=|\beta|=N}}^{p(N)} \rho_\alpha^{*Nlm} (L_0 - a_{\alpha\beta}^{NI})^m \rho_\beta^{Nlm}$$

$$+ \rho_a^{*Nlm} (A_{\alpha\beta}^{Nlm})^{1/2} L_\beta \Phi \\ + \Phi^* [L_{-\alpha} (A_{\alpha\beta}^{Nlm})^{1/2}] \rho_\beta^{Nlm}. \quad (7.1.27)$$

The point of this was to show that the action can be written in a form that is compactly local in p^2 . The price we paid for locality, however, was introduction of an infinite set of auxiliary fields ρ_a^{Nlm} . Our next task is to find a simple way to compactly represent this formula.

In order to rearrange the terms in the above action in an elegant fashion, we will need to use the power of symmetry. First, we will introduce the Faddeev–Popov ghost degrees of freedom." We will see that the auxiliary fields ρ_a^{Nlm} can be represented in terms of states defined on anticommuting ghost fields.

Second, the fact that these auxiliary fields form a Verma module is the first indication that there is an underlying group-theoretic origin to the ghost fields. Ghost fields, by themselves, are strange objects in a second quantized theory, but the presence of Verma modules shows that these ghost fields are really representations of a deeper symmetry.

BRST Field Theory

BRST formalism uses the Faddeev–Popov ghosts to express these auxiliary fields ρ_a^{Nlm} introduced in (7.1.27). These Faddeev–Popov ghosts will kill 2 of the 26 modes, giving us the required 24 physical modes.

Let us review the first quantized BRST string theory. In the Lagrangian (7.1.1), we choose the conformal gauge rewritten in the form $\lambda = 1; \rho = 0$. Then write the Faddeev–Popov determinant for the conformal gauge as

$$\Delta_{FP} \int d\epsilon d\eta \delta[\lambda(\epsilon, \eta) - 1] \delta[\rho(\epsilon, \eta)] \equiv 1.$$

We can in turn, explicitly calculate this determinant by introducing the Faddeev–Popov ghost field in θ as in (1.6.22)

$$\Delta_{FP} = \int d\theta dp_\theta \exp \left[-i \int d\sigma d\tau L(\theta, p_\theta) \right]. \quad (7.2.1)$$

$$L(\theta, p_\theta) = p_\theta^1 (\partial_\sigma + \partial_\tau) \theta^1 + p_\theta^2 (\partial_\tau - \partial_\sigma) \theta^2. \quad (7.2.2)$$

Note that this expression allows us to rewrite the original action of our theory to include the Faddeev–Popov ghosts:

$$L(\sigma, \tau) = P_\mu \dot{X}_\mu - \frac{1}{2} [P_\mu^2 + X_\mu'^2 + p_\theta \rho \partial_\sigma \theta]. \quad (7.2.3)$$

ρ is the Pauli spin matrix σ_2 .

As before, this Lagrangian has a local gauge invariance that can be generated on the fields by the application of a nilpotent operator Q [7]. The simplest way to see this is to make a two-dimensional Wick rotation and rewrite the action in a manifestly conformally invariant fashion in terms of the complex variable z and anticommuting fields b and c . Rewriting (7.2.2), we find, as in (7.4.1)

$$L = \frac{1}{\pi} \left\{ \frac{1}{2} \partial_z X_\mu \partial_{\bar{z}} X_\mu + b \partial_{\bar{z}} c + \bar{b} \partial_z \bar{c} \right\}. \quad (7.4.1)$$

As before, we see that this is invariant under

$$\begin{aligned} \delta X_\mu &= \varepsilon [c \partial_z X_\mu + \bar{c} \partial_{\bar{z}} X_\mu], \\ \delta c &= \varepsilon [c \partial_z c], \\ \delta \bar{c} &= \varepsilon [\bar{c} \partial_{\bar{z}} \bar{c}], \\ \delta b &= \varepsilon [c \partial_z b + 2 \partial_z c b - \frac{1}{2} \partial_z X_\mu \partial_z X^\mu], \\ \delta \bar{b} &= \varepsilon [\bar{c} \partial_{\bar{z}} \bar{b} + 2 \partial_{\bar{z}} c b - \frac{1}{2} \partial_{\bar{z}} X_\mu \partial_{\bar{z}} X^\mu]. \end{aligned} \quad (7.4.2)$$

From this variation, we can extract out the nilpotent BRST operator Q . However, it is also important to note that, in general, given any Lie algebra with commutation relations $[\lambda_m, \lambda_n] = f_{mn}^p \lambda_p$, it is possible to construct a nilpotent operator Q out of anticommuting operators c_n and b_m [8]

$$Q = \sum_{-\infty}^{\infty} c_{-n} [\lambda_n - \frac{1}{2} f_{nm}^p c_{-m} b_p].$$

For our case, we have two sets of Faddeev-Popov ghosts with

$$\{c_m, b_m\} = \delta_{n,-m}. \quad (7.4.3)$$

Thus, our nilpotent BRST operator can be written as

$$\begin{aligned} Q &= \sum_{n=-\infty}^{\infty} :c_{-n}(L_n + \frac{1}{2} L_n^{bc}) \\ &= c_0(L_0 - 1) + \sum_{n=1}^{\infty} [c_{-n} L_n + L_{-n} c_n] \\ &\quad - \frac{1}{2} \sum_{n,m=-\infty}^{\infty} :c_{-m} c_{-n} b_{n+m}:(m-n), \end{aligned}$$

where

$$\begin{aligned} L_n^{bc} &= \sum_{m=-\infty}^{\infty} (m+n) :b_{n-m} c_m:, \\ Q^2 &= 0, \end{aligned}$$

where the last identity fixes the dimension of space-time to be 26 and the intercept to be equal to 1.

Following the analogy with the point particle case, we can make the transition to the second quantized formalism by taking time slices. This time, however, the basis states $|X\rangle$ are replaced by the complete set of intermediate states $|X, \theta\rangle$ because of the presence of the Faddeev–Popov ghosts. This means that, when we insert an infinite number of intermediate states into our path integral, we must also insert a complete set of intermediate states corresponding to the Faddeev–Popov ghost. Because the θ variable occurs in the path integral with a τ derivative, we have no choice but to include it in the complete set of intermediate states when we factorize the functional integral. Thus, our field functional Φ becomes a function of these ghost fields. Equations (6.3.29) and (6.3.30) are replaced by

$$1 = |\theta\rangle |X\rangle \int DX D\theta \langle \theta| \langle X|. \\ \langle \theta| \langle X| \Phi \rangle = \Phi(X, \theta). \quad (7.2.9)$$

Our Green's functions in (6.3.34) is now modified to read

$$\Delta(X_i, \theta_i; X_j, \theta_j) = \int_{X, \theta}^{X_i, \theta_i} DX DP D\theta DP_\theta \exp \left[i \int d\sigma d\tau L(\sigma, \tau) \right] \\ = \int D^2 \Phi \Phi(X_i, \theta_i) \Phi^*(X_j, \theta_j) \\ \times \exp \left[i \int_{X, \theta}^{X_i, \theta_i} DX D\theta L(\Phi) \right]. \quad (7.2.10)$$

The basic field functional is now a function of the Faddeev–Popov ghost fields. By making the transition from $|X\rangle |\theta\rangle$, we find

$$L = \langle \Phi | [L_0 - 1] | \Phi \rangle. \quad (7.2.11)$$

Now L_0 is now a function of both the X and θ variables. This action was written down by Siegel [9–14]. If we power expand the BRST field $|\Phi\rangle$ in terms of its ghost modes, we find

$$|\Phi(X)\rangle = \sum_{\{p\}, \{q\}} \phi_{\{p\}, \{q\}}(X) \{b_{-p}\} \{c_{-q}\} |-\rangle.$$

This action explicitly propagates not only the 26 degrees of freedom of the string, but also two ghost modes, yielding a theory with 24 physical modes. Note that we are summing over all possible ghost numbers in this expression. Notice that the above action is totally gauge-fixed. It is also possible, however, to write another action that contains an explicit gauge degree of freedom based on the nilpotency of the operator Q . Let us now replace (7.1.2) with a gauge transformation. Before, we remarked that the origin of (7.1.2) came from rotating a string field into a ghost field. In the BRST formalism, however, the physical conditions $L_n |\text{phy}\rangle = 0$ are replaced by $Q |\text{phy}\rangle = 0$. We suspect that the new BRST gauge invariance is given by

$$\delta |\Psi\rangle = Q |\Lambda\rangle. \quad (7.2.12)$$

The state $\langle \Lambda | Q$ does not couple to physical states $|\text{phy}\rangle$, so this confirms our conjecture. Because Q is already nilpotent, our choice for the new action is [15–24]

$$L = \langle \Psi | Q | \Psi \rangle, \quad (7.2.12)$$

where we take only the “ghost number $-\frac{1}{2}$ truncation” of the original field

$$|\Psi\rangle = P_{-1/2} |\Psi\rangle,$$

where P is the projection operator that extracts only ghost number $-\frac{1}{2}$. Note that the new field $|\Psi\rangle$ is a subset or truncation of the original field $|\Phi\rangle$.

If we decompose this action, we find that the lowest excitation of $|\Psi\rangle$ is precisely (7.1.10), so this is the desired generalization of our action, where the auxiliary fields that we found there are now regrouped according to the ghost expansion found in $|\Psi\rangle$. In summary, we have now compactly reformulated (7.1.27) as (7.2.13).

The equation of motion corresponding to this action is

$$Q |\Psi\rangle = 0,$$

which reduces to the usual constraints $L_n |\phi\rangle = 0$ for the ground state.

7.3 Gauge Fixing

It can also be shown that the previous action (7.2.13) can be gauge-fixed to obtain either the action (7.2.11) or the light cone action (6.3.33). To do this gauge, it is sometimes helpful to decompose the operator Q according to its zero modes

$$Q = c_0 K - 2b_0 R + d + \delta, \quad (7.3.1)$$

where

$$\begin{aligned} K &= L_0 - 1 + \sum_{n=1}^{\infty} (nc_{-n}c_n + nb_{-n}b_n), \\ R &= - \sum_{n=1}^{\infty} c_{-n}c_n, \\ d &= c_{-n}(L_n + f_{m,n}^p b_{-p}c_m + \frac{1}{2}c_{-m}f_{mn}^p b_{-p}), \\ \delta &= c_n(L_{-n} + f_{m,-n}^{-p} c_{-m}b_p + \frac{1}{2}b_{-p}f_{-m,-n}^p c_m), \end{aligned} \quad (7.3.2)$$

where the f 's are the structure constants of the Virasoro algebra. Because Q is nilpotent, these operators must satisfy a large number of commutation identities:

$$d^2 = \delta^2 = 0,$$

$$[K, d] = [K, \delta] = [K, R] = 0,$$

$$\begin{aligned} [R, d] &= [R, \delta] = 0, \\ [d, \delta] &= -2RK. \end{aligned} \quad (7.3.3)$$

The process of reducing this action down to the usual one begins by writing the ghost vacuum of the theory.

In Chapter 4 we introduced the "ghost counting number" operator (4.4.20):

$$\sum_{n=1}^{\infty} (c_{-n} b_n + b_{-n} c_n) + \frac{1}{2}(c_0, b_0). \quad (7.3.4)$$

This operator counts the number of c modes minus the number of b modes. We can use it to label eigenstates. Because both of the b, c ghosts have zero masses, the vacuum of the Faddeev–Popov ghost fields is quite different from the usual unique vacuum of a_n^\dagger . The ghost vacuum (as we saw in Chapter 4) is multiply degenerate and can have ghost number either $\frac{1}{2}$ or $-\frac{1}{2}$. We can define two vacua:

$$\begin{aligned} c_0 |+\rangle &= 0, & b_0 |-\rangle &= 0, \\ |+\rangle &= b_0 |-\rangle. \end{aligned} \quad (7.3.5)$$

There are thus two ghost vacua. Let us fix the ghost number of Ψ to be $-\frac{1}{2}$ and decompose it in terms of the two vacua:

$$|\Psi\rangle = \psi |-\rangle + \phi |+\rangle. \quad (7.3.6)$$

Then the equation for action (7.2.13) becomes (using (7.3.1)):

$$\frac{1}{2}\langle \psi | K \psi \rangle + \langle \psi | d\phi \rangle + \langle \delta\phi | \psi \rangle + \langle \phi | R\phi \rangle. \quad (7.3.7)$$

We write

$$|\Lambda\rangle = \lambda |-\rangle + \omega |+\rangle. \quad (7.3.8)$$

Then the variation of the field becomes

$$\delta\psi = (d + \delta)\lambda - 2R\omega, \quad (7.3.9)$$

$$\delta\phi = -K\lambda + (d + \delta)\omega. \quad (7.3.10)$$

In general, the relations that we have written above can be reexpressed in component language. We can always decompose a field functional into its ghost modes:

$$|\Psi\rangle = \sum_{\{n\}, \{m\}}^{\infty} c_{-n_1} c_{-n_2} \cdots c_{-n_N} b_{-m_1} b_{-m_2} \cdots b_{-m_M} \Psi_{n_1, \dots, n_N, m_1, \dots, m_M} |0\rangle, \quad (7.3.11)$$

Note that the indices are antisymmetric with each other because of the commutation relations between the ghosts. This allows us to write

$$|\Psi\rangle = \sum_{M,N} \binom{N}{M} \Psi_N^M, \quad (7.3.12)$$

where $\binom{N}{M}$ represents the product of N antisymmetrized and M antisymmetrized c and b fields. Notice that this allows us to introduce “fermions” defined on anticommuting variables in the same way that differential forms are introduced via anticommuting dx^μ [10].

We now have the apparatus necessary to perform gauge fixing. Let us first choose the covariant gauge [9]:

$$b_0 |\Psi\rangle = 0, \quad (7.3.1)$$

which eliminates half of the fields in $|\Psi\rangle$, that is, $\phi = 0$ in (7.3.6). We calculate the Faddeev–Popov determinant, which arises from the variation $b_0 |\Psi\rangle = 0$. We find

$$\begin{aligned} L_{\text{FP}} &= \langle \bar{\Lambda} | b_0 Q | \Lambda \rangle \\ &= \langle \bar{\Lambda} | K | \Lambda \rangle, \end{aligned} \quad (7.3.2)$$

where $\langle \bar{\Lambda} |$ is a two-form. The strange feature of this ghost action is that it, in turn, possesses its own gauge invariance:

$$\delta |\Lambda\rangle = Q |\Lambda_1\rangle. \quad (7.3.3)$$

Thus, the ghost action itself requires yet another Faddeev–Popov determinant (or else the functional integration over the ghost fields is infinite). The ghost term coming from the Faddeev–Popov determinant of the ghost fields is

$$L_{\text{FP}} = \langle \bar{\Lambda}_2 | K | \Lambda_1 \rangle. \quad (7.3.4)$$

But this action, in turn, also contains its own gauge symmetry, which then requires its own Faddeev–Popov gauge term, and so on. It is clear that there is an infinite tower of “ghosts of ghosts” [10, 12]. This is unavoidable, because each Faddeev–Popov determinant is necessary to eliminate the infinities introduced by the previous set of ghost fields.

Fortunately, it is possible to sum the series. If we start with our action (7.2.13), which has only ghost number $-\frac{1}{2}$, and then add to it this infinite tower of ghost actions, we simply retrieve the action (7.2.11), which is the sum over all possible ghost numbers. Thus, (7.2.11) is the gauge-fixed version of (7.2.13). In other words, a string functional with ghost number $-\frac{1}{2}$ has been transformed, with the addition of the ghosts of ghosts, into a string functional of arbitrary ghost number.

Similarly, it is also possible to use the gauge degrees of freedom within (7.2.13) to reach the light cone gauge [25]. The problem, however, is that the equations of motion must be used explicitly for certain fields to eliminate others. Thus, only on-shell can the BRST formalism reach the light cone gauge, which is a limitation of the formalism. In the geometric formalism, however, we have enough gauge symmetry to eliminate the redundant longitudinal modes in the action in order to obtain the light cone field theory off-shell.

The transition to the light cone gauge is made by observing that the off-shell states, which must be gauged away, can be arranged as the product of all the

of the form

$$\{a_{-n}^+ a_{-m}^- b_{-p} c_{-q}\} |0\rangle . \quad (7.3.17)$$

The level number of such a state is given by the sum of the level numbers of each collection of states:

$$n_+ + n_- + n_b + n_c = N. \quad (7.3.18)$$

It can be shown that these unwanted states can be eliminated through a variety of mechanisms. For example, for the lowest states $n_+ = n_- = 0$, we find:

- (a) Most states with $n_c = n_b$; $n_- \geq n_+$ can be eliminated through $\delta\Psi = Q\Lambda$.
- (b) States with $n_c = 0$, $n_b = 1$; $n_- \leq n_+$ are Lagrange multipliers.
- (c) States not included in (a) with $n_c = 1$, $n_b = 1$; $n \geq n_+$ are eliminated by these Lagrange multipliers.

This generalizes to all unwanted states. In general, all these unwanted states can be eliminated by using the gauge invariance of the theory or by using Lagrange multipliers. Only the physical transverse DDF states are left after this elimination.

In summary, we have shown that the action (7.2.13) can be gauge-fixed to yield either the original BRST action (7.2.11) or the light cone action of the previous chapter. We can also show (by eliminating out all higher excitations within $|\Psi\rangle$) that the action reduces back to (7.1.10).

7.4 Interactions

In contrast to the light cone field theory, where strings simply split in their interactions, the interacting BRST formalism of Witten [16] relies on the configuration shown in Fig. 7.1. (At first, this configuration seems to violate momentum conservation. However, only in the light cone gauge is the momentum of a string linked to its length. In the covariant approach, the parametrization length is not related to the momentum, so this diagram is allowed.) The length of all strings is set equal. Once again, we can generalize the delta functions appearing in (7.4.4) to include this new configuration:

$$\begin{aligned} S_3 &= \int DX_{123} \Phi(X_1) \Phi(X_2) \Phi(X_3) \delta_{123} \\ &= \int DX_{123} \langle \Phi_1 | \langle \Phi_2 | \langle \Phi_3 | X_1 \rangle | X_2 \rangle | X_3 \rangle \delta_{123}. \end{aligned} \quad (7.4.1)$$

$$\delta_{123} = \prod_{0 \leq \sigma \leq \pi/2} \prod_{r=1}^3 \delta[X_r(\sigma) - X_{r-1}(\pi - \sigma)]. \quad (7.4.2)$$

FIGURE 7.1. Symmetric interaction of BRST string field theory. The surface cut out using this vertex is not flat, as in light cone field theory. There is no attempt at a four-string interaction.

As in (6.5.2), we must find the conformal map that takes us from the upper half-plane to the configuration being studied in order to construct the vertex in oscillator form [26–32]. Unfortunately, a conformal map of three charges in the upper half-plane (without cuts) does not exist for the BRST vertex because the sum of the charges is usually taken to be zero, while here the sum of the three charges for the symmetric configuration must add up to 3. The solution is to write electrostatics with six charges adding up to zero charge, and to identify boundaries to simulate the presence of three charges. This requires cutting and pasting together several regions of the complex plane. The map

FIGURE 7.2. Conformal surface of BRST string field theory. This conformal surface can be represented either by taking six charges and resewing the diagram to get a surface with three charges or by placing a Riemann cut on the surface.

Fig. 7.2)

$$\rho = \sum_{l=-3}^{+3} \alpha_l \ln(z - z_l) = \ln \frac{z^3 - i}{(z^3 + i)} - i\pi/2, \quad (7.4.3)$$

where

$$\begin{aligned} \alpha_1 &= \alpha_2 = \alpha_{-3} = 1, \\ \alpha_{-1} &= \alpha_{-2} = \alpha_3 = -1, \\ z_1 &= e^{i\pi/6}, & z_2 &= e^{i5\pi/6}, \\ z_3 &= e^{i\pi/2}, & z_{-1} &= -z_1, \\ z_{-2} &= -z_2, & z_{-3} &= -z_3. \end{aligned} \quad (7.4.4)$$

Fortunately, this map can be inverted, so we can solve for z in terms of ζ , which makes it possible to explicitly construct the Neumann functions. Inverting the map, we find

$$z = z_a \left(\frac{1 + ie^{\zeta_a}}{1 - ie^{\zeta_a}} \right)^{1/3}, \quad (7.4.5)$$

where

$$\rho = \zeta_a = \xi_a + i\eta_a \quad (7.4.6)$$

 $a = 1, 2, 3$ and

$$\rho = -(\zeta_a - i\pi) \quad (7.4.7)$$

 $a = -1, -2, -3$. The Fourier coefficients will occur in the combina-

$$\begin{aligned} \left(\frac{1 + ie^{\zeta}}{1 - ie^{\zeta}} \right)^{1/3} &= \sum_{n=2k} A_{2k} e^{n\zeta} + i \sum_{n=2k+1} A_{2k+1} e^{n\zeta}, \\ \left(\frac{1 + ie^{\zeta}}{1 - ie^{\zeta}} \right)^{2/3} &= \sum_{n=2k} B_{2k} e^{n\zeta} + i \sum_{n=2k+1} B_{2k+1} e^{n\zeta}. \end{aligned} \quad (7.4.8)$$

Putting everything together, we find that the Neumann function appearing in the vertex is

$$\begin{aligned} N_{mn} &= -\frac{1}{6}(C + U + \bar{U})1 - \frac{1}{6}(C - \frac{1}{2}U - \frac{1}{2}\bar{U}) \begin{pmatrix} 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{pmatrix} \\ &\quad - \frac{1}{12}i\sqrt{3}(U - \bar{U}) \begin{pmatrix} 0 & 1 & -1 \\ -1 & 0 & 1 \\ 1 & -1 & 0 \end{pmatrix}. \end{aligned} \quad (7.4.9)$$

where

$$\begin{aligned} C_{nm} &= 2(-1)^n/n\delta_{n,m}, \\ (U + \bar{U})_{nm} &= -2(-1)^n \left[\frac{A_n B_m + B_n A_m}{n+m} + \frac{A_n B_m - B_n A_m}{n-m} \right], \\ (U - \bar{U})_{nm} &= -2i \left[\frac{A_n B_m - B_n A_m}{n+m} + \frac{A_n B_m + B_n A_m}{n-m} \right]. \end{aligned} \quad (7.4.1)$$

Written explicitly in terms of operators, this equals

$$|V_{123}\rangle_X = \exp \left[\frac{1}{2} \alpha_{-n}^r N_{nm}^{rs} \alpha_{-m}^s + P_0^r N_{om}^{rs} \alpha_{-m}^s + \frac{1}{2} N_{00} \sum_{r=1}^3 P_{0r}^2 \right] |0\rangle_{123}. \quad (7.4.2)$$

We can, by using the continuity conditions for the ghosts, also calculate the ghost contribution to the vertex function. We simply replace X in (7.4.2) by the b and c ghosts. The ghost vertex is

$$|V_{123}\rangle_{gh} = \exp \left(\sum_{n=0}^{\infty} \sum_{m=1}^{\infty} b_{-n}^r X_{nm}^{rs} c_{-m}^s \right) |+++ \rangle_{123}, \quad (7.4.3)$$

where the vacuum $|+++ \rangle$ is the product of three vacua introduced in (7.4.1). For $s = r$ or $s = r + 2$, the X matrix is given by

$$X_{nm}^{rs} = -m(N_{nm}^{rs} - N_{nm}^{r,s+3}) \quad (7.4.4)$$

and for $s = r + 1$

$$X_{nm}^{rs} = m(N_{nm}^{rs} - N_{nm}^{r,s+3}). \quad (7.4.5)$$

The final vertex is the product of these two vertices, which are defined in entirely different spaces

$$|V_{123}\rangle = |V_{123}\rangle_X |V_{123}\rangle_{gh}.$$

By a lengthy calculation, it is possible to show that this vertex satisfies BRST invariance [29]:

$$[Q_1 + Q_2 + Q_3] |V_{123}\rangle = 0. \quad (7.4.6)$$

There are several different ways in which to write this vertex. First, we note from conformal field theory that we can bosonize the anticommuting b, c system in terms of a scalar field, which we will call ϕ . Then the new vertex can be written as

$$\begin{aligned} V &= \int \prod_{r=1}^3 DX_r D\phi_r e^{i(3/2)\phi(\pi/2)} \\ &\times \prod_{0 \leq \sigma \leq (1/2)\pi} \delta(X_{\mu}^r(\sigma) - X_{\mu}^{r+1}(\pi - \sigma)) \delta(\phi_r(\sigma) - \phi_{r+1}(\pi - \sigma)) \end{aligned} \quad (7.4.7)$$

What is somewhat surprising about this bosonized vertex is the presence of an endpoint insertion. This term does not spoil locality in σ because it appears only at $\frac{1}{2}\pi$. Furthermore, it provides the correct ghost number $\frac{3}{2}$ for the multiplication symbol $*$. Because the gauge parameter Λ has ghost number $-\frac{1}{2}$, the symbol $*$ must have ghost number $\frac{3}{2}$ so that the product of two gauge parameters $\Lambda_{1,2}$ yields a third gauge parameter Λ_3 with the same ghost number.)

There is yet another way in which to calculate the symmetric vertex, which depends on using conformal maps with *Riemann cuts* (rather than splicing different regions of the complex plane together). Consider the conformal map

$$\rho(z) = k \log \frac{(z+1)(z-2)(z-\frac{1}{2}) + (z^2 - z + 1)^{3/2}}{z(1-z)}. \quad (7.4.17)$$

This map has the usual singularities at $z = 0, 1$, and ∞ (which correspond to three outgoing and ingoing strings at $\pm\infty$). However, what is new is that this conformal map has an explicit Riemann cut that creates a multisheeted ρ -plane. This cut is precisely what is necessary to create the surface in the ρ -plane that describes the symmetric collision of three strings. The cut extends vertically from $\frac{1}{2} - \frac{1}{2}\sqrt{3}i$ in the lower half-plane to $\frac{1}{2} + \frac{1}{2}\sqrt{3}i$ in the upper half-plane. We can understand the multisheeted ρ -plane by tracing our movement along the real z -axis in Fig. 7.3.

If we begin at $z = +\infty$ on the positive real z -axis and move left, we can choose the constant k such that we trace out a similar line that moves along the positive real ρ -axis to negative real infinity. When we reach the point $z = 1$ (at point B), we reach negative infinity on the real axis. By hopping over $z = 1$,

FIGURE 7.3.

we suddenly jump π units in the vertical direction in the ρ -plane. Moving from $z = 1$ to $z = \frac{1}{2}$, we move horizontally right in the ρ -plane from C to D , we hit the y -axis at $\rho = i\pi$. If we now move vertically up the Riemann sheet until we hit the point E , $z = \frac{1}{2} + \frac{1}{2}i\sqrt{3}$, then we move down the y -axis in the ρ -plane to $\rho = \frac{1}{2}\pi$. Going back down the cut to the point $z = \frac{1}{2}$ means that we go from $\rho = \frac{1}{2}\pi$ to F , the origin. Moving from $z = \frac{1}{2}$ to $z = -\infty$ means moving from $\rho = 0$ to negative real infinity (on the next Riemann sheet). Hopping over $z = 0$ means moving vertically up by $i\pi$ at negative real infinity. Finally, moving from $z = 0$ to $z = -\infty$ means moving from $\rho = i\pi - \infty$ to $\rho = i\pi + \infty$ (from H to I).

It is also possible to extract the Neumann functions directly from the (7.4.17). This alternative approach to the vertex function is presented in [32].

7.5 Witten's String Field Theory

If the parametrization midpoint of the string is singled out as a special point, then it becomes possible to define a closed algebra among string field functionals. A string represented by $|A\rangle$ can be joined with a string $|B\rangle$ such that their midpoints exactly coincide. By contracting over their oscillator states, we are left with yet another string of equal length, so we have defined a product similar to multiplication [16]. For example, the abstract notation

$$A * B = C$$

means concretely

$$\langle A_1 | \langle B_2 | V_{123} \rangle = |C_3\rangle,$$

where we have contracted over the first and second harmonic oscillators and are left with a string defined over the third harmonic oscillators. Because all three strings all have equal parametrization lengths, the product rule closes if the parametrization midpoint is singled out as a special point; i.e., the product of two strings of length one is equal to another string of length one. This, in turn, allows us to define a gauge transformation of the field functionals as

$$\delta A = Q\Lambda + A * \Lambda - \Lambda * A.$$

If we define a “curvature” as

$$F = QA + A * A,$$

then we find that

$$\delta F = F * \Lambda - \Lambda * F.$$

thus, if we can now define an operation called "integration" that preserves

$$\int A * B = (-1)^{AB} \int B * A. \quad (7.5.6)$$

where we use the anticommutation sign for Grassmann odd forms), then we add two invariants, a surface term, and the action itself,

$$\int F * F = \text{surface term},$$

$$L = A * QA + \frac{2}{3} A * A * A. \quad (7.5.7)$$

The remarkable nature of this approach is that we can reduce the essential features of the theory to five "axioms" as in the case of gauge theory:

(1) Existence of a nilpotent derivation

$$Q^2 = 0. \quad (7.5.8)$$

(2) Associativity of the $*$ product

$$[A * B] * C = A * [B * C]. \quad (7.5.9)$$

(3) Leibnitz rule

$$Q[A * B] = QA * B + (-1)^A A * QB. \quad (7.5.10)$$

(4) The product rule

$$\int A * B = (-1)^{AB} \int B * A. \quad (7.5.11)$$

(5) The integration rule

$$\int QA = 0, \quad (7.5.12)$$

where $(-1)^A$ is -1 if A is Grassmann odd and $+1$ if it is Grassmann even.

We define the integration operation as follows:

$$\begin{aligned} \int \Phi &= \int DX \prod_{0 \leq \sigma \leq (1/2)\pi} \delta(X(\sigma) - X(\pi - \sigma)) \Phi(X) \\ &= \langle I | \Phi \rangle. \end{aligned} \quad (7.5.13)$$

Operation I is a rather strange object. It means that we take a functional string X , find its midpoint, and then integrate such that we fold the string on itself around its midpoint. Thus, a functional of a string maps into a number under this identity operation.

We can also give an explicit representation of this identity operator I :

$$I(X) = \langle X | I \rangle = \prod_{n=1,3,5,\dots} \delta(X_n). \quad (7.5.14)$$

$$|I\rangle = e^{-1/2 \sum_{n=0}^{\infty} (-1)^n a_{-n} a_n} |0\rangle.$$

In addition, the vertex function is invariant under a subgroup of the coordinate transformations, i.e., those that do not affect the location of the midpoint. Let us define

$$K_n = L_n - (-1)^n L_{-n}. \quad (7.5)$$

This operator acts like a derivative on products of forms

$$K_n(A * B) = K_n A * B + A * K_n B. \quad (7.6)$$

The integration satisfies the following relation:

$$\int K_n A = \langle A | K_n | I \rangle = 0 \quad (7.7)$$

while the vertex function satisfies

$$\sum_{r=1}^3 K_n^{(r)} |V\rangle = 0. \quad (7.8)$$

The advantage of this cohomological approach is that it adheres closely to the cohomological formulation of gauge theory in terms of forms. For Maxwell's equations, we have

$$\begin{aligned} d &= dx^\mu \partial_\mu, & d^2 &= 0, \\ A &= dx^\mu A_\mu^a \tau^a. \end{aligned} \quad (7.9)$$

We can write this in compact form:

$$\begin{aligned} F &= dA + A * A, \\ \delta A &\triangleq a\Lambda + A * \alpha - \alpha * A, \\ \delta F &= F * \Lambda - \Lambda * F. \end{aligned}$$

From these equations, we can write invariants

$$\int F * F = \int d[A * dA + \frac{2}{3} A * A * A].$$

The strength of the BRST approach is that we can write the axioms and the definitions of curvature forms such that the action is gauge invariant. These elegant axioms sum up a tremendous amount of information, capsuling the string model in five statements.

The disadvantage of the BRST approach, however, is that the origin of the axioms is obscure. These five axioms can, in principle, apply to any cohomological system. We have no understanding, therefore, of where these five axioms came from. For example, general relativity was derived, as we have seen, from two principles. These principles were reformulated into the five axioms of cohomology. The five axioms are not fundamental, but only a compact and convenient method of writing tensor calculus. We seek, therefore, the underlying geometry that will allow us to *derive* these five axioms from first principles.

(the tensor calculus) should arise naturally from a new infinite-dimensional

8 Proof of Equivalence

Although this is not obvious, this BRST vertex $|V_{123}\rangle$, when the external parameters are placed on-shell, is equivalent to any other on-shell vertex function that can be reached by a conformal transformation generated by L_n . For example, let us define another vertex function $|\tilde{V}_{123}\rangle$ that can be expressed as a conformal transformation of the original vertex:

$$|\tilde{V}_{123}\rangle = \prod_{r=1}^3 \exp \left[\sum_{n>0} \varepsilon_n^r L'_{-n} \right] |V_{123}\rangle. \quad (7.6.1)$$

Multiplying on this equation with a physical state $\langle \text{phy}|$ that satisfies $\langle \text{phy}| L_{-n} = 0$, we are left with

$$\langle \text{phy}| V_{123} \rangle = \langle \text{phy}| \tilde{V}_{123} \rangle. \quad (7.6.2)$$

Thus, the two vertex functions have the same on-shell matrix elements. In this way, it has been shown that the vertex function shown here is equivalent on-shell to the covariant oscillator version of the Caneschi-Schwimmer-Veneziano [33, 34] vertex found in the early days of the dual model. (This vertex function was actually derived by taking N -point trees and then factorizing the amplitude three times to extract out the three-Reggeon vertex function.) This shows that we must obtain the same S -matrix elements by using either vertex. This proves that the three-string vertex found in the BRST formalism yields precisely the same on-shell matrix elements as the old CSV vertex [29], even though the geometry of the BRST vertex is completely different. In fact, we can use this fact to show that all three vertices (the old light cone vertex, the old covariant vertex, and the new BRST vertex) all yield the same S -matrix elements.

The proof that the vertex function gives rise to the correct on-shell vertex function of the Veneziano model is quite simple [30–32, 35, 36]. We will take matrix elements of both vertex functions with coherent states that are functions of the variable z and then show that the resulting expressions are related to each other by a conformal transformation. We then show that the conformal transformation can be expressed as (7.6.1).

The old CSV vertex is

$$\langle \text{phy}| = \sum_{l=1}^3 \exp \left(\sum_{n=1}^{\infty} \frac{k_l^\mu \cdot a_{-n,\mu}^{(l+1)}}{\sqrt{n}} + \sum_{n,m=1}^{\infty} a_{-n,v}^{(l)} C_{nm} a_{-m}^{(l+1),v} \right) |0\rangle_{123}, \quad (7.6.3)$$

where the C matrix satisfies the following property:

$$\sum_{m=1}^{\infty} C_{nm} \frac{z^m}{\sqrt{m}} = \frac{(1-z)^n - 1}{\sqrt{z}}. \quad (7.6.6)$$

(As a check, we can always hit one of the Reggeon legs with the vacuum to convert a three-oscillator Hilbert space into one oscillator, and reproduce the usual vertex function for the tachyon. Thus, $\langle 0_1 | V_{\text{CSV}} \rangle$ is equal to the Veneziano vertex function.)

We will show that this vertex function, up to a transformation generated by the L_{-n} , is equal to the symmetric vertex. To show this, let us first analyze the action of a conformal transformation on a coherent state (which was introduced in (2.6.18)):

$$|z, k\rangle = e^{\sum_n k_n a_{-n}^\dagger z^n} |0\rangle. \quad (7.6.7)$$

By a direct calculation, we can show that the Virasoro operator acting on this state yields

$$L_n |z, k\rangle = [(n+1)k^2 z^n + z^{n+1} d_z] |z, k\rangle. \quad (7.6.8)$$

This is the transformation of a coherent state when one L_n is applied. Now we wish to apply an arbitrary number of the L_n 's to the coherent state:

$$\sum_{n=0}^{\infty} \alpha_n L_n |z, k\rangle = \left[k^2 f'(z) + f(z) \frac{d}{dz} \right] |z, k\rangle, \quad (7.6.9)$$

where we define function $f(z)$ as

$$f(z) = z \sum_{n=0}^{\infty} \alpha_n z^n. \quad (7.6.10)$$

Thus, a general conformal transformation generates the following transformation on a coherent state:

$$e^{\sum_{n=0}^{\infty} \alpha_n L_n} |z, k\rangle = \left(\frac{d\bar{z}}{dz} \right)^{k^2} |\bar{z}, k\rangle, \quad (7.6.11)$$

where

$$\bar{z} = g^{-1}(g(z) + 1) \quad (7.6.12)$$

and

$$\frac{dg}{dz} = f^{-1}(z). \quad (7.6.13)$$

Equation (7.6.9) should be compared with (4.1.8), which gives the transformation of a field of weight h under the conformal group.

Armed with these results, we can now show the equivalence between the two on-shell vertex functions. We begin by contracting the three-Reggeon

action on three arbitrary coherent states [32]:

$$\prod_{i=1}^3 \langle k_i, z_i | V_{\text{CSV}} \rangle = \prod_{i=1}^3 \left| z_i - \frac{1}{1 + z_{i+1}} \right|^{k_i k_{i+1}} |1 - z_i|^{k_i k_{i+1}}. \quad (7.6.12)$$

This can be calculated explicitly from the definition of the C matrices (7.6.4).

The next step is to contract the symmetric BRST vertex (7.4.11) with three arbitrary coherent states and compare it with the expression given above. We will need the following formulas:

$$\begin{aligned} \sum_{n,m} N_{nm}^{12} z_1^n z_2^m &= \log \left| \bar{z}(z_1) - \frac{1}{1 - \bar{z}(z_2)} \right|, \\ \sum_{n,m} N_{nm}^{23} z_2^n z_3^m &= \log \left| \frac{1}{1 - \bar{z}(z_2)} - \frac{\bar{z}(z_3) - 1}{\bar{z}(z_1)} \right| \\ &\quad + \log |z_3| + \log \left| \frac{d\bar{z}}{dz} \right|_{z=0}, \\ \sum_{n,m} N_{nm}^{11} z_1^n z_1^m &= \log \left| \frac{\bar{z}(z_1) - \bar{z}(z'_1)}{z_1 - z'_1} \right| - \log \left| \frac{d\bar{z}}{dz} \right|_{z=0}, \\ \sum_{n,m} N_{nm}^{11} z_1^n z_1^m &= \log \left| \frac{d\bar{z}}{dz_1} \right| - \log \left| \frac{d\bar{z}}{dz} \right|_{z=0}. \end{aligned} \quad (7.6.13)$$

These identities allow us to construct an explicit form for the matrix element between the coherent state $\prod_{i=1}^3 \langle k_i, z_i |$ and the symmetric BRST vertex function. When we compare this expression to (7.6.12), we find the relationship between the old CSV vertex and the newer symmetric BRST vertex:

$$\prod_{i=1}^3 \langle k_i, z_i | V_{\text{CSV}} \rangle = \prod_{i=1}^3 \langle \bar{z}_i(z_i), k_i | V \rangle \prod_{i=1}^3 \left(\frac{d\bar{z}_i(z_i)}{dz_i} \right)^{k_i^2}. \quad (7.6.14)$$

This is the expression that we want. It shows that the matrix element of the CSV vertex and the matrix element of the symmetric BRST vertex are related by a factor raised to the k^2 power. Now compare this with (7.6.9), which shows that this factor can be reexpressed in terms of the L_n 's. In summary, we now have an explicit solution for (7.6.1) (at least on coherent states), which demonstrates that the CSV vertex and the BRST vertex are related by a conformal transformation and hence have the same on-shell matrix elements.

There is yet another way to show the equivalence of the CSV vertex with the symmetric vertex, which is based on a power expansion of (7.4.17), rather than using the conformal properties of complex functions. We know that

L_n acts like $z^{n+1}d_z$ on a complex function. Let us define

$$\begin{aligned} W(z) &= \frac{-8(z+1)(z-2)(z-\frac{1}{2}) - (z^2 - z + 1)^{3/2}}{z(1-z)} \\ &= 1 + \frac{1}{2}z + \frac{9}{16}z^2 + \dots \end{aligned}$$

It is always possible to find a series of coefficients a_n such that

$$W(z) = e^{\sum_{n=1}^{\infty} a_n L_n} z.$$

In practice, solving for these coefficients might be difficult, but in principle these coefficients are known to any degree of accuracy. For example, $a_0 = 1$ and $a_2 = \frac{5}{16}$. Then it can be shown that the symmetric vertex and the CSV vertex are related by the following conformal transformation:

$$\langle V | e^{-\ln(3\sqrt{3})/4 \sum_{r=1}^3 (L_0^r - 1)} = \langle V_{\text{CSV}} | e^{-\sum_{r=1}^3 \sum_{n=1}^{\infty} a_n L_n^r}.$$

Although we have now established the link between the symmetric vertex of Witten and the CSV vertex, we are still facing the problem that there are actually *two* BRST string field theories that do not seem to have any relationship to each other. The other BRST formulation of the interacting theory is based on the old light cone vertex, where strings simply split or rejoin at an interior point. We can also postulate that the three-string vertex function consists of the covariant Dirac delta function [18–24]:

$$|V_{123}\rangle = \int DX_{123} |X_1\rangle |X_2\rangle |X_3\rangle \prod_{\sigma} \delta \left(\sum_{r=1}^3 \theta_r(\sigma_r) X_r(\sigma_r) \right). \quad (7.6.13)$$

It is important to realize that this new vertex function is precisely the same as the old light cone vertex function (6.4.5), except that the harmonic oscillators are now fully covariant, rather than just transverse, and that we must also multiply it with the ghost vertex. When we multiply these two, we have the “covariantized light cone” vertex.

We can check that the covariantized light cone vertex satisfies BRST invariance:

$$\left\{ \sum_{r=1}^3 Q^{(r)} \right\} |V\rangle = 0. \quad (7.6.14)$$

It is also possible to prove that this covariantized version of the light cone vertex is equivalent to the on-shell CSV three-Reggeon vertex function. We will use a different proof, however, from the one used before. This time we will show that the continuity or overlap conditions satisfied by the CSV vertex function can be written after a conformal transformation as the continuity condition for the light cone vertex function. Since the continuity or overlap conditions define the vertex, it must follow that the two vertices are related by a conformal transformation.

Let us write the CSV vertex function as

$$|V_{\text{CSV}}\rangle = \exp \left(\sum_{r=1}^3 \sum_{m=0, n=1}^{\infty} \alpha_m^{\mu(r)} \alpha_{-n, \mu}^{(r+1)} C_{mn} \right) |0\rangle, \quad (7.6.17)$$

where

$$C_{mn} = (-1)^n \Gamma(n) \Gamma^{-1}(1+m) \Gamma^{-1}(1+n-m). \quad (7.6.18)$$

We begin with the assumption that we can impose the following continuity condition on this vertex function

$$(A(z)P_1^\mu[(1-z)^{-1}] + B(z)P_2^\mu[1-z^{-1}] + C(z)P_3^\mu[z]) |V_{\text{CSV}}\rangle = 0 \quad (7.6.19)$$

for some unknown values of A , B , and C and where P is given by

$$P^{\mu(r)} = \sum_{n=-\infty}^{\infty} \alpha_n^{\mu} z^{-n}. \quad (7.6.20)$$

By commuting the various harmonic oscillators through $|V_{\text{CSV}}\rangle$, we find the following constraints on A , B , and C :

$$-\frac{A}{z} + B - \frac{C}{1-z} = 0. \quad (7.6.21)$$

This still gives us wide latitude in choosing the values of A , B , and C . By carefully looking at where these functions converge, we find that we can set $C = 0$ when $|z| > 1$, $B = 0$ when $|z-1| < |z|$, and $A = 0$ when $|1-z| > 1$. For convenience, we will select $B = 0$, which still leaves a certain degree of arbitrariness. Specifically, we choose

$$\begin{aligned} A &= \gamma_2 \frac{z}{1 - \gamma_2 z}, \\ B &= 0, \\ C &= -\gamma_2 \frac{1-z}{1 - \gamma_2 z}, \end{aligned} \quad (7.6.22)$$

for some γ_2 .

Our goal is to show the relationship between this vertex and the usual light cone formalism, which maps the upper half-plane into the light cone configuration through

$$\rho = \alpha_1 \ln(z-1) + \alpha_2 \ln z. \quad (7.6.23)$$

As before, in the ρ -plane we parametrize the three-string vertex function in the η direction by the parameter η_r , where

$$\eta_3 = \begin{cases} -\beta_2 \eta_1 + \beta_2 \pi, & 0 \leq \eta_3 \leq \beta_2 \pi, \\ -\beta_1 \eta_1 + \pi, & \beta_2 \pi \leq \eta_3 \leq \pi. \end{cases} \quad (7.6.24)$$

and

$$\begin{aligned}\beta_1 &= \frac{\alpha_1}{|\alpha_3|}, \\ \beta_2 &= \frac{\alpha_2}{\alpha_3}, \\ \gamma_r &= -\frac{\alpha_{r+1}}{\alpha_r}, \\ \delta_r &= e^{i\eta_r}.\end{aligned}\tag{7.6.23}$$

Given these definitions, we can rewrite the A and C coefficients as

$$\begin{aligned}A &= \frac{\delta_1}{(1-z)^{-1}} \frac{d(1-z)^{-1}}{d\delta_1} (1-\gamma_1), \\ C &= \frac{\delta_3}{z} \frac{dz}{d\delta_3}.\end{aligned}\tag{7.6.24}$$

Now comes the key step. We know that P transforms under the conformal group as follows (see 4.1.7), where we have taken the exponential of the angle variables:

$$P_\mu(z) = \left(\frac{z}{\rho} \frac{d\rho}{dz} \right)^h P_\mu(\rho).\tag{7.6.25}$$

Thus, we can reexpress the continuity equation as

$$\left(\frac{\delta_1}{(1-z)^{-1}} \frac{d(1-z)^{-1}}{d\delta_1} P_1^\mu + \frac{\delta_3}{z} \frac{dz}{d\delta_3} P_3^\mu \right) |V\rangle = 0.\tag{7.6.26}$$

Using the transformation properties of P under the conformal group, we now have

$$(P_i^\mu(\delta_1) + P_2^\mu(\delta_3)) |V\rangle = 0.\tag{7.6.27}$$

But $\delta_r = e^{i\eta_r}$. This is the expression we desire. By a conformal transformation we have created a new vertex that satisfies a different continuity condition in η_r , which is the σ coordinate of three strings. Thus, this new vertex function satisfies precisely the original continuity conditions of the light cone vertex function between strings 1 and 3. Similarly, by taking different combinations we can also show that the continuity conditions between strings 2 and 3 are also satisfied. Thus, we have shown that, by a conformal transformation, we can reexpress the continuity equation for the covariant Veneziano vertex in terms of the continuity equation in the covariantized light cone configuration.

But since conformal transformations are generated by the L_n operators, this means that, on-shell, the covariantized light cone vertex function (7.6.18) is the same as the covariant Veneziano vertex (7.6.17).

At this point, we must explain why there should be two versions of the BRST formalism, one based on the fully symmetric vertex and the other based on the light cone vertex, such that they both have the same on-shell properties. They are

not seem to resemble each other in crucial details. The covariantized light cone formalism, for example, has an additional four-string interaction term. This is required because the gauge group for the covariantized light cone theory does not close properly. If we try to adapt (7.5.3) for the light cone configuration, we have problems. The group doesn't close without the addition of the four-string interaction, and even then it only closes on-shell.

The symmetric theory, however, can be shown to be consistent without a four-string interaction. Thus, these two theories differ in fundamental ways.

Although not all the details are clear, it seems that the resolution of the puzzle is that the second field theory, based on the covariantized light cone, is actually an incomplete theory. This is because we must integrate over all possible "lengths" of the string α_r . In the old light cone theory, this integration was allowed because α_r was really equal to an integration over the momentum of the string. However, in the covariant theory, α_r is a redundant parameter, with no physical meaning. Thus, the integration over α_r produces an infinite number of copies of the same thing. Thus, for example, in the zero slope limit this theory produces an infinite number of Yang-Mills actions:

$$-\frac{1}{4} \int_0^\infty d\alpha F_{\mu\nu}(\alpha)^2 + \dots \quad (7.6.30)$$

which is clearly nonsense. This infinite number of copies of the same thing, due to the integration over the fictitious parameter α , yields an infinite redundancy in our field theory. Thus, there is a fundamental problem with the second BRST approach.

The resolution of this problem is that α must be expressed as a genuine *gauge parameter* and hence can be gauge-fixed. However, within the present BRST formalism it is impossible to make α into a genuine gauge parameter. We must vastly increase the number of fields in the theory in order to gauge the "length" of the string, and this is possible only in the geometric formalism (see also [37, 38]).

7.7 Closed Strings and Superstrings

Unfortunately, closed strings and superstrings are less developed than the bosonic open string. In the BRST formalism, for example, there exists considerable confusion over how to write the correct theory. For closed strings and superstrings, the "ghost counting" comes out all wrong. In fact, the naive BRST action vanishes exactly because it has the wrong ghost counting number, which necessitates a "consistent truncation" of either Q or the Hilbert space of the "ghost modes."

For the closed string [11, 39, 40], we have two duplicate copies of the worldline generators L_n and \bar{L}_n . In the BRST formalism, the vacuum therefore

possesses double the previous ghost number because $-\frac{1}{2} - \frac{1}{2} = -1$:

$$|0\rangle = |- \rangle |-\rangle, \quad \langle 0| = \langle -| \langle -|, \quad (7.12)$$

while Q remains with ghost number 1. This means that the naive action may actually vanish

$$\langle \Phi | Q | \Phi \rangle = 0 \quad (7.13)$$

because the ghost counting does not come out correctly, i.e., $-1 + 1 - 1 = 0$. This is clearly undesirable. Various solutions to this ghost counting problem have been proposed, none of them totally satisfactory. For example, we can artificially truncate the zero modes within Q , keeping its nilpotency property intact. This means that the zero modes

$$c_0; b_0 : \bar{c}_0; \bar{b}_0 \quad (7.14)$$

will be arbitrarily removed and replaced by the smaller set

$$\hat{c}_0; \hat{b}_0 \quad (7.15)$$

such that the new operator \hat{Q} now decomposes as

$$Q = \hat{c}_0(K + \bar{K}) + d + \delta + \bar{d} + \bar{\delta} - 2\hat{c}_0(R + \bar{R}). \quad (7.16)$$

Notice that the old zero modes have been dropped and a smaller set (which resembles the set used for the open string) has been inserted.

In order to have the theory independent of the origin of the σ coordinate, we must impose the constraint on the closed string:

$$(K - \bar{K})|\Phi\rangle = 0. \quad (7.17)$$

The fact that we have a smaller set of zero modes means that we can use the vacua found earlier for the open string case: $|-\rangle$ and $|+\rangle$,

$$|\Phi\rangle = \phi|-\rangle + \psi|+\rangle. \quad (7.18)$$

Notice that this truncation was chosen so that we retain the identity

$$\hat{Q}^2 = 0. \quad (7.19)$$

The action is

$$\langle \Phi | \hat{Q} | \Phi \rangle. \quad (7.20)$$

Now let us turn to the supersymmetric case, where the situation is even worse. For the Neveu-Schwarz bosons, we actually have no problem with BRST zero mode ghost counting because the commuting ghosts $\psi, \bar{\psi}$ are half-integral moded, and hence do not change the nature of the vacuum. The BRST vacuum still has ghost number $-\frac{1}{2}$. Thus, the BRST action is still

$$\langle A | Q | A \rangle. \quad (7.21)$$

However, for the Ramond fermions [11, 41–53], there are severe problems with the integrally moded commuting Faddeev–Popov ghosts. Let γ_0 be the zero mode of the ghost fermion oscillator. Then there is an infinite number of possible vacua because this ghost is bosonic in nature, not fermionic. Each of the infinite set of vacua is labeled by

$$\gamma_0^n |0\rangle. \quad (7.7.11)$$

This means that the field functional must be power expanded into a series of infinite vacua

$$\Phi(X, \gamma_0) = \sum_n^{\infty} \phi_n(X) \gamma_0^n. \quad (7.7.12)$$

Which vacuum do we use? This is extremely inconvenient, and it shows the limitations of the BRST approach. (A similar situation occurs in conformal field theory with “picture” changing operators. However, conformal field theory is an on-shell formalism, so all these pictures collapse. Here, the string field theory, by definition, is off-shell, and all these vacua must enter into the theory.)

There are several proposals for truncating the theory in the BRST approach. We can either truncate Q , keeping it nilpotent, or truncate the field $|\Phi\rangle$ so we do not have to sum over an infinite number of ghost vacua. Let us begin our discussion by introducing a unified notation by which we can describe the ghost fields for the Neveu–Schwarz and Ramond models simultaneously. Let us define the following [11]:

$$\begin{aligned} A_N^\mu &= (\alpha_n^\mu, \psi_n^\mu), \\ B_N &= (b_n, \beta_n), \\ C_N &= (c_n, \gamma_n), \end{aligned} \quad (7.7.13)$$

where A_N^μ labels both the usual bosonic string and the anticommuting field ψ_n^μ . The dot reminds us that the fields can be integrally or half-integrally moded, and B_N and C_N represent the ghost fields for theory. In particular, b_n and c_n are the ghosts corresponding to the bosonic string, and β_n and γ_n label the ghosts for the fermionic field, where the dot again can be either integrally or half-integrally moded. The commutation relations are

$$\begin{aligned} A_M^\mu A_N^\nu - (-1)^{MN} A_N^\nu A_M^\mu &= \eta^{\mu\nu} \delta(M + N), \\ B_M C_N + (-1)^{MN} C_N B_M &= \delta(M + N), \end{aligned} \quad (7.7.14)$$

where $(-1)^{MN}$ is -1 if M and N are fermionic and equal to $+1$ otherwise.

If $[L_I, L_J] = F_{IJ}^K L_K$, then the BRST operator, in this notation, is

$$Q = C_{-N} L_N + F_{IJ}^K C_{-J} C_{-I} B_K. \quad (7.7.15)$$

Here L_N is equal to the usual Virasoro operators.

Specifically, for the Ramond string, the operator is

$$Q = c_0 K + \gamma_0 F + d + \delta - 2Rb_0 - 2\hat{R}\beta_0 + \gamma_0^2 b_0, \quad (7.1.1)$$

where

$$\hat{R} = \frac{3}{4}MC_{-M}C_{\bar{M}}, \quad (7.1.2)$$

and

$$F = F_0 + f_M^{\bar{M}}[C^{-\bar{M}}B_M - B_{-M}(-1)^{\bar{M}}C_{\bar{M}}], \quad (7.1.3)$$

where $f_M^{\bar{M}}$ equals 2 if M is bosonic and $M/2$ if M is fermionic, the sign interchanges fermionic and bosonic modes, and d, K, δ, R are equal to their counterparts for the Virasoro case.

F_0 is the usual Ramond operator, which satisfies the following commutation relations that define the algebra of $\text{Superdiff}(S)$:

$$\begin{aligned} \{G_m, G_n\} &= 2L_{m+n} + \frac{1}{2}D(m^2 - \frac{1}{4})\delta_{m,-n}, \\ [L_m, G_n] &= (\frac{1}{2}m - n)G_{m+n}, \\ [L_m, F_n] &= (\frac{1}{2}m - n)F_{m+n}, \\ \{F_m, F_n\} &= 2L_{m+n} + \frac{1}{2}Dm^2\delta_{m,-n}, \\ [L_m, L_n] &= (m - n)L_{m+n} + \frac{D}{8}m^3\delta_{m,-n}. \end{aligned} \quad (7.1.4)$$

Notice that the algebra of $\text{Superdiff}(S)$, which is usually written in terms of physical fields, can be realized on the ghost fields B_N and C_N as well.

The operators F, K , etc., satisfy, in turn, the following commutation relations:

$$\begin{aligned} d^2 &= \delta^2 = 0, \\ F^2 &= K, \\ 2\hat{R} &= [F, R], \\ \{d, \delta\} &= F\{F, R\}. \end{aligned} \quad (7.1.5)$$

These commutation relations, in turn, are sufficient to show that the total operator Q is nilpotent.

As we mentioned before, the problem with the Ramond sector is that the ghost mode γ_0 is integrally moded and satisfies commutation, not anticommutation, relations, so there is an *infinite number of ghost modes* described by $\gamma_0^n |0\rangle$ for each n . One way out of this problem is to arbitrarily truncate the zero modes of the operator Q while maintaining its nilpotency.

Now we reach the crucial step: as in the case of the bosonic closed string, we will arbitrarily eliminate the bosonic ghost modes γ_0, β_0 and introduce

antic \hat{b}_0 and \hat{c}_0 such that

$$\begin{aligned}\hat{b}_0 |\hat{0}\rangle &= 0, \\ \langle \hat{0} | \hat{c}_0 |\hat{0}\rangle &= 1.\end{aligned}\quad (7.7.21)$$

Let us define a modified \hat{Q} that simply banishes the zero modes γ_0 and β_0 from the theory. We define

$$\hat{Q} = \hat{c}_0 F + (-1)^{N_F} (d + \delta) - \hat{b}_0 (F R + R F), \quad (7.7.22)$$

where N_F counts the total number of fermion creation operators in a state. Note that $\hat{Q}^2 = 0$, which was the guiding principle in defining this modified operator.

To define the Ramond states, we define the GSO operator, which in this representation is

$$G = [\hat{b}_0, \hat{c}_0] \Gamma^{11} (-1)^{N_F}, \quad (7.7.23)$$

where N_F refers only to nonzero modes and Γ^{11} refers to the 10-dimensional Dirac matrix. In this representation, the GSO projection simply eliminates states with the wrong spin statistics.

An arbitrary Ramond superfield can be decomposed in this truncated Fock space as

$$|\Psi\rangle = [|\psi\rangle + \hat{c}_0 |\xi\rangle] |\hat{0}\rangle, \quad (7.7.24)$$

where $|\psi\rangle$ is a zero-form of chirality $\Gamma^{11} = 1$ and $|\xi\rangle$ is a $G = +1(-1)$ -form

$$\begin{aligned}\hat{b}_0 |\hat{0}\rangle &= 0, \\ \langle \hat{0} | \hat{c}_0 |\hat{0}\rangle &= 1.\end{aligned}\quad (7.7.25)$$

The truncated action now reads

$$S = \langle \bar{\Psi} | \hat{Q} | \Psi \rangle. \quad (7.7.26)$$

Since $[\bar{\Psi}] = \langle \Psi | \Gamma^0$. The action is invariant under

$$\delta |\Psi\rangle = \hat{Q} |\Lambda\rangle. \quad (7.7.27)$$

Substituting our previous decomposition of $|\Psi\rangle$ in (7.7.24) yields

$$\delta S = \langle \bar{\Psi} | F |\psi\rangle + \langle \bar{\xi} | FR + RF |\xi\rangle - \langle \bar{\psi} | d + \delta |\xi\rangle - \langle \bar{\xi} | d + \delta |\psi\rangle. \quad (7.7.28)$$

The above action has also been found in other ways, such as making a clever choice in the truncation of $|\Psi\rangle$ and preserving the original Q . This method also yields the same result.

The situation becomes much worse, however, when we discuss fermionic closed strings. In this case, the constraint $[K - \bar{K}]|\Psi\rangle = 0$ turns into

$$[F - \bar{F}]|\Psi\rangle = 0 \quad (7.5.1)$$

which is a *dynamical* constraint. Hence, we are not able to apply this constraint to the states.

Let us, however, present one more truncation operation [17] that has the promise of being local in σ and hence generalizes to interactions. Let us recall the original ghost counting that was performed when we constructed the $*$ and \int operation. The ghost numbers were carefully chosen so that the gauge symmetry closed and the axioms of cohomology (7.5.8) to (7.5.13) were satisfied:

Object	Ghost Number
Ψ	$-\frac{1}{2}$
Q	+1
$*$	$+\frac{3}{2}$
Λ	$-\frac{3}{2}$
\int	$-\frac{3}{2}$

It's easy to show that the above choice of ghost numbers satisfies all cohomological axioms that we listed before.

Now let us generalize these rules for the open superstring case. We want to maintain the cohomological axioms and in addition wish to enforce the conditions that two gauge transformations yield a third gauge transformation with the same ghost number.

Given these conditions, we quickly find that the $*$ and the \int that we defined have the wrong ghost numbers. In fact, as we found before, the actions are exactly zero. Instead of "truncating" the zero modes, as we did before, *let us use conformal field theory to supply us with the missing ghost numbers*. These insertions from BRST ghost fields will be only at the midpoint, so we do not lose locality in σ . Thus, this truncation, which truncates only ghost numbers of fields, is superior to the previous truncation, which truncates ghost modes.

Several new features must now be added to make this scheme work.

- (1) The superfield Ψ is now the sum of an NS field a and an R field ψ :

$$\Psi = (a, \psi). \quad (7.5.1)$$

- (2) Similarly, the gauge parameter Λ is also the sum of two pieces:

$$\Lambda = (\varepsilon, \chi). \quad (7.5.2)$$

- (3) The ghost number of $*$ is now equal to $\frac{1}{2}$ (because the conformal ghosts contribute $\frac{3}{2}$, as before in (7.4.16), but now the superconformal ghosts contribute $-\frac{1}{2}$). Thus, we must invent a new multiplication rule:

for the superstring, which will have ghost number $\frac{3}{2}$ (which we will call \otimes).

The integral \int now has ghost number $-\frac{1}{2}$ because of the contribution from the superconformal ghosts. We need to postulate the existence of a new integration \oint which has ghost number $-\frac{3}{2}$.

Now, by trial and error, we can construct the ghost numbers of all of our fields and operators such that we satisfy closure of the gauge transformation and previous axioms [17]:

Object	Ghost Number	
a	$-\frac{1}{2}$	
ψ	0	
ε	$-\frac{1}{2}$	
χ	-1	
Q	+1	(7.7.32)
*	$\frac{1}{2}$	
\otimes	$\frac{3}{2}$	
X	1	
Y	-1	
\oint	$-\frac{3}{2}$	
\int	$-\frac{1}{2}$	

Here X and Y are still unknown but they have ghost numbers to fill in the missing numbers.

Now that we have made an educated guess that successfully satisfies our original assumptions, we are faced with the task of actually calculating explicit forms for these fields and operators \otimes and \oint .

First, it is not a problem to construct BRST fields with these ghost numbers. We simply choose the correct vacuum (from among an infinite number of them) such that it has the correct ghost number. Then we can always apply the ghost number projection operator on each state and obtain a generalized BRST field with the correct ghost number.

More difficult, of course, is defining the operations \oint and \otimes .

Since $*$ has only ghost number $\frac{1}{2}$, we need a new conformal operator with ghost number 1 and conformal weight 0. Fortunately, conformal field theory provides such an operator:

$$X = \{Q, \xi\}. \quad (7.7.33)$$

Our multiplication rule for gauge parameters must obey

$$\Lambda_1 \otimes \Lambda_2 - (1 \leftrightarrow 2) = \Lambda_3. \quad (7.7.34)$$

With this new X operator, we can satisfy this multiplication rule:

$$\begin{aligned} \Lambda_1 \otimes \Lambda_2 &= (\varepsilon_1, \chi_1) \otimes (\varepsilon_2, \chi_2) \\ &= (X(\varepsilon_1 * \varepsilon_2) + \chi_1 * \chi_2, X(\varepsilon_1 * \chi_2 + \chi_1 * \varepsilon_2)). \end{aligned} \quad (7.7.35)$$

By looking up the ghost number of each field and each operator, we find that all ghost numbers are correct. To see this, let us symbolically write this multiplication rule in terms of ghost numbers. We want to multiply two fields with ghost numbers $(-\frac{3}{2}, -1)$, such that we get back the $(-\frac{3}{2}, -1)$ multiplet. If we carefully write all the various ghost numbers in this multiplication rule, we find symbolically

$$\begin{aligned} (-\frac{3}{2}, -1) \otimes (-\frac{3}{2}, -1) &= (1 - \frac{3}{2} + \frac{1}{2} - \frac{3}{2} = -1 + \frac{1}{2} = 1, 1 + \frac{3}{2} + 1 - \frac{3}{2}) \\ &= (-\frac{3}{2}, -1). \end{aligned}$$

Thus, we have closure.

Next, we wish to show that $A \otimes \Lambda$, which occurs in the variation of A , also has the correct ghost number of A . We wish to calculate the ghost number of the following operation:

$$(a, \psi) \otimes (\varepsilon, \chi) = (X(a * \varepsilon) + \psi, X(\psi * \varepsilon + a * \chi)). \quad (7.137)$$

By carefully counting the ghost number of each piece, we find

$$\begin{aligned} (-\frac{1}{2}, 0) \otimes (-\frac{3}{2}, -1) &= (1 - \frac{1}{2} + \frac{1}{2} - \frac{3}{2} = 0 + \frac{1}{2} = 1, 1 + 0 + \frac{1}{2} - \frac{3}{2}) \\ &= (-\frac{1}{2}, 0), \end{aligned}$$

so we have closure again.

Finally, we need to construct the new ϕ operator that has ghost number -1 . The naive integral operator has only ghost number $-\frac{1}{2}$, so we need an operator that has ghost number -1 . Once again, conformal field theory supplies us with such an operator:

$$Y(\sigma) = c_- \partial_+ \xi e^{-2\phi}. \quad (7.138)$$

This operator is called the “inverse picture changing operator” and is, in some sense, the inverse of the operator X . We can show

$$\lim_{\sigma_1 \rightarrow \sigma_2} X(\sigma_1)Y(\sigma_2) = 1, \quad (7.139)$$

so that X and Y are inverses of each other. With this new operator, our integration operator is defined so that

$$\oint(a, \psi) = \int Y(\frac{1}{2}\pi) a \psi, \quad (7.140)$$

i.e., the integration rule is the same as before except that we insert a factor of $Y(\frac{1}{2}\pi)$ at the midpoint. Notice that this operator is defined only at the midpoint of the string, so that we still maintain a theory local in σ .

With these new ghost counting operators, we can now show that the following action:

$$S = \oint (A \otimes Q A + \frac{2}{3} A \otimes A \otimes A) \quad (7.141)$$

variant under

$$\delta A = Q A + A \otimes \Lambda - \Lambda \otimes A. \quad (7.7.43)$$

The advantage of this formalism is that it generalizes to the interacting case. Operators are local in σ , so there is no problem in applying the continuity conditions on interacting strings.

Let us also say a few words about a promising formulation of string field theory that makes no mention of the background metric and may give clues to the origin of geometry. This new formulation is called the “pregeometrical” approach [54–56] and yields some surprising conclusions.

Let us begin with the action

$$L = \frac{2}{3g^2} \Phi * \Phi * \Phi. \quad (7.7.44)$$

At first glance, this action makes no sense. The action makes no mention of a background metric of space-time, which is desirable, but two things seem to be totally wrong with the action: it has no kinetic term and its equations of motion seem trivial. To study this peculiar action, let us write the equation of motion

$$\Phi * \Phi = 0, \quad (7.7.45)$$

This equation usually has the solution $\Phi = 0$, so the theory is empty in a point particle interpretation. However, the previous equation is actually shorthand for an infinite set of coupled equations corresponding to an infinite-component field theory, so it is no longer trivial for a string theory. Assume, for the moment, that a classical solution Φ_0 exists for the equations of motion which is nonzero. It must satisfy

$$\Phi_0 * \Phi_0 = 0. \quad (7.7.46)$$

Now we can power expand the field around this classical solution

$$\Phi \rightarrow \Phi_0 + g\Phi \quad (7.7.47)$$

and then insert this back into the Lagrangian. Because Φ_0 satisfies the classical equations of motion, we have the new Lagrangian based on a new classical approximation:

$$L = 2\Phi * (\Phi_0 * \Phi) + \frac{2g}{3}\Phi^3. \quad (7.7.48)$$

At this point nothing seems new. We still have not made any contact with a physical theory. Now let us make the crucial assumption behind this approach. We assume that an operator D exists that satisfies

$$D\Phi = \Phi_0 * \Phi - (-1)^{\Phi} \Phi * \Phi_0. \quad (7.7.49)$$

If such an operator D exists, then we can show that it is nilpotent. Now insert the expression (7.7.49) back into the Lagrangian, which now becomes

$$L = \Phi * D\Phi + \frac{2}{3}g\Phi^3. \quad (7.7.50)$$

If we can make the identification that this D is equal to the usual BRST operator, then we have shown that the action is precisely the BRST action with a kinetic term! Thus, the usual BRST action might emerge when we expand about a new classical solution of the theory.

The novel feature of this approach is that nowhere have we made any assumption of the background space-time metric. The background occurs only in the kinetic term, not the interacting term. In fact, the choice of the background metric emerges when we expand about a classical solution to the equations of motion. This is why this approach is called the “pregeometrical” theory. In principle, the geometry of space-time should emerge as one among many possible vacua.

In practice, however, we must be careful to check for the consistency of our approach. The key equation was (7.7.49). Under certain assumptions, it appears possible to find solutions for this equation where D satisfies the axioms for the BRST string field theory. In this case, it appears that the usual flat space BRST string field theory is nothing but one solution of the Φ^3 action. Other solutions of this action presumably will yield BRST theories defined with different classical metrics.

For example, let us choose

$$\Phi_0 = Q_L I, \quad (7.7.50)$$

where Q_L is the BRST operator defined only on the left-hand side of the midpoint (for open strings) and I is the identity operator (which equals 1 if the left half and right half of the string coincide and zero otherwise.) The original BRST Q operator is equal to $Q_L + Q_R$. If we make the substitution in the original action

$$\Phi = Q_L I + g\Phi, \quad (7.7.51)$$

we find that we recover the original BRST action (7.5.7). (The right-hand side of Q emerges in the manipulations because $Q_R I = -Q_L I$.)

Surprisingly, these definitions can be shown to be consistent with the original five axioms in Section 7.5, so that the usual BRST string action seems to be one among many possible solutions to (7.7.45).

So far, it can be shown that flat space is a consistent solution to (7.7.45). It remains to be seen, however, what other kinds of classical backgrounds can be found as solutions to the equations of motion.

Lastly, let us now discuss some of the new directions taken in string theory. The first approach is to correct a hidden defect in the open superstring theory described earlier. The superstring field theory is actually anomalous [57]. For example, when calculating the four-point scattering amplitude, three-string vertices meet on the world sheet, such that two picture changing operators X collide, yielding a divergence. We can show, using conformal field theory, that two picture changing operators, defined at the same point, yields an infinity. Not only are the amplitudes divergent when integrating over the moduli space of the disk, but the gauge symmetry itself is anomalous.

picture changing operators collide at the midpoint when multiplying two strings. Thus, the problem is hidden within the algebra itself.

There have been some attempts to solve this problem by playing with the picture changing operators, by altering the ghost number of the strings, until the divergence disappears. Since all pictures must necessarily yield the same on-shell superstring amplitudes, one solution is to change the picture in which the theory is formulated. In other words, the action, which is off-shell, may be defined in various pictures, but the on-shell S -matrix is unchanged.

A second development concerns the closed string, perhaps the most urgent question facing string field theory. Naively, we might start with a closed string field theory such that all strings have the same lengths and then construct a bosonic action. However, Kaku and Lykken [58] have shown that the resulting amplitude does not fully reproduce the Shapiro–Virasoro amplitude, i.e., there is a missing region of the integration region. They postulated the existence of a four-string interaction necessary to restore modular invariance and the correct integration region. By unitarity, there are therefore an infinite number of such diagrams necessary to restore modular invariance, i.e., the action must be nonpolynomial.

Finally, Kaku and groups at MIT and Kyoto [59, 60, 61] established the full nonpolynomial closed string field theory. Not only is the gauge invariant and based on nonpolynomial interactions of closed strings, the action is also nonpolynomial, such that the complete modular region is recovered, piece by piece, when integrating over the moduli space of N -point functions. A generalization of this bosonic string field theory to the superstring case, however, has been less successful. Because the closed string field theory is nonpolynomial, it magnifies the problem of colliding picture changing operators. Now, there are an arbitrarily large number of picture changing operators which can collide on the world sheet.

A third development is the construction of a nonpolynomial closed string field theory for the $D = 2$ closed string case [62]. In two dimensions, string theory can be reformulated in terms of a Liouville theory. In two dimensions, the action retains its basic nonpolynomial structure, except that the states are much simpler and the ghost insertions at the midpoints are different, in order to satisfy ghost counting constraints.

A fourth development concerns a geometric string field theory, one based on simple postulates which may unify all these various string field theories [63]. A geometric theory gauges the string length, so we can “interpolate” between Witten’s formulation (based on fixed string lengths) and the light-cone-like formulation (based on variable string lengths). This unifies the two BRST formalisms, which are now seen to be specific gauges of the same underlying theory. The first BRST theory is defined in the “midpoint” gauge, where strings interact at their midpoints, while the second BRST theory is defined in the “endpoint” gauge, where strings interact at their endpoints, as in the light-cone theory.

Lastly, we should conclude by saying that string field theory is still an evolving subject. As a result, it has not yet lived up to its promise of providing nonperturbative information about string theory. Although string field theory is defined independent of perturbation theory, it is still too difficult to perform nonperturbative calculations. By contrast, M-theory has already provided a wealth of information about the nonperturbative nature of string theory, although in a nonrigorous fashion.

It remains to be seen if M-theory can be formulated in a second quantized fashion, as in string theory.

7.8 Summary

The origin of the covariantized gauge approach was to construct a theory invariant under

$$\delta |\Phi\rangle = \sum_{n=1}^{\infty} L_{-n} |\Lambda_n\rangle .$$

We postulated this invariance based on an analogy with the Yang–Mills theory, which is also invariant under a field that rotates into ghost fields. In fact, if we decompose the previous equation, we will derive precisely the linear part of the variation of the Yang–Mills theory

$$\langle \Phi | P[L_0 - 1]P | \Phi \rangle ,$$

where P is a projection operator. By a power expansion, we can find the exact solution to this gauge problem

$$\langle \Phi | (L_0 - \frac{1}{2}L_1L_{-1} + \dots) | \Phi \rangle .$$

At the free level, this reproduces the usual Maxwell action. The solution can also be written to higher orders by brute force

$$\begin{aligned} P(L_0 - 1)P &= L_0 - 1 - \frac{1}{2}L_{-1}L_1 + L_{-1}^2(4L_0 + \frac{1}{2}D - 9)\Delta L_1 \\ &\quad + L_{-1}^2(6L_0 + 6)\Delta L_2 + \text{h.c.} \\ &\quad - L_{-2}(4L_0 + 2)(2L_0 + 2)\Delta L_2 + \dots \end{aligned}$$

where

$$\Delta = 2(16L_0^2 + (2D - 10)L_0 + D)^{-1}$$

and P is a projection operator that eliminates ghost fields. Notice that the theory is nonlocal, meaning that we must incorporate auxiliary fields to keep up the nonlocal terms.

The necessity for auxiliary fields already shows up in the BRST quantization approach. Notice that the Faddeev–Popov ghosts propagate in the free theory

$$p_\theta^1(\partial_\sigma + \partial_\tau)\theta^1 + p_\theta^2(\partial_\tau - \partial_\sigma)\theta^2 .$$

means that our path integral must be altered to take into account these degrees of freedom. The Hilbert space of our field functional must now be expanded:

$$1 = |\theta\rangle |X\rangle \int DX D\theta \langle \theta| \langle X|,$$

$$\langle \theta| \langle X| \Phi \rangle = \Phi(X, \theta). \quad (7.8.6)$$

This means that our Green's functions must now be expanded to read

$$\langle \theta_i | X_j, \theta_j \rangle = \int_{X_i, \theta_i}^{X_j, \theta_j} DX DP D\theta DP_\theta \exp \left[i \int d\sigma d\tau L(\sigma, \tau) \right]$$

$$= \int D^2 \Phi \Phi(X_i, \theta_i) \Phi^*(X_j, \theta_j) \exp \left[i \int_{X_i, \theta_i}^{X_j, \theta_j} DX D\theta L(\Phi) \right]. \quad (7.8.7)$$

BRST quantization introduces a new nilpotent operator Q such that

$$Q = c_0(L_0 - 1) + \sum_{n=1}^{\infty} [c_{-n}L_n + L_{-n}c_n]$$

$$- \frac{1}{2} \sum_{n,m=-\infty}^{\infty} :c_{-m}c_{-n}b_{n+m}: (m-n), \quad (7.8.8)$$

$$Q^2 = 0. \quad (7.8.9)$$

Thus, our free action can simply be expressed as

$$L = \langle \Phi | Q | \Phi \rangle,$$

$$\delta | \Phi \rangle = Q | \Delta \rangle. \quad (7.8.10)$$

The generalization of this to the interacting theory can also be performed using Neumann function techniques. We need a conformal mapping that will map the upper half-plane into a fully symmetric configuration. One choice is to piece together the mapping of six charges to produce the three-string vertex

$$\rho = \sum_{i=-3}^{+3} \alpha_i \ln(z - z_i) = \ln \frac{z^3 - i}{z^3 + i} - i\pi/2, \quad (7.8.11)$$

$$\alpha_1 = \alpha_2 = \alpha_{-3} = 1,$$

$$\alpha_{-1} = \alpha_{-2} = \alpha_3 = -1,$$

$$z_1 = e^{i\pi/6}, \quad z_2 = e^{i5\pi/6}, \quad (7.8.12)$$

$$z_3 = e^{i\pi/2}, \quad z_{-1} = -z_1,$$

$$z_{-2} = -z_2, \quad z_{-3} = -z_3.$$

This allows us to write an explicit formula for the vertex function:

$$|V_{123}\rangle = \exp \left[\frac{1}{2} \alpha_{-n}^r N_{nm}^{rs} \alpha_{-m}^s + P_0^r N_{om}^{rs} \alpha_{-m}^s + \frac{1}{2} N_{00} \sum_{r=1}^3 P_{0r}^2 \right] |0_{123}\rangle. \quad (7.3.1)$$

One major advance in the BRST theory is a formalism where everything can be reduced down to the basic assumptions of the theory. It turns out that the five axioms, which are simply postulated with no derivation, we can derive the entire BRST theory:

(1) Existence of a nilpotent derivation

$$Q^2 = 0. \quad (7.3.2)$$

(2) Associativity of the * product

$$[A * B] * C = A * [B * C]. \quad (7.3.3)$$

(3) Leibnitz rule

$$Q[A * B] = QA * B + (-1)^A A * QB. \quad (7.3.4)$$

(4) The product rule

$$\int A * B = (-1)^{AB} \int B * A. \quad (7.3.5)$$

(5) The integration rule

$$\int QA = 0. \quad (7.3.6)$$

With these rules, we can now show that the invariant action is

$$L = \int \Phi * Q\Phi + \frac{2}{3} \Phi * \Phi * \Phi \quad (7.3.7)$$

which is a Chern-Simons term.

Lastly, we can show that the three-string vertex function is equivalent on-shell to the usual Veneziano vertex:

$$|\bar{V}_{123}\rangle = \prod_{r=1}^3 \exp \left[\sum_{n \geq 0} \varepsilon_n^r L_{-n}^r \right] |V_{123}\rangle. \quad (7.3.8)$$

Thus

$$\langle \text{phy} | V_{123} \rangle = \langle \text{phy} | \bar{V}_{123} \rangle.$$

The embarrassing thing, however, is that we can also write the light cone vertex and show that it is also equivalent on-shell to the Veneziano vertex. Thus, we are faced with two equivalent vertex functions, both of which produce the same on-shell vertices.

Although the open bosonic string was relatively easy to work in the language, the superstring and closed string have been much less successful.

BRST approach. The problem is that naive ghost counting of the superstring and closed string actions yields the wrong results:

$$\langle \Phi | Q | \Phi \rangle = 0.$$

In order to change the ghost counting, there have been several proposals to "truncate" either the Hilbert space or the Q operator so that the correct ghost counting is achieved. The problem with this approach is that the zero modes are treated differently from the other modes, so that locality in σ is probably violated, and hence these approaches probably cannot be generalized to the interacting case.

A more promising approach is to introduce bosonized ghost operators that give the correct missing ghost numbers and insert them at the midpoints where one does not lose σ locality.

Finally, we mention some new directions:

- (a) A background-independent string field theory apparently may be constructed by simply deleting the kinetic term of the action.
- (b) The open superstring action is actually anomalous because of colliding picture changing operators. This problem may be solved by changing the picture in which the action is defined.
- (c) A bosonic closed string field theory (with fixed string lengths) is necessarily nonpolynomial. The gauge-invariant string field theory action for bosonic closed strings has been explicitly constructed. However, it is not known how to generalize this to superstrings.
- (d) The action for $D = 2$ closed string field theory has been constructed which reproduces Liouville theory.
- (e) A geometric string field theory has been developed in which the string length has been gauged, so that Witten's string field theory emerges in a "midpoint gauge," while the light-cone-like theory emerges in an "endpoint gauge."

The power of string field theory is that it is formulated non-perturbatively from a simple action. However, the theory has not yet lived up to its promise. The theory is well defined but is still too difficult to extract nonperturbative information. By contrast, M-theory, although it is ill defined mathematically, has yielded a wealth of nonperturbative information. It remains to be seen if M-theory can be formulated in a second quantized language.

References

- [1] M. Kaku, *Nucl. Phys.* **B267**, 125 (1985).
- [2] M. Kaku and J. Lykken, in *Symposium on Anomalies, Topology, and Geometry*, World Scientific, Singapore, 1985.
- [3] J. Banks and M. Peskin, in *Symposium on Anomalies, Topology, and Geometry*, World Scientific, Singapore, 1985.

- [4] R. C. Brower and C. B. Thorn, *Nucl. Phys.* **B31**, 163 (1971).
- [5] V. Kac, *Lecture Notes in Phys.* **94**, 441 (1979); see also B. L. Feigin and M. Fuchs, *Soviet Math. Dokl.* **27**, 465 (1983).
- [6] M. Kaku, *Phys. Lett.* **162B**, 97 (1985).
- [7] M. Kato and K. Ogawa, *Nucl. Phys.* **B212**, 443 (1983).
- [8] E. S. Fradkin and G. A. Vilkoviskii, *Phys. Lett.* **55B**, 224 (1975).
- [9] W. Siegel, *Phys. Lett.* **142B**, 276 (1984); **151B**, 391, 396 (1985).
- [10] T. Banks and M. Peskin, *Nucl. Phys.* **B264**, 513 (1986).
- [11] T. Banks, D. Friedan, E. Martinec, M. E. Peskin, and C. R. Preitschopf, *Nucl. Phys.* **B274**, 71 (1986).
- [12] W. Siegel and B. Zwiebach, *Nucl. Phys.* **B263**, 105 (1985).
- [13] B. Zwiebach, CTP 1308, October 1985.
- [14] K. Itoh, T. Kugo, H. Kunitomo, and H. Ooguri, *Progr. Theoret. Phys.* **75**, 1000 (1986).
- [15] D. Pfeffer, P. Ramond, and V. Rogers, *Nucl. Phys.* **B274**, 131 (1986).
- [16] E. Witten, *Nucl. Phys.* **B268**, 253 (1986).
- [17] E. Witten, *Nucl. Phys.* **B276**, 291 (1986).
- [18] A. Neveu and P. C. West, *Phys. Lett.* **165B**, 63 (1985).
- [19] A. Neveu, J. H. Schwarz, and P. C. West, *Phys. Lett.* **164B**, 51 (1985).
- [20] A. Neveu and P. C. West, *Nucl. Phys.* **B268**, 125 (1986).
- [21] A. Neveu, H. Nicolai, and P. C. West, *Nucl. Phys.* **B264**, 173 (1986).
- [22] H. Hata, K. Itoh, T. Kugo, H. Kunitomo, and K. Ogawa, *Phys. Lett.* **171B**, 2360 (1986); *Phys. Lett.* **172B**, 195 (1986); see also I. Y. Aref'eva and I. V. Tyutin, *Theoret. Mat. Fiz.* **67**, 484 (1986).
- [23] H. Hata, K. Itoh, T. Kugo, H. Kunitomo, and K. Ogawa, *Phys. Rev. D* **35**, 2360 (1986); *Phys. Rev.* **D35**, 3082 (1987); RIFP-674 (1986); RIFP-675 (1986).
- [24] H. Hata, K. Itoh, T. Kugo, H. Kunitomo, and K. Ogawa, *Nucl. Phys.* **B287**, 333 (1987); see also N. P. Chang, H. Y. Guo, Z. Qui, and K. Wu, CCNY-HEP-100 (1986).
- [25] M. E. Peskin and C. B. Thorn, *Nucl. Phys.* **B269**, 509 (1986).
- [26] S. Giddings, *Nucl. Phys.* **B278**, 242 (1986).
- [27] S. Giddings and E. Martinec, *Nucl. Phys.* **B278**, 91 (1986).
- [28] S. Giddings, E. Martinec, and E. Witten, *Phys. Lett.* **176B**, 362 (1986).
- [29] D. J. Gross and A. Jevicki, *Nucl. Phys.* **B282**, 1 (1987); **B287**, 333 (1987).
- [30] S. Samuel, *Phys. Lett.* **181B**, 249, 255 (1986); N. Ohta, *Phys. Rev.* **D34**, 1776 (1986).
- [31] E. Cremmer, C. B. Thorn, and A. Schwimmer, *Phys. Lett.* **179B**, 31 (1986).
- [32] E. Cremmer, *Quantum Gravity-Integrable and Conformal Invariant Theories Conference*, LPTENS 86/32, September 1986.
- [33] L. Caneschi, A. Schwimmer, and G. Veneziano, *Phys. Lett.* **301B**, 103 (1993).
- [34] S. Sciuto, *Nuovo Cimento Lett.* **2**, 411 (1969).
- [35] A. R. Bogojevic and A. Jevicki, *Nucl. Phys.* **B287**, 381 (1987).
- [36] A. Neveu and P. C. West, *Phys. Lett.* **179B**, 235 (1986).
- [37] For an alternative approach to string lengths, see A. Neveu and P. West, *Nucl. Phys.* **B293**, 266 (87).

- W. Siegel and B. Zwiebach, *Nucl. Phys.* **B282**, 125 (87).
- J. Lykken and S. Raby, *Nucl. Phys.* **B278**, 256 (1986).
- S. Sen and R. Holman, *Phys. Rev. Lett.* **58**, 1304 (87).
- N. Ohta, *Phys. Rev. Lett.* **56**, 440 (1986); **56**, 1316 (E) (1986); S. P. de Alwis and N. Ohta, *Phys. Lett.* **B174**, 383 (1986); **B188**, 425 (1987); **B200**, 466 (1988).
- H. Terao and S. Uehara, *Phys. Lett.* **168B**, 70 (1986); *Phys. Lett.* **B173**, 134 (1986); *Phys. Lett.* **173B**, 409 (1986); *Phys. Lett.* **179B**, 342 (1986).
- G. D. Date, M. Gunaydin, M. Pernici, K. Pilch, and P. van Nieuwenhuizen, *Phys. Lett.* **171B**, 182 (1986).
- V. Kazama, A. Neveu, H. Nicolai, and P. C. West, *Nucl. Phys.* **B276**, 366 (1986).
- H. Aratyn and A. H. Zimerman, *Nucl. Phys.* **B269**, 349 (1986); *Phys. Lett.* **165B**, 130 (1986); *Phys. Lett.* **166B**, 130 (1986); *Phys. Lett.* **168B**, 75 (1986).
- H. Ooguri, *Phys. Lett.* **172B**, 204 (1986).
- M. Awada, *Phys. Lett.* **172B**, 32 (1986); **180B**, 45 (1986); *Nucl. Phys.* **B282**, 49 (1987).
- A. Ballesterro and E. Maina, *Phys. Lett.* **180B**, 53 (1986).
- F. Tang and C. J. Zhu, *Phys. Lett.* **180B**, 50 (1986).
- I. Suehiro, *Nucl. Phys.* **B296**, 333 (88).
- Itoh, K. Ogawa, and K. Suehiro, KUNS-846 HH(TH) 86/06.
- A. Leclair, *Phys. Lett.* **168B**, 53 (1986).
- A. Leclair and J. Distler, *Nucl. Phys.* **B273**, 552 (1986).
- A. Friedman, Enrico Fermi Institute Report No. 85-27, 1985; T. Yonca, *Proceedings of the Seventh Workshop on Grand Unification/ICOBAN '86*, Toyama, Japan; E. Witten, unpublished.
- A. Hata, K. Itoh, T. Kugo, H. Kunitomo, and K. Ogawa, *Phys. Lett.* **175B**, 138 (1986).
- G. T. Horowitz, J. Lykken, R. Rohm and A. Strominger, *Phys. Rev. Lett.* **57**, 23 (1986). See also K. Kikkawa, M. Maeno, and S. Sawada, *Phys. Lett.* **197B**, 724 (87).
- C. Wendt, *Nucl. Phys.* **B314**, 209 (1989).
- M. Kaku and J. Lykken, *Phys. Rev.* **D38**, 3067 (1988).
- M. Kaku, *Phys. Rev.* **D41**, 3734 (1990); M. Kaku, *Phys. Lett.* **250B**, 64 (1990).
- M. Suadi and B. Zwiebach, *Ann. Phys.* **192**, 213 (1989).
- T. Kugo, H. Kunitomo, and K. Suehiro, *Phys. Lett.* **226B**, 48 (1989).
- M. Kaku, Third Quantized Topological Gravity, in *20th Conf. on Differential Geometrical Methods in Theoretical Physics* (S. Catto and A. Rocha-Caridi, eds.), World Scientific, Singapore, 1991;
- M. Kaku, Recent Developments in String Field Theory, in *Proceedings of the Trieste Summer School in Physics*, World Scientific, Singapore, 1991;
- M. Kaku, Symmetries and 2D String Field Theory, in *Proceedings of the Third International Wigner Symposium*, World Scientific, Singapore, 1993.
- M. Kaku, *Strings, Conformal Fields, and Topology*, Springer-Verlag, New York, 1991.

Part III

**Phenomenology
and Model Building**

Anomalies and the Atiyah–Singer Theorem

Beyond GUT Phenomenology

Finally, we would want a truly unified theory of all known interactions to satisfy at least two criteria:

- It must be based on simple physical assumptions, expressed in terms of a new geometry, which will allow no more than one coupling constant.
- It must yield a finite theory of gravity coupled to the minimal $SU(3) \otimes SU(2) \otimes U(1)$ model of particle interactions.

So far in this book, we have only begun to explore the first possibility of demonstrating that a second quantized field theory exists that is based on physical principles. However, the developments we have presented in string theory have been purely formal. Unless we can make contact with the experimental data, then the theory, no matter how elegant, must be discarded. The true test of a unified field theory is that it can reproduce the experimental data at low energies.

A problem, however, is that dimensional breaking from a 10-dimensional theory down to four dimensions can occur only nonperturbatively. To any order in the perturbation theory, the dimension of space–time seems perfectly stable. In general, field theory is the only reliable formalism in which to perform nonperturbative calculations, because the first quantized formalism is necessarily perturbative. Unfortunately, we do not yet understand how to perform realistic nonperturbative calculations in string theory, mainly because the theory of strings is still in its infancy. Thus, physicists have not been able to calculate the stability of any classical vacuum solution. Hence we will deal with the question of quantum stability in Part III of this book and will concentrate exclusively on classical solutions of the equations of motion.

Given this important restriction, it is surprising that initial attempts at exploring the experimental consequences of classical string theory have produced a wealth of new phenomenology that takes us beyond GUTs. In Part III we will first ask whether the string theory is compatible with the results of standard GUT theory. Specifically, we will ask whether it can reproduce GUT theories of $SU(5)$, $O(10)$, or E_6 . In this respect, the string theory has had some measure of success. We will show in Chapter 10, for example, that the $E_8 \otimes E_8$ heterotic string can easily be broken down classically to E_8 , which has chiral fermion solutions and an acceptable GUT phenomenology.

However, we must also demand that the string theory go beyond the standard phenomenology of the GUT theory. Specifically, we must ask the following questions of the string model:

- (1) Can it explain three generations of chiral fermions?
- (2) Can it explain the experimental results on proton decay?
- (3) Can it explain the smallness of the electron mass?
- (4) Can it explain the vanishing of the cosmological constant after supersymmetry breaking?

Although it is still too early to say, there are indications that the string theory is rich enough in content that it contains mathematical mechanisms which may answer the above questions. Specifically, new topological mechanisms enter into the picture, such that basic phenomenological concepts, such as generation number, are now recast in a new topological language. *Topology is the crucial new mathematical feature that allows us to go beyond standard GUT phenomenology.*

We will begin this chapter with a discussion of the isospin groups that are allowed in string theory. We will find that the properties of the S -matrix, such as cyclic symmetry and factorization, provide only the weakest restrictions on the gauge group of the theory. Then we will show that the cancellation of anomalies in string theory places stringent conditions on which gauge groups may be allowed by the theory. Basically, the gauge group of a supersymmetric theory must contain exactly 496 generators, which restricts us to either $SU(5)$ or $E_8 \otimes E_8$.

To understand how the cancellation process takes place, we will find it convenient to review some of the elementary properties of characteristic classes. In particular, new developments in supersymmetry have now made it possible to prove the *Atiyah–Singer index theorem* from a simple Lagrangian. Additionally, the proof of the Atiyah–Singer theorem has been inaccessible to most physicists because of the intricacies of the mathematical formulation.

We begin our discussion of phenomenology by introducing isospin into the model via Chan–Paton factors [1]. Ever since the early days of string theory, it was known that isospin factors can be introduced trivially into the theory by a simple multiplicative factor. (In the next chapter, we will discuss a more sophisticated way to introduce gauge groups via compactifications of Kac–Moody algebras.)

The Chan-Paton method produces the scattering amplitude T by simply multiplying the Veneziano-Born term A by the trace of isospin matrices, both of which are manifestly cyclically symmetric, and then summing over various permutations of the external legs:

$$T(1, 2, 3, \dots, N) = \sum_{\text{perm}} \text{Tr}(\lambda_1 \lambda_2 \lambda_3 \dots \lambda_N) A(1, 2, 3, \dots, N). \quad (8.1.1)$$

Since the trace is cyclically symmetric regardless of the isospin group, we have no restrictions on the choice of the group itself. Thus, we wish to impose additional constraints that will allow us to eliminate some of the nonphysical degrees of the gauge group. We first insert a complete set of intermediate states into the scattering amplitude. We then demand:

- that the amplitude T factorize explicitly;
- that the twisting of external legs yield an eigenvalue of ± 1 ; and
- that the massless Yang-Mills particle on the external legs and in the internal factorized channel belong to the adjoint representation of the gauge group.

Let us begin by imposing the first condition, that the amplitude factorize explicitly. In Fig. 8.1, we divide up the N external particles into two clusters, a and b , and let the intermediate line represent the particle X . The left-hand piece represents the scattering of particles a into X , while the right-hand piece represents the particle X breaking up into particles b . Following (5.1.7), we

FIGURE 8.1. Constraints imposed by unitarity. Isospin can be introduced into the theory by multiplying the amplitudes by Chan-Paton isospin factors, which must satisfy stringent conditions arising from unitarity. The factorized scattering amplitude T consists of the sum of Chan-Paton factors where the external lines are arranged in clockwise and counterclockwise order. (X represents a collection of factorized

find

$$T(1, 2, \dots, N) = \frac{1}{s - m_X^2} \sum_X T(a \rightarrow X) T(b \rightarrow X) + \dots \quad (8.1)$$

Now let us reexpress this factorization formula in terms of Veneziano amplitudes. Each of the amplitudes obeys

$$A(1, 2, \dots, N) = \frac{1}{s - m_X^2} \sum_X A(1, 2, \dots, X) A(X, p, p+1, \dots, N) \quad (8.2)$$

Notice that the Veneziano amplitudes are automatically factorizable and cyclically symmetric, so the factor $T(a \rightarrow X)$ must contain two terms, with cyclic and anticyclic ordering of the external legs. Thus, the product of T 's must contain 2×2 terms altogether. Let us now write these four terms explicitly:

$$\begin{aligned} T(1, 2, \dots, N) = & \frac{1}{s - m_X^2} \{ \text{Tr}(\lambda_1 \lambda_2 \cdots \lambda_{p-1} \lambda_p \lambda_{p+1} \cdots \lambda_{N-1} \lambda_N) \\ & \times A(1, 2, \dots, p-1, p, X)(X, p+1, \dots, N-1, N) \\ & + \text{Tr}(\lambda_p \lambda_{p-1} \cdots \lambda_2 \lambda_1 \lambda_{p+1} \lambda_{p+2} \cdots \lambda_N) \\ & \times A(p, p-1, \dots, 2, 1, X) \\ & \times A(X, p+1, p+2, \dots, N-1, N) \\ & + \text{Tr}(\lambda_1 \lambda_2 \cdots \lambda_p \lambda_N \lambda_{N-1} \cdots \lambda_{p+1}) \\ & \times A(1, 2, \dots, p, X) A(X, N, \dots, p+1) \\ & + \text{Tr}(\lambda_p \lambda_{p-1} \cdots \lambda_1 \lambda_N \lambda_{N-1} \cdots \lambda_{p+1}) \\ & \times A(p, \dots, 1, X) A(X, N, \dots, p+1) \}. \end{aligned} \quad (8.3)$$

Next, we wish to simplify this expression. We will now impose our assumption, that the twist operator corresponds to

$$\Omega = (-1)^{N+1}. \quad (8.4)$$

Notice that if we twist all external legs, this changes the cyclic ordering to an anticyclic ordering. By assumption, we are considering only the scattering of massless vector particles, which have $N = 0$. Thus, the twist operator picks up a factor of (-1) for each external leg. Thus, the total contribution with twist operator is

$$A(1, 2, \dots, p, X) = (-1)^{p+1} A(X, p, p-1, \dots, 2, 1). \quad (8.5)$$

Now let us collect all terms and arrive at some conclusions. After collecting terms, we find

$$\begin{aligned} & \text{Tr}\{[\lambda_1 \lambda_2 \cdots \lambda_p - (-1)^p \lambda_p \lambda_{p-1} \cdots \lambda_1] \\ & \times [\lambda_{p+1} \lambda_{p+2} \cdots \lambda_N - (-1)^{N-p} \lambda_N \lambda_{N-1} \cdots \lambda_{p+1}]\} \\ & \times A(1, 2, \dots, X) A(X, p+1, \dots, N). \end{aligned} \quad (8.6)$$

Now let us insert a complete set of isospin matrices λ_α in the above equation. We can always do this, so we take

$$\delta_{\alpha\beta} = \text{Tr}(\lambda_\alpha \lambda_\beta). \quad (8.1.8)$$

Then we can write

$$\begin{aligned} & \text{Tr}\{[(\lambda_1 \cdots \lambda_p - (-1)^p \lambda_p \cdots \lambda_1)] \\ & \quad \times [\lambda_{p+1} \cdots \lambda_N - (-1)^{N-p} \lambda_N \cdots \lambda_{p+1}]\} \\ &= \sum_a \text{Tr}\{[\lambda_1 \cdots \lambda_p - (-1)^p \lambda_p \cdots \lambda_1] \lambda_\alpha\} \\ & \quad \times \text{Tr}\{\lambda_\alpha [\lambda_{p+1} \cdots \lambda_N - (-1)^{N-p} \lambda_N \cdots \lambda_{p+1}]\}. \end{aligned} \quad (8.1.9)$$

At this point, let us impose our third and final condition. The third criterion comes the fact that the combination of lambda matrices in the brackets must again be part of the algebra of the group:

$$\lambda = \lambda_1 \cdots \lambda_p - (-1)^p \lambda_p \cdots \lambda_1. \quad (8.1.10)$$

The conclusion is that the Chan-Paton factor, in order to preserve the adjoint representation for the massless vector particle, must have a gauge group for which the above combination of generators is also a generator of the algebra. This necessarily restricts our matrices to $Usp(N)$, $SO(N)$, and $U(N)$. (Actually, $Sp(N)$ is also ruled out, but for other reasons. We cannot consistently couple open and closed superstrings with $U(N)$ because $N = 2$ supergravity cannot couple to $N = 1$ matter multiplets.)

Unfortunately, this analysis does not yield any more constraints, so the model has very little predictive power. We will now look at the question of anomalies, which will fix the gauge group to be either $SO(32)$ or $E_8 \otimes E_8$. As in the case of gauge theories, where the cancellation of anomalies between the quarks and gluons plays a central role in model building, the cancellation of anomalies will play an important role in fixing the gauge group of the string model.

8.2 Anomalies and Feynman Diagrams

Anomalies have a very profound origin [2–4]. They shed light on the deepest mechanics of quantum field theories.

Simply, anomalies arise whenever the symmetries of the classical action do not carry over to the quantum level. The classical symmetries do not survive the process of regularizing the quantum theory. There are two types of anomalies, global and local.

Global anomalies in gauge theories are actually welcomed. For example, a global anomaly in scale invariance in QCD with massless quarks might be responsible for the generation of quark masses. Thus, a breakdown in global scale invariance through anomalies might be the origin of quark masses. Another

global anomaly might be responsible for the breakdown of $U(N)_R \otimes U(N)_L$ variance that occurs in quark models of QCD down to $SU(N) \otimes SU(N)$, it would be phenomenologically desirable. For the superstring model, however, global anomalies would be undesirable. For example, if global anomalies violated the modular invariance of the multiloop amplitudes, this might have disastrous consequences for the internal consistency and finiteness of the theory. Fortunately, it can be shown that this global anomaly in modular invariance is absent in the string theory [5].

By contrast, local anomalies in gauge theory and in superstring theory must be canceled at all cost, or else these theories make no sense quantum mechanically. For example, the elimination of chiral anomalies is one of the essential ways in which to build new models of quarks and leptons. In the standard model, the quarks and leptons have chiralities that just cancel the chiral anomalies. In superstring theory, local anomalies in conformal invariance and chiral symmetry must also be eliminated. The elimination of the conformal anomaly depends on the dimension of space-time and also the fermion content of the theory. Thus the elimination of chiral anomalies will fix the gauge group of the theory.

We begin our discussion by examining the simplest local anomaly, the chiral anomaly, which occurs because the process of regularization (the Pauli–Villars or dimensional regularization) does not respect chiral invariance. Specifically, if we have a theory with the invariance

$$\psi \rightarrow e^{i\gamma_5 \epsilon} \psi, \quad (1.9.7)$$

then we would expect classically to have a conserved chiral current (Eq. (1.9.8)):

$$\partial_\mu J^{\mu.5} = \partial_\mu (\bar{\psi} \gamma_5 \gamma^\mu \psi) = 0. \quad (1.9.8)$$

However, there are complications due to quantization. The Pauli–Villars method, for example, inserts an imaginary massive particle into the theory to make all Feynman diagrams converge

$$\frac{1}{p^2 + m^2} \rightarrow \frac{1}{p^2 + m^2} - \frac{1}{p^2 + M^2} = \frac{M^2 - m^2}{(p^2 + m^2)(p^2 + M^2)}. \quad (1.9.9)$$

Propagators, which usually converge as p^{-2} , now converge as p^{-4} , thus making almost all divergent Feynman diagrams convergent. Once we have obtained a finite S-matrix, we set the mass M of the imaginary particle to go to zero. However, mass terms explicitly break chiral invariance:

$$\delta(\bar{\psi} \psi) \neq 0. \quad (1.9.10)$$

Thus, the Pauli–Villars regularization program does not respect this symmetry and we expect that the divergence of the axial current is not conserved. We cannot preserve both conservation of the current and regularization of the Feynman amplitudes at the same time. But since the regularization of the theory is more important (or else we have no theory), this means that we must sacrifice current conservation.

Similarly, dimensional regularization will also fail to preserve the chiral anomaly. Dimensional regularization assumes that we can analytically continue the Feynman diagrams into complex-dimensional space by the substitution

$$\sum_{\mu=0}^3 p_\mu^2 \rightarrow \sum_{A=0}^{D-1} p_A^2$$

$$\int d^4 p \rightarrow \int d^D p. \quad (8.2.5)$$

It is easy to generalize the traces over Dirac matrices for vector particle couplings, but this breaks down for axial vector couplings because there is no generalization of γ_5 in complex space:

$$\gamma_5 \not\in \Gamma_{D+1}. \quad (8.2.6)$$

Dimensional regularization program breaks down for chiral fermions because this regularization cannot generalize the γ_5 matrix to a complex dimension.

We expect, therefore, that the divergence of the axial current is not conserved. In fact, it is the vector–vector–axial vector (VVA) diagram that explicitly breaks the conservation of the axial current. The triangle diagram poses regularization problems because each internal fermion line, which circulates within the triangle diagram, converges only as p^{-1} , which is not sufficient to give us a convergent graph and hence has ambiguities. By carefully regularizing the triangle diagram, we wind up with

$$\partial_\mu J^{\mu,5} = \frac{-1}{16\pi^2} \epsilon^{\mu\nu\sigma\rho} \text{Tr}(F_{\mu\nu} F_{\sigma\rho}), \quad (8.2.7)$$

which is a total derivative or a topological term, given by

$$-\frac{1}{4\pi^2} \epsilon^{\mu\alpha\beta\gamma} \text{Tr} (A_\alpha \partial_\beta A_\gamma + \frac{2}{3} A_\alpha A_\beta A_\gamma). \quad (8.2.8)$$

This result for the triangle graph was derived in four dimensions. However, the anomaly can also be generalized to D -dimensional chiral theories, where the triangle graph is now replaced by a polygon graph. Let us begin by writing the Feynman rules for external vector and axial vector particles interacting with a spin- $\frac{1}{2}$ fermion. Let us begin with $N - 1$ external vector particles and one axial vector particle of external momenta k_i^μ , polarization $\zeta_i^\mu(k)$, and isospin indices a, b , and c are interacting with a fermion of internal momenta p_i^μ . The Feynman rules are

$$\begin{aligned} \text{propagator} &\rightarrow \frac{\Gamma \cdot p}{p^2} \delta_{ab} \\ \text{vertex (vector)} &\rightarrow \Gamma \cdot \zeta \lambda_a, \\ \text{vertex (axial)} &\rightarrow \Gamma_{D+1} \Gamma \cdot \zeta \lambda_a. \end{aligned} \quad (8.2.9)$$

We assume that the external particles are on-shell, that the polarization vanishes when contracted on external momenta, and that the sum of the external momenta is zero, so that

$$\begin{aligned} k_{i,\mu}^2 &= 0, \\ k_i \cdot \zeta_i(k_i) &= 0, \\ \sum_{i=1}^N k_i &= 0. \end{aligned} \quad (8.2)$$

Then Feynman's rules for the polygon graph give us

$$G \sim \int d^D p \operatorname{Tr}(\lambda_{a_1} \cdots \lambda_{a_N}) \operatorname{Tr} \left\{ \prod_{i=1}^N \frac{\Gamma \cdot p_i \Gamma \cdot \zeta_i}{p_i^2} \frac{1}{2}[1 + \Gamma_{D+1}] \right\}. \quad (8.3)$$

Let us extract the most divergent part of this diagram. We notice that the trace over the term containing the Γ_{D+1} can be explicitly carried out

$$\operatorname{Tr}(\Gamma_{\mu_1} \Gamma_{\mu_2} \cdots \Gamma_{\mu_D} \Gamma_{D+1}) \sim \varepsilon_{\mu_1 \mu_2 \cdots \mu_D}. \quad (8.4)$$

Notice that the antisymmetric matrix arises only when we take the trace of the matrices multiplied by Γ_{D+1} . Let us recombine the various factors of momenta which must now be contracted onto the antisymmetric matrix. Notice that conservation of momentum reduces the number of independent momentum factors by one. In general, the only terms that survive are of the form

$$G \sim \int d^D p \operatorname{Tr}(\lambda_{a_1} \cdots \lambda_{a_N}) \prod_{i=1}^N \frac{1}{p_i^2} \varepsilon_{\mu_1 \cdots \mu_D} \zeta^{\mu_1} \zeta^{\mu_2} \cdots k^{\mu_D}. \quad (8.5)$$

Notice that there is now a direct correlation between the number of external lines and the number of dimensions of space–time because the antisymmetric tensor is of rank D . Thus, the leading divergence must satisfy the relation

$$D = 2N - 2. \quad (8.6)$$

In four dimensions, this means the triangle graph is divergent. In 10 dimensions this means the *hexagon graph* is divergent. Notice also that this gives an explicit expression for the anomaly term. The external momenta k_μ can be replaced by derivatives ∂_μ , and the polarization tensor ζ^μ can be replaced by the field A^μ , so that we can replace the contractions over k_μ by the contraction over the Yang–Mills tensor $F_{\mu\nu}$. Thus, after taking the Fourier transform, we find the correspondence

$$\begin{aligned} k_\mu &\rightarrow \partial_\mu, \\ \zeta_\mu &\rightarrow A_\mu, \\ k_{[\mu} \zeta_{\nu]} &\rightarrow F_{\mu\nu}. \end{aligned} \quad (8.7)$$

Combining all factors, we find [6–8]

$$\partial_\mu J^{\mu,5} = \frac{i^{(1/2)D}}{2^{D-1}\pi^{(1/2)D}(\frac{1}{2}D)!} \text{Tr } \epsilon_{\mu_1 \dots \mu_D} F^{\mu_1 \mu_2} \dots F^{\mu_{D-1} \mu_D}. \quad (8.2.16)$$

Similarly, there is an anomaly in the theory of gravity coupled to chiral fermions, which again is proportional to a total derivative or a topological term. If we couple external graviton legs to chiral fermions circulating in the interior of a single-loop graph, we can repeat our previous analysis with Feynman diagrams. The major difference comes from three factors:

We now must include the coupling of fermions to the energy-momentum tensor rather than the chiral current. The graviton coupling to fermions takes place through vierbeins (because $GL(N)$ has no finite-dimensional spinor representations; see Appendix).

The external polarization vector ζ_μ now becomes an external polarization tensor $\zeta_{\mu\nu}$.

The vertex functions now contain higher tensor components.

However, the leading divergent part of the diagram still contains the $\epsilon_{\mu_1 \mu_2 \dots \mu_D}$ tensor contracted onto external momenta k_i and external polarization tensors $\zeta_{\mu\nu}$. Once again, it is trivial to recombine all factors and show that the leading divergence can be reassembled in x -space in terms of curvature tensors. For example, the coupling of an axial vector and two energy-momentum tensors in four dimensions yields

$$D_\mu J^{\mu,5} = -\frac{1}{768\pi^2} \epsilon^{\mu\nu\alpha\beta} R_{\mu\nu\sigma\tau} R^{\sigma\tau}_{\alpha\beta}. \quad (8.2.17)$$

In the theory of gravity, there are two well-known total derivative terms, in two and four dimensions. First, there is the celebrated Gauss–Bonnet identity:

$$\chi(M) = \frac{1}{4\pi} \int d^2x \sqrt{g} R = 2 - 2g. \quad (8.2.18)$$

which we will prove later, where $\chi(M)$ is the Euler number of a two-dimensional manifold M , R is the contracted curvature tensor, and g is the genus of a closed manifold (i.e., the number of holes or handles). This identity is possible because the scalar curvature in two dimensions is a total derivative. In four dimensions, we have the identity

$$\begin{aligned} \epsilon^{\mu\nu\alpha\beta} \text{Tr}(R_{\mu\nu} R_{\alpha\beta}) &= a\sqrt{g} R_{\mu\nu\sigma\tau}^2 + b\sqrt{g} R_{\mu\nu}^2 + c\sqrt{g} R^2 \\ &= \text{total derivative} \end{aligned} \quad (8.2.19)$$

specific numbers a , b , and c .

Usually, the integral of a total derivative is zero. However, this is not true if the manifold has a boundary or nontrivial topology. In this case, the integral of a total derivative picks up a term from the boundaries and the topologies. For example, the integral over the contracted curvature tensor for a closed manifold is proportional to a linear function of the genus, or the number of holes in the surface,

which is a topological number. This is the origin of the relationship between anomalies, total derivatives, and topological numbers.

Thus, both the gauge and gravitational anomalies can be derived from Feynman diagrams. However, for higher dimensions this becomes prohibitively difficult. Indices proliferate very rapidly for higher dimensions. Instead, to generalize these results for higher dimensions, we will derive these expressions from the functional formalism without appealing to Feynman diagrams.

8.3 Anomalies in the Functional Formalism

So far, we have been approaching anomalies in bits and pieces. What we would like to have is a systematic method with which to calculate all such total derivative terms for an arbitrary gauge group and arbitrary dimension.

Let us begin with the functional expression for the fermion interacting with the external vector or gravitational particles:

$$\int D\psi D\bar{\psi} e^{-s} = \int D\psi D\bar{\psi} \exp \left[- \left\{ \int d^D x \bar{\psi} \frac{1}{2} (1 + \Gamma_{D+1}) \not{D} \psi \right\} \right]$$

where the covariant derivative explicitly represents the coupling of the fermion to the external Yang–Mills and gravitational field:

$$\not{D} = \Gamma^\mu (\partial_\mu + i \lambda^a A_\mu^a + \omega_\mu^{ab} M^{ab}),$$

where Γ^μ are the gamma matrices in D dimensions multiplied by the vector field, and M^{ab} is a generator of the Lorentz group $O(D-1, 1)$.

Notice that the functional integral is quadratic in the fermion fields, so the integral is a Gaussian. Using our results on integration over Grassmann variables in the Appendix, we can now perform the integral and obtain a determinant. Then we can reexponentiate the determinant back into the exponential to obtain a term $\Gamma(A, g)$ that is explicitly dependent on the gauge fields. By explicitly performing the Gaussian integration in (8.3.1), we find the following determinant:

$$e^{i\Gamma(A, g)} = \det \left\{ \frac{1}{2} (1 + \Gamma_{D+1}) \not{D} \right\},$$

where A and g are the Yang–Mills and graviton fields. We now use the relation

$$\det M = e^{\text{Tr} \ln M}.$$

(This is most easily proved by making a similarity transformation that diagonalizes the matrix M . Then M reduces to a diagonal matrix with its eigenvalues along the diagonal. In this form, the identity is trivial to prove. Finally, we take the reverse similarity transformation to restore the M -matrix.) Thus, we can take the log of (8.3.3):

$$\begin{aligned} \Gamma(A, g) &= \ln \left\{ \det \left[\frac{1}{2} (1 + \Gamma_{D+1}) \not{D} \right] \right\} \\ &= \text{Tr} \ln \left\{ \frac{1}{2} (1 + \Gamma_{D+1}) \not{D} \right\}. \end{aligned}$$

Now let us calculate the gauge variation of this field functional. Under the gauge transformation

$$A_\mu \rightarrow A_\mu - D_\mu \varepsilon, \quad (8.3.6)$$

we find that, after a Taylor expansion in ε , a field functional transforms as

$$\begin{aligned} \Gamma(A'_\mu) &= \Gamma(A_\mu - D_\mu \varepsilon) \\ &= \Gamma(A_\mu) - \int d^D x \operatorname{Tr} D_\mu \varepsilon \frac{\delta \Gamma}{\delta A_\mu} + \dots \\ &= \Gamma(A_\mu) + \int d^D x \operatorname{Tr} \varepsilon D_\mu \frac{\delta \Gamma}{\delta A_\mu} + \dots \\ &= \Gamma(A_\mu) + \int d^D x \operatorname{Tr} \varepsilon D_\mu J^\mu. \end{aligned} \quad (8.3.7)$$

In the last expression for $\Gamma(A'_\mu)$, we used the fact that the current generated by a gauge transformation is given by

$$J_\mu = \frac{\delta \Gamma(A)}{\delta A_\mu}. \quad (8.3.8)$$

We can rewrite the G appearing in (8.2.13) in functional language:

$$G = D_\mu \frac{\delta}{\delta A_\mu} \Gamma(A_\mu). \quad (8.3.9)$$

Then

$$D_\mu J^\mu = G. \quad (8.3.10)$$

This nonconservation of the axial current means a nonvanishing G .

The anomaly must also satisfy a self-consistency condition, the Wess-Zumino condition [9]. Notice that the generator of a gauge transformation is equal to

$$\delta_\Lambda = \frac{\delta}{\delta \Gamma} = D_\mu \frac{\delta}{\delta A_\mu}. \quad (8.3.11)$$

Then we have a new way of writing G :

$$G(\Lambda) = \delta_\Lambda \Gamma(A_\mu). \quad (8.3.12)$$

We also know that the local gauge generators form a closed algebra. Thus,

$$[\delta_{\Lambda_1}, \delta_{\Lambda_2}] = \delta_{\Lambda_3}. \quad (8.3.13)$$

Then this means that the G 's must satisfy the constraint

$$\delta_{\Lambda_1} G(\Lambda_2) - (1 \leftrightarrow 2) = G(\Lambda_3). \quad (8.3.14)$$

If we write G as a variation of $\Gamma(A_\mu)$, then it is obvious that the Wess-Zumino consistency condition is satisfied. However, if we write the anomaly term in

terms of curvature tensors, then it is highly nontrivial that this self-consistency condition is satisfied. This then provides a powerful check on our computations.

Now that we have a functional formalism in which to discuss anomalies, let us begin a discussion of the mathematics behind anomalies. Specifically, we will show that the anomaly can be written in terms of generalized *characteristic classes* that have been studied by mathematicians. Then we will show the most elegant part of the theory, namely that the integrals over these characteristic classes yield various index theorems. Thus, our strategy is to show

$$\text{Anomalies} \rightarrow \text{Characteristic classes} \rightarrow \text{Index theorems}.$$

8.4 Anomalies and Characteristic Classes

To study characteristic classes [10, 11], which will give us a systematic analysis of all possible topological terms, we will use the language of forms (see Appendix.) The theory of forms, in some sense, only produces results that can be derived using the usual analytical methods of calculus. However, in higher dimensions, the number of indices rapidly proliferates beyond control. Thus, the powerful shorthand notation of the theory of forms allows us to rapidly manipulate tensors of arbitrary rank in any dimension, which is prohibitive using standard tensor calculus. In Chapter 10 we will see that the theory of forms is the most convenient language for the theory of cohomology and homology.

Armed with the theory of forms, we now construct a series of *characteristic classes* that will allow us to write by inspection the set of all topological terms for practically any dimension and any group.

Let us now define an *invariant polynomial* that has the property

$$P(\alpha) = P(g^{-1}\alpha g), \quad (8.4.1)$$

where α and g are group matrices. Examples of invariant polynomials are

$$\text{Det}(1 + \alpha), \quad \text{Tr } e^\alpha. \quad (8.4.2)$$

Now let Ω be a curvature two-form:

$$\Omega = d\omega + \omega \wedge \omega \quad (8.4.3)$$

that satisfies the Bianchi identities

$$d\Omega + \omega \wedge \Omega - (-1)^{\epsilon_{\alpha}} \Omega \wedge \omega = 0. \quad (8.4.4)$$

In the Appendix we prove two important statements for invariant polynomials:

$$[1] \quad dP(\Omega) = 0,$$

$$[2] \quad P(\Omega) = dQ,$$

for some Q . That is, an invariant polynomial based on curvature forms is both closed and exact. The theory of forms allows an explicit construction of these

For example, in the Appendix we show

$$\begin{aligned}\text{Tr } \Omega^n &= nd \int_0^1 dt t^{n-1} \text{Tr}(A(dA + tA^2)^{n-1}) \\ &= d\omega_{n-1}.\end{aligned}\quad (8.4.6)$$

Thus, the trace of the product of curvature two-forms is exact and closed. This is a generalization in the language of forms of previous identities that were proved by hand. For example, in four dimensions we have (8.2.7) and (8.2.17). In arbitrary dimension we have (8.2.16). This new form ω_{n-1} is called the *Chern-Simons form*, which we encountered in (8.2.8).

This is important, because earlier we showed that in two and four dimensions there are polynomials in the curvature tensor that are total derivatives. But we were unable to construct these higher topological terms. Equation (8.4.6) summarizes the solution to the problem.

Using the language of forms, we can also find a convenient expression for the *Anas-Zumino* consistency condition. In D -dimensional space, let us formally define a product of curvature forms that we call I_{D+2} . (Of course, this is actually zero for $D+2$ dimensions, but we will put aside this point.) This form, by construction, is exact,

$$I_{D+2} = d\omega_{D+1}, \quad (8.4.7)$$

where ω_{D+1} is a Chern-Simons form. I_{D+2} is also gauge invariant because it consists entirely of curvature forms. The fact that it is both gauge invariant and exact thus leads us to write

$$\begin{aligned}\delta_A I_{D+2} &= \delta_A d\omega_{D+1} \\ &= d\delta_A \omega_{D+1} \\ &= d^2 \omega_{D+1} \\ &= 0.\end{aligned}$$

Thus, we see that the gauge variation of the Chern-Simons form is closed. We can write locally

$$\delta_A \omega_{D+1} = d\omega_D. \quad (8.4.8)$$

The purpose of this construction is to find a form for the anomaly G such that it is manifestly a gauge variation of some other form. We now write

$$G = \int_M \omega_D. \quad (8.4.9)$$

Note that we can use Stokes' theorem to show

$$G = \int_M \omega_D = \int_\Sigma d\omega_D = \delta_A \int_\Sigma \omega_{D+1}. \quad (8.4.10)$$

Here the surface M and Σ are related by $M = \partial\Sigma$.

This is our desired result. We have now shown that the anomaly term $\delta_{\Lambda_1} G$ is a gauge variation of another form. Thus, G automatically satisfies the Wess-Zumino consistency condition, because

$$\delta_{\Lambda_1} G(\Lambda_2) = \delta_{\Lambda_1} \delta_{\Lambda_2} \int \omega_{D+1}. \quad (8.4.19)$$

We will use this construction when we actually cancel the anomalies in the superstring.

Armed with the theory of forms, we can now construct the characteristic polynomials at will.

We will find that there are four major characteristic classes:

- (1) Chern classes;
- (2) Pontrjagin classes;
- (3) Euler classes; and
- (4) Stiefel-Whitney classes.

Let us now restrict the curvature form Ω to be a member of $GL(k, \mathbb{C})$, an arbitrary $k \times k$ matrix with complex elements. Let us define the total Chern form over this group as

$$c(\Omega) = \det \left(I + \frac{i}{2\pi} \Omega \right) = 1 + c_1(\Omega) + c_2(\Omega) + \dots, \quad (8.4.20)$$

where we have power expanded in powers of Ω . The terms in the expansion which eventually terminate, are

$$\begin{aligned} c_0 &= 1, \\ c_1 &= \frac{i}{2\pi} \text{Tr } \Omega, \\ c_2 &= \frac{1}{8\pi^2} (\text{Tr}(\Omega \wedge \Omega) - \text{Tr}(\Omega) \wedge \text{Tr}(\Omega)), \\ c_3 &= \frac{i}{48\pi^2} (-2 \text{Tr}(\Omega \wedge \Omega \wedge \Omega) + 3 \text{Tr}(\Omega \wedge \Omega) \wedge \text{Tr } \Omega \\ &\quad - \text{Tr } \Omega \wedge \text{Tr } \Omega \wedge \text{Tr } \Omega), \\ &\quad \dots \\ c_n &= \left(\frac{i}{2\pi} \right)^n \det \Omega, \end{aligned} \quad (8.4.21)$$

where

$$dc_j(\Omega) = 0. \quad (8.4.22)$$

Notice that the series eventually ends, because Ω raised to a high enough power is equal to zero because the dx^μ are Grassmann-valued. In addition to the Chern classes c_i , we can also introduce the *Chern character*:

$$\text{Tr } e^{\Omega}. \quad (8.4.23)$$

We can always diagonalize the matrix Ω so that it has only eigenvalues x_i along the diagonal. Thus, we can always find a matrix S such that

$$S\Omega S^{-1} = (-2\pi i) \begin{pmatrix} x_1 & 0 & 0 & 0 \\ 0 & x_2 & 0 & 0 \\ 0 & 0 & x_3 & 0 \\ 0 & 0 & 0 & \dots \end{pmatrix}. \quad (8.4.16)$$

After diagonalization, the traces and determinants become trivial:

$$c(\Omega) = \prod_{j=1}^n (1 + x_j). \quad (8.4.17)$$

Notice that the topological invariant for $SU(2)$ in four dimensions is simply

$$c(M) = \det \left(1 + \frac{1}{4\pi} \lambda_a F^a \right) = 1 + \frac{1}{8\pi^2} \text{Tr}(F \wedge F). \quad (8.4.18)$$

In addition to the Chern classes, there are the closely related *Pontrjagin classes*. Let Ω be a member of $O(k)$, and then define

$$p(\Omega) = \det \left(I - \frac{1}{2\pi} \Omega \right) = 1 + p_1 + p_2 + \dots. \quad (8.4.19)$$

The *Euler class*, however, is defined slightly differently. It is not based on the determinant, like the Chern and Pontrjagin classes, but on the Pfaffian. Let α be a two-form:

$$\alpha = \frac{1}{2} \alpha_{ij} dx^i \wedge dx^j.$$

Then raise it to the r th power:

$$\alpha^r = r! (2\pi)^r e(\alpha) dx^1 \wedge dx^2 \wedge \dots \wedge dx^{2r}. \quad (8.4.20)$$

Notice that this is an antisymmetric matrix. We cannot diagonalize an antisymmetric matrix such that its diagonal elements are its eigenvalues x_i . However, we can write it in the form

$$\begin{pmatrix} 0 & x_1 & 0 & 0 \\ -x_1 & 0 & 0 & 0 \\ \dots & \dots & 0 & x_2 \\ \dots & \dots & -x_2 & 0 \\ \dots & \dots & \dots & \dots \end{pmatrix}. \quad (8.4.21)$$

The invariant $e(\alpha)$, which is built out of the antisymmetric matrix α , is called the Pfaffian. In terms of these x 's, the Pfaffian is equal to

$$e(M) = x_1 x_2 \cdots x_{2r}. \quad (8.4.22)$$

We can also conclude the Pfaffian $e(M)$ is the square root of the highest Pontrjagin class:

$$p(M) = x_1^2 x_2^2 \cdots x_{2r}^2 = e^2(M). \quad (8.4.17)$$

Some examples of the Euler class are

$$\begin{aligned} D = 2: \quad e(M) &= \frac{1}{2\pi} R_{12}, \\ D = 4: \quad e(M) &= \frac{1}{32\pi^2} \varepsilon_{abcd} R^{ab} \wedge R^{cd}, \end{aligned} \quad (8.4.18)$$

where

$$\chi(M) = \int_M e(M), \quad (8.4.19)$$

which are precisely the identities that we mentioned earlier in (8.2.18) and (8.2.19).

Finally, we want to list some of the other characteristic polynomials of interest. If x_i labels the eigenvalues of the curvature form Ω , then

$$\begin{aligned} \text{Todd class} &= \text{td}(M) = \prod_i \frac{x_i}{1 - e^{-x_i}}, \\ \text{Hirzebruch class} &= L(M) = \prod_i \frac{x_i}{\tanh x_i}, \\ \text{a roof polynomial} &= \hat{A}(M) = \prod_i \frac{\frac{1}{2}x_i}{\sinh \frac{1}{2}x_i}. \end{aligned} \quad (8.4.20)$$

We will find, for example, that the \hat{A} invariant polynomial plays a crucial role in calculating the anomaly for spin- $\frac{1}{2}$ particles coupled to gravity.

Lastly, we have the *Stiefel–Whitney classes*, which, unfortunately, are not related to any curvature form. Instead, the Stiefel–Whitney class is important in deciding which manifolds are spin manifolds, i.e., which ones can admit spinors. Many manifolds that at first glance seem to admit spinors actually have a problem. We merely quote important features of the Stiefel–Whitney class index. The vanishing of the first Stiefel–Whitney class index means that the manifold is orientable:

$$\omega_1 = 0 \leftrightarrow M \text{ is orientable.} \quad (8.4.21)$$

Most important, a manifold M can admit spinors if its second Stiefel–Whitney class index is equal to zero:

$$\omega_1 = \omega_2 = 0 \rightarrow M \text{ is a spin manifold.} \quad (8.4.22)$$

8.5 Dirac Index

that we have listed some of the important properties of characteristic classes, we will show that the integrals over certain characteristic classes yield elegant index theorems. One of the most important will be the *Dirac index*, defined on a spin manifold. In fact, it is possible to reexpress the other invariant in terms of the Dirac index. If we have a spin manifold in N -space, then it is possible to define the Dirac equation in this space:

$$\Gamma^A D_A \psi = \not{D} \psi = 0, \quad (8.5.1)$$

where Γ^A are the Dirac matrices (multiplied by the vierbein). Let us examine the operator \not{D} given in (8.3.2) and its eigenvalues:

$$i\not{D}\psi_n = \lambda_n \psi_n. \quad (8.5.2)$$

The kernel of the operator \not{D} comprises those solutions which are annihilated by the operator, i.e., have zero eigenvalues.

In even-dimensional spaces, the spinor space actually divides in half, depending on the eigenvalue of the operator:

$$\Gamma_{D+1}\psi_{\pm} = \pm\psi_{\pm}. \quad (8.5.3)$$

We will call these solutions positive and negative chirality solutions. In general, for nonzero eigenvalue, the chiralities always occur in pairs. This is because the zero value mimics the mass term of the Dirac equation, and massive fermion states cannot be split into two Weyl fermions, which are always massless. However, for the zero eigenvalue case, the chiralities do not have to occur in pairs. We can have unequal numbers of positive and negative chiral states for zero eigenvalue fermions.

Let us define n_{\pm} to be the number of independent solutions with zero eigenvalue of positive (negative) chirality. Let us also define the *index* of the Dirac operator to be the difference between the numbers of independent zero modes with positive and negative chirality:

$$\text{Index}(\not{D}) = n_+ - n_-. \quad (8.5.4)$$

It is crucial to note that this number is a topological number; i.e., it remains invariant under a continuous change in the manifold that does not change the overall topology. The Dirac index is a topological invariant because, after a transformation on the manifold, transitions will occur between zero eigenvalue and nonzero eigenvalue fermion states, but only pairs of nonzero eigenvalue fermions can enter the zero eigenvalue state or leave it. This is because, in order to become massive, chiral states must find a partner. Thus, the changes that occur in the index occur only in pairs, and each pair contributes zero to the index. Thus, the index must be a topological invariant (see Fig. 8.2). For example, if we have N pairs of fermions entering the zero eigenvalue state,

$$\delta \text{Index}(\not{D}) = \delta n_- - \delta n_+ = N - N = 0. \quad (8.5.5)$$

FIGURE 8.2. Pairwise emission or absorption into the ground state. Fermions enter or leave the ground state only in pairs with opposite chirality. Thus, the difference between positive and negative chiral states populating the vacuum remains the same. This constant is called the Dirac index.

There are several ways in which we can express this index. Since the kernel of an operator is defined to be the set of states that it annihilates, we can also write

$$\text{Index}(\mathcal{D}) = \dim \ker(\mathcal{D}_+) - \dim \ker(\mathcal{D}_-), \quad (8.2.1)$$

where we have split up the Dirac operator into positive and negative chirality.

Another way to write the index formula is

$$\begin{aligned} \text{Index}(\mathcal{D}) &= \sum_n \langle n | \Gamma_{D+1} | n \rangle \\ &= \text{Tr}(\Gamma_{D+1}) \\ &= \sum_+ 1 - \sum_- 1 \\ &= n_+ - n_-. \end{aligned} \quad (8.2.2)$$

Notice that each positive chiral state contributes +1 to the sum, while each negative chiral state contributes −1, so the sum yields the Dirac index.

Although the above formula is quite elegant, it must be carefully regulated. Noticed that a careless definition of the index leads to meaningless results:

$$\Sigma n_+ - \Sigma n_- = \infty - \infty. \quad (8.2.3)$$

Because the cancellations occur level by level, it is incorrect to sum over all positive levels first and then subtract the sum against all negative levels. The sum over all positive or negative levels is infinite by itself. Only the difference is finite and well defined.

The proper way to treat the index is to insert a factor that allows us to define the sum over all positive and negative levels separately (which is potentially divergent) as a function of a parameter. One simple expression for the regularized Dirac index is

$$\text{Index}(\mathcal{D}) = \text{Tr}(\Gamma_{D+1} e^{-\beta D^2}), \quad (8.2.4)$$

where β is an arbitrary positive number and D^2 is the square of the Dirac operator. Because we are taking the trace, we are free to diagonalize the

operator squared, so we can rewrite the trace in terms of the eigenvalues λ_i of

$$\text{Index}(\mathcal{D}) = \sum_i \text{sign}(i) e^{-\beta \lambda_i},$$

$$\text{sign}(i) = \pm. \quad (8.5.10)$$

because the massive eigenvalues come with equal numbers of positive and negative chiral solutions, they cancel because they contribute with different sign(i) and hence do not occur in the sum. The zero eigenvalues $n_{i\pm}$, however, need not necessarily come with equal numbers of positive and negative chiral states and hence we have once again

$$\begin{aligned} \text{Index}(\mathcal{D}) &= \sum_i \text{sign}(i) e^{-\beta \lambda_i} \\ &= \sum_{\lambda_i=0} [n_{i+} + (-n_{i-})] + \sum_{\lambda_i \neq 0} [e^{-\beta \lambda_i} - e^{-\beta \lambda_i}] \\ &= n_+ - n_-. \end{aligned} \quad (8.5.11)$$

In summary, fermions can enter and leave the zero eigenvalue state only in pairs. Thus, the difference of the positive and negative chiralities are not affected by the presence of nonzero eigenvalue fermions (which always occur in pairs, and hence their contribution to the index cancels exactly). Thus, the fermion states with nonzero eigenvalues do not affect the index at all.

This is not an academic question because it bears directly on the anomaly argument. For example, we know that the chiral current can be written as

$$J_\mu^{5a} = \bar{\psi} \gamma^a \gamma_5 \gamma_\mu \psi. \quad (8.5.12)$$

Naively, this is conserved if we use the equations of motion. The covariant divergence (suppressing isospin indices) is equal to

$$\begin{aligned} D_\mu J^{\mu 5} &= \partial_\mu J^{\mu 5} + [A_\mu, J^{\mu 5}] \\ &= \bar{\psi} \gamma_5 \mathcal{D} \psi - (\mathcal{D} \bar{\psi}) \gamma_5 \psi. \end{aligned} \quad (8.5.13)$$

Naively, this is exactly equal to zero because $\gamma^\mu D_\mu \Psi = 0$. We must be careful now to include the contribution of the vacuum expectation value, which in general may not vanish. Let us define

$$\begin{aligned} S_F(x, y) &= \langle 0 | \bar{\psi}(x) \psi(y) | 0 \rangle, \\ \gamma^\mu D_\mu S_F(x, y) &= \delta(x, y), \end{aligned} \quad (8.5.14)$$

like the vacuum expectation value of the divergence of the current. Then

$$\begin{aligned} D_\mu J^{\mu 5} &= 2 \text{Tr}(\gamma_5 \mathcal{D} S_F(x, y))_{x=y} \\ &= 2 \text{Tr}(\gamma_5 \delta(x, x)). \end{aligned} \quad (8.5.15)$$

The last expression, which contains $\delta(x, x)$, makes no sense unless we regularize the integral. This is to be expected because we saw earlier that the propagator was divergent and required careful regularization.

One standard method of regularization is called the heat kernel method, and it inserts a converging factor into the expression:

$$D_\mu J^{\mu 5} = \lim_{\tau \rightarrow 0} 2 \operatorname{Tr}\{\gamma_5 e^{-\tau D^2} \delta(x, y)\}_{x=y}, \quad (8.4.18)$$

where the trace is taken over spinors, and we have regulated the expression so that it is finite (for positive τ).

But notice that this expression for the anomalous term in the current conservation expression is precisely the value of the Dirac index. Thus, we have established a direct link between the Dirac index and the nonconservation of the axial current.

When we evaluate this trace for an arbitrary spin manifold, we find, using (8.4.19) and (8.4.26),

$$\begin{aligned} \operatorname{Index}(\not{D}) &= \int_M \hat{A}(M) \\ &= 1 - \frac{1}{24} p_1 + \frac{1}{5760} (7p_1^2 - 4p_2) + \dots \end{aligned}$$

where the dimension of space–time is a multiple of four. In four dimensions, we have

$$D = 4: \quad \operatorname{Index}(\not{D}) = -\frac{1}{24} p_1 = \frac{1}{24 \cdot 8\pi^2} \int \operatorname{Tr}(R \wedge R). \quad (8.4.19)$$

For the case of the spinor interacting with a Yang–Mills field in a background metric, the index becomes an integral over the product of two factors, the roof genus coming from the gravitational part and a term coming from the gauge part:

$$\operatorname{Index}(\not{D}) = \int_M \hat{A}(M) \operatorname{ch}(V). \quad (8.4.20)$$

Notice that this formula can exist in even dimensions, not just multiples of four. For $D = 2$ we have

$$\operatorname{Index}(\not{D}) = \int_M c_1(V) = \frac{i}{2\pi} \int \operatorname{Tr} F. \quad (8.4.21)$$

For $D = 4$ we have

$$\operatorname{Index}(\not{D}) = \frac{\dim V}{24 \cdot 8\pi^2} \int \operatorname{Tr}(R \wedge R) - \frac{1}{8\pi^2} \int \operatorname{Tr}(F \wedge F). \quad (8.4.22)$$

For the case of interest, six dimensions, we have

$$\operatorname{Index}(\not{D}) = \frac{1}{48 \cdot 8\pi^2} \int \operatorname{Tr}(F \wedge F \wedge F) - \frac{1}{8} \int \operatorname{Tr}(F \wedge \operatorname{Tr} R \wedge R). \quad (8.4.23)$$

In general, the Atiyah–Singer theorem can be written as the integral over the product of two curvature forms, one for the gravitational part and one for the gauge part. For completeness, let us list the four classical complexes and the various index theorems that result from them:

Complex	Index	Index Theorem	
de Rahm	Gauss–Bonnet	$\text{Index}(d + \delta) = \chi(M) = \int e(M)$	
Signature	Hirzebruch	$\tau(M) = \int L(M) \wedge \tilde{\text{ch}}(V)$	(8.5.22)
Dolbeault	Riemann–Roch	$\text{Index}(\bar{\partial}) = \int \text{td}(M) \wedge \text{ch}(V)$	
Spin	A roof genus	$\text{Index}(\mathcal{D}) = \int \tilde{A}(M) \wedge \text{ch}(V)$	

where e is the Euler characteristic, td is the Todd characteristic, $\tilde{\text{ch}}$ is the Chern characteristic where we double the value of the curvature form, ch is the usual Chern characteristic e^Q , and $\bar{\partial}$ is the complex conjugate of ∂_z when we use complex coordinates z, \bar{z} to describe the two-dimensional surface. (We will discuss complex manifolds at length in Chapter 10.)

8.6 Gravitational and Gauge Anomalies

Now that we have created a powerful apparatus by which we can construct any polynomial using the method of characteristic classes, let us investigate anomalies in theories where spinors are coupled to gauge and gravitational fields, which were calculated by Alvarez-Gaumé and Witten [12]. Let us begin by reviewing some elementary features of spinors.

In any even dimension $D = 2k$, the Dirac matrices are complex 2^k -dimensional matrices. In general, these Dirac matrices split into positive and negative chiral representations. In an odd number of dimensions $D = 2k+1$, the Dirac matrices are also 2^k -dimensional, and there is only one representation. We do not have negative and positive chiralities in an odd number of dimensions (and hence no anomaly). Therefore, we will restrict our attention to an even number of dimensions.

Let us define the matrix

$$\Gamma_{D+1} = \Gamma_0 \Gamma_1 \cdots \Gamma_{D-1}. \quad (8.6.1)$$

Then

$$\begin{aligned} \Gamma_{D+1}^2 &= +1 & \text{if } D = 4k+2, \\ \Gamma_{D+1}^2 &= -1 & \text{if } D = 4k. \end{aligned} \quad (8.6.2)$$

Thus, Γ_{D+1} has eigenvalue ± 1 if $D = 4k+2$. Thus, under a combined *CPT* reversal, the chirality of a particular state does not change. Positive chiral states are mapped into positive ones, and the same for negative states. We find

$$CPT(D = 4k+2): \quad \left\{ \begin{array}{l} \psi_+ \leftrightarrow \psi_+ \\ \psi_- \leftrightarrow \psi_- \end{array} \right\}. \quad (8.6.3)$$

Thus, it is possible to have unequal numbers of positive and negative chiral states, and hence an anomaly is possible.

However, Γ_{D+1} has eigenvalues $\pm i$ if $D = 4k$. Thus, under a CPT reversal, states with $\Gamma_{D+1} = i$ are transformed into states with $\Gamma_{D+1} = -i$. Positive chiral states are converted into negative ones, and vice versa:

$$CPT(D = 4k): \quad \begin{cases} \psi_+ \leftrightarrow \psi_- \\ \psi_- \leftrightarrow \psi_+ \end{cases} \quad (8.6.4)$$

If $D = 4k$, then positive and negative chiralities occur in pairs, and the gravitational interaction will not lead to anomalies.

In summary, gravitational anomalies are possible only if $D = 4k + 2$.

Now let us analyze Dirac, Weyl, or Majorana spinors. Weyl fermions can be defined in any even dimension. This is because the operator $\frac{1}{2}(1 + P)$ can be defined in any even dimension. However, it turns out that Majorana spinors can exist only in 2, 3, and 4 (mod 8) dimensions. Furthermore, states that are simultaneously Majorana and Weyl can be defined only in 2 (mod 8) dimensions. We can summarize this:

Spinor	Dimension
Dirac	Any D
Weyl	$D = \text{even}$
Majorana	$D = 2, 3, 4 \pmod{8}$
Majorana–Weyl	$D = 2 \pmod{8}$

Our particular case of interest is 10-dimensional Majorana–Weyl fermions.

In 10 dimensions, three types of internal particle may contribute to the gravitational anomaly:

- (1) spin- $\frac{1}{2}$ fermions interacting with N external gravitons;
- (2) spin- $\frac{3}{2}$ fermions interacting with N external gravitons; and
- (3) antisymmetric fourth-rank tensor fields interacting with N gravitons.

It is obvious why the spinors must contribute to the anomaly. Their propagators converge only as $1/p$, and the usual Pauli–Villars and dimensional regularization methods fail because we choose chiral fields with the γ_5 factor.

The self-dual fourth-rank antisymmetric tensor is also added because, remarkably, there seems to exist no naive covariant action associated with this tensor. It seems to be well defined in the light cone gauge but not covariant, so we suspect that it may also have an anomaly.

We begin with a spin- $\frac{1}{2}$ particle coupled to gravitation:

$$S = \int d^D x e e^{\mu a} \bar{\psi} i \gamma^a D_\mu [\frac{1}{2}(1 - \gamma^5)] \psi. \quad (8.6.5)$$

Expanding around flat space:

$$e^{\mu a} = \delta^{\mu a} + h^{\mu a} + \dots \quad (8.6.6)$$

We are interested in the lowest order coupling of the vierbein field with the fermion:

$$\begin{aligned} L_1 &= -\frac{1}{4} i h^{\mu\nu} \bar{\psi} \gamma_\mu \partial_\nu (1 - \gamma^5) \psi, \\ L_2 &= -\frac{1}{16} (h_{\lambda\alpha} \partial_\mu h_{\nu\lambda}) \bar{\psi} \Gamma^{\mu\lambda\nu} \frac{1}{2} (1 - \gamma^5) \psi. \end{aligned} \quad (8.6.8)$$

Specifically, we are interested in the single-loop diagram with a spin- $\frac{1}{2}$ fermion circulating internally coupled to external graviton legs. The first term contributes a standard three-particle vertex function with a Feynman vertex consisting of one momentum and combinations of polarization tensors. The second term, however, is a four-point Feynman graph, the sea-gull term.

At first, it seems hopeless to calculate the single fermion loop diagram with an arbitrary number of graviton legs, but there are tricks we can use to reduce it to a rather simple problem. Specifically, using simple symmetry arguments, we find that *we can reduce the problem to the scattering of a scalar charged particle intersecting with a constant electromagnetic field*. Fortunately, the problem of charged scalars in QED is a well-studied problem with a known solution. Thus, the key to the problem is to reduce the complex problem to one that is already known.

This trick also generalizes for the other two cases. We are also interested in the scattering of internal spin- $\frac{3}{2}$ and antisymmetric tensor fields with external gravitons. Symmetry arguments again allow us to reduce the problem to a much simpler one. The circulating spin- $\frac{3}{2}$ particle can be reduced to an internal vector particle, and the antisymmetric tensor field can be reduced to a spin- $\frac{1}{2}$ particle:

$$\begin{aligned} \text{spin } \frac{1}{2} \text{ and spin } 2 &\rightarrow \text{spin } 0 \text{ and spin } 1, \\ \text{spin } \frac{3}{2} \text{ and spin } 2 &\rightarrow \text{spin } 1 \text{ and spin } 1, \\ \text{antisymmetric tensor and spin } 2 &\rightarrow \text{spin } \frac{1}{2} \text{ and spin } 1. \end{aligned} \quad (8.6.9)$$

By Feynman's rules, it is easy to construct the polygon graph. We know that the amplitude for the scattering of spin- $\frac{1}{2}$ particles can be represented as

$$I_{1/2} = i 2^{2k+1} M^2 R(\epsilon^{(i)}, p^{(j)}) Z(\epsilon^{(i)}, p^{(j)}), \quad (8.6.10)$$

where M = regulator mass and

$$R(\epsilon^{(i)}, p^{(j)}) = -\epsilon^{\mu_1 \dots \mu_{4i-1}} p_{\mu_1}^{(i)} \epsilon_{\mu_2}^{(i)} \dots p_{\mu_{4i+1}}^{(2k+1)} \epsilon_{\mu_{4i+2}}^{(2k+1)}. \quad (8.6.11)$$

and where the i th external graviton's polarization can be given by

$$\epsilon_{\mu\nu}^{(i)} = \epsilon_\mu^{(i)} \epsilon_\nu^{(i)}. \quad (8.6.12)$$

In the above equation, notice that we have the freedom to choose the polarization of the i th external graviton to be the product of two spin-1 polarization vectors. This is the key that allows us to rewrite the original scattering amplitude of spin-2 particles in terms of a reduced one with spin-1 particles.

Fortunately, has now been reduced to *the scattering of a propagating charged scalar particle (of charge $\frac{1}{4}$) interacting with a constant electromagnetic field*.

magnetic field, which was computed by Schwinger decades ago [13]. Let the EM field be represented by

$$F_{\mu\nu} = -i \sum_{j=0}^{2k+1} (p_\mu^{(j)} \varepsilon_v^{(j)} - p_v^{(j)} \varepsilon_\mu^{(j)}). \quad (8.6.13)$$

Earlier, in (8.3.5), we used functional techniques to show that the anomaly term was related to the logarithm of a determinant of a propagator. We showed that

$$\Gamma(A_\mu) = \ln \det(\frac{1}{2}(1 + \Gamma_{D+1}) \mathcal{D}). \quad (8.6.14)$$

Then Z is

$$\begin{aligned} Z &= \frac{1}{\text{vol}} \ln \det(-D_\mu D^\mu + M^2) \\ &= \frac{-1}{\text{vol}} \int_0^\infty \frac{ds}{s} \text{Tr } e^{s(D_\mu D^\mu)} e^{-sM^2}. \end{aligned} \quad (8.6.15)$$

Schwinger proved that

$$\frac{1}{\text{vol}} \text{Tr } e^{sD_\mu D^\mu} = \frac{1}{4\pi} \frac{eB}{\sinh eBs}, \quad (8.6.16)$$

where B is the effective magnetic field of the EM field and e is the charge. (We will present a more general proof of this at the end of this chapter.) Although we cannot diagonalize the antisymmetric Maxwell tensor, we can always write it as

$$F_{\mu\nu} = 2 \begin{pmatrix} 0 & x_1 & 0 & 0 \\ -x_1 & 0 & 0 & 0 \\ \dots & \dots & 0 & x_2 \\ \dots & \dots & -x_2 & 0 \\ \dots & \dots & \dots & \dots \end{pmatrix}. \quad (8.6.17)$$

Then the anomaly contribution equals

$$I_{1/2} = -i(2\pi)^{-2k-1} R(\varepsilon^{(i)}, p^{(j)}) \prod_{i=1}^{2k+1} \frac{\frac{1}{2}x_j}{\sinh \frac{1}{2}x_i}. \quad (8.6.18)$$

As expected, this is just the index of the Dirac operator, or the integral of the Dirac action.

Next, we have to calculate the anomaly for a spin- $\frac{3}{2}$ fermion internal line coupled to an arbitrary number of external gravitons. Once again, the trick is to use symmetry arguments to reduce the problem to a much simpler one. The action for a spin- $\frac{3}{2}$ particle coupled to gravity is

$$L = -\frac{1}{2} \varepsilon^{\mu\nu\lambda\rho} \bar{\psi}_\mu \gamma^5 \gamma_\nu D_\lambda \psi_\rho. \quad (8.6.19)$$

Notice that the spinor ψ_μ has a vector index μ as well as a spinor index, which we suppress. Again, let us extract only the lowest coupling terms:

$$\begin{aligned} L_1 &= \frac{i}{2} h^{\alpha\beta} \bar{\psi}_\mu \gamma_\alpha \partial_\beta \frac{1}{2} (1 - \gamma^5) \psi^\mu, \\ L_2 &= \frac{i}{16} (h_\lambda^\alpha \partial_\sigma h_{\tau\alpha}) \bar{\psi}_\mu \Gamma^{\sigma\lambda\tau} \frac{1}{2} (1 - \gamma^5) \psi^\mu, \\ L_3 &= \frac{i}{2} (\partial_\sigma h_{\alpha\nu} - \partial_\alpha h_{\sigma\nu}) \bar{\psi}^\alpha \gamma^\nu \psi^\alpha. \end{aligned} \quad (8.6.20)$$

Once again, we can also write the general one-loop amplitude as

$$I_{3/2} = 2^{2k+1} i M^2 R(\varepsilon^{(i)}, p^{(j)}) Z(\varepsilon^{(i)}, p^{(j)}), \quad (8.6.21)$$

where Z represents the scattering of an internal charged vector meson interacting with a constant electric field. Let us write an effective theory of charged vector mesons that reproduces Z to one loop:

$$Z = \text{Tr} \ln H = - \int_0^\infty \frac{ds}{s} \text{Tr} e^{-sH}, \quad (8.6.22)$$

where

$$H\phi_\mu = -(\partial_\sigma + \frac{1}{4}i A_\sigma)^2 \phi_\mu + \frac{1}{2}i F_{\mu\nu} \phi^\nu. \quad (8.6.23)$$

All determinants can be performed, and we arrive at

$$I_{3/2} = -i(2\pi)^{-2k-1} R(\varepsilon^{(i)}, p^{(j)}) \prod_{i=1}^{2k+1} \frac{\frac{1}{2}x_i}{\sinh \frac{1}{2}x_i} \sum_{j=0}^{2k+1} (2 \cosh x_j - 1). \quad (8.6.24)$$

The last anomaly term we wish to calculate is the contribution from an antisymmetric tensor field. When we calculate the anomaly associated with the tensor particle, however, we must be careful because there is no covariant action associated with this particle. Let us begin with an antisymmetric tensor field in $4k+2$ dimensions and its curvature:

$$F_{\mu_1 \dots \mu_{2k+1}} = \partial_{\mu_1} A_{\mu_2 \dots \mu_{2k+1}} + \text{cyclic perm.} \quad (8.6.25)$$

If we impose the constraint that it is self-dual:

$$F_{\mu_1 \dots \mu_{2k+1}} = \frac{1}{(2k+1)!} \epsilon_{\mu_1 \dots \mu_{2k+1}}^{\mu_{2k+2} \dots \mu_{4k+2}} F_{\mu_{2k+2} \dots \mu_{4k+1}}, \quad (8.6.26)$$

then we have problems. By the Bianchi identities, we can show that this relation is equivalent to the equations of motion. In other words, the naive action

$$L \sim F_{\mu_1 \dots \mu_{2k+1}}^2 \quad (8.6.27)$$

propagates both self-dual and anti-self-dual states, not just the self-dual ones. Thus, we have a problem. In fact, we can prove that a covariant action that propagates only the self-dual states does not exist [14].

However, we can use a trick to calculate the scattering amplitude. Although there doesn't seem to be a covariant action, the Feynman rules for such a

particle can be written covariantly. The trick is to use a spinor field to mimic the antisymmetric tensor field.

The energy-momentum tensor for this field is

$$T_{\mu\nu} = \frac{1}{(2k)!} F_{\mu\alpha_1 \dots \alpha_{2k}} F_{\nu}^{\alpha_1 \dots \alpha_{2k}} - \frac{1}{2(2k+1)!} g_{\mu\nu} F_{\alpha_1 \dots \alpha_{2k+1}}^2. \quad (8.6.19)$$

Fortunately, all the Feynman rules for this antisymmetric F tensor are known, even if its action is not known. Now we will rewrite this antisymmetric tensor in terms of fermion fields by a trick. Let us define

$$\phi_{\alpha\beta} = 2^{-N/4} \sum_{n=0}^N \text{Tr}(\Gamma_{\mu_1 \mu_2 \dots \mu_n})_{\alpha\beta} F^{\mu_1 \mu_2 \dots \mu_n}. \quad (8.6.20)$$

We can also invert this

$$F_{\mu_1 \mu_2 \dots \mu_n} = 2^{-N/4} (\Gamma_{\mu_1 \dots \mu_n})_{\beta\alpha} \phi^{\alpha\beta}. \quad (8.6.21)$$

The advantage of using this embedding is that fermion fields are much easier to use than antisymmetric tensors. The two-point function is

$$\langle \phi_{\alpha\beta}(q) \phi_{\gamma\delta}(-q) \rangle = (2q^2)^{-1} ((\gamma^5 \gamma^\mu q_\mu)_{\alpha\gamma} (\gamma^5 \gamma^\mu q_\mu)_{\beta\delta} + q^2 \delta_{\alpha\gamma} \delta_{\beta\delta}). \quad (8.6.22)$$

The final amplitude can be written as

$$I_A = \frac{-i}{2} M^2 2^{2k+1} R(\varepsilon^{(i)}, p^{(j)}) Z, \quad (8.6.23)$$

where Z represents the coupling of a charged scalar with external photons:

$$\begin{aligned} Z &= \text{Tr} \ln(i\gamma^\mu D_\mu + iM) \\ &= -\frac{1}{2} \int_0^\infty ds e^{-sM^2} \text{Tr} \exp(-s(-D_\mu D^\mu + i\Gamma^{\mu\nu} F_{\mu\nu})). \end{aligned} \quad (8.6.24)$$

We know, however, that

$$\text{Tr } e^{-is\Gamma_{\mu\nu} F_{\mu\nu}} = 2^{2k+1} \prod_{i=1}^{2k+1} \cosh \frac{1}{2} x_i. \quad (8.6.25)$$

The final result for the anomaly contribution from the antisymmetric tensor field is

$$I_A = \frac{1}{4} i 2^{2k+1} 2\pi^{-2k-1} R(\varepsilon^{(i)}, p^{(j)}) \prod_{i=1}^{2k+1} \frac{\frac{1}{2} x_i}{\sinh \frac{1}{2} x_i} \cosh \frac{1}{2} x_i. \quad (8.6.26)$$

Of course, we also have to calculate the anomaly contribution from the gauge fields. The calculation there is almost identical to the one we have done, except now we must have n gauge particles corresponding to n generators.

Let us now put (8.6.18), (8.6.24) and (8.6.35) together, including the contribution from the mixed anomalies coming from the gauge sector. For convenience, we will write the total anomaly contribution in terms of I_D :

we showed earlier in (8.4.7) was a convenient form for the anomaly because we could show that the anomaly term manifestly satisfied the Wess-Zumino consistency condition. We have

$$\begin{aligned} I_{12} = & \frac{-1}{720} \text{Tr } F^6 + \frac{1}{24 \cdot 48} \text{Tr } F^4 \text{Tr } R^2 \\ & - \frac{1}{256} \text{Tr } F^2 \left(\frac{1}{45} \text{Tr } R^4 + \frac{1}{36} (\text{Tr } R^2)^2 \right) \\ & + \frac{(n-496)}{64} \left[\frac{1}{2 \cdot 2835} \text{Tr } R^6 + \frac{1}{4 \cdot 1080} \text{Tr } R^2 \text{Tr } R^4 \right. \\ & \left. + \frac{1}{8 \cdot 1296} (\text{Tr } R^2)^3 \right] + \frac{1}{384} \text{Tr } R^2 \text{Tr } R^4 + \frac{1}{1536} (\text{Tr } R^2)^3, \end{aligned} \quad (8.6.36)$$

where R represents the curvature tensor, and F represents the Yang-Mills tensor. This is our final result. At first glance, it appears as if only a series of miracles can make such a horrible object vanish. However, a series of miracles indeed occurs. Specifically, we need to show that a string model is consistent with the following:

- (I) $n = 496$, which kills half the terms in the anomaly;
- (II) that the remaining nonzero terms can be regrouped into a factorized form; and
- (III) that this reduced, factorized form can be canceled by other terms coming from an effective point particle action ΔS .

Remarkably, all three conditions can be imposed simultaneously.

First, condition (I) is easy to satisfy if we set $n = 496$. Then a large number of terms vanish in (8.6.36).

Second, condition (II) is considerably harder to satisfy, but we can show that the remaining terms in (8.6.36) factorize into the product of two terms if $\text{Tr } F^6$ can be reexpressed in terms of $\text{Tr } F^2 \text{Tr } F^4$ and $(\text{Tr } F^2)^3$, i.e.,

$$\text{Tr } F^6 = \frac{1}{48} \text{Tr } F^2 \wedge \text{Tr } F^4 - \frac{1}{14,400} (\text{Tr } F^2)^3. \quad (8.6.37)$$

If this strange-looking equation is satisfied, then we have the further reduction:

$$I_{12} \sim (\text{Tr } R^2 + k \text{Tr } F^2) X_8. \quad (8.6.38)$$

The anomaly (8.6.36) would vanish if $k = -\frac{1}{30}$ and if

$$k = \frac{1}{24} \text{Tr } F^4 - \frac{1}{7200} (\text{Tr } F^2)^2 - \frac{1}{240} \text{Tr } F^2 \wedge \text{Tr } R^2 + \frac{1}{8} \text{Tr } R^4 + \frac{1}{32} (\text{Tr } R^2)^2. \quad (8.6.39)$$

At first, it seems remarkable that under any circumstances can we satisfy condition (II) by having these rigid relations hold.

To satisfy condition (II), we must check which Lie groups are compatible with this strange constraint (8.6.37). Notice that the trace over the gauge matrix was defined in the adjoint representation. If we now convert this to traces over the fundamental representation we will use the symbol “tr.”

The proof that groups exist which satisfies (8.6.37) is straightforward. First we know that, in the fundamental representation of $\text{SO}(l)$, the matrix F can be represented as an antisymmetric $l \times l$ matrix. In the adjoint representation, it can be represented as

$$F_{ab,cd} = \frac{1}{2}(F_{ac}\delta_{bd} - F_{bc}\delta_{ad} - F_{ad}\delta_{bc} + F_{bd}\delta_{ac}). \quad (8.6.38)$$

We can insert explicit expressions into the trace calculation of F^6 , and we find

$$\text{Tr } F^6 = (l - 32) \text{tr } F^6 + 15 \text{tr } F^2 \text{tr } F^4. \quad (8.6.39)$$

In order to satisfy the factorization condition, we must be able to eliminate a number of terms, including the sixth power of the curvature F^6 . Notice that this is possible if $l = 32$, which has precisely 496 generators. Thus, we are back again to $\text{SO}(32)$.

The proof that $E_8 \otimes E_8$ also satisfies (8.6.37) is a bit more involved. We need to know whether or not the Clebsch–Gordan coefficients of the group allow us to write independent invariants that allow us to contract four or six indices. Mathematically, we need to know if there are independent Casimir operators of orders four and six. Fortunately, there is a theorem which says that if the homotopy group $\pi_{2n-1}(E_8)$ contains the integers, then there is an independent Casimir operator of order n . (Homotopy is a way of generating equivalence classes whose members are continuous maps, rather than spaces or surfaces.) It can be shown that the first homotopy groups satisfying this condition are π_3 and π_{15} :

$$\pi_3(E_8) = \mathbf{Z}, \quad \pi_{15}(E_8) = \mathbf{Z}, \quad \pi_i(E_8) = 0 \quad \text{for } 3 < i < 15. \quad (8.6.40)$$

Thus, the only independent invariant of interest is of order two, which means that $\text{Tr } F^4$ and $\text{Tr } F^6$ are not independent and can be rewritten in terms of each other. The last step is to actually calculate the coefficient appearing in $\text{Tr } F^6$. Since we are only interested in the overall coefficient, we can always calculate this by taking a specific representation of a subgroup within E_8 , i.e., $\text{SO}(16)$, and the adjoint representation 248 can be decomposed, under $\text{SO}(16)$, into the sum of $120 \oplus 128$. Thus, (8.6.37) can be proved for $E_8 \otimes E_8$ as well as $SU(32)$. (The equation can also be shown trivially for $U(1)^{496}$ and $E_8 \otimes U(1)^{248}$.)

We are not quite finished yet. We still have to satisfy condition (iii) and show that there exists an effective low-energy counterterm ΔS that finally kills the anomaly. If we take naively $D = 10$ chiral supergravity coupled to 496 super-Yang–Mills fields, we find that the X_8 term *does not vanish*. Thus, chiral $D = 10$ supergravity must be ruled out as an acceptable quantum theory. However, the superstring theory has new coupling terms in the zero slope limit that can cancel the remaining terms.

As a low-energy approximation, superstrings can have more terms in the action than appear in the $D = 10$ chiral supergravity action. At first, this may seem surprising, because supergravity is the low-energy limit of superstring theory. However, even at the low-energy levels, there is a difference: the sum over an infinite number of Reggeon states will, in general, supply us with

more Feynman graphs than we would naively expect. (For example, the Yang-Mills theory has an action with up to four fields in its Lagrangian. Yet the first quantized string theory predicts only three-Reggeon couplings. Where is the missing four-particle vertex? It comes from the sum over an infinite number of Reggeon states, which will give us effective four-particle states in the low-energy limit. In general, higher trees and loops give us all the terms necessary to give us the Yang-Mills and gravitation theory.)

In fact, we can show that there exists an effective tree-level term that will cancel the anomaly term. To show this, let us first write the 12-form as

$$I_{12} \sim (\text{Tr } R^2 - \text{tr } F^2) X_8, \quad (8.6.43)$$

which can be rewritten as

$$I_{12} \sim (d\omega_{3L} - d\omega_{3Y}) X_8 \quad (8.6.44)$$

because of the identities:

$$\begin{aligned} \text{Tr } R^2 &= d\omega_{3L}, \\ \text{tr } F^2 &= d\omega_{3Y}, \\ \omega_{3Y} &= \text{tr}(A F - \frac{1}{3} A^3), \\ \omega_{3L} &= \text{Tr}(\omega R - \frac{1}{3} \omega^3). \end{aligned} \quad (8.6.45)$$

We also have

$$\begin{aligned} \delta\omega_{3Y} &= -d\omega_{2Y}^1, \\ \delta\omega_{3L} &= -d\omega_{2L}^1, \end{aligned} \quad (8.6.46)$$

where the omega terms are Chern-Simons three-forms corresponding to either the Yang-Mills (Y) or the Lorentz (L) connections. We would now like to express the 12-form I_{12} that we have carefully calculated in terms of a new 11-form ω_{10} , so that the Wess-Zumino consistency conditions are satisfied. As in (8.4.10), our strategy is to find the G term by constructing ω_{10} and ω_{11} , such that

$$\begin{aligned} I_{12} &= d\omega_{11}, \\ G = \delta_A \int_{\Sigma} \omega_{11} &= \int_{\Sigma} d\omega_{10} = \int_M \omega_{10}. \end{aligned} \quad (8.6.47)$$

It turns out that, working from a 12-form down to a 10-form, there is a certain amount of arbitrariness in the final result. It is not hard to show that, starting from I_{12} , we can work down to an 11-form and then to a 10-form. We simply quote the final result:

$$\begin{aligned} \omega_{11} &= \frac{1}{3}(\omega_{3L} - \omega_{3Y}) X_8 + \frac{2}{3}(\text{Tr } R^2 - \text{tr } F^2) X_7 \\ &\quad + \alpha d((\omega_{3L} - \omega_{3Y}) X_7), \end{aligned} \quad (8.6.48)$$

where α is an arbitrary constant, and also

$$\omega_{10} = \left(\frac{2}{3} + \alpha\right)(\text{Tr } R^2 - \text{tr } F^2) X_6 + \left(\frac{1}{3} - \alpha\right)(\omega_{3L} - \omega_{3Y}) X_8. \quad (8.6.49)$$

where we have the following expressions for X_6 and X_7 :

$$\begin{aligned} dX_7 &= X_8, \\ \delta X_7 &= dX_6. \end{aligned} \quad (8.6.1)$$

Combining everything, we now have an expression for G :

$$G = \left(\frac{2}{3} + \alpha\right) \int (\omega_{3L} - \omega_{3Y}) dX_6 + \left(\frac{1}{3} - \alpha\right) \int (\omega_{2L} - \omega_{2Y}) X_8. \quad (8.6.2)$$

This is the factor G that we wanted to calculate. Now the question is whether or not the $D = 10$ supergravity coupled to the super-Yang–Mills theory contributes an anomaly term that cancels G . It is not hard, given all these identities, to show that the addition of the following effective action will add a new contribution to the anomaly term that will precisely cancel G :

$$\Delta S \sim \int BX_8 - \left(\frac{2}{3} + \alpha\right) \int (\omega_{3L} - \omega_{3Y}) X_7, \quad (8.6.3)$$

where α is a constant, the ω_3 terms are Chern–Simons terms, ω is the connection, and B is the two-form B_{MN} that appears in the coupling of supersymmetric Yang–Mills theory with $D = 10$ supergravity (the Chapline–Manton action). A careful comparison shows that they yield an anomaly-free theory if we choose the variation of the B field as

$$\delta B = \omega_{2L}^1 - \Omega_{2Y}^1. \quad (8.6.4)$$

It is important to notice that this is *not* the usual variation of the B field in supergravity theory. Thus, the Chapline–Manton supergravity action is indeed plagued with anomalies. This is discouraging, until we realize that in superstring theory we have effective terms arising from loops and the summation over an infinite number of resonance states. Thus, it is possible to have this variation of the B field and still have an acceptable supergravity theory. The next problem, however, is to explicitly show that this cancellation takes place as promised. It is one thing to show that the B field might have the correct variation such that the anomalies cancel. It is another thing to show that it actually happens!

Surprisingly, the cancellation of anomalies for the entire superstring turns out to be much simpler than the cancellation of anomalies for the point-particle supergravity system!

8.7 Anomaly Cancellation in Strings

We saw that a series of miracles happens to cancel all anomalies when $n = 496$ and the gauge group is equal to $\mathrm{SO}(32)$ or $E_8 \otimes E_8$. These miracles, however, were formulated only in the low-energy approximation and must be redone for the general case. Surprisingly, because the string model uses a tower of resonances in a compact fashion, the calculation for the superstring is much easier than the calculation for the supergravity theory [15].

Let us begin with the Pauli–Villars regularization method, replacing the usual propagator with a massive one:

$$\frac{1}{F_0} \rightarrow \frac{1}{F_0 - im} = \frac{F_0 + im}{L_0 + m^2}. \quad (8.7.1)$$

Thus, we adopt the philosophy of ordinary field theory, that the anomaly occurs because the Pauli–Villars regularization procedure (or any other regularization program) violates chiral invariance. Here, the addition of the mass term explicitly breaks chiral invariance.

Before regularization, the single-loop hexagon diagram that violates parity looks like

$$T(0) = \int d^{10}p \operatorname{Tr} \left(\frac{F_0}{L_0} V(1) \cdots \frac{F_0}{L_0} V(6) \tilde{\Gamma}_{11} \right), \quad (8.7.2)$$

where

$$V(i) = V(k_i, \zeta_i, 1), \quad (8.7.3)$$

and where $\frac{1}{2}(1 + \tilde{\Gamma}_{11})$ is the projection operator that selects out the “even G parity” states of the NS–R model:

$$\begin{aligned} \tilde{\Gamma}_{11} &= \Gamma_{11} \Gamma_d, \\ \Gamma_d &= (-1)^{\sum_{n=1}^{\infty} d_{-n} d_n}. \end{aligned} \quad (8.7.4)$$

(Without the GSO projection, there is actually no anomaly, because the theory is then parity-conserving.)

The amplitude that we want to calculate is

$$\lim_{m \rightarrow \infty} [T(0) - T(m)]. \quad (8.7.5)$$

In the limit of large m , the dependence on the mass should drop out and give a finite result. Let us now perform all the traces over the Dirac matrices. Explicitly, the amplitude that is left is

$$-im^2 \varepsilon(\zeta, k) \int d^{10}p \operatorname{Tr} \left(\frac{1}{L_0 + m^2} V_0(1) \cdots \frac{1}{L_0 + m^2} V_0(6) \Gamma_d \right). \quad (8.7.6)$$

$$\varepsilon(\zeta, k) = \varepsilon_{\mu_1 \mu_2 \cdots \mu_5 \nu_1 \nu_2 \cdots \nu_5} \zeta_1^{\mu_1} \cdots \zeta_5^{\mu_5} k_1^{\nu_1} \cdots k_5^{\nu_5}. \quad (8.7.7)$$

Great care must be exercised in taking the limit as the mass goes to infinity. In general, we must add together the contributions from the planar and the nonplanar single-loop graphs. We find

$$G_0 \sim \varepsilon(\zeta, k) \int_0^1 \prod_{i=1}^5 d\nu_i \theta(\nu_{i+1} - \nu_i) \langle 0 | V_0(k_1, z_1) \cdots V_0(k_6, z_6) | 0 \rangle, \quad (8.7.8)$$

$$G_1 \sim \varepsilon(\zeta, k) \int_0^2 \prod_{i=1}^5 d\nu_i \theta(\nu_{i+1} - \nu_i) \langle 0 | V_0(k_1, z_1) \cdots V_0(k_6, z_6) | 0 \rangle.$$

Putting everything together, including the isospin factors coming from the Chan–Paton factors, we have

$$G \sim (n + 32l) \text{Tr}(\lambda_1 \lambda_2 \cdots \lambda_6) \varepsilon(\zeta, k) \int_0^1 \prod_{i=1}^5 d\nu_i \\ \times \theta(\nu_{i+1} - \nu_i) \langle 0 | V_0(k_1, z_1) \cdots V_0(k_6, z_6) | 0 \rangle. \quad (8.3.12)$$

To have a vanishing anomaly term, we need only show that $n + 32l$ is equal to zero. It is important to analyze where this $n + 32l$ factor comes from:

- (1) n comes from the fact that we have to trace over both the inner and outer edge of a disk with a hole. The outer trace gives the Chan–Paton factors; the inner trace (which has no external lines) gives the trace $\text{Tr}(1) = n$.
- (2) The factor l comes from the isospin group and equals

$$l = \begin{cases} 1 & \text{Usp}(n), \\ 0 & \text{U}(n), \\ -1 & \text{SO}(n). \end{cases}$$

- (3) Most important, the factor 32 comes from several sources. There was a factor of 32 in the Jacobian because the nonorientable graph had an integration from 0 to $\frac{1}{2}$, while the planar graph had an integration from 0 to 1. Furthermore, the integration region was only $\frac{1}{32}$ as big. And finally, there was another factor of 32 coming from the 32 ways in which an odd number of twists can be placed on six internal propagators. Thus, to have a cancellation, we must fix

$$l = -1 \rightarrow \text{gauge group is } \text{SO}(n), \\ n + 32l = 0 \rightarrow \text{gauge group is } \text{SO}(32). \quad (8.3.13)$$

In summary, we have an anomaly-free theory with Chan–Paton factors if we choose $\text{SO}(32)$ as our gauge group.

8.8 Summary

We have used Chan–Paton factors and the anomaly cancellation to fix the gauge group of string theory. First, the Chan–Paton factor is simply the trace over various group generators that multiplies the Veneziano–Born term:

$$T(1, 2, 3, \dots, N) = \sum_{\text{perm}} \text{Tr}(\lambda_1 \lambda_2 \lambda_3 \cdots \lambda_N) A(1, 2, 3, \dots, N). \quad (8.3.14)$$

Unfortunately, the only restriction that unitarity places on the group is that it must be $\text{Usp}(N)$, $\text{SO}(N)$, or $\text{U}(N)$, for arbitrary N .

Much more stringent restrictions on the group are found when we demand that the model be anomaly-free. In general, an anomaly occurs whenever a classical symmetry of the Lagrangian does not survive the quantization process. The chiral anomaly arises, for example, because the method of regularization (e.g., either Pauli–Villars or dimensional regularization) must necessarily violate chiral invariance.

In particular, the divergence of the axial current, instead of being zero, is now equal to

$$\partial_\mu J^{\mu 5} = \frac{-1}{16\pi^2} \epsilon^{\mu\nu\sigma\rho} F_{\mu\nu} F_{\sigma\rho}, \quad (8.8.2)$$

which is a total derivative or a topological term, given by

$$J^{\mu 5} = -8\pi^2 \epsilon^{\mu\alpha\beta\gamma} \text{Tr}(A_\alpha \partial_\beta A_\gamma + \frac{2}{3} A_\alpha A_\beta A_\gamma). \quad (8.8.3)$$

In general, the anomaly in a higher dimension will be proportional to a topological term. For example, using the theory of forms, we can show that the product of the curvature tensor can be written as the divergence of another term. For example, we can show that the trace over curvatures can be written in terms of the divergence of a Chern–Simons form:

$$\text{Tr } \Omega^n = nd \int_0^1 dt t^{n-1} \text{Tr}\{A(dA + iA^2)^{n-1}\}. \quad (8.8.4)$$

The study of these invariant polynomials takes us to the theory of characteristic classes. There are four classical characteristic classes. The Chern class can be defined as

$$c(\Omega) = \det\left(I + \frac{i}{2\pi}\Omega\right) = 1 + c_1(\Omega) + c_2(\Omega) + \dots \quad (8.8.5)$$

The Pontryagin class is defined for $O(k)$ as

$$p(\Omega) = \det\left(I - \frac{1}{2\pi}\Omega\right) = 1 + p_1 + p_2 + \dots \quad (8.8.6)$$

The Euler class is defined in terms of the Pfaffian:

$$\omega^r = r! (2\pi)^r e(\alpha) dx^1 \wedge dx^2 \wedge \dots \wedge dx^{2r}. \quad (8.8.7)$$

Finally, there is the Stiefel–Whitney class, which cannot be written in terms of curvature forms. However, we will find the Steifel–Whitney class to be important when we are analyzing spin manifolds. In particular, the vanishing of the first two indices yields an orientable spin manifold on which we can define spinors:

$$\begin{aligned} \omega_1 &= 0 \leftrightarrow M \text{ is orientable,} \\ \omega_1 &= \omega_2 = 0 \rightarrow M \text{ is a spin manifold.} \end{aligned} \quad (8.8.8)$$

The index theorems, in turn, are usually written in terms of the following invariant polynomials:

$$\begin{aligned}\text{Todd class} &= \text{td}(M) = \prod_i \frac{x_i}{1 - e^{-x_i}}, \\ \text{Hirzebruch class} &= L(M) = \prod_i \frac{x_i}{\tanh x_i}, \\ \text{a roof polynomial} &= \hat{A}(M) = \prod_i \frac{\frac{1}{2}x_i}{\sinh \frac{1}{2}x_i}.\end{aligned}\quad (8.3.3)$$

The most useful of the index theorems is the Dirac index theorem, which concerns the number of positive chirality zero eigenvalue solutions to the Dirac equation minus the negative chirality solutions. Using the supersymmetric sigma model, we can show the following:

$$\begin{aligned}\text{Index}(\mathcal{D}) &= \text{Tr}(-1)^F e^{-\tau D^2} \\ &= \frac{1}{2} \int d^D x \partial_\mu J^{\mu 5} \\ &= \left(\frac{i}{2\pi} \right)^{(1/2)D} \int \text{Tr} e^F \det^{-1/2} \left[\left(\frac{1}{2} R \right)^{-1} \sinh \frac{1}{2} R \right].\end{aligned}\quad (8.3.4)$$

Armed with this theoretical apparatus, we can calculate the gauge and gravitational anomalies found in supergravity and in string theory. In general, the gravitational and gauge anomaly contributions arise because the internal line can be either:

- (1) a chiral spin- $\frac{1}{2}$ fermion;
- (2) a chiral spin- $\frac{3}{2}$ fermion; or
- (3) an antisymmetric tensor that has no covariant action.

The calculation of the anomaly contribution is carried out explicitly with Feynman diagrams. The calculation, however, simplifies enormously because we can make certain assumptions about the polarization tensor of the external lines, thus reducing its spin. Thus, the difficult problem of contracting over the various indices is reduced to a much simpler problem of contracting over a lower-spin particle. The final results are

$$\begin{aligned}I_{1/2} &= -i 2^{2k+1} R(\varepsilon^{(i)}, p^{(j)}) (4\pi)^{2k+1} M^2 \prod_{i=1}^{2k+1} \frac{\frac{1}{2}x_i}{\sinh \frac{1}{2}x_i}, \\ I_{3/2} &= -i (2\pi)^{2k+1} R(\varepsilon^{(i)}, p^{(j)}) \prod_{i=1}^{2k+1} \frac{\frac{1}{2}x_i}{\sinh \frac{1}{2}x_i} \sum_{j=0}^{2k+1} (2 \cosh x_j - 1), \\ I_A &= \frac{1}{4} i 2^{2k+1} 2\pi^{2k+1} R(\varepsilon^{(i)}, p^{(j)}) \prod_{i=1}^{2k+1} \frac{\frac{1}{2}x_i}{\sinh \frac{1}{2}x_i} \cosh \frac{1}{2}x_i.\end{aligned}\quad (8.3.5)$$

Putting everything together, we find the total anomaly contribution from both gauge and gravitational sectors:

$$\begin{aligned} I_{12} = & \frac{-1}{720} \text{Tr } F^6 + \frac{1}{24 \cdot 48} \text{Tr } F^4 \text{Tr } R^2 \\ & - \frac{1}{256} \text{Tr } F^2 \left(\frac{1}{45} \text{Tr } R^4 + \frac{1}{36} (\text{Tr } R^2)^2 \right) \\ & + \frac{(n-496)}{64} \left[\frac{1}{2 \cdot 2835} \text{Tr } R^6 + \frac{1}{4 \cdot 1080} \text{Tr } R^2 \text{Tr } R^4 \right. \\ & \left. + \frac{1}{8 \cdot 1296} (\text{Tr } R^2)^3 \right] + \frac{1}{384} \text{Tr } R^2 \text{Tr } R^4 + \frac{1}{1536} (\text{Tr } R^2)^3. \quad (8.8.12) \end{aligned}$$

Miraculously, we can set this to zero if we make a few assumptions. First, we must set n to be 496. Then we assume that we can factorize the anomaly into the product of two terms:

$$\begin{aligned} I_{12} & \sim (\text{Tr } R^2 + k \text{Tr } F^2) X_8, \\ X_8 = & \frac{1}{24} \text{Tr } F^4 - \frac{1}{7200} (\text{Tr } F^2)^2 - \frac{1}{240} \text{Tr } F^2 \wedge \text{Tr } R^2 \quad (8.8.13) \\ & + \frac{1}{8} \text{Tr } R^4 + \frac{1}{32} (\text{Tr } R^2)^2. \end{aligned}$$

Notice that $D = 10$ supergravity is immediately ruled out because the above identity cannot be satisfied. However, string theory has one big advantage over supergravity. The presence of higher spin fields in superstring theory means that the zero slope limit of the theory does not have to reduce exactly to supergravity. In particular, the couplings of the B field in superstring theory are such that they can, in principle, cancel the terms shown above.

The actual proof, however, that the anomaly term disappears must be carried out with the full single-loop hexagon graph in the string formalism. We use a 'tHooft-Veltman-type regularization on the intermediate lines and then sum over the planar and the nonorientable loops. The anomaly is proportional to

$$G \sim i m^2 \varepsilon(\zeta, k) \int d^{10} p \text{Tr} \left(\frac{1}{L_0 + m^2} V_0(1) \cdots \frac{1}{L_0 + m^2} V_0(6) \Gamma_d \right), \quad (8.8.14)$$

where

$$\varepsilon(\zeta, k) = \varepsilon_{\mu_1 \mu_2 \cdots \mu_5 \nu_1 \nu_2 \cdots \nu_5} \zeta_1^{\mu_1} \cdots \zeta_5^{\mu_5} k_1^{\nu_1} \cdots k_5^{\nu_5} \quad (8.8.15)$$

$$\Gamma_d = (-1)^{\sum_{n=1}^{\infty} d_{-n} d_n}. \quad (8.8.16)$$

Finally, adding the planar and nonorientable diagrams together yields

$$0 \prod_{i=1}^6 \prod_{j=1}^{n_i} u_j v_i \\ /_0(k_6, z_6) | 0 \rangle \quad (8.8.17)$$

(8.8.17)

$$G \sim (n + 32l) \text{Tr}(\lambda_1 \lambda_2 \cdots \lambda_6) e(\zeta, \kappa) \\ \times \theta(v_{i+1} - v_i) \langle 0 | V_0(k_1, z_1) \cdots$$

For this term to be zero, we must have $n = 32$ and

$$l = \begin{cases} 1 & \text{Usp}(n), \\ 0 & \text{U}(n), \\ -1 & \text{SO}(n). \end{cases}$$

Thus, the gauge group must be $\text{O}(32)$.

References

- [1] J. E. Paton and H. M. Chan, *Nucl. Phys.* **B10**, 51 (1969).
- [2] S. L. Adler, *Phys. Rev.* **177**, 2426 (1969).
- [3] J. S. Bell and R. Jackiw, *Nuovo Cimento* **60A**, 47 (1969).
- [4] W. A. Bardeen, *Phys. Rev.* **184**, 1848 (1969).
- [5] E. Witten, in *Symposium on Anomalies, Geometry and Topology* (edited by S. Detweiler and R. Jackiw), Singapore, 1985.
- [6] P. H. Frampton and T. W. Kephart, *Phys. Lett.* **50B**, 1343 (1983); *Phys. Rev.* **D28**, 493 (1983).
- [7] P. K. Townsend and G. Sierra, *Nucl. Phys.* **B222**, 479 (1983).
- [8] B. Zumino, Y. S. Wu, and A. Zee, *Nucl. Phys.* **B133**, 477 (1984).
- [9] J. Wess and B. Zumino, *Phys. Lett.* **37B**, 95 (1971).
- [10] T. Eguchi, P. B. Gilkey, and A. J. Hanson, *Phys. Rev. Lett.* **50**, 213 (1980).
- [11] C. Nash and S. Sen, *Topology and Geometry for Physicists*, Academic Press, New York, 1983.
- [12] L. Alvarez-Gaumé and E. Witten, *Nucl. Phys.* **B235**, 111 (1982).
- [13] J. S. Schwinger, *Phys. Rev.* **82**, 664 (1951).
- [14] N. Marcus and J. H. Schwarz, *Phys. Lett.* **115B**, 546 (1984); *ibid.* **151B**, 21 (1985).
- [15] M. B. Green and J. H. Schwarz, *Phys. Lett.* **149B**, 117 (1984); *ibid.* **151B**, 21 (1985).
- [16] M. F. Atiyah and I. M. Singer, *Ann. Math.* **87**, 487 (1968); *ibid.* **93**, 1 (1971).
- [17] L. Alvarez-Gaumé, *Commun. Math. Phys.* **90**, 1 (1984).
- [18] D. Friedan and P. Windey, *Nucl. Phys.* **B235** (F)

Heterotic Strings and Compactification

9.1 Compactification

The most pressing problem facing string theory is the question of breaking a 26- or 10-dimensional theory down to a realistic four-dimensional theory. Until such a dimensional reduction can be made, the theory lacks any real contact with physically measurable quantities.

Until dimensional breaking can be done within the framework of field theory, however, the best we can do is look at classical solutions where spontaneous compactification of the extra dimensions has already taken place. In this chapter we will explore the *heterotic string*, which incorporates the groups $E_8 \otimes E_8$ and $\text{Spin}(32)/Z_2$ that arise when we compactify a 26-dimensional space down to 10 dimensions.

As we saw in the previous chapter, the cancellation of anomalies allows for the possibility of either $O(32)$ or $E_8 \otimes E_8$. We saw, however, that the Chan-Paton method does not allow for the possibility of exceptional groups. Thus, we must use yet another method, arising from compactification on a self-dual lattice, to achieve an $E_8 \otimes E_8$ model. Although the heterotic string is a closed string theory, it contains within it the super-Yang-Mills field, which usually emerges in the open string sector for Type I strings.

The heterotic string takes advantage of the deceptively simple identity

$$26 = 10 + 16. \quad (9.1.1)$$

This means that a 26-dimensional string, when compactified down to a 10-dimensional string, leaves 16 extra dimensions that may be placed on the root lattice of $E_8 \otimes E_8$, which is known to yield an anomaly-free theory. This observation was made by Freund [1].

The heterotic string takes advantage of the fact that the closed string has two independently moving sectors, the right-moving and left-moving strings, depending on whether they propagate as functions $\sigma + \tau$ or $\sigma - \tau$. The heterotic string makes fundamental use of this splitting. The word "heterosis" implies "hybrid vigor." This means that the asymmetric treatment of the left and right movers creates a hybrid theory considerably more sophisticated than the earlier Type I and II superstrings. It has been shown that it has no tachyons, no anomalies, and is finite to one loop.

Before we begin a discussion of the heterotic string, however, let us first describe the process of compactification by describing the simplest possible case, that of a scalar particle in a periodic one-dimensional space. This means that we make the identification

$$x = x + 2\pi R, \quad (9.1.1)$$

where R is the radius of this space, which is just the real axis divided into a one-dimensional lattice Γ of length $2\pi R$:

$$S_1 = \frac{R_1}{\Gamma}. \quad (9.1.2)$$

A field defined in this periodic space must therefore satisfy

$$\phi(x) = \phi(x + 2\pi R) \quad (9.1.3)$$

which means that it can be power expanded in periodic eigenfunctions:

$$\phi(x) = \sum_n \phi_n e^{ipx}, \quad (9.1.4)$$

where

$$p = \frac{n}{R}, \quad (9.1.5)$$

where n is an arbitrary integer. Thus, we see that *the momentum conjugate to x becomes quantized in terms of integers*. This is a feature common to all compactifications.

Now let us generalize this to a particle living in five-dimensional space-time such that the fifth coordinate has curled up and become periodic. Consider a scalar field that satisfies the massless Klein-Gordon equation:

$$\square_5 \phi(x_\mu, x_5) = 0. \quad (9.1.6)$$

As before, we can power expand the scalar field in terms of periodic eigenfunctions:

$$\phi(x_\mu, x_5) = \sum_n \phi(x_\mu) e^{ip_5 x_5}, \quad (9.1.7)$$

where $p_5 = n/R$. Notice that each eigenfunction can change the effective "mass" of the Klein-Gordon operator:

$$\square_5 = \square_4 + \partial_5^2 = \square_4 - p_5^2. \quad (9.1.8)$$

Several conclusions can be drawn from these simple examples:

1. The compactification of a dimension creates a quantization of the momentum corresponding to the compactified coordinate. The momentum is labeled by integers.
2. The mass spectrum in the space-time dimensions that are not compactified is shifted by an effective "mass" term coming from the compactified dimensions.
3. The radii of the various compactified dimensions can be totally arbitrary. There is considerable freedom in choosing the lattice on which we will compactify the space.
4. We can power expand the wave function in terms of periodic eigenfunctions of the compactified coordinate. In one dimension it is simply sines or cosines. In higher dimensions we may have spherical harmonics.

Now let us consider the case of compactifying theories of higher spin, such as general relativity, which will generate a Maxwell field out of the fifth dimension.

Historically, the idea of compactification first came from Kaluza [2-4], who wrote a letter to Einstein in 1919 proposing the idea of combining Maxwell's electromagnetic theory with Einstein's general relativity by expanding space-time to five dimensions. Kaluza proposed to write the metric tensor as

$$\bar{g}_{AB} = \begin{pmatrix} \bar{g}_{\mu\nu} & \bar{g}_{\mu 5} \\ \bar{g}_{5\nu} & \phi \end{pmatrix}, \quad (9.1.10)$$

where we define the five-dimensional metric in terms of the Maxwell field A_μ and the four-dimensional metric tensor $g_{\mu\nu}$:

$$\begin{aligned} \bar{g}_{5\mu} &= \bar{g}_{\mu 5} = \kappa A_\mu, \\ \bar{g}_{\mu\nu} &= g_{\mu\nu} + \kappa^2 A_\mu A_\nu. \end{aligned} \quad (9.1.11)$$

For the moment, let us assume that the fifth dimension is not experimentally measurable because it has curled up into a very small circle. Thus, the fifth dimension is periodic:

$$x_5 = x_5 + 2\pi R. \quad (9.1.12)$$

That is, by traveling a distance $2\pi R$ in the fifth dimension, we arrive at the starting point. The original five-dimensional Riemannian manifold is assumed to have split up according to

$$R_5 \rightarrow R_4 \times S_1. \quad (9.1.13)$$

Now let us assume that the radius of the fifth dimension is so small that it cannot be measured. Thus, we can set

$$\partial_5 \rightarrow 0. \quad (9.1.14)$$

With this added assumption, the equations simplify enormously. The variation of the metric, for example, is usually given by

$$\delta \bar{g}_{\mu\nu} = \partial_\mu \Lambda_\nu + \partial_\nu \Lambda_\mu + \dots \quad (9.1.16)$$

When the circumference of the fifth dimension is small, we have

$$\delta \bar{g}_{5\mu} = \partial_\mu \Lambda_5 + \dots \quad (9.1.17)$$

Written in terms of (9.1.11), this reduces to

$$\delta A_\mu = \kappa^{-1} \partial_\mu \Lambda_5, \quad (9.1.18)$$

which is precisely the U(1) gauge variation of the Maxwell field. Since there is only one action that has this U(1) symmetry and has only two derivatives, we thus conclude that *Einstein's theory, written in five dimensions, reduces to Maxwell's theory coupled to a four-dimensional gravitational theory*. For example, we can explicitly calculate some of the Christoffel symbols in this approximation:

$$\Gamma_{5\mu,\nu} = \frac{1}{2} \kappa (\partial_\mu A_\nu - \partial_\nu A_\mu) + \dots = \frac{1}{2} \kappa F_{\mu\nu}. \quad (9.1.19)$$

We can thus explicitly reduce out the five-dimensional Einstein theory in this approximation, and we find

$$\begin{aligned} L &= \frac{-1}{2k^2} \sqrt{-\bar{g}} R_{AB} \bar{g}^{AB} \\ &= \frac{-1}{2k^2} \sqrt{-g} R_{\mu\nu} g^{\mu\nu} - \frac{1}{4} \sqrt{-g} F_{\mu\nu} F^{\mu\nu} + \dots \end{aligned} \quad (9.1.20)$$

Thus, a genuine Maxwell field emerges in four-space when we compactify a five-space theory of gravity.

Similarly, we can generalize this result to higher manifolds, such that an N -dimensional manifold peels off a smaller compactified manifold K_P of dimension P :

$$R_N \rightarrow R_{N-P} \times K_P. \quad (9.1.21)$$

When this is done, we can reanalyze the gauge group that results from this breakdown, and we can derive the orthogonal groups or the SU(N) groups. In this way, we can show that Yang-Mills theory emerges out of higher-dimensional gravitation theory.

Although this Kaluza-Klein formalism elegantly unites both the Yang-Mills and gravitational theories in one framework, there is a severe drawback to this approach that dates back to Kaluza's original proposal, namely, Why did the fifth dimension suddenly curl up into a tiny ball? Klein's suggestion that it curled up quantum mechanically into a ball of radius equal to the Planck length was an important one, but it did not answer the difficult problem of how dimensional breaking actually occurs. We are still facing this problem, first raised over 70 years ago, in superstring theory.

Next, we wish to discuss the question of compactification in the framework of string theory [5], which must undergo the reduction from 26 or 10 down to four dimensions. Let us first study the compactification of the i th coordinate of an open string:

$$X^i(\sigma, \tau) = x^i + 2\alpha' p^i \tau + \sum_{n \neq 0} \frac{1}{n} \alpha_n^i \cos n\sigma e^{-in\tau}, \quad (9.1.21)$$

As before, the periodicity of the i th coordinate enforces the condition that momentum is quantized according to integer multiples of the integer M_i ,

$$p^i = \frac{M_i}{R_i}, \quad (9.1.22)$$

where R_i is the radius of the i th compactified coordinate. This is exactly as before. In general, the radii of the compactified dimensions do not have to be the same. As before, we also find that the mass spectrum of the theory is shifted by the presence of the compactified dimensions. By analyzing the Hamiltonian, we see that the masses are given by

$$\alpha' m^2 = \frac{\alpha'}{R^2} \sum_{i=1}^{10-D} M_i^2 + N, \quad (9.1.23)$$

where N is the mass operator:

$$N = \sum_{n=1}^{\infty} \sum_{i=1}^D \alpha_{-n}^i \alpha_n^i, \quad (9.1.24)$$

Thus, the mass spectrum is shifted by the square of an integer, as in (9.1.9).

For the closed string, however, we have an additional contribution to the mass. There is the extra complication that the closed string can loop N_i times completely around the i th dimension, much as a rubber band is wound around a cylindrical tube. It is important to notice that this configuration, which contributes a new term to the Hamiltonian, has no counterpart in point particle compactification. We thus have, for the closed string,

$$X^i = x^i + 2\alpha' p^i \tau + 2N_i R_i \alpha$$

$$+ (\alpha'/2)^{1/2} \sum_{n \neq 0} \frac{1}{n} (\alpha_n^i e^{-2in(\tau-\sigma)} + \bar{\alpha}_n^i e^{-2in(\tau+\sigma)}). \quad (9.1.25)$$

We now have two integers M_i and N_i , which represent the effect of compactification for the closed string. The integer N_i , in fact, describes the *soliton* state of a string wound around the compactified dimension an integer number of times. Notice that this soliton state is stable because of topology.

The shifted masses are now given by

$$\frac{1}{2}\alpha' m^2 = \frac{1}{2} \sum_{i=1}^{10-D} (\alpha'^2 M_i^2 / R^2 + R^2 N_i^2 / \alpha'^2) + N + \tilde{N},$$

where N and \tilde{N} are energy operators for the two different sectors of the closed string.

In this discussion, we have compactified the $10 - D$ -dimensional space on a torus. However, this is phenomenologically undesirable, because it leaves us with $N = 4$ supersymmetry and without any chiral fermions. It is more desirable to compactify on more sophisticated surfaces, such as the lattice of a Lie group (see Appendix). We now turn to the heterotic string, where we compactify on the lattice of $E_8 \otimes E_8$ or $\text{Spin}(32)/Z_2$.

9.2 The Heterotic String

Let us now begin a discussion of the heterotic string of Gross, Harvey, Martinec and Rohm [6]. We saw in the last chapter that the anomaly cancellation required either $O(32)$ or $E_8 \otimes E_8$. However, we also saw that Chan-Paton factors are not compatible with exceptional groups. Thus, we are forced to use the mechanism of compactification to generate the isospin group $E_8 \otimes E_8$.

The heterotic string is a closed string with the unusual feature that it treats the compactification of the left- and right-moving sectors separately. In the left-moving sector, which is purely bosonic, let us begin with a 26-dimensional string where 16 of the dimensions have been compactified on a lattice. The 16-dimensional lattice we will eventually choose will be the lattice of $E_8 \otimes E_8$ or $\text{Spin}(32)/Z_2$.

The right movers, on the other hand, are supersymmetric; i.e., they contain the GS Majorana-Weyl fermionic field $S^a(\tau - \sigma)$, where the index a runs from 1 to 8 (in the light cone gauge), and also the space-time string field X^i :

Left movers	Right movers
$X^i(\tau + \sigma)$	$X^i(\tau - \sigma)$
$X^I(\tau + \sigma)$	$S^a(\tau - \sigma)$

where I , which labels the directions of the 16-dimensional lattice, runs from 1 to 16, and i , which is the space-time index, runs from 1 to $10 - 2 = 8$ in the light cone gauge.

Notice that the space-time X^i appears in both in the left- and right-moving sectors. Putting everything together, we now have the light cone action for the

heterotic string:

$$S = \frac{-1}{4\pi\alpha'} \int d\tau \int_0^\pi d\sigma \left(\partial_\sigma X^i \partial_\sigma X^i + \sum_{I=1}^{16} \partial_\sigma X^I \partial_\sigma X^I + i \bar{S} \gamma^- (\partial_\tau + \partial_\sigma) S \right). \quad (9.2.1)$$

In this action, we have to enforce the constraints that place the various fields in their proper sector:

$$\begin{aligned} (\partial_\tau - \partial_\sigma) X^I &= 0, \\ \gamma^+ S &= \frac{1}{2}(1 + \gamma_{11})S = 0, \\ \gamma^+ &= \frac{1}{\sqrt{2}}(\gamma^0 + \gamma^9). \end{aligned} \quad (9.2.2)$$

This action is explicitly supersymmetric under the variation

$$\begin{cases} \delta X^I = (p^+)^{-1/2} \bar{\varepsilon} \gamma^I S, \\ \delta S^a = i(p^+)^{-1/2} \gamma_- \gamma_\mu (\partial_\tau - \partial_\sigma) X^\mu \varepsilon. \end{cases} \quad (9.2.3)$$

Let us now write an explicit breakdown of the theory in terms of normal modes (notice that we have slightly changed the normalization of the spinors from that of (3.8.8)):

$$\begin{aligned} X^i(\tau - \sigma) &= \frac{1}{2}x^i + \frac{1}{2}p^i(\tau - \sigma) + \frac{1}{2}i \sum_{n=1}^{\infty} \frac{\alpha_n^i}{n} e^{-2in(\tau-\sigma)}, \\ X^i(\tau + \sigma) &= \frac{1}{2}x^i + \frac{1}{2}p^i(\tau + \sigma) + \frac{1}{2}i \sum_{n=1}^{\infty} \frac{\tilde{\alpha}_n^i}{n} e^{-2in(\tau+\sigma)}, \\ S^a(\tau - \sigma) &= \sum_{n=-\infty}^{\infty} S_n^a e^{-2in(\tau_a)}, \\ X^I(\tau + \sigma) &= x^I + p^I(\tau + \sigma) + \frac{1}{2}i \sum_{n=1}^{\infty} \frac{\tilde{\alpha}_n^I}{n} e^{-2in(\tau+\sigma)}, \end{aligned} \quad (9.2.4)$$

Similarly, we can read off the canonical commutation relations of the theory directly from the action. From these, we can, in turn, write the canonical commutation relations between the various oscillators:

$$\begin{aligned} [x^i, p^j] &= i\delta^{ij}, \\ [\alpha_n^i, \alpha_m^j] &= [\tilde{\alpha}_n^i, \tilde{\alpha}_m^j] = n\delta_{n,-m}\delta^{ij}, \\ [\alpha_n^i, \tilde{\alpha}_m^j] &= 0, \\ [\tilde{\alpha}_n^i, \tilde{\alpha}_m^j] &= n\delta_{n,-m}\delta^{ij}, \\ \{S_n^a, \tilde{S}_m^b\} &= (\gamma^+ h)^{ab}\delta_{n,-m}. \end{aligned} \quad (9.2.5)$$

where h is the chirality projection operator $h = \frac{1}{2}(1 + \gamma_{11})$.

There is one commutator, however, that is rather subtle. Notice that we have constrained the compactified degrees of freedom to be left-moving. Thus, the

quantization of these modes must take into account this constraint, or else there will be an inconsistency within the theory. Fortunately, the only modification made by this constraint is to multiply the canonical commutation relations by half:

$$[x^I, p^J] = \frac{1}{2}i\delta^{IJ}. \quad (9.2.6)$$

This can be explicitly checked by using the Dirac bracket formulation of gauge constraints or by checking that the newly defined commutator is consistent with the constraints.)

Let us define the number operator for each sector:

$$\begin{aligned} N &= \sum_{n=1}^{\infty} (\alpha_{-n}^i \alpha_n^i + \frac{1}{2}n \tilde{S}_{-n} \gamma^- S_n), \\ \tilde{N} &= \sum_{n=1}^{\infty} (\tilde{\alpha}_{-n}^i \tilde{\alpha}_n^i + \tilde{\alpha}_{-n}^I \tilde{\alpha}_n^I). \end{aligned} \quad (9.2.7)$$

This means that we can categorize the oscillators in both sectors as follows:

Left movers	Right movers
\tilde{a}^i	a^i
\tilde{a}^I	S^a
\tilde{N}	N

With these definitions, we find, as before, that the mass can be written as

$$\frac{1}{4}m^2 = N + (\tilde{N} - 1) + \frac{1}{2} \sum_{I=1}^{16} (p^I)^2. \quad (9.2.8)$$

In addition, there is one extra constraint coming from the fact that we have a closed string: the theory should be independent of the origin in σ -space, as in (2.8.7). Thus, if $U(\theta)$ is the operator that rotates a closed string by θ in the σ parameter, then we must satisfy the following for physical states,

$$U(\theta) |\text{phy}\rangle = |\text{phy}\rangle. \quad (9.2.9)$$

For the heterotic string, the rotation operator is

$$U(\theta) = \exp \left\{ 2i\theta \left(N - \tilde{N} + 1 - \frac{1}{2} \sum_{I=1}^{16} (p^I)^2 \right) \right\}. \quad (9.2.10)$$

This operator, acting on an arbitrary function of σ , produces the transformation

$$U(\theta) F(\sigma) U^{-1}(\theta) = F(\sigma + \theta). \quad (9.2.11)$$

To ensure that $U(\theta) = 1$ on physical states, we must satisfy the following constraint:

$$N = \tilde{N} - 1 + \frac{1}{2} \sum_{I=1}^{16} (p^I)^2. \quad (9.2.12)$$

Up to now, we have not endowed the 16-dimensional lattice with any structure. To fix the theory, we take the space to be

$$T^{16} = \frac{R^{16}}{\Lambda}, \quad (9.2.14)$$

where Λ represents an as yet unspecified lattice in 16 dimensions.

Let us span this 16-dimensional lattice by basis vectors:

$$e_i^I. \quad (9.2.15)$$

To say that we will compactify the 16-dimensional space with a lattice simply means that if we walk in the direction L^I that is specified by one of the lattice vectors, we eventually wind up at the same spot. With this basis, we want the center of mass string coordinate to be periodic along any of these basis vectors:

$$\begin{aligned} X^I &= X^I + 2\pi L^I, \\ L^I &= \frac{1}{\sqrt{2}} \sum_{i=1}^{16} n_i e_i^I R_i, \end{aligned} \quad (9.2.16)$$

where the n_i are integers and R_i are the radii of the various compactified dimensions. Thus, if we wander off in any of the directions labeled by the basis vector, we wind up back at the original position. This places a nontrivial constraint on the momenta. We know from ordinary quantum mechanics that p^I is the generator of translations in the I th direction. Thus, periodicity means the following displacement operator, acting on states, must have an eigenvalue equal to one:

$$e^{i2\pi p^I L^I} = 1. \quad (9.2.17)$$

This operator simply generates the displacement in (9.2.16) and makes a translation completely around the torus in the I th direction, until we wind up at the original spot.

Thus, the canonical momenta must be defined as

$$p^I = \sqrt{2} \sum_{i=1}^{16} m_i e_i^{*I} / R_i, \quad (9.2.18)$$

where m is an integer and the e^* define the *dual lattice* Λ^* such that

$$\delta_{IJ} = \sum_{I=1}^D e_i^I e_j^{*I}. \quad (9.2.19)$$

At this point we should mention that the lattice over which we compactify the theory is not totally arbitrary. First of all, it must be an *even lattice* because of the constraint (9.2.13) due to demanding σ independence of the Hilbert space. Notice that the $U(\theta)$ operator in (9.2.11) can be set equal to one on the Λ space only if $\frac{1}{2}(p^I)^2 = \text{integer}$, i.e.,

$$(p^I)^2 = \text{even integer}. \quad (9.2.20)$$

Therefore the winding numbers L^I must lie on an integer, even lattice.

The metric tensor for the lattice corresponding to a Lie group is defined as

$$g_{ij} = \sum_{I=1}^{16} e_i^I e_j^I, \quad (9.2.23)$$

we find therefore that the metric must be integer-valued and g_{ii} is even. Second, the lattice must be *self-dual* (i.e., the lattice vectors are equal to the vectors on the dual lattice) because of modular invariance, which will become more apparent as we discuss the first loop diagram in Section 9.6. There are very few even, self-dual lattices. They exist only in $8n$ dimensions. In eight dimensions, there is only one, Γ_8 , the root lattice of E_8 . In 16 dimensions, there are only two of them:

$$\Gamma_8 \times \Gamma_8, \quad \Gamma_{16}, \quad (9.2.24)$$

which fixes the lattice to be either $E_8 \otimes E_8$ or $\text{Spin}(32)/Z_2$. Thus, we actually have very little choice in the selection of the gauge group.

The metric for E_8 is as follows:

$$\left(\begin{array}{cccccccc} 2 & -1 & & & & & & \\ -1 & 2 & -1 & & & & & \\ & -1 & 2 & -1 & & & & \\ & & -1 & 2 & -1 & & & \\ & & & -1 & 2 & -1 & & -1 \\ & & & & -1 & 2 & -1 & \\ & & & & & -1 & 2 & -1 \\ & & & & & & -1 & 2 \\ & & & & & & & -1 \\ & & & & & & & & 2 \end{array} \right). \quad (9.2.25)$$

There are several ways in which to describe the root lattice for E_8 . One of the simplest is as follows. We have 84 root vectors given by

$$\pm \mathbf{e}_i \pm \mathbf{e}_j, \quad 1 \leq i \neq j \leq 7, \quad (9.2.26)$$

and 128 root vectors given by

$$\frac{1}{2}(\pm \mathbf{e}_1 \pm \mathbf{e}_2 \pm \mathbf{e}_3 \pm \cdots \pm \mathbf{e}_8) \quad (9.2.27)$$

and 28 vectors given by

$$\pm \mathbf{e}_i \pm \mathbf{e}_8. \quad (9.2.28)$$

Including the eight members of the Cartan subalgebra, that gives us a total of 248 generators, which form the adjoint representation of the group.

Later in this chapter we will also use the concept of *simply laced groups*, i.e., groups that have roots of the same length. The simply laced groups are the type A , D , and E .

Let us briefly summarize the kinds of Lie groups we will encounter in our discussion of the heterotic string:

Lattice	Roots
Even	$(p^i)^2 = \text{even}; (g_{ii} = \text{even})$
Self-dual	$\Lambda = \Lambda^*; (\det g_{ij} = 1)$
Simply laced	Same length; (A, D, E)

These lattices are important because the $U(\theta) = 1$ condition forces us to have even lattices, and modular invariance (as we shall see in Section 9.6) forces us to have self-dual lattices:

$$U(\theta) = 1 \rightarrow \text{Even lattice},$$

Modular invariance \rightarrow Self-dual lattice.

In 16 dimensions, the only even, self-dual lattices are the root lattices for E_8 and $\text{Spin}(32)/Z_2$.

9.3 Spectrum

Let us now investigate the spectrum of the theory. First, we note that the right movers within the theory are explicitly space-time supersymmetric. The generator of space-time supersymmetry can easily be constructed from the variation of the fields. This, as we saw in earlier chapters, allows us to construct the current associated with the symmetry. We found earlier in (3.8.22) that the right cone supersymmetric operators can be written as

$$Q^a = i\sqrt{p^-}(\gamma^+ S_0)^a + 2i(p^+)^{-1/2} \sum_n (\gamma_i S_{-n})^a \alpha_n^i. \quad (9.3.1)$$

which acts on the right movers. We can easily show, given the canonical commutation relations, that

$$\{Q^a, Q^b\} = -2(h\gamma^\mu P_\mu)^{ab}. \quad (9.3.2)$$

To analyze the left-moving sector, we notice that isospin is introduced in an entirely different fashion than the Chan-Paton factors. Contrary to the usual Chan-Paton factors, which simply multiply the amplitudes by the trace of a series of generators, the isospin factors emerging from the compactification process astronomically expand the number of isotopically allowed states. Note that the index I is placed on the harmonic oscillator itself, which greatly proliferates the number of allowed states of the Fock space.

In general, since the two sectors don't really communicate with each other, a member of the Fock space of the heterotic string will be the product of the left- and right-moving sectors:

$$|0\rangle_R \times |0\rangle_L. \quad (9.3.3)$$

At the lowest level, let us first investigate the right-moving sector. As before in (3.8.13) and (3.8.14), the eight states in the fermionic $|a\rangle$ or bosonic ground state of the superstring can be written in terms of each other:

$$\begin{aligned} |a\rangle_R &= \frac{i}{8}(\gamma_i S_0)^a |i\rangle_R, \\ |i_R\rangle &= \frac{i}{16}[\bar{S}_0\{\gamma_i, \gamma_+\}]^a |a\rangle_R. \end{aligned} \quad (9.3.2)$$

Thus, we have a total of $8 + 8 = 16$ states in the right-moving massless sector.

Now let us investigate the left-moving sector. We have

$$\left\{ \begin{array}{ll} \tilde{\alpha}_{-1}^j |0\rangle_L & \rightarrow 8 \text{ states}, \\ \tilde{\alpha}_{-1}^I |0\rangle_L & \rightarrow 16 \text{ states}, \\ |p^I; (p^I)^2 = 2\rangle & \rightarrow 480 \text{ states}. \end{array} \right. \quad (9.3.3)$$

(It is very important to realize that this particular representation of the spectrum breaks manifest $E_8 \otimes E_8$ symmetry. To see this, notice that there are 16 operators, which correspond to the dimension of the root lattice of the group, but these 16 operators do not form a representation of the group. Similarly, the vectors $|p^I; (p^I)^2 = 2\rangle$ correspond to the 480 roots of length two. However, this also does not form a representation of the group. Only when we add 8 and 480 and form 496 states do we finally construct the adjoint representation of the group. At the massless level, it is still possible to recombine the broken states into $E_8 \otimes E_8$ multiplets, but it becomes increasingly prohibitive at higher mass levels. Later, we will give an argument, based on Kac-Moody algebras, demonstrating how we can show that the entire spectrum is, in fact, $E_8 \otimes E_8$ symmetric.)

At the massless level, we obtain the spectrum by multiplying the right and left movers. The total number of states in the lowest level of the heterotic string is thus the product of the left and right movers: $16 \times 504 = 8064$ states. The breakdown of these states is now given as follows. Of the 8064 states, we find that 128 belong to the $N = 1, D = 10$ supergravity (in the light cone):

$$\text{supergravity} \rightarrow \tilde{\alpha}_{-1}^I |0\rangle_L \times |i \text{ or } a\rangle_R. \quad (9.3.4)$$

If we break this down into distinct states, we find

$$\begin{aligned} \text{graviton} &\rightarrow \tilde{\alpha}_{-1}^I |0\rangle_L \times |j\rangle_R + (i \leftrightarrow j), \\ \text{antisym. tensor} &\rightarrow \tilde{\alpha}_{-1}^I |0\rangle_L \times |j\rangle_R - (i \leftrightarrow j), \\ \text{gravitino} &\rightarrow \tilde{\alpha}_{-1}^I |0\rangle_L \times |a\rangle_R. \end{aligned} \quad (9.3.5)$$

Other states belong to the super-Yang-Mills theory defined on $E_8 \otimes E_8$. For example, the super-Yang-Mills multiplet (A_μ^a, ψ^a) is in the adjoint representation of the group, which has 496 states. These 496 isotopic states are given by the $480 + 16$ states contained in the left-moving sector:

$$\tilde{\alpha}_{-1}^I |0\rangle_L + |p^I; (p^I)^2 = 2\rangle_L. \quad (9.3.6)$$

Thus, the super-Yang-Mills state multiplet can be represented as 496×8 states:

$$\text{super-Yang-Mills} \rightarrow [\tilde{\alpha}_{-1}^I |0\rangle_L + |p'\rangle_L] \times |i \text{ or } a\rangle_R. \quad (9.3.9)$$

In summary, we have exactly 10-dimensional supergravity and Yang-Mills fields at $m^2 = 0$.

Notice that we had to combine $480 + 16$ to yield an irreducible representation of the group. This means that, in general, the Fock space of the heterotic string does not manifestly recombine into $E_8 \otimes E_8$ multiplets. At the next level, for example, the states form irreducible representations of the algebra only in the last steps of the calculation.

At the next level, where $m^2 = 8$, for the right-moving sector we have 128 bosons and 128 fermions:

$$\begin{aligned} 128 \text{ bosons} & \left\{ \begin{array}{l} \alpha_{-1}^I |j\rangle_R, \\ S_{-1}^a |b\rangle_R, \end{array} \right. \\ 128 \text{ fermions} & \left\{ \begin{array}{l} \alpha_{-1}^I |a\rangle_R, \\ S_{-1}^a |i\rangle_R. \end{array} \right. \end{aligned} \quad (9.3.10)$$

Notice that we have formed bosons out of the tensor product of two fermions in the above equation.

The left-moving sector is considerably more involved, with a total of 73,764 states. We have a total, therefore, of $256 \times 73,764 = 18,883,584$ states! The scalar states are

$$\text{scalars} \rightarrow \left\{ \begin{array}{l} |p', (p')^2 = 4\rangle_L \rightarrow 61,920 \text{ states}, \\ \tilde{\alpha}_{-1}^I |p', (p')^2 = 2\rangle_L \rightarrow 7680 \text{ states}, \\ \tilde{\alpha}_{-1}^I \tilde{\alpha}_{-1}^J |0\rangle_L \rightarrow 136 \text{ states}, \\ \tilde{\alpha}_{-2}^I |0\rangle_L \rightarrow 16 \text{ states}, \end{array} \right. \quad (9.3.11)$$

for a total of 69,752 scalar states. (To count the states in $|p', (p')^2 = 4\rangle$, we used the fact that the number of points of length squared equal to $2m$ for integer m on the lattice Γ_{16} is 480 times the sum of the seventh powers of the divisors of m . Thus, for this states, there are $480(1 + 2^7) = 61,920$ states [6].)

At first, it is not obvious at all that these 69,752 scalar states can be rearranged in terms of $E_8 \otimes E_8$ multiplets. However, a careful analysis shows that they can be broken down into the following $E_8 \otimes E_8$ multiplets:

$$(3875, 1) + (1, 3875) + (248, 248) + (248, 1) + (1, 248) + (1, 1) + (1, 1). \quad (9.3.12)$$

The 3976 vectors in the left-moving sector are arranged as

$$\text{vectors} \rightarrow \left\{ \begin{array}{l} \tilde{\alpha}_{-1}^I |p', (p')^2 = 2\rangle_L \rightarrow 3840 \text{ states}, \\ \tilde{\alpha}_{-2}^I |0\rangle_L \rightarrow 8 \text{ states}, \\ \tilde{\alpha}_{-1}^I \tilde{\alpha}_{-1}^J |0\rangle_L \rightarrow 128 \text{ states}. \end{array} \right. \quad (9.3.13)$$

and we have the tensor state

$$\tilde{\alpha}_{-1}^i \tilde{\alpha}_{-1}^j |0\rangle_L \rightarrow 36 \text{ states.} \quad (9.3.2)$$

The total number of states in the left-moving sector is thus 73,764.

At higher levels, the degeneracy climbs exponentially as

$$d(M) \sim e^{(2+\sqrt{2})\pi\sqrt{\alpha'}M}. \quad (9.3.3)$$

It was not obvious that these states can be reformulated in terms of $E_8 \otimes E_8$ multiplets. At higher levels, it seems like a hopeless task to show that higher masses all can be rearranged into irreducible representations of the group. What we need, of course, is a higher symmetry to prove this to all orders. We will do this when we apply Kac-Moody algebras in Section 9.7.

9.4 Covariant and Fermionic Formulations

Although we have analyzed the heterotic string's spectrum in the light-cone gauge, we can also write down an explicitly covariant version of the quantized action. We begin by writing the right-moving supersymmetric sector in covariant form. Let P_μ and Q^α represent two of the generators of the super-Poincaré group. Let us generalize the operator that gives us translations in the x direction. An element of the supertranslation group is given by

$$h = e^{iX \cdot P + i\theta Q}, \quad (9.4.1)$$

where θ is a 10-dimensional spinor. This operator will shift a function of the coordinate by X and a fermionic coordinate by θ . Now construct Π_α ($\alpha = 1, 2$)

$$\Pi_\alpha = h^{-1} \partial_\alpha h = (\partial_\alpha X^\mu - i\bar{\theta} \gamma^\mu \partial_\alpha \theta) P_\mu + \partial_\alpha \theta Q. \quad (9.4.2)$$

Now the right-moving GS action can be written as

$$\begin{aligned} S_R = & \int d^2 z \frac{1}{2} e \text{Tr}(\Pi_\alpha \Pi_\beta) e_\alpha^\alpha e^{\alpha\beta} + \int d^3 \xi \varepsilon^{\alpha\beta\gamma} \text{Tr}(\Pi_\alpha \Pi_\beta \Pi_\gamma) \\ & + \int d^2 z e \lambda^{++} (e_+^\alpha \Pi_\alpha)^2. \end{aligned} \quad (9.4.3)$$

The first term on the right is the usual quadratic term of the GS action. The second term is the nonlinear term of the GS action written as a Wess-Zumino term. It is a three-dimensional integral over a surface whose boundary coincides with the world sheet of the string. The sum of these two terms is an alternative formulation of the GS action. The third term of the action only enforces the right-moving constraint.

Similarly, the left-moving action that contains the isotopic sector can also be written covariantly, but we have a choice of using either *fermions or bosons*. We know from the theory of Lie groups that the generators of an algebra can be written in terms of the product of either bosonic or fermionic fields. Thus, we have

$$S_L = \frac{1}{2} I \int d^2 z e \psi^I \partial_a \psi^I e_+^\alpha, \quad (9.4.4)$$

where this time $I = 1$ to 32, which labels the fundamental representation of SO(32). It is important to note that these fermions transform as Lorentz scalars. The I index is an internal index. We can, of course, choose either Ramond (periodic) or Neveu-Schwarz (antiperiodic) boundary conditions on these fermion oscillators.

For the boson representation, we can represent the same left-moving isotopic sector as

$$S_L = \int d^2 z \frac{1}{2} e (e_+^\alpha \partial_\alpha X^I)^2 + e \lambda^- (e_-^\alpha \partial_\alpha X^I)^2, \quad (9.4.5)$$

where $I = 1, 16$. This, of course, yields the light cone representation we used earlier when we broke Lorentz covariance. (It may seem strange at first to see the left and right sectors labeled by \pm , which seems to single out a non-Lorentz-invariant direction in two dimensions. However, the above formulation is still reparametrization invariant because the \pm directions are placed in the tangent space. Thus, two-dimensional reparametrization invariance remains intact.)

Now let us write the entire space-time action (minus the isospin part) that contains both left- and right-moving sectors in a covariant fashion:

$$S = \int d^2 z e \left\{ \frac{1}{2} (e_+^\alpha \partial_\alpha X^\mu)^2 - \frac{1}{2} i \psi^\mu \rho^- e_-^\alpha \partial_\alpha \psi_\mu + \frac{1}{2} i (\chi_\alpha \rho^\beta \rho^\alpha \psi^\mu) \partial_\beta X_\mu \right\}. \quad (9.4.6)$$

This action has " $N = \frac{1}{2}$ " supersymmetry:

$$\begin{aligned} \delta e_-^\alpha &= i \epsilon \rho_- \xi^\alpha, \\ \delta \chi_\alpha &= -2 \nabla_\alpha \epsilon, \\ \delta X^\mu &= i \epsilon \psi^\mu, \\ \delta \psi^\mu &= [\partial_\alpha X^\mu + i \chi_\alpha \psi^\mu \rho^\alpha] \epsilon. \end{aligned} \quad (9.4.7)$$

Now let us, instead of choosing the light cone gauge, choose the conformal gauge. Then the heterotic action reduces to

$$S = \frac{1}{2} \int d^2 z ((\partial_\alpha X^\mu)^2 + i \psi^\mu \rho^- \partial_- \psi_\mu + i \psi^I \rho^I \partial_+ \psi^I). \quad (9.4.8)$$

The point of all this was to show that a covariant version of the heterotic string exists and that we can use either fermion or bosonic fields to represent the isospin part of the fields. We are not bound to a light cone formulation in terms of boson fields.

It should be noted, however, that even in covariant fashion the heterotic string appears a bit awkward and contrived. Perhaps a future version of the theory will allow a more elegant formulation.

9.5 Trees

Trees are constructed in the heterotic string almost exactly the way they are constructed for the light cone superstring, except now the vertices have left and right components and we also must take into account the compactification on a 16-dimensional lattice.

To describe the supergravity multiplet, we will introduce the spinor field $U^{\mu a}$ to represent the spinor field and $\rho^{\mu\nu}$ to represent the polarization tensor of the graviton. In the on-shell light cone gauge, we will choose the external particles to be massless and transverse:

$$\begin{aligned}\rho^{+\mu} &= \rho^{\mu+} = k_\mu \rho^{\mu\nu} = 0, \\ U^{+\mu} &= k_\mu U^{\mu a} = \gamma^+ U^{\mu a} = \frac{1}{2}(1 - \gamma_{11}) U^{\mu a} = 0.\end{aligned}\quad (3.9.3)$$

In analogy with the superstring light cone vertex developed in Chapter 3, we can construct the vertex functions for the heterotic string based on analogy with the vertices in (3.9.2), except we need an extra insertion of P^μ to yield the Lorentz indices. In addition, the vertices are *the direct product of left-moving and right-moving vertices*. We now choose for the boson and fermion emitted vertices for the supergravity sector:

$$\text{supergravity: } \left\{ \begin{array}{l} V_B = \rho_{\mu\nu}(k) \int_0^\pi d\sigma B^\mu \tilde{P}^\nu e^{ik \cdot X}, \\ V_F = \int_0^\pi d\sigma F^a \tilde{P}_\nu U^{a\nu}(k) e^{ik \cdot X}, \end{array} \right. \quad (3.9.4)$$

where we use the definitions in (3.9.6):

$$\begin{aligned}k^+ &= 0, \\ B^i &= P^i + \frac{1}{2} k^j R^{ij}, \\ P^i &= \frac{dX^i}{d(\tau - \sigma)} = \frac{1}{2} p^i + \sum_{n \neq 0} \alpha_n^i e^{-2in(\tau - \sigma)}, \\ R^{ij} &= \frac{1}{8} \bar{S} \gamma^{ij} S, \\ \tilde{F}^a &= \frac{1}{2} i(p^+)^{-1/2} [\bar{S} \gamma \cdot P - \frac{1}{6} R^{ij} k^i \bar{S} \gamma^j]_a, \\ \tilde{P}^i &= \frac{1}{2} p^i + \sum_{n \neq 0} \tilde{\alpha}_n^i e^{-2in(\tau + \sigma)}. \end{aligned}\quad (3.9.5)$$

(Notice that we have explicitly chosen the frame where all k^+ are set to zero, where we have a large simplification. The calculation for nonzero k^+ is analogous.)

are complicated because it requires making a Lorentz transformation with broken Lorentz generators M^{-1} .)

The vertices for the gauge mesons can also be written down. One complication, however, is that the 496 vector mesons in the adjoint representation of the gauge group can be broken down into 16 "neutral" gauge bosons transforming as members of the Cartan subalgebra, and 480 "charged" mesons corresponding to K^I with $(K^I)^2 = 2$. The neutral ones are defined

$$|i\rangle_R \times \tilde{\alpha}_{-1}^I |0\rangle_L \quad (9.5.4)$$

and the charged ones by

$$|i\rangle_R \times |K^I; (K^I)^2 = 2\rangle_L. \quad (9.5.5)$$

Thus, we must have two types of vertices for the gauge bosons. The vertices for the neutral gauge mesons are essentially the same as before, except that we interchange the Lorentz index for an internal one:

$$\text{neutral gauge mesons: } \begin{cases} V_B^I = \rho_\mu^I(k) \int_0^\pi d\sigma B^\mu \hat{P}^I e^{ik_\mu X^\mu}, \\ V_F^I = \int_0^\pi d\sigma F^a \hat{P}^I U^{aI}(k) e^{ik_\mu X^\mu}, \end{cases} \quad (9.5.6)$$

where

$$\hat{P}^I = \frac{dX^I}{d(\tau + \sigma)} = P^I + \sum_{n \neq 0} \tilde{\alpha}_n^I e^{-2in(\tau + \sigma)}.$$

Correspondingly, the vertices for the emission of the charged gauge particles, which are functions of an internal momentum K^I , can be found

$$\text{charged gauge mesons: } \begin{cases} V_B^K = \rho_\mu(k) \int_0^\pi d\sigma B^\mu e^{ik_\mu X^\mu} :e^{2iK^I X^I}: C(K), \\ V_F^K = \int_0^\pi d\sigma F^a U^a(k) e^{ik_\mu X^\mu} :e^{2iK^I X^I}: C(K), \end{cases} \quad (9.5.7)$$

where the normal ordered part of the vertex comes from the left-moving sector and we will define C later.

One way of checking to see that we have the correct form for the vertex actions is to explicitly operate on them with the supersymmetry operator (3.1) to verify that boson vertices turn into fermion vertices and vice versa. However, the proof, which follows the proof given in Section 3.9, is rather involved and will not be presented.

The propagator of the system can also be found easily by generalizing the string propagator. We will, however, find it convenient to absorb the σ and τ dependence of the vertex function and put it into the propagator. This will always be done because the σ displacement matrix, as we saw earlier, is

given by $U(\sigma)$ and the τ displacement operator is generated by the light cone Hamiltonian:

$$H = \frac{1}{2} p^2 + 2N + 2(\tilde{N} - 1) + \sum_{I=1}^{16} (p^I)^2. \quad (9.2.12)$$

The vertex function, before this extraction, is

$$V(k, \tau) = e^{iH\tau} \int_0^\pi d\sigma U(\sigma) \tilde{V}_0 U^\dagger(\sigma) e^{-iH\tau}. \quad (9.2.13)$$

The vertex function that we want is

$$\tilde{V}_0 = \tilde{V}(\tau = \sigma = 0). \quad (9.2.14)$$

The propagator, which now absorbs the σ and τ integrations, becomes

$$\begin{aligned} \Delta &= \int_0^\infty d\tau \int_0^\pi \frac{d\sigma}{\pi} e^{-H\tau} U(\sigma) \\ &= \int_{|z|<1} d^2 z |z|^{(1/4)p^2-2} z^{N-\tilde{N}-1+(1/2)\sum_I(p^I)^2} \\ &= \frac{1}{H} \delta \left(N - \tilde{N} + 1 - \frac{1}{2} \sum_I (P^I)^2 \right). \end{aligned} \quad (9.2.15)$$

The above propagator is just what we might have expected. The delta function simply enforces the constraint (9.2.13) that makes the states independent of a rotation in σ , and the poles are given by the inverse of the light cone Hamiltonian.

The N -point function can therefore be written as

$$\langle 0, k_1 | \tilde{V}(k_2) \Delta \cdots \Delta \tilde{V}(k_{N-1}) | 0, k_N \rangle. \quad (9.2.16)$$

Let us now construct the amplitude for the scattering of four massless bosons with momenta k_i , polarization ρ_i , and charge K_i , where

$$\begin{aligned} \sum_{i=1}^4 k_i^\mu &= 0, \\ \sum_{i=1}^4 K_i &= 0, \\ K_i^2 &= 0. \end{aligned}$$

The calculation of the four-point function is long but straightforward.

$$\begin{aligned} A_4 &= g^2 K(\rho_i, k_i) \\ &\cdot \varepsilon \frac{\Gamma(-1 + \frac{u}{8} + \frac{y}{2}) \Gamma(-1 + \frac{s}{8} + \frac{y}{2}) \Gamma(-1 + \frac{t}{8} + \frac{y}{2})}{\Gamma(1 - \frac{u}{8}) \Gamma(1 - \frac{s}{8}) \Gamma(1 - \frac{t}{8})} \end{aligned} \quad (9.2.17)$$

where

$$\begin{aligned}
 K = & -\frac{1}{4}[st\rho_1 \cdot \rho_3\rho_2 \cdot \rho_4 + su\rho_2 \cdot \rho_1\rho_3 \cdot \rho_4 + tu\rho_1 \cdot \rho_2\rho_3 \cdot \rho_4] \\
 & -\frac{1}{2}s[\rho_1 \cdot k_4\rho_3 \cdot k_2\rho_2 \cdot \rho_4 + \rho_2 \cdot k_3\rho_4 \cdot k_1\rho_1 \cdot \rho_3 \\
 & + \rho_1 \cdot k_3\rho_4 \cdot k_2\rho_2 \cdot \rho_3 + \rho_2 \cdot k_4\rho_3 \cdot k_1\rho_1 \cdot \rho_4] \\
 & -\frac{1}{2}t[\rho_2 \cdot k_1\rho_4 \cdot k_2\rho_3 \cdot \rho_1 + \rho_3 \cdot k_4\rho_1 \cdot k_2\rho_2 \cdot \rho_4 \\
 & + \rho_2 \cdot k_4\rho_1 \cdot k_3\rho_3 \cdot \rho_4 + \rho_3 \cdot k_1\rho_4 \cdot k_2\rho_2 \cdot \rho_1] \\
 & -\frac{1}{2}u[\rho_1 \cdot k_2\rho_4 \cdot k_3\rho_3 \cdot \rho_2 + \rho_3 \cdot k_4\rho_2 \cdot k_1\rho_1 \cdot \rho_4 \\
 & + \rho_1 \cdot k_4\rho_2 \cdot k_3\rho_3 \cdot \rho_4 + \rho_3 \cdot k_2\rho_4 \cdot k_1\rho_1 \cdot \rho_2]. \quad (9.5.14)
 \end{aligned}$$

where ε is a phase factor and

$$\begin{aligned}
 s &= -(k_1 + k_2)^2, \\
 t &= -(k_2 + k_3)^2, \\
 u &= -(k_1 + k_3)^2, \\
 s + t + u &= 0, \\
 S &= (K_1 + K_2)^2, \\
 T &= (K_2 + K_3)^2, \\
 U &= (K_1 + K_3)^2, \\
 S + T + U &= 8. \quad (9.5.15)
 \end{aligned}$$

9.6 Single-Loop Amplitude

A real test of the theory, however, is the calculation of the single-loop diagram [7], where we demand that the theory be finite. It is now a straightforward process to write the single-loop diagram in terms of these vertices and propagators:

$$A_{\text{loop}} = \text{Tr}(\Delta V(N)\Delta \cdots \Delta V(1)). \quad (9.6.1)$$

Here we consider scattering by charged gauge mesons.

Again, the trace calculation is long but straightforward. After the trace is formed, we have

$$\begin{aligned}
 A_{\text{loop}} = & \bar{\varepsilon} K \int \prod_{i=1}^4 d^2 z_i |w|^{-2} \left[\frac{-4\pi}{\ln |w|} \right]^5 \bar{w}^{-1} f(\bar{w})^{-24} \\
 & \times \prod_{1 \leq i < j \leq 4} [\chi(c_{ij}, w)]^{(1/2)k_i \cdot k_j} [\psi(\bar{c}_{ij}, \bar{w})]^{k_i \cdot k_j} L. \quad (9.6.2)
 \end{aligned}$$

where

$$\begin{aligned}\chi(z, w) &= \exp \left[\frac{\ln^2 |z|}{2 \ln |w|} \right] \left| \frac{1-z}{\sqrt{z}} \prod_{m=1}^{\infty} \frac{(1-w^m z)(1-w^m/z)}{(1-w^m)^2} \right| \\ \psi(\bar{z}, \bar{w}) &= \exp \left[\frac{\ln^2 \bar{z}}{2 \ln \bar{w}} \right] \left| \frac{1-\bar{z}}{\sqrt{\bar{z}}} \prod_{m=1}^{\infty} \frac{(1-\bar{w}^m \bar{z})(1-\bar{w}^m/\bar{z})}{(1-\bar{w}^m)^2} \right| \\ L(\bar{w}, \bar{z}_i, K_i) &= \sum_{P \in \Lambda} \exp \left[\frac{1}{2} \ln \bar{w} \left(P - \sum_{i=1}^4 \frac{\ln \bar{z}_i}{\ln \bar{w}} Q_i \right)^2 \right],\end{aligned}$$

and where

$$\begin{aligned}Q_i &= \sum_{j=1}^{i-1} K_j, \\ v_i &= \sum_{j=1}^i \frac{\ln z_j}{2\pi i}, \\ \tau &= \frac{\ln w}{2\pi i}, \\ c_{ji} &= z_i z_{i+1} \cdots z_j,\end{aligned}$$

where the sum over $P \in \Lambda$ represents the sum over all points in the lattice. K is a kinematic factor identical to the one found for the trees in (9.3.14). Because the final result bears so much resemblance to the single-loop superamplitude, it is not hard to show that the amplitude is invariant under

$$\begin{cases} v_i \rightarrow v_i + 1, \\ v_i \rightarrow v_i + \tau. \end{cases}$$

Slightly more difficult is the proof that the integrand is invariant under $\tau + 1$ and $\tau \rightarrow -\tau^{-1}$, which is necessary to prove modular invariance.

Fortunately, most of the terms in the integrand are identical to those in a single-loop amplitude in (5.5.1). However, we must check the ratio of the terms that are different, i.e., the factors dependent on the lattice.

As before, the theta function, if we make a modular transformation of arguments, transforms as follows:

$$\Theta_1 \left(\frac{\bar{v}}{c\bar{\tau} + d} \mid \frac{a\bar{\tau} + b}{c\bar{\tau} + d} \right) = \varepsilon(c\bar{\tau} + d)^{1/2} \exp \left(\frac{-i\pi c\bar{v}^2}{c\bar{\tau} + d} \right) \Theta_1(v|\tau),$$

where $\varepsilon^8 = 1$. Since the χ function can be written in terms of theta functions, we have

$$\chi \left(\frac{v}{c\tau + d} \mid \frac{a\tau + b}{c\tau + d} \right) = \frac{1}{|c\tau + d|} \chi(v|\tau).$$

The partition function $f(w)$ also transforms as

$$f(w) = (i/\tau)^{1/2} w^{-1/2} w'^{1/24} f(w'),$$

$$\tau = \frac{\ln w}{2\pi i} \rightarrow -\frac{1}{\tau} = \frac{-2\pi i}{\ln w'}. \quad (9.6.9)$$

The most important transformation is the one for L :

$$L(\bar{w}, \bar{z}_i, K_i) = \left(\frac{-2\pi}{\ln \bar{w}} \right)^8 \sum_{P \in \Lambda} \exp \left[\frac{2\pi^2}{\ln \bar{w}} \left(P - \sum_{i=1}^N \frac{Q_i \ln \bar{z}_i}{2\pi i} \right)^2 \right. \\ \left. + \frac{1}{2 \ln \bar{w}} \left(\sum_{i=1}^N Q_i \ln \bar{z}_i \right)^2 \right]. \quad (9.6.10)$$

This last identity depended crucially on the lattice being *self-dual*, which is perhaps one of the strongest arguments for this restriction on the lattice. Let us put all these factors together:

$$(i\tau)^{-4} f(w)^{-24} \prod_{1 \leq i \leq j \leq 4} \psi(\bar{v}_{ij} | \tau)^{K_i \cdot K_j} L(\tau, v_i) \\ \rightarrow (\bar{w}')^{-1} f(\bar{w}')^{-24} \bar{\tau}^{12} \left[\prod_{1 \leq i \leq j \leq 4} \psi \left(\frac{-\bar{v}_{ij}}{\bar{\tau}} \mid \frac{-1}{\tau} \right) \bar{\tau} \exp \left(\frac{i\pi \bar{v}_{ij}^2}{\bar{\tau}} \right) \right]^{K_i \cdot K_j} \\ \times L \left(\frac{-1}{\bar{\tau}}, \frac{-v_i}{\bar{\tau}} \right) (\bar{\tau})^{-8} \exp \left(\frac{i\pi}{\bar{\tau}} \left(\sum_{i=1}^4 Q_i \bar{v}_i \right)^2 \right). \quad (9.6.11)$$

There are two factors in (9.6.11) that apparently violate modular invariance, the various factors of $\bar{\tau}$ and the exponentials involving $\bar{\tau}$. Fortunately, both sets of terms vanish. The factors of $\bar{\tau}$ cancel because

$$\prod_{1 \leq i \leq j \leq 4} \bar{\tau}^{K_i \cdot K_j} = \bar{\tau}^{-4}.$$

This leaves us with $\bar{\tau}^{12-4-8} = 1$. The exponential factors also vanish because

$$\sum_{1 \leq i \leq j \leq 4} \bar{v}_{ij}^2 K_i \cdot K_j = \left(\sum_{i=1}^4 Q_i \bar{v}_i \right)^2.$$

When we eliminate the factors of $\bar{\tau}$ and the exponentials of $\bar{\tau}$ in (9.6.11), we find that this combination is modular invariant.

The invariance of the amplitude under $v_i \rightarrow v_i + 1$ and $v_i \rightarrow v_i + \tau$ means that we can truncate its region of integration:

$$0 < \operatorname{Im} v_i < \operatorname{Im} \tau, \\ -\frac{1}{2} < \operatorname{Re} v_i < \frac{1}{2}. \quad (9.6.12)$$

Also, as in the case of the closed single-loop diagram because of invariance under $\tau \rightarrow \tau + 1$ and $\tau \rightarrow -1/\tau$, we are free to choose a fundamental region

$$\begin{cases} -\frac{1}{2} \leq \operatorname{Re} \tau \leq \frac{1}{2}, \\ |\tau| > 1. \end{cases} \quad (9.6.1)$$

Once again, the choice of this fundamental region allows us to avoid the potential singularity at $\tau = 0$, and hence we have a finite one-loop action.

In this discussion, modular invariance was crucial in showing that the amplitude, like the usual superstring, is finite. We can simply choose a fundamental region where no singularities are present. However, the calculation obscures precisely why the theory is modular invariant. Let us analyze the simplest case and isolate the point at which modular invariance comes in. To simplify matters, let us consider the vacuum one-loop amplitude with no external legs.

Let us first define a function F (which appears in the trace calculation (9.6.1)):

$$F(\tau, X) = \sum_{L \in \Lambda} e^{-i\pi\tau(L-X)^2}, \quad (9.6.2)$$

where we sum over lattice sites, X is an arbitrary 16-dimensional vector in the root lattice space, and each site is labeled by integers n_i :

$$L = \sum n_i e_i^I. \quad (9.6.3)$$

Notice that F is periodic:

$$F(\tau, X) = F(\tau, X + e_i) \quad (9.6.4)$$

because this shift can be simply absorbed into the integers n_i . Let us now write this function in terms of its Fourier transform \tilde{F} :

$$F(\tau, X) = \sum_{M \in \Lambda^*} e^{-2i\pi M \cdot X} \tilde{F}(\tau, M). \quad (9.6.5)$$

Notice that, because F is periodic, the M 's must necessarily lie on the *discrete lattice*:

$$M^I = \sum_{i=1}^{16} m_i e_i^{*I}. \quad (9.6.6)$$

Now take the reverse Fourier transform to find \tilde{F} in terms of F :

$$\tilde{F}(\tau, M) = \int \frac{d^{16}X}{\sqrt{|g|}} e^{2i\pi M \cdot X} F(\tau, X), \quad (9.6.7)$$

where $\sqrt{|g|}$ is the volume of the torus. Now insert the expression for F into the previous equation. Perform the integration, and we arrive at an explicit form for \tilde{F} :

$$\tilde{F}(\tau, M) = \frac{1}{\sqrt{|g|}} \tau^{-8} e^{i\pi M^2/\tau}. \quad (9.6.8)$$

Now we would like to insert this identity into the expression that actually occurs in the one-loop vacuum calculation. We must calculate the trace over the Hamiltonian, which contains the piece $(p')^2$. Thus, in the trace calculation the function f appears:

$$f(\tau) = \tau^4 \sum_{L \in \Lambda} e^{-i\pi \tau L \cdot L} \quad (9.6.21)$$

From (9.6.14), we have

$$F(\tau, 0) = f(\tau)\tau^{-4}. \quad (9.6.22)$$

Let us now substitute the expression for \tilde{F} , and we have an expression for f :

$$\begin{aligned} f(\tau) &= \frac{1}{\sqrt{|g|}} \left(-\frac{1}{\tau}\right)^4 \sum_{M \in \Lambda^*} e^{i\pi M \cdot M/\tau} \\ &= \frac{1}{\sqrt{|g|}} f^* \left(-\frac{1}{\tau}\right). \end{aligned} \quad (9.6.23)$$

Here f^* is nothing but the usual f defined in (9.6.21) over the *dual lattice*. This is the key result.

In summary, we see that *the modular transformation $\tau \rightarrow -1/\tau$ has replaced the lattice with the dual lattice*. Thus, for modular invariance we demand that the lattice be self-dual. In fact, this is the origin of the condition that the lattice be self-dual. Here, we see the tight link between self-duality (which actually restricts us to either $E_8 \otimes E_8$ or $\text{Spin}(32)/Z_2$) and modular invariance. Although the original choice of these groups came from the anomaly cancellation, we see that we need precisely these groups for modular invariance and finiteness of the amplitude.

7 E_8 and Kac-Moody Algebras

Earlier, we saw that the spectrum of states was not manifestly $E_8 \otimes E_8$ invariant. Only with difficulty were we able to show that the lowest-lying states could be placed in irreducible representations of the group. Because the number of states rapidly proliferates into tens of millions, it becomes prohibitive to manually rearrange the states into $E_8 \otimes E_8$ multiplets.

In this section we will use the techniques of Kac-Moody algebras [8–10] developed in Chapter 4 to show, to all orders, that the heterotic string does indeed have a spectrum that is $E_8 \otimes E_8$ symmetric. We will use the vertex operators defined in that chapter to generate the representation of a Kac-Moody algebra (which works only if the lattice is even, self-dual, and the algebra is level 1).

The representation that we desire is the Chevalley basis, where the 496 generators are broken up into 16 mutually commuting generators (which form

the Cartan subgroup) and the 480 root vectors. Notice that the 16 p^I obey the condition

$$[p^I, p^J] = 0.$$

Trivially, we can always represent the Cartan subalgebra as simply the 16 commuting vectors p^I . More difficult, however, is the construction of the 480 root vectors.

The simplest operator with 480 states is the vertex operator, which we write in terms of a line integral surrounding the origin:

$$E(K) = \oint \frac{dz}{2\pi iz} V(K, z) C(K),$$

where the vertex function V is defined over the lattice (rather than over time):

$$V(K, z) = :e^{2iK^I X_L^I(z)}:$$

and where

$$(K^I)^2 = 2,$$

$$z = e^{2i(\tau + \sigma)},$$

where the cocycle is as yet unspecified. Notice that the vectors K^I , by definition, point in 480 directions in the 16-dimensional root lattice space.

We now demand that the 16 elements of the Cartan subalgebra p^I and the 480 elements of root lattice space obey the commutation relations of $E_8 \otimes E_8$. This will, in turn, fix the C operator. We demand

$$[E(K), E(L)] = \begin{cases} s(K, L)E(K + L) & \text{if } (K + L)^2 = 2, \\ K^I p^I & \text{if } K + L = 0, \\ 0 & \text{otherwise,} \end{cases}$$

and

$$[p^I, E(K)] = K^I E(K),$$

where $s(K, L)$ are the structure constants of the algebra with values ± 1 .

In some sense, we have done nothing yet. We have simply written down the commutations of the algebra of $E_8 \otimes E_8$ in the Chevalley basis, which are well known, and then demanded that our ansatz satisfy them. The nontrivial part is that a solution of these equations actually exists which fixes the value of C .

For the moment, let us drop the factor C and see if we can satisfy the commutation relations. It is easy to show

$$V(K, z)V(L, w) = (wz)^{-(1/2)K \cdot L}(z - w)^{K \cdot L} :e^{2iK \cdot X(z) + 2iL \cdot X(w)}:,$$

which is valid for $|w| < |z|$.

From this, we can show

$$\begin{aligned} E_K E_L - (-1)^{K \cdot L} E_L E_K &= \oint \oint \frac{dw}{2\pi i w} \frac{dz}{2\pi i z} \\ &\times (z - w)^{K \cdot L} (wz)^{-(1/2)K \cdot L} e^{2iK \cdot X(z) + 2iL \cdot X(w)}, \end{aligned} \quad (9.7.8)$$

where the w integration is performed such that $|z| > |w|$ in the first term and $|z| < |w|$ in the second. By carefully examining the last expression, we find that we have satisfied all the identities of the Chevalley basis except that the statistics are all wrong. Anticommutators arise instead of commutators. That is why we had to introduce the factor $C(K)$. The condition we must impose is

$$C(K)C(L) = \varepsilon(K, L)C(K + L). \quad (9.7.9)$$

The $C(K)$ operator is called a “cocycle” or “twist” and was added into the definition of the generator $E(K)$ in order to get the right statistics. Acting on states of momenta p' , we can show that $C(K)$ has the property

$$C(K)|p\rangle = \varepsilon(K, p)|p\rangle. \quad (9.7.10)$$

If we demand that this law be associative, then we have a restriction on these phases. By acting on states successively by the C 's and demanding associativity, we easily arrive at

$$\varepsilon(K, L)\varepsilon(K + L, M) = \varepsilon(L, M)\varepsilon(K, L + M). \quad (9.7.11)$$

We call these the two cocycle conditions. Several explicit representations of $C(K)$ and the phase exist. We can always choose

$$\begin{aligned} \varepsilon(K, L)\varepsilon(L, K) &= (-1)^{K \cdot L}, \\ \varepsilon(K, 0) &= -\varepsilon(K, -K) = 1. \end{aligned} \quad (9.7.12)$$

In the Appendix, we show that the generators of the Lie algebras can be arranged in terms of the Cartan generators H_i and the eigenvectors E_α . We now see the exact correspondence between the operators appearing in the heterotic string and the generators of a Lie group:

Heterotic	Cartan-Weyl	
p'	H_i	
$E(K)$	E_α	
K'	α	

(9.7.13)

The last step in the proof is to notice that the 16 p' and the 480 $E(K)$ generate the vertices of the theory (e.g., see (9.5.6), (9.5.7)), so therefore the Hilbert space consists of these operators acting on the vacuum. But since these operators together make up the 496 generators of $E_8 \otimes E_8$, the entire spectrum must be arranged according to irreducible representations of $E_8 \otimes E_8$.

9.8 Lorentzian Lattices

So far, we have been discussing heterotic strings in which one sector is compactified from 26 dimensions down to 10. Then, according to conventional wisdom, we must compactify the 10-dimensional space down to D -dimensional space-time. Yet another intriguing possibility is to *simultaneously compactify the 26- and 10-dimensional spaces down to D dimensions from the very beginning*, bypassing the intermediate stage. This is the approach of Narain [11,12], which yields gauge groups of rank $26 - D$, which is larger than the $E_8 \otimes E_8$ considered so far.

Let us begin with the two sectors that are 26- and 10-dimensional and simultaneously compactify them both down to D space-time dimensions. Then the left-moving sector has $26 - D = p$ dimensions, and the right-moving sector has $10 - D = q$ dimensions. Now parametrize the compactified dimensions as

$$\begin{aligned} X^A &= q^A + 2L^A(\tau + \sigma) + \sum_{n \neq 0} \frac{i}{2n} \alpha_n^A e^{-2in(\tau+\sigma)}, \\ X^B &= q^B - 2\tilde{L}^B(\tau - \sigma) + \sum_{n \neq 0} \frac{i}{2n} \alpha_n^B e^{2in(\tau-\sigma)}, \end{aligned}$$

where A ranges from 1 to p and B ranges from 1 to q . Notice that we have the relation $p = q + 16$, which guarantees that the number of uncompacted space-time dimensions for both sectors is D .

Now impose the constraint that $L_0 - \tilde{L}_0$ annihilates states, so there is no preferred σ origin for the closed string. This yields the conditions

$$\frac{1}{2}(k^2 - \tilde{k}^2) = \tilde{N} - N + 1 = \text{integer}. \quad (9.8.2)$$

The mass relationship is now given by

$$\frac{1}{2}m^2 = \frac{1}{2}k^2 + \frac{1}{2}\tilde{k}^2 + N + \tilde{N} - 1. \quad (9.8.3)$$

Notice that these equations all reduce to the usual heterotic string if we take $p = 16, q = 0$.

Now let us check that the final result is modular invariant. This will place new restriction on the lattice, which at this time is still arbitrary. The single loop calculation (9.6.2) done for the general case is almost identical to that for the usual heterotic string. A careful analysis of the terms shows that the generalized case contains the new factor

$$\sum e^{-i\pi\bar{\tau}(L - \sum_{i=1}^4 K_i \bar{v}_i/\bar{\tau})^2 + i\pi\tau\tilde{L}^2}. \quad (9.8.4)$$

Now calculate the change in this factor under the transformation $\tau \rightarrow \tau + 1$. It follows that we pick up a new phase factor

$$e^{-i\pi(L^2 - \tilde{L}^2)}. \quad (9.8.5)$$

In order to cancel this term, we are forced to have

$$(L^A)^2 - (\tilde{L}^B)^2 = \text{even integer}. \quad (9.8.6)$$

Because of this extra minus sign, the metric on the lattice is "Lorentzian" rather than Euclidean. (For the usual heterotic string, \tilde{L} is zero, so we never see the Lorentzian behavior of the lattice.)

Finally, when we apply the modular transformation $\tau \rightarrow -\tau^{-1}$, we find that the lattice must be self-dual. In summary, modular invariance at the one-loop level is preserved if we have an *even, self-dual, Lorentzian lattice*.

Mathematically, it can be shown that such Lorentzian lattices do indeed exist, when we satisfy the condition $p - q = 8n$, for integer n . For our case, $n = 2$.

We can also calculate the number of parameters in this lattice. It can be shown that the Lorentzian lattice is unique up to an $\text{SO}(p, q)$ transformation. But the mass formulas we have derived are invariant only under $\text{SO}(p)$ and $\text{SO}(q)$. Thus, the total number of parameters is

$$\dim \text{SO}(p, q) - \dim \text{SO}(p) - \dim \text{SO}(q) = pq. \quad (9.8.7)$$

Thus, the total number of parameters that characterize the lattice is $p(p - 16)$.

We have considerably expanded the number of groups that are available to us by this method of compactification. The total rank of the group is now $16 - D$. This means that we can have groups as large as $\text{SO}(52 - 2D)$. In our space-time dimensions, this means $\text{SO}(44)$. For $D = 4$, we can also have $E_8 \otimes E_8 \otimes E_7 \otimes \text{SU}(2)$, or $E_8 \otimes E_6^2 \otimes G$, where G can be either $\text{SO}(4)$ or $\text{U}(3)$. We can also have $E_8 \otimes E_8 \otimes G_{10-d}$, where G must be simply laced.

At this point, we may conclude that Lorentzian lattices are an entirely new way to compactify the heterotic string. Actually, this is not quite right. It turns out that we can still represent the Lorentzian lattice within the conventional string picture of the heterotic string. Consider, for example, the following string equation in the presence of background fields:

$$g_{ij} \partial_\alpha X^i \partial^\alpha X^j + \varepsilon^{\alpha\beta} B_{ij} \partial_\alpha X^i \partial_\beta X^j + \varepsilon^{\alpha\beta} A_i^j \partial_\alpha X^i \partial_\beta X^j, \quad (9.8.8)$$

where j goes from 1 to 16, B_{ij} is an antisymmetric tensor, and $\varepsilon^{\alpha\beta}$ is an antisymmetric tensor in 2-space. Now assume the g_{ij} , B_{ij} , and A_i^j fields are approximated by constant background fields. Notice that the total number of parameters in this approach is easily found by counting the number of independent modes within these fields:

$$\left\{ \begin{array}{c} g_{ij} \\ A_i^j \\ B_{ij} \end{array} \right\} \rightarrow \left\{ \begin{array}{c} \frac{1}{2}q(q+1) \\ 16q \\ \frac{1}{2}q(q-1) \end{array} \right\} \quad (9.8.9)$$

With a total number of pq parameters. Now quantize this system, assuming that ε can be approximated by

$$X^i = 2\sigma n^i + q^i(\tau). \quad (9.8.10)$$

Now substitute back this expression into the action, quantizing the system in the presence of these constant background fields. The net effect of these background fields is to add pq new parameters into the compactification process, which is precisely the number of new parameters introduced by the compactification on Lorentzian lattices. It can be shown, furthermore, that conventional compactification in the presence of these background fields is, in fact, equivalent to compactification on Lorentzian lattices.

In summary, the Lorentzian lattice not only is equivalent to the conventional compactification scheme when we include the presence of background fields but also provides a very convenient framework in which to catalogue an enormously large class of compactifications.

9.9 Summary

The anomaly cancellation requires that we have either $O(32)$ or $E_8 \times E_8$. However, the Chan-Paton factors are incompatible with exceptional groups. Thus, we have no choice but to consider compactification as the process in which we can generate exceptional groups for the superstring.

The simplest possible compactification process in one dimension requires that we make the identification

$$x = x + 2\pi R. \quad (9.9.1)$$

A one-dimensional scalar function must then be expanded in terms of periodic eigenfunctions:

$$\phi(x) = \sum_n \phi_n e^{ipx}, \quad (9.9.2)$$

where

$$p = \frac{n}{R}. \quad (9.9.3)$$

We see that momentum is quantized by taking periodic boundary conditions.

The heterotic string, by contrast, compactifies 26 dimensions down to 10 dimensions, leaving a 16-dimensional lattice. It is a closed string that separates the right- and left-moving sectors. The right-moving sector is pure 10-dimensional and contains the fermionic superstring and the bosonic string. The left-moving sector was originally 26-dimensional but was compactified down to 10 dimensions, leaving a 16-dimensional theory defined on a lattice and a 10-dimensional bosonic string (which combines with the right-moving bosonic string to complete a bosonic closed string). The final action, in light cone gauge, is

$$S = \frac{-1}{4\pi\alpha'} \int d\tau \int_0^\pi d\sigma \left(\partial_a X^i \partial_a X^i + \sum_{I=1}^{16} \partial_a X^I \partial_a X^I + i \bar{S} \gamma^-(\partial_\tau + \partial_\sigma) \right) \quad (9.9.4)$$

where we enforce the constraints

$$\begin{aligned} (\partial_\tau - \partial_\sigma) X^I &= 0, \\ \gamma^+ S &= \frac{1}{2}(1 + \gamma_{11})S = 0. \end{aligned} \quad (9.9.5)$$

This action is explicitly supersymmetric under the variation

$$\left\{ \begin{array}{l} \delta X^I = (p^+)^{-1/2} \bar{\varepsilon} \gamma^I S, \\ \delta S^\mu = i(p^+)^{-1/2} \gamma^- \gamma_\mu (\partial_\tau - \partial_\sigma) X^\mu \varepsilon, \end{array} \right. \quad (9.9.6)$$

When we analyze the spectrum of the heterotic string, we must take into account the quantization of the momentum and also the winding of the string around the compactified dimensions. This yields the conditions on the spectrum:

$$\frac{1}{4}m^2 = N + (\tilde{N} - 1) + \frac{1}{2} \sum_{I=1}^{16} (p^I)^2. \quad (9.9.7)$$

The final constraint on the spectrum arises because we want to make the closed string invariant under an arbitrary σ rotation. The operator that generates this rotation is

$$U(\theta) = \exp \left\{ 2i\theta \left(N - \tilde{N} + 1 - \frac{1}{2} \sum_{I=1}^{16} (p^I)^2 \right) \right\}. \quad (9.9.8)$$

Thus, we demand

$$N = \tilde{N} - 1 + \frac{1}{2} \sum_{I=1}^{16} (p^I)^2. \quad (9.9.9)$$

Vertex functions can also be constructed for the heterotic string. They are, in fact, simply left- and right-moving products of the usual superstring vertexes that were constructed earlier in Chapter 3. We choose the ansatz for the supergravity multiplet:

$$\begin{aligned} V_R &= \rho_{\mu\nu}(k) \int_0^\pi d\sigma B^\mu \tilde{P}^\nu e^{ik \cdot X}, \\ V_F &= \int_0^\pi d\sigma F^\mu \tilde{P}_\mu U^{\mu\nu}(k) e^{ik \cdot X}. \end{aligned} \quad (9.9.10)$$

Here

$$\begin{aligned} k^+ &= 0, \\ B^i &= P^i + \frac{1}{2} k^j R^{ij}, \\ P^i &= \frac{dX^i}{d(\tau - \sigma)} = \frac{1}{2} p^i + \sum_{n \neq 0} \alpha_n^i e^{-2in(\tau - \sigma)}, \\ R^{ij} &= \frac{1}{8} \tilde{S} \gamma^{ij-} S, \end{aligned} \quad (9.9.11)$$

$$\bar{F}^a = \frac{1}{2} i(p^+)^{-1/2} [\bar{S}\gamma \cdot P - \frac{1}{6} R^{ij} k^i \bar{S}\gamma^j]^a,$$

$$\tilde{P}^i = \frac{1}{2} p^i + \sum_{n \neq 0} \tilde{\alpha}_n^i e^{-2in(\tau+\sigma)}.$$

With this vertex function and the usual propagator (plus constraint), we can calculate the four-point function for the scattering of four massless bosons:

$$A_4 = g^2 K(\rho_i, k_i) \cdot \varepsilon \frac{\Gamma(-1 + \frac{u}{8} + \frac{y}{2}) \Gamma(-1 + \frac{s}{8} + \frac{z}{2}) \Gamma(-1 + \frac{t}{8})}{\Gamma(1 - \frac{u}{8}) \Gamma(1 - \frac{s}{8}) \Gamma(1 - \frac{t}{8})}$$

where K is a complicated function of the polarizations and S , T , and U are defined as

$$S = (K_1 + K_2)^2,$$

$$T = (K_2 + K_3)^2,$$

$$U = (K_1 + K_3)^2,$$

$$S + T + U = 8.$$

Similarly, we can define the one-loop amplitude, which can be explicitly shown to be modular invariant. Thus, we have the freedom to eliminate the singularity at $\tau = 0$, which means that the theory is one-loop finite.

When analyzing the spectrum of the theory, we found that it was prohibitively difficult to construct the spectrum in terms of $E_8 \otimes E_8$ multiplets. The proof that the spectrum can be represented in terms of irreducible representations of that group can most easily be constructed using the Kac-Moody algebras. The Kac-Moody generators have the following commutation relation:

$$[T_m^i, T_n^j] = if^{ijl} T_{m+n}^l + km\delta^{ij}\delta_{m,-n}.$$

Notice that this appears to be an ordinary Lie algebra that has been squared over a circle. We can also rewrite this algebra in terms of the Cartan-Weyl representation, in which the generators look like

$$[H_i(\theta), H_j(\theta)] = 0,$$

$$[H_i(\theta), E_\alpha(\theta')] = -2\pi\delta(\theta - \theta')\alpha_i E_\alpha(\theta'),$$

and

$$[E_\alpha(\theta), E_{-\alpha}(\theta')] = 2\pi\delta(\theta - \theta') \sum_i \alpha_i H_i(\theta) + 2\pi i \delta'(\theta - \theta').$$

and

$$[E_\alpha(\theta), E_\beta(\theta')] = \begin{cases} 2\pi\delta(\theta - \theta')E_{\alpha+\beta}(\theta) & \text{if } \alpha + \beta \in \Gamma, \\ 0 & \text{otherwise.} \end{cases}$$

Using vertex operators, we can explicitly construct a representation of the Kac-Moody algebra. Thus, since the vertex operators generate the spectrum

of the theory, the spectrum itself must be invariant under Kac-Moody transformations. Therefore, even though the spectrum is not manifestly $E_8 \otimes E_8$ symmetric, we have established that it actually is symmetric under that group. New compactification schemes more general than the one presented are possible by using a different compactification scheme down to D space-time dimensions. By directly compactifying the left-moving sector from 26 down to D space-time dimensions and compactifying the right-moving sector from 26 down to D dimensions, we can bypass the intermediate step of the $E_8 \otimes E_8$ heterotic string. The new feature of this compactification scheme is that modular invariance restricts us to *Lorentzian* lattices, i.e., lattices where the metric has alternating signs. It can be shown that such Lorentzian lattices are perfectly well defined. This thus gives us an entirely new class of heterotic-type strings with gauge groups as high as $\text{SO}(52 - 2D)$. Although these models look much different from the standard heterotic string, it can be shown that, with constant background fields g_{ij} , A_i^j , and B_{ij} , we can generate these new classes of models.

References

- [1] P. G. O. Freund, ITP preprint, 1984.
- [2] Th. Kaluza, *Sitzungsber. Preuss. Akad. Wiss.* **K1**, 966 (1921).
- [3] O. Klein, *Z. Phys.* **37**, 895 (1926).
- [4] H. C. Lee, *Introduction to Kaluza-Klein Theories*, World Scientific, Singapore, 1984.
- [5] E. Cremmer and J. Scherk, *Nucl. Phys.* **B108**, 409 (1976); **B118**, 61 (1977).
- [6] D. J. Gross, J. A. Harvey, E. Martinec, and R. Rohm, *Phys. Rev. Lett.* **54**, 502 (1985); *Nucl. Phys.* **B256**, 253 (1986); **B267**, 75 (1986).
- [7] S. Yashikozawa, *Phys. Lett.* **166B**, 135 (1986).
- [8] I. B. Frenkel and V. G. Kac, *Invent. Math.* **62**, 23 (1980).
- [9] G. Segal, *Comm. Math. Phys.* **80**, 301 (1982).
- [10] V. G. Kac, *Infinite Dimensional Lie Algebras*, Birkhäuser, Boston, 1983.
- [11] K. S. Narain, *Phys. Lett.* **B169**, 41 (1986).
- [12] K. S. Narain, M. H. Sarmadi, and E. Witten, *Nucl. Phys.* **B279**, 369 (1987).

CHAPTER 10

Calabi–Yau Spaces and Orbifolds

10.1 Calabi–Yau Spaces

Although the heterotic string is a great advance over the usual formulation of string theory, the question still remains whether we can break the theory down to four dimensions and do rigorous phenomenology. The answer, unfortunately, is no.

At present, our arsenal of techniques is still too primitive to answer the question of whether the theory undergoes spontaneous dimensional breaking. We will have to wait until further developments are made in string field theory or M -theory before any conclusion can be reached concerning the true vacuum of the theory.

Surprisingly, it turns out that rather mild restrictions on compactification are sufficient to obtain reasonable phenomenology. Although none of the solutions so far agrees totally with the minimal model $SU(3) \otimes SU(2) \otimes U(1)$, we come remarkably close with just a few assumptions on the classical vacua.

Unfortunately, however, we find an embarrassment of riches. There appear to be thousands or even millions of possible classical solutions, and it remains to be seen how to choose one vacuum over another. Thus, although much phenomenology can be performed on the string, we still have to wait for the development of a nonperturbative formalism before any definitive statement can be made concerning the true vacuum of the theory.

In this chapter, we will thus *assume* that the compactification can be performed and will discuss two methods of writing the classical vacua for the string theory:

- (1) *Calabi–Yau spaces.* We require that $N = 1$ supersymmetry in four dimensions be unbroken. This simple assumption forces us to consider manifolds

with a covariantly constant spinor. This, in turn, forces the six-dimensional manifold to be a *Calabi-Yau* manifold [1, 2].

- (2) *Orbifolds.* We compactify on tori divided by the action of a discrete group. This allows us to break the gauge group and arrive at different low-energy predictions. (Orbifolds are probably special limits of Calabi-Yau spaces, although this is not totally clear.)

Let us begin, however, by taking the zero slope limit of the theory, which reduces to $D = 10$ supergravity coupled to $E_8 \otimes E_8$ super-Yang-Mills theory (see Appendix), and make some reasonable assumptions about the breaking scheme. Candelas, Horowitz, Strominger, and Witten [1, 2] made the following assumptions about the zero slope limit:

- (1) That the 10-dimensional universe has compactified down to a product of a four- and a six-dimensional universe:

$$M_{10} \rightarrow M_4 \times K_6, \quad (10.1.1)$$

where the M_4 universe is a maximally symmetric space, i.e.,

$$R_{\mu\nu\alpha\beta} = \frac{R}{12}(g_{\mu\alpha}g_{\nu\beta} - g_{\mu\beta}g_{\nu\alpha}) \quad (10.1.2)$$

and K is compact. (The assumption that the four-dimensional manifold is maximally symmetric restricts the manifold to be either de Sitter, anti-de Sitter, or Minkowski.)

- (2) That an $N = 1$ local supersymmetry remains unbroken and has survived the compactification.
- (3) That some of the bosonic fields can be set to zero:

$$H = d\phi = 0. \quad (10.1.3)$$

The second assumption about $N = 1$ supersymmetry, in particular, is especially important because it places nontrivial constraints on the structure of the manifold K^6 . If supersymmetry is unbroken, then the supersymmetry generator Q must vanish on the vacuum $|0\rangle$ (see (8.8.4)). The variation of a fermion field under supersymmetry, is given by

$$\delta\psi = [\bar{\epsilon}Q, \psi]. \quad (10.1.4)$$

The vacuum expectation value of this equation vanishes if supersymmetry is unbroken (since Q annihilates the vacuum):

$$\langle 0 | \delta\psi | 0 \rangle = 0. \quad (10.1.5)$$

But in the classical limit, the variation of a fermionic field and its vacuum expectation value are the same:

$$\delta\psi \sim \langle 0 | \delta\psi | 0 \rangle \quad (10.1.6)$$

Thus, if $N = 1$ supersymmetry survives compactification, then the variation of the fermion fields must be zero:

$$\delta \psi_i = 0. \quad (10.1.1)$$

in the supersymmetry parameter. However, demanding that $N = 1$ supersymmetry is preserved will select a subset of the infinitesimal variations of the fermions such that the variation of the fermion fields is equal to [3]

$$-9\delta_i^j \Gamma^{kl})\varepsilon H_{jkl} + \dots \quad (10.1.2)$$

$$\frac{1}{g^2 \phi} \Gamma^{ijk} \varepsilon H_{ijk} + \dots$$

where six-dimensional indices are suppressed. In addition, we have the Bianchi identity

$$\frac{1}{30} \text{Tr } F \wedge F. \quad (10.1.3)$$

Third conditions, which will place restrictions on the spin connection, reduce to

$$= 0, \quad (10.1.4)$$

on the system, especially the first condition, i.e., $D_i \varepsilon = 0$, which places constraints on the spin connection for itself.

For example, states that the parallel transport of the spinor invariant. Furthermore, if we travel around in a closed path, again, we obtain the variation

$$D_j] \varepsilon = 0 \\ \Gamma^{kl} \varepsilon = 0. \quad (10.1.5)$$

is unchanged when we make a displacement, provided that the manifold K is Ricci flat.

$$(10.1.6)$$

This, in turn, places nontrivial restrictions on the spinor field. Originally ε was an arbitrary spinor field. Demanding that supersymmetry be exact, means that we can find many possible ε such that $N = 1$ supersymmetry is preserved.

Now, the variation of the $D = 10$ fermion fields is

$$\delta \psi_i = \kappa^{-1} D_i \varepsilon + \frac{\kappa}{32 g^2 \phi} (\Gamma_i^{jk}) \varepsilon H_{jkl} + \dots \\ \delta \chi^a = \frac{-1}{4g\sqrt{\phi}} \Gamma^{ij} F_{ij}^a \varepsilon + \dots \\ \delta \lambda = \frac{-1}{\sqrt{2}\phi} (\Gamma \cdot \partial \phi) \varepsilon + \frac{\kappa}{8\sqrt{2}g^2 \phi} (\Gamma^{jk}) \varepsilon H_{jkl}$$

where the Roman letters i, j, k, a, b, c are six-dimensional indices and the Greek letters $\alpha, \beta, \gamma, \delta$ are spinor indices. In addition, we have the Bianchi identity, which is satisfied exactly:

$$dH = \text{Tr } R \wedge R -$$

Now let us impose the second and third conditions, which will place restrictions on our parameter ε . Our variation of the spinor field is

$$\delta \psi_i = \frac{1}{\kappa} D_i \varepsilon \\ \delta \chi^a = \Gamma^{ij} F_{ij}^a \varepsilon$$

These are highly nontrivial constraints on the spinor field. The first equation in (10.1.10), for example, states that forces ε to be a covariant derivative of the spinor ε through a distance leaving the spinor invariant. In particular, it places enormous constraints on the covariant derivative and hence the space.

The first equation in (10.1.10), for example, states that forces ε to be a covariant derivative of the spinor ε through a distance leaving the spinor invariant. Furthermore, we can perform two such displacements. For example, if we differentiate (10.1.10) along a closed path, we obtain the variation of the spinor around a closed path. We find

$$D_i \varepsilon = 0 \rightarrow [L] \varepsilon = 0 \\ \rightarrow R_i \varepsilon = 0$$

This implies that the spinor remains unchanged when we make a displacement along a closed path. This, in turn, implies that the manifold K is Ricci flat.

$$R_{ij} = 0$$

This last condition, in particular, is important because it says that the metric tensor describes a flat four-dimensional Minkowski space. Thus, de Sitter and anti-de Sitter spaces are ruled out.

Now let us take an arbitrary spinor and make a parallel transport around a closed curve. A spinor after making a closed circuit is given by

$$\varepsilon' \rightarrow \varepsilon + \Delta^{mn} [D_m, D_n] \varepsilon, \quad (10.1.13)$$

where the area of the closed path is proportional to Δ^{mn} . Thus, we see that a spinor simply rotated from its original orientation, with the rotation matrix being the commutator of two displacements, which is the curvature tensor:

$$\varepsilon \rightarrow U \varepsilon, \quad (10.1.14)$$

where

$$U = 1 + \Delta^{mn} [D_m, D_n] + \dots \quad (10.1.15)$$

Now let us make several consecutive closed paths, each time leaving and returning to the same point. In general, each time we make an arbitrary number of closed paths around the same point, we wind up with the original spinor plus a small rotation. Thus, the set of all such rotations forms a group:

$$\varepsilon \rightarrow U_2 U_1 \varepsilon = U_3 \varepsilon. \quad (10.1.16)$$

This group is called the *holonomy group*.

Now let us apply this result to our special case. For the manifold K^6 , an arbitrary spinor has a spin connection that is an $O(6)$ gauge field. A spinor transforming under $O(6)$ has $2^3 = 8$ elements. However, we know that

$$O(6) = SU(4). \quad (10.1.17)$$

Thus, these eight elements in a spinor of $O(6)$ can also be rearranged according to $SU(4)$:

$$8 = 4 \oplus 4. \quad (10.1.18)$$

Under $SU(4)$, these two objects transform as spinors of opposite chirality. We can let the spinor ε have positive chirality. This eliminates half the components, so that it transforms as the 4 of $SU(4)$.

The spinor that we are investigating, however, is not an arbitrary spinor but satisfies the condition

$$D_i \varepsilon = 0 \quad (10.1.19)$$

which means that

$$\varepsilon = U \varepsilon. \quad (10.1.20)$$

That is, the spinor remains the same after being transported around a closed path.

The question now is: What is the subgroup of $O(6)$ that leaves invariant the 4 of $SU(4)$? The answer is a familiar one, taken directly from the theory of

Higgs breaking. There, we also want to know the answer to the question *is the largest group that will leave a constant spinor or vector invariant?*

The answer to this question, note that we can always, by an ϵ transformation, put ϵ in the form

$$\epsilon \rightarrow \epsilon = \begin{pmatrix} 0 \\ 0 \\ 0 \\ \epsilon_0 \end{pmatrix}. \quad (10.1.21)$$

So far, we have done nothing. We have simply taken an arbitrary spinor and put it into this form by an $SU(4)$ rotation. But now it is obvious that the largest group U that will keep such a spinor invariant is the subgroup of 3×3 constant matrices within $SU(4)$, that is, $SU(3)$. Notice that we now restrict the U to be block diagonal:

$$U = \begin{pmatrix} SU(3) & 0 \\ 0 & 1 \end{pmatrix}. \quad (10.1.22)$$

We can now trivially satisfy $\epsilon = U\epsilon$. It is important to note that our result is quite general. We chose a particular representation of ϵ only to show the general result, which works for any representation of ϵ .

In conclusion, we say that the existence of a covariantly constant spinor forces the holonomy group to reduce from $O(6)$ to $SU(3)$. We say that X has $SU(3)$ holonomy.

The logic that we followed can be summarized as

$$N = 1 \text{ SUSY} \rightarrow D_i \epsilon = 0 \rightarrow SU(3) \text{ Holonomy}. \quad (10.1.23)$$

This is an important result, but it is rather useless. Very little is known about manifolds with $SU(3)$ holonomy. In fact, none are known explicitly. Therefore, this important piece of information cannot be used for phenomenology. However, there is still hope, because we have not yet exhausted the information that can be derived from our principles.

We have not by any means exhausted all the implications of having a covariantly constant spinor in the theory. We can, for example, always consider the following object out of the spinor field, which transforms as a true tensor on the space:

$$J_j^i = -ig^{ik}\bar{\epsilon}\Gamma_{kj}\epsilon. \quad (10.1.24)$$

Using a few identities on spinors, we can show that

$$J_m^n J_n^p = -\delta_m^p. \quad (10.1.25)$$

Whenever we can construct such a tensor J that maps the space into itself and satisfies $J^2 = -1$, we say that the manifold is *almost complex*. In six dimensions this tensor statement simply says that there exists a number

(not $i^2 = -1$, which is trivial.) This tensor is a very interesting object if the minor ε is covariantly constant. For example, by differentiation we find

$$D^m J_m^n = 0. \quad (10.1.26)$$

This means that the metric, in addition to being Ricci flat, is *Kähler*. (These terms will be defined shortly.) Lastly, we can also define a one-form:

$$\Gamma = \Gamma_{mp}^q J_q^p dx^m, \quad (10.1.27)$$

where Γ_{mp}^q is the Christoffel symbol. We find that this form satisfies

$$d\Gamma = 0 \quad (10.1.28)$$

which states that the first Chern class vanishes: $c_1 = 0$.

In summary, retracing the logic of our assumptions, we have

$$N=1 \text{ SUSY} \rightarrow D_i \varepsilon = 0 \rightarrow K \text{ is Ricci flat},$$

$$\begin{aligned} & \text{Kähler, with vanishing first Chern class.} \\ & \end{aligned} \quad (10.1.29)$$

The great advantage of this new result is that many Ricci-flat, Kähler manifolds with vanishing first Chern class are known. Thus, instead of relying on $SO(3)$ holonomy, which is a dead end, it is much preferable to rely on these types of Kähler manifolds.

One question that remains unresolved is the relationship between these two kinds of manifolds. Fortunately, Calabi conjectured (and Yau later proved) the statement that [4–6]:

Theorem (Calabi–Yau). *A Kähler manifold of vanishing first Chern class always admits a Kähler metric of $SU(3)$ holonomy.*

Thus, using the theorem of Calabi–Yau, we can generate (at least in principle) thousands of six-dimensional manifolds for phenomenological purposes.

In order to actually construct such Calabi–Yau manifolds, it is important to first review a few elementary facts about algebraic geometry and cohomology. Let us now make a digression and discuss some simple properties of Kähler and Ricci-flat metrics in the language of cohomology. We will find that many of these results from cohomology theory can be incorporated directly into superstring phenomenology.

10.2 Review of de Rahm Cohomology

As stated in the Appendix, the theory of differential forms begins with an operator that is nilpotent:

$$\begin{aligned} d &= dx^\mu \partial_\mu, \\ d^2 &= 0, \end{aligned} \quad (10.2.1)$$

We say that an N -form ω is *closed* if

$$\text{closed: } d\omega = 0. \quad (10.2.1)$$

Similarly, we say it is *exact* if there exists an $N - 1$ form α such that

$$\text{exact: } \omega = d\alpha. \quad (10.2.2)$$

Notice that the set of forms is a subset of the closed forms:

$$\text{exact forms} \subset \text{closed forms}. \quad (10.2.3)$$

In three dimensions, these statements can be summarized by the well-known statement that the gradient of a scalar always has zero curl:

$$\mathbf{A} = \nabla \cdot \phi \rightarrow \nabla \times \mathbf{A} = 0. \quad (10.2.4)$$

In fact, the theory of forms allows us to simply reexpress many of the theorems in ordinary tensor calculus in three dimensions.

In Maxwell theory, we say that two field tensors A_μ and B_μ describe the same physics if they differ by a total derivative:

$$A_\mu - B_\mu = \partial_\mu \Lambda \rightarrow A_\mu \sim B_\mu. \quad (10.2.5)$$

This, of course, is the essence of gauge theory. In this mathematical language, we will say that two forms ω and ω' belong to the same equivalence class if they differ by a closed form.

$$\omega - \omega' = d\alpha \rightarrow \omega \sim \omega'. \quad (10.2.6)$$

In Maxwell theory, we want to construct the set of all inequivalent fields. In the theory of forms, we do this by defining the set $H^p(M)$ to be the set of all closed p forms modulo exact forms, i.e.,

$$H^p(M) = \frac{\text{closed } p \text{ forms}}{\text{exact } p \text{ forms}}. \quad (10.2.7)$$

This defines the p th *de Rham cohomology group* $H^p(M)$ defined on a manifold M .

Notice that the cohomology group counts how many independent p closed forms can be defined on a particular manifold. Cohomology is thus dependent on the *local* structure of the manifold. However, as the name suggests, there is a duality between cohomology and *homology*, which is based on the *global* properties of a manifold:

$$\begin{aligned} \text{cohomology} &\rightarrow \text{local properties of a manifold,} \\ \text{homology} &\rightarrow \text{global properties of a manifold.} \end{aligned}$$

To make the relationship between homology and cohomology more precise, let us define how to establish this duality. We begin by writing the integral over a region C defined on a manifold M , where C can be a line, surface, volume,

$$\int_C \omega.$$

We can think of this as a map that takes a p form ω and marries it with a surface C to produce a real number. Thus, we can view this operation as the "scalar product" of a form with a surface:

$$\langle C | \omega \rangle \equiv \int_C \omega. \quad (10.2.8)$$

Now let us write the familiar Stokes' theorem, generalized to N -dimensional space and expressed in the language of forms:

$$\int_C d\omega = \int_{\partial C} \omega, \quad (10.2.9)$$

where C is an N -dimensional manifold and ∂C is defined as the "boundary" of C . Now let us rewrite Stokes' theorem so that it is reexpressed as a scalar product equation:

$$\text{Stokes' theorem: } \langle C | d\omega \rangle = \langle \partial C | \omega \rangle. \quad (10.2.10)$$

Thus, we have established that the dual of the cohomology operator d is equal to the boundary operator:

$$d \leftrightarrow \partial. \quad (10.2.11)$$

Because of this duality, we suspect that the boundary operator ∂ also defines a dual to the cohomology group, which we call homology.

To be precise, let us clarify what we mean by the boundary operator ∂ and by a surface C in terms of *simplices*. Let us define the line segment that extends from a point p_1 to p_2 as a 1-simplex. The 1-simplex has a definite orientation or direction:

$$\text{line segment} = [p_1, p_2] = -[p_2, p_1]. \quad (10.2.12)$$

Let us define a triangle as a 2-simplex, which is labeled by three points or vertices:

$$\text{triangle} = [p_1, p_2, p_3] = -[p_1, p_3, p_2]. \quad (10.2.13)$$

Notice that the 2-simplex is cyclic in the three points, but flips sign if the points are arranged anticyclically. Obviously, we can generalize this concept by introducing an N -simplex:

$$N\text{-simplex} = [p_1, \dots, p_{N+1}], \quad (10.2.14)$$

Notice that the vectors formed by taking differences of the points p_i must be linearly independent, or else the simplex collapses to a lower dimension.)

Now let us define the boundary operator that maps m -simplexes into $(m - 1)$ -simplexes. For example,

$$\partial_1[p_1, p_2] = [p_1] - [p_2], \quad (10.2.4)$$

where $[p]$ is a point. Thus, we define the “boundary” of a line segment to be the two endpoints. Acting on a triangle, the boundary operator creates three segments:

$$\partial_2[p_1, p_2, p_3] = [p_1, p_2] + [p_2, p_3] + [p_3, p_1]. \quad (10.2.5)$$

Thus, the boundary operator acting on a 2-simplex (a triangle) simply breaks it up into its three edges, which are composed of lines or 1-simplexes.

It is easy to check that the boundary operator is nilpotent. For example, in the simple case of triangles we have

$$\begin{aligned} \partial_1 \partial_2[p_1, p_2, p_3] &= \partial_1[[p_1, p_2] + [p_2, p_3] + [p_3, p_1]] \\ &= [p_1] - [p_2] + [p_2] - [p_3] + [p_3] - [p_1] \\ &= 0. \end{aligned} \quad (10.2.6)$$

Thus, we have the important result that the boundary operator is nilpotent:

$$\partial^2 = 0.$$

This can be generalized to the arbitrary case. Let us now define how the boundary operator acts on an N -simplex:

$$\partial_N[p_1, \dots, p_{N+1}] = \sum_{i=1}^{N+1} (-1)^i [p_1, \dots, \hat{p}_i, \dots, p_{N+1}], \quad (10.2.7)$$

where we omit the points that are hatted. Thus, the boundary operator maps N -simplexes into $(N - 1)$ -simplexes. It is not difficult to show that

$$\partial_{N-1} \partial_N = 0 \quad (10.2.8)$$

for the general case.

In analogy with the theory of homology, let us define the set of *cycles* to be the set of simplexes that obey

$$\partial Z = 0. \quad (10.2.9)$$

For example, take the two-dimensional doughnut or torus. There are two types of cycles that we can draw on this surface. For example, in Chapter 8 we saw that we can draw two types of cycles on the doughnut that cannot be continuously shrunk to a point. However, there is also the cycle that is nothing but a closed line on the surface of the torus that can be continuously shrunk to a point. We want a method by which we can eliminate the second type of cycles.

Let us define the set of *boundaries* B as the simplexes that can be written as the boundary of some higher simplex C :

$$B = \partial C. \quad (10.2.10)$$

Notice that the set of boundaries is a subset of the set of cycles:

$$\text{boundaries} \subset \text{cycles}. \quad (10.2.22)$$

We say that two simplexes are in the same equivalence class if they differ only by a boundary. Thus, we want to extract the set of all inequivalent simplexes, and we do this by defining the p th homology group:

$$H_p(M) = \frac{\text{p-cycles}}{\text{p-boundaries}}. \quad (10.2.23)$$

This allows us to eliminate the redundant cycles on the torus that can be continuously shrunk down to a point, keeping only the two independent cycles that encircle the torus. Thus, the concept of homology is a natural one.

10.3 Cohomology and Homology

What is the relationship between the homology and cohomology groups for a compact manifold? Because of the duality that exists between them, we can show that they have the same dimension. Let us define the *Betti numbers* to be the dimension of the H 's:

$$b^p = \dim H^p(M) = \dim H_p(M). \quad (10.3.1)$$

Let c_p be a set of cycles defined on a compact manifold M . Let ω_q be a set of closed forms defined on M . Then construct the matrix Ω_{pq} :

$$\Omega(c_p, \omega_q) = \int_{c_p} \omega_q. \quad (10.3.2)$$

The matrix Ω is called the *period matrix* (see (5.6.31) and (5.11.8)), and it can be shown under quite general conditions that it is an invertible matrix. Thus, if it is an $N \times N$ matrix with nonvanishing determinant. But if the period matrix is a square matrix in N dimensions, then the dimension of the closed forms ω_q is equal to the dimension of the cycles c_p , which proves that the Betti numbers are the same for the cohomology and homology groups. This is an extremely important result, because it means that we can use either local (cohomology) or global (homology) properties of a particular manifold to calculate its Betti numbers.

It is also important to realize that the Betti numbers are topological numbers, depending only on the overall topology of a manifold. Thus, any linear combination of the Betti numbers is also a topological number. In particular, the most important one is the Euler number:

$$\chi(M) = \sum_{i=0}^n (-1)^i b_i. \quad (10.3.3)$$

To understand the properties of these Betti numbers, we will have to introduce a few more operators, including the Laplacian. Let us also introduce the Hodge star operator, which converts a p -form into an $(N - p)$ -form:

$$\begin{aligned} *(&dx^{i_1} \wedge dx^{i_2} \wedge \cdots \wedge dx^{i_p}) \\ &= \frac{\sqrt{g}}{(n-p)!} \varepsilon_{i_{p+1} i_{p+2} \cdots i_n}^{i_1 i_2 \cdots i_p} dx^{i_{p+1}} \wedge dx^{i_{p+2}} \wedge \cdots \wedge dx^{i_n} \quad (10.1) \end{aligned}$$

where $\varepsilon_{ijkl\dots}$ is the totally antisymmetric tensor in N dimensions. Notice

$$\begin{aligned} **\omega_p &= (-1)^{p(N-p)} \omega_p, \\ \omega_p \wedge *\omega_q &= \omega_q \wedge *\omega_p. \end{aligned} \quad (10.2)$$

In N -space, the product of a p -form and an $(N - p)$ -form yields an 1 -form, which is proportional to the volume $d^N x$. Thus, we can integrate the product of a p and an $(N - p)$ form to obtain an ordinary number. Let us now define yet another inner product:

$$(\alpha_p | d\beta_p) = \int_M \alpha_p \wedge *d\beta_p. \quad (10.3)$$

Now that we have introduced the definition of the scalar product, this allows us to define the dual δ of the derivative d :

$$(\alpha_p | d\beta_{p-1}) = (\delta\alpha_p | \beta_{p-1}). \quad (10.4)$$

Explicitly, the adjoint of d is given by

$$\delta = (-1)^{Np+N+1} * d *. \quad (10.5)$$

We also have

$$\delta\delta = 0. \quad (10.6)$$

Notice that the adjoint reduces by 1 the degree of a differential form, while it raises it.

Let us now define the *Laplacian* as

$$\Delta = (d + \delta)^2 = \delta d + d\delta. \quad (10.7)$$

Let us define a p -form ω to be *harmonic* if

$$\text{harmonic: } \Delta\omega = 0. \quad (10.8)$$

Let us define a p -form to be *coclosed* if

$$\text{coclosed: } \delta\omega = 0. \quad (10.9)$$

Let us define a p -form to be *coexact* if it can be written as

$$\text{coexact: } \omega = \delta\alpha \quad (10.10)$$

for some $(p + 1)$ -form α .

We now arrive at an important theorem:

Theorem (Hodge). *On a compact manifold without boundary, any p-form can be uniquely decomposed as the sum of exact, coexact, and harmonic forms.*

$$\omega_p = d\alpha_{p-1} + \delta\beta_{p+1} + \gamma_p, \quad (10.3.14)$$

where γ_p is a harmonic form.

This is a powerful result, because we can show that each cohomology class contains only one harmonic form. To see this, first construct the inner product between a form and its Laplacian:

$$(\omega | \Delta\omega) = |\delta\omega|^2 + |d\omega|^2. \quad (10.3.15)$$

Thus, the statement that a form is harmonic (which sets $(\omega | \Delta\omega) = 0$) is equivalent to stating that it is exact and coexact (because $|\delta\omega|^2 = 0$ and $|d\omega|^2 = 0$). In fact, it can be shown that

$$\Delta\omega = 0 \quad \text{iff} \quad \delta\omega = d\omega = 0. \quad (10.3.16)$$

But if $d\omega = 0$, this means that $d\delta\beta = 0$, and so $\delta\beta = 0$. Therefore (10.3.14) reduces to

$$\omega = d\alpha + \gamma. \quad (10.3.17)$$

Thus, every cohomology class contains one harmonic representative.

The fact that there is one harmonic representative within each equivalence class of exact forms gives us an alternative way to define the Betti numbers. We can also say that the Betti numbers count how many independent harmonic forms there are on the manifold. We have the following equivalent description of the Betti numbers:

$$\text{Betti number} = \begin{cases} \text{number of independent closed forms,} \\ \text{number of independent cycles,} \\ \text{number of harmonic forms.} \end{cases} \quad (10.3.18)$$

Thus, we are free to use either of three equivalent formalisms to calculate the Betti numbers.

The last formulation of Betti numbers, in terms of independent harmonic forms, gives us an alternative definition. The set of harmonic forms can be expressed as the kernel of the Laplacian (i.e., the forms that are sent to zero). Thus, we can define the Betti numbers as

$$b_p = \begin{cases} \dim \ker \Delta_p, \\ \dim H_p, \\ \dim H^p. \end{cases} \quad (10.3.19)$$

We will find it useful to study the properties of some of these Betti numbers. First, we can always define the scalar product for an N -dimensional manifold:

$$(\omega_p | \omega_{N-p}) = \int_M \omega_p \omega_{N-p}. \quad (10.3.20)$$

Consequently, these two spaces contain the same number of independent elements. Thus,

$$b_p = \dim H^p = b_{N-p} = \dim H_{N-p}. \quad (10.3.4)$$

This is called *Poincaré duality*. We will usually take $b_0 = 1$, so therefore $b_N = 1$.

Another way to prove Poincaré duality is to notice that if a particular ω is harmonic, then it has a dual that is also harmonic:

$$\Delta\omega = 0 \rightarrow \Delta * \omega = 0. \quad (10.3.5)$$

But because the number of independent harmonic forms is equal to the Euler number, and because the Hodge star operation converts p -forms into $(N-p)$ -forms, we must have Poincaré duality.

Lastly, if we have a product manifold, then the Euler number of the product manifold is the product of the Euler numbers of each manifold:

$$\chi(M \times N) = \chi(M) \times \chi(N). \quad (10.3.6)$$

If we write this out in terms of Betti numbers given in (10.3.3), this becomes

$$b_k(M \times N) = \sum_{p+q=k} b_p(M)b_q(N). \quad (10.3.7)$$

These are called the *Kunneth formulas* for product manifolds.

Let us now take a few simple surfaces and calculate their Betti numbers.

(1) Two-Torus

A two-torus can be cut up into cycles in two independent ways. The dimension of the independent one-cycles that we can draw on a torus is thus two. Thus $b_1 = 2$. Also, by Poincaré duality, we have

$$T_2: \quad \begin{cases} b_0 = b_2 = 1, \\ b_1 = 2. \end{cases} \quad (10.3.8)$$

Thus, the Euler number (10.3.3) for a torus is

$$\chi(T_2) = 1 - 2 + 1 = 0. \quad (10.3.9)$$

(2) Riemann Surface

As we saw in Chapter 5, there are $2g$ ways in which we can divide up a Riemann surface of genus g into independent cycles. Each hole or handle has two such cycles. Thus, $b_1 = 2g$. We then have

$$\begin{cases} b_0 = b_2 = 1, \\ b_1 = 2g. \end{cases} \quad (10.3.10)$$

Thus, the Euler number for a closed Riemann surface is

$$\chi(M) = 1 - 2g + 1 = 2 - 2g. \quad (10.3.11)$$

N-Sphere

Cycles on the sphere S_N , of course, can always be collapsed down to a point. Hence there are no independent cycles that we can write. Thus,

$$S_N: \begin{cases} b_0 = b_N = 1, \\ b_p = 0 \quad \text{otherwise}. \end{cases} \quad (10.3.29)$$

The Euler number is therefore

$$\chi(S_N) = \begin{cases} 0 & \text{if } N \text{ is odd,} \\ 2 & \text{if } N \text{ is even.} \end{cases} \quad (10.3.30)$$

In particular, given that

$$T_2 = S_1 \times S_1, \quad (10.3.31)$$

We can use the product rule on Euler numbers to show that the Euler number of a torus is

$$\chi(T_2) = \chi(S_1)^2 = 0, \quad (10.3.32)$$

which agrees with our earlier calculation.

Product of Spheres

Using (10.3.24), we can show that the product $S_3 \times S_3$ has

$$S_3 \times S_3: \begin{cases} b_0 = b_6 = 1, \\ b_3 = 2, \\ b_p = 0 \quad \text{otherwise}. \end{cases} \quad (10.3.33)$$

We find that the Euler number is zero, as expected from the fact that the Euler number of the three-sphere is also zero:

$$\chi(S_3 \times S_3) = \chi(S_3) \times \chi(S_3) = 0. \quad (10.3.34)$$

Similarly, we can take the product $S_2 \times S_2 \times S_2$, which has the Betti numbers

$$S_2 \times S_2 \times S_2: \begin{cases} b_0 = b_6 = 1, \\ b_2 = b_4 = 3, \\ b_p = 0 \quad \text{otherwise}. \end{cases} \quad (10.3.35)$$

We find its Euler number to be

$$\chi(S_2 \times S_2 \times S_2) = \chi(S_2)^3 = 8. \quad (10.3.36)$$

Four-Torus

We can write the four-torus as

$$T_4 = T_2 \times T_2. \quad (10.3.37)$$

It is a simple exercise to show that the Künneth relations for product manifolds in (10.3.24) yield

$$T_4: \quad \begin{cases} b_0 = b_4 = 1, \\ b_1 = b_3 = 4, \\ b_2 = 6. \end{cases} \quad (10.3.39)$$

Putting these Betti numbers into the Euler number, we find

$$\chi(T_4) = \chi(T_2)\chi(T_2) = 0, \quad (10.3.40)$$

as expected.

(6) Six-Torus

For the six-torus T_6 , we have

$$T_6 = T_2 \times T_2 \times T_2. \quad (10.3.41)$$

Therefore we can use the Künneth relations to solve for the Betti numbers of the product manifold. It is easy to show that

$$T_6: \quad \begin{cases} b_0 = b_6 = 1, \\ b_1 = b_5 = 6, \\ b_2 = b_4 = 15, \\ b_3 = 20. \end{cases} \quad (10.3.42)$$

We see that the Euler number is equal to 0:

$$\chi(T_6) = 0. \quad (10.3.43)$$

This is also true because each circle within T_6 has Euler number 0. Using these simple rules, we can obviously generate the Betti numbers of T_N .

(7) Real and Complex Projective Space

The space CP_N is formed by taking ordinary complex $(N + 1)$ -space and making the identification

$$z_p = \lambda z_p \quad (10.3.44)$$

for some nonvanishing complex number λ . This last condition reduces complex $(N + 1)$ -space to complex projective N -space. CP_N is a generalization of real projective space P_N , which is created by identifying points in real $(N + 1)$ -space by

$$x_p = kx_p \quad (10.3.45)$$

for some nonzero real k . We can also construct it by taking the sphere S^{N+1} and identifying antipodal points. Some examples of real projective and complex

projective space are

$$\begin{aligned} CP_1 &= S_2, \\ P_3 &= \mathrm{SO}(3) = \mathrm{SU}(2)/\mathbf{Z}_2, \\ CP_N &= \frac{\mathrm{SU}(N+1)}{\mathrm{U}(N)}. \end{aligned} \quad (10.3.45)$$

Their Betti numbers are given by

$$P_N: \quad \begin{cases} b_0 = 1, \\ b_N = 0 \text{ (} N \text{ even)}, \quad = 1 \text{ (} N \text{ odd}), \\ b_i = 0 \text{ otherwise}, \end{cases} \quad (10.3.46)$$

$$\chi(P_N) = 1 \text{ (} N \text{ even}), \quad = 0 \text{ (} N \text{ odd}),$$

and

$$CP_N: \quad \begin{cases} b_{\text{even}} = 1, \\ b_{\text{odd}} = 0. \end{cases}$$

Therefore,

$$\chi(CP_N) = N + 1. \quad (10.3.47)$$

10.4 Kähler Manifolds

So far, our discussion has revolved mainly around real manifolds. However, our results generalize quite easily to complex manifolds.

To define an N -dimensional complex manifold, we want a $2N$ real manifold and a generalization of the usual definition of a complex number: $z = x + iy$, where $i^2 = -1$. If we have a $2N$ -dimensional real space, what we want is a $N \times 2N$ tensor field J^i_j that can replace i , such that

$$J^2 = -I \quad (10.4.1)$$

a matrix question, so that we can define a complex number as

$$z = x + Jy. \quad (10.4.2)$$

Manifolds that have such a tensor field J are called *almost complex*.

However, we want more than just the existence of the tensor field J . We would like to diagonalize it. If we use complex coordinates

$$\begin{aligned} z_a &= x_a + iy_a, \\ \bar{z}_a &= x_a - iy_a, \end{aligned} \quad (10.4.3)$$

we would like to make a change of coordinates such that

$$J_a^b = i\delta_a^b. \quad (10.4.4)$$

The question is: Can we always diagonalize J in a neighborhood of a point using a coordinate transformation:

$$z'_a = z'_a(z_b)$$

(which is not a function of \bar{z})? Such a coordinate transformation is called *holomorphic*, which is the generalization of the concept of analytic. For different points p , we of course will have to patch them together using different holomorphic transformations until we can cover the entire surface.

If we can always find such holomorphic transformations that can diagonalize J around a neighborhood of any point p of the manifold, we say that the manifold has complex structure and is a *complex manifold*.

Thus, we have the analogy

One dimension	N dimensions
i	$J_a^b = i\delta_a^b$
analytic	holomorphic
$z = x + iy$	$\mathbf{z} = \mathbf{x} + J\mathbf{y}$

(Intuitively, the process of patching together neighborhoods where J is diagonal resembles the “elevator problem” in general relativity. By a general coordinate transformation, we can always locally transform the Christoffel symbols to zero at any specific point, which corresponds to falling freely in an elevator without gravity. In general, we cannot globally transform all the Christoffel symbols away entirely, or else the space is flat, but we can always point on the manifold enter the elevator frame.)

At first, this definition might seem verbose for a rather intuitive concept. However, certain $2N$ -dimensional real manifolds can be shown to fail this criterion. For example, the spheres S_{2N} are *not* complex manifolds (except S_2 , because $S_2 = CP_1$). Thus, it is not at all obvious that a $2N$ -dimensional real manifold can be rewritten as an N -dimensional complex manifold.

Now let us discuss differential forms on these complex manifolds. Let's complexify our basis differentials as

$$dz^j = dx^j + idy^j.$$

Now the concept of a p -form can be generalized to a (p, q) -form:

$$\omega = \omega_{i j k \dots u; \bar{i} \bar{j} \bar{k} \dots \bar{u}} dz^i \wedge dz^j \dots dz^u \wedge d\bar{z}^{\bar{i}} \wedge d\bar{z}^{\bar{j}} \dots d\bar{z}^{\bar{u}}, \quad (10.4.2)$$

with p unbarred and q barred indices. We can now define two derivatives:

$$\begin{aligned} \bar{\partial}\omega &= \frac{\partial}{\partial z^i} \omega_{i j k \dots \bar{i} \bar{j} \bar{k} \dots \bar{u}} dz^i \wedge dz^j \dots \wedge d\bar{z}^{\bar{u}}, \\ \bar{\partial}\omega &= \frac{\partial}{\partial \bar{z}^i} d\bar{z}^i \omega_{i j k \dots \bar{i} \bar{j} \bar{k} \dots \bar{u}} dz^i \wedge \dots \wedge d\bar{z}^{\bar{u}}. \end{aligned}$$

The properties of these two derivatives are

$$\begin{cases} \partial^2 = \bar{\partial}^2 = 0, \\ \partial\bar{\partial} + \bar{\partial}\partial = 0, \\ d = \frac{1}{2}(\partial + \bar{\partial}). \end{cases} \quad (10.4.10)$$

Every form now takes two indices (p, q) to label it. Thus, we can now define a cohomology group. Instead of de Rahm cohomology based on d , we now have *Dolbeault cohomology*, based on $\bar{\partial}$. We can define closed and exact for a (p, q) -form just as before, except we now use $\bar{\partial}$ instead of d :

$$H^{p,q}(M) = \frac{\text{closed } (p, q)\text{-form}}{\bar{\partial} \text{ exact } (p, q)\text{-form}}. \quad (10.4.11)$$

As before, we can also construct the adjoint operator and the Laplacian. In the complex case, we actually have two Laplacians:

$$\begin{aligned} \Delta_{\partial} &= \partial\partial^* + \partial^*\partial, \\ \Delta_{\bar{\partial}} &= \bar{\partial}\bar{\partial}^* + \bar{\partial}^*\bar{\partial}. \end{aligned} \quad (10.4.12)$$

We now have the complex version of the Hodge theorem:

Theorem (Hodge). *Every complex (p, q) -form has a unique decomposition*

$$\omega = \alpha + \bar{\partial}\beta + \bar{\partial}^*\gamma, \quad (10.4.13)$$

where α is a harmonic form

$$\Delta_{\partial}\alpha = 0$$

If β, γ are $(p, q - 1)$ - and $(p, q + 1)$ -forms, respectively.

We also have the generalization of the Betti numbers, which are now given by

$$\dim H_{\bar{\partial}}^{p,q}(M) = h^{p,q}. \quad (10.4.14)$$

The relation to the Betti numbers is

$$b_n = \sum_{p+q=n} h^{p,q}. \quad (10.4.15)$$

We also have, by complex conjugation,

$$h^{p,q} = h^{q,p}$$

Poincaré duality

$$h^{p,q} = h^{N-p, N-q}. \quad (10.4.16)$$

We now define a *Kähler manifold*. If we have a complex manifold with Riemannian metric $g_{i\bar{j}}$, then we can always construct the form

$$\Omega = g_{i\bar{j}} dz^i \wedge d\bar{z}^j. \quad (10.4.17)$$

This is called the Kähler form. A complex manifold is called Kähler if

$$d\Omega = 0. \quad (10.4.1)$$

A Kähler manifold has a Kähler form that is closed.

A Kähler manifold, because of the above definition, has a large number of beautiful properties which make it among the most elegant of complex manifolds. We simply list some of its properties:

- (1) We can show that the Hermitian metric of a Kähler manifold can be written in terms of a derivative of a single function, the Kähler potential ϕ :

$$g_{i\bar{j}} = \frac{\partial^2 \phi}{\partial z^i \partial \bar{z}^j}. \quad (10.4.2)$$

- (2) It is easy to show that a Kähler manifold satisfies, by explicit calculation,

$$2\delta_d = \Delta_{\partial} = \Delta_{\bar{\partial}}. \quad (10.4.3)$$

This is a powerful identity because it states that the various Laplacians that we can form on a Kähler manifold are all the same. Thus, there is no confusion when using different Laplacians for the Kähler manifold.

- (3) If a manifold is to admit a Kähler metric, then the even components of the Betti numbers must be greater than or equal to one, and its odd Betti numbers must be even:

$$\text{Kähler} \rightarrow \begin{cases} b_{2p} \geq 1, \\ b_{2n+1} = \text{even}, \end{cases} \quad (10.4.4)$$

for integers p and n . (This simple criterion rules out a large class of manifolds. For example, this rules out $S_3 \times S_3$ as a manifold that admits a Kähler metric, because $b_2 = 0$. It also rules out P_N but allows CP_N .)

- (4) If the J_m^n tensor is covariantly constant, then the metric is Kähler. The converse is also true for complex manifolds.

$$\nabla^a J_a^b = 0 \Leftrightarrow \text{Hermitian metric is Kähler.} \quad (10.4.5)$$

- (5) If the torsion form that we construct on a complex manifold vanishes, then the metric is Kähler.

- (6) The only nonvanishing Christoffel symbol of a Kähler manifold is

$$\Gamma_{ab}^c = g^{c\bar{c}} g_{a\bar{c},b}. \quad (10.4.6)$$

The only nonvanishing component of the curvature tensor is

$$R_{ab\bar{c}}^d = -\Gamma_{ab,\bar{c}}^d \quad (10.4.7)$$

and other curvature components related by symmetry and complex conjugation. The contracted Ricci tensor becomes

$$R_{a\bar{b}} = -\frac{\partial^2 (\ln \det g)}{\partial z^a \partial \bar{z}^b}. \quad (10.4.8)$$

The two-form

$$R = R_{ab} dz^a d\bar{z}^b \quad (10.4.26)$$

is closed: $dR = 0$.

- (7) As a direct consequence, we can show that Kähler manifolds have $U(N)$ holonomy. In fact, this can be used as an alternative definition of Kähler manifolds. Notice that the holonomy group is the rotation group generated by making closed paths around the manifold, which is a function of

$$[D_a, D_b] \sim R_{ab}^{ij} M_{ij}, \quad (10.4.27)$$

where M_{ij} is the rotation matrix for some $2N$ -dimensional tangent space group. The coefficients of this rotation, we see, are functions of the anti-symmetric Riemann tensor R_{abcd} , which can now be viewed as an element in a $2N \times 2N$ antisymmetric rotation matrix. Thus, in general, we have $SO(2N)$ holonomy for a general manifold. However, if the manifold is Kähler, we can show that the restriction on the curvature tensor we found earlier reduces the $SO(2N)$ rotation matrix down to $U(N)$, which is a subgroup of $SO(2N)$. The restriction that (10.4.24) is the only nonzero component of the curvature tensor breaks $SO(2N)$ symmetry.

- (8) Kähler manifolds, which have $U(N)$ holonomy, can be further restricted if we demand that they have vanishing first Chern class. In this case, $U(N)$ holonomy reduces to $SU(N)$ holonomy. In fact, we have the theorem of Calabi-Yau, which works for all N , that a Kähler manifold of vanishing first Chern class always admits a Kähler metric of $SU(N)$ holonomy. In fact, it can be shown that the vanishing of the first Chern class is equivalent to having a Ricci flat metric. Thus, we will use these two concepts interchangeably.

It will now be instructive to consider explicit examples of Kähler manifolds.

1) Riemann Surface

Any oriented Riemann surface admits a Kähler metric. Because the line element of any Riemann surface can be put in the form

$$ds^2 = e^\sigma dz d\bar{z}. \quad (10.4.28)$$

it is Kähler because we can always find a Kähler potential ϕ such that

$$\frac{\partial^2}{\partial z \partial \bar{z}} \phi = e^\sigma. \quad (10.4.29)$$

Riemann surfaces are trivially Kähler because any two-form on a Riemann surface, including the Kähler form, is closed.

(2) Complex N Space

Complex N space C_N is trivially Kähler because its standard line element

$$ds^2 = \sum_i |dz^i|^2. \quad (10.4.20)$$

can always be put into Kähler form.

(3) Sphere

We note that S_N , in general, does not admit a Kähler metric. This is because the even Betti numbers b_{2p} for p equal to a nonzero integer are all equal to zero. Hence, they cannot be greater than or equal to one, which is one of the conditions on a Kähler manifold. The exception is the two-sphere S_2 , which has no even (nonzero) Betti numbers. To show that the two-sphere admits a Kähler metric, notice that a two-sphere has the line element

$$ds^2 = \frac{dx^2 + dy^2}{(1 + x^2 + y^2)^2}. \quad (10.4.21)$$

From this, we can write the Kähler form

$$\Omega = \frac{1}{2}i \frac{dz \wedge d\bar{z}}{(1 + z\bar{z})^2} \quad (10.4.22)$$

if we put it into complex form. This Kähler form is exact, and hence the sphere admits a Kähler metric. Although S_2 is Kähler, we can show that $S_p \times S_q$ is therefore it is not Ricci flat.

We notice that $S_p \times S_q$ is a complex manifold if p and q are odd. However, this does not mean that they are Kähler. In fact, $S_3 \times S_3$ and $S_3 \times S_5$ are both complex manifolds, but they are not Kähler. However, $S_3 \times S_3 \times S_3$ is Kähler (but is not Ricci flat).

(4) Complex Projective N -Space

To prove that CP_N is Kähler, we note that it is possible to write the metric as a Fubini-Study metric on CP_N :

$$\Omega = \frac{1}{2}i \partial \bar{\partial} \ln \left(1 + \sum_{i=1}^N z^i \bar{z}^i \right). \quad (10.4.23)$$

(5) Complex Submanifolds of CP_N

It is trivial to see that complex submanifolds of CP_N are also Kähler. In fact, we use precisely the metric defined for CP_N for the submanifold, except we must be careful to take only the components of the metric tensor that are tangent to the submanifold. Since the original metric was Kähler, the metric on the submanifold (which is the same metric) must also be Kähler.

(a) Torus

The two-torus T_2 actually has vanishing first Chern class $c_1 = 0$. We can also show that the four-dimensional torus T_4 is Kähler. Finally, we can show that the six-torus T_6 is both Kähler and Ricci flat. Thus, compactification on the six-torus appears to have the desirable feature that $N = 1$ supersymmetry is preserved. However, the drawback of the six-torus is that too much symmetry is preserved. In fact, $N = 4$ supersymmetry is preserved on T_6 , making it unacceptable from the point of view of phenomenology.

Let us now summarize some of these results in a table:

Manifold	Complex	Kähler	R-Kähler	χ
S_2	Y	Y	N	2
S_{2n-1}	N	N	N	0
S_{2n+2}	N	N	N	2
$(S_3)^2$	Y	N	N	0
$S_1 \times S_5$	Y	N	N	0
$(S_2)^3$	Y	Y	N	8
$S_1 \times S_{2n+1}$	Y	Y	Y	0
T_2	Y	Y	Y	0
T_6	Y	Y	Y	0
CP_3	Y	Y	N	4
CP_M	Y	Y	—	$M + 1$

where R-Kähler means Ricci flat and Kähler, Y (N) means yes (no), χ equals Euler number, and $n = 1, 2, 3 \dots$.

In addition, the condition of being Ricci flat places even more restrictions on the Kähler manifold. For example, it can be shown that a Kähler manifold in three complex dimensions has $c_1 = 0$ if and only if there exists a covariantly constant nonvanishing holomorphic three-form ω . This shows, for example, that $S_2 \times S_2 \times S_2$ does not admit a Ricci-flat Kähler metric. (We know that this manifold has $b_3 = 0$. Thus, by definition, there are no harmonic three-forms on the manifold. But this also means that there are no holomorphic three-forms, either. Thus, it cannot admit a Ricci-flat Kähler metric.)

Another simple consequence of this is that any harmonic $(p, 0)$ in three complex dimensions can be multiplied by ω , thus creating a harmonic $(3-p, 0)$ -form:

$$c_1 = 0 \quad \rightarrow \quad h^{p,0} = h^{0,3-p}. \quad (10.4.34)$$

This identity is true because ω is covariantly constant and hence acts like a constant under the Laplacian. Thus, a harmonic form remains a harmonic form after multiplication by ω . Also, a $(p, 0)$ -form becomes a $(0, 3-p)$ -form because we are contracting with the Hermitian metric tensor g_{ab} and not g_{ab} . This, in turn, allows us to eliminate almost all the various Hodge coefficients. Using the various reflection symmetries and the previous symmetry, we can see that only $h^{1,1}, h^{2,1}, h^{1,0}$ survive as independent components of a manifold with SU(3) holonomy. Of these, we can also eliminate $h^{1,0}$ for the following

reason. We know that the Laplacian can always be expanded out as

$$\Delta_d = -\nabla^2 + \text{curvature terms}. \quad (10.4.14)$$

Acting on a one-form, the various curvature tensors reduce to the Ricci tensor. But the Ricci tensor is zero on a Ricci-flat manifold. Thus, a harmonic one-form must also be covariantly constant. This means that the Betti number b_1 of a harmonic one-form must be zero: $b_1 = 0$. But it also means that $b_1 = 0$ by (10.4.15). Putting everything together, we can now show, for a Ricci-flat manifold,

$$\chi = \sum_{p,q} (-1)^{p+q} h^{p,q} = 2(h^{1,1} - h^{2,1}). \quad (10.4.15)$$

This last identity for a Ricci-flat metric will become extremely important when we discuss the generation problem. It turns out that $h^{1,1}$ and $h^{2,1}$ are related to the number of positive- and negative-chirality fermions we can define on the manifold, so that the above equation states that the generation number is equal to the Euler number

$$\text{generation number} = \frac{1}{2} |\chi|. \quad (10.4.16)$$

Thus, we have a topological derivation of the generation number!

10.5 Embedding the Spin Connection

Armed with some of these elementary results from algebraic topology, we can now return to string phenomenology and apply these results.

Earlier, we saw that the condition of $N = 1$ supersymmetry implied the existence of a covariantly constant spinor, which in turn implied that the six-dimensional manifold K was Kähler, Ricci flat, and had $SU(3)$ holonomy.

$$\begin{aligned} N = 1 \text{ supersymmetry} &\rightarrow \text{covariantly constant spinor} \\ &\rightarrow \text{Kähler, Ricci flat, } SU(3) \text{ holonomy.} \end{aligned}$$

Now we wish to exploit the remaining condition, which is the Bianchi identity (10.1.9):

$$\text{Tr } R \wedge R = \frac{1}{30} \text{Tr } F \wedge F. \quad (10.4.17)$$

This is actually a strange identity, because we have the Riemann tensor on the left and the Yang–Mills tensor on the right. The equation used to be an exact identity, devoid of any content, but in the presence of our assumptions

$$d\phi = H = 0, \quad (10.4.18)$$

we find that the equations are actually quite difficult to satisfy. The preservation of this identity is nontrivial because the system is overconstrained.

One attractive way to satisfy this odd identity is to *set part of the E₈ gauge fields equal to the Riemann spin connections*, which have the

economy. This produces a nontrivial link between the spin connection and the Yang-Mills gauge field. We can perform this embedding as follows on the gauge field:

$$A = \begin{pmatrix} 0 & 0 \\ 0 & \omega \end{pmatrix}, \quad (10.5.3)$$

where ω is the spin connection, which occupies part of the gauge field matrix. Thus, to embed the spin connection field into the Yang-Mills gauge field, we need to find a subgroup of the gauge group that contains $SU(3)$. This means, of course, that we are breaking the original gauge symmetry of the Yang-Mills field. The simplest decomposition is

$$E_8 \otimes E_8 \supset SU(3) \otimes E_6 \otimes E_8. \quad (10.5.4)$$

We must check, however, that the Clebsch-Gordan coefficients are such that the Bianchi identity is satisfied exactly. In particular, we must show that we obtain the factor of $\frac{1}{30}$ in the Bianchi identity (10.1.9).

We know that the Yang-Mills gauge fields are in the adjoint representation E_8 , which has 248 elements. We must now find a breakdown of these 248 elements into representations of $SU(3) \otimes E_6$, which is always possible to do. We find

$$248 = (3, 27) \oplus (\bar{3}, \bar{27}) \oplus (8, 1) \oplus (1, 78). \quad (10.5.5)$$

To see if (10.5.1) is satisfied, let us convert from the adjoint representation E_8 of $SU(3)$ to the $3 \oplus \bar{3}$. If λ is a generator of $SU(3)$, then we wish to find the relationship between the trace of this matrix squared in the 8 representation and the $3 \oplus \bar{3}$ representation. The answer is

$$\text{Tr}(\lambda_8^a)^2 = 3 \text{Tr}(\lambda_{3 \oplus \bar{3}}^a)^2. \quad (10.5.6)$$

Let us now focus on the $SU(3)$ content of (10.5.5). Notice that we have 27 sets of fields transforming in the $3 \oplus \bar{3}$ representation of $SU(3)$, and also one set of octets. But the sum of the trace of the squares of the octets, as we saw in (10.5.6), must be multiplied by 3 when we convert to the $3 \oplus \bar{3}$ representation of the $SU(3)$ matrices. Thus, the total redundancy in the $3 \oplus \bar{3}$ representation is equal to

$$27 + 3 \times 1 = 30$$

a total factor of 30. Because of spin embedding, where the curvature tensor is defined in the same space as the Yang-Mills tensor, we can now satisfy (10.5.1) because the missing factor of 30 emerges when we count the specific representations of $SU(3)$ in (10.5.5).

This breakdown to $SU(3) \times E_6$ is a good one for phenomenological reasons, because E_6 has been extensively explored for GUT model building.

The original E_8 group, by contrast, does not have complex representations, which are needed to describe chiral fermions, but E_6 does. The 27 multiplet, in fact, is precisely the favored multiplet for fermions for model building with E_6 .

The group E_6 is also good from the point of view of low-energy supersymmetry because the 27 of the fermions can form a supersymmetric multiplet with the 27 of the Higgs.

In summary, we have the phenomenologically acceptable conclusion:

$$\text{Tr } R \wedge R = \frac{1}{30} \text{Tr } F \wedge F \rightarrow \text{spin embedding} \rightarrow 27 \text{ fermions.} \quad (10.3.20)$$

Because the fermions are now in the 27 representation, we can ask the question: How many generations are there? The GUT, as we saw, was plagued with the problem of generations. There was no reason for assuming more than one generation.

In the superstring picture, the situation is precisely the opposite. We will now show that we get too many generations!

10.6 Fermion Generations

One of the most powerful applications of algebraic topology to the phenomenology of string theory is the calculation of the generation number predicted from topological considerations.

To calculate the number of generations predicted by the theory, we must first calculate the number of massless particles. The 10-dimensional Klein-Gordon operator for the particles in question becomes, after compactification, the sum of two Klein-Gordon operators in four dimensions:

$$\square_{10}\psi = (\square_4 + \square_6)\psi = 0. \quad (10.3.21)$$

In general, \square_6 will have eigenvalues denoted by m^2 , that is, $\square_6\psi_m = m^2\psi_m$, so that our wave equation becomes

$$(\square_4 + m^2)\psi_m = 0. \quad (10.3.22)$$

We are interested in the massless sector in four dimensions, so we want to take only the zero eigenvalues of the \square_6 operator. Thus,

$$\square_4\psi = \square_6\psi = 0. \quad (10.3.23)$$

This is an important equation because it has two interpretations. First, it means of course, that the four-dimensional fermions are massless. Second, it also means that ψ is a harmonic form in six dimensions. Therefore the number of massless modes in four dimensions will be related to the number of harmonic forms that we can write for the six dimensions manifold. We saw earlier (10.3.18) that the number of harmonic forms of degree p is equal to the p -th Betti number. Thus, *topological arguments alone should give us the number of generations!* In summary:

$$m^2 = 0 \rightarrow \begin{cases} \psi \text{ is harmonic in six dimensions,} \\ \psi \text{ is massless in four dimensions.} \end{cases}$$

We expect that the number of generations is a topological number because of the Dirac index theorem. We know that the solutions of the Dirac equation can, in general, have zero modes:

$$i(\not{D})\psi = 0. \quad (10.6.4)$$

In fact, the index of this operator is equal to the difference between the positive and negative chiralities of the zero modes:

$$\text{Index}(\not{D}) = n_+ - n_-. \quad (10.6.5)$$

The Dirac index is a topological quantity defined on a spin manifold, so we expect that it can be related to the characteristic classes we found earlier. In fact, when discussing SU(3) holonomy, we will find that

$$\text{Index}(\not{D}) = \frac{1}{2}|\chi(M)|. \quad (10.6.6)$$

But the Dirac index is also equal to the generation number, because we will be considering only fermions of one specific chirality. Thus, the precise relation between the generation number and the Dirac index, or the Euler number,

$$\text{generation number} = \frac{1}{2}|\chi(M)|. \quad (10.6.7)$$

To see this, consider a manifold of SU(3) holonomy, with Betti (Hodge) numbers that have two indices p, q . The Euler number can be written as

$$\chi(M) = \sum_{p,q}^3 (-1)^{p+q} h_{p,q}. \quad (10.6.8)$$

The multiplicities of the supergravity and Yang-Mills multiplet can be determined by calculating the number of harmonic forms we can write down, which again is related to the Betti numbers. We find, if we compare the helicity of supersymmetric pairs with their multiplicity,

$$\begin{aligned} (2, \frac{1}{2}) & h_{0,0}, \\ (\frac{3}{2}, 1) & h_{0,1}, \\ (1, \frac{1}{2}) & (2h_{1,0} + h_{0,1}), \\ (\frac{1}{2}, 0) & (h_{0,0} + h_{1,1} + h_{2,1}). \end{aligned} \quad (10.6.9)$$

If we analyze the spin- $\frac{1}{2}$ fermion sector, given by $(\frac{1}{2}, 0)$, we find that their multiplicity number equals

$$\text{fermion multiplicity} = h_{0,0} + h_{1,1} + h_{2,1}. \quad (10.6.10)$$

This multiplicity, however, is too large. We want only the subset of this figure corresponding to the 27 and $\overline{27}$ of the spin- $\frac{1}{2}$ fermions.

Before, in (10.5.5), we found that the $\mathbf{248}$ of $E_8 \otimes E_3$ can be decomposed into $(27, 3)$ and $(\overline{27}, 3)$. It can be shown that the multiplicity associated with

each of these two representations is equal to

$$\begin{aligned} (27, 3) & h_{2,1}, \\ (\bar{27}, \bar{3}) & h_{1,1}. \end{aligned} \quad (10.6.4)$$

Thus, the generation number is equal to

$$\#(27) - \#(\bar{27}) = h_{2,1} - h_{1,1}, \quad (10.6.4)$$

where $\#$ represents the multiplicity of the 27 representation. But this number, in turn, is precisely half the absolute value of the Euler number, as we saw in (10.4.36).

The relation between the generation number and the Euler number is rather surprising because there is no reason to believe that any relation should exist between the two. The generation number is a function of the Yang-Mills gauge group $E_8 \otimes E_8$, while the Euler number is a function of the manifold M . Naively, we do not expect the two to be correlated. But the relationship between the two is established because we performed spin embedding, which breaks the gauge group and produces an intimate relationship between the group manifold K_6 and the gauge group. Thus, the essence of this important result is a direct result of compactification and spin embedding.

Next, we would like to calculate the Euler number, and hence the number of generations, for a series of Calabi-Yau metrics.

We showed earlier that a submanifold of the Kähler metric on CP_N , because it has the same Hermitian metric $g_{i\bar{j}}$, is also Kähler. Thus, we want to consider the set of submanifolds of CP_N that have vanishing first Chern class $c_1 = 0$. This can be accomplished by placing constraints on the z 's by setting certain polynomials to zero.

Consider the submanifold of CP_4 obtained by the constraint

$$\sum_{n=1}^5 z_i^n = 0. \quad (10.6.15)$$

It can be shown that this manifold has vanishing first Chern class and that $\chi(M)$ is equal to -200 .

Let

$$Y_{(N; d_1, d_2, \dots, d_k)} \quad (10.6.16)$$

represent the submanifold obtained by setting k homogeneous polynomials of degrees d_i to zero within CP_N . Fortunately, the formula for the total Chern class, not just the first Chern class, of these submanifolds is known. For SU(5) holonomy, the total Chern class equals

$$c = \frac{(1 + J)^{k+4}}{\prod_{i=1}^k (1 + d_i J)}, \quad (10.6.17)$$

where J is a certain two-form obtained by normalizing the Kähler form on CP_{k+3} . By expanding this formula and then setting the first Chern class to

equal to zero, we find

$$\sum_{i=1}^k d_i = k + 4. \quad (10.6.16)$$

Thus, we find only five possibilities with vanishing first Chern class:

$$\begin{aligned}\chi(Y_{(4,5)}) &= -200, \\ \chi(Y_{(5,2,4)}) &= -176, \\ \chi(Y_{(5,3,3)}) &= -144, \\ \chi(Y_{(6,3,2,2)}) &= -144, \\ \chi(Y_{(7,2,2,2,2)}) &= -128.\end{aligned} \quad (10.6.17)$$

Thus, the generation numbers are unacceptably large! This is phenomenologically undesirable because we know from arguments from nucleosynthesis, cosmology, and asymptotic freedom in QCD that we want very few generations, such as three or four.

Fortunately, we can still reduce the generation number and make it much smaller by considering *nonsimply connected manifolds*. Let us divide the original manifold M_0 by a discrete symmetry group G that acts freely on the manifold (i.e., no fixed points), yielding a manifold M . If the number of discrete generators of G is $n(G)$, then the Euler number of the original manifold divided by the discrete group G is

$$\chi(M) = \frac{\chi(M_0)}{n(G)}, \quad (10.6.18)$$

where

$$M = \frac{M_0}{G}. \quad (10.6.19)$$

Let us consider the previous example of the submanifold of CP_4 with

$$\sum_{i=1}^5 z_i^5 = 0. \quad (10.6.20)$$

Notice that this polynomial is invariant under the following symmetry operations:

$$\begin{aligned}(z_1, z_2, \dots, z_5) &\rightarrow (z_5, z_1, z_2, \dots, z_4), \\ (z_1, z_2, \dots, z_5) &\rightarrow (z_1, \alpha z_2, \alpha^2 z_3, \dots, \alpha^4 z_5),\end{aligned} \quad (10.6.21)$$

where α is a fifth root of unity. The discrete symmetry group is

$$Z_5 \times Z_5 \quad (10.6.22)$$

which has 25 generators. Thus, the Euler number of this new manifold is

$$\chi(M) = \frac{-200}{25} = -8 \quad (10.6.23)$$

which predicts four generations.

Many other types of models are possible with reasonably “low” generation number:

$$\begin{aligned} \chi\left(\frac{Y_{(5;3,3)}}{Z_3 \times Z_3}\right) &= -16, \\ \chi\left(\frac{Y_{(7;2,2,2,2,2)}}{Z_2 \times Z_2 \times Z_2}\right) &= -16, \\ \chi\left(\frac{Y_{(7;2,2,2,2,2)}}{Z_8}\right) &= -16, \\ \chi\left(\frac{Y_{(4,5)}}{Z_5}\right) &= -40. \end{aligned} \quad (10.5.15)$$

The point here is not that we have obtained the correct phenomenology. The point is that with a clever choice of a discrete group, it is reasonable that one might be able to write a model with an acceptably low number of generations. We must stress that the very existence of chiral fermions in superstring theory is something of a miracle. In standard Kaluza-Klein theories, for example, there are serious obstructions to constructing a theory with chiral fermions in four dimensions. In fact, an acceptable supersymmetric Kaluza-Klein model with chiral fermions does not exist. Thus, it is quite remarkable that we can obtain any chiral fermions at all with superstrings.

Lastly, the choice of a nonsimply connected manifold may at first be surprising, but it turns out to have other phenomenologically acceptable features.

10.7 Wilson Lines

Our previous discussion of embedding the spin connection into the gauge field in (10.5.3) broke the group E_8 down to $E_6 \otimes \text{SU}(3)$, which has exceptionally good phenomenology because the fermions are in the 27 representation of E_6 . Our next step is to break E_6 further to obtain the minimal group $\text{SU}(3) \otimes \text{SU}(2) \otimes \text{U}(1)$.

The problem here is that most naive methods of breaking E_6 down further will necessarily break $N = 1$ supersymmetry as well. However, there is one trick that we can still use on manifolds that are not simply connected.

In general, we know that the path-ordered product of elements of a gauge group around a loop is gauge-invariant. We can express this as the Wilson line

$$U \sim P \exp\left(\int_C A_\mu dx^\mu\right), \quad (10.5.16)$$

where P represents the ordering of each term with respect to the closed curve C . For small paths, we find that U is proportional to the exponential of the curvature two-form.

Normally, when the curvature $F_{\mu\nu}^a$ vanishes, we expect that the Wilson loop becomes unity. This is because we can always shrink the closed path C to a point. If the area tensor of the small closed path is given by $\Delta^{\mu\nu}$, then the Wilson loop becomes

$$U \rightarrow e^{F_{\mu\nu}^a \Delta^{\mu\nu}} \quad (10.7.2)$$

However, if the path is not simply connected, this argument fails. Thus, we can have vanishing curvature tensors, yet the Wilson loop does not have to be unity [1, 7].

This is ideal for our case, because we are now considering nonsimply connected manifolds. If U does not equal 1, then the group E_6 breaks down to the subgroup that commutes with U .

Notice that E_6 contains a maximal subgroup:

$$SU(3)_c \otimes SU(3)_L \otimes SU(3)_R, \quad (10.7.3)$$

where C is the strong color group and L and R represent left and right weak interactions.

This breaking can be accomplished by choosing one element, U_0 of E_6 , that satisfies

$$U_0^n = 1. \quad (10.7.4)$$

This element generates the permutation group Z_n . We now want the subgroup of E_6 that commutes with U_0 . In general, this will be a group of rank six. We can, for example, choose a specific element of E_6 to be

$$U_0 = (\alpha) \times \begin{pmatrix} \beta & 0 & 0 \\ 0 & \beta & 0 \\ 0 & 0 & \beta^{-2} \end{pmatrix} \times \begin{pmatrix} \gamma & 0 & 0 \\ 0 & \delta & 0 \\ 0 & 0 & \varepsilon \end{pmatrix}, \quad (10.7.5)$$

where the matrices represent the elements of the three $SU(3)$'s within E_6 , and $\alpha, \beta, \gamma, \delta$ are all n th roots of unity. We then have the following breakings for various choices of these elements:

$$\begin{aligned} \alpha^3 = 1; \quad \gamma\delta\varepsilon = 1 \rightarrow & SU(3)_C \otimes SU(2)_L \otimes U(1) \otimes U(1) \otimes U(1), \\ \gamma = \delta \rightarrow & SU(3)_C \otimes SU(2)_L \otimes SU(2)_R \otimes U(1) \otimes U(1). \end{aligned} \quad (10.7.6)$$

By selecting out different elements of E_6 , we can get different groups. For example,

$$\frac{E_6}{Z_5 \times Z_5} = SU(3)_C \otimes SU(2)_L \otimes SU(2)_R \otimes U(1) \otimes U(1). \quad (10.7.7)$$

The explicit form of U_0 is

$$U_0 = (1) \times \begin{pmatrix} \alpha^j & 0 & 0 \\ 0 & \alpha^j & 0 \\ 0 & 0 & \alpha^{-2j} \end{pmatrix} \begin{pmatrix} \beta^k & 0 & 0 \\ 0 & \beta^k & 0 \\ 0 & 0 & \beta^{-2k} \end{pmatrix}. \quad (10.7.8)$$

Yet another choice is to fix the discrete group to be Z_3 , in which case

$$\frac{E_6}{Z_3} = \text{SU}(3)_C \otimes \text{SU}(3) \otimes \text{SU}(3). \quad (10.7)$$

In general, these solutions that contain the minimal model also contain other gauge interactions. In fact, there are 27 subgroups of E_6 that can yield at least the minimal model, and all of these have unwanted $U(1)$ gauge groups that survive the breaking. These, of course, must be further eliminated, probably through another mechanism such as exploiting any “flat” directions in the superpotential.

10.8 Orbifolds

Although there are still problems with the Calabi-Yau compactification method, it is rich enough, in principle, to provide qualitatively the mechanism for breaking the gauge group down to the minimal theory.

In practice, however, Calabi-Yau manifolds are quite difficult to construct and only a few of them are actually known. We would like to have simpler flat-space solutions to investigate. Unfortunately, the simplest toroidal compactification is unacceptable phenomenologically for, among other reasons, $N = 4$ supersymmetry survives after breaking. If we start with $N = 8$ supersymmetry in 10 dimensions and compactify down to four dimensions, we wind up with $N = 4$ supersymmetry. (If we start with $N = 1$ symmetry in 10 dimensions, the 16 supersymmetry generators Q^α after compactification become $Q^{\beta\theta}$, where β is a spinor in four space-time dimensions and θ ranges from 1 to 4. Thus, compactification of $N = 1$ supersymmetry down to a smaller number of dimensions always leads to an extra $O(n)$ symmetry.)

However, by constraining the toroidal compactification in a much more rigid fashion, we should be able to reduce $N = 4$ supersymmetry to $N = 1$ supersymmetry. The proposal of Dixon, Harvey, Vafa, and Witten was to compactify on an *orbifold* [8, 9] obtained by taking a manifold and dividing out by a discrete group, such that there are *fixed points* (i.e., points that do not change under the transformation). An orbifold, because of the singularities at these fixed points, is not a manifold, but apparently strings can propagate on these orbifolds without difficulty. The advantage of orbifolds is that they are flat, can break $N = 4$ supersymmetry, can produce chiral fermions, and are easy to generate.

The simplest orbifold is a cone. Simply take the complex plane and make the following identification:

$$z = e^{2\pi i/n} z \quad (10.8)$$

for some integer n . This divides the complex plane into n equivalent triangular sectors. Notice that this identification divides up the plane with the discrete symmetry group Z_n .

Notice that the origin is a fixed point under this transformation; i.e., the origin maps into the origin under this rotation. Now if we were to slice up the complex plane, extract just one of these triangular sectors, and then wrap up this sector according to the above identification, we arrive at a cone. Thus, the cone or orbifold is nothing but a two-dimensional space divided by the action of the discrete group

$$\text{cone} = \text{orbifold} = \frac{R^2}{Z_n}. \quad (10.8.2)$$

The origin, which is a fixed point, now becomes a potential singularity. Thus, the cone is not a manifold. If we follow a path around the origin, the total angle we traverse is not 360 degrees, but 360 degrees divided by n .

Let us take another simple example. Let us start with the two-torus defined by making the identification

$$\begin{aligned} z &= z + 1, \\ z &= z + i. \end{aligned} \quad (10.8.3)$$

This divides the complex plane into an infinite number of squares of width 1 whose edges are identified with each other. Now let us create an orbifold out of this two-torus by dividing by Z_2 , which is generated by reflections

$$P(z) = -z. \quad (10.8.4)$$

Now we construct the surface

$$\frac{T_2}{P} \quad (10.8.5)$$

We have an orbifold. Notice that the reflections leave four points invariant, which are the fixed points:

$$0, \quad \frac{1}{2}, \quad \frac{1}{2}i, \quad \frac{1}{2}(1+i). \quad (10.8.6)$$

Three of these fixed points lie on the edge of the unit square, while one lies within the square.

What does this orbifold look like? Under the action of the reflections, the points within the square are further identified with each other, making the square divide up into smaller squares of width $\frac{1}{2}$. Now imagine two smaller squares, each of width $\frac{1}{2}$. Place them directly on top of each other. Now sew the four edges of these two squares together, forming a closed surface. Apologically, it is the same as the surface of a square beanbag.

Notice that this surface has four singularities, corresponding to the four vertices of the square. If we followed a path around each of these fixed points, the angular deficit would be 180 degrees.

It is possible, however, to convert this orbifold back into a normal manifold and hence calculate its Euler number. Let us cut off each of the four fixed points of T_2 , divide by Z_2 , and then resew back a small patch at each of these fixed points. This is called "blowing up" a singularity. In this case, by cutting

out these holes, sewing the squares together to form the orbifold, and sewing back four patches, we obtain a manifold topologically equivalent to a sphere.

The Euler number of a disk d is equal to 1 and the Euler number of the torus is 0. Therefore, the Euler number of the torus minus four fixed points is equal to

$$\chi(T_2 - 4d) = \chi(T_2) - 4\chi(d) = -4. \quad (10.4.2)$$

If we divide by the action of Z_2 , then the Euler number of the resulting surface is

$$\chi\left(\frac{T_2 - 4d}{Z_2}\right) = -2. \quad (10.4.3)$$

Finally, by gluing four disks back onto the surface, we must add four back to the Euler number:

$$\chi\left(\frac{T_2 - 4d}{Z_2} + 4d\right) = \frac{0 - 4}{2} + 4 = 2. \quad (10.4.4)$$

This checks with our intuition, because this manifold is equivalent to the sphere S_2 , which has Euler number 2.

Now, we would like to generalize the previous example by taking a more complicated compactified surface in six dimensions. Let us first compactify the complex plane by making the following identification:

$$\begin{cases} z = z + 1, \\ z = z + e^{\pi i/3}. \end{cases} \quad (10.4.5)$$

The first transformation divides the complex plane into an infinite number of narrow vertical strips. The action of both transformations divides the complex plane into an infinite number of equilateral triangles. The “fundamental region” T of this space consists of two of these equilateral triangles, back to back.

This space, because it consists of an infinite number of equilateral triangles, is invariant under rotations by 120 degrees:

$$z \rightarrow e^{2\pi i/3} z. \quad (10.4.6)$$

Thus, this space has Z_3 symmetry. Under this rotation by 120 degrees, there are three fixed points, or points that are left invariant:

$$z = 0, \quad \frac{e^{i\pi/6}}{\sqrt{3}}, \quad \frac{2e^{2\pi i/6}}{\sqrt{3}}. \quad (10.4.7)$$

Notice that the fundamental region T , which consists of two equilateral triangles, contains three fixed points, one at the origin and the other two within the two equilateral triangles.

Now let us perform the folding operation on this space T and obtain an orbifold:

$$Z = \frac{T}{Z_3}. \quad (10.8.13)$$

Again, Z is not a manifold because the three fixed points (two of which occur within the region T itself) are potentially singular.

To generalize to the six-dimensional case, we might consider simply taking the trivial product of three of these complex spaces:

$$\bar{Z} = Z \times Z \times Z \quad (10.8.14)$$

which has $3 \times 3 \times 3 = 27$ fixed points.

This space has the great advantage that the $N = 1$ supersymmetry in 10 dimensions can be broken down to $N = 1$ supersymmetry in four dimensions if we compactify on the space:

$$M^4 \times \bar{Z}, \quad (10.8.15)$$

We note that the $O(10)$ group is broken down as follows:

$$SO(10) \supset SO(4) \otimes SO(6). \quad (10.8.16)$$

Since $SO(6) = SU(4)$, we can show that the original Q^α of $N = 1$, $D = 10$ supersymmetry is now broken down into four spinors transforming as the components of $\mathbf{4}$ under $SU(4)$. If we compactify naively on T_6 , then $SU(4)$ is not broken and each of the four supersymmetry generators in four dimensions transforming as $\mathbf{4}$ survives. However, if we start with an orbifold by dividing by Z_3 , we can associate the Z_3 as belonging to the $SU(3)$ subgroup of $SU(4)$. Thus, dividing by Z_3 necessarily breaks $SU(4)$ symmetry, since there are no three-dimensional representations of $SU(4)$. But only one of the four components within $\mathbf{4}$ survives the division by Z_3 , and hence only $N = 1$ supersymmetry survives, which is fortunate.

In summary, orbifolds can be used to break the overall symmetry of the theory because only symmetries that commute with the discrete group survive. This method can be used to break the gauge group as well.

Let g be a specific element of the 10-dimensional gauge group such that

$$g^m = 1 \quad (10.8.17)$$

for some integer m . Then we demand that the states of the theory are those that commute with the combined action of

$$g \times Z_m. \quad (10.8.18)$$

Thus, we have a mechanism for breaking both gauge and supersymmetry simultaneously.

As an example, we might take $g^3 = 1$, which is an element of $SU(3)$. This, demanding that the states of the theory be invariant under the combined

operation yields the breaking of E_8 :

$$E_8 \otimes E_8 \rightarrow E_8 \otimes \mathrm{SU}(3) \otimes E_6. \quad (10.8.1)$$

Now let us calculate the Euler number on this surface and hence the number of generations. Once again, we must cut off the 27 fixed points from T , then divide by Z_3 , and then sew back on 27 patches.

The Euler number of the surface T is zero, so the manifold T minus the disks d located at the fixed points has Euler number

$$\chi(T - d) = -27. \quad (10.8.2)$$

If we divide by E_3 , the Euler number becomes -9 . Now we must sew back in disks \bar{d} . This time, however, each disk has $\mathrm{SU}(3)$ holonomy and Euler number 3 , so the total Euler number is

$$\chi\left(\frac{T - d}{Z_3}\right) + 27\chi(\bar{d}) = 72. \quad (10.8.3)$$

Thus, we have 36 generations of fermions.

The previous example was only a toy model in six dimensions. It is possible, however, to construct orbifold models that have much fewer generations, as low as two or four.

10.9 Four-Dimensional Superstrings

In model building using orbifold compactification to produce four dimensions, stringent constraints must be met, such as modular invariance and the $T_6 = Z_n$ conditions. These conditions are nontrivial, because modular invariance *dictates* the boundary conditions.

For example, when studying modular invariance, we can compactify on the six-torus T_6 divided by a discrete point group $P = Z_n$ such that the (twisted) boundary conditions for the orbifold T_6/P are as follows:

$$X(\sigma_1 + 2\pi, \sigma_2) = h X(\sigma_1, \sigma_2),$$

$$X(\sigma_1, \sigma_2 + 2\pi) = g X(\sigma_1, \sigma_2), \quad (10.9.1)$$

where h and g are elements of P of order n , that is, $g^n = h^n = 1$. In the usual bosonic or fermionic boundary conditions, we have g and h equal to \pm . However, when compactifying on orbifolds, this condition must be generalized.

The presence of g and h , of course, can break the overall symmetry of the theory, both for space-time and for the internal group. The group that survives the compactification is the subgroup that is unaffected by this process, i.e., the subgroup that commutes with g and h .

To study how the one-loop trace is affected by the compactification, we diagonalize g and h in terms of their eigenvalues, $g, h \rightarrow \{e^{2\pi i \alpha_j}\}$,

$\nu_i = r_i/n$ so that they are of order n . For simplicity, we take the following periodicity condition:

$$X(\sigma + 2\pi) = e^{2\pi i \nu} X(\sigma). \quad (10.9.2)$$

Notice that the Fourier decomposition of the string modes is now shifted. In general, we must now expand the string in terms of a new set of modes

$$X(\sigma) = \sum_m e^{i(m+\nu)\sigma} X_m. \quad (10.9.3)$$

The presence of the ν within the Fourier modes changes the trace calculation of the one-loop amplitude in a subtle but important fashion, which will put nontrivial constraints on the v_i .

In the trace calculation, the presence of ν enters in the zero point energy. For the usual bosonic string, for example, the unregularized Hamiltonian contains the factor $\frac{1}{2} \sum_n a_{-n} a_n + a_n a_{-n}$. This, of course, has infinite matrix elements and must be normal ordered. Technically speaking, normal ordering the creation and annihilation operators creates an infinite zero-point energy given by $\sum_n n$. This infinite zero-point energy can be handled in several ways (e.g., requiring the light cone theory to be Lorentz invariant), but it can be shown that this yields the same results as zeta function regularization. The zeta function is defined as

$$\zeta(s) = \sum_{n=1}^{\infty} \frac{1}{n^s}. \quad (10.9.4)$$

This function is analytic in s , and we can analytically continue the zeta function to $s = -1$ and show that $\zeta(-1) = -\frac{1}{12}$. This is the desired answer, because $\zeta(-1)$ is the analytic continuation of $\sum_{n=1}^{\infty} n$.

Now use zeta function regularization to compute the contribution coming from the shifted modes. We use the fact that

$$\frac{1}{2} \sum_{n \in \mathbb{Z} + a} n = \sum_{n \in \mathbb{Z}} (n + a)^{-s} \Big|_{s=-1} = -\frac{1}{24} + \frac{1}{4} a(1-a). \quad (10.9.5)$$

The $a(1-a)$ factor is the new contribution to the zero-point energy in the trace calculation arising from the shifted modes of the orbifold.

Now consider the heterotic string, where the trace over the single loop yields a factor containing the left- and right-moving energies:

$$e^{2\pi i (\tau E_L - \bar{\tau} E_R)}. \quad (10.9.6)$$

Under the transformation $\tau \rightarrow \tau + n$, the expression remains invariant if we

$$n(E_L - E_R) = 0 \mod 1. \quad (10.9.7)$$

We label the eigenvalues for the right-moving sector as $e^{2\pi i v_0}$ and the two sets of left-moving eigenvalues as $e^{2\pi i v_0}$ and $e^{2\pi i v_1}$ for the $O(16) \otimes O(16)$ subgroup

of $E_8 \otimes E_8$, then from (10.9.5) we have the following zero-point contributions to the ground state energy:

$$\begin{aligned} E_R &= \frac{1}{2} \sum_i v_i(v_i - 1) + \frac{1}{12}, \\ E_L &= \frac{1}{2} \sum_i v_{1i}(v_{1i} - 1) + \frac{1}{12} + (1 \leftrightarrow 2). \end{aligned} \quad (10.9.6)$$

Since $v = r/n$, we can put everything together until we have the following constraint:

$$\sum_i r_i^2 = \sum_j r_{1j}^2 + \sum_j r_{2j}^2, \quad (10.9.7)$$

which is true mod n for odd n and mod $2n$ for even n .

Now consider the effect of these constraints on the compactification discussed earlier with the Z -orbifold, i.e., T_6/Z_3 , so that the point group P is of order 3. This means that $3v_{1i}$ and $3v_{2i}$ can be set to be lattice vectors of E_8 .

The constraints from modular invariance tell us that $v_{1,2i}^2$ should be $\frac{1}{9}$ times some integer. But since $3v_{1,2i}$ is a lattice vector of E_8 , we can always have $v_{1,2i}^2$ be $\frac{2}{9}$ times some integer. Finally, we know that any point in eight-dimensional space containing the E_8 lattice is within a distance of 1 from some lattice point. This means that we can always choose $v_{1,2i}^2 \leq 1$.

Modular invariance is so rigid that there are only five solutions consistent with the constraint (10.9.9) on the various v 's. Each of the five sets of v 's breaks the symmetry group $E_8 \otimes E_8$ down to the subgroup that commutes with the g and h twist factors. It is not hard, given the explicit form for the v 's, to calculate what this subgroup is. Because $3v$ is equal to a lattice vector, the subgroup that survives after symmetry breaking is the group that commutes with these lattice vectors. We simply quote the five solutions [8, 9]:

(1)

$$\sum_{i=1}^8 v_{1i}^2 = \sum_{i=1}^8 v_{2i}^2 = 0. \quad (10.9.8)$$

The solution has no chiral fermions and hence is unphysical.

(2)

$$\begin{aligned} \sum_{i=1}^8 v_{1i}^2 &= \frac{2}{3}, \\ \sum_{i=1}^8 v_{2i}^2 &= 0, \\ v_{1i} &= (\frac{1}{3}, \frac{1}{3}, \frac{2}{3}, \dots), \\ v_{2i} &= (0, \dots, 0). \end{aligned} \quad (10.9.9)$$

This leaves us with the group $E_6 \otimes \mathrm{SU}(3) \otimes E_8$.

$$\begin{aligned} \sum_{i=1}^8 v_{1i}^2 &= \frac{2}{9}, \\ \sum_{i=1}^8 v_{2i}^2 &= \frac{4}{9}, \\ v_{1i} &= (\frac{1}{3}, \frac{1}{3}, \dots), \\ v_{2i} &= (\frac{2}{3}, 0, \dots). \end{aligned} \tag{10.9.12}$$

This leaves us with the group $E_7 \otimes \mathrm{U}(1) \otimes \mathrm{SO}(14) \otimes \mathrm{U}(1)$.

$$\begin{aligned} \sum_{i=1}^8 v_{1i}^2 = \sum_{i=1}^8 v_{2i}^2 &= \frac{2}{3}, \\ v_{1i} = v_{2i} &= (\frac{1}{3}, \frac{1}{3}, \frac{2}{3}, \dots). \end{aligned} \tag{10.9.13}$$

This yields $E_6 \otimes \mathrm{SU}(3) \otimes E_6 \otimes \mathrm{SU}(3)$.

$$\begin{aligned} \sum_{i=1}^8 v_{1i}^2 &= \frac{8}{9}, \\ \sum_{i=1}^8 v_{2i}^2 &= \frac{4}{9}, \\ v_{1i} &= (\frac{1}{3}, \frac{1}{3}, \frac{1}{3}, \frac{1}{3}, \frac{2}{3}, \dots), \\ v_{2i} &= (\frac{2}{3}, 0, \dots). \end{aligned} \tag{10.9.14}$$

This leaves the symmetry group $\mathrm{SU}(9) \otimes \mathrm{SO}(14) \otimes \mathrm{U}(1)$. (The symbol ... represents a series of zeros.)

The five groups we have constructed so far with orbifolds do not resemble the Standard Model at all. The gauge groups are still too large, and there are too many generations. Models of this type often have 27 generations because we can always construct string fields that are twisted around the 27 fixed points of the orbifold, yielding a redundancy of 27. However, we can further reduce the gauge group and control the number of generations by postulating the existence of background gauge fields (Wilson lines) that correspond to uncontractible loops on the torus. This can, in principle, yield models with only three generations and the gauge group $\mathrm{SU}(3) \otimes \mathrm{SU}(2) \otimes \mathrm{U}(1)^n$. As in the previous discussion, the gauge group that survives will be the subgroup of $E_8 \otimes E_8$ that commutes with the Wilson line. In the case of orbifolds with Wilson lines, the gauge group that survives is the subgroup of $E_8 \otimes E_8$ that commutes with $P = Z_3$ as well as the Wilson line.

For example, define the Wilson integral parametrized by a_i^I :

$$\int_i A_\mu^I dx^\mu = 2\pi A_\mu^I e_i^\mu = 2\pi a_i^I, \quad (10.9.8)$$

where $i = 1 - 6$ and $I = 1 - 16$ and e_i^I define the lattice of the six-torus. Then we have now introduced a new vector a_i^I in our constraints that will allow to construct new solutions. We can show that $3a_i^I$ and $3v^I$ are equal to a 16-dimensional vector.

Under a modular transformation $\tau \rightarrow -1/\tau$, the $E_8 \otimes E_8$ lattice vectors transform as

$$p^I \rightarrow p^I + v^I + n_i a_i^I, \quad (10.9.9)$$

where $n_i = 0, \pm 1$. Different values of n_i will yield different twisted sectors. Repeating all the arguments we used earlier, we can also show that the modular transformation $\tau \rightarrow \tau + 3$ results in the constraint [10, 11]

$$3(v^I + n_i a_i^I)^2 = 2m \quad (10.9.10)$$

for some integer m . This is the desired constraint emerging from modularity invariance, which is much less restrictive than (10.9.9).

An extraordinarily large number of solutions are now possible [10, 11] because of the presence of the a_i^I term. However, let us select one such possibility that yields several desirable features, such as three generations. We postulate the following set of values for the v_i^I and a_i^I :

$$v^I = \begin{cases} (\frac{1}{3}, \frac{1}{3}, \frac{1}{3}, \frac{1}{3}, \frac{2}{3}, 0, \frac{1}{3}, \frac{1}{3}), \\ (\frac{1}{3}, \frac{1}{3}, 0, 0, 0, \frac{1}{3}, \frac{1}{3}, \frac{2}{3}), \end{cases} \quad (10.9.11)$$

and

$$a_1^I = \begin{cases} (\frac{1}{3}, \frac{1}{3}, \frac{1}{3}, \frac{2}{3}, \frac{1}{3}, 0, 0, 0), \\ (0, 0, 0, 0, 0, \frac{2}{3}, 0, 0), \end{cases} \quad (10.9.12)$$

$$a_3^I = \begin{cases} (0, 0, 0, 0, 0, 0, 0, \frac{2}{3}), \\ (\frac{1}{3}, \frac{1}{3}, \frac{2}{3}, \frac{2}{3}, 0, 0, 0, \frac{1}{3}). \end{cases} \quad (10.9.13)$$

We can check that in the untwisted sector, the subgroup of E_8 that commutes with the action of the Wilson line is given by

$$[\mathrm{SU}(3) \otimes \mathrm{SU}(2) \otimes \mathrm{U}(1)^5], \quad (10.9.14)$$

while the other E_8 is broken down to $\mathrm{SU}(2) \otimes \mathrm{SU}(2) \otimes \mathrm{U}(1)^6$.

Furthermore, we should note that the number of generations has been reduced to three. (This is because the 27 fixed points can be further divided in three sectors of nine fixed points if there is a Wilson line in one of the two complex dimensions. Adding two Wilson lines creates nine sectors of three fixed points. A careful choice of the v^I and a_i^I will kill all but one sector, leaving us with three generations.) As a further bonus, this model has the desired

property that extra colored triplets, which might mediate fast proton decay, are absent.

The limitation of this model, however, is that there are too many $U(1)$ factors, which is bad for phenomenology. In fact, the Wilson line technique does not reduce the rank of the group (because we are dividing by a discrete group), so we still have gauge groups of rank 8, which is too large. These extra $U(1)$ factors, moreover, must be checked to see if they are anomalous.

So far, none of the solutions obtained with orbifolds [12–25] (or Calabi-Yau manifolds) has exactly the desired low-energy structure. There are still problems getting the right generation number, the right gauge group at low energies, acceptable values for proton decay, etc. The point, however, is that these methods of compactification gives us the ability to construct potentially thousands of solutions that may be compatible with modular invariance.

What is required, of course, is a systematic way to compute *all* four-dimensional physically relevant solutions to the string equations. So far, the bulk of the work has been to postulate a particular compactification scheme and then check for consistency with modular invariance. Recently, there has been considerable work in precisely the other direction, i.e., starting with modular invariance from the beginning and then searching for all possible compactification schemes compatible with it.

This new program at the outset demands the following set of criteria for any physically relevant model; namely, the model must be: (a) tachyon-free, (b) anomaly-free, (c) modular-invariant, (d) supersymmetric, and (e) four-dimensional. So far, there are only preliminary results toward this ambitious program, but the early results have been encouraging.

What we want is a way to calculate all coefficients C within the one-loop amplitude (5.9.6) for each spin structure. For example, in Sections 5.9 and 5.11 we analyzed the one-loop and multiloop spin structures and how they changed under modular transformations. Now we want a systematic study of the effect of modular invariance on the multiloop spin structures [26–31]. Let us begin with the expansion of the string amplitude in terms of all possible spin structures:

$$A = \sum_{\mathbf{a}, \mathbf{b}} C \begin{bmatrix} \mathbf{a} \\ \mathbf{b} \end{bmatrix} A \begin{bmatrix} \mathbf{a} \\ \mathbf{b} \end{bmatrix}. \quad (10.9.22)$$

where \mathbf{a} and \mathbf{b} label various spin structures over the a and b cycles, each element within \mathbf{a} is equal to either 0 or 1, C is a coefficient that must be determined, and the A 's represent the amplitude for each spin structure. For each fermion, there are 2^{2g} different spin structures on a Riemann surface of genus g .

Let us rewrite the equations of Sections 5.9 and 5.11 in a more systematic fashion. For example, the theta functions must satisfy (5.11.5) when we make an $Sp(2g, \mathbb{Z})$ transformation on them. Demanding modular invariance at the one-loop level means that C must satisfy the change in boundary conditions given by (5.9.7) and (5.11.17). In this new notation, we can rewrite these

constraints

$$C \begin{bmatrix} a \\ b \end{bmatrix} = -e^{(i\pi/8)\sum a_f} C \begin{bmatrix} a \\ a+b+1 \end{bmatrix}, \quad (10.9.2)$$

and

$$C \begin{bmatrix} a \\ b \end{bmatrix} = e^{(i\pi/4)\sum(a_f b_f)} C \begin{bmatrix} b \\ a \end{bmatrix}, \quad (10.9.3)$$

where the sum \sum is taken over f fermions (taking left movers minus right movers), each a_f takes on value 0 or 1, and vector sums are only mod 2.

When we demand modular invariance at the multiloop level, we must impose further restrictions on the C 's. For example, unitarity requires the ability to factorize the amplitude describing a genus g surface into the product of genus 1 tori; i.e., by (5.1.7) we should be able to slice up a genus g surface into different genus 1 surfaces by inserting a complete set of intermediate states. In our new notation, this means

$$C \begin{bmatrix} a^1 & \dots & a^s \\ b^1 & \dots & b^s \end{bmatrix} = C \begin{bmatrix} a^1 \\ b^1 \end{bmatrix} \cdots C \begin{bmatrix} a^s \\ b^s \end{bmatrix}. \quad (10.9.25)$$

As we saw in Chapter 5, Dehn twists can mix up the (a, b) cycles on a genus g surface, so we must also demand (at least at the two-loop level)

$$\delta \delta' e^{(i\pi/4)\sum a_f a'_f} C \begin{bmatrix} a \\ b \end{bmatrix} C \begin{bmatrix} a' \\ b' \end{bmatrix} = C \begin{bmatrix} a \\ b+a' \end{bmatrix} C \begin{bmatrix} a' \\ b'+a \end{bmatrix}, \quad (10.9.26)$$

where δ equals $+1$ (-1) if the state is a space-time fermion (boson).

What is remarkable is that a rather simple solution of these constraints is possible.

First, let us make a few definitions:

- (1) Let us replace the coefficient $C \begin{bmatrix} a \\ b \end{bmatrix}$ with the equivalent expression $C(\alpha | \beta)$, where α (β) is the set of fermions that are periodic around the a (b) cycle.
- (2) Let us introduce a simple “multiplication” rule:

$$\alpha\beta = \alpha \cup \beta - \alpha \cap \beta. \quad (10.9.27)$$

This means that $\alpha^2 = \alpha - \alpha = \emptyset$, the empty set. Let F equal the set of all fermions. Then the product $F\alpha$ equals the complement of the set α , that is, $F\alpha = F - \alpha$.

- (3) Let us introduce δ_α , which equals $+1$ for fermions and -1 for bosons.
- (4) Also $n(\alpha)$ is the number of left-moving fermions $n_L(\alpha)$ minus the number of right-moving fermions $n_R(\alpha)$.
- (5) Let us define $\varepsilon_\alpha = e^{i\pi n(\alpha)/8}$ and the parity operator $(-1)^\alpha$ for a spin structure α that obeys

$$\begin{aligned} (-1)^\alpha \psi &= -\psi(-1)^\alpha && \text{if } \psi \text{ belongs to } \alpha, \\ (-1)^\alpha \psi &= \psi(-1)^\alpha && \text{if } \psi \text{ does not belong to } \alpha. \end{aligned} \quad (10.9.28)$$

A spin structure $(\alpha \mid \beta)$ is compatible with supersymmetry if

$$(-1)^{\alpha} T_F (-1)^{\beta} = \delta_{\alpha} T_F, \quad (10.9.29)$$

where T_F is the generator of supersymmetric transformations in the superconformal group.

- (ii) Define Σ as a collection of sets with the above supersymmetric property (which forms a group closed under our definition of multiplication (10.9.27)). Define Ξ to be a subgroup of Σ that satisfies

$$C(\alpha \mid \emptyset) = \delta_{\alpha}, \quad (10.9.30)$$

where $C(\emptyset \mid \emptyset) = 1$.

Now that we have our definitions, let us state the constraints arising from modular invariance. Because $n(\alpha)$ is a multiple of eight, we have the constraints on the basis elements b_i of Ξ :

$$\begin{aligned} n(b_i) &= 0 \bmod 8, \\ n(b_i \cap b_j) &= 0 \bmod 4, \\ n(b_i \cap b_j \cap b_k \cap b_l) &= 0 \bmod 2, \end{aligned} \quad (10.9.31)$$

as well as the constraints emerging from modular invariance:

$$\begin{aligned} C(\alpha \mid \beta) &= \begin{cases} \pm 1 & \text{if } \alpha, \beta \in \Xi, \\ 0 & \text{otherwise,} \end{cases} \\ C(\alpha \mid \beta) &= \epsilon_{\alpha \beta}^2 C(\beta \mid \alpha), \\ C(\alpha \mid \alpha) &= \epsilon_F \epsilon_\alpha C(\alpha \mid F), \\ C(\alpha \mid \beta) C(\alpha \mid \gamma) &= \delta_\alpha C(\alpha \mid \beta \gamma), \end{aligned} \quad (10.9.32)$$

for all α, β, γ within the collection Ξ .

Lastly, we have the constraints coming from the conformal anomaly cancellation, which must always be strictly observed. Let us use the fermionic (not bosonic) representation of the lattice compactification. This was used for the heterotic string in (9.4.4). We must carefully include the fermionic contribution to the conformal anomaly in the super-Virasoro algebra. It is rather remarkable that a representation of the fermionic partner T_F to the energy-momentum tensor T_B can be given strictly in terms of the adjoint representation of fermions:

$$T_F \sim f^{abc} \psi^a \psi^b \psi^c. \quad (10.9.33)$$

When we calculate the anomaly arising from this term, we find that the fermionic contribution to the anomaly is $\frac{1}{2}N$, where N is the number of parameters in the group.

In the left-moving sector, the number of compactified dimensions is $26 - D$, where D is the number of space-time dimensions. We represent the compactified sector by fermions in the adjoint representation. In this sector, the three

contributions to the anomaly are

$$\text{left movers: } \begin{Bmatrix} X_\mu \\ b, c \text{ ghosts} \\ \psi^a \end{Bmatrix} \rightarrow \begin{Bmatrix} D \\ -26 \\ \frac{1}{2}N \end{Bmatrix}. \quad (10.9.35)$$

Since the sum of the three contributions to the anomaly must be zero, we obviously have $N = 2(26 - D)$ fermions in the set ψ^a .

Now let us analyze the right movers, where the anomalies must also sum to zero:

$$\text{right movers: } \begin{Bmatrix} X_\mu, \psi_\mu \\ b, c, \beta, \gamma \\ \psi^a \end{Bmatrix} \rightarrow \begin{Bmatrix} 3D/2 \\ -26 + 11 \\ \frac{1}{2}N \end{Bmatrix}. \quad (10.9.36)$$

The condition for zero anomaly is therefore $N = 3(10 - D)$. Including the $(D - 2)$ NS-R fermions (in the light cone gauge) contained in ψ_μ , we have $D - 2 + 3(10 - D)$ fermions for the right movers (in the light cone gauge). In summary, we must have the following number of fermions in order to cancel the anomalous term in the Virasoro algebra:

$$\begin{cases} \text{left movers} \rightarrow 2(26 - D), \\ \text{right movers} \rightarrow D - 2 + 3(10 - D). \end{cases} \quad (10.9.37)$$

The anomaly cancellation is automatic if we have this many fermions in the left- and right-moving sectors.

Now that we have explicitly expressed all our constraints, our strategy goes as follows:

- We first calculate the total number of space-time fermions ψ and internal fermions ψ^a that satisfy (10.9.36), which removes conformal anomalies from the theory. Then we calculate the total number of spin structures that arise from this set, which we call F .
- We next randomly choose a collection of spin structures as our initial set within Ξ that includes F , the complete set.
- We then check for closure under multiplication (10.9.27), which generates the full group Ξ compatible with this initial choice. (By choosing different initial sets for Ξ , we can reproduce different compactification schemes.)
- We then calculate the square matrix $C(\alpha \mid \beta)$ defined over the set Ξ that satisfies our constraints. Some arbitrary phases are introduced in this fashion, which allow us to generate more than one solution for each set Ξ .

We will now discuss some of the properties of the solutions to these equations. Remarkably, we find that all consistent solutions necessarily have gravitons, dilatons, and antisymmetric tensors. We also find that the presence of the massless spin- $\frac{3}{2}$ field is sufficient to prove the absence of tachyons and the vanishing of the cosmological constant at the single-loop level. These are

encouraging results, and they show there is tremendous self-consistency within these equations that yield phenomenologically desirable results.

Now let us discuss a few specific solutions to these equations. We will first discuss the 10-dimensional Type II theory (without compactification) in the light cone gauge, after we have imposed all the light cone constraints on our fermions. Then the fermions consist of the eight-component right-moving space-time fermions $\alpha_R = \psi^{1-8}$ and the left-moving fermions $\alpha_L = \bar{\psi}^{1-8}$, and the internal fermions are set to zero, $\psi^a = 0$.

- (1) The simplest choice is

$$\Xi = \{\emptyset, F\}. \quad (10.9.37)$$

Unfortunately, a careful analysis of the spectrum of this theory shows that it has tachyons and hence is unacceptable.

- (2) The choice

$$\Xi = \{\emptyset, \alpha_L, \alpha_R, F\} \quad (10.9.38)$$

has more than one solution, depending on the choice of certain phases within the $C(\alpha | \beta)$ matrix. The two choices reproduce the Type IIA and Type IIB theories.

- (3) For the four-dimensional compactified theory, we must choose a different set Ξ . In four dimensions, the space-time fermions are represented by the right-moving transverse ψ^{1-2} and left-moving $\bar{\psi}^{1-2}$. According to (10.9.36), the internal degrees of freedom can also be represented by $18 = 3(10 - D)$ fermions, in which case we have λ^{1-18} for the right movers and $\tilde{\lambda}^{1-18}$ for the left movers. We will regroup these 18 internal fermions collectively as (x^I, y^I, z^I) , where $I = 1, \dots, 6$ and represents six $SU(2)$ factors. We then choose the subset $\alpha = (\psi^{1-2}, z^{1-6})$. Then the choice

$$\Xi = \{\emptyset, \alpha, F\alpha, F\} \quad (10.9.39)$$

produces several $N = 4$ supersymmetric four-dimensional theories, with gauge symmetry $SU(2)^6$, $SU(4) \otimes SU(2)$, or $SU(3) \otimes SO(5)$.

Now, let us analyze the 10-dimensional heterotic string in the light cone gauge, where we have the transverse right-moving space-time spinors $\alpha_R = \psi^{1-8}$ and the $32 = 2(26 - D)$ internal left-moving spinors $\alpha_L = F\alpha_R = \lambda^{1-32}$.

- (1) The choice

$$\Xi = \{\emptyset, F\} \quad (10.9.40)$$

yields an $SO(32)$ theory with tachyons and no massless fermions, which is unphysical.

- (2) The choice

$$\Xi = \{\emptyset, \alpha_R, \alpha_L, F\} \quad (10.9.41)$$

yields the usual $Spin(32)/Z_2$ heterotic string.

(3) If we define $\alpha_1 = \{\lambda^{1-16}\}$ and $\alpha_2 = \{\lambda^{17-32}\}$, then the set

$$\Xi = \{\emptyset, \alpha_R, \alpha_1, \alpha_2, \alpha_1\alpha_R, \alpha_2\alpha_R, \alpha_1, \alpha_2, F\} \quad (10.9.26)$$

has two possibilities, depending on the choice of phases. One phase choice leads to the standard supersymmetric $E_8 \otimes E_8$ theory, and the other choice leads to the (nonsupersymmetric) $SO(16) \otimes SO(16)$.

(4) After a four-dimensional compactification, we can again represent the right-moving internal fermions as (x^I, y^I, z^I) for $I = 1-6$ and choose $\alpha = (\psi^{1-2}, z^{1-6})$. Then the simplest choice

$$\Xi = \{\emptyset, \alpha, F\alpha, F\} \quad (10.9.27)$$

yields an $N = 4$ supersymmetric theory with $SO(44)$ gauge symmetry. This is one of the solutions found by Narain using even self-dual Lorentzian lattices.

Clearly, there are probably thousands of different sets of Ξ that close under the multiplication rule (10.9.27) and satisfy the modular constraints. This formalism gives us a handle on the problem of constructing a complete classification of all possible compactified solutions compatible with modular invariance.

Before concluding this chapter, it is worth pointing out other directions that compactification may take such as “asymmetric orbifolds,” which are larger than the set of orbifolds discussed so far. Asymmetric orbifolds [31] may also give us a handle on classifying the thousands of modular invariant solutions to the string equations. Asymmetric orbifolds are string theories in which the left- and right-moving degrees of freedom live on different orbifolds. When compactifying 10-dimensional space-time, we have a natural bias toward compactifying symmetrically in the left- and right-moving sectors, but there are consistent modular-invariant asymmetric compactifications in which the six space dimensions are treated asymmetrically.

Although it is difficult to visualize how to twist on asymmetric orbifolds, it can be shown rather simply that modular-invariant solutions exist. For example, let us mod out by a factor of g , where g belongs to a discrete group. The partition function for the single-loop diagram must now trace in the τ direction in the presence of this g factor:

$$\text{Tr } g q^{H_L} q^{\bar{H}_R}. \quad (10.9.28)$$

The calculation of the trace can be done exactly as before, except now the spaces are different. As before, we find that the condition for modular invariance is level matching:

$$n(E_L - E_R) = 0 \bmod 1. \quad (10.9.29)$$

If the eigenvalues of g are represented by $e^{2\pi i r_i/n}$, this condition gives us restrictions on the sum $\sum_i r_i^2$. The resulting constraints on the r_i are almost identical to the ones found for the symmetric orbifold (10.9.9), except the additional

and right-moving sectors are now treated differently, depending on the structure of space. Although asymmetric orbifolds are more difficult to work with than symmetric orbifolds, a large class of asymmetric orbifolds can actually be constructed that are compatible with modular invariance. (In practice, the asymmetric orbifold is sometimes embedded in a larger symmetric orbifold, where the calculations are simpler, and then truncated at the end to retrieve the asymmetric orbifold.)

In summary, the advantage of asymmetric orbifolds is that they allow us to classify an enormous class of modular invariant compactifications in four dimensions. This will be of great help toward understanding the complete set of physically relevant superstring compactifications.

10.10 Summary

We have seen that a few physically reasonable assumptions about the compactification process have led to a wealth of phenomenological predictions. Although no model has yet been proposed that can successfully predict all the known properties of the low-energy particle spectrum, we are encouraged by the qualitative results we have obtained. Let us now specifically isolate the logical sequence by which given assumptions led to certain conclusions.

Our natural choice is to compactify the 10-dimensional space on the six-torus. However, compactifying on this surface transforms $N = 1$ supersymmetry in 10 dimensions into $N = 4$ supersymmetry in four dimensions. Thus, we must search for new assumptions that will be more phenomenologically acceptable.

We began with the following assumptions:

- (1) The 10-dimensional universe has compactified to

$$M_{10} \rightarrow M_4 \times K_6, \quad (10.10.1)$$

where M_4 is a maximally symmetric space,

$$R_{\mu\nu\alpha\beta} = \frac{R}{12}(g_{\mu\alpha}g_{\nu\beta} - g_{\mu\beta}g_{\nu\alpha}), \quad (10.10.2)$$

and K is compact.

- (2) An $N = 1$ local supersymmetry remains unbroken after the compactification.
- (3) Some of the bosonic fields can be set to zero:

$$H = d\phi = 0. \quad (10.10.3)$$

The assumption that $N = 1$ supersymmetry survives the compactification is a stringent assumption. It implies that the variation of the spinors must be

zero

$$\begin{aligned}\delta\psi_A &= \frac{1}{\kappa}D_A\varepsilon = 0, \\ \delta\chi^a &= \Gamma^{ij}F_{ij}^a\varepsilon = 0.\end{aligned}\quad (10.13.2)$$

The existence of a covariantly constant spinor ε places an enormous number of constraints on the manifold. In particular, if we differentiate the equation once again

$$\begin{aligned}D_i\varepsilon = 0 &\rightarrow [D_j, D_i]\varepsilon = 0, \\ &\rightarrow R_{ijkl}\Gamma^{kl}\varepsilon = 0.\end{aligned}\quad (10.13.3)$$

Thus, we can show that the space is Ricci flat. Second, we can show that the space has SU(3) holonomy. We define the holonomy group as the group generated when we take a spinor around successive closed paths around a torus. Normally, in six dimensions the holonomy group is SO(6), or equivalently SU(4). But if ε is covariantly constant, it means that

$$\varepsilon \rightarrow U\varepsilon. \quad (10.13.4)$$

By an SU(4) transformation, any spinor can be brought into the form

$$\varepsilon \rightarrow \varepsilon = \begin{pmatrix} 0 \\ 0 \\ 0 \\ \varepsilon_0 \end{pmatrix}. \quad (10.13.5)$$

This, in turn, means that the U matrix rotates only the three zero indices in the column matrix. Thus, U must be a member of SU(3), and so the space has SU(3) holonomy.

In general, spaces with SU(3) holonomy are notoriously difficult to deal with. However, we can show that the space is Kähler and so use a powerful theorem by Calabi–Yau. We can always define the tensor

$$J_j^i = -ig^{ik}\bar{\varepsilon}\Gamma_{kj}\varepsilon, \quad (10.13.6)$$

which satisfies $J^2 = -1$, just like $i^2 = -1$ for the usual definition of complex numbers, and so we can use this tensor to define a complex manifold. However, we know that this tensor must be covariantly constant (because ε is covariantly constant), and thus the space is Kähler.

Fortunately, Kähler manifolds that are Ricci flat (and hence have vanishing first Chern class) can be shown to be equivalent to spaces of SU(3) holonomy and are easy to construct. Thus, we have the logical sequence

$$D_i\varepsilon = 0 \rightarrow K \text{ is Ricci flat, Kähler, with vanishing first Chern class} \quad (10.13.7)$$

The problem, however, is that now we are flooded with potentially thousands of manifolds preserving $N = 1$ supersymmetry!

So far, we have not broken the $E_8 \otimes E_8$ gauge symmetry. Our next step is to notice that the Bianchi identities, which used to be empty identities, now become nontrivial with our assumptions:

$$\text{Tr } R \wedge R = \frac{1}{30} \text{Tr } F \wedge F. \quad (10.10.10)$$

This equation is surprisingly difficult to satisfy. On the left, we have the curvature forms over the Riemannian space, and on the right we have the Yang-Mills curvature forms. In order to solve this rather strange-looking equation, we will embed the spin connection into the gauge field, thereby mixing the two manifolds and breaking the original gauge symmetry. Because we have $SU(3)$ holonomy in the Riemann sector, we will have the following breaking in the gauge sector when we mix the two sectors:

$$\text{Bianchi identity} \rightarrow \text{spin embedding} \rightarrow SU(3) \otimes E_6 \otimes E_8. \quad (10.10.11)$$

Fortunately, this gives rise to desirable results. We know that E_8 by itself does not have chiral representations and hence is not an acceptable candidate for model building, but E_8 does. In fact, the decomposition under this breaking of the 248 elements of the adjoint of E_8 becomes

$$248 = (3, 27) \oplus (\bar{3}, \bar{27}) \oplus (8, 1) \oplus (1, 78). \quad (10.10.12)$$

This is gratifying, because the 27 is the most suitable representation for the quarks and leptons in GUTs with E_6 . Thus, we have

$$\text{Tr } R \wedge R = \frac{1}{30} \text{Tr } F \wedge F \rightarrow \text{spin embedding} \rightarrow 27 \text{ fermions}. \quad (10.10.13)$$

The next question is: How many generations of the 27 do we have? Normally, the generation number has nothing to do with the gauge group. In GUTs, they are entirely distinct. We can have an arbitrary number of exact copies of fermion generations in GUTs. However, in string theory the process of spin embedding produces a constraint on the generation number. Because of spin embedding, the gauge fermions are now linked to the K_6 manifold. The generation number can be viewed as a topological number, because the difference between positive and negative chiral zero eigenvalue solutions of the Dirac equation is a topological number. Specifically,

$$\text{generation number} = \frac{1}{2} |\chi(M)|. \quad (10.10.14)$$

Unfortunately, the Euler number of Ricci-flat Kähler manifolds is usually quite high, but we can always reduce this number drastically by taking a submanifold. For example, we can divide by a discrete group that preserves a certain polynomial in the coordinates. A good example is CP_4 divided by $Z_5 \times Z_5$, which is not simply connected. This manifold has four generations.

Next, we want to break the model even further to the Standard Model $SU(3) \otimes U(2) \otimes U(1)$ without destroying $N = 1$ supersymmetry. Normally, this is quite difficult. Breaking schemes that break the group down to the standard model also break $N = 1$ supersymmetry. One solution to this problem is to use the method of Wilson lines. We saw earlier that the manifolds K_6 that we are

considering are not simply connected in order to produce a low-generation number. For nonsimply connected manifolds, the Wilson loop

$$U = P \exp \left(\int_C A_\mu dx^\mu \right) \quad (10.10.15)$$

does not necessarily equal 1 even if the curvature tensor vanishes. This is because we cannot always shrink closed loops into points. Thus, we can break E_6 symmetry down to a subgroup G by choosing an element of $U(1)$ so that G commutes with all elements of this element. For example, if we take an element of U that is $Z_5 \times Z_5$, we find

$$\frac{E_6}{Z_5 \times Z_5} = SU(3)_C \otimes SU(2)_L \otimes SU(2)_R \otimes U(1) \otimes U(1). \quad (10.10.16)$$

Unfortunately, we see that, in addition to arriving at the standard model, we also have unwanted $U(1)$ groups. Thus,

$$\text{Wilson lines} \rightarrow SU(3) \otimes SU(2) \otimes U(1)^n.$$

Orbifolds are another way of compactifying the superstring, which is probably the limiting case of a Calabi-Yau space. Orbifolds are created by taking a torus T_6 and dividing by a discrete group Z_n , which allows fixed points

$$\text{orbifold: } \frac{T_6}{Z_n}. \quad (10.10.17)$$

(These fixed points apparently do not spoil the properties of the string model.) Nontrivial constraints are placed on orbifolds by modular invariance, which mixes the boundary condition nontrivially. The boundary conditions

$$\begin{aligned} X(\sigma_1 + 2\pi, \sigma_2) &= h X(\sigma_1, \sigma_2), \\ X(\sigma_1, \sigma_2 + 2\pi) &= g X(\sigma_1, \sigma_2), \end{aligned} \quad (10.10.18)$$

(where h and g are elements of Z_n) can break the symmetries of the string model. The subgroup of the space-time group and the internal group that survives the process is the subgroup that commutes with g and h . If we diagonalize g and h to equal the elements $e^{2\pi i v_i}$, where $v_i = r_i/n$ for some integer n , then the zero-point energy of the Hamiltonian is shifted by an amount proportional to $v_i(v_i - 1)$. Because the trace over the single loop is sensitive to the zero-point energy, this means that modular invariance places a restriction on the eigenvalues:

$$\sum_{i=1}^8 r_i^2 = \sum_{j=1}^8 r_{1j}^2 + \sum_{j=1}^8 r_{2j}^2, \quad (10.10.19)$$

where r_i are the eigenvalues from the right-moving sector, and the two sets of eigenvalues $r_{1,2;j}$ are from the left-moving $E_8 \otimes E_8$ sector. If we include Wilson lines, then the group that survives the compactification is the subgroup that commutes with g , h , and the Wilson lines.

Phenomenologically, there are many solutions to this compactification, some with three generations and the group $SU(3) \otimes SU(2) \otimes U(1)^n$, which yields too many $U(1)$ factors. Unfortunately, the method of Wilson lines does not change the rank of the group, so in general we will have too many $U(1)$ factors.

The great advantage of orbifolds over Calabi-Yau spaces is that they are simple, flat, and thousands of them can be explicitly constructed. Unfortunately, both suffer from the problem that there is no systematic way to catalogue these thousands of solutions.

One step in this direction is to use modular invariance and the absence of tachyons and anomalies to systematically derive all possible solutions. We begin with the amplitude written as a sum over spin structures:

$$A = \sum_{a,b} C \begin{bmatrix} a \\ b \end{bmatrix} A \begin{bmatrix} a \\ b \end{bmatrix}. \quad (10.10.20)$$

Now we demand that the C 's factorize properly, have modular invariance, and yield models that have no tachyons or anomalies. Remarkably, it is possible to solve the constraints on C and obtain solutions. The simple ones reproduce some of the known compactifications, but thousands of other compactifications are still being investigated. This yields the hope that we may be able to exhaust all possibilities and obtain a realistic model.

Another way in which to generate large classes of four-dimensional solutions is through asymmetric orbifolds. The heterotic string is an example of an asymmetric compactification, i.e., treating left- and right-moving sectors differently. Asymmetric orbifolds are the largest class of orbifolds found so far and may overlap significantly with the work of others using different types of compactifications. (In addition to asymmetric orbifolds, we should also mention the possibility of non-abelian orbifolds, i.e., orbifolds based on dividing out by non-abelian finite groups such as the crystal groups. The advantage of such constructions is that they help us eliminate some of the unwanted $U(1)$ factors and also yield three and four generations. See [40].)

References

- [1] P. Candelas, G. Horowitz, A. Strominger, and E. Witten, *Nucl. Phys.* **B258**, 46 (1985).
- [2] G. Horowitz, in *Unified String Theories* (edited by M. Green and D. Gross), World Scientific, Singapore, 1986.
- [3] G. F. Chapline and N. S. Manton, *Phys. Lett.* **120B**, 105 (1983).
- [4] E. Calabi, *Algebraic Geometry and Topology: A Symposium in Honor of S. Lefschetz*, Princeton University Press, Princeton, NJ, 1957.
- [5] S.-T. Yau, *Proc. Natl. Acad. Sci. U.S.A.* **74**, 1798 (1977).
- [6] S.-T. Yau, in *Symposium on Anomalies, Geometry, and Topology* (edited by W. A. Bardeen and A. R. White), World Scientific, Singapore, 1985.
- [7] Y. Hosotani, *Phys. Lett.* **126B**, 303 (1983).

- [8] L. Dixon, J. Harvey, C. Vafa, and E. Witten, *Nucl. Phys.* **B261**, 678 (1986); **B274**, 286 (1986).
- [9] C. Vafa, *Nucl. Phys.* **B273**, 592 (1986).
- [10] L. E. Ibanez, H. P. Nilles, and F. Quevedo, *Phys. Lett.* **187B**, 25 (1987).
- [11] L. E. Ibanez, J. E. Kim, H. P. Nilles, and F. Quevedo, *Phys. Lett.* **191B**, 291 (1987).
- [12] D. X. Li, *Phys. Rev.* **D34** (1986).
- [13] D. X. Li, in *Super Field Theories* (edited by H. C. Lee), Plenum, New York, 1987.
- [14] V. P. Nair, A. Sharpere, A. Strominger, and F. Wilczek, *Nucl. Phys.* **B287**, 403 (1986).
- [15] B. R. Greene, K. H. Kirklin, P. J. Miron, and G. G. Ross, *Phys. Lett.* **180B**, 63 (1986); *Nucl. Phys.* **B278**, 667 (1986).
- [16] A. Strominger, *Phys. Rev. Lett.* **55**, 2547 (1985).
- [17] P. Ginsparg, Harvard preprint HUTP-86/A053, 1986.
- [18] S. Karlara and R. N. Mohapatra, LA-UR-86-3954, 1986.
- [19] M. Dine, V. Kaplunovsky, M. Mangano, C. Nappi, and N. Sieberg, *Nucl. Phys.* **B259**, 46 (1985).
- [20] S. Cecotti, J. P. Dederinger, S. Ferrara, L. Girardello, and M. Roncadelli, *Phys. Lett.* **156B**, 318 (1985).
- [21] J. P. Dederinger, L. Ibanez, and H. P. Nilles, *Nucl. Phys.* **B267**, 365 (1986).
- [22] J. Breit, B. Ovrut, and G. Segre, *Phys. Lett.* **158B**, 33 (1985).
- [23] A. Strominger and E. Witten, *Comm. Math. Phys.* **101**, 341 (1985).
- [24] G. Segre, Schladming Lecture Notes (1986).
- [25] H. Kawai, D. C. Lewellen, and S. H. H. Tye, *Phys. Rev. Lett.* **57**, 1832 (1986); *Phys. Rev.* **D34**, 3794 (1986); *Nucl. Phys.* **B288**, 1 (1987); *Phys. Lett.* **191B**, 61 (1987).
- [26] W. Lerche, D. Lust, and A. N. Schellekens, *Nucl. Phys.* **B287**, 477 (1987).
- [27] I. Antoniadis, C. Bachas, and C. Kounnas, *Nucl. Phys.* **B289**, 487 (1987).
- [28] I. Antoniadis and C. Bachas, CERN-TH-4767/87, 1987.
- [29] C. Kounnas, Berkeley preprint UCB-PTH 87/21, 1987.
- [30] I. Antoniadis, C. Bachas, C. Kounnas, and P. Windey, *Phys. Lett.* **171B**, 51 (1986).
- [31] K. S. Narain, M. H. Sarmadi, and C. Vafa, *Nucl. Phys.* **B288**, 55 (1987).
- [32] R. Bluhm, L. Dolan, and P. Goddard, *Nucl. Phys.* **B289**, 364 (1987).
- [33] L. Castellani, R. D'Auria, F. Gliozzi, and S. Sciuto, *Phys. Lett.* **168B**, 77 (1986).
- [34] L. Dixon, V. Kaplunovsky, and C. Vafa, SLAC-PUB-4282.
- [35] V. G. Kac and I. T. Todorov, *Comm. Math. Phys.* **102**, 337 (1985).
- [36] P. G. O. Freund, *Phys. Lett.* **151B**, 387 (1985).
- [37] A. Casher, F. Englert, H. Nicolai, and A. Taormini, *Phys. Lett.* **162B**, 121 (1985).
- [38] F. Englert, H. Nicolai, and A. Schellekens, *Nucl. Phys.* **B274**, 315 (1986).
- [39] D. Lust, *Nucl. Phys.* **B292**, 381 (1987).
- [40] N. P. Chang and D. X. Li, "Models of Non-Abelian Orbifolds," CCNY-HEP-87-15.

Part IV

M-Theory

M-Theory and Duality

11.1 Introduction

Up to now, none of the methods discussed in this book have provided us with deep insights into nonperturbative string theory and its true vacuum. There are still gaps in our understanding of the string perturbation theory because of the problems associated with supermoduli. Furthermore, string perturbation theory cannot yield the true vacuum of string theory. Conformal field theories, although they give us a powerful tool to classify millions of possible vacua for string theory, are still defined perturbatively and are unable to probe the nonperturbative region. String field theory, although it is defined independently of perturbation theory, is currently too difficult to solve for the nonperturbative region.

One of the most exciting new approaches to nonperturbative string theory involves M-theory and duality [1–6], which in fact force us to reconsider the central role played by strings in supersymmetry. Not only have they given us surprising results concerning the nonperturbative behavior of string theory, they have also forced us to reconsider previously discarded theories, including supergravity and membranes of various dimensions (called “*p*-branes”) which we have seen in an entirely new light. In particular, duality allows us to show that the five different self-consistent superstring theories are nothing but different solutions of a single theory, called “M-theory.” In this revised picture, the various string theories are nothing but different vacua of a single theory. While perturbation theory only probes the vicinity of each vacua, duality allows us to make stunning nonperturbative correlations across different vacua.

Although M-theory and duality have yet to give us definitive information about four-dimensional vacua with $N = 1$ supersymmetry, they have already clarified much of the nonperturbative nature of string theory in 10, 8, and even

6 dimensions, giving us a complex web of dualities between different compactifications.

Furthermore, M-theory indicates that the “true home” of the theory actually be the eleventh dimension, where we find new, exotic objects super membranes and 5-branes.

Just a few of the surprises and insights of M-theory are as follows:

- All five string theories, which on first glance have entirely different properties and spectra, are now seen as different vacua of the same theory.
- The strong coupling limit of Type IIA and $E_8 \otimes E_8$ heterotic string theory is revealed to be an 11-dimensional theory, whose low-energy action is given by 11-dimensional supergravity. Compactification of M-theory on a circle (line segment) yields Type IIA (heterotic) string theory.
- The complete action of M-theory is unknown, but is believed to contain membranes (2-branes) and 5-branes. Closed strings in lower dimensions can be viewed as compactifications of these membranes.
- A vast network of perturbative and nonperturbative dualities (called “S-dualities) has been established between different string theories in various dimensions, for the first time giving us insights into the nonperturbative behavior of string theory.
- Exact statements about the spectra and properties of string theory, independent of perturbation theory, can be made by analyzing the properties of “BPS saturated states,” which obey nonrenormalization theorems. These BPS states can be enumerated from group theory alone by analyzing the central charges in the supertranslation algebra.
- The nonperturbative regime of string theory yields entirely new types of membranes, called “D-branes,” which play an essential role in the theory. Open strings with Dirichlet boundary conditions can end on these D-branes. Surprisingly, these D-branes allow us to use ordinary conformal field theory techniques to calculate highly nonlinear interactions.
- By counting D-brane states, we can derive the Bekenstein-Hawking entropy formula for black holes using statistical mechanical arguments.
- 11-dimensional M-theory, in the infinite momentum frame, is equivalent to a 10-dimensional theory of point-particle Dirichlet 0-branes in the $N \rightarrow \infty$ limit, which is called M(atrix) theory. Remarkably, this matrix model is based on a simple $U(N)$ quantum mechanical Yang–Mills theory to lowest order, with a finite number of degrees of freedom.

11.2 Duality in Physics

Duality is actually an old phenomenon. Maxwell’s equations, for example, are invariant under the following duality transformation:

$$\mathbf{E} \rightarrow \mathbf{B},$$

$$\mathbf{B} \rightarrow -\mathbf{E}, \quad (11.2.1)$$

we interchange

$$e \leftrightarrow g, \quad (11.2.2)$$

where g represents the charge of a monopole. Dirac's theory of monopoles tells us that

$$eg = 2\pi n, \quad (11.2.3)$$

where n represents an integer. This leads us to a curious conclusion, that Maxwell's theory of electric charges defined in the strong coupling region (where e becomes large) is equivalent to a weakly coupled theory of monopoles (where g becomes weak) and vice versa. The strong coupling region of electrodynamics, which is normally prohibitively difficult to analyze, is now revealed to be an ordinary theory of monopoles at weak coupling. Although this result was long thought to be a curiosity, it represents one of the few instances in field theory where the nonperturbative region can, in principle, be analyzed and shown to be deceptively simple.

Attempts to generalize this to Yang-Mills theory and to supersymmetry, however, have been mixed. There exists a classical formula from the theory of dyons (classical solutions of gauge theory with both electric and magnetic charges) that states

$$M^2 = \langle \phi \rangle^2 (e^2 + g^2), \quad (11.2.4)$$

where M is the mass, $\langle \phi \rangle$ is a constant, and e and g represent the electric and magnetic charges. Notice that this gauge theory solution obeys the relationship $e^2 + g^2 = M^2$, so it was conjectured that this may, in fact, be an *exact* symmetry of the theory [7-8]. However, attempts to prove this kind of relationship at the quantum level have floundered over the years.

Certain tantalizing clues were noticed over the years which pointed to the importance of duality. It has long been suspected that the so-called BPS relations, which generalize the above constraint, are unrenormalized by quantum effects due to supersymmetry and hence may hold exactly in the complete theory. This led some to suspect that perhaps duality may be preserved non-perturbatively in a certain class of supersymmetric Yang-Mills theories, such as $N = 4$ super-Yang-Mills theory.

Similarly, it was noticed years ago that the $D = 11$ supergravity equations of motion, when toroidally compactified, obeyed peculiar "hidden" symmetries and duality relations. But the origin of these duality relations were totally obscure, so they were thought to be a curiosity, rather than a fundamental motivation.

Only recently have all these speculations concerning duality and nonperturbative field theory been pulled together to give a comprehensive picture, giving unprecedented insight into the nonperturbative structure of string theory.

11.3 Why Five String Theories?

Duality is emerging as the key to understanding one of the deep mysteries of string theory, such as why there are five of them. It's puzzling that there should be five perfectly finite, self-consistent field theories which combine gravity with other quantum forces.

For example, in the Green–Schwarz formalism, notice that there are two ways in which we can construct a supersymmetric generalization of the Nambu–Goto action. For a supersymmetric theory, we are allowed to introduce a 32 component Majorana spinor, which can be decomposed into two 16-component Majorana–Weyl spinors θ^{\pm} . (Introducing more spinor components will generate massless spin 3 fields, which are probably inconsistent quantum mechanically, and also isomultiplets of gravity, which would violate the equivalence principle.) If θ_{\pm} is a Grassmann field, of either positive or negative chirality with 16 components each, then we can construct a supersymmetric generalization of $\partial_i X^\mu$:

$$\Pi_j^\mu = \partial_j X^\mu - i\bar{\theta} \Gamma^\mu \partial_j \theta, \quad (11.3.1)$$

which is invariant under the global supersymmetric transformation

$$\begin{aligned} \delta\theta &= \varepsilon, \\ \delta X_\mu &= i\bar{\varepsilon}\Gamma^\mu\theta. \end{aligned} \quad (11.3.2)$$

If we have only one chiral fermion θ_+ on the world sheet, then we have $N = 1$ supersymmetry (which describes the heterotic string). If we have θ_+^1 and θ_+^2 of opposite chiralities, we can combine them into single 32 component Majorana spinor θ with $N = 2$ supersymmetry. This will give us Type IIA string theory.

If we have θ_+^1 and θ_+^2 of the same chirality, then this gives us chiral Type IIB string theory with $N = 2$ supersymmetry. We then find three ways in which to construct a global invariant Π_i^μ :

$$\Pi_i^\mu = \begin{cases} \partial_i X^\mu - i\bar{\theta}_+\Gamma^\mu\partial_i\theta_+ & \text{heterotic,} \\ \partial_i X^\mu - i\bar{\theta}\Gamma^\mu\partial_i\theta & \text{IIA,} \\ \partial_i X^\mu - i\delta_{jk}\bar{\theta}_+^j\Gamma^\mu\partial_i\theta_+^k & \text{IIB.} \end{cases} \quad (11.3.3)$$

Then the first part of the superstring action S_1 can be written as the generalization of the Nambu–Goto action:

$$\begin{aligned} g_{ij} &= \Pi_i^\mu \Pi_{j\mu}, \\ S_1 &= -T \int d^2\sigma \sqrt{-\det g_{ij}}. \end{aligned} \quad (11.3.4)$$

We obtain five superstring theories in all, since there are two types of heterotic strings, and the Type I string is derived from the Type IIB theory by taking

its world sheet parity even sector (and adding open strings and Chan-Paton factors to cancel anomalies).

Although this Nambu-Goto term is explicitly invariant under a global supersymmetry transformation, it is not locally invariant, and hence has the wrong number of degrees of freedom. To remedy this, we must add a Wess-Zumino term. We define an invariant form h_{WZ} :

$$h_{WZ} = \begin{cases} \Pi^\mu d\bar{\theta}_+ \Gamma_\mu d\theta_+ & \text{heterotic,} \\ \Pi^\mu d\bar{\theta} \Gamma_\mu \Gamma_{11} d\theta & \text{IIA,} \\ S_{ij} \Pi^\mu d\bar{\theta}_+^i \Gamma_\mu d\theta_+^j & \text{IIB.} \end{cases} \quad (11.3.5)$$

where Γ_{11} is the product of all Γ matrices and S_{ij} is a two-by-two matrix which equals the Pauli matrix σ_z . h_{WZ} can be expressed as $h_{WZ} = db$. If we carefully extract b from h_{WZ} , then the Wess-Zumino-like part of the action is given by

$$S_2 = \frac{T}{2} \int d^2\sigma \epsilon^{ij} b_{ij}, \quad (11.3.6)$$

Then the string action equals $S_1 + S_2$.

When we include both types of heterotic strings (with $E_8 \otimes E_8$ and $SO(32)$ symmetry) and also the open and closed string sector of Type I strings, then we obtain all five superstring actions. (Usually, when we refer to superstring theory, we are actually referring to the $E_8 \otimes E_8$ heterotic string.)

The differences and similarities of these theories can be seen by analyzing the zero-mass sector of these theories, which reduces to supergravity in 10 dimensions. The five superstring theories, and their supergravity reductions, are given by:

- Type IIA string theory reduces to $N = 2A$ (nonchiral) supergravity.
- Type IIB string theory reduces to $N = 2B$ (chiral) supergravity.
- $E_8 \otimes E_8$ heterotic string theory reduces to $N = 1$ supergravity coupled to an $E_8 \otimes E_8$ Yang-Mills multiplet.
- $SO(32)$ heterotic string theory reduces to $N = 1$ supergravity coupled to an $SO(32)$ Yang-Mills multiplet.
- Type I string theory, which contains both open and closed strings, reduces to $N = 1$ supergravity coupled to an $SO(32)$ Yang-Mills multiplet.

Notice that each of the five superstring theories are significantly different from the others. For example, Type I theory is based on both closed and open strings, while the others are based on only closed strings. Similarly, the gauge structure of the five string theories, except for the last two, are markedly different in their low-energy structure. The mystery of why there should be five string theories, each of which apparently unifies gravity with the other quantum forces, is solved when we begin to analyze various dualities (see Fig. 11.1).

FIGURE 11.1. The web of dualities in M-theory. By compactifying M-theory down to 10 dimensions, we can derive Type IIA strings and the heterotic strings. By compactifying down to nine dimensions, all five string theories can be unified.

11.4 T -Duality

To understand how unusual T -duality is, recall the fact that, in ordinary point particle field theory, compactification of one dimension leads to a periodic momentum

$$p = \frac{n}{R} \quad (11.4.1)$$

for a circle of radius R and an integer n . If we take the limit $R \rightarrow \infty$, we find that the momentum becomes continuous, and hence we retrieve the full uncompactified theory. But now take the limit $R \rightarrow 0$. Here we find that the momentum becomes either 0 or ∞ , and hence the compactified dimension effectively decouples from the theory. We see, therefore, that the two limits are entirely different in point particle field theory.

Now consider compactifying, say, the ninth dimension, of the closed string theory. Now an additional complication appears which did not exist for the point particle theory: the string can wind around the compactified dimension. We know that the momentum operators take the following values in the compactified theory:

$$(P_L, P_R) = \left(\frac{n}{2R} + mR, \frac{n}{2R} - mR \right), \quad (11.4.2)$$

where the n , as usual, arises from the Kaluza–Klein excitations of the circle, but m labels the number of times the string winds around the circle.

Notice that the mass spectrum for M^2 is invariant under [9]:

$$R \leftrightarrow \frac{1}{2R} \quad (11.4.3)$$

when we interchange $n \leftrightarrow m$.

This is a highly unusual symmetry, one which links the large-scale behavior of string theory to its small-scale structure. Unlike point particle field theory, the string cannot differentiate between these two regions. Notice that this duality symmetry, which interchanges winding modes with Kaluza-Klein modes, is strictly a result of the geometry of string theory and does not appear in point particle theories.

If we rewrite this duality transformation in the familiar language of conformal field theory, this transformation is equivalent to making the substitution

$$\begin{aligned}\partial X &\rightarrow \partial X, \\ \bar{\partial} X &\rightarrow -\bar{\partial} X.\end{aligned}\tag{11.4.4}$$

Notice the sign change for one set of movers. When we apply this same duality to superstring theory in the Neveu-Schwarz-Ramond (NS-R) formalism, we similarly find

$$\begin{aligned}\psi_L^9 &\rightarrow -\psi_L^9, \\ \psi_R^9 &\rightarrow \psi_R^9.\end{aligned}\tag{11.4.5}$$

But this transformation of the ninth left-moving oscillator also reverses the sign of the 10-dimensional left-moving chirality operator which is constructed from the fermionic zero modes:

$$\Gamma_{11} = \psi_L^0 \psi_L^1 \psi_L^2 \dots \psi_L^9 \rightarrow -\Gamma_{11}\tag{11.4.6}$$

so it flips the chirality of the left-movers. The Type IIA spinors, defined in terms of positive and negative chiralities, are transformed by *T*-duality into a theory with the same type of chirality, i.e., the Type IIB theory. In nine dimensions, we find the following duality emerging [10]:

$$T : \text{IIA} \leftrightarrow \text{IIB}.\tag{11.4.7}$$

(We will use the symbol \leftrightarrow to represent symbolically the duality relationship.)

We can therefore view Type IIA and Type IIB as merely two extreme points along the same continuum of vacua labeled by R . As $R \rightarrow \infty$ or $R \rightarrow 0$, we retrieve the usual Type II string theories in 10 dimensions.

Thus, the five superstring theories have now been reduced down to four.

Yet another *T*-duality can be found by analyzing the $E_8 \otimes E_8$ and the SO(32) heterotic string. Consider first the Narain lattice. Let us compactify the heterotic string down to d dimensions. This means we must compactify $26 - d$ left-moving dimensions and $10 - d$ right-moving modes. Let us compactify these dimensions onto a lattice Γ_L and Γ_R . We recall that by constructing the single-loop heterotic string amplitude and demanding that it satisfy modular invariance, we have the additional constraint:

$$\Gamma_L \cdot \Gamma_L - \Gamma_R \cdot \Gamma_R = \mathbf{Z},\tag{11.4.8}$$

where \mathbf{Z} refers to the integers.

The fact that there is a minus sign in the metric means that this is a *Lorentzian* lattice. Modular invariance also demands that these lattices be even, self-dual, and Lorentzian, but that still leaves considerable freedom in choosing the lattices. In fact, we can always preserve the previous constraint by rotating the lattice by $\mathrm{SO}(26 - d, 10 - d)$ and still satisfy modular invariance, with each configuration representing a different vacuum [11].

The group $\mathrm{SO}(26 - d, 10 - d)$, however, is still too large to typify the moduli space of possible string vacua. There are still redundancies. The mass operator is still invariant under separate $\mathrm{SO}(26 - d) \otimes \mathrm{SO}(10 - d)$ rotations acting separately on the lattice of the left- and right-moving modes.

Finally, we must divide out by the action of T -duality to find the moduli space of inequivalent vacua. The discrete group

$$T = \mathrm{SO}(26 - d, 10 - d, \mathbb{Z}) \quad (11.4.3)$$

merely reshuffles the lattice points and hence does not change any physics. This is the generalization of $R \rightarrow \frac{1}{2}R$ and simply maps one vacuum into other equivalent vacua.

We find, in summary, that the moduli space which describes the space of distinct, inequivalent vacua of the heterotic string is therefore

$$\text{moduli space} = \mathcal{M}_{26-d, 10-d} = \frac{\mathrm{SO}(26 - d, 10 - d)}{\mathrm{SO}(26 - d) \otimes \mathrm{SO}(10 - d) \otimes T}, \quad (11.4.4)$$

where the number of independent parameters in $\mathcal{M}_{m,n}$ is mn .

(In the literature, $\mathcal{M}_{26-d, 10-d}$ is often written as

$$\mathrm{SO}(26 - d, 10 - d, \mathbb{Z}) \backslash \mathrm{SO}(26 - d, 10 - d) / \mathrm{SO}(26 - d) \otimes \mathrm{SO}(10 - d) \quad (11.4.5)$$

but for clarity, we shall use the notation which simply divides the naive moduli space by all the redundant factors.)

This symmetry must also be reflected in the space of scalar fields of the effective supergravity theory, since the vacuum expectation values of these scalar fields labels the possible vacua. For example, in the heterotic theory, if we compactify c dimensions, then the scalar particles have the following numbers of components given by the reduced internal metric g_{ij} , internal antisymmetric two-form B_{ij} , and internal Cartan gauge fields A_i^a , where i represents the compactified coordinates

$$\begin{aligned} g_{ij} &: \quad \frac{1}{2}c(c+1), \\ B_{ij} &: \quad \frac{1}{2}c(c-1), \\ A_i^a &: \quad cn, \end{aligned} \quad (11.4.6)$$

for a total of $c^2 + cn$ scalar particles, where $n = 16$ for the heterotic string. This is precisely the dimension of the coset moduli space $\mathrm{SO}(c+n, c)/\mathrm{SO}(c, 1)\mathrm{U}(n)$.

$\text{SO}(c)$. So the scalar fields parametrize the moduli space of possible vacua, as expected.

The important lesson is that the vacua transformed by the T -duality group $\text{SO}(26-d, 10-d, \mathbb{Z})$ contains both the $E_8 \otimes E_8$ heterotic string as well as the $\text{SO}(32)$ heterotic string as extremal points in the same space. Symbolically, we find [12],

$$T : E_8 \otimes E_8 \leftrightarrow \text{SO}(32). \quad (11.4.13)$$

Thus, we now have gone from four superstrings down to three.

We can perform a similar analysis of the lattice compactification of the Type II string, where we compactify simultaneously in both the left- and right-moving sectors. Not surprisingly, we find that the T -duality group is again given by $T = \text{SO}(10-d, 10-d, \mathbb{Z})$. However, the full moduli space of inequivalent vacua for Type IIA and Type IIB theories is considerably more complicated than simply a combination of the orthogonal groups because of the presence of extra scalars, as we will see in the next chapter.

11.5 S-Duality

So far, we have only analyzed T -duality, which is perturbative in the string coupling constant and hence sheds no light on the nonperturbative nature of these theories. More interesting is S -duality, which links the weak coupling region of one theory to the strong coupling region of another. Since S -duality is inherently nonperturbative, we expect completely new surprises to emerge [13–16].

We will find that the dilaton field is central to this discussion of nonperturbative effects because its expectation value is related to the string coupling constant. The first quantized string Lagrangian contains not only the usual term describing the area of the world sheet, but also a coupling to the Riemann curvature of the world sheet

$$\sqrt{g} (g^{ab} \partial_a X^\mu \partial_b X_\mu + \phi R^{(2)}). \quad (11.5.1)$$

We use the fact that the Euler number for a two-dimensional Riemann surface of genus g is given by

$$\chi = \frac{1}{4\pi} \int d^2\sigma \sqrt{-g} R^{(2)}. \quad (11.5.2)$$

Therefore if we make the substitution $\phi \rightarrow \phi + \langle \phi \rangle$, the Euclidean path-integral e^{-S} gains a new term

$$e^{-S} \rightarrow e^{-S} e^{\langle \phi \rangle (2g-2)}. \quad (11.5.3)$$

In general, each n -point string amplitude is multiplied by the coupling constant factor g_s^{2g-2+n} , where n is the number of boundaries or external strings. If we

place $e^{\langle\phi\rangle}$ at each vertex function of the Riemann surface, we can reabsorb this factor into the string coupling constant g_s by redefining it as

$$g_s = e^{\langle\phi\rangle} \quad (11.5.4)$$

Thus, the coupling constant is related to the vacuum expectation value of the dilaton field.

The key point is that S -duality, which changes $\langle\phi\rangle$ into $-\langle\phi\rangle$, therefore connects the strong coupling with the weak coupling region. Let us see how this works in several examples.

11.5.1 Type IIA Theory

S -duality reveals a profound, counterintuitive result when applied to Type IIA strings, where we find a mysterious 11-dimensional structure emerging.

We begin our discussion by considering the original 11-dimensional supergravity theory [17], which was historically dismissed because it was nonrenormalizable and could not accommodate chirality. We will now analyze this theory from the perspective of duality, adding in new terms which will cure both of the original problems.

The bosonic version of this theory contains the 11-dimensional metric $g_{M_1 \dots M_{11}}$ as well as the third-rank, antisymmetric tensor A_{MNP} :

$$S = \frac{1}{\kappa_{11}^2} \int d^{11}x \left\{ \sqrt{-g} \left[R + \frac{1}{12} |F|^2 \right] + \frac{2}{(72)^2} \epsilon^{M_1 M_2 \dots M_{11}} F_{M_1 \dots M_4} F_{M_5 \dots M_8} A_{M_9 M_{10} M_{11}} \right\}, \quad (11.5.5)$$

where $F_{M_1 \dots M_4}$ is the field tensor constructed out of antisymmetrized derivatives of $A_{M_1 M_2 M_3}$.

Now compare this with the effective Type IIA action in terms of massless fields, once we integrate out over higher fields. We couple the string variables to the massless fields of the theory and treat them as background fields; in addition to the graviton $g_{\mu\nu}$ and dilaton ϕ , we have an antisymmetric, second-rank tensor $B_{\mu\nu}$ coming from the product of two Neveu–Schwarz fields. (We recall that the bosonic sector of the closed string in the Neveu–Schwarz–Ramond formalism comes from the product of two NS operators or two R operators, coming from the left and right movers, i.e., the bosonic spectrum is spanned by the states $NS_L \otimes NS_R$ or $R_L \otimes R_R$. R–R states exist for Types IIA, IIB, and I strings, but there are no R–R states for the heterotic string.)

In fact, both Type IIA and Type IIB have the same massless fields in the NS–NS sector

$$\text{NS-NS: } \{\phi, g_{\mu\nu}, B_{\mu\nu}\}. \quad (11.5.6)$$

But the R–R sector for the Type IIA theory contains the additional fields

$$\text{R-R: } \{C_\mu, A_{\mu\nu\rho}\}. \quad (11.5.7)$$

Now let us write the bosonic part of the effective action of Type IIA theory (to lowest order) in terms of massless fields, which is just 10-dimensional nonchiral supergravity with $N = 2$ supersymmetry. If we let $K = dC$, $H = dB$, and $G = dA$, then the action for the massless fields (to lowest order) is

$$\begin{aligned} S = \int d^{10}x & \left\{ \sqrt{-g} e^{-2\phi} [R + 4|d\phi|^2 - \frac{1}{3}|H|^2] \right. \\ & \left. - \sqrt{-g} [|K|^2 + \frac{1}{12}|G|^2] \right\} + \frac{1}{144} \int G \wedge G \wedge B. \end{aligned} \quad (11.5.8)$$

Years ago, it was noticed that if we compactify the 11-dimensional supergravity theory on a circle, and let the radius of the circle go to zero, we obtain 10-dimensional Type IIA supergravity theory. However, the true physical meaning of this correspondence was not understood at that time. Now we wish to analyze this correspondence in much greater detail.

Notice that the actions for the 11-dimensional supergravity and the Type IIA string theory (to lowest order) are identical if we decompose the 11-dimensional metric tensor g_{MN} and the three-form A_{MNP} into the following 10-dimensional fields:

$$\begin{aligned} g_{MN} & \rightarrow (g_{\mu\nu}, C_\mu, \phi), \\ A_{MNP} & \rightarrow (A_{\mu\nu\rho}, B_{\mu\nu}), \end{aligned} \quad (11.5.9)$$

where the radius of the eleventh dimension is given by $e^{2\phi/3}$.

More precisely, the 11-dimensional metric tensor and antisymmetric field can be decomposed as

$$\begin{aligned} ds^2 = g_{MN} dx^M dx^N & = e^{-2\phi/3} g_{\mu\nu} dx^\mu dy^\nu \\ & + e^{4\phi/3} (dy - dx^\mu C_\mu)^2, \\ A = \frac{1}{6} dx^\mu \wedge dx^\nu \wedge dx^\rho A_{\mu\nu\rho} & + \frac{1}{2} dx^\mu \wedge dx^\nu \wedge dy B_{\mu\nu}. \end{aligned} \quad (11.5.10)$$

At first, we may criticize this result because 11-dimensional supergravity compactified on a circle has Kaluza-Klein states which are not seen in the 10-dimensional Type IIA string theory. However, as we will see later, these Kaluza-Klein states actually do exist in 10-dimensions, disguised as solitonlike solutions. When we compare the Kaluza-Klein states coming from 11-dimensions with the solitonlike states arising in 10-dimensions, we will see that they are identical. In other words, the 10-dimensional Type IIA (with its solitonlike states) is actually an 11-dimensional theory in disguise!

Similarly, Type IIA theory expressed in terms of massless fields is highly polynomial in the curvature tensors, while 11-dimensional supergravity is not. Therefore, we expect that Type IIA string theory, rewritten as 11-dimensional theory, includes 11-dimensional supergravity only as its low-energy limit.

We are then led to postulate the existence of an entirely new 11-dimensional theory, called M-theory. Our conclusion is then as follows: *there exists a new*

11-dimensional theory, called M-theory, containing 11-dimensional supergravity as its low-energy limit, which reduces to Type IIA string theory (and Kaluza–Klein modes) when compactified on a circle. Specifically, the strong coupling limit of Type IIA is M-theory.

This is truly a remarkable result [18–19]. It indicates that the strong coupling limit of 10-dimensional Type IIA superstring theory is equivalent to the weak coupling limit of a new 11-dimensional theory, whose low-energy limit is given by 11-dimensional supergravity. More precisely, we have

$$R_{11} = (g_s)^{2/3}. \quad (11.5.1)$$

From this, we see why previous efforts failed to notice this deep correspondence. Using perturbation theory around weak coupling in 10-dimensional Type IIA superstring theory, we would never see 11-dimensional physics, which belongs to the strong coupling region of the theory. As $\langle\phi\rangle$ becomes large, we enter the strong coupling region of Type IIA string theory, and $R_{11} \rightarrow \infty$, so the 11-dimensional nature of M-theory becomes apparent.

We also see indications that M-theory is much richer in its structure than string theory. In M-theory, there is a three-form field A_{MNP} , which can couple to an extended object. We recall that in electrodynamics, a point particle is the source of a vector field A_μ . In string theory, the string acts as the source for a tensor field $B_{\mu\nu}$. Likewise, in M-theory, a membrane is the source for A_{MNP} . Although strings cannot exist in 11-dimensions, we see that other superobjects can, such as supergravity, supermembranes, and its dual, the super 5-brane. (We will explicitly construct the actions for these super p -branes in a later chapter.)

All these astonishing results, however, raise more questions than answers. For example, although M-theory explains the strong coupling behavior of Type IIA superstrings, it does not tell us what the full nonpolynomial action of the 11-dimensional theory is. We only know its low-energy part, which is 10-dimensional supergravity. At present, there is no known way to systematically derive the entire nonpolynomial theory. Also, we know very little about the quantization of these membranes and 5-branes in 11 dimensions, and hence cannot make definitive statements about their interactions.

Ironically, 11-dimensional supergravity was previously rejected as a physical theory because:

- (a) it was probably nonrenormalizable (i.e., there exists a counterterm at the seventh loop level);
- (b) it does not possess chiral fields when compactified on manifolds; and
- (c) it could not reproduce the Standard Model, because it could only yield SO(8) when compactified down to four dimensions.

Now we can view 11-dimensional supergravity in an entirely new light as the low-energy sector of a new 11-dimensional theory, called M-theory, which suffers from none of these three problems. The question of renormalizability is answered because the full M-theory apparently has higher terms in the action

vature tensor which render the theory finite. The question of chirality is solved because although 11-dimensional supergravity cannot give us chirality when compactified on a manifold, M-theory gives us chirality when we compactify on a space which is not a manifold (such as line segments). And the problem that $SO(8)$ is too small to accommodate the Standard Model is solved when we analyze the theory nonperturbatively, where we find $E_8 \otimes E_8$ symmetry emerging when we compactify on line segments.

We can also see why physicists missed this rather simple correspondence for many years. Because the coupling constant grows with the radius of compactification, perturbation theory will never reveal this eleventh dimension to any finite order in the expansion. This correspondence between 11- and 10-dimensional physics is inherently a nonperturbative one. We represent this S-duality relationship symbolically as

$$S : M \text{ on } S_1 \leftrightarrow \text{IIA}. \quad (11.5.12)$$

11.5.2 Type IIB Theory

The S-duality between Type IIA and M-theory is so remarkable that it must be checked in as many ways as possible. Because of the web of S- and T-dualities, there are a number of self-consistency checks we can make.

Since Type IIB strings are linked to Type IIA strings by T-duality in nine dimensions, there should be a nontrivial link between 11-dimensional supergravity and Type IIB strings (to lowest order).

In addition to the fields coming from the NS-NS sector, there are also Type IIB fields coming from the R-R sector, which consist of another antisymmetric, second-rank tensor $B'_{\mu\nu}$, in addition to a scalar field l , and a fourth rank, antisymmetric tensor $C_{\mu\nu\sigma\rho}$:

$$R-R : \{l, B'_{\mu\nu}, C_{\mu\nu\sigma\rho}\}. \quad (11.5.13)$$

The effective action for Type IIB theory, when all higher modes have been integrated out, is (to lowest order)

$$\begin{aligned} S = & \int d^{10}x \sqrt{-g} \left\{ e^{-2\phi} [R + 4|d\phi|^2 - \frac{1}{3}|H|^2] - 2|dl|^2 \right. \\ & \left. - \frac{1}{3}|H' - lH|^2 - \frac{1}{60}|M^+|^2 \right\} - \frac{1}{48} \int C^+ \wedge H \wedge H'. \end{aligned} \quad (11.5.14)$$

Here we have dropped all fermion terms and all higher terms in the curvature, where $H = dB$ and $H' = dB'$, and where $M = dC$ and M is self-dual. (In this action, we have deliberately neglected the rather subtle point that there exists no simple covariant action of a self-dual antisymmetric field.)

In order to show S-duality, we will make the substitution $g_{\mu\nu} \rightarrow e^{-\phi/2} g_{\mu\nu}$, which gives us

$$S = \int d^{10}x \sqrt{-g} \left\{ R - 2[|d\phi|^2 + e^{2\phi}|dl|^2] - \frac{1}{60}|M^+|^2 - \frac{1}{3}e^{-\phi}|H|^2 \right\}$$

$$-\frac{1}{3}e^\phi \{H' - lH\}^2\} - \frac{1}{48} \int C^+ \wedge H \wedge H'. \quad (11.5.15)$$

Let us compactify the Type IIB theory on a circle of radius R_{10} . If our conjecture about M-theory is correct, then this should be equivalent to the compactification of M-theory first on a circle of radius R_{11} , and then on a circle of radius R_{10} . If we compare 11-dimensional supergravity compactified on $S_1 \otimes S_1$ with Type IIB theory compactified on S_1 , we find that they are identical, if we make the following identification:

$$g_{\text{IIB}} = \frac{R_{11}}{R_{10}}. \quad (11.5.16)$$

But notice that the $S_1 \otimes S_1$ forms a torus, and the modular group of the torus is $\text{SL}(2, \mathbb{Z})$. In particular, a torus described by R_{11}/R_{10} is related to a torus described by R_{10}/R_{11} . But this means that the Type IIB theory described by the coupling constant g is equivalent to the Type IIB theory described by $1/g$, i.e., the theory is *self-dual*. This is a nontrivial prediction of M-theory.

To check this prediction, we first notice that the Type IIB action is indeed invariant under an $\text{SL}(2, R)$ symmetry given by

$$\tau \rightarrow \frac{a\tau + b}{c\tau + d}, \quad (11.5.17)$$

where

$$\tau = l + ie^{-\phi}, \quad (11.5.18)$$

where a, b, c, d are real numbers obeying $ad - bc = 1$, where l is the axion field, and where we simultaneously make the transformation on the two-forms

$$\begin{pmatrix} B \\ B' \end{pmatrix} \rightarrow \begin{pmatrix} a & -c \\ -b & d \end{pmatrix} \begin{pmatrix} B \\ B' \end{pmatrix}. \quad (11.5.19)$$

More specifically, we can show this invariance by introducing the matrix

$$\mathcal{M} = e^\phi \begin{pmatrix} |\tau|^2 & l \\ l & 1 \end{pmatrix}, \quad \Lambda = \begin{pmatrix} a & b \\ c & d \end{pmatrix}, \quad (11.5.20)$$

which transforms under $\text{SL}(2, R)$ as

$$\mathcal{M} = \Lambda \mathcal{M} \Lambda^T. \quad (11.5.21)$$

We can also put H and H' into the column matrix \tilde{H} , such that

$$\tilde{H} = \begin{pmatrix} H \\ H' \end{pmatrix}, \quad \tilde{H} \rightarrow (\Lambda^T)^{-1} \tilde{H}. \quad (11.5.22)$$

Then the Type IIB action (after a simple rescaling) which is manifestly invariant under $\text{SL}(2, R)$ is given by

$$S = \int d^{10}x \sqrt{-g} \left(R - \frac{1}{12} \tilde{H}_{\mu\nu\rho}^T \mathcal{M} \tilde{H}^{\mu\nu\rho} + \frac{1}{4} \text{Tr}(\partial^\mu \mathcal{M} \partial_\mu \mathcal{M}^{-1}) \right). \quad (11.5.23)$$

where we have dropped the fermionic terms, the self-dual tensor, and the higher interactions.

When this classical symmetry of the lowest order action is quantized, $SL(2, R)$ reduces to the subgroup $SL(2, Z)$, so S -duality is given by

$$S = SL(2, Z). \quad (11.5.24)$$

What is astonishing is that this S -duality relationship is defined as an abstract relationship between fields in the Type IIB theory, but is defined geometrically in M-theory over physical space, which shows the power of this formalism.

If we set $t = 0$, this $SL(2, Z)$ symmetry, as a subset, contains the important invariance

$$\phi \rightarrow -\phi. \quad (11.5.25)$$

In other words, the strong coupling of Type IIB theory, which is normally beyond the realm of perturbative methods, is now revealed to be another Type IIB string, as predicted by M-theory. Thus, Type IIB string theory is self-dual. This is indeed a surprising result, demonstrating that S -duality can establish a relationship between the strong coupling of one string theory with the weak coupling of another. We find

$$S : \text{IIB} \leftrightarrow \text{IIB}. \quad (11.5.26)$$

11.5.3 M-Theory and Type IIB Theory

We can also establish a direct relationship between M-theory and Type IIB theory, although it is an awkward one. Before, we compactified M-theory on T_1 , which is equivalent to Type IIA theory compactified on S_1 (which in turn is T -dual to Type IIB theory). The T_2 of M-theory compactification, we saw earlier, can be parametrized by an $SL(2, Z)$ modular symmetry, which in turn helps to give a geometric explanation of the $SL(2, Z)$ symmetry of the Type IIB theory. Unfortunately, this relationship between M-theory compactified on T_1 and Type IIB compactified on S_1 only holds in nine dimensions. In order to retrieve the Type IIB theory in 10 dimensions, we need to let R_{10} go to zero (which is equivalent by T -duality to letting the radius of compactification of Type IIB theory go to infinity). This means that M-theory compactified on a torus of zero area and fixed shape is equal to Type IIB theory in 10 dimensions, which is a rather awkward relationship.

If we let T_0^2 symbolically represent this limit, then we have

$$\left\{ \begin{array}{l} \text{M-theory on } S_1 \leftrightarrow \text{IIA}, \\ \text{M-theory on } T_0^2 \leftrightarrow \text{IIB}. \end{array} \right. \quad (11.5.27)$$

Lastly, we may puzzle over several strange facts. First, it appears odd that 11-dimensional supergravity cannot reproduce a chiral theory after compactification, but M-theory can. In fact, the lack of a chiral interpreta-

tion for 11-dimensional supergravity was an important reason for originally eliminating it on physical grounds.

For example, M-theory compactified on T_2 reduces to $D = 9$, $N = 1$ supergravity coupled to a tower of KK states plus higher terms. In the limit that we let the area of the torus go to zero for fixed shape, we recover the chiral supergravity theory. So starting from a nonchiral theory, we wind up with a chiral one. Where do the chiral states come from?

The answer is that M-theory has higher corrections to 11-dimensional supergravity. In particular, M-theory also contains massive states arising from wrapping up a membrane on T_2 . In the limit that the area of the torus goes to zero for fixed shape, we find that these massive modes become massless, such that the effective theory reproduces $D = 10$ chiral Type IIB superstring theory. The lesson here is that M-theory contains, in addition to 11-dimensional supergravity, higher p -brane states which cure the many “diseases” of the former theory. These higher p -brane states, in particular, are important in uniting all five superstring theories into one.

A second mystery is related to the fact that the Type IIB string contains two background fields given by the tensor fields B and B' . It is well known that the Type IIB string acts as a source for the B field, via the coupling $\epsilon^{ij} \partial_i X^\mu \partial_j X^\nu B_{\mu\nu}$, and hence has a charge under this field. Type IIB strings cannot act as sources for the B' fields as well. But $SL(2, \mathbb{Z})$ interchanges B and B' , so there must be another object, besides the Type IIB string, which has a charge under B' . But what is it? Like the Kaluza–Klein modes found when compactifying M-theory down to Type IIA theory, we will find that there are new BPS states which carry charge under B' and yield the full $SL(2, \mathbb{Z})$ symmetry.

Before ending our discussion of Type IIB theory, let us comment on the factors of ϕ which appear in the various low-energy effective actions of string theory. We recall that the Euler number for a Riemann surface is given by $\chi = 2 - 2g$. For a sphere with no handles, $g=0$ and the Euler number is 1. The path integral over e^{-S} picks up a factor of $g_s^{-\chi}$, which gives us g_s^{-2} for spheres. This means that the effective string action defined on the sphere should be accompanied by a factor of $g_s^{-2} = e^{-2\phi}$. Indeed, we find this factor for all string actions for fields coming from the NS–NS sector. For the Type IIA and IIB actions, these terms include the R , ϕ , and H fields.

However, the massless background fields coming from the R–R sector do not have any ϕ dependence at all, since these fields do not directly couple to the string world sheet. They cannot couple to the string world sheet via the usual way, via products of $\partial_i X^\mu$. Instead, they couple via spinor bilinears such as $\bar{S} \Gamma^{\mu_1 \mu_2 \dots \mu_n} S$. In general, this means that there will be Riemann cuts on the world sheet. This also means that the terms in the Type II actions involving the R–R fields do not contain any ϕ dependence.

Throughout this discussion, we will find that the R–R sector of string theory contains highly nontrivial information concerning the nonperturbative structure of string theory.

11.5.4 $E_8 \otimes E_8$ Heterotic String

So far, by considering $N = 2$ superstring theories, we have reduced five superstrings down to three. But what about chiral superstring theories with $N = 1$? In particular, what about the $E_8 \otimes E_8$ heterotic string and the Type I string? Once again, we find many surprises [20].

We begin by compactifying the still-mysterious 11-dimensional theory, whose low-energy sector is 11-dimensional supergravity, on a finite line segment, i.e., we first compactify on S_1 , giving us Type IIA theory, and then divide by the action of \mathbf{Z}_2 . This discrete symmetry acts on S_1 by the following:

$$x^{11} \rightarrow -x^{11}.$$

By dividing by \mathbf{Z}_2 , we also reduce the $N = 2$ symmetry of the Type IIA theory by half, down to $N = 1$. We also wish to keep the bosonic states which are even under \mathbf{Z}_2 , which include: the 10-dimensional metric $g_{\mu\nu}$, the scalar $\phi_{11|11}$, and the antisymmetric tensor $A_{\mu\nu|11}$. Notice that these bosonic fields with $N = 1$ supersymmetry make up precisely the spectrum of the $E_8 \otimes E_8$ heterotic string (minus the gauge multiplet).

The division by the line segment introduces anomalies into the theory, which must be canceled because M-theory is anomaly-free. To solve this problem, we naturally introduce two additional pieces to the action, each one associated with the endpoints of the line segment, which form two hyperplanes. We recall that we must have 496 vectors in an $N = 1$ theory to kill the anomalies. This can be solved by having 248 vectors defined on each hyperplane. We know that E_8 can give us precisely 248 states, and we also know that \mathbf{Z}_2 symmetry demands that we have equal gauge groups on the ends of the line segment, so the entire theory has gauge symmetry $E_8 \otimes E_8$ or $\text{SO}(32)$. In other words, we can cancel the anomaly by placing a super- E_8 Yang-Mills theory at each of the hyperplanes located at the endpoints of the line segment, so that the resulting theory has $E_8 \otimes E_8$ symmetry. (At present, precisely how the super-Yang-Mills theory emerges from the compactification of M-theory on a line segment is still poorly understood.)

As before, we find that the larger the string coupling constant, the larger the separation between these two hyperplanes, i.e., $R = g^{1/2}$. Thus, to any finite order in string perturbation theory, we will never see the direct effects of these two hyperplanes. This is the reason why string theory previously missed these hyperplanes and the nonperturbative structure of the heterotic string.

We summarize this symbolically by stating:

$$S : \text{M-theory on } S_1/\mathbf{Z}_2 \leftrightarrow E_8 \otimes E_8. \quad (11.5.28)$$

11.5.5 Type I Strings

Now we have reduced the five superstrings down to two. We are still left with Type I strings, which, unlike the others, have both open and closed strings. The last correspondence is obtained by comparing Type I and $\text{SO}(32)$ heterotic strings, which both have $\text{SO}(32)$ symmetry. Although they realize the $\text{SO}(32)$

symmetry in entirely different ways (Type I strings via Chan-Paton indices, and SO(32) strings via the Frenkel-Kac construction), they have identical low-energy sectors. We suspect that they may be S -dual [21–22].

As before, let us now make a prediction about this relationship from M-theory. Let us first compactify M-theory on S_1/\mathbb{Z}_2 with a length given by L . We arrive at the $E_8 \otimes E_8$ heterotic string. And now let us compactify again on S_1 , with radius given by R , which breaks the symmetry down to $\text{SO}(16) \otimes \text{SO}(16)$. We have then compactified M-theory on a cylinder, with radius R and length L .

Now let us compare this resulting theory with Type I and the SO(32) theories compactified on a circle of radius R . The effective low-energy bosonic Type I action is given by

$$S = \int d^{10}x \sqrt{-g} \left\{ e^{-2\phi} [R + 4|d\phi|^2] - e^{-\phi} \text{Tr} |\mathcal{F}|^2 - \frac{1}{3}|H|^2 \right\}. \quad (11.5.18)$$

Notice that the ϕ terms appearing in the Type I effective low-energy action have the correct character. The R and $d\phi$ terms appear multiplied by $e^{-2\phi}$, as expected, since they are defined on the sphere. (However, the H field is missing.) The \mathcal{F} term is accompanied by a factor of $e^{-\phi}$ because the Yang-Mills terms are associated with the open string sector, which is defined on the disk (with Euler number 1) rather than the sphere. And the H term comes from the R-R sector, and hence has no ϕ dependence. So all factors in the Type I action have the correct world sheet structure and ϕ dependence.

The SO(32) heterotic action is given by

$$S = \int d^{10}x \sqrt{-g} e^{-2\phi} [R + 4|d\phi|^2 - \frac{1}{3}|H|^2 - \alpha' \text{Tr} |\mathcal{F}|^2]. \quad (11.5.19)$$

Notice that this action has the correct ϕ dependence. Since the heterotic string has no R-R sector, we find that the entire SO(32) action is multiplied by a factor of $e^{-2\phi}$, as expected.

Now consider M-theory, compactified on either $[S_1/\mathbb{Z}_2] \otimes S_1$ or $S_1 \otimes [S_1/\mathbb{Z}_2]$, i.e., we can always reverse the order of compactification.

In the first method, we compactify first on S_1/\mathbb{Z}_2 and arrive at the $E_8 \otimes E_8$ theory. Then we compactify on S_1 , which gives us an $\text{SO}(16) \otimes \text{SO}(16)$ heterotic theory. This, in turn, is T -dual to the SO(32) theory compactified on S_1 .

In the second method, we reverse the order. We first compactify first on S_1 , which gives us Type IIA theory. Then if we compactify again on S_1/\mathbb{Z}_2 , we break $N = 2$ supersymmetry down to $N = 1$. By carefully analyzing the structure of this $N = 1$ theory, we find that it is a T -dual version of Type I theory, with group structure $\text{SO}(16) \otimes \text{SO}(16)$. Since both theories must be the same, we therefore have a relationship between Type I theories and heterotic strings

$$S : \text{SO}(32) \leftrightarrow \text{I}. \quad (11.5.20)$$

Comparing these two theories (which were derived by simply reversing the order of the compactification of M-theory) we find

$$g_I = 1/g_{SO(32)} = \frac{R}{L}. \quad (11.5.32)$$

In the previous case of M-theory compactified on a torus, we found that the modular symmetry of the torus could be used to show the equivalence of Type IIB theory with coupling constant g with Type IIB theory with coupling constant $1/g$. This gave us the self-duality of the Type IIB theory. However, in the case of M-theory compactified on the cylinder, there is no counterpart of the modular symmetry of the torus, so we do not expect Type I theory to be self-dual. However, what we find is that Type I theory is dual to $SO(32)$ heterotic strings.

More precisely, we have the following transformation which converts the Type I theory into the $SO(32)$ theory:

$$\begin{aligned} g_{\mu\nu} &\rightarrow e^{-\phi} g_{\mu\nu}, \\ \phi &\rightarrow -\phi, \\ B' &\rightarrow B, \\ A &\rightarrow \alpha' A. \end{aligned} \quad (11.5.33)$$

We can also find a relationship between M-theory and $SO(32)$ theory in 10 dimensions, although it is rather artificial. Like the relationship between M-theory and Type IIB theory, we have to take a rather awkward limit. We start with the fact that M-theory compactified on a cylinder, i.e., $[S_1/\mathbb{Z}_2] \otimes S_1$, is equal to $SO(32)$ string theory on S_1 . To retrieve the $SO(32)$ theory in 10 dimensions, we have to take the zero area limit for fixed shape. So we have

$$\begin{aligned} \text{M-theory on } S_1/\mathbb{Z}_2 &\leftrightarrow E_8 \otimes E_8, \\ \text{M-theory on } T_0^2/\mathbb{Z}_2 &\leftrightarrow SO(32). \end{aligned} \quad (11.5.34)$$

In addition, M-theory sheds some light on the reason why Type I theory contains both open and closed strings. The Type I closed string theory, we recall, can be viewed as a truncation of the Type IIB closed string. We note that the Type IIB closed string theory, because it contains left and right movers of the same chirality, is invariant under the world sheet parity operation Ω , which exchanges left and right movers, and sends σ into $-\sigma$. We can therefore project out of the Type IIB theory the subsector which is parity even under Ω . This means that the Type I closed string is an “orientifold” of the Type IIB theory. This truncation gives us the $N = 1$ unoriented Type I closed string. However, the two-form $B_{\mu\nu}$ found in the Type II theory couples to the string $\epsilon^{ij}\partial_i X^\mu \partial_j X^\nu$, which has odd parity under the world sheet parity operation Ω , and is hence projected out. Thus, $B_{\mu\nu}$ cannot couple to the Type I closed string. Because Type II strings contain this term $\epsilon^{ij}\partial_i X^\mu \partial_j X^\nu B_{\mu\nu}$, it means that Type II strings have a conserved charge under this two-form, i.e., the Type II strings act as sources for the two-form field, as in ordinary gauge theory.

However, the absence of $B_{\mu\nu}$ for the Type I theory means that Type I closed strings do not have a conserved charge, i.e., they can break into open strings. This is the reason, in fact, why the Type I theory closed strings are unstable because they do not have a conserved charge under $B_{\mu\nu}$.

(In the same way that the electric charge of a point particle is equal to the surface integral over a sphere of the dual of the Maxwell tensor, the charge associated with the string is equal to the surface integral of the dual of the field tensor over a seven-sphere. If a closed string were to break, then the seven-sphere could slide off the string, and the surface integral would equal zero. For Type II strings, where the charge is conserved, the charge cannot suddenly equal zero, and hence the Type II closed string cannot break. However, this is not true for the Type I closed string, which has no such conserved charge, and it can break.)

Lastly, there is one more symmetry, called U -duality, where a theory with large radii and strong coupling is dual to a theory with small radii and weak coupling. Summarizing all three, we have

$$\begin{aligned} S\text{-duality: } \phi &\rightarrow -\phi, \\ T\text{-duality: } \psi &\rightarrow -\psi, \\ U\text{-duality: } \psi &\rightarrow \pm\phi, \end{aligned} \quad (11.5.3)$$

where ψ is a scalar field whose vacuum expectation value controls the radius of compactification. In the literature, U -duality [23] also sometimes refers to the minimal group which contains both S - and T -dualities, i.e.,

$$U \supset S \otimes T. \quad (11.5.4)$$

We will discuss U -duality more when we analyze BPS saturated states.

11.6 Summary

Let us summarize our results so far. We have found that S , T , U dualities provide a powerful way in which to analyze the perturbative and nonperturbative structure of string theory. In particular, they show that all five superstring theories are really the same theory, and that they may ultimately be unified into a theory called M-theory. Although the action for M-theory is only known to the lowest level (where it reduces down to 11-dimensional supergravity), the theory has already given us unparalleled insight into the nonperturbative behavior of string theory in various dimensions.

Our discussion began with T -duality, which is based on the fact that the momenta of the compactified closed string is given by

$$(P_L, P_R) = \left(\frac{n}{2R} + mR, \frac{n}{2R} - mR \right), \quad (11.6.1)$$

where the n , as usual, arises from the Kaluza–Klein excitations of the circle, but m labels the number of times the string winds around the circle. Notice

that the mass spectrum for M^2 is invariant under

$$R \leftrightarrow \frac{1}{2R}, \quad (11.6.2)$$

when we interchange $n \leftrightarrow m$.

Rewritten in the language of super conformal field theory, this transformation is equivalent to

$$\begin{aligned} \partial X &\rightarrow \partial X, \\ \bar{\partial} X &\rightarrow -\bar{\partial} X, \\ \psi_L &\rightarrow -\psi_L, \\ \psi_R &\rightarrow \psi_R. \end{aligned} \quad (11.6.3)$$

This, in turn, reverses the sign of the chirality operator on one set of states, and hence changes the chirality of a Type IIA theory into a Type IIB theory. Thus, we have the result that

$$T : \text{IIA} \leftrightarrow \text{IIB}. \quad (11.6.4)$$

So five superstring theories have been reduced down to four. Similarly, we can show that the two heterotic strings are T -dual. Naively, the moduli space of vacua for the heterotic string compactified down to d dimensions is given by $\text{SO}(26-d, 10-d)$. We arrive at this result by analyzing the one-loop amplitudes and demanding that they be modular invariant.

However, this is too large. We can still divide out by $\text{SO}(26-d)$ and $\text{SO}(10-d)$, since the mass operator is separately invariant under these groups. Lastly, we can divide out by the T -duality group $\text{SO}(26-d, 10-d, \mathbb{Z})$ which merely shuffles the lattice points into each other. This T -duality group shuffles the $E_8 \otimes E_8$ theory into the $\text{SO}(32)$ theory. Then the full moduli space is given by:

$$\text{moduli space} = \frac{\text{SO}(26-d, 10-d)}{\text{SO}(26-d) \otimes \text{SO}(10-d) \otimes T}, \quad (11.6.5)$$

where

$$T = \text{SO}(26-d, 10-d, \mathbb{Z}). \quad (11.6.6)$$

Then five superstring theories have been reduced down to three. Although these T -dualities were interesting when they were first discovered, the real impact was made when the S -dualities were first discovered. Although the S -dualities have not been proven rigorously, they are believed to be true because of many independent checks.

We start by reanalyzing the 11-dimensional supergravity action

$$\begin{aligned} S = \frac{1}{k_{11}^2} \int d^{11}x \left\{ \sqrt{-g} [R + \frac{1}{12}|F|^2] \right. \\ \left. + \frac{2}{(72)^2} \epsilon^{M_1 M_2 \dots M_{10}} F_{M_1 \dots M_4} F_{M_5 \dots M_8} A_{M_9 M_{10} M_{11}} \right\}, \quad (11.6.7) \end{aligned}$$

where $F_{M_1 \dots M_4}$ is the field tensor constructed out of antisymmetrized derivatives of A_{M_1, M_2, M_3} .

It was noticed years ago that this action, when compactified on a circle of vanishing radius, reduced down the Type IIA supergravity action. After compactification of the 11-dimensional theory, we find the correspondence with the 10-dimensional Type IIA supergravity metric

$$\begin{aligned} ds^2 &= g_{MN} dx^M dx^N = e^{-2\phi/3} g_{\mu\nu} dx^\mu dy^\nu \\ &\quad + e^{4\phi/3} (dy - dx^\mu C_\mu)^2, \\ A &= \frac{1}{6} dx^\mu \wedge dx^\nu \wedge dx^\rho A_{\mu\nu\rho} + \frac{1}{2} dx^\mu \wedge dx^\nu dy B_{\mu\nu}. \end{aligned} \quad (11.5.4)$$

Let $K = dC$, $H = dB$, and $G = dA$. Then we have the Type IIA action

$$\begin{aligned} S &= \int d^{10}x \left\{ \sqrt{-g} e^{-2\phi} [R + 4|d\phi|^2 - \frac{1}{3}|H|^2] \right. \\ &\quad \left. - \sqrt{-g} [|K|^2 + \frac{1}{12}|G|^2] \right\} + \frac{1}{144} \int G \wedge G \wedge B. \end{aligned} \quad (11.5.5)$$

Although this result was known for many years, it was considered a curiosity for many reasons. First, 11-dimensional supergravity is a sick theory. Second, this result was valid only for Type IIA supergravity, not the full superstring theory. Third, there were Kaluza–Klein states arising from the compactification that had no counterpart in either Type IIA supergravity or superstrings.

All these problems can be solved if we introduce M-theory. First, the sicknesses of 11-dimensional supergravity can be solved if we consider it to be the low-energy sector of a higher theory. Second, the complete Type IIA supergravity action should arise if we compactify the higher terms of the 11-dimensional theory. (We can, in fact, work backward and define the higher terms of 11-dimensional supergravity as emerging from Type IIA superstring theory.) And lastly, the Kaluza–Klein states of the compactified 11-dimensional theory can be viewed as BPS saturated states of the superstring.

Similarly, we can derive the $E_8 \otimes E_8$ heterotic string by compactifying M-theory on a line segment. Then an E_8 symmetry emerges at each end of the line segment, giving rise to $E_8 \otimes E_8$ symmetry. (Ironically, 11-dimensional supergravity was, in part, abandoned because it could be shown that the theory could not produce a chiral theory after compactification on a manifold. Now we see that 11-dimensional supergravity can, in fact, yield chiral theories by compactifying it on spaces which are not manifolds.)

When we compare the two actions, we find the correspondence

$$R_{11} = (g)^{2/3}. \quad (11.5.6)$$

So we see that the strong coupling limit of 10-dimensional Type IIA superstring theory yields the 11-dimensional M-theory.

Other dualities can be found as well. We first notice that the Type IIB theory is self-dual under the discrete group $SL(2, R)$. In addition to the tensor field $B_{\mu\nu}$ arising from the Neveu–Schwarz sector, we also have the $B'_{\mu\nu}$ tensor

field coming from the Ramond–Ramond sector. These two tensor fields can be combined into a single column vector.

To see this, we introduce:

$$\mathcal{M} = e^\phi \begin{pmatrix} |\tau|^2 & t \\ t & 1 \end{pmatrix}, \quad \Lambda = \begin{pmatrix} a & b \\ c & d \end{pmatrix}, \quad (11.6.11)$$

which transforms under $\text{SL}(2, R)$ as

$$\mathcal{M} = \Lambda \mathcal{M} \Lambda^T. \quad (11.6.12)$$

We can also put $H = dB$ and $H' = dB'$ into the column matrix \tilde{H} , such that

$$\tilde{H} = \begin{pmatrix} H \\ H' \end{pmatrix}, \quad \tilde{H} \rightarrow (\Lambda^T)^{-1} \tilde{H}. \quad (11.6.13)$$

Then the Type IIB action (after a simple rescaling) which is manifestly invariant under $\text{SL}(2, R)$ is given by

$$S = \int d^{10}x \sqrt{-g} \left(R - \frac{1}{12} \tilde{H}_{\mu\nu\rho}^T \mathcal{M} \tilde{H}^{\mu\nu\rho} + \frac{1}{4} \text{Tr}(\partial^\mu \mathcal{M} \partial_\mu \mathcal{M}^{-1}) \right), \quad (11.6.14)$$

where we have dropped the fermionic terms, the self-dual tensor, and the higher interactions.

We also notice that $\text{SO}(32)$ heterotic strings and Type I strings have the same perturbative gauge group. The effective low-energy bosonic Type I action is given by

$$S = \int dx^{10}x \sqrt{-g} \left\{ e^{-2\phi} [R + 4|d\phi|^2] - e^\phi \text{Tr}[F]^2 - \frac{1}{3}|H'|^2 \right\}. \quad (11.6.15)$$

The $\text{SO}(32)$ heterotic action is given by

$$S = \int dx^{10}x \sqrt{-g} e^{-2\phi} [R + 4|d\phi|^2 - \frac{1}{3}|H|^2 - \alpha' \text{Tr}[F]^2]. \quad (11.6.16)$$

Comparing these two theories compactified on S_1 with M-theory compactified on S_1/\mathbb{Z}_2 and then by S_1 , we find

$$g_I = 1/g_{SO(32)} = \frac{R}{L}. \quad (11.6.17)$$

In summary, when compactified on a circle S_1 , we found the following T-dualities in nine dimensions:

$$T : \begin{cases} \text{Type IIA} & \leftrightarrow \text{Type IIB}, \\ E_8 \otimes E_8 & \leftrightarrow \text{SO}(32). \end{cases} \quad (11.6.18)$$

This, in turn, reduces the various superstring theories down to two categories, those with $N = 2$ supersymmetry (the Type II theories) and those with $N = 1$ (the heterotic theories).

We also found the following S -duality relations in 10 dimensions:

$$S : \begin{cases} \text{Type IIB} & \leftrightarrow \text{Type IIB}, \\ \text{Type I} & \leftrightarrow \text{SO}(32). \end{cases} \quad (11.6.19)$$

The last relation is particularly important because it links the $N = 1$ superstring theories with the $N = 2$ theories.

When going from 11 to 10 dimensions, we found the S -dualities:

$$S : \begin{cases} \text{M-theory on } S_1 & \leftrightarrow \text{Type IIA}, \\ \text{M-theory on } T_0^2 & \leftrightarrow \text{Type IIB}, \\ \text{M-theory on } S_1/\mathbb{Z}_2 & \leftrightarrow E_8 \otimes E_8, \\ \text{M-theory on } T_0^2/\mathbb{Z}_2 & \leftrightarrow \text{SO}(32). \end{cases} \quad (11.6.20)$$

Lastly, although these duality relations are quite impressive, we may still challenge many of these results because of their lack of rigor. We have only established the S -duality transformation to lowest order in the effective theories. Although this is still an unsolved problem, we have confidence in these results because of a number of self-consistency checks we can make, the most compelling being the analysis of BPS saturated states and p -branes. We now turn to these topics.

References

For reviews of M-theory, duality, and membranes, see [1–6].

- [1] J. H. Schwarz, *Lectures on Superstring and M-Theory Dualities*, TASI Summer School, World Scientific, Singapore, 1996.
- [2] J. Polchinski, TASI Lectures on D-branes, TASI Summer School, World Scientific, Singapore, 1996.
- [3] P. K. Townsend, to appear in the *Proceedings of the 1996 ICTP Summer School in High Energy Physics and Cosmology*, June 10–26, 1996.
- [4] M.J. Duff, *Supermembranes*, TASI Summer School, World Scientific, Singapore, 1996.
- [5] C. Vafa, *Lectures on Strings and Dualities*, Feb. 1997, hep-th/9702201.
- [6] P. S. Aspinwall, hep-th/9611137.
- [7] C. Montonen and D. Olive, *Phys. Lett.* **B72**, 117 (1977).
- [8] E. Witten and D. Olive, *Phys. Lett.* **B78B**, 97 (1978).
- [9] K. Kikkawa and M. Yamasaki, *Phys. Lett.* **B149**, 357 (1984).
- [10] M. Dine, P. Huet, and N. Seiberg, *Nucl. Phys.* **B322**, 301 (1989).
- [11] K. Narain, *Phys. Lett.* **B169**, 41 (1986); K. Narain, H. Sarmadi, and E. Witten, *Nucl. Phys.* **B279**, 369 (1987).
- [12] For references, see A. Giveon, M. Petratti, and E. Rabinovici, *Phys. Rep.* **247**, 77 (1994).
- [13] A. Font, L. Ibanez, D. Lust, and F. Quevedo, *Phys. Lett.* **B249**, 35 (1990).
- [14] S. J. Rey, *Phys. Rev.* **D43**, 526 (1991).
- [15] J. H. Schwarz and A. Sen, *Nucl. Phys.* **B411**, 35 (1994); *Phys. Lett.* **312**, 105 (1993).

- [16] A. Sen, *Internat J. Mod. Phys. A9*, 3707 (1994); *Phys. Lett. B329*, 217 (1994).
- [17] E. Cremmer and B. Julia, *Phys. Lett. 80B*, 48 (1978); *Nucl. Phys. B159*, 141 (1979).
- [18] E. Witten, *Nucl. Phys. B433*, 85 (1995).
- [19] P. K. Townsend, *Phys. Lett. B350*, 184 (1995).
- [20] P. Horava and E. Witten, *Nucl. Phys. B460*, 506 (1996); *Nucl. Phys. B475*, 94 (1996).
- [21] E. Witten, *Nucl. Phys. B433*, 85 (1995).
- [22] J. Polchinski and E. Witten, *Nucl. Phys. B460*, 525 (1996).
- [23] C. M. Hull and P. K. Townsend, *Nucl. Phys. B438*, 109 (1995).

CHAPTER 12

Compactifications and BPS States

12.1 BPS States

As remarkable as these dualities may appear, we can still question whether they are accidents of our low-energy expansions or represent something deeper about the theory. We must establish other consistency checks on these nonperturbative results. Perhaps the most persuasive evidence comes from something called “BPS saturated states,” which allow us to probe nonperturbative phenomena because of the nonrenormalization theorems. In this chapter, we will see how these BPS saturated states allow us to establish a web of dualities in dimensions down to $D = 4$.

To begin, let us analyze one of the simplest examples of a supersymmetric field theory in 1+1 dimensions. We start with the Lagrangian

$$L = -\frac{1}{2}(\partial_\mu \phi)^2 + \frac{i}{2}\bar{\psi}\gamma^\mu\partial_\mu\psi - \frac{1}{2}V^2(\phi) - \frac{1}{2}V'(\phi)\bar{\psi}\psi, \quad (12.1.1)$$

where $V(\phi) = \lambda(\phi^2 - a^2)$ and ψ is a Majorana fermion. This theory is supersymmetric, with two chiral supercharges given by

$$Q_\pm = \int dx (\phi \pm \phi') \psi_\pm \mp V(\phi) \psi_\mp, \quad (12.1.2)$$

where ψ_\pm are the left- and right-handed components of ψ . Then it is easy to write the supersymmetry algebra

$$\begin{aligned} Q_+^2 &= P_+, \\ Q_-^2 &= P_-, \\ \{Q_+, Q_-\} &= T, \end{aligned} \quad (12.1.3)$$

where $P_{\pm} = P_0 \pm P_1$, and T is the central charge. From the algebra, we find the relationship

$$2P_0 = P_+ + P_- = (Q_+ + Q_-)^2 - T = (Q_+ - Q_-)^2 + T. \quad (12.1.4)$$

Now comes the key point. Since the square of the supercharges is always positive, this means that we can sandwich this relationship between eigenstates of P_0 , where the particle is at rest, and we find

$$M \geq \frac{1}{2}T. \quad (12.1.5)$$

This is the Bogomol'nyi bound, which establishes a relationship between the masses and charges of these states. In this chapter, we will be interested in those states which saturate this bound, i.e., for which the inequality becomes an equality. We find the equality is satisfied when we sandwich this equation between two states $|s\rangle$ which obey $(Q_+ \pm Q_-)|s\rangle = 0$, i.e., for states which are annihilated under precisely half of the supercharges. These are the BPS saturated states.

This simple example in $1+1$ dimensions illustrates the main features which we will also find in string theory. We will find that BPS saturated states for strings preserve half of the supersymmetry generators, and most important, we believe that the BPS relationship is preserved to all orders in perturbation theory due to the supersymmetry nonrenormalization theorems.

Now let us generalize these results by considering the super translation algebra in four dimensions

$$\{Q_a^i, Q_b^j\} = \delta^{ij}(\gamma^\mu C)_{ab}P_\mu + U^{ij}(C)_{ab} + V^{ij}(C\gamma_5)_{ab} \quad (12.1.6)$$

for $i = 1, 2, \dots, N$, which contains $N(N-1)$ central charges contained within the antisymmetric matrices U and V . In particular, for $N=4$ and $N=8$ superalgebras, we have 12 and 56 central charges, respectively. Historically, these central charges were largely ignored, since they describe massive states and higher N theories. But for our discussion, they will be crucial in finding the BPS saturated states.

As before, we can sandwich this algebra between eigenstates of P_0 , where we assume that the state is at rest. Then the expectation value of P_0 yields the mass term M . This algebra now reduces to

$$M \geq k|Z| \quad (12.1.7)$$

for some constant k , where $|Z|$ symbolically represents the charges that we obtain from U and V . In other words, the masses and charges are now related by this condition. This result gives us a powerful relationship between the masses of a supersymmetric theory and the charges of those states. For the states which saturate this relation, it is believed that supersymmetry protects them from being renormalized by quantum effects, so the relation holds nonperturbatively. This is the key reason why they play such an important role in establishing the validity of duality. The point here is that the BPS relationship is probably

satisfied nonperturbatively because of nonrenormalization theorems, giving us a powerful constraint on the properties of dual theories.

12.2 Supersymmetry and P-Branes

Now generalize this relation for the arbitrary case. As we will see, the presence of p -branes alters the relation to

$$\{Q_\alpha, Q_\beta\} = (\Gamma^\mu C)_{\alpha\beta} P_\mu + \sum_p (\Gamma^{\mu_1 \dots \mu_p} C)_{\alpha\beta} Z_{\mu_1 \dots \mu_p}. \quad (12.2.1)$$

In the original work of Haag, Lopuszanski, and Sohnius, which categorized the representations of supersymmetry algebras, these higher central terms were dropped because they implicitly assumed only the existence of point particles. But if we allow higher p -branes to exist, then we necessarily have to add these higher terms to the super translation algebra.

Previously, there were serious objections to higher p -branes. For example, the 11-dimensional supermembrane (2-brane) theory was rejected for three reasons:

- (a) it was unstable;
- (b) its three-dimensional action had ultraviolet divergences; and
- (c) even its free action was unsolvable; it was quartic and highly nonlinear.

But M-theory forces us to reexamine this from an entirely new light. We saw before that M-theory can be represented, to lowest order, as 11-dimensional supergravity. To higher orders, however, the action is basically unknown. In 11 dimensions, the only known generalization of 11-dimensional supergravity is the supermembrane, which might provide a clue as to the structure of M-theory. In particular, under a double-compactification (reducing one dimension of space-time and one dimension of the world volume), the 11-dimensional supermembrane reduces down to the usual Green-Schwarz string.

To begin our discussion of membranes, consider an ordinary gauge theory coupled to a point particle source (i.e., a zero-brane).

The coupling is given by

$$\int d^D x A_\mu j^\mu, \quad (12.4.1)$$

where the source j^μ is given by:

$$j^\mu(x) = \int d\tau \delta^D(x_\mu - X_\mu(\tau)) \partial_\tau X^\mu(\tau), \quad (12.4.2)$$

where $X^\mu(\tau)$ labels the location of a point particle. This reproduces the familiar formalism of Maxwell's theory of point particles.

Likewise, for a string (a 1-brane), the string variable X_μ couples to a massless, background second-rank tensor $B_{\mu\nu}$ as follows:

$$\int d^D x B_{\mu\nu} j^{\mu\nu}, \quad (12.2.4)$$

where

$$j^{\mu\nu}(x) = \int d\tau d\sigma \delta^D(x_\mu - X_\mu(\tau, \sigma)) \varepsilon^{ij} \partial_i X^\mu \partial_j X^\nu. \quad (12.2.5)$$

Inserting the current into the coupling, we find the usual term coupling the string to the massless background field

$$\int d\tau d\sigma \varepsilon^{ij} \partial_i X^\mu \partial_j X^\nu B_{\mu\nu}. \quad (12.2.6)$$

Similarly, this can be generalized to describe a gauge theory with a massless, background $p+1$ rank antisymmetric gauge potential coupled to a p -brane. We introduce the p -brane variable $X_\mu(\sigma_i)$, where σ_i label the coordinates of the world volume swept out by the moving p -brane.

The coupling is given by

$$\int d^D x A_{\mu_1 \mu_2 \dots \mu_{p+1}} j^{\mu_1 \mu_2 \dots \mu_{p+1}}, \quad (12.2.7)$$

where

$$j^{\mu_1 \mu_2 \dots \mu_{p+1}} = \int d^{p+1} \sigma \delta^D(x_\mu - X_\mu(\sigma_i)) \varepsilon^{j_1 \dots j_{p+1}} \partial_{j_1} X^{\mu_1} \dots \partial_{j_{p+1}} X^{\mu_{p+1}}. \quad (12.2.8)$$

Now construct the field tensor associated with the p -brane potential:

$$F_{\mu_1 \dots \mu_{p+2}} = \partial_{\mu_1} A_{\mu_2 \dots \mu_{p+2}} + \text{permutations}. \quad (12.2.9)$$

To construct the dual theory, we introduce another field tensor F' such that it equals the dual to F :

$${}^* F_{\mu_1 \dots \mu_{p+2}} = F'_{\mu_1 \dots \mu_{q+2}}. \quad (12.2.10)$$

The left-hand side is a $D - (p + 2)$ rank tensor. The right-hand side is a $q + 2$ rank tensor. Since these two numbers must be equal, we therefore have the relation

$$p + q = D - 4, \quad (12.2.11)$$

which gives us the dimension q of the dual of a p -brane. For example, in four dimensions, the dual of an electron (0-brane) is another 0-brane, the monopole. In 10 dimensions, the dual of a string is a 5-brane. Likewise, in 11-dimensions, the dual of a membrane is a 5-brane.

Lastly, we can construct the electric and magnetic charges corresponding to these p -branes. We find

$$\begin{aligned} Q_E &\approx \int_{S_{D-p-2}} {}^*F, \\ Q_M &\approx \int_{S_{p+2}} F, \end{aligned} \quad (12.2.12)$$

where we have encircled the p -brane by a hypersphere. (The definition of electric versus magnetic charge, as we see here, is a bit arbitrary, since we can reverse them by taking the dual.)

One simple guiding principle which determines which p -branes can exist is to analyze the central charges appearing in the supersymmetry algebra. Surprisingly, the supersymmetric algebra allows us predict which p -branes appear in which dimensions, even before performing any explicit calculations.

For example, in Green–Schwarz superstring theory the action is invariant only up to a total derivative. Normally, this total derivative is dropped. However, if we calculate the currents corresponding to supersymmetry, we find that the algebra of the currents do not close in the usual fashion. In particular, the total derivative term contributes precisely the central charges found in the super translation algebra. By an explicit calculation, we find that the central charge contribution of a p -brane is given precisely by a p th rank antisymmetric field $Z_{\mu_1 \dots \mu_p}$ appearing in the algebra. This is the key point: by examining the central charges $Z_{\mu_1 \dots \mu_p}$ in the algebra, we can read off the spectra of p -branes in the theory. This is quite remarkable, because we now know the number of nonperturbative p -branes in the theory without ever having to construct them!

Now consider the fact that the largest number of components of the fermionic generators that can appear in the superalgebra is 32. In 11 dimensions, we can construct Majorana spinors with 32 components. There should be $528 = (33 \times 32/2)$ possible terms on the left- and right-hand side of the algebra. The algebra, including the central terms, is given by

$$\begin{aligned} \{Q_\alpha, Q_\beta\} &= (\Gamma^M C)_{\alpha\beta} P_M + (\Gamma^{MN} C)_{\alpha\beta} Z_{MN} \\ &\quad + (\Gamma^{MNPQR} C)_{\alpha\beta} Z_{MNPQR}. \end{aligned} \quad (12.2.13)$$

Each central charge term on the right-hand side corresponds to a p -brane. Counting states, we find that they contribute

$$11 + 55 + 462 = 528 \text{ states} \quad (12.2.14)$$

as expected. Thus, we expect to find a membrane and its dual, a 5-brane in 11 dimensions.

As a check on this formalism, we note that this membrane must couple to a third-rank tensor. If we examine the currents of 11-dimensional supergravity, we have a third-rank tensor field A_{MNP} , which couples to a 2-brane as expected.

Now reduce the algebra down to 10 dimensions, in which case a 11-component spinor will become two Majorana–Weyl spinors, each with

components. We now have two spinors Q'_α , one for each chirality. If they have opposite chiralities in 10 dimensions, then they can be recombined into a single spinor, giving us the algebra for the Type IIA superstring:

$$\begin{aligned} \{Q_\alpha, Q_\beta\} = & (\Gamma^M C)_{\alpha\beta} P_M + (\Gamma_{11} C)_{\alpha\beta} Z \\ & + (\Gamma^M \Gamma_{11} C)_{\alpha\beta} Z_M + (\Gamma^{MN} C)_{\alpha\beta} Z_{MN} \\ & + (\Gamma^{MNPQ} \Gamma_{11} C)_{\alpha\beta} Z_{MNPQ} \\ & + (\Gamma^{MNPQR} C)_{\alpha\beta} Z_{MNPQR}. \end{aligned} \quad (12.2.15)$$

Counting states, this reduces to

$$10 + 1 + 10 + 45 + 210 + 252 = 528 \text{ states} \quad (12.2.16)$$

as expected. These, in turn, correspond to $p = 0, 1, 2, 4, 5$ branes for the Type IIA theory. Notice that the 5-brane of the 11-dimensional theory reduces to the 4-brane and 5-brane of the 10-dimensional theory, and that the 2-brane of the 11-dimensional theory reduces to the 1-brane and 2-brane of the 10-dimensional theory. (Notice that P_M of the 11-dimensional theory splits off into a scalar P_{11} and a vector in the 10-dimensional theory. Viewed from the vantage point of the eleventh dimension, we see that they correspond to Kaluza-Klein modes. However, viewed from the tenth dimension, they are 0-branes corresponding to soliton-like states coming from the R-R sector. This is the resolution of the puzzle mentioned earlier, that Kaluza-Klein modes coming from 11-dimensional supergravity compactified on a circle correspond to solitonlike excitations of the Type IIA 10-dimensional string.)

In summary, if we let (p_1, p_2) represent dual p -branes carrying (electric, magnetic) charges, respectively, then the Type IIA electric and magnetic charges can be arranged according to

$$\left\{ \begin{array}{l} \text{R-R : } (0, 6), \\ \text{R-R : } (2, 4), \\ \text{NS-NS : } (1, 5). \end{array} \right. \quad (12.2.17)$$

Similarly, for the Type IIB string, we have two chiral spinors Q_α^i , where the algebra is given by

$$\begin{aligned} \{Q_\alpha^i, Q_\beta^j\} = & \delta^{ij} (\mathcal{P} \Gamma^M C)_{\alpha\beta} P_M + (\mathcal{P} \Gamma^M C)_{\alpha\beta} \tilde{Z}_M^i \\ & + \varepsilon^{ij} (\mathcal{P} \Gamma^{MNP} C)_{\alpha\beta} Z_{MNP} + \delta^{ij} (\mathcal{P} \Gamma^{MNPQR} C)_{\alpha\beta} Z_{MNPQR}^+ \\ & + (\mathcal{P} \Gamma^{MNPQR} C)_{\alpha\beta} \tilde{Z}_{MNPQR}^{++}. \end{aligned} \quad (12.2.18)$$

where \mathcal{P} is a chiral projection operator, and the tilde refers to traceless symmetric $\text{SO}(2)$ tensors. Counting states, this gives us

$$10 + (2 \times 10) + 120 + 126 + (2 \times 126) = 528 \text{ states} \quad (12.2.19)$$

as expected. This, in turn, corresponds to $p = 1, 3, 5$ (and also $p = -1$, which corresponds to an instanton).

Comparing this with the antisymmetric fields of the Type IIB supergravity, we find two second-rank tensors, one from the NS-NS sector, the other from the R-R sector.

In summary, we find that the Type IIA theory must have even Dirichlet p -branes, while the Type IIB theory must have odd Dirichlet p -branes. By dimensionally reducing the various charges $Z_{\mu_1 \dots \mu_p}$, we can also deduce the various p -branes appearing in lower dimensions as well. It is remarkable that this classification for various dimensions can all be done at the group-theoretic level without constructing the p -branes.

12.3 Compactification

Now that we have assembled the machinery of BPS saturated states, let us use these results to discuss compactifications for $D \leq 8$. As we have seen in 9 and 10-dimensions, the nonperturbative dual of a superstring is often another superstring. We find that a similar situation happens in lower compactified dimensions.

In order to systematically compare the various strings and p -branes in various dimensions, it is necessary to calculate the number of supersymmetries which survive the compactification process. To do this, we introduce the concept of holonomies.

After compactification, we wish to find how many spinors can satisfy the constraint

$$D_i \varepsilon = 0. \quad (12.3.1)$$

For each covariantly constant spinor which satisfies this relationship, we have one generator of supersymmetry which survives the compactification process.

We recall that the group generated by successive commutations of D_i is called the holonomy group. Once we know the holonomy group after compactification, we also know how many supersymmetries have survived the compactification process. This counting is especially easy for toroidal compactification, where the holonomy is equal to one, and all supersymmetry generators survive the compactification.

To see how this toroidal compactification takes place, we wish to rearrange the 32 fermions contained within Q_α in 10-dimensions into Q_α^i in 9-dimensions, where i counts the number of supersymmetries.

In eight dimensions, a Majorana spinor is not possible, but a Weyl spinor is possible with eight complex components, or 16 real components. These components can be rearranged into Q_α^i so we have $N = 1$ for the heterotic string and $N = 2$ for the Type II strings.

In six dimensions, a Majorana spinor is again not possible, but a Weyl spinor is possible with four complex components, or eight real components, so we have $8 \times 2 = 16$, i.e., $N = 2$ is the maximum number of supersymmetries for the heterotic string, and also $8 \times 4 = 32$, i.e., $N = 4$ is the maximum number of supersymmetries for the Type II strings.

In four dimensions, a Majorana or Weyl spinor has four components, so $N = 4$ for the heterotic string and $N = 8$ for the Type II strings.

We can summarize some of this in the following table, where D represents the number of uncompactified dimensions of space-time, S is the minimal dimension of a spinor in D dimensions, and N represents the number of supersymmetry generators after compactification on torii.

D	S	Heterotic	Type II
10	16	$N = 1$	$N = 2$
9	16	$N = 1$	$N = 2$
8	16	$N = 1$	$N = 2$
7	16	$N = 1$	$N = 2$
6	8	$N = 2$	$N = 4$
5	8	$N = 2$	$N = 4$
4	4	$N = 4$	$N = 8$
3	2	$N = 8$	$N = 16$
2	1	$N = 16$	$N = 32$

(12.3.2)

Instead of compactifying on torii, consider the complex manifold K_3 . It is a Ricci flat, Kähler manifold with $SU(2)$ holonomy, and hence it is a Calabi-Yau manifold but in only two complex dimensions. It therefore breaks just half the supersymmetry generators. (For example, while toroidal compactification of Type IIA on T_4 gives us $N = 4$ in six dimensions, K_3 compactification only gives us $N = 2$ in six dimensions.)

For the heterotic string after compactification on K_3 , this compactification preserves only half the remaining supersymmetries, so we have $N = 1$ in six dimensions.

This can be summarized in this table. Let D be the number of uncompactified dimensions, and let N be the number of supersymmetry generators after

successive compactification on Calabi–Yau manifolds with $SU(2)$ holonomy with two complex dimensions (as in K_3) and three complex dimensions (e.g. $K_3 \otimes T_2$).

D	Heterotic	Type II
10	$N = 1$	$N = 2$
6	$N = 1$	$N = 2$
4	$N = 2$	$N = 4$

Compactification on a Calabi–Yau manifold with $SU(3)$ holonomy gives $N = 1$ in four dimensions for the heterotic string, as desired for physical reasons. It preserves only one-fourth of the supersymmetries.

Furthermore, the holonomy group of a seven-dimensional Joyce manifold is G_2 . This can take us from 11-dimensional M-theory down to $N = 1$, $D = 4$, which is physically relevant.

As a first step toward constructing new dualities in various dimensions, we must make sure that the number of supersymmetry generators N of two seemingly different theories matches. For example, we see that a possible candidate is Type II string theory compactified on K_3 being dual to heterotic string theory compactified on T_4 . We will see that this conjecture is satisfied.

12.4 Example: $D = 6$

There are several ways in which to construct these dualities in lower dimensions, such as:

- matching the low-energy supergravity theories between two string theories;
- comparing the moduli spaces of possible vacua of two string theories;
- matching the BPS states and spectra of the two string theories; and
- for chiral string theories, demanding that all anomalies vanish.

But the simplest way is to exploit the dualities of 11-dimensional M-theory. As we will see shortly, M-theory contains not only membranes, but also 5-branes as well. We will see that the origin of many of the dualities in lower dimensions can be traced to the original 11-dimensional duality between the membrane and the 5-brane. By sequentially compactifying both the membrane and the 5-brane on the same manifolds, we arrive at two seemingly different theories which are actually duals of each other. In this way, we should be able to derive a wealth of dualities.

Let us now analyze various dualities that exist in $D = 6$. For example, if we wrap the membrane around a one-dimensional space we call M_1 , which can be either a circle S_1 or a line segment S_1/\mathbb{Z}_2 , we arrive at a string theory (either Type IIA theory or the $E_8 \otimes E_8$ heterotic string). Then we can compactify this further on some four-dimensional manifold, M_4 , and arrive at a six-dimensional string theory.

Similarly, we can reverse this order. We can wrap the 5-brane around M_4 , thereby producing a string theory (wrapping a p -brane around a q dimensional manifold can result in a $(p - q)$ -brane). And then we can compactify this string on M_1 , thereby producing another string theory in six-dimensions. By duality, these two string theories should be dual to each other, one being fundamental and the other being solitonic.

Let us take $M_1 = S_1$ or S_1/\mathbb{Z}_2 , and $M_4 = T_4$ or K_3 . Then we arrive at four possible string theories by compactifying the membrane on $M_1 \otimes M_4$, which should be dual to the four string theories we obtain by compactifying the 5-brane on $M_4 \otimes M_1$.

If we wrap the membrane on S_1 and S_1/\mathbb{Z}_2 , we obtain Type IIA and the $E_8 \otimes E_8$ heterotic strings, respectively. Similarly, if we wrap the 5-brane around $M_1 = T_4$ and K_3 , we obtain Type IIA and the heterotic string, respectively.

We can then place the various $D = 6$ dualities on a chart [1–2]:

(N_+, N_-)	M_1	M_4	Fundamental String	Dual String
(1, 0)	S_1/\mathbb{Z}_2	K_3	heterotic	heterotic
(1, 1)	S_1	K_3	Type IIA	heterotic
(1, 1)	S_1/\mathbb{Z}_2	T_4	heterotic	Type IIA
(2, 2)	S_1	T_4	Type IIA	Type IIA

where N_{\pm} represents the number of chiral supersymmetries that survive in four dimensions.

12.4.1 $D = 6, N = (2, 2)$ Theory

Now let us examine the dualities among compactified string theories in more detail. Because there are a bewildering number of duality groups that enter into the compactified theory, it will be useful to use the old supergravity formalism as a guide. If we compactify the 11-dimensional supergravity action, we find that the effective, low-energy action is generically given by

$$L = \sqrt{-g} (R - \frac{1}{2} g_{ij}(\phi) \partial_\mu \phi^i \partial^\mu \phi^j - \frac{1}{4} m_{IJ} F^{I\mu\nu} F_{J\mu\nu} + \dots), \quad (12.4.1)$$

where ϕ^i are various scalar fields which take values in a target space \mathcal{M} with metric $g_{ij}(\phi)$, and $F_{I\mu\nu}$ represent the abelian field strengths. We will be interested in the equations of motion for the scalar fields ϕ^i , which are invariant under some symmetry group G , such that \mathcal{M} is the homogeneous space G/H , where H is the maximal compact subgroup of G .

Over the years, the physical significance of the group G appearing in supergravity theory was something of a mystery. Nonetheless, G was carefully

cataloged for various dimensions and supersymmetries. For example, we find the following table for supergravity in various dimensions coupled to gauge–Yang–Mills fields, which forms the low-energy sector of the heterotic string theory [3]

D	Supergravity Group G	T -Duality	U -Duality
10	$O(16) \times SO(1, 1)$	$O(16, Z)$	$O(16, Z) \times \mathbb{Z}_2$
9	$O(1, 17) \times SO(1, 1)$	$O(1, 17, Z)$	$O(1, 17, Z) \times \mathbb{Z}_2$
8	$O(2, 18) \times SO(1, 1)$	$O(2, 18, Z)$	$O(2, 18, Z) \times \mathbb{Z}_2$
7	$O(3, 19) \times SO(1, 1)$	$O(3, 19, Z)$	$O(3, 19, Z) \times \mathbb{Z}_2$
6	$O(4, 20) \times SO(1, 1)$	$O(4, 20, Z)$	$O(4, 20, Z) \times \mathbb{Z}_2$
5	$O(5, 21) \times SO(1, 1)$	$O(5, 21, Z)$	$O(5, 21, Z) \times \mathbb{Z}_2$
4	$O(6, 22) \times SL(2, R)$	$O(6, 22, Z)$	$O(6, 22, Z) \times SL(2, \mathbb{Z})$
3	$O(8, 24)$	$O(7, 23, Z)$	$O(8, 24, Z)$
2	$O(8, 24)^{(1)}$	$O(8, 24, Z)$	$O(8, 24)^{(1)}(\mathbb{Z})$

where D represents the number of uncompactified dimensions and G is the symmetry group of the equations of motion for the scalar fields. (The superscript (1) appearing for the heterotic string compactified down to $D = 2$ refers to the affine group.)

Notice that once we make the transition from compactified supergravity to the quantum heterotic string theory, we find that the group G is modified in a rather straightforward way to become the T -duality and U -duality groups of string theory. In this way, we find that the duality groups of supergravity theory provide a convenient explanation for the group G , which emerged rather mysteriously in supergravity theory. This process is also aided by the fact that there are no R–R fields in the heterotic theory, which simplifies the coupling when we compactify the theory. This means that the compactification of the various boson fields yields the massless scalar fields ϕ^i directly.

The situation with the Type II theories, however, is different, as we see in this table, where the group G for the supergravity theory is given for various

dimensions D [3]:

D	Supergravity Group G	T -Duality	U -Duality
10A	$\text{SO}(1, 1)/\mathbb{Z}_2$	1	1
10B	$\text{SL}(2, R)$	1	$\text{SL}(2, \mathbb{Z})$
9	$\text{SL}(2, R) \times \text{O}(1, 1)$	\mathbb{Z}_2	$\text{SL}(2, \mathbb{Z}) \times \mathbb{Z}_2$
8	$\text{SL}(3, R) \times \text{SL}(2, R)$	$\text{O}(2, 2, \mathbb{Z})$	$\text{SL}(3, \mathbb{Z}) \times \text{SL}(2, \mathbb{Z})$
7	$\text{SL}(5, R)$	$\text{O}(3, 3, \mathbb{Z})$	$\text{SL}(5, \mathbb{Z})$
6	$\text{O}(5, 5)$	$\text{O}(4, 4, \mathbb{Z})$	$\text{O}(5, 5, \mathbb{Z})$
5	$E_{6(6)}$	$\text{O}(5, 5, \mathbb{Z})$	$E_{6(6)}(\mathbb{Z})$
4	$E_{7(7)}$	$\text{O}(6, 6, \mathbb{Z})$	$E_{7(7)}(\mathbb{Z})$
3	$E_{8(8)}$	$\text{O}(7, 7, \mathbb{Z})$	$E_{8(8)}(\mathbb{Z})$
2	$E_{9(9)}$	$\text{O}(8, 8, \mathbb{Z})$	$E_{9(9)}(\mathbb{Z})$
1	$E_{10(10)}$	$\text{O}(9, 9, \mathbb{Z})$	$E_{10(10)}(\mathbb{Z})$

(12.4.3)

Here, we find many R-R fields contributing to the massless spectrum, which appear in the low-energy supergravity theory, and hence the theory is more difficult to analyze. Nevertheless, we can use the Type II supergravity theories as guides in which to investigate the T - and U -duality groups.

For example, consider the $D = 6, N = (2, 2)$ theory, which we obtain by compactifying the membrane on T_5 (or by compactifying the Type IIA theory on T_4). Looking at the theory in different ways yields powerful checks on the consistency of the theory. By compactifying the Type IIA theory on T_4 , we obtain the T -duality group $\text{SO}(4, 4, \mathbb{Z})$. But the compactification of M-theory on T_5 yields the toroidal modular group $\text{SL}(5, \mathbb{Z})$. To reconcile these two facts, we choose the smallest group which contains both as subgroups, which is $\text{O}(5, 5, \mathbb{Z})$. This, in turn, is consistent with the $\text{SO}(5, 5, \mathbb{Z})$ U -duality symmetry that we obtain by analyzing 11-dimensional supergravity compactified down to six dimensions.

We can also use this discussion to generalize this result for other dimensions. If we compactify 11-dimensional supergravity on a $(c + 1)$ -dimensional torus, with $c \geq 5$, then the moduli space of the torus is given by $\text{SL}(c + 1, \mathbb{Z})$. But if

we compactify the 10-dimensional Type IIA string on a c dimensional torus, then the T -duality group is $\text{SO}(c, c, \mathbb{Z})$. Again, to reconcile these two facts, we observe that they are subgroups of the noncompact form of $E_{c+1}(\mathbb{Z})$, which is the U -duality group, which is a symmetry which combines both perturbative and nonperturbative states [3]. Thus, we find that

$$U = E_{c+1}(\mathbb{Z}), \quad c \geq 5. \quad (12.4.4)$$

In this way, we can use the low-energy sector of M-theory, 11-dimensional supergravity, as a guide in which to construct the string duality groups in various dimensions.

12.4.2 $D = 6, N = (1, 1)$ Theories

Now let us analyze the dualities of the $D = 6, N = (1, 1)$ theories. For example, membrane/5-brane duality yields the fact that the IIA string compactified on K_3 is dual to the heterotic string compactified on T_4 .

If we compare the two theories, we find that they have the same low-energy limit: $D = 6, N = 2$ supergravity coupled to 20 abelian super-Yang–Mills multiplets. Since the six-dimensional super-Yang–Mills multiplet contains four scalar fields, we have $4 \times 20 = 80$ scalar fields altogether, which span the moduli of the possible vacua. In addition, there are four vector fields contained within the supergravity multiplet, so there are 20 + 4 vector U(1) fields altogether.

Now let us analyze the spectra of the compactified heterotic and Type IIA theories. We recall that the heterotic string compactified down to six dimensions via T_4 has a moduli space of vacua given by

$$\frac{\text{SO}(4, 20)}{\text{SO}(4) \otimes \text{SO}(20) \otimes T} \quad (12.4.5)$$

which is $4 \times 20 = 80$ dimensional, as expected. The six-dimensional theory also has 80 scalar fields. To see this, we note that the metric $g_{\mu\nu}$ and $B_{\mu\nu}$ yield $4 \times 4 = 16$ scalar fields after compactifying four dimensions. Similarly, the $E_8 \otimes E_8$ Yang–Mills field A_μ^a gives us $4 \times 16 = 64$ scalar fields. The sum yields 80 scalar fields, as expected.

We have therefore the following scalar states:

$$\begin{aligned} g_{\mu\nu} &: 10 \text{ scalars}, \\ B_{\mu\nu} &: 6 \text{ scalars}, \\ A_\mu^a &: 64 \text{ scalars}. \end{aligned} \quad (12.4.6)$$

Also, A_μ^a yields 16 vector fields. When we combine this with eight vector fields contained within $g_{\mu\nu}$ and $B_{\mu\nu}$, we wind up with 24 U(1) vector fields as expected.

We also note that the $N = 1$ heterotic string has Q_α with 16 components. In six dimensions, the Weyl spinor has eight components, so it can be reassembled into Q_β^i with $N = 2$, or $(1, 1)$ in this case.

In analyzing the $D = 6$ theories, it is useful to write the spectra as massless representations of the little group in six dimensions, which is $SU(2) \otimes SU(2)$. If we label the multiplicities of the various states under the little group, we find the following group representations for the bosonic states:

$$\begin{aligned} \text{graviton} &: (3, 3), \\ \text{tensor} &: (3, 1) \text{ or } (1, 3), \\ \text{vector} &: (2, 2), \\ \text{scalar} &: (1, 1). \end{aligned} \quad (12.4.7)$$

If we decompose the various 10-dimensional fields according to this six-dimensional classification by the little group, we find

$$\begin{aligned} g_{\mu\nu} &: (3, 3) + 4(2, 2) + 10(1, 1), \\ B_{\mu\nu} &: (3, 1) + (1, 3) + 4(2, 2) + 6(1, 1), \\ A_\mu^a &: 16(2, 2) + 64(1, 1), \\ \phi &: (1, 1). \end{aligned} \quad (12.4.8)$$

which yields 80 scalar fields described by $(1, 1)$, 24 vector fields described by $(2, 2)$, and one dilaton, as expected.

But when we compare this with the Type IIA theory compactified on K_3 , we find many similarities. For example, we have the same number of vector fields. A_μ from the 10-dimensional theory contributes one vector field. The $C_{\mu\nu\rho}$ tensor contributes 22 vectors. There is also one extra vector because $A_{\mu\nu\rho}$ in six-dimensional space is dual to a vector. There are thus $1 + 1 + 22 = 24$ $U(1)$ vector fields, as expected.

We also note that K_3 preserves half the supersymmetries after compactification, so we have $N = (1, 1)$ instead of $(2, 2)$, which agrees with the previous $(1, 1)$ supersymmetry we found for the heterotic string compactified on T_4 . Thus, the fermionic fields of the two theories match.

However, we encounter some problems when analyzing the moduli space and the fields of the two theories. The heterotic and Type IIA theories have vastly different fields, with the heterotic theory possessing $E_8 \otimes E_8$ Yang-Mills fields but the Type IIA theory has nothing like this in comparison. We seem to have far too few fields in the Type IIA theory. However, this problem is resolved once we realize that the moduli space of the Type II theory receives contributions from several different sources, including the K_3 manifold and other scalar fields, so that the two theories in six dimensions actually have precisely the 80 scalar fields.

To see this, let us first analyze the moduli space of K_3 , which is

$$R^+ \otimes \frac{\mathrm{SO}(3, 19)}{\mathrm{SO}(3) \otimes \mathrm{SO}(19)}, \quad (12.4.9)$$

which is $3 \times 19 = 57$ dimensional plus one additional dimension for the volume of the space. Thus, the 10-dimensional metric $g_{\mu\nu}$ can be decomposed

into a six-dimensional metric plus an additional 58 scalar fields corresponding to the moduli of K_3 .

To find the moduli space of Type IIA theory compactified on K_3 , we also have to factor in the contribution from other fields. The reason is because we also have the additional contribution of the bosonic fields ϕ , $B_{\mu\nu}$, $C_{\mu\nu\rho}$, A_μ , in addition to the graviton, each of which may potentially contribute to the moduli space.

To calculate the number of fields that can live on K_3 , we note that the number of massless bosons on K_3 is equal to the number of harmonic p -forms on K_3 . This, in turn, is given by the Betti numbers for the manifold, which are: $b_0 = 1$, $b_1 = b_3 = 0$, $b_2^+ = 3$, $b_2^- = 19$, and $b_4 = 1$, i.e., there are three self-dual two-forms and 19 anti-self-dual two-forms that can be defined on this space. There are thus $3 + 19 = 22$ generators. These 22 two-forms living on K_3 transform as scalars under the six-dimensional Lorentz group. In other words, the $B_{\mu\nu}$ field reduces to the six-dimensional tensor plus an additional 22 scalar fields, while the other fields contribute nothing.

Thus, altogether, Type IIA string theory compactified on K_3 has $58 + 22 = 80$ scalar fields, the same as in the previous case.

We find therefore the following number of states:

$$\begin{aligned} g_{\mu\nu} &: (3, 3) + 58(1, 1), \\ B_{\mu\nu} &: (3, 1) + (1, 3) + 22(1, 1), \\ C_{\mu\nu\rho} &: 23(2, 2), \\ A_\mu &: (2, 2), \\ \phi &: (1, 1). \end{aligned} \tag{12.4.10}$$

In fact, the moduli space of Type IIA compactified on K_3 is precisely the same as the one for the heterotic string compactified on T_4 . Comparing the two effective low-energy supergravity theories, we find that the actions are the same.

We find therefore that

$$\text{IIA on } K_3 \leftrightarrow E_8 \otimes E_8 \text{ on } T_4. \tag{12.4.11}$$

12.4.3 M-Theory in $D = 7$

Similarly, we can perform the same type of analysis in seven dimensions. We can “delete” or “lift” the action of S_1 on both sides of the dual relationship in six dimensions to obtain yet another dual relationship in seven dimensions. This means analyzing the duality between compactifying the membrane on K_3 and the heterotic string on T_3 by removing S_1 . Notice that both have the same T -duality group $\text{SO}(3, 19, \mathbb{Z})$ and the same moduli space $\text{SO}(3, 19)/\text{SO}(3) \otimes \text{SO}(19)$ $\otimes T$, as expected.

This can be summarized as:

$$\left\{ \begin{array}{l} \text{IIA on } K_3 \\ \text{M-theory on } K_3 \end{array} \right. \leftrightarrow \left. \begin{array}{l} E_8 \otimes E_8 \text{ on } T_4 \\ E_8 \otimes E_8 \text{ on } T_3 \end{array} \right. \quad (12.4.12)$$

Not surprisingly, a very large web of compactifications down to various dimensions has now been found using membrane/5-brane duality, where the dual of a compactified string turns out to be the compactification of another type of string. This provides a powerful check on the self-consistency of this approach, and yields invaluable insight into the previously mysterious strong coupling limit of string theory.

We caution that we are still far away from analyzing reductions down to $D = 4$ with $N = 1$, which is the physically relevant compactification. However, new duality results have already provided insight into $D = 6, N = 1$ and $D = 4, N = 2$ compactifications, which should provide a guide for the much more difficult case of $D = 4, N = 1$.

In summary, a vast number of discrete dualities can be constructed in various dimensions. One starting point is to analyze the continuous dualities that were laboriously calculated years ago for ordinary supergravity theories, and then find discrete subsets and combinations of them which may persist in a superstring theory.

12.5 Example: $D = 4, N = 2$ and $D = 6, N = 1$

The only physically relevant case, of course, is $D = 4$ and $N = 1$. Because this case is difficult to analyze since there are millions of possible vacua, we will analyze simpler cases, such as $D = 6, N = (1, 0)$, because it represents the heterotic–heterotic duality [4–6], and also $D = 4, N = 2$. (We will concentrate on the latter.) We can obtain the $D = 4$ theory by compactifying the $D = 6$ theory for most cases. We will find already at this level that highly nontrivial results emerge, which we expect to carry over into the physically relevant case of $D = 4, N = 1$.

We begin by compactifying the $E_8 \otimes E_8$ heterotic string down to $D = 4, N = 2$, where we need a six-dimensional, Ricci-flat complex manifold with $SU(2)$ holonomy. We can show that there is only one choice: $K_3 \otimes T_2$. We will show that this theory is dual to the IIA theory compactified on a Calabi–Yau manifold with $SU(3)$ holonomy. The analysis is much richer than the previous $D = 6$ case, and provides clues as to what we will find in the more complicated case of $D = 4, N = 1$.

We first notice that the heterotic string compactified on $K_3 \otimes T_2$ is complicated because of the nontrivial curvature of the manifold and the presence of the Yang–Mills fields. For example, we know from the Bianchi identity that

$$dH = \text{Tr } F \wedge F - \text{Tr } R \wedge R. \quad (12.5.1)$$

If the left-hand side integrates to zero, then we can compute the integrals over the right-hand side, because they are equal to the second Chern class c_2 for the respective spaces. After integrating the previous equation, we find symbolically that

$$c_2(K_3 \otimes T_2) = 24 = c_2(E_8 \otimes E_8). \quad (12.1.3)$$

We know that the second Chern class for $K_3 \otimes T_2$ equals 24, so by the Bianchi identity, this means that c_2 for the gauge space $E_8 \otimes E_8$ is also equal to 24. Since the integral over $F \wedge F$ is equal to the instanton number. Thus, we must have 24 instantons. Because the gauge group is $E_8 \otimes E_8$, we have a choice as to how to distribute these 24 instantons. In general, we can have $12 - n$ instantons in one E_8 and $12 + n$ instantons in the other. Thus, the string vacua that we are interested in are indexed by the integer n .

This theory, in turn, is dual to the IIA theory compactified on some Calabi–Yau manifold. But since there are possibly an infinite number of Calabi–Yau manifolds, we must restrict our choice. In particular, we wish to construct a Calabi–Yau manifold with an integer index n , the counterpart of the integer which describes the way the instantons are distributed for the heterotic case.

We will first make two simplifying observations. We first note that one particular class of Calabi–Yau manifolds can be written as K_3 “fibrations,” i.e., K_3 fibers defined locally over complex projective space \mathbf{P}_1 as the base space. This means that there is a distinct K_3 defined at each point along \mathbf{P}_1 . We represent this symbolically as K_3 over \mathbf{P}_1 .

Similarly, we also note that one particular class of K_3 manifolds can, in turn, be written as elliptic fibrations. The elliptic fibration can be constructed by placing T_2 fibers at each point on the complex projective space \mathbf{P}_1 as the base space [7]. For this particular class of K_3 , we write it symbolically as $K_3 = T_2$ over \mathbf{P}_1 .

This means that this class of Calabi–Yau manifolds can be written as T_2 defined locally over \mathbf{P}_1 , and K_3 in turn is defined locally over another \mathbf{P}_1 . Intuitively, this means that the Calabi–Yau manifold can be written symbolically as T_2 defined locally over a new manifold F , which is equal to \mathbf{P}_1 defined locally over another \mathbf{P}_1 .

But we also know that the set of \mathbf{P}_1 fibrations over another \mathbf{P}_1 can be written as the Hirzebruch space \mathbf{F}_n , where n is related to the intersection number of the manifold. For example, for $n = 0$, we have $\mathbf{F}_0 = \mathbf{P}_1 \otimes \mathbf{P}_1$.

This process can be expressed symbolically as

$$\begin{aligned} K_3 \text{ over } \mathbf{P}_1 &= [T_2 \text{ over } \mathbf{P}_1] \text{ over } \mathbf{P}_1 \\ &= T_2 \text{ over } [\mathbf{P}_1 \text{ over } \mathbf{P}_1]_n \\ &= T_2 \text{ over } \mathbf{F}_n. \end{aligned} \quad (12.1.4)$$

Putting everything together, we now suspect that the $E_8 \otimes E_8$ heterotic string compactified on $K_3 \otimes T_2$ is dual to the IIA string compactified on a Calabi–Yau

manifold given by the elliptic fibration of F_n [8]. So we have

$$S : E_8 \otimes E_8 \text{ on } K_3 \otimes T_2 \leftrightarrow \text{IIA on } [T_2 \text{ over } F_n]. \quad (12.5.4)$$

where the integer n describes how the instantons are distributed (for the heterotic string), or the index of the Hirzebruch space (for the Type IIA theory).

A more careful analysis of the moduli space, the BPS spectra, and the low-energy actions bear out this conjecture. Other interesting features of this compactification, which we only briefly mention, are symmetry enhancement and tensionless strings.

12.6 Symmetry Enhancement and Tensionless Strings

The duality between Type IIA strings compactified on K_3 and heterotic strings compactified on T_4 has many other interesting properties. For example, the gauge group of the compactified heterotic string in six dimensions is $U(1)^{24}$. However, we can easily modify the theory so the gauge group becomes larger. With a certain choice of the root vectors, we can enhance the Lie group so that it equals a symmetry of the type A–D–E. For example, for the left-moving vector of the heterotic string, the root vectors belong to the lattice $\Lambda^{20,4}$, whose automorphism group is the familiar T -duality group $O(20, 4, \mathbb{Z})$. If a root vector α obeys $\alpha^2 = -2$, then we can calculate its corresponding mass, and we find that it is massless and corresponds to a charged vector particle. Thus, when the roots of the lattice are chosen such that they obey this relationship, we find more massless vector gauge particles corresponding to an enhanced gauge group, given by the classification A–D–E.

Although gauge enhancement in the heterotic theory compactified on T_4 is simple, what is not so obvious is how the dual compactified Type IIA string exhibits this gauge enhancement when compactified on K_3 . At first, it seems impossible to obtain an enhanced symmetry of the type A–D–E from compactified Type IIA string theory. Remarkably, a careful analysis shows that the Calabi–Yau manifold on which we compactify the Type II string can have orbifolds which exhibit certain types of singularities. By classifying the possible singularities of these Calabi–Yau manifolds, we find that they can be categorized according to precisely the same A–D–E classification. So symmetry enhancement takes place for both the compactified heterotic string and the Type II string, but for entirely different reasons. This is yet another confirmation of string duality.

Another strange property of six-dimensional heterotic strings is that they often exhibit phase transitions. Let us analyze the $D = 6, N = (1, 0)$ theory, which is chiral. Because of this, we must carefully analyze the chiral anomalies which may enter into the calculation after compactification. These chiral anomalies must be canceled, which places more restrictions on the model. A careful calculation shows that the anomaly cancellation is possible if the

anomalous eight-form I_8 factorizes into the product of two four-forms, namely $I_8 \rightarrow X_4 \wedge \hat{X}_4$, where

$$\begin{aligned} X_4 &= \text{Tr } R^2 - \sum_{\alpha} v_{\alpha} \text{Tr } F_{\alpha}^2, \\ \hat{X}_4 &= \text{Tr } R^2 - \sum_{\alpha} \tilde{v}_{\alpha} \text{Tr } F_{\alpha}^2, \end{aligned} \quad (12.4.1)$$

where R is the Riemann tensor, α labels the gauge group, F_{α} is the Yang–Mills two-form, and v_{α} and \tilde{v}_{α} are constants given by the theory. It can then be shown that the kinetic energy terms for these gauge fields appear in the following combination:

$$\sum_{\alpha} (v_{\alpha} e^{-\phi} + \tilde{v}_{\alpha} e^{\phi}) \text{Tr}(F_{\alpha} \cdot F_{\alpha}), \quad (12.4.2)$$

where v_{α} is positive. But notice that the kinetic energy term vanishes if v_{α} is negative. This term vanishes if we have the following condition

$$e^{2\phi_0} = -\frac{v_{\alpha}}{\tilde{v}_{\alpha}} \quad (12.4.3)$$

for some value of $\phi = \phi_0$.

The vanishing of the kinetic energy term means that the theory is undergoing a phase transition. Since the Yang–Mills kinetic energy term is multiplied by $1/g^2$, it means that the coupling constant diverges. This also has another interpretation. Before, we saw that there can be dyonic strings present in the theory with electric/magnetic charges given by (p, q) . The tension of these dyonic strings is given by

$$T_{p,q} = p e^{-\phi} + q e^{\phi}. \quad (12.4.4)$$

It can be shown that (p, q) is proportional to $(v_{\alpha}, \tilde{v}_{\alpha})$. This means that the tension of these dyonic strings vanishes at the singularity. These are sometimes called “tensionless strings.”

(For example, for the group $\text{SO}(n)$, we have $v = 1$ and $\tilde{v} = -2$. We see therefore that the tension vanishes for the $(1, -2)$ dyonic string. For the group E_8 , we have $v = \frac{1}{30}$ and $\tilde{v} = -\frac{1}{5}$, so we have a tensionless string for the $(1, -12)$ dyonic string.)

It turns out that for a wide variety of compactifications, we find tensionless strings. However, there is one compactification in which this singularity never appears. For the case of the $E_8 \otimes E_8$ string compactified on K_3 , we find

$$\begin{aligned} X_4 &= \text{Tr } R^2 - \frac{1}{6} \text{Tr } F_1^2 - \frac{1}{6} \text{Tr } F_2^2, \\ \hat{X}_4 &= \text{Tr } R^2 + \left(1 - \frac{n_1}{12}\right) \text{Tr } F_1^2 + \left(1 - \frac{n_2}{12}\right) \text{Tr } F_2^2, \end{aligned} \quad (12.4.5)$$

where 1, 2 label the two E_8 groups and the instanton numbers are labelled $n_1 = 12-n$ and $n_2 = 12+n$. In other words, $v_1 = v_2 = \frac{1}{6}$ and $\tilde{v}_i = (n_i/12)^{-1/2}$. This means that for $n_1 = n_2 = 12$, we can never have tensionless strings. Thus,

if we embed instantons symmetrically into the two E_8 's, then we have a smooth transition between weak and strong coupling, without any phase transition.

One last feature of six-dimensional string theories is the existence of heterotic/heterotic duality. If we let the area of the torus T_2 in $K_3 \otimes T_2$ go to infinity, we recover the $D = 6, N = 1$ theory compactified on just K_3 . This means that the heterotic string compactified on K_3 is dual to the limit of IIA strings compactified on T_2 defined locally over F_n when the area of the torus approaches infinity. This later theory can be defined in several ways, which in turn gives us IIA theory being dual to yet another heterotic string. Combining these two heterotic string theories, we find a new heterotic/heterotic duality in $D = 6$.

In summary, we find that several unexpected phenomena arise when probing the dualities of the $D = 6, N = 1$ theory and $D = 4, N = 2$ theory. This, in turn, indicates that the physically relevant $D = 4, N = 1$ theory is sure to give us even more surprises.

12.7 F-Theory

So far, the unification of the five superstring theories is quite remarkable, but there are many loose ends. In particular, it seems odd that M-theory, existing in 11-dimensions, cannot be directly reduced down to Type IIB superstring theory in 10-dimensions. Instead, we must first compactify M-theory via T_2 , and then compare this to the Type IIB theory compactified on S_1 . Since our goal is to find a single theory whose vacua yield the various strings and p -branes, we would prefer to have a theory which can be compactified down directly to the 10-dimensional Type IIB theory without taking a strange limit.

One intriguing fact is that the Type IIB theory has S -duality given by $SL(2, \mathbb{Z})$, which is also the moduli group of the torus. So far, this $SL(2, \mathbb{Z})$ symmetry has been treated as a purely mathematical symmetry, without any space-time significance. However, we can also postulate that this $SL(2, \mathbb{Z})$ arises from the compactification of a genuine space-time symmetry on T_2 . In this case, we postulate the existence of a new 12-dimensional theory, with metric $(10, 2)$. This is called F-theory [9].

Theories with 12-dimensional symmetry have long been studied in terms of supersymmetry. Earlier, we saw that the maximum number of components that Ω_α can have is 32. If we use the usual Lorentzian metric, then 11-dimensions is the maximum number of dimensions with 32 Majorana spinors. However if we use the non-Lorentzian space-time group $O(10, 2)$, then we find that a Majorana-Weyl spinor has 32 components, not 64 [10,11]. Thus, F-theory may not be such an outlandish idea.

The essential idea is that F-theory compactified on T_2 is identical to Type IIB theory, which serves as the origin of the $SL(2, \mathbb{Z})$ modular symmetry. If we compactify Type IIB theory on some manifold B , then we can reexpress this

in terms of F-theory compactified on a larger manifold A , which has specific properties. Recall that the $\text{SL}(2, \mathbb{Z})$ transformation operates on the dilaton and axion defined at a local point in space-time. Thus, there is a separate $\text{SL}(2, \mathbb{Z})$ transformation for each point on B , which means that there must be a torus defined at each point on B . Specifically, if z is a point on the manifold B , then the complex structure of the torus is given by $\tau(z)$ for each point in B . (Notice that a fiber bundle has a topological structure quite different from a product manifold $T_2 \otimes B$.) This means that A must have the structure of a fiber bundle, not a product manifold. The fiber is T_2 and the base manifold is B , so that for every point on B we have a separate T_2 .

In summary, we say that F-theory compactified on A is identical to Type IIB theory compactified on B , if A has the structure of a fiber bundle and is an elliptic fibration of the manifold B . We write this symbolically as

$$A = T_2 \text{ over } B. \quad (12.7.2)$$

We can also use F-theory to explain the S -duality between the $\text{SO}(32)$ theory and the Type I theory. Let us compactify F-theory on T_2/\mathbb{Z}_2 , which gives us the $\text{SO}(32)$ theory. As before, this corresponds to compactifying on a cylinder, so we have lost the $\text{SL}(2, \mathbb{Z})$ symmetry of the torus. This means that R/\mathbb{Z}_2 gives two inequivalent theories if we take $R \rightarrow 0$ or $R \rightarrow \infty$. So $\text{SO}(32)$, instead of being self-dual as Type IIB theory, is dual to another theory, Type I theory.

We can also exploit the fact that $K_3 = T_2 \otimes T_2/\mathbb{Z}_2$ for a certain class of K_3 . If we again “lift” T_2 from our previous duality relationship, we have F-theory compactified on a certain type of K_3 that gives us the heterotic theory compactified on T_2 .

We summarize this symbolically with:

$$\left\{ \begin{array}{lcl} \text{F-theory on } T_2 & \leftrightarrow & \text{IIB}, \\ \text{F-theory on } A & \leftrightarrow & \text{IIB on } B, \\ \text{F-theory on } T_2/\mathbb{Z}_2 & \leftrightarrow & \text{SO}(32), \\ \text{F-theory on } K_3 & \leftrightarrow & E_8 \otimes E_8 \text{ on } T_2, \end{array} \right. \quad (12.7.3)$$

for A being an elliptic fibration of B .

There is no doubt that F-theory has proven to be a useful tool to probe the web of dualities. However, there is some doubt as to how fundamental it really is. It may indicate that the origin of M-theory really lies in the twelfth dimension, or it may be just a convenient mathematical trick.

12.8 Example: $D = 4$

Although $D = 4$ theories are difficult to construct, we can examine the much simpler case of $D = 4$ and $N = 8$, which is found by ordinary toroidal compactification. Although this theory is not realistic, we will study it in detail.

to count BPS states. We know from our previous discussion of superalgebras that there should be 56 central charges for an $N = 8$ theory in four dimensions.

We start by compactifying 11-dimensional supergravity down to four dimensions on T_7 .

Let us analyze the number of gauge fields in four dimensions, and hence the number of electric charges appearing in the BPS relation. The metric tensor $g_{\mu\nu}$ gives us seven vector fields, while the $A_{\mu\nu\lambda}$ gives us $7!/5! 2! = 21$ vector fields. There are thus 28 electric charges in the four-dimensional theory, as expected from our earlier discussion of the $D = 4$ super translation algebra. (The remaining 28 magnetic charges comes from the dual theory.)

Let us compare this with the charges coming from just the supersymmetry algebra. Since we compactify on T_7 , the supersymmetry algebra gives us 7 + 7 electric and magnetic charges. (This comes from the seven charges contained within P_M as well as the seven charges contained within the five-form $Z_{\alpha\mu\nu\alpha\beta}$.) Similarly, there are 21 electric charges obtained by wrapping the membrane, and another 21 magnetic charges obtained by wrapping the 5-brane. (This is because the number of space-time scalars we can construct out of two-form Z_{MN} and five-form Z_{MNPQ} in seven dimensions is $7!/2! 5! = 21$). There are thus 56 electric and magnetic charges altogether, as expected from the superalgebra.

This formulation of 11-dimensional supergravity compactified down to $D = 4$ supergravity, in turn, should be S -dual to Type IIA string theory compactified on T_6 . Let us check this. Naively, we might expect that the moduli space of vacua for this string theory is described by $O(6, 6)/O(6) \otimes O(6)$, and indeed the T -duality group is $O(6, 6, \mathbb{Z})$. But this group is too small to describe the moduli space of the theory. Thus, we must also analyze the scalar contribution from the R-R sector.

In particular, we are interested in the U -duality group, which we can find by looking for groups which contain both the T -duality group and the S -duality group of $SL(2, \mathbb{Z})$. We find that $E_{7(7)}(\mathbb{Z})$, which is a discrete subgroup of the original $E_{7(7)}$ labeling the moduli space of supergravity vacua, contains both the S -duality group $SL(2, \mathbb{Z})$ and the T -duality group $O(6, 6, \mathbb{Z})$ as subgroups

$$E_{7(7)}(\mathbb{Z}) \supset SL(2, \mathbb{Z}) \otimes O(6, 6, \mathbb{Z}). \quad (12.8.1)$$

so we conclude that the U -duality group is $E_{7(7)}(\mathbb{Z})$. A careful analysis of the BPS saturated states will confirm this conjecture.

Let us analyze the vector fields left over after compactification and hence the charges they couple to. If we compactify from 10 to 4 dimensions, then the metric $g_{\mu\nu}$ and antisymmetric tensor $B_{\mu\nu}$ in the Neveu-Schwarz sector contribute $6 + 6 = 12$ gauge vectors. These couple to 12 electric charges transforming as a **12** under the T -duality group of $O(6, 6, \mathbb{Z})$. But at this point, we see that perturbation theory fails to account for all the charges of the theory. Perturbation theory gives us only 12 electric charges, but we know that they must have 28 electric and 28 magnetic charges.

The addition of R–R fields only makes the situation worse. The R–R gauge fields C_μ and $A_{\mu ab}$, in principle, contribute $1 + 15 = 16$ gauge fields, but the problem is that they couple to the string world sheet via the field tensor, rather than the potential. Thus, they do not couple to any electric or magnetic charges. This means that we are still missing 16 electric and 28 magnetic charges.

The final resolution of this puzzle comes in when we analyze the full non-perturbative theory, which will indeed show that there are new p -brane states, called D-branes, which couple to the R–R fields in precisely the correct fashion.

Now we see the resolution via nonperturbative effects. U -duality, which is necessarily a nonperturbative symmetry, puts the missing 16 R–R charges in the same representation **56** as the 12 charges found earlier in perturbation theory.

We find that the **56** can be decomposed with respect to $\mathrm{SL}(2, \mathbb{Z}) \otimes \mathrm{O}(6, 6, \mathbb{Z})$ as

$$\mathbf{56} \rightarrow (\mathbf{2}, \mathbf{12}) \oplus (\mathbf{1}, \mathbf{32}). \quad (12.4.2)$$

The essential important point is that the T -duality separately transforms the NS–NS **12** and the R–R **32**. There is no mixing between these two sectors. But U -duality places all of these states into the same multiplet **56**, and hence nonperturbatively mixes all these states together.

With the addition of these R–R charges, we find the BPS relations of the Type IIA string are satisfied. The $12 + 12$ charges originating in the Neveu–Schwarz sector can be constructed in terms of Kaluza–Klein states and winding modes of the compactified string. The $16 + 16$ charges, which originally were rather mysterious, come from the R–R sector from a new type of excitation called D-branes. This gives us $28 + 28$ electric and magnetic charges, as expected.

For the heterotic string, the analysis is a bit different. The S -duality group is $\mathrm{SL}(2, \mathbb{Z})$, the T -duality group is $\mathrm{O}(6, 22, \mathbb{Z})$, as expected, but the full U -duality group is only $\mathrm{SL}(2, \mathbb{Z}) \otimes \mathrm{O}(6, 22, \mathbb{Z})$. The dimension of the moduli space of vacua is thus $22 \times 6 = 132$. This can also be seen by decomposing the fields of the heterotic string to yield the scalar sector. If a, b label the six-dimensional torus, then the metric g_{ab} gives us 21 scalars, the two-form B_{ab} gives us 15 scalars, and the 16 gauge fields A_a^i for the Cartan subalgebra of $E_8 \otimes E_8$ or $\mathrm{SO}(32)$ gives us $6 \times 16 = 96$ scalar fields. Adding these up, we find 132 scalar fields, as expected from duality.

Now let us count the number of U(1) gauge fields and hence the number of electric/magnetic charges. The metric $g_{\mu a}$ gives us six gauge fields, as does the two-form $B_{\mu a}$. The $E_8 \otimes E_8$ gauge field A_μ^i gives us 16 gauge fields, for a total of 28 gauge fields, or 56 electric charges altogether, as expected.

12.9 Summary

So far, many of these relationships relied heavily on the perturbative behavior of string theory. To obtain more confidence in the approach, we wish to test

a nonperturbative analysis of the theory. This is given by the BPS saturated states, which are believed to be nonrenormalized because of the nonrenormalization theorems of supersymmetry. These BPS states, in turn, are related to the existence of p -brane states.

We begin by analyzing the c -number terms found in the super translation algebra

$$\{Q_\alpha, Q_\beta\} = (\Gamma^\mu C)_{\alpha\beta} P_\mu + \sum_p (\Gamma^{\mu_1 \dots \mu_p} C)_{\alpha\beta} Z_{\mu_1 \dots \mu_p}. \quad (12.9.1)$$

Historically, the second term was dropped, since it violated the well-known no-go theorems of supersymmetry, which made the tacit assumption that only point particles existed. Now that we are dropping this tacit assumption, we now admit the presence of p -branes which saturate the BPS relationship.

To understand the dynamics of p -branes, consider a $p+1$ rank-tensor antisymmetric gauge potential coupled to a p -brane. The coupling is given by

$$\int d^D x A_{\mu_1 \mu_2 \dots \mu_{p+1}} j^{\mu_1 \mu_2 \dots \mu_{p+1}}, \quad (12.9.2)$$

where

$$j^\mu(x) = \int d\tau \delta^D(x_\mu - X_\mu(\tau)) \partial_\tau X^\mu(\tau), \quad (12.9.3)$$

where $X_\mu(\sigma_i)$ is a generalization of the string variable usually found in string theory.

Now construct the field tensor associated with the p -brane potential:

$$F_{\mu_1 \dots \mu_{p+1}} = \partial_{\mu_1} A_{\mu_2 \dots \mu_{p+1}} + \text{permutations}, \quad (12.9.4)$$

We can introduce another field tensor F' such that the dual of F is identified with F' , i.e.,

$${}^* F_{\mu_1 \dots \mu_{p+1}} = F'_{\mu_1 \dots \mu_{q+1}}. \quad (12.9.5)$$

Since F' is the field tensor corresponding to yet another tensor potential corresponding to a q -brane, we then have the condition

$$p + q = D - 4 \quad (12.9.6)$$

which gives us the dimension of the dual of a p -brane.

Now consider the full 11-dimensional super algebra, including the central terms

$$\begin{aligned} \{Q_\alpha, Q_\beta\} &= (\Gamma^M C)_{\alpha\beta} P_M + (\Gamma^{MN} C)_{\alpha\beta} Z_{MN} \\ &\quad + (\Gamma^{MNPQR} C)_{\alpha\beta} Z_{MNPQR}. \end{aligned} \quad (12.9.7)$$

Each central charge term on the right-hand side corresponds to a p -brane. Counting states, we find that each term contributes

$$11 + 55 + 462 = 528 \text{ states}, \quad (12.9.8)$$

where the 55 states correspond to a membrane, and the 462 states correspond to a 5-brane.

What is rather remarkable about this simple analysis is that we can determine the existence of the complete set of BPS p -branes for the theory without ever having to construct them!

For example, consider the 10-dimensional Type IIA algebra:

$$\begin{aligned} \{Q_\alpha, Q_\beta\} = & (\Gamma^M C)_{\alpha\beta} P_M + Z + (\Gamma^M C)_{\alpha\beta} Z_M + (\Gamma^{MN} C)_{\alpha\beta} Z_{MN} \\ & + (\Gamma^{MNPQ} C)_{\alpha\beta} Z_{MNPQ} \\ & + (\Gamma^{MNPQR} C)_{\alpha\beta} Z_{MNPQR}. \end{aligned} \quad (12.9.3)$$

Counting states, this reduces to

$$10 + 1 + 10 + 45 + 210 + 252 = 528 \text{ states.} \quad (12.9.3)$$

By analyzing these equations, we see that there should be BPS states for even p -branes.

If we analyze the 10-dimensional Type IIB algebra, we find

$$\begin{aligned} \{Q_\alpha^i, Q_\beta^j\} = & \delta^{ij} (\mathcal{P}\Gamma^M C)_{\alpha\beta} P_M + (\mathcal{P}\Gamma^M C)_{\alpha\beta} \tilde{Z}_M^{ij} \\ & + \varepsilon^{ij} (\mathcal{P}\Gamma^{MNP} C)_{\alpha\beta} Z_{MNP} + \delta^{ij} (\mathcal{P}\Gamma^{MNPQR} C)_{\alpha\beta} Z_{MNPQR}^{\pm} \\ & + (\mathcal{P}\Gamma^{MNPQR} C)_{\alpha\beta} \tilde{Z}_{MNPQR}^{\mp}. \end{aligned} \quad (12.9.4)$$

Counting states, this gives us

$$10 + (2 \times 10) + 120 + 126 + (2 \times 126) = 528 \text{ states,} \quad (12.9.4)$$

as expected.

This, in turn, tells us that there should be odd p -brane states for the Type IIB string.

Of what use are these p -branes? We will find that they play a crucial role in defining the nonperturbative structure of the theory. For example, there was the long-standing puzzle of what were the sources for the R-R fields. We recall that the Type IIA theory had massless R-R fields given by $\{C_\mu, A_{\mu\nu}\}$, while the Type IIB theory had R-R fields given by $\{l, B'_{\mu\nu}, C_{\mu\nu\sigma\rho}\}$. But out of the string variable X_μ , it was impossible to construct a source for these fields. Thus, the string had a net charge under NS-NS fields, but had zero charge under the R-R fields. Now we see that the Type IIA(B) theory actually has nonperturbative states given by even (odd) p -branes which can act as sources for the R-R fields.

This is important for the Type IIB theory, for example, because the S-duality symmetry rotates the tensor field B into B' , so there must be new objects which carry the charge associated with B' .

In this chapter, we have seen how the dualities found in higher dimensions naturally lead us to dualities in lower dimensions. In particular, we find that the nonperturbative region of one compactified string theory often yields the

another apparently unrelated string theory. For example, Type IIA string theory compactified on K_3 is dual to the heterotic string compactified on T_4 .

There are many ways to see how this duality works. The simplest way is to compare two seemingly unrelated string theories which have the same low-energy structure. Specifically, we shall analyze the supersymmetry generators which survive the compactification process. If we begin with a supersymmetry generator Q_α in 10 or 11 dimensions and then begin to compactify it down to lower dimensions, we find that it decomposes into $Q_{\alpha,i}$, where α labels the spinor index in a lower dimension and i labels the number of supersymmetry generators. In this way, once we know the holonomy group of the manifold on which we are compactifying a theory, we can calculate the number of supersymmetry generators N that survives the compactification process.

In particular, the case $D = 6$ has been analyzed extensively. We begin with the fact that M-theory in 11-dimensions contains both a membrane and its dual, a 5-brane (which is given to us by analyzing the BPS supersymmetry algebra). We can compactify both the membrane and 5-brane on a five-dimensional space, given by the product of a one-dimensional space M_1 and a four-dimensional space M_4 . The resulting theories in six dimensions should be dual to each other, since they were dual to each other in 11-dimensions.

We can let $M_1 = S_1$ or $M_1 = S_1/\mathbb{Z}_2$. Also, we can let $M_4 = K_3$ or $M_4 = T_4$. In this way, we now have four ways in which to compactify the membrane and its dual. In this way, we now obtain four possible dualities.

Perhaps the most interesting case is $D = 6$ and $N = (1, 1)$, which establishes heterotic/Type II duality. Evidence for this duality is given by analyzing the low-energy structure of both theories, which are not obviously the same.

The moduli space of the heterotic string compactified on T_4 is given by the Narain lattice

$$\frac{\mathrm{SO}(4, 20)}{\mathrm{SO}(4) \otimes \mathrm{SO}(20) \otimes T}, \quad (12.9.13)$$

which is $4 \times 20 = 80$ dimensional. This, in turn, must match the number of scalar fields of the supergravity theory. To see this, we note that the metric $g_{\mu\nu}$ and $B_{\mu\nu}$ yield $4 \times 4 = 16$ scalar fields after compactification. Similarly, the $E_8 \otimes E_8$ Yang-Mills field A_μ^α gives us $4 \times 16 = 64$ scalar fields. The sum yields 80 scalar fields, as expected:

$$\begin{aligned} g_{\mu\nu} &: 10, \\ B_{\mu\nu} &: 6, \\ A_\mu^\alpha &: 64. \end{aligned} \quad (12.9.14)$$

Also, we can calculate the gauge group which survives the compactification process. A_μ^α yields 16 vector fields. When we combine this with eight vector fields contained within $g_{\mu\nu}$ and $B_{\mu\nu}$, we wind up with 24 U(1) vector fields, as expected.

We can put this altogether by analyzing the little group of the six-dimensional manifold, which is given by $SU(2) \otimes SU(2)$. We find the following on-shell

decomposition of the various fields:

$$\begin{aligned} g_{\mu\nu} &: (3, 3) + 4(2, 2) + 10(1, 1), \\ B_{\mu\nu} &: (3, 1) + (1, 3) + 4(2, 2) + 6(1, 1), \\ A_\mu^a &: 16(2, 2) + 64(1, 1), \\ \phi &: (1, 1), \end{aligned} \tag{12.9.14}$$

which yields 80 scalar fields described by $(1, 1)$, 24 vector fields described by $(2, 2)$, and one dilaton, as expected.

Now compare this with the Type IIA theory compactified on K_3 . The counting of scalar states is much trickier, because we must carefully analyze the moduli space of K_3 , given by

$$R^+ \otimes \frac{\text{SO}(3, 19)}{\text{SO}(3) \otimes \text{SO}(19)}, \tag{12.9.15}$$

which is $3 \times 19 = 57$ dimensional plus one additional dimension for the volume of the space. Thus, the 10-dimensional metric $g_{\mu\nu}$ can be decomposed into a six-dimensional metric plus an additional 58 scalar fields.

Similarly, A_μ contributes one vector field. The $C_{\mu\nu\rho}$ tensor contributes 23 vectors. There is also one extra vector because $A_{\mu\nu\rho}$ in six-dimensional space is dual to a vector. There are thus $1 + 1 + 22 = 24$ U(1) vector fields, as expected.

We find therefore the following number of states:

$$\begin{aligned} g_{\mu\nu} &: (3, 3) + 58(1, 1), \\ \phi &: (1, 1), \\ A_\mu &: (2, 2), \\ B_{\mu\nu} &: (3, 1) + (1, 3) + 22(1, 1), \\ C_{\mu\nu\rho} &: 23(2, 2), \end{aligned} \tag{12.9.16}$$

so there are 80 scalar states described by $(1, 1)$ and 24 vector states described by $(2, 2)$.

Lastly, we observe that K_3 preserves half the supersymmetries after compactification, so we have $(1, 1)$ instead of $(2, 2)$, which agrees with the previous $(1, 1)$ supersymmetry we found for the heterotic string compactified on T_4 . Thus, the fermionic fields of the two theories match.

In summary, we find that the low-energy actions of the two theories have the same number of fields, the same moduli space, and the nonperturbative relationship when we let $\phi \rightarrow -\phi$.

This result can be generalized by analyzing the supergravity moduli spaces for various dimensions spanned by the scalar fields. We expect that these moduli spaces for supergravity theories can be generalized to the moduli spaces for superstrings by making the duality groups discrete. Fortunately, the moduli spaces for 11-dimensional supergravity compactified down to various dimensions have been cataloged long ago, and represent the first step in establishing

dual relationships between two dissimilar string theories. By comparing the moduli space, the supersymmetry group, and BPS states, we can therefore establish a number of dual relationships.

Much more difficult (and more interesting) are the compactifications to $D = 6, N = 1$ or $D = 4, N = 2$, which represent the cutting edge of research. Results for these two cases will shed much light on the physically relevant case of $D = 4, N = 1$. Not surprisingly, we find that these compactifications are highly nontrivial because of the introduction of Calabi-Yau manifolds.

Consider the case of $D = 4, N = 2$. By checking the supersymmetry chart, we can see that the heterotic string can yield this symmetry if we compactify on a six-dimensional manifold with $SU(2)$ holonomy, of which there is only one choice: $K_3 \otimes T_2$.

Using the Bianchi identity, we can show that

$$dH = \text{Tr } F \wedge F + \text{Tr } R \wedge R. \quad (12.9.18)$$

When the left-hand side is zero, and we integrate over the right-hand side, we find that the second-Chern class c_2 defined over the gauge space $E_8 \otimes E_8$ is equal to the second-Chern class defined over the manifold $K_3 \otimes T_2$, which is 24. To satisfy this relationship, we must have 24 instantons for the gauge group. We must have $12 - n$ instantons for one E_8 , and another $12 + n$ instantons for the other E_8 .

We suspect that this theory is dual to a Type II theory compactified on a Calabi-Yau manifold with $SU(3)$ holonomy, labeled by some index n . Fortunately, there is a simple way in which to construct such Calabi-Yau manifolds. We first make the observation that a certain class of K_3 manifolds can be written as elliptic fibrations, or, crudely speaking, manifolds with torii T_2 defined at each point of a base manifold. In this case, the base manifold is given by P_1 .

Then we can write the following sequence of relationships between fiber bundles

$$\begin{aligned} K_3 \text{ over } P_1 &= [T_2 \text{ over } P_1] \text{ over } P_1 \\ &= T_2 \text{ over } [P_1 \text{ over } P_1]_n \\ &= T_2 \text{ over } F_n. \end{aligned} \quad (12.9.19)$$

The last step involves the fiber bundle defined by P_1 fibers defined over a base manifold given by P_1 , which is given by the Hirzebruch space F_n . Thus, the instanton number n defined by compactifying the heterotic string on $K_3 \otimes T_2$ becomes the index labeling Hirzebruch spaces F_n when we compactify the Type II string on a particular Calabi-Yau manifold.

So we have

$$S : E_8 \otimes E_8 \text{ on } K_3 \otimes T_2 \leftrightarrow \text{IIA on } [T_2 \text{ over } F_n], \quad (12.9.20)$$

where we have $12 - n$ instantons in one E_8 sector and $12 + n$ instantons in the other.

Many of these results can, in turn, be derived by postulating the existence of a 12-dimensional theory which, when compactified, becomes Type IIB string theory. We recall that we can define an $SL(2, \mathbb{Z})$ symmetry at each point of the manifold, which defines a fiber bundle. We therefore define F-theory as the theory when compactified on an elliptic fibration, yields the Type IIB theory.

We can summarize many of these relationships via

$$\left\{ \begin{array}{lcl} \text{F-theory on } T_2 & \leftrightarrow & \text{IIB}, \\ \text{F-theory on } A & \leftrightarrow & \text{IIB on } B, \\ \text{F-theory on } T_2/\mathbb{Z}_2 & \leftrightarrow & SO(32), \\ \text{F-theory on } K_3 & \leftrightarrow & E_8 \otimes E_8 \text{ on } T_2, \end{array} \right. \quad (12.9.23)$$

for A being an elliptic fibration of B . Whether F-theory is a genuine fundamental theory remains to be seen.

References

- [1] M. J. Duff, *M-theory (the Theory Formerly Known as Strings)*, hep-th/9603163, 1996.
- [2] J. H. Schwarz, *Lectures on Superstring and M-Theory Dualities*, TASI Summer School, June 1996.
- [3] C. M. Hull and P. K. Townsend, *Nucl. Phys.* **B438**, 109 (1995).
- [4] P. S. Aspinwall, *K3 Surfaces and String Duality*, hep-th/9611137, 1996.
- [5] M. Duff, R. Minasian, and E. Witten, *Nucl. Phys.* **B465**, 413 (1996).
- [6] E. G. Gimon and J. Polchinski, hep-th/9601038.
- [7] G. Aldazabal, A. Font, L. E. Ibanez, and F. Quevedo, hep-th/9602087.
- [8] D. R. Morrison and C. Vafa, *Nucl. Phys.* **B473**, 74 (1996).
- [9] C. Vafa, *Nucl. Phys.* **B469**, 403 (1996).
- [10] M. P. Blencowe and M. J. Duff, *Nucl. Phys.* **B310**, 387 (1988).
- [11] T. Kugo and P. K. Townsend, *Nucl. Phys.* **B266**, 440 (1983).

Solitons, D-Branes, and Black Holes

13.1 Solitons

We have seen that these BPS saturated states are essential to prove the duality relationships that we have conjectured. The important point is that it is possible to construct all of these p -brane states as solitons, solitonlike solutions (called D-branes), or as supersymmetric actions. Solitons are a powerful way in which to probe the nonperturbative structure of a theory, so it is not surprising that solitons and solitonlike objects will play an important part in filling out the BPS states of the theory. Even if we start with a theory which consists purely of strings, we are forced to admit the presence of these membrane states because they are solutions to the classical equations of motion.

If we start with $D = 11$ supergravity, we can construct classical solutions which correspond to membranes as follows. We break-up the vector $X^M = (x^\mu, y^m)$, with $\mu = 0, 1, 2$ representing the membrane coordinates, and $m = 3, \dots, 10$.

Then the $D = 11$ supergravity equations of motion are satisfied by the following metric corresponding to a membrane [1]:

$$ds^2 = \left(1 + \frac{k_3}{y^6}\right)^{-2/3} dx^\mu dx_\mu + \left(1 + \frac{k_3}{y^6}\right)^{1/3} (dy^2 + y^2 d\Omega_7^2), \quad (13.1.1)$$

where $d\Omega_7$ is the volume form for the S_7 sphere, and the four-form field strength is proportional to the dual of the volume form on S_7 . (This solution, it can be shown, is actually divergent at the origin, meaning that it probably corresponds to a fundamental solution.)

Similarly, the 5-brane soliton of the $D = 11$ supergravity theory is given by splitting the vector $X^M = (x^\mu, y^m)$ where $\mu = 0, 1, 2, 3, 4, 5$ and $m =$

6, ..., 10. Then the metric tensor is given by [2]:

$$ds^2 = \left(1 + \frac{k_6}{y^3}\right)^{-1/3} dx^\mu dx_\mu + \left(1 + \frac{k_6}{y^3}\right)^{2/3} (dy^2 + y^2 d\Omega_4^2) \quad (13.1.2)$$

and the four-form field strength is proportional to the volume form on Ω_4 . (Unlike the membrane solution, the 5-brane solution is finite at the origin, so it is probably not fundamental.)

Thus, the p -brane states form an integral part of the web of BPS states. Starting with a $D = 11$ supergravity theory, we necessarily introduce the membrane and 5-brane solutions (as demanded by the central charges of the algebra) as solitons or solitonlike solutions. This is an essential point. The new philosophy of M-theory is that the various strings are just different vacua of a single theory. Perturbation theory just probes the vicinity of each vacua, but cannot take us from one vacua to another. However, when nonperturbative effects are introduced, then we necessarily find p -branes emerging. Thus, strings in some sense have lost their central role in this web of dualities (other than the fact that they are the only theories which have a well-defined perturbation theory).

We will call the p -brane defined in 11 dimensions the M-branes.

These results, in turn, can be generalized for p -branes in various dimensions [3]. Let us start with a generic action often found in string theory defined in D -dimensional space-time, governed by the action

$$S = \frac{1}{2\kappa} \int d^D x \sqrt{-g} \left(R - \frac{1}{2} (\partial\phi)^2 - \frac{1}{2(d+1)!} e^{-a(d)\phi} F_{p+2}^2 \right), \quad (13.1.3)$$

where F_{p+2} is the usual antisymmetric field strength corresponding to the field which couples to the p -brane.

We wish to couple this to the p -brane action. We introduce the variable $X_\mu(\xi)$, which is now a function of the variables ξ which parametrizes the p -brane world volume

$$\begin{aligned} S_p = T \int d^{p+1} \xi & \left(\frac{1}{2} \sqrt{g} g^{ij} \partial_i X^M \partial_j X^N g_{MN} e^{a\phi/(p+1)} + \frac{p+1}{2} \sqrt{g} \right. \\ & \left. - \frac{1}{(p+1)!} \varepsilon^{i_1 i_2 \dots i_{p+1}} \partial_{i_1} X^{M_1} \dots \partial_{i_{p+1}} X^{M_{p+1}} A_{M_1 \dots M_{p+1}} \right), \end{aligned} \quad (13.1.4)$$

where g^{ij} is the metric on the world volume of the p -brane. The first term represents the generalization of the Nambu-Goto action for a p -brane, and the last term represents the coupling of the massless $p+1$ rank antisymmetric field to the p -brane variables.

To solve these coupled equations, we start with the ansatz $\phi = \phi(y)$ and

$$\begin{aligned} A_{\mu_1 \mu_2 \dots \mu_{p+1}} &= -\det^{-1}(g_{\mu\nu}) \varepsilon_{\mu_1 \mu_2 \dots \mu_{p+1}}, \\ ds^2 &= e^{2A} dx^\mu dx_\mu + e^{2B} dy^m dy^m, \end{aligned} \quad (13.1.5)$$

where $\mu = 0, 1, 2, \dots, p$ represent the p world volume parameters, and $m = p + 1, p + 2, \dots, D - 1$. Similarly, we split the p -brane coordinates as follows: ($X^M = X^\mu, Y^m$), and $X^\mu = \xi^\mu$, and $Y^m = \text{constant}$.

Then a solution can be given as

$$\begin{aligned} A &= \frac{D-p-3}{2(D-2)}(C-a\phi_0/2), \\ B &= -\frac{p+1}{2(D-p-3)}(C-a\phi_0/2), \\ \frac{a}{2}\phi &= \frac{a^2}{4}(C-a\phi_0/2) + a\phi_0/2, \\ a^2 &= 4 - 2(p+1)(D-p-3)/(D-2). \end{aligned} \quad (13.1.6)$$

and

$$e^{-c} = \begin{cases} e^{-a\phi_0/2} + k/y^{p+1}, & D-p-3 > 0, \\ e^{-a\phi_0/2} - (\kappa^2 T/\pi) \ln y, & D-p-3 = 0, \end{cases} \quad (13.1.7)$$

where $k = 2\kappa^2 T/(D-p-3)\Omega_{D-p-2}$, Ω is the volume of a hypersphere, and ϕ_0 is the vacuum expectation value of ϕ .

From this, for example, we can calculate the electric charge of the p -brane

$$Q_E = \frac{1}{\sqrt{2}\kappa} \int_{S_{D-p-2}} e^{-a\phi} * F = \sqrt{2}\kappa T (-1)^{(D-p-1)(p+2)}. \quad (13.1.8)$$

The point is that even if we originally started with a theory of strings, we inevitably are forced to introduce solitonlike p -branes into the theory. For dimensions below 10, we find a large number of p -branes, so it is important that we systematically calculate their action and their properties. In the process, we will find many surprises.

13.2 Supermembrane Actions

In addition to constructing the solitons as classical solutions of the equations of motion, we can construct the locally supersymmetric actions for these various p -branes.

Let us first count the physical degrees of freedom for the p -brane. Because the p -brane action is defined in a $p+1$ world volume with reparametrization invariance, the coordinate X_μ has $D-p-1$ physical degrees of freedom. To have a supersymmetric theory, this in turn must equal the number of degrees of freedom within the spinor

$$D-p-1 = \frac{1}{4}MN, \quad (13.2.1)$$

where M equals the dimension of the spinor and N is the number of supersymmetries in the theory. We have to divide by 4, since, by local kappa invariance,

we halve the number of fermion fields, which is halved again when going on-shell. This relation is easily satisfied for the string (in 10 dimensions) and the membrane (in 11 dimensions) where the right-hand side is equal to 8. (But notice that it fails for the D-branes and the 5-brane in 11 dimensions. New fields, such as vectors and tensors on the world volume, will have to be introduced to correct this defect.)

In particular, we find the following possible solutions [4]:

$$\begin{aligned} p = 0 : \quad & D = 2, 3, 5, 9, \\ p = 1 : \quad & D = 3, 4, 6, 10, \\ p = 2 : \quad & D = 4, 5, 7, 11, \\ p = 3 : \quad & D = 6, 8, \\ p = 4 : \quad & D = 9, \\ p = 5 : \quad & D = 10. \end{aligned} \tag{13.2.2}$$

To write the supermembrane action [5], we start with a simple generalization of the original Green–Schwarz action. We begin with a coordinate $X_\mu(\sigma_1, \sigma_2, \dots, \sigma_{p+1})$ defined on the $(p+1)$ -dimensional world volume of a p -dimensional membrane moving in space. As before, we introduce the generalized derivative as

$$\Pi_i^\mu = \partial_i X^\mu - i\bar{\theta}\Gamma^\mu \partial_i \theta, \tag{13.2.3}$$

where θ is a spinor defined in D -dimensional space. Notice that this combination is invariant under the global supersymmetry transformation

$$\delta X_\mu = i\bar{\varepsilon}\Gamma^\mu \theta, \quad \delta\theta = \varepsilon. \tag{13.2.4}$$

Then the first part of the action is given by a simple generalization of the Nambu–Goto action

$$S_1 = -T \int d^{p+1}\sigma \sqrt{-\det \Pi_i \cdot \Pi_j}. \tag{13.2.5}$$

Although S_1 is trivially invariant under a global supersymmetry transformation, it fails to transform correctly under a local supersymmetry transformation, and hence the number of fermionic and bosonic degrees of freedom do not match.

To correct this problem, we introduce a second contribution to the action, which is a Wess–Zumino term. We begin by introducing an invariant p -form h defined by

$$h = \frac{i}{2p!} \Pi^{\mu_p} \dots \Pi^{\mu_1} d\bar{\theta} \Gamma_{\mu_1 \dots \mu_p} d\theta. \tag{13.2.6}$$

Notice that this p -form h is invariant under the previous global supersymmetry transformation. The point of introducing h is that we can now introduce a $(p-1)$ -form b , where

$$h = db, \tag{13.2.7}$$

where we demand that $dh = 0$. Because $d\Pi^\mu = i d\bar{\theta} \Gamma^\mu d\theta$, we have

$$(d\bar{\theta} \Gamma^{\mu_1} d\theta)(d\bar{\theta} \Gamma_{\mu_1 \dots \mu_p} d\theta) = 0. \quad (13.2.8)$$

This, in turn, forces us to have

$$(\Gamma_{\mu_1} \mathcal{P})_{(\alpha\beta} (\Gamma^{\mu_1 \dots \mu_p} \mathcal{P})_{\gamma\delta)} = 0, \quad (13.2.9)$$

where \mathcal{P} is the chirality projection operator, if θ is a chiral spinor. For the case $p = 1$, this yields the well-known constraint that $D = 3, 4, 6, 10$, which gives us the Green-Schwarz string. This new identity, however, forces us to obey a new constraint, which is given by contracting the identity with $(\Gamma^\nu)^{\alpha\beta}$. After a bit of work, we find once again that $D - p - 1 = MN/4$, as before.

Then the Wess-Zumino action is given by

$$S_2 = -2T \int *b = -\frac{2T}{(p+1)!} \int d^{p+1}\sigma \varepsilon^{i_1 \dots i_{p+1}} b_{i_1 \dots i_{p+1}}. \quad (13.2.10)$$

If we write this out in detail for the supermembrane, we find for the Wess-Zumino term

$$S_2 = -\frac{iT}{2} \int d^3\sigma \left\{ \left(\varepsilon^{ijk} \bar{\theta} \Gamma_{\mu\nu} \partial_i \theta \right) \left[\Pi_j^\mu \Pi_k^\nu + i \Pi_j^\mu \bar{\theta} \Gamma^\nu \partial_k \theta \right. \right. \\ \left. \left. - \left(\frac{1}{3} \right) (\bar{\theta} \Gamma^\mu \partial_j \theta) (\bar{\theta} \Gamma^\nu \partial_k \theta) \right] \right\}. \quad (13.2.11)$$

Now let us check that this action is locally supersymmetric. Let $\delta\theta$ be undetermined at this point. Then we find

$$\delta b = \frac{1}{p!} \Pi^{\mu_p} \dots \Pi^{\mu_1} i d\bar{\theta} \Gamma_{\mu_1 \dots \mu_p} \delta\theta. \quad (13.2.12)$$

For the case $p = 2$, we find:

$$\delta S = 2iT \int d^3\sigma \delta\bar{\theta} \left(\sqrt{-g} g^{ik} \Gamma_i - \frac{c}{2} \varepsilon^{ijk} \Gamma_{ij} \right) \partial_k \theta \\ = iT \int d^3\sigma \delta\bar{\theta} (1 - c\Gamma) \sqrt{-g} g^{ij} \Gamma_i \partial_j \theta, \quad (13.2.13)$$

where

$$\Gamma_i = \Pi_i^\mu \Gamma_\mu, \quad \Gamma_{ij} = \Pi_i^\mu \Pi_j^\nu \Gamma_{\mu\nu}, \quad \Gamma = \frac{1}{6\sqrt{-g}} \varepsilon^{ijk} \Pi_i^\mu \Pi_j^\nu \Pi_k^\rho \Gamma_{\mu\nu\rho}. \quad (13.2.14)$$

We see therefore that $\delta S = 0$ if we choose

$$c = \pm 1, \quad \delta = (1 \pm \Gamma)\varepsilon(\sigma), \quad (13.2.15)$$

where $\frac{1}{2}(1 \pm \Gamma)$ is a projection operator.

The important point is that the introduction of a Wess-Zumino term into the Nambu-Goto action has rendered the action locally supersymmetric, such that we can eliminate half the components of the 32-component spinor. (We can eliminate another half of the spinorial components by going on-shell, leaving

us with the desired eight components to match the eight components of the bosonic theory.)

13.3 Five-Brane Action

By counting states, we find that the 5-brane does not satisfy the usual counting of p -branes. To construct the 5-brane action, we must introduce a new second-rank tensor which is described by a self-dual field tensor F_{mnl} .

Let us count the number of physical modes

$$(D - p - 1) + \binom{p - 2}{2} = \frac{1}{4}MN, \quad (13.3.1)$$

where the first two terms represent the string and two-form degrees of freedom, respectively. The solution for this is $p = 5$, giving us a 5-brane.

This poses new problems, however, since in general a covariant action for a propagating self-dual field is extremely difficult to construct. Various no-go theorems exist, in fact, which actually show that it is impossible to write a covariant action for a propagating self-dual field under certain conditions. Solutions to this long-standing problem have been proposed, but which involve an infinite number of auxiliary fields. Recently, however, a convincing action for the 5-brane has been written involving just a single auxiliary field [6, 7].

We start with a tensor field on the world volume A_{mn} . Its field tensor is given by $F_{mnl} = 2(\partial_l A_{mn} + \partial_m A_{nl} + \partial_n A_{lm})$.

Then its dual F^{*lmn} is defined as

$$F^{*lmn} = \frac{1}{6\sqrt{-g}}\epsilon^{lmnpqr}F_{pqr}. \quad (13.3.2)$$

We will also find it crucial to introduce a scalar field a (which will be eliminated via gauge fixing) and the tensor

$$\tilde{F}_{mn} = \frac{1}{\sqrt{(\partial_m a)^2}}F_{mnl}^*\partial^l a. \quad (13.3.3)$$

The bosonic part of the 5-brane action can be written as $L = L_1 + L_2$, with

$$L_1 = \sqrt{-\det(g_{mn} + i\tilde{F}_{mn})},$$

$$L_2 = \frac{1}{4}\frac{\sqrt{-g}}{(\partial_l a)^2}F^{*mn}F_{nlp}\partial a^p. \quad (13.3.4)$$

This action is invariant under the usual variation of an antisymmetric tensor (for small parameter ϕ_n):

$$\delta A_{mn} = \frac{1}{2}\partial_{[m}a[\phi_n]},$$

$$\delta a = 0. \quad (13.3.5)$$

This is not surprising. But what is unusual is that it is also invariant under a variation which allows us to gauge the α field entirely away

$$\begin{aligned}\delta A_{mn} &= \frac{\phi}{2(\partial_i a)^2} (F_{mnp} \partial^p a - V_{mn}), \\ \delta a &= \phi,\end{aligned}\quad (13.3.6)$$

where

$$V_{mn} = -2\sqrt{\frac{-(\partial a)^2}{g}} \frac{\delta \sqrt{-\det(g_{pq} + i\bar{F}_{pq})}}{\delta \bar{F}_{mn}} \quad (13.3.7)$$

This last variation is the key to establishing a covariant action. Although the field a was introduced to maintain covariance, eventually we wish to eliminate it among the physical states of the theory.

To check that this theory does in fact yield a self-dual tensor field, we can power expand the action in flat space, in which we obtain

$$L = \frac{1}{24} F_{lmn} F^{lmn} - \frac{1}{8(\partial a)^2} \partial^m a (F - F^*)_{ml} (F - F^*)^{ml} \partial_m a, \quad (13.3.8)$$

where we derive the constraint

$$F_{ml} - F_{ml}^* = 0 \quad (13.3.9)$$

as desired. We see that the tensor F_{ml} is self-dual.

Similarly, we find that the above action can be made supersymmetric with the addition of spinor fields θ .

(We have now found 5-brane solutions in two different ways: via soliton solutions of the low-energy action and also via a supersymmetric action. There is some confusion, however, over which extended objects are “fundamental” and which ones are “solitonic,” which differ by whether they are divergent at the origin. Under a duality transformation, in fact, we can turn one into the other. For example, we found earlier that the counting of BPS states requires both KK states and winding modes, the latter which are considered to be solitonic. But T -duality converts winding modes into KK modes, so what is fundamental and what is solitonic is a matter of taste. However, one classification that is widely used is to consider the tensions for the various p -branes. The tension for the fundamental string is of order 1, the tension for the D-branes is of order $1/g_s$, and the tension for the $D = 11$, solitonic 5-brane is of order $1/g_s^2$.)

13.4 D-Branes

Lastly, we will explore in more detail the D-brane [8, 9]. There are important reasons for introducing this new kind of object, which shed much light on the nonperturbative nature of string theory.

First, we notice that we need a new type of object to couple to the R-R background fields. So far, the strings that we have analyzed only act as sources to the NS-NS background fields, not the R-R fields. The R-R fields do not couple to the string world sheet. In fact, to any finite order in perturbation theory, the string has no charge under the R-R background fields. Thus, we need a new nonperturbative object, called D-branes, which can act as sources for the R-R background fields.

We recall that the tensor field $B_{\mu\nu}$ background field arising from the NS-NS sector couples directly to Type II strings, so that Type II strings have a charge under this tensor field. However, the R-R fields couple to the string only via their field tensors $F_{\mu_1 \dots \mu_n}$. So the NS-NS and R-R background fields couple to the string via

$$\varepsilon^{ij} \partial_i X^\mu \partial_j X^\nu B_{\mu\nu}, \quad \bar{S}\Gamma^{\mu_1 \dots \mu_n} S F_{\mu_1 \dots \mu_n}, \quad (13.4.1)$$

where S_α are the standard spin fields defined on the string world sheet. Thus, the string has no charge under the R-R fields. This poses problems, because duality will in general mix the two sets of charges. For example, we saw earlier that the Type IIB string has two massless tensor fields B and B' , such that the duality group $SL(2, \mathbb{Z})$ turns one into another. But since the Type IIB string carries no charge under B' , it means that we must introduce a new object, the D-brane, to carry this charge. For example, if $(1, 0)$ represents the usual Type IIB string which has charge one under the NS-NS field but zero charge under the R-R field, then an $SL(2, \mathbb{Z})$ rotation will in general transform the $(1, 0)$ string into a (m, n) string, which can never be seen to any finite order in perturbation theory.

Second, there is a surprisingly large family of such D-branes in lower dimensions. If we analyze the super translation algebra in 11 dimensions, we recall that we only have $p = 2$ and $p = 5$ M-branes. But if we compactify the super translation algebra, then the $p = 2$ and $p = 5$ sources in 11 dimensions decompose into a very large family of p -branes in lower dimensions, many of which correspond to D-branes. In general, we will have even dimensional D-branes for the Type IIA string, and odd dimensional D-branes for the Type IIB string.

We noticed earlier that there was a simple relationship which determined the dimension of a super p -brane. However, the D-branes resulting from compactifying M-branes do not, in general, obey this relationship. Thus, we have to introduce a new vector field in addition to the p -brane field in order to generalize the brane-scan.

A vector field on the $(p + 1)$ -dimensional world volume contributes another $p - 1$ degrees of freedom to the physical states. So we must modify our previous formula $D - p - 1 = \frac{1}{4}MN$ to the following

$$\text{D-brane : } D - 2 = \frac{1}{4}MN. \quad (13.4.2)$$

Notice that the p has dropped out of the calculation. Comparing this with the R-R states generated by Type IIA, IIB, and I strings, we find that D-branes

can match them perfectly. This allows us to complete the counting of BPS states, which is a powerful check on the self-consistency of our nonperturbative analysis of duality.

Originally, D-branes were discovered by analyzing T -duality in Type I theory. Before, when we made the standard T -duality transformation, closed strings were mapped into closed strings. We found that

$$X_\mu(z) + X_\mu(\bar{z}) \rightarrow X_\mu(z) - X_\mu(\bar{z}) \quad (13.4.3)$$

under a T -duality transformation. So T -duality simply linked different closed string vacua. However, if we try to perform a T -duality transformation on Type I open strings, we find that the boundary conditions interfere with the analysis. Specifically, the Neumann boundary condition at the end of an open string, after a duality transformation, turns into a Dirichlet boundary condition.

Let us compactify the μ th direction. The standard open string expansion of X_μ transforms into \hat{X}_μ as follows:

$$X_\mu = x_\mu - i\alpha' p_\mu \ln z\bar{z} \quad (13.4.4)$$

$$+ i\sqrt{\frac{\alpha'}{2}} \sum_{m \neq 0} \frac{\alpha_{m,\mu}}{m} (z^{-m} + \bar{z}^{-m}). \quad (13.4.5)$$

$$\hat{X}_\mu = \hat{x}_\mu - i\alpha' p_\mu \ln \left(\frac{z}{\bar{z}} \right) \quad (13.4.6)$$

$$+ i\sqrt{\frac{\alpha'}{2}} \sum_{m \neq 0} \frac{\alpha_{m,\mu}}{m} (z^{-m} - \bar{z}^{-m}). \quad (13.4.7)$$

In other words, the Neumann boundary condition for X_μ becomes a Dirichlet boundary condition for \hat{X}_μ :

$$\partial_\sigma X_\mu = 0 \rightarrow \partial_r \hat{X}_\mu = 0 \quad (13.4.8)$$

or $\hat{X}_\mu = 0$ at the endpoints, where \hat{X}_μ is the dual string.

The dual to an open string therefore is an open string such that the endpoint is now fixed. For the 26-dimensional bosonic string, this means that the endpoints of the dual open string lie on a fixed $(24 + 1)$ -dimensional hyperplane. But since string theory is a theory of quantum gravity, the dynamics of the theory will eventually make this hyperplane move with time, we therefore are forced to introduce a new object: a new type of p -brane on which strings can end, the Dirichlet-brane or D-brane.

Let \hat{X}^{25} represent the T -dual string with Dirichlet boundary conditions on the twenty-fifth coordinate. If we integrate

$$\int d\sigma \partial_\sigma \hat{X}^{25} = \hat{X}^{25}(\pi) - \hat{X}^{25}(0) = 2\pi\alpha' p^{25} = 2\pi\alpha'n/R = 2\pi n\hat{R}, \quad (13.4.9)$$

where we have used $\hat{R} = \alpha'/R$. But since we have compactified the twenty-fifth direction for the dual theory, it means that both ends of the string must

lie on the same D-brane. This can be generalized for the arbitrary case k out of D total dimensions are compactified, then T -duality leads to a Dirichlet p -brane with $p = D - 1 - k$.

Notice that T -duality converts a Neumann boundary condition into a Dirichlet condition. This, in turn, can explain how T -duality changes the properties of D-branes in Type IIA and IIB theories. We saw earlier that Type IIA(B) theory has even (odd) Dirichlet p -branes. If we make a T -duality transformation, then even and odd p -branes must turn into each other. The way this happens is as follows. If we start with the Type IIA theory and compactify one dimension and make a T -duality transformation, and if a D-brane is wrapped around the circle, then one of the Neumann boundary conditions of an open string turns into a Dirichlet boundary condition, so the world volume dimension of the D-brane decreases by one. In this way, we can go back and forth between even and odd D-branes via T -duality.

Now consider the case where we have open strings with Chan–Paton factors. For example, we recall that the Type I string incorporates $O(32)$ symmetry because the open strings have isospin matrices attached at each end. Vertex functions appear with an explicit Lie algebra matrix λ_{ij}^a in them, which give rise to a trace over these matrices $\text{Tr} \lambda^a \lambda^b \lambda^c \lambda^d$ for scattering amplitudes. We will find that the usual Kaluza–Klein formula for the momenta, $p = mR$, is significantly altered by the presence of gauge fields.

Consider an open string moving in the presence of a massless field, in this case the $U(N)$ Yang–Mills field. Choose a classical configuration of the Yang–Mills field equal to a pure gauge field $A_\mu = -i U^{-1} \partial_\mu U$, such that

$$U = \text{diag}(e^{i X^{25} \theta_1 / 2\pi R} \dots e^{i X^{25} \theta_N / 2\pi R}), \quad (13.4.13)$$

where U is a diagonal $N \times N$ matrix but takes different values $e^{i X^{25} \theta_i / 2\pi R}$ along the diagonal. The presence of this classical configuration will break $U(N)$ symmetry down to $U(1)^N$.

Notice that U is not periodic under the transformation $X^{25} = X^{25} + 2\pi R$. In fact, we pick up an additional phase factor for U

$$U \rightarrow \text{diag}(e^{i\theta_1} \dots e^{i\theta_N}) U. \quad (13.4.14)$$

Now consider the effect of this phase change on a vector vertex of the string, which is labeled by a Chan–Paton factor $|ij\rangle$, where these indices are in the fundamental representation of $U(N)$, so $i = 1, 2, \dots, N$. The i th element will pick up a phase $e^{i\theta_i}$, the j th element picks up the complex conjugate $e^{-i\theta_j}$, so the vertex function picks up a phase,

$$|ij\rangle \rightarrow e^{i(\theta_i - \theta_j)} |ij\rangle. \quad (13.4.15)$$

The vector state $|ij\rangle$ also has momentum p^{25} associated with it, which also picks up a phase factor under $X^{25} \rightarrow X^{25} + 2\pi R$. Normally, a state with momentum p picks up a phase factor e^{ip_a} under the shift $x \rightarrow x + a$. We find, therefore, that the additional phase picked up by the gauge field yields an extra $\theta_i/(2\pi R)$ to the momentum.

The possible momentum for the vertex function is now equal to

$$p^{25} = (2\pi n + \theta_j - \theta_i) / (2\pi R). \quad (13.4.13)$$

In order to determine where the open strings end, take the integral $\int d\sigma \partial_\mu X^{25}$. We now find

$$\hat{X}^{25}(\pi) - X^{25}(0) = (2\pi n + \theta_j - \theta_i) \hat{R} \quad (13.4.14)$$

so now the open string no longer has to begin and end on the same D-brane. We now find open strings ending and beginning on N distinct parallel D-branes, located at positions $\theta_i \hat{R}$, with a network of open strings connecting them. The gauge group associated with this is not $U(N)$, but $U(1)^N$.

However, it is possible to restore $U(N)$ invariance. Now let the D-branes gradually merge into one D-brane. Then we have $\theta_i \rightarrow \theta_j$, and the full $U(N)$ symmetry is restored. The vector state $|ij\rangle$ no longer picks up a phase factor from the isospin transformation.

This restoration of $U(N)$ can also be seen by analyzing the spectrum of the string. Normally, the spectrum of the open string is given by

$$M^2 = (p^{25})^2 + \frac{1}{\alpha'} (\mathcal{N} - 1) \quad (13.4.15)$$

$$+ \left(\frac{(2\pi n + \theta_j - \theta_i) \hat{R}}{2\pi \alpha'} \right)^2 + \frac{1}{\alpha'} (\mathcal{N} - 1), \quad (13.4.16)$$

where \mathcal{N} is the number operator of the harmonic oscillators. If we analyze the lowest lying states for $\mathcal{N} = 1$ and $n = 0$, we find that new massless vector states emerge as $\theta_i \rightarrow \theta_j$, which are required to complete the spectrum of the full $U(N)$ gauge field.

Thus, when the hyperplanes are separated, we have N massless vector fields, one for each of the hyperplanes. But as the hyperplanes converge, the number of massless vectors rises to N^2 , giving us $U(N)$ symmetry. The lesson here is that the gauge group associated with N parallel and distinct D-branes is $U(1)^N$, which becomes $U(N)$ as the D-branes become coincident. This will prove crucial when we discuss bound states of N Dirichlet 0-branes.

13.5 D-Brane Actions

The action for D-branes can also be constructed in several ways.

First, we might repeat the same steps used in ordinary closed string theory to find the effective low-energy action [9]. Since we are working with an open string, the massless sector is given by a vector and a spinor. The coupling of the string to the background vector field is given by the following boundary

term:

$$S = \int ds \sum_{m=0}^p A_m(x^0, \dots, x^p) \partial_m X^m + \int ds \sum_{i=p+1}^{25} A_i(x^0, \dots, x^p) \partial_i \hat{X}^i, \quad (13.5.3)$$

where the massless vector field only depends on x^0, \dots, x^p , the coordinates describing the p -brane. We compactify the coordinates labeled by i . One important point is that A_i describes the fluctuations transverse to the brane. Because of this, the p -brane is dynamical, rather than being a fixed hyperplane. As before, we integrate out the higher string modes, leaving us with the beta function relation

$$\beta = 0. \quad (13.5.4)$$

Since the resulting theory must be conformally invariant, we can now treat these beta function equations as the equations of motion of the massless fields. The action for the D-brane is then chosen so that the $\beta = 0$ equations arise as equations of motion.

By explicitly performing all these steps, we find the D-brane action given by the Dirac–Born–Infeld action

$$T \int d^{p+1}\sigma \sqrt{\det(G_{ij} + F_{ij} - B_{ij})}, \quad (13.5.5)$$

where f^μ represents the value of X^μ at the boundary of the p -brane for the Dirichlet conditions, and where G and B are the usual terms formed from the pull-back to the membrane surface, i.e., $G_{ij} = \partial_i f^\mu \partial_j f^\nu g_{\mu\nu}$.

There is yet another way to construct the action which is more direct: take the $p = 2$ M-brane action of M-theory and dimensionally reduce it down one dimension [10, 11]. The resulting 10-dimensional theory should contain both the usual Type IIA string as well as the $p = 2$ membrane, which is the D-brane. Thus, a Kaluza–Klein mode arising from the compactification of 11-dimensional super membranes becomes a Dirichlet 2-brane in 10 dimensions.

We recall that the supermembrane action in 11 dimensions in flat space contained the term $g^{ij} \Pi_i^M \Pi_{j,M}$, where M is an 11-dimensional index. If we separate out the eleventh dimension, and define $\phi = X_{11}$, then we get

$$g^{ij} \Pi_i^M \Pi_{j,M} \rightarrow g^{ij} \Pi_i^\mu \Pi_{j,\mu} + ig^{ij} (\partial_i \phi - i\bar{\theta} \Gamma_{11} \partial_i \theta) (\partial_j \phi - i\bar{\theta} \Gamma_{11} \partial_j \theta). \quad (13.5.6)$$

Now we wish to replace the ϕ field everywhere with a vector field L_i , such that $\partial_i \phi = L_i$. This is accomplished by adding to the action a Lagrange multiplier A_j

$$e^{ijk} A_i \partial_j L_k. \quad (13.5.7)$$

If we eliminate the A_i field from the action, then it enforces the constraint $\partial_i L_j - \partial_j L_i = 0$, which is solved by setting $L_i = \partial_i \phi$, so we can replace $\partial_i \phi$ with L_i everywhere.

So far, we have done nothing, since by eliminating A_i we retrieve the original action. Now, let us take a different path and eliminate L_i instead. Then the relevant terms in the action are

$$\varepsilon^{ijk} A_i \partial_j L_k + g^{ij} L_i L_j + \dots \quad (13.5.6)$$

Eliminating L_i from the action yields the U(1) Maxwell term

$$F(A)_{ij} F_{kl}(A) g^{ik} g^{jl}. \quad (13.5.7)$$

Putting everything together, we find

$$S = -\frac{1}{2} \int d^3 \sigma \sqrt{-g} [g^{ij} \Pi_i^\mu \Pi_{j,\mu} + \frac{1}{2} g^{ik} g^{jl} \hat{F}_{ij} \hat{F}_{kl} - 1] \quad (13.5.8)$$

$$- \frac{1}{6} \int d^3 \sigma \varepsilon^{ijk} [b_{ijk} - 3i \bar{\theta} \Gamma_{11} \partial_i \theta \hat{F}_{jk}], \quad (13.5.9)$$

where

$$\hat{F}_{ij} = F_{ij} - b_{ij} \quad (13.5.10)$$

and b_{ijk} and b_{ij} are complicated functions of Π and θ , arising from the original b_{ijk} found in the membrane action, in which the $\partial_i X_{11}$ components have been explicitly removed.

In summary, we find that the D-brane action is the usual Nambu–Goto action with an additional U(1) Maxwell field tensor. It has the structure of a Born–Infeld action.

The previous calculation was done in flat space with all the fermionic fields present. More interesting is the case when the D-brane moves in the presence of background fields. The same calculation can be done with background fields (setting the fermionic fields to zero). Then we obtain, for the bosonic action

$$-T \int d^{p+1} \sigma \sqrt{-\det(G_{ij} + F_{ij} - B_{ij})}. \quad (13.5.11)$$

where G and B are the usual terms formed from the pull-back to the membrane surface, i.e., $G_{ij} = \partial_i X^\mu \partial_j X^\nu g_{\mu\nu}$. (Before, we found that this term in the action was a function of the Dirichlet boundary term f'' in the effective field theory formalism. We see that this has been transformed into the p -brane coordinate X^μ in this formalism.)

The fact that $F_{ij} - B_{ij}$ occurs in this particular combination can be seen from the fact that the gauge transformation of the B field, which usually cancels to zero, now picks up a boundary term, which must be canceled by a corresponding change in the vector field

$$\begin{aligned} B_{ij} &\rightarrow B_{ij} + \partial_i \chi_j - \partial_j \chi_i, \\ A_i &\rightarrow A_i - \chi_i. \end{aligned} \quad (13.5.12)$$

The most immediate application of D-branes is to analyze the proof that M-theory compactified on a circle is equivalent to Type IIA string theory. Central to the proof was the statement that the Kaluza–Klein modes resulting from compactified M-theory correspond to BPS saturated modes in 10 dimensions. We saw earlier that the momentum of the eleventh dimension is quantized according to

$$p_{11} = \frac{N}{R}. \quad (13.5.13)$$

The $N = 0$ term corresponds to the ordinary string, the $N = 1$ term corresponds to a single Dirichlet 0-brane, and the higher N modes correspond to bound states of Dirichlet 0-branes.

Now consider the case of N parallel and flat D-branes, with an open string attached between each pair. Each end of the open string has a U(1) gauge field associated with it. Now let the N parallel D-branes gradually merge into a single hyperplane. Then we find that additional massless vector boson degrees emerge, which yield a gauge theory based on U(N) [12].

Now re-do the calculation of the D-brane action using the $\beta = 0$ condition. If the branes are widely separated, then we arrive at the usual U(1) Dirac–Born–Infeld action. But now perform the same $\beta = 0$ calculation, letting the D-branes slowly coincide. We then find that coincident D-branes are described by a p -dimensional U(N) super-Yang–Mills theory reduced down to the $(p+1)$ -space of the D-brane

$$S = T \int d^{p+1} \sigma \text{Tr}(-\frac{1}{4} F_{\mu\nu} F^{\mu\nu} + i \bar{\Psi} \Gamma^\mu D_\mu \Psi) + \dots \quad (13.5.14)$$

(In general, there can be other terms involving higher powers of the field tensor F and its derivatives.) Notice that the fields are only functions of $p+1$ variables, not the entire 10-dimensional space. This means that many of the terms drop out

$$F_{mn} = \partial_m A_n - \partial_n A_m + i[A_m, A_n], \quad (13.5.15)$$

$$F_{mj} = \partial_m X_j + i[A_m, X_j], \quad (13.5.16)$$

$$F_{ij} = i[X_i, X_j], \quad (13.5.17)$$

where i, j represent the modes $i = p+1, p+2, \dots, 9$, and the p -brane modes are represented by $m = 0, 1, 2, \dots, p$.

Consider the case, $p = 0$, representing a point particle. For the Dirichlet 0-brane, this means that all the membrane coordinates have disappeared except for one:

$$\left\{ \begin{array}{l} F_{ij} = i[X^i, X^j], \\ F_{0j} = D_0 X^i = \partial_0 X^j + i[A_0, X^j], \\ D_j \theta = i[X_j, \theta], \\ D_0 \theta = \partial_0 \theta + i[A_0, \theta]. \end{array} \right. \quad (13.5.18)$$

So the action reduces to

$$S = T \int dt \text{Tr} \left(\frac{1}{2} (D_0 X^i)^2 - i\theta^T D_0 \theta + \frac{1}{4} ([X^i, X^j])^2 + \theta^T \gamma^j [X_j, \theta] \right). \quad (13.5.19)$$

The remarkable feature of this $U(N)$ action is that we can now begin to describe multi-Dirichlet p -brane scattering amplitudes. Notice that if the matrices for the super-Yang-Mills theory are block-diagonal, with many $U(N_i)$ matrices appearing along the diagonal, then the theory trivially breaks up into a series of noninteracting $U(N_i)$ D-brane theories. The off-diagonal parts of the group matrices therefore correspond to the interactions between D-branes. It seems rather strange that the same super-Yang-Mills action can, by itself, describe the interactions of several D-branes, not all of them coincident.

13.6 M(atrix) Models and Membranes

One of the most important applications of D-brane physics is to elucidate the nature of M-theory. We say earlier how complicated M-theory was, with 2-branes and 5-branes. But one of the most remarkable conjectures about the nature of M-theory is that it reduces to a simple matrix model expressed in terms of Dirichlet 0-branes, in a certain limit.

We begin with the observation made earlier that M-theory compactified on a circle is S -dual to Type IIA string theory. The supersymmetric translation algebra in 11 dimensions contains the term p_M , which decomposes into p_μ and Z after compactification on a circle. Notice that Z corresponds to the charge of a Type IIA Dirichlet 0-brane, given by the Kaluza-Klein quantization condition

$$p_{11} = \frac{N}{R} \quad (13.6.1)$$

for integer N . As we saw earlier, the Kaluza-Klein states of the compactified 11-dimensional M-theory are equivalent to the nonperturbative 10-dimensional Dirichlet 0-brane states.

Now take the infinite momentum limit, i.e., let $Z = p_{11} \rightarrow \infty$. In this case, the Dirichlet 0-brane term dominates over all other terms in the supertranslation algebra, so that the theory reduces to that of a Dirichlet 0-brane. This infinite momentum limit, in turn, can be realized by taking the limit $N \rightarrow \infty$ and $p_{11} \rightarrow \infty$.

Notice that a single Dirichlet 0-brane has momentum given by $1/R$, and that bound state of N Dirichlet 0-branes (which coincide) has momentum N/R . Furthermore, we can show that this bound state of N Dirichlet 0-branes is described by supersymmetric quantum mechanics (not quantum field theory).

The string state corresponds to $N = 0$. This is because strings cannot be the source for the R-R fields, which are presented by the central charge Z .

Thus, we are led to the following conjecture [13, 14]:

Conjecture. *The infinite momentum limit of M-theory is equivalent to the $N \rightarrow \infty$ limit of N coincident Dirichlet 0-branes, given by $U(N)$ super-Yang-Mills theory.*

Since the full action of M-theory is totally unknown, it seems almost miraculous that such a complex theory can be represented (in this peculiar limit) by such a simple theory: large- N point particle super-Yang-Mills theory. But the fact that physics simplifies in the infinite momentum frame is one of the reasons why it was introduced years ago. Large classes of Feynman diagrams vanish as $1/p_{11}$ as $p_{11} \rightarrow \infty$.

For example, Feynman diagrams corresponding to particles which are created out of the vacuum are suppressed in the infinite momentum limit. This means that the vacuum is trivial in this limit. Furthermore, the Feynman diagrams in the infinite momentum limit resemble the “old-fashioned” perturbation diagrams found in nonrelativistic field theory. For our purposes we exploit the fact that Feynman diagrams involving everything except the Dirichlet 0-branes are suppressed as $1/p_{11}$ in the infinite momentum limit as $p_{11} \rightarrow \infty$. In particular, the string, because it is not charged under the $\mathbb{R} \times \mathbb{R}$ field, has $p_{11} = 0 = N$ and is suppressed in the infinite momentum limit.

To see this, let \vec{p}_a label the momenta of a collection of particles. Let the sum of these vectors equal \vec{P} . Then each momenta \vec{p}_a can be decomposed as

$$\vec{p}_a = \eta_a \vec{P} + \vec{p}_{\perp a} \quad (13.6.2)$$

such that

$$\sum_a \eta_a = 1, \quad \sum_a \vec{p}_{\perp a} = 0, \quad \vec{p}_a \cdot \vec{p}_{\perp a} = 0. \quad (13.6.3)$$

Now let us boost the system of particles such that $\vec{P} \rightarrow \infty$. For sufficiently large \vec{P} , we see that all η_a are positive.

The point of taking this large P limit is that we can write the energy as

$$\begin{aligned} E_a &= \sqrt{\vec{p}_a^2 + m^2} \\ &= \eta_a |\vec{P}| + \frac{\vec{p}_{\perp a}^2 + m_a^2}{2\eta_a |\vec{P}|} + \mathcal{O}(P^{-2}). \end{aligned} \quad (13.6.4)$$

Let us now analyze the Feynman diagrams which appear in the theory in the infinite momentum limit. We see that the covariant propagators start to resemble nonrelativistic energy denominators found in nonrelativistic perturbation theory. Let us focus on the differences in energy.

If two particles have positive and equal η_a , we see that their energy difference goes to zero as $1/P$. But now analyze what happens to the energy difference between a particle with positive η_a and another with negative η_a (which occurs because we must integrate over all momenta in field theory). The energy difference grows as P . Thus, this energy denominator damps as $1/P \rightarrow 0$, so that particles with $\eta_a < 0$ decouple from the theory. Thus, the

conclusions is that states with negative or vanishing η_a have energy denominators which make them decouple from the theory, leaving only the states with positive η_a . But in matrix models, the only states with positive η_a are those states with momentum $p_{11} = N/R$, where $N > 0$. Thus, M-theory in the infinite momentum limit reduces to a theory of particles with positive η_a , i.e., states with positive p_{11} , which are the Dirichlet 0-branes. These states, in turn, are described by super-Yang-Mills theory defined on the world volume of the D-brane. The states with vanishing or negative η_a are the string states and anti-Dirichlet branes, which decouple from the theory because of infinite energy denominators.

One nontrivial aspect of this limit is that although we can simply drop the states with strings and anti-D-branes because they don't have positive η_a , the theory "knows" that these particles must exist in M-theory.

This identification is made all the more remarkable since super-Yang-Mills theory is defined only in 10 dimensions, yet the $N \rightarrow \infty$ limit of this theory yields a fully 11-dimensional theory (M-theory). Somehow the $N \rightarrow \infty$ limit makes possible the emergence of the eleventh dimension.

We see evidence of this simple yet nontrivial conjecture because the Yang-Mills field has 16 fermionic fields. When we take composites of this, we find $2^8 = 256$ states, which is precisely the number of states found in supergravity theory.

We also find convincing proof of this conjecture when we investigate the scattering of Dirichlet 0-branes, and find they exactly reproduce the scattering of 11-dimensional supergravitons [15–18], which is a highly nontrivial result.

For example, let the scattering take place in the eighth and ninth spatial directions, where eight represents the horizontal axis and nine the vertical axis. Before impact, let's say the two particles are coming at each other along two parallel, horizontal paths along the eighth axis. They are moving toward each other with relative velocity v . But their trajectories are off-center by a vertical distance, the impact parameter b , in the ninth direction. Then the distance between these two Dirichlet 0-branes in the 8–9 plane is given by

$$\sqrt{(vt)^2 + b^2}.$$

In isospin space, X is a 2×2 matrix, such that the diagonal elements represent the location of the two Dirichlet 0-branes. Let $X^i = B^i + \sqrt{g}Y^i$, where B^i labels the location of the two classical Dirichlet 0-branes, and Y^i represents the quantum fluctuations around the two Dirichlet 0-branes. Let's say that the diagonal element B_{11} represents one Dirichlet 0-brane, and B_{22} represents the other. Then we can say that

$$B^8 = \begin{pmatrix} vt/2 & 0 \\ 0 & -vt/2 \end{pmatrix} = \frac{1}{2}vt\sigma_3, \quad B^9 = \begin{pmatrix} b/2 & 0 \\ 0 & -b/2 \end{pmatrix} = \frac{1}{2}b\sigma_3. \quad (13.6.5)$$

and σ_3 represents the Pauli matrix, since the coordinates are 2×2 matrices for the group $U(1) \times U(1)$. The other components of B^i are set equal to zero.

Now power expand the super-Yang–Mills action around the classical configuration B . We find the following action written in terms of Y^i :

$$\begin{aligned} S_Y = i \int d\tau & \left(\frac{1}{2} Y_1^i (\partial_\tau^2 - r^2) Y_1^i + \frac{1}{2} Y_2^i (\partial_\tau^2 - r^2) Y_2^i + \frac{1}{2} Y_3^i \partial_\tau^2 Y_3^i \right. \\ & \left. - \sqrt{g} \varepsilon^{abx} \varepsilon^{c bx} B_3^i Y_a^j Y_b^j Y_c^j - \frac{g}{4} \varepsilon^{abx} \varepsilon^{cdx} Y_a^i Y_b^j Y_c^i Y_d^j \right). \end{aligned} \quad (13.6.6)$$

Since B_i represents the classical position of the string, it only contributes to the mass term of the action expressed in the quantum variable Y^i . Therefore the first line of this equation give us the kinetic and mass terms for Y^i .

If A is the zeroth component of the gauge field, then we can similarly write the action for this field

$$\begin{aligned} S_A = i \int d\tau & \left(\frac{1}{2} A_1 (\partial_\tau^2 - r^2) A_1 + \frac{1}{2} A_2 (\partial_\tau^2 - r^2) A_2 + \frac{1}{2} A_3 \partial_\tau^2 A_3 \right. \\ & + 2 \varepsilon^{ab3} \partial_\tau B_3^i A_a Y_b^i + \sqrt{g} \varepsilon^{abc} \partial_\tau Y_a^i A_b Y_c^i \\ & \left. - \sqrt{g} \varepsilon^{abx} \varepsilon^{bcx} B_3^i A_a A_b Y_c^i - \frac{g}{2} \varepsilon^{abx} \varepsilon^{cdx} A_a Y_b^i A_c Y_d^i \right). \end{aligned} \quad (13.6.7)$$

By explicitly inserting the classical value of B^i into these two equations, we can now read-off the free-field part of the action in terms of bosonic fields with mass given by Y^i and A . There are three isospin components to each of the gauge fields Y^i and A , and there are 10 such gauge fields, so we have 30 bosonic fields altogether. By diagonalizing the mass matrix, we find the following arrangement of the boson and fermion fields:

- 16 bosons with masses r^2 ;
- 2 complex ghost bosons with masses r^2 ;
- 2 bosons with masses $r^2 + 2v$;
- 2 bosons with masses $r^2 - 2v$;
- 10 massless bosons;
- 8 fermions with masses $r^2 + v$;
- 8 fermions with masses $r^2 - v$;
- 2 complex ghost bosons with masses m^2 ; and
- 1 massless complex ghost boson.

If we functionally integrate out over a boson field with mass $r^2 + \alpha$, then the following determinant emerges in the path integral:

$$D_\alpha = \det(-\partial_\tau + r^2 + \alpha). \quad (13.6.8)$$

By including all these massive fields, we find that the functional integral is modified by the determinant

$$D_{\text{tot}} = D_0^{-6} D_{2v}^{-1} D_{-2v}^{-1} D_v^4 D_{-v}^4. \quad (13.6.9)$$

We can lift each D into the action of the path integral by $D^{-1} = e^{-\log D}$. Then the effective action gets modified by

$$S \rightarrow S - \log D_{\text{tot}}. \quad (13.6.10)$$

We can define the potential associated with the scattering process by

$$\log D_{\text{tot}} = \int d\tau V_{\text{eff}}(b^2 + v^2 \tau^2). \quad (13.6.11)$$

Putting everything together, after a bit of algebra we find

$$V_{\text{eff}} = -\frac{15v^4}{16r^7} + \mathcal{O}\left(\frac{v^6}{r^{11}}\right). \quad (13.6.12)$$

This in turn, is precisely the number obtained from ordinary supergravity scattering, which gives us confidence that this formalism is correct. In fact, this calculation has actually been done to two-loop levels, with perfect agreement with the supergravity result [18].

For general $(p-p)$ -brane scattering, we have

$$V_{\text{eff}} = -\frac{av^4}{r^{7-p}} + \mathcal{O}\left(\frac{v^6}{r^{11-p}}\right). \quad (13.6.13)$$

This formula has several interesting consequences. Notice that the potential is a function of velocity, and vanishes for zero velocity. This reproduces the “no-force” condition between two static D-branes, which is often found in the theory of solitons. For example, if we take two parallel and static hyperplanes representing two D-branes and calculate the interaction between them, we can sum over the fluctuations of an open superstring which connects the two hyperplanes. Because of supersymmetry, the bosonic and fermionic string modes cancel each other out, and we find that there is no force between the two static hyperplane D-branes.

More important, we find that the effective distance which a D-brane can probe is proportional to the velocity, which means that D-branes may be able to probe much smaller distances than the traditional string. It is usually thought that the conventional string cannot probe any smaller than the Planck length. Because of T -duality, we can argue that a new “uncertainty principle” is emerging, preventing us from using strings to investigate distances smaller than the Planck length. This has led some to state that there is an ultimate distance, the Planck length, below which physics cannot probe.

The velocity dependence of the D-brane scattering potential, however, seems to indicate that at low velocities, we may be able to probe distances much smaller than the Planck length. For example, from the scattering potential given above, we can extract out the impact parameter b of the scattering process, which turns out to be on the order of \sqrt{v} . So the effective distance probed by the D-brane goes as the square root of the velocity. Whether this suggests that D-branes have a deeper physical significance remains to be seen.

Lastly, we also see evidence of the M(atrix) model conjecture in the fact that 11-dimensional membranes which appear in M-theory can also be viewed as collections of Dirichlet 0-branes. This is a rather remarkable result, since the lack of a suitable quantization scheme for the 11-dimensional membrane was one of the many reasons why it was abandoned in the 1980s. Specifically, the membrane action (even at the free level) is highly nonlinear and difficult to quantize. Worse, the Hamiltonian does not admit stable states [19], and the action is also ultraviolet nonrenormalizable. For all these reasons, 11-dimensional membrane theory was considered an oddity, rather than a fundamental result.

The new interpretation of the 11-dimensional membrane theory is that it arises in the large N limit of Dirichlet 0-branes, and hence all the problems of membrane theory can, in principle, be removed.

Let us begin by quantizing the p -brane action, which can be performed, as with the string, either in the first or the second-order formalism. In the first-order formalism, we begin with the Nambu–Goto action, defined entirely in terms of derivatives of X_μ . We construct the canonical momentum:

$$P^\mu = \frac{\delta \mathcal{L}}{\delta \dot{X}_\mu}. \quad (13.6.13)$$

By an explicit calculation, we find that P^μ exactly obeys the following constraints:

$$\begin{aligned} P^\mu \partial_a X_\mu &= 0, \\ P_\mu^2 &= T^2 \det \partial_a X^\mu \partial_b X_\mu, \end{aligned} \quad (13.6.14)$$

where $a = 1, 2, \dots, p$. This means that the Hamiltonian of the system is zero, i.e., it consists entirely of the sum of these constraints:

$$H = \lambda_0 (P_\mu^2 + T^2 \det \partial_a X^\mu \partial_b X_\mu) + \lambda_i P^\mu \partial_i X_\mu. \quad (13.6.15)$$

In the Gupta–Bleuler formalism, we can take the gauge where $\lambda_i = 0$ and $\lambda_0 = 1$. The problem with the resulting Hamiltonian is that it is quartic in the string variables. This is the principle reason why the quantization of the membrane remains one of the outstanding problems of M-theory.

The problem with quartic interactions persists in all gauges, such as the light cone gauge. For example, in the second-order formalism, we include the contribution from the world volume metric g_{ab} . We will break up the world volume metric by separating out the zeroth time index. Let $a, b = 1, 2, \dots, p$ represent the spacelike indices on the world volume, and let $i, j = 0, 1, 2, \dots, p$ represent the usual world volume indices. Then

$$g_{ij} = \begin{pmatrix} \omega^{-2}[-h + h_{ab}u^a u^b] & -\omega^{-1}h_{ab}u^b \\ -\omega^{-1}h_{ab}u^b & h_{ab} \end{pmatrix}, \quad (13.6.16)$$

where h_{ab} represents the metric over the 2×2 spatial coordinates. Notice that we have exchanged the $(p+1)(p+2)/2$ components of g_{ij} for the $p+1$ coordinates ω, u^a , and the $p(p+1)/2$ coordinates h_{ab} . (This particular parametrization

is taken from the ADM variables used to quantize ordinary gravity in the canonical formalism. h^a and ω are then the usual shift and lapse functions.) By solving for some of the components of the metric tensor, we find, as usual, that $h_{ab} = \partial_a X^I \partial_b X^I$. In this way, we recover the first-order formalism.

The equations simplify if we let $p = 2$. If we introduce the notation

$$\{f, g\} = \epsilon^{ab} \partial_a f \partial_b g \quad (13.6.18)$$

then the gauge-fixed membrane action for the bosonic coordinates is

$$S = \frac{1}{2} \int d\tau \int d^2\sigma \left[(\partial_0 X^I - \{\omega, X^I\})^2 - \frac{1}{2} \{X^I, X^J\} \{X^I, X^J\} \right]. \quad (13.6.19)$$

If we add in the fermionic variables, then the full Hamiltonian is

$$H = \int d^2\sigma \left[\frac{1}{2} P_I^2 + \frac{1}{2} h^{ab} \psi^\dagger \gamma_a \gamma \partial_b \psi + \frac{1}{4} \{X^I, X^J\} \{X^I, X^J\} \right], \quad (13.6.20)$$

where $\gamma_a = \partial_a X^I \gamma^I$ and $\gamma = (i/2) \epsilon^{ab} \partial_a X^I \partial_b X^J \gamma^{IJ}$.

At this point, we again see all the pathologies of the membrane action. First, we notice that the interaction term is quartic in the string variable X^I , meaning that it is extremely difficult to quantize the theory. The free theory of membranes is thus highly nonlinear and basically intractable. This alone has discouraged research on membranes.

Second, and more important, we see that there are directions in which this quartic term actually vanishes. Since this term corresponds to the surface area of a membrane, we see that it vanishes if the membrane degenerates into a long, infinitely thin line with zero area.

If we imagine that the membrane looks like a porcupine with millions of tiny "quills" emanating from it, we see that the wave function of a membrane can "leak" out from these quills, and hence the wave function is not stable.

We also have the problem that the theory is ultraviolet divergent on the world volume, which means that quantization of the theory is problematic.

Some insight into this problem can be seen if we compare this theory with the action of ordinary super-Yang-Mills theory defined with only one time coordinate. Let us introduce $A^I = \tau^a A^{aI}$, where τ^a is a generator of $U(N)$. Then the action becomes

$$S = \frac{1}{2} \int d\tau \text{Tr} \left\{ (D_0 A^I)^2 - \frac{1}{2} [A^I, A^J][A^J, A^I] + i \bar{\psi} D_0 \psi + \bar{\psi} \gamma^I [A^I, \psi] \right\}. \quad (13.6.21)$$

Remarkably, we see a strong resemblance between the two theories. Basically, we wish to make the following correspondence between $U(N)$ Yang-Mills theory and membranes:

$$A^I \rightarrow X^I,$$

$$[,] \rightarrow \{ , \},$$

$$\int d\tau \text{Tr} \rightarrow \int d^2\sigma,$$

$$U(N) \rightarrow w(\infty). \quad (13.6.27)$$

The key is that we have taken the limit as N goes to infinity. In this limit, $U(N)$ becomes $U(\infty)$, which (if we carefully take the limit in a certain way), becomes $w(\infty)$, which corresponds to area-preserving diffeomorphisms for spherical membranes and torii. The two-dimensional coordinate (σ_1, σ_2) of the membrane thus emerges out of the index a of the $U(N)$ group.

Now we have a regularization limit in which we can analyze the instability of the action. The Yang–Mills theory we have written, for finite N , is unstable, in that the quartic term vanishes if A^I takes values in the Cartan subalgebra of $U(N)$, since the members of the Cartan subalgebra commute among themselves. Thus, the “quills” have now been replaced by members of the Cartan subalgebra. Since the theory is unstable for finite N , we can now show that the full membrane theory is also unstable if we let $N \rightarrow \infty$.

Although this result is unfortunate, we now have an entirely different interpretation from before. In the matrix model interpretation, the membrane is seen as merely a certain collection of Dirichlet 0-branes. The instability of the membrane is now seen as a simple consequence of the “no-force” condition usually found for solitons. Thus, the matrix model has given us a new interpretation of the membrane as a peculiar bound state of Dirichlet 0-branes. (The 5-brane, which also exists in M-theory, is more subtle and is still being investigated.)

13.7 Black Holes

Because string theory is a quantum theory of gravitational interactions, we should be able to use it as a guide to probe delicate questions in black-hole physics. In particular, there is the long-standing problem of deriving the Bekenstein–Hawking area-entropy relationship for black holes [20, 21] using statistical methods. Although entropy is rigorously defined using statistical methods via $S = k \log W$, this definition requires a detailed understanding of the counting of the quantum states of the black hole, which traditionally has been beyond the reach of physicists.

In the past, thermodynamic, rather than statistical, arguments have been used to heuristically define an entropy for black holes. First, we notice that, by direct calculation, the mass of a black hole is proportional to the area of its event horizon, so that

$$dM = \frac{1}{8\pi G} \kappa dA, \quad (13.7.1)$$

where κ is the surface gravity of the black hole. In particular, notice that dA is always positive, at least classically. For example, if a black hole absorbs a nearby star or two black holes collide, then the mass of the black hole expands and the area always increases. Thus, from purely formal arguments,

we suspect that there might be a relationship between the area of a black hole and its entropy, which should also increase.

In particular, we wish to exploit the relationship between this equation and the laws of thermodynamics

$$dE = TdS, \quad (13.7.2)$$

where dS is the change in the entropy and dE is the change in energy. Notice that we have to define what we mean by temperature for a black hole.

At first, defining a temperature for a black hole may seem odd, since nothing, by definition, can escape a black hole, since its escape velocity equals the speed of light. Although black holes have classical gravitational fields strong enough to absorb any stray pieces of cosmic matter, they must also obey the laws of quantum mechanics, which allows for quantum tunneling through the potential barrier. For example, the gravitational fields near a black hole are strong enough to convert virtual pairs, which are created in the vacuum, into real ones. In the same way that electron–positron pairs can be created from the vacuum via extremely strong electric fields, the black hole's gravitational field is strong enough to create particle production from the vacuum.

Physically, this means that quantum black holes must slowly radiate or “evaporate” with time, leaking their energy into space. It can be shown that the characteristic radiation emitted from such a black hole is that of a black body radiator with a definite temperature. Black holes can therefore be treated as thermodynamic objects with a well-defined temperature. We find

$$T = \kappa/2\pi. \quad (13.7.3)$$

This yields the Bekenstein–Hawking relationship, which states that the entropy S of a black hole is equal to one-fourth the area of its event horizon

$$S = \frac{1}{4}A. \quad (13.7.4)$$

The analogy with thermodynamics becomes even stronger for spinning black holes. If a black hole has angular momentum J and the angular velocity of the horizon is Ω , then we have

$$dM = (\kappa/8\pi)dA + \Omega dJ. \quad (13.7.5)$$

which has a striking resemblance to the usual law of thermodynamics

$$dE = TdS - PdV. \quad (13.7.6)$$

The defect in this derivation is that the arguments are only semiclassical and thermodynamic, while a complete derivation would necessarily count the quantum states of the black hole. Since the entropy is usually defined statistically, there have been attempts over the years, none of them rigorous, which have tried to derive this relationship from statistical counting arguments.

Recently, M-theory methods have been used to shed light on this problem [22]. Since BPS states are found frequently when analyzing black holes, it is logical that we can use them to calculate their entropy. We know that D-branes

in particular can act as sources for R-R fields, and that the counting of D-branes for certain cases can be established.

For many configurations of black holes, we find that the area of the event horizon is zero, depending on the charges of the black hole. In order to have a nonvanishing area, we start with the Type IIB action in five dimensions:

$$S = \frac{L}{16\pi} e^D \int d^5x \sqrt{-g} \left\{ R - (\nabla\phi)^2 - \frac{2}{3}(\nabla D)^2 - \frac{1}{4}e^{-2D+2\phi} H_+^2 - \frac{1}{4}e^{-2D-2\phi} H_-^2 - \frac{e^{2D}}{4} G^2 \right\}. \quad (13.7.9)$$

Notice that there are three U(1) gauge fields: $G = dA$, which corresponds to the usual Kaluza-Klein field, $(H_+)_\mu\nu = H_{\mu\nu 5}$, and $H_- = e^{2\phi+D} * H$, which corresponds to the five-dimensional dual.

We can then define three charges, two R-R (electric and magnetic) charges and one K-K charge

$$Q_1 = \frac{1}{8} \int_{S_3} e^{-D+2\phi} * H_+, \quad (13.7.10)$$

$$Q_2 = \frac{1}{4\pi^2} \int_{S_3} e^{-D-2\phi} * H_-, \quad (13.7.11)$$

$$P = \frac{2\pi n}{L} = \frac{L}{16\pi} \int_{S_3} e^{3D} * G. \quad (13.7.12)$$

In five dimensions, we can find a simple solution to these equations resembling a Reissner-Nordstrom black hole (a black hole with electric charge). Unfortunately, this black hole solution has zero area for the event horizon when the momentum P is zero. (In order to find a black hole solution with a nonzero area, all three charges, including the momentum P , must be nonzero.) This means that we must perform a boost of the Reissner-Nordstrom black hole to momentum P , parametrized by a variable σ . Then the boosted five-dimensional Reissner-Nordstrom solution is given by

$$\begin{aligned} ds^2 = & - \left[1 - \left(\frac{r_+^2 \cosh^2 \sigma - r_-^2 \sinh^2 \sigma}{r^2} \right) \right] dt^2 \\ & + \sinh^2 \sigma \frac{r_+^2 - r_-^2}{r^2} dt dx_5 \\ & + \left[1 - \left(\frac{r_-^2 \cosh^2 \sigma - r_+^2 \sinh^2 \sigma}{r^2} \right) \right] dx_5^2 \\ & + \left(1 - \frac{r_-^2}{r^2} \right)^{-1} \left(1 - \frac{r_+^2}{r^2} \right)^{-1} dr^2 + r^2 d\Omega_3^2, \end{aligned} \quad (13.7.13)$$

where r_- and r_+ represent the inner and outer event horizons of the black hole. When $\sigma = 0$, we obtain the usual generalized Reissner-Nordstrom metric.

will be interested in the case where the black hole is "extremal." (For a black hole with charge, we have the relationship between the mass M and the charge Q : $M \geq Q$, in suitable units. For an extremal black hole, $M = Q$. For our case, we have an extremal black hole when $r_+ = r_- = r_0$.)

For this metric, we find the following charge relationship

$$Q_1 Q_5 = r_-^2 r_+^2 V/g^2. \quad (13.7.12)$$

The momentum is given by

$$P = \frac{RV}{2g^2} \sinh(2\sigma)(r_+^2 - r_-^2). \quad (13.7.13)$$

(We will shortly take the limit $\sigma \rightarrow \infty$ as $r_- \rightarrow r_+$, such that P remains finite.)

Then the energy E and area A become

$$E = \frac{RV}{2g^2} [2(r_+^2 + r_-^2) + \cosh^2 \sigma (r_+^2 - r_-^2)], \quad (13.7.14)$$

$$A = 4\pi^3 r_+^2 R \cosh \sigma \sqrt{r_+^2 - r_-^2}. \quad (13.7.15)$$

(Notice that the area of the event horizon A vanishes if we take $r_- \rightarrow r_+$ for finite σ , which forced us to make the boost to obtain a nontrivial result.)

The area of the event horizon can be simplified as

$$A = 8\pi \sqrt{Q_1 Q_5 P R}. \quad (13.7.16)$$

The Hawking radiation temperature for this metric can be shown to be

$$T = \frac{\sqrt{r_+^2 - r_-^2}}{2\pi r_-^2 \cosh \sigma}. \quad (13.7.17)$$

Putting everything together, we find

$$S = \frac{A}{4} = 2\pi \sqrt{\frac{r_0^4 V P R}{g^2}} = 2\pi \sqrt{Q_1 Q_5 P R}. \quad (13.7.18)$$

Since $P = n/R$ on the compactified circle, we find our final result for the entropy

$$S = 2\pi \sqrt{Q_1 Q_5 n}. \quad (13.7.19)$$

So far, all of our arguments have been semiclassical, totally ignoring the difficult problem of actually computing the statistical mechanical origin of the entropy. All we have done is recast known results in terms of the string background equations.

Our task is now to find a statistical derivation of this relationship using quantum counting arguments. The key observation is that we know how to count the BPS D-brane states. For example, for a Type IIB string, we know

that there are D-branes of odd dimensionality. We focus on the Dirichlet 1-brane (a string) and the Dirichlet 5-brane compactified on a small four-torus of volume $(2\pi)^4 V$ and a large circle given by circumference $2\pi R$.

If we wrap the Dirichlet 1-brane around a circle of radius R , the string carries a charge $Q_1 = 1$. Likewise, wrapping a Dirichlet 5-brane around a four-torus gives us a charge of $Q_5 = 1$. By wrapping multiple D-branes around either the circle or the four torus, we can generate field configurations of arbitrary charges Q_1 and Q_2 .

As we mentioned earlier, the interactions of D-branes is given by open strings which stretch between them. The counting of states is then dominated by the open strings which terminate on Q_1 Dirichlet 1-branes and Q_5 Dirichlet 5-branes. For the moment, let $Q_5 = 1$. Then the states of the theory are dominated by open strings which are free to move in the other four dimensions of the four-torus. This is the key to the entire problem: the counting of quantum states reduces to counting Q_1 ordinary strings which are free to move in four dimensions, i.e., the states include $4Q_1$ bosonic strings and their fermionic partners. Fortunately, the counting of string states is well known. We recall, for ordinary string theory, that the degeneracy of harmonic oscillator states for a conformal field theory at level $L_0 = n$, for large n , and for central charge c is given by

$$d(n, c) \rightarrow \exp(2\pi\sqrt{nc/6}) \quad (13.7.20)$$

for large n .

Thus, we need to calculate c for these Dirichlet 1-branes. In a simple conformal field theory with N_B species of bosons and N_F fermions, c is given by

$$c = N_B + \frac{1}{2}N_F, \quad (13.7.21)$$

where $N_B = 4Q_1$. We thus find that

$$d(n, c) \rightarrow \exp(2\pi\sqrt{Q_1 n}) \quad (13.7.22)$$

for $Q_5 = 1$.

But we know that the system is dual between the 1-brane and 5-brane. Thus, the final result should be written in terms of the product $Q_1 Q_5$. Therefore we can relax the condition $Q_5 = 1$, and write the answer in terms of the product $Q_1 Q_5$. Thus, the final answer is given by $S = \log d$, or

$$S = 2\pi\sqrt{Q_1 Q_5 n}, \quad (13.7.23)$$

which agrees precisely with the previous result, thereby confirming that $S = A/4$.

We see that the key to this calculation was the fact that the counting of statistical states was dominated by counting the states of a Dirichlet 1-brane (a string), which is well known. Although this result was derived for a five-dimensional black hole using Type IIB strings, the result is probably true

general and has been shown to hold down to four dimensions for a variety of compactifications and backgrounds. (In four dimensions, this calculation requires the introduction of new objects, such as Kaluza-Klein monopoles.) Similarly, the calculation can be carried out for rotating black holes.

13.8 Summary

So far, we have seen the pervasive influence of p -branes throughout M-theory, which have allowed us to determine the nonperturbative behavior of many string theories. In this chapter, we construct the explicit representations of these p -branes.

For example, we emphasize that we are forced to include the presence of these p -branes in string theory. Even if we originally start with a theory purely of strings, eventually we must solve for the equations of motion, which allow for solitons and solitonlike objects. Specifically, we can write the membrane solution of 11-dimensional supergravity by introducing the following ansatz:

$$ds^2 = \left(1 + \frac{k_3}{y^6}\right)^{-2/3} dx^\mu dx_\mu + \left(1 + \frac{k_3}{y^6}\right)^{1/3} (dy^2 + y^2 d\Omega_7^2), \quad (13.8.1)$$

where $\mu = 0, 1, 2, m = 3, \dots, 10$, $d\Omega_7$ is the volume form for the S_7 sphere, and the four-form field strength is proportional to the dual of the volume form on S_7 .

Similarly, the 5-brane solution of 11-dimensional supergravity can be written as

$$ds^2 = \left(1 + \frac{k_6}{y^3}\right)^{-1/3} dx^\mu dx_\mu + \left(1 + \frac{k_6}{y^3}\right)^{2/3} (dy^2 + y^2 d\Omega_4^2), \quad (13.8.2)$$

and the four-form field strength is proportional to the volume form on S_4 .

Not surprisingly, we can now present the general case of the p -brane solution in D dimensions. We start with the action

$$S = \frac{1}{2\kappa} \int d^D x \sqrt{-g} \left(R - \frac{1}{2} (\partial\phi)^2 - \frac{1}{2(d+1)!} e^{-a\phi} F_{p+2}^2 \right), \quad (13.8.3)$$

where F_{p+2} is the usual antisymmetric field strength.

We couple this to the p -brane action

$$S_p = T \int d^{p+1} \xi \left(-\frac{1}{2} \sqrt{\gamma} \gamma^{ij} \partial_i X^M \partial_j X^N g_{MN} e^{a(d)\phi/(p+1)} + \frac{p+1}{2} \sqrt{\gamma} \right. \\ \left. - \frac{1}{(p+1)!} \epsilon^{i_1 i_2 \dots i_{p+1}} \partial_{i_1} X^{M_1} \dots \partial_{i_{p+1}} X^{M_{p+1}} A_{M_1 \dots M_{p+1}} \right), \quad (13.8.4)$$

where γ^{ij} is the metric on the world volume of the p -brane.

To solve these coupled equations, we start with the ansatz

$$ds^2 = e^{2A} dx^\mu dx_\mu + e^{2B} dy^m dy^m, \quad (13.8.5)$$

where $\mu = 0, 1, 2, \dots, p$ and $m = p+1, p+2, \dots, D-1$. Similarly, we split the p -brane coordinates as follows: ($X^M = X^\mu, Y^m$), and $X^\mu = \xi^\mu$, and $Y^m = \text{constant}$.

Then a solution can be given as

$$\begin{aligned} A &= \frac{D-p-3}{2(D-2)}(C - a\phi_0/2), \\ B &= -\frac{p+1}{2(D-p-3)}(C - a\phi_0/2), \\ \frac{a}{2}\phi &= \frac{a^2}{4}(C - a\phi_0/2) + a\phi_0/2, \\ a^2 &= 4 - 2(p+1)(D-p-3)/(D-2), \end{aligned} \quad (13.8.6)$$

and

$$e^{-C} = \begin{cases} e^{-a\phi_0/2} + \frac{k}{y^{p+1}}, & D-p-3 > 0, \\ e^{-a\phi_0/2} - \frac{\kappa^2 T}{\pi} \ln y, & D-p-3 = 0, \end{cases} \quad (13.8.7)$$

where $k = 2\kappa^2 T/(D-p-3)\Omega_{D-p-2}$ and Ω is the volume of a hypersphere.

So far, we have only constructed classical solutions corresponding to the membrane and 5-brane. To construct the explicit supermembrane action, we introduce the generalized Nambu-Goto term

$$S_1 = -T \int d^{p+1}\sigma \sqrt{-\det \Pi_i \cdot \Pi_j}, \quad (13.8.8)$$

where $\Pi_i^\mu = \partial_i X^\mu - i\bar{\theta}\Gamma^\mu \partial_i \theta$. This term by itself is not locally supersymmetric, so we must introduce a Wess-Zumino term. We first introduce the form b :

$$h = \frac{i}{2p!} \Pi^{\mu_p} \dots \Pi^{\mu_1} d\bar{\theta} \Gamma_{\mu_1 \dots \mu_p} d\theta. \quad (13.8.9)$$

Writing $h = db$, we can then write the Wess-Zumino term of the action as

$$S_2 = -2T \int {}^*b = -\frac{2T}{(p+1)!} \int d^{p+1}\sigma \varepsilon^{i_1 \dots i_{p+1}} b_{i_1 \dots i_{p+1}}. \quad (13.8.10)$$

Written out explicitly, the Wess-Zumino term for the membrane is

$$S_2 = -\frac{iT}{2} \int d^3\sigma \left\{ (\varepsilon^{ijk} \bar{\theta} \Gamma_{\mu\nu} \partial_i \theta) [\Pi_i^\mu \Pi_k^\nu + i \Pi_i^\mu \bar{\theta} \Gamma^\nu \partial_k \theta] \right. \quad (13.8.11)$$

$$\left. - (\frac{1}{3})(\bar{\theta} \Gamma^\mu \partial_j \theta)(\bar{\theta} \Gamma^\nu \partial_k \theta) \right\}, \quad (13.8.12)$$

where

$$\Gamma_i = \Pi_i^\mu \Gamma_\mu, \quad \Gamma_{ij} = \Pi_i^\mu \Pi_j^\nu \Gamma_{\mu\nu}, \quad \Gamma = \frac{1}{6\sqrt{-g}} \varepsilon^{ijk} \Pi_i^\mu \Pi_j^\nu \Pi_k^\rho \Gamma_{\mu\nu\rho} \quad (13.8.13)$$

We see therefore that $\delta S = 0$ if we choose

$$c = \pm 1, \quad \delta = (1 \pm \Gamma)\varepsilon(\sigma), \quad (13.8.14)$$

where $\frac{1}{2}(1 \pm \Gamma)$ is a projection operator.

The 11-dimensional membrane and the 5-brane are sometimes called the M-branes of M-theory. However, we are also interested in the lower p -branes found in the BPS states. These include the D-branes.

A Dirichlet p -brane (i.e., Dirichlet p -brane) can be defined as a p -brane on which open strings can end. The action for these D-branes differ from the usual one, in that we can also add a vector field A which propagates on the world volume. The addition of this vector field changes the usual counting of the brane-scan, which now becomes

$$\text{D-brane: } D - 2 = \frac{1}{4}MN. \quad (13.8.15)$$

It is easy to see that the various BPS p -branes found by decomposing the supertranslation algebra can be satisfied by this condition.

Historically, D-branes were first discovered by making a T -duality transformation on open strings. We recall that a T -duality transformation on a closed string results in

$$X_\mu(z) + X_\mu(\bar{z}) \rightarrow X_\mu(z) - X_\mu(\bar{z}). \quad (13.8.16)$$

However, for an open string, this same T -duality changes the Neumann boundary condition for X_μ into a Dirichlet boundary condition for \hat{X}_μ :

$$\partial_\sigma X_\mu = 0 \quad \rightarrow \quad \partial_\sigma \hat{X}_\mu = 0, \quad (13.8.17)$$

or $\hat{X}_\mu = 0$ at the endpoints, where \hat{X}_μ is the dual string.

The action for the D-brane can be found in several ways. As with the ordinary closed string, we can first couple the open string to the massless fields (a vector field and a fermion) and then integrate out the higher string degrees of freedom. This gives us the Beta functions, which are then set to zero. Then it is an easy matter to construct the action whose equations of motion are precisely $\beta = 0$.

The resulting action for the massless fields is

$$\int d^3\sigma \sqrt{-\det(G_{ij} + F_{ij} - B_{ij})}, \quad (13.8.18)$$

where $f^\mu = X^\mu$ at the boundary of the p -brane, and G and B are the usual terms formed from the pull-back to the membrane surface, i.e., $G_{ij} = \partial_i f^\mu \partial_j f^\nu g_{\mu\nu}$.

We can also derive the D-brane action in another way, by taking the 11-dimensional membrane action and then compactifying it on a circle. We obtain the same Dirac-Born-Infeld action.

One of the most surprising results of D-brane physics is the M(atrix) model conjecture, that M-theory in the infinite momentum limit is equivalent to Dirichlet 0-branes in the large N limit. Since M-theory is known to contain membrane and 5-branes, this is a truly remarkable simplification, since the

action for Dirichlet 0-branes is given by a super-quantum-mechanical system which is not even a quantum field theory.

The motivation for this result can be seen by analyzing the super-translation algebra for M-theory. We recall that after compactification, the momentum operator P_M becomes p_μ and p_{11} , where

$$p_{11} = Z = N/R. \quad (13.8.19)$$

In 11 dimensions, this last term is the usual Kaluza–Klein state. But in 10 dimensions, this corresponds to the Dirichlet 0-brane state, which now dominates the algebra in the infinite momentum frame.

There are several tests of this conjecture. The simplest is to analyze the spectrum of the theory. The super-Yang–Mills theory has a 16-component spinor, which can be used to derive $2^8 = 256$ states, which correspond to the massless states of supergravity.

Second, we can explicitly calculate Dirichlet 0-brane scattering amplitudes and show that they match those of supergravity scattering. The action for N coincident D-branes is given by the super-Yang–Mills theory reduced to the world volume of the p -brane

$$S = T \int d^{p+1}\sigma \text{Tr} \left(-\frac{1}{4} F_{\mu\nu} F^{\mu\nu} + i \bar{\Psi} \Gamma^\mu D_\mu \Psi \right) + \dots \quad (13.8.20)$$

What is highly unusual is that this action is also applicable to multi-D-brane fields which are not coincident, so this action can be used to describe D-brane scattering. We use this fact to calculate Dirichlet 0-brane scattering. We begin with the action for N Dirichlet 0-branes

$$S = T \int dt \text{Tr} \left(\frac{1}{2} (D_0 X^i)^2 - i \theta^T D_0 \theta + \frac{1}{4} ([X^i, X^j])^2 + \theta^T \gamma^i [X_j, \theta] \right) \quad (13.8.21)$$

This action not only describes N overlapping Dirichlet 0-branes, it also describes the scattering process of several Dirichlet 0-branes. For example, if the gauge field is block diagonal, obeying the the gauge group

$$\text{U}(N_1) \otimes \text{U}(N_2) \otimes \dots \otimes \text{U}(N_n), \quad (13.8.22)$$

then we can use this to represent multi-D-brane scattering.

This can be used to explicitly solve for two Dirichlet 0-brane scattering. We first power expand the X field as follows: $X^i = B^i + \sqrt{g} Y^i$ where B^i labels the classical configuration and Y^i represents the quantum fluctuations.

The power expansion yields

$$S_Y = i \int d\tau \left(\frac{1}{2} Y_1^i (\partial_\tau^2 - r^2) Y_1^i + \frac{1}{2} Y_2^i (\partial_\tau^2 - r^2) Y_2^i + \frac{1}{2} Y_3^i \partial_\tau^2 Y_3^i - \sqrt{g} \epsilon^{abx} \epsilon^{c bx} B_3^i Y_a^j Y_b^j Y_c^j - \frac{g}{4} \epsilon^{abx} \epsilon^{cdx} Y_a^i Y_b^j Y_c^i Y_d^j \right). \quad (13.8.23)$$

If A is the zeroth component of the gauge field, then we can similarly write the action for this field

$$\begin{aligned} S_A = i \int d\tau & \left(\frac{1}{2} A_1 (\partial_\tau^2 - r^2) A_1 + \frac{1}{2} A_2 (\partial_\tau^2 - r^2) A_2 + \frac{1}{2} A_3 \partial_\tau^2 A_3 \right. \\ & + 2 \epsilon^{abc} \partial_\tau B_3^i A_a Y_b^i + \sqrt{g} \epsilon^{abc} \partial_\tau Y_a^i A_b Y_c^i \\ & \left. - \sqrt{g} \epsilon^{abc} \epsilon^{bcd} B_3^i A_a A_b Y_c^i - \frac{g}{2} \epsilon^{abc} \epsilon^{cde} A_a Y_b^i A_c Y_d^i \right). \quad (13.8.24) \end{aligned}$$

It is now a simple matter to functionally integrate out the Y^i quantum fields to lowest order. Since the B^i are classical fields, the above action can be written as the sum of quadratic, cubic, and higher terms. The quadratic terms can also be diagonalized so they represent the propagation of free particles with a certain mass. For a single field, the integration over the quadratic part yields the usual determinant

$$D_\alpha = \det(-\partial_\tau + r^2 + \alpha). \quad (13.8.25)$$

By including all these massive fields, we find that the functional integral is modified by the determinant

$$D_{\text{tot}} = D_0^{-6} D_{2v}^{-1} D_{-2v}^{-1} D_v^4 D_{-v}^4. \quad (13.8.26)$$

By explicitly decomposing the above determinants, we can then extract the contribution of these determinants to the action. We find

$$V_{\text{eff}} = -\frac{15v^4}{16r^7} + \mathcal{O}\left(\frac{v^6}{r^{11}}\right). \quad (13.8.27)$$

which matches the result found in ordinary supergravity scattering.

Lastly, we find that D-branes allow us to solve a long-standing problem in black hole physics, which is to find a statistical mechanical derivation of the Bekenstein–Hawking radiation formula, which states that the entropy of a black hole is equal to the one-fourth the area.

The fact that the entropy of a black hole is proportional to the area is related to the fact that the black hole gobble up new interstellar matter, which makes its area increase, rather than decrease, in size. Like entropy, the area of a black hole always increases. Although thermodynamic arguments have been made which plausibly give rise to this relation, a statistical derivation necessarily involves a quantum theory of gravity, which was always beyond reach.

The introduction of D-branes changes all of this, allowing us to count the quantum states in a black hole. Let us start with a Type IIB theory compactified down to five-dimensions. The effective action for the fields are

$$\begin{aligned} S = \frac{L}{16\pi} \int d^5x \sqrt{-g} & \left\{ R - (\nabla\phi)^2 - \frac{2}{3}(\nabla D)^2 \right. \\ & \left. - \frac{1}{4}e^{-2D+2\phi} \tilde{H}_+^2 - \frac{1}{4}e^{-2D-2\phi} H_-^2 - \frac{e^{2D}}{4} G^2 \right\}. \quad (13.8.28) \end{aligned}$$

We can integrate over the fields to obtain three charges which describe the black hole

$$Q_1 = \frac{1}{8} \int_{S_3} e^{-D+2\phi} {}^*H_+, \quad (13.8.29)$$

$$Q_2 = \frac{1}{4\pi^2} \int_{S_3} e^{-D-2\phi} {}^*H_-, \quad (13.8.30)$$

$$P = \frac{2\pi n}{L} = \frac{L}{16\pi} \int_{S_3} e^{3D} {}^*G. \quad (13.8.31)$$

In general, we need all three charges to be nonzero in order to obtain a nonzero area for the black hole. For the Type IIB string, there are D-branes in odd dimensions, specifically Dirichlet 1-branes and Dirichlet 5-branes. If we compactify on a four-torus and a circle, we can wrap the Dirichlet 1-brane around the circle (giving us $Q_1 = 1$) or the Dirichlet 5-brane around the torus (giving us $Q_5 = 1$). Let us wrap Q_1 Dirichlet 1-branes around the circle. Then we effectively have Q_1 Dirichlet 1-branes (strings) which are free to oscillate in four dimensions. Thus, we have a sigma model defined in $4Q_1$ dimensions.

Fortunately, we know how to count the number of states in a string theory. For large n , the degeneracy of states of the string is given by

$$d(n, c) \rightarrow \exp(2\pi\sqrt{nc}/6) \quad (13.8.32)$$

for large n . For our case, c is equal to $N_B + \frac{1}{2}N_F$, where $N_B = 4Q_1$. But since the system is dual, the charges must come in the combination $Q_1 Q_5$, so we can relax the condition $Q_5 = 1$.

Since $S = k \log W$, we can now put everything together and get the entropy

$$S = 2\pi\sqrt{Q_1 Q_5 n}, \quad (13.8.33)$$

which is precisely one-fourth of the area.

Although we chose Type IIB theory compactified down to 5 dimensions, this result has been generalized to a wide variety of other kinds of black holes, such as four-dimensional black holes and spinning black holes.

13.9 Conclusion

At present, string theory and its recent reformulation, M-theory, provides the most promising hope for a unified theory of all physical forces. Not only does string theory combine gravity with the other quantum forces, it also is rich enough, in principle, to explain all the symmetries found in nature. In this respect, the theory has no rivals. There are, however, a number of stringent tests that the theory must pass:

- The outstanding problem of string theory is to find the correct vacuum which describes our physical universe. Among the millions of vacua discovered in four dimensions, one must be found which can reproduce the Standard Model with symmetry $SU(3) \otimes SU(2) \otimes U(1)$ coupled to gravity.
- Many of the marvelous properties of superstring theory come from local supersymmetry, but eventually supersymmetry must be broken if the theory is to describe the physical universe. So far, no convincing method has been proposed to yield supersymmetry breaking.
- The theory must explain the value of the cosmological constant, which is known to be vanishingly small. This problem is closely tied to supersymmetry breaking, since the cosmological constant is zero in a locally supersymmetric theory.

The key to all of these problems may lie in a nonperturbative formulation of the theory. At present, each of the various proposals has problems. Conformal field theory, for example, is basically a perturbative formulation of string theory, and cannot give us nonperturbative information. String field theory, although it is defined independent of perturbation theory, has proven too difficult to formulate and solve.

So far, our best hope has been with M-theory. From an 11-dimensional perspective, all five superstring theories can now be viewed as different vacua of the same theory. A vast web of duality relations has established a nonperturbative link between different string theories. The strong coupling limit of many string theories is now revealed to be another string theory.

Furthermore, the proliferation of D-branes in the theory has given us insight into the nonperturbative spectra of the theory, allowing us to categorize the BPS states and calculate the quantum properties of black holes.

There are still enormous hurdles for M-theory. Some of the outstanding problems include:

Establishing its complete structure in 11 dimensions. So far, all we know is that it reduces to 11-dimensional supergravity in its low-energy limit.

Quantization of M-theory. Unless M-theory is quantized, we will never understand its spectra and rigorously understand its properties. Unfortunately, even simple membrane actions cannot be quantized with known techniques.

Understanding its interactions. At present, very little is known about membrane interactions. Excitations of D-branes may be given in terms of strings, but there are large gaps in our understanding of how membranes interact with each other.

Completing the web of dualities down to $D = 4$. Although a considerable amount of work has been done on dualities in $D = 8$ and $D = 8$, very little is still known about dualities in $D = 4$ with $N = 1$ supersymmetry, which is the theory of physical interest.

Understanding its phenomenology. M-theory still cannot explain why supersymmetry is broken, or give us insight into the cosmological constant,

However, given the astonishingly rapid rate at which the theory is developing, there is considerable optimism that the mystery behind M-theory will soon be revealed. Perhaps some of the readers of this textbook will be among those who accomplish this feat.

References

- [1] M. J. Duff and K. Stelle, *Phys. Lett.* **B253**, 113 (1991).
- [2] R. Gueven, *Phys. Lett.* **B276**, 49 (1992).
- [3] For a review, see: M. J. Duff, R. R. Khuri, and J. X. Lu, *Phys. Rep.*, **259**, 213 (1995).
- [4] A. Achucarro, J. Evans, P. Townsend, and D. Wiltshire, *Phys. Lett.* **198B**, 441 (1987).
- [5] B. E. Bergshoeff, E. Sezgin, and P. K. Townsend, *Phys. Lett.* **B189**, 75 (1987); *Ann. Phys.* **185**, 300 (1988).
- [6] M. Aganacic, J. Park, C. Popescu, and J.H.Schwarz, hep-th/9701166.
- [7] P. Pasti, D. Sorokin, and M. Tonin, *Phys. Rev.* **D52**, 4277 (1995), hep-th/9701149.
- [8] J. Dai, R. G. Leigh, and J. Polchinski, *Mod. Phys. A4*, 2073 (1989).
- [9] R. G. Leigh, *Mod. Phys. Lett.* **A4**, 2767 (1989).
- [10] P. K. Townsend, *Phys. Lett.* **B373**, 68 (1996).
- [11] C. Schmidhuber, *Nucl. Phys.* **B467**, 146 (1996).
- [12] E. Witten, *Nucl. Phys.* **B460**, 335 (1995).
- [13] T. Banks, W. Fischler, S. H. Shenker and L. Susskind, *Phys. Rev.* **D55**, 5112 (1997).
- [14] For a review of matrix models, see: A. Bilal, hep-th/9710136.
- [15] U. H. Danielsson, G. Ferretti, and B. Sundborg, hep-th/9603081 (B.8).
- [16] D. Kabat and P. Pouliot, hep-th/9603127 (B.9)
- [17] M. R. Douglas, D. Kabat, P. Pouliot, and S. Shenker, hep-th/9608024.
- [18] K. Becker and M. Becker, hep-th/9705091.
- [19] B. de Wit, M. Luscher, and H. Nicolai, *Nucl. Phys.* **B305[FS23]**, 545 (1988).
- [20] I. J. Bekenstein, *Nuov. Cimento Lett.* **4**, 737 (1972); *Phys. Rev.* **D7**, 2333 (1973); *Phys. Rev.* **D9**, 3292 (1974); *Phys. Rev.* **D12**, 3077 (1975).
- [21] S. Hawking, *Nature*, **248**, 30 (1974); *Comm. Math. Phys.* **43**, 199 (1975); *Phys. Rev.* **D13**, 191 (1976).
- [22] C. Vafa and A. Strominger, *Phys. Lett.* **B383**, 44 (1996).
- [23] G. Horowitz, gr-qc/9604051.
- [24] J. M. Maldacena and A. Strominger, hep-th/9603060.

Appendix

Because the mathematics of superstring theory has soared to such dizzying heights, we have included this short appendix to provide the reader with a brief mathematical understanding of some of the concepts introduced in this book. We apologize that we must necessarily sacrifice a certain degree of mathematical rigor if we are to cover a wide range of topics in this appendix. However, the interested reader is advised to consult some of the references listed later for more mathematical details.

A.1 A Brief Introduction to Group Theory

A *group* G is a collection of elements g_i such that:

- (1) There is an identity element I .
- (2) There is closure under multiplication:

$$g_1 \times g_2 = g_3.$$

- (3) Every element has an inverse:

$$g_i \times g_i^{-1} = I.$$

- (4) Multiplication is associative:

$$(g_i \times g_j) \times g_k = g_i \times (g_j \times g_k).$$

Groups come in a variety of forms. Specifically, we have the *discrete groups*, which have a finite number of elements, and the *continuous groups*, such as the *Lie groups*, which have an infinite number of elements. Examples of discrete groups include:

- (1) The *Alternating groups*, Z_n , based on the set of permutations of n objects.
- (2) The 26 *sporadic groups*, which have no regularity. The largest and most interesting of the sporadic groups is the group F_1 , commonly called the "Monster group," which has

$$2^{46} \cdot 3^{20} \cdot 5^9 \cdot 7^6 \cdot 11^2 \cdot 13^3 \cdot 17 \cdot 19 \cdot 23 \cdot 29 \cdot 31 \cdot 41 \cdot 59 \cdot 71$$

elements.

In this book, however, we mainly encounter the continuous groups, which have an infinite number of elements. The most important of the continuous groups are the *Lie groups*, which come in the following four classical infinite series A, B, C, D when we specialize to the case of compact, real forms:

$$\begin{aligned} A_n &= \mathrm{SU}(n+1), \\ B_n &= \mathrm{SO}(2n+1), \\ C_n &= \mathrm{Sp}(2n), \\ D_{2n} &= \mathrm{SO}(2n), \end{aligned} \quad (\text{A.1.1})$$

as well as the exceptional groups:

$$G_2; F_4; E_6; E_7; E_8; \quad (\text{A.1.2})$$

of which E_6 and E_8 are the most interesting from the standpoint of string phenomenology.

Let us give concrete examples of some of these groups by analyzing the set of all real or complex $n \times n$ matrices. Clearly, the set of arbitrary $n \times n$ invertible matrices satisfies the definitions of a group and hence is called the group $\mathrm{GL}(n, R)$ or $\mathrm{GL}(n, C)$. The notation stands for a general linear group of $n \times n$ matrices with real or complex elements. If we take the subset of $\mathrm{GL}(n, R)$ or $\mathrm{GL}(n, C)$ with unit determinant, we arrive at $\mathrm{SL}(n, R)$ and $\mathrm{SL}(n, C)$, the group of special linear $n \times n$ matrices with real or complex elements.

$O(n)$

Now let us take a subgroup of $\mathrm{GL}(n, R)$, the *orthogonal group* $O(n)$, which consists of all possible $n \times n$ real invertible matrices that are orthogonal:

$$O \times O^T = 1. \quad (\text{A.1.3})$$

This obviously satisfies all four of the conditions for a group. Any orthogonal matrix can be written as the exponential of an antisymmetric matrix:

$$O = e^A. \quad (\text{A.1.4})$$

It is easy to see that

$$O^T = e^{A^T} = e^{-A} = O^{-1}. \quad (\text{A.1.5})$$

In general, an orthogonal matrix has

$$\frac{1}{2}n(n-1)$$

independent elements. Thus, we can always choose a set of $\frac{1}{2}n(n-1)$ linearly independent matrices, called the *generators* λ_i , such that we can write any element of O as

$$O = \exp \left[\sum_{i=1}^{(1/2)n(n-1)} \rho^i \lambda_i \right]. \quad (\text{A.1.6})$$

The real numbers ρ^i are called the *parameters* of the group, and there are thus $\frac{1}{2}n(n-1)$ parameters in $O(n)$. The number of parameters of a Lie group is called its dimension. The commutator of two of these generators yields another generator

$$[\lambda_i, \lambda_j] = f_{ij}^k \lambda_k, \quad (\text{A.1.7})$$

where the f 's are called the *structure constants* of the algebra. Notice that the structure constants determine the algebra completely.

Notice that if we take cyclic combinations of three commutators, we get an exact identity

$$[\lambda_i, [\lambda_j, \lambda_k]] = 0. \quad (\text{A.1.8})$$

By expanding out these commutators, we find that the combination identically cancels to zero. This is called the *Jacobi identity* and must be satisfied for the group to close properly. By expanding out the Jacobi identity, we now have a constraint among the commutators that must be satisfied, or else the group does not close

$$f_{[i,j}^l f_{k]}^m = 0. \quad (\text{A.1.9})$$

Of course, the set of orthogonal matrices closes under multiplication. A more complicated problem is to prove that this particular parametrization of the orthogonal group, with generators and parameters, closes under multiplication. Let us write

$$e^A e^B = e^C. \quad (\text{A.1.10})$$

Fortunately, the Baker–Hausdorff theorem shows that C equals A plus B plus all possible multiple commutators of the A and B . But since the A and B satisfy the Jacobi identities, the set of all possible multiple commutators of A and B only creates linear combinations of the generators. Thus, the group closes under multiplication.

Notice that the structure constants of the algebra form a representation, called the *adjoint representation*. If we write the structure constants as a matrix:

$$f_{ij}^k = (\lambda^k)_{ij}. \quad (\text{A.1.11})$$

Thus, the structure constants themselves form a representation.

We can always choose the commutation relations to be

$$[M^{ab}, M^{cd}] = \delta^{ac} M^{bd} - \delta^{ad} M^{bc} + \delta^{bd} M^{ac} - \delta^{bc} M^{ad} \quad (\text{A.1.12})$$

for the antisymmetric matrix M^{ab} .

One convenient representation of the algebra is now given by

$$(M^{ab})_{ij} \sim \delta_i^a \delta_j^b - \delta_i^b \delta_j^a \quad (\text{A.1.13})$$

which, we can show, satisfies the commutation relations of the group.

Let us define a set of n elements x_i that transforms as a *vector* under the group

$$x'_i = 0_{ij} x_j. \quad (\text{A.1.14})$$

In general, we can also define a *tensor*

$$T_{\mu_1, \mu_2, \mu_3, \dots, \mu_P} \quad (\text{A.1.15})$$

of rank P that transforms in the same way as the product of P ordinary vectors x_{μ_i} :

$$\tilde{T}_{v_1, v_2, \dots, v_N} = O_{v_1, \mu_1} O_{v_2, \mu_2} \cdots O_{v_P, \mu_P} T_{\mu_1, \mu_2, \dots, \mu_P}. \quad (\text{A.1.16})$$

In addition to the vector and tensor representations of $O(N)$, we have the *spinor* representation of the group. Let us define the *Clifford algebra*:

$$\{\Gamma^a, \Gamma^b\} = 2\delta^{ab}. \quad (\text{A.1.17})$$

Now define a representation of the generators in terms of these Clifford numbers

$$M^{ab} = \frac{1}{4i} [\Gamma^a, \Gamma^b]. \quad (\text{A.1.18})$$

The Clifford numbers themselves transform as vectors

$$[M^{ab}, \Gamma^c] = i(\delta^{ac} \Gamma^b - \delta^{bc} \Gamma^a). \quad (\text{A.1.19})$$

In general, these Clifford numbers can be represented by $2^n \times 2^n$ matrices

$$(\Gamma^a)_{\alpha\beta} \quad (\text{A.1.20})$$

for the group $O(2n)$. Therefore, a spinor ψ_α that transforms under $O(2n)$ has 2^n elements and transforms as

$$\psi'_\alpha = (e^{M^{ab} \rho^{ab}})_{\alpha\beta} \psi_\beta, \quad (\text{A.1.21})$$

where the M 's are written in terms of the Clifford algebra and the ρ variables are parameters.

For the group $O(2n+1)$, we need one more element. This missing element is

$$\Gamma^{2n+1} = \Gamma^1 \Gamma^2 \cdots \Gamma^{2n}. \quad (\text{A.1.22})$$

We can easily check that this new element allows us to construct all the M matrices for $O(2n+1)$.

Let us now try to construct invariants under the group. Orthogonal transformations preserve the scalar product $x_i x_i$:

$$x_i x_i = \text{invariant}. \quad (\text{A.1.23})$$

If $x'_i = O_{ij} x_j$, then

$$x'_i x'_i = x O^T O x = x_i x_i. \quad (\text{A.1.24})$$

This invariant can be written

$$x_i \delta_{ij} x_j, \quad (\text{A.1.25})$$

where the metric is δ_{ij} . In principle, we could also have a metric with alternating positive and negative signs along the diagonal, η_{ij} , which would create a parameter space that is noncompact. If we have N positive and M negative elements in η_{ij} , then the set of matrices that preserve this form is called $O(N, M)$:

$$\begin{aligned} (O^T)_{ij} \eta_{jk} O_{kl} &= \eta_{il}, \\ \eta_{ij} &= \varepsilon(i) \delta_{ij}, \\ \varepsilon(i) &= \pm 1. \end{aligned} \quad (\text{A.1.26})$$

If all the elements of ε are positive, this gives the group $O(n)$. If the signs are alternative, then the group is noncompact. Special cases include

$$\begin{array}{ll} \text{projective group:} & O(2, 1), \\ \text{Lorentz group:} & O(3, 1), \\ \text{de Sitter group:} & O(4, 1), \\ \text{anti-de Sitter group:} & O(3, 2), \\ \text{conformal group:} & O(4, 2). \end{array} \quad (\text{A.1.27})$$

For example, the de Sitter group can be constructed by taking the generators of $O(4, 1)$ and then writing the fifth component as

$$P^a \sim M^{5a}. \quad (\text{A.1.28})$$

Thus, the algebra becomes

$$O(4, 1): \quad \left\{ \begin{array}{l} [P^a, P^b] = M^{ab}, \\ [P^a, M^{bc}] = P^b \eta^{ac} - P^c \eta^{ab}, \\ [M^{ab}, M^{cd}] = \eta^{ac} M^{bd} - \dots. \end{array} \right. \quad (\text{A.1.29})$$

Notice that this is almost the algebra of the Poincaré group. In fact, if we make the substitution

$$P^a \rightarrow \pm r P^a, \quad (\text{A.1.30})$$

then the only commutator that changes is

$$[P^a, P^b] = \frac{1}{r^2} M^{ab}, \quad (\text{A.1.31})$$

r is called the *de Sitter radius*. This means that if we go around a circle in de Sitter space and return to the same spot, we will be rotated by a Lorentz transformation from our original orientation. Notice that if r goes to infinity, we have the Poincaré group. Thus, r corresponds to the radius of a five-dimensional universe such that, if r goes to infinity, it becomes indistinguishable from the flat four-dimensional space of Poincaré. Letting the radius go to infinity is called the *Wigner–Inönü contraction* and will be used extensively in supergravity theories. After the contraction, the de Sitter group becomes the Poincaré group.

SU(n)

The group SU(n) consists of all possible $n \times n$ complex matrices that have unit determinant and are unitary:

$$UU^\dagger = 1. \quad (\text{A.I.32})$$

The notation stands for special unitary $n \times n$ matrices with complex coefficients. Any unitary matrix can be written as the exponential of a Hermitian matrix $H^\dagger = H$:

$$U = e^{iH}. \quad (\text{A.I.33})$$

We can show that

$$U^\dagger = e^{-iH^\dagger} = e^{-iH} = U^{-1}. \quad (\text{A.I.34})$$

Let n elements in a complex vector u_i transform linearly under SU(n):

$$u'_i = U_{ij}u_j. \quad (\text{A.I.35})$$

The n complex vectors u_i generate the *fundamental representation* of the group. Then an invariant can be constructed:

$$u_i^* u_i = \text{invariant.} \quad (\text{A.I.36})$$

If $u'_i = U_{ij}u_j$, it is easy to check that

$$u'^*_i u'_i = u_i^*(U^\dagger)_{ij} U_{jk} u_k = u_i^* u_i. \quad (\text{A.I.37})$$

The metric tensor for the scalar product is again δ_{ij} . If we were to reverse some of the signs in this diagonal matrix, the groups that would preserve this metric are called SU(N, M). An example of this would be the conformal group SU(2, 2).

Any $n \times n$ complex traceless Hermitian matrix has $n^2 - 1$ independent elements and hence can be written in terms of $n^2 - 1$ linearly independent matrices λ_i . Thus, any element of SU(n) can be written as

$$U = \exp \left[i \sum_{i=1}^{n^2-1} \rho_i \lambda_i \right]. \quad (\text{A.I.38})$$

The Baker–Hausdorff theorem then guarantees that the group closes under this parametrization and that we can write the algebra of the group as

$$[\lambda_i, \lambda_j] = i f_{ij}^k \lambda_k. \quad (\text{A.1.39})$$

Again, knowledge of the structure constants determines the algebra completely.

We can also construct representations of $SU(n)$ out of spinors. If we have the group $O(2n)$, then $SU(n)$ is a subgroup. If we construct the elements

$$A^J = \frac{1}{2}(\Gamma^{2J-1} - i\Gamma^{2J}), \quad (\text{A.1.40})$$

where Γ^{IJ} are Grassmann variables, then the generators of $SU(n)$ can be written as

$$\lambda^a = \sum_{J,k} A^{IJ} (\lambda^a)_{jk} A^k, \quad (\text{A.1.41})$$

Thus, we have an explicit representation for the inclusion

$$SU(n) \subset O(2n). \quad (\text{A.1.42})$$

Sp($2n$)

The symplectic groups are defined as the set of $2n \times 2n$ real matrices S that preserve an antisymmetric metric η :

$$(S^T)_{IJ} \eta_{JK} S_{KL} = \eta_{IL}, \quad (\text{A.1.43})$$

where

$$u'_i = S_{ij} u_j \quad (\text{A.1.44})$$

and

$$\eta_{IJ} = \begin{pmatrix} 0 & 1 & 0 & 0 & \cdots \\ -1 & 0 & 0 & 0 & \cdots \\ 0 & 0 & 0 & 1 & \cdots \\ 0 & 0 & -1 & 0 & \cdots \\ \cdots & \cdots & \cdots & \cdots & \cdots \end{pmatrix}. \quad (\text{A.1.45})$$

Accidents

Fortunately, there is a series of “accidents” that allow us to make local isomorphisms between groups. For example, $O(2)$ is locally isomorphic to $U(1)$:

$$O(2) = U(1). \quad (\text{A.1.46})$$

To see this, we simply note the correspondence between a matrix element of $O(2)$ and $U(1)$:

$$\begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \leftrightarrow e^{i\theta}. \quad (\text{A.1.47})$$

Thus, they have the multiplication law $\theta_1 + \theta_2 = \theta_3$.

Another accident is

$$O(3) = SU(2). \quad (\text{A.1.48})$$

The easiest way to prove this is to note that the Pauli spin matrices σ_i are 2×2 complex matrices with the same commutation relations as the algebra of $O(3)$. Thus,

$$e^{\sum_{i=1}^3 \theta^i \lambda_i} \leftrightarrow e^{\sum_{i=1}^3 i\theta^i \sigma_i}, \quad (\text{A.1.49})$$

where the matrix on the left is a 3×3 orthogonal matrix and the one on the right is a unitary matrix.

Another useful accident is

$$O(4) = SO(2) \otimes SU(2). \quad (\text{A.1.50})$$

To prove this, we note that the generators M^{ij} of $O(4)$ can be divided into two sets:

$$A = \{M_{12} + M_{34}, M_{31} + M_{24}, M_{23} + M_{14}\} \quad (\text{A.1.51})$$

and

$$B = \{M_{12} - M_{34}, M_{31} - M_{24}, M_{23} - M_{14}\}. \quad (\text{A.1.52})$$

Notice that the A and B matrices separately generate the algebra of $O(3)$ and that

$$[A, B] = 0. \quad (\text{A.1.53})$$

Thus, we can parametrize any element of $O(4)$ such that it splits up into a product of $O(3)$ and another commuting $O(3)$. Thus, we have proved that an element of $O(4)$ can be split up into the product of two elements of a commuting set of $SU(2)$ groups.

Unfortunately, these accidents are the exception, rather than the rule, for Lie groups. We list some of the accidents:

$\dim = 3$

$$\begin{aligned} SU(2, c) &\sim SO(3, r) \sim Usp(2) \sim U(1, q) \sim SL(1, q), \\ SU(1, 1; c) &\sim SO(2, 1; r) \sim Sp(2, r) \sim SL(2, r). \end{aligned} \quad (\text{A.1.54})$$

$\dim = 6$

$$\begin{aligned} SO(4, r) &\sim SU(2, c) \otimes SU(2, c), \\ SO^*(4) &\sim SU(2, c) \otimes SL(2, r), \end{aligned}$$

$$\mathrm{SO}(3, 1; r) \sim \mathrm{SL}(2, c), \quad (\text{A.1.55})$$

$$\mathrm{SO}(2, 2; r) \sim \mathrm{SL}(2, r) \otimes \mathrm{SL}(2, r).$$

$\dim = 10$

$$\mathrm{SO}(5, r) \sim \mathrm{Usp}(4),$$

$$\mathrm{SO}(4, 1; r) \sim \mathrm{Usp}(2, 2), \quad (\text{A.1.56})$$

$$\mathrm{SO}(3, 2; r) \sim \mathrm{Sp}(4, r).$$

$\dim = 15$

$$\mathrm{SO}(6, r) \sim \mathrm{SU}(4, c),$$

$$\mathrm{SO}(5, 1; r) \sim \mathrm{SU}^*(4) \sim \mathrm{SL}(2, q),$$

$$\mathrm{SO}^*(6) \sim \mathrm{SU}(3, 1; c), \quad (\text{A.1.57})$$

$$\mathrm{SO}(4, 2; r) \sim \mathrm{SU}(2, 2; c),$$

$$\mathrm{SO}(3, 3; r) \sim \mathrm{SL}(4, r).$$

For arbitrary N , we have

$$\mathrm{SL}(N, q) = \mathrm{SU}^*(2N),$$

$$\mathrm{U}(N, q) = \mathrm{Usp}(2N),$$

$$\mathrm{Sp}(N, q) = \mathrm{Usp}(2N), \quad (\text{A.1.58})$$

$$\mathrm{O}(N, q) = \mathrm{SO}^*(2N).$$

Also, for $N \leq 6$, we have

$$\mathrm{Spin}(3) = \mathrm{SU}(2),$$

$$\mathrm{Spin}(4) = \mathrm{SU}(2) \otimes \mathrm{SU}(2),$$

$$\mathrm{Spin}(5) = \mathrm{Usp}(4). \quad (\text{A.1.59})$$

$$\mathrm{Spin}(6) = \mathrm{SU}(4).$$

where $\mathrm{SL}(n)$ is the set of all $n \times n$ matrices with unit determinant that can have real, complex, or quaternionic elements q . Quaternions are generalizations of complex numbers such that any element can be written as

$$q = \sum_{i=0}^3 c_i q_i, \quad (\text{A.1.60})$$

where the c 's are real numbers and

$$q_0 = I,$$

$$q_{1,2,3}^2 = -I,$$

$$q_1 q_2 = -q_2 q_1 = q_3,$$

$$q_2 q_3 = -q_3 q_2 = q_1,$$

$$q_3 q_1 = -q_1 q_3 = q_2.$$

Cartan–Weyl Representation

In general, the exceptional groups do not have such a nice representation in terms of subgroups of $\mathrm{GL}(n)$. We will instead use the methods of Lie and Cartan.

Among the generators λ_i of a group, let us select out those elements H_i which are all mutually commuting:

$$[H_i, H_j] = 0. \quad (\text{A.1.63})$$

This is called the *Cartan subalgebra*. The number of elements in the Cartan subalgebra is called the *rank r* of the group. Let us call all the other elements of the algebra E . What are the commutation relations between H and the other elements E ? In general, we cannot have the commutator between H and E yielding another H , because this would not satisfy the Jacobi identities. Therefore, the commutator of H and E must yield another E . We can always rearrange the rest of the elements E of the algebra so that they become eigenvectors of the H 's. We will denote them by

$$E_\alpha, \quad (\text{A.1.64})$$

where α is called a *root vector* in r -dimensional space. In general, these root vectors live in r -dimensional space. Notice that if the group has N parameters, then there are $N - r$ elements in E . Thus, there are $N - r$ root vectors living in r -dimensional space. We can always take linear combinations of the various E 's until we have the eigenvalue equation

$$[H_i, E_\alpha] = \alpha_i E_\alpha. \quad (\text{A.1.64})$$

By the Jacobi identities, the other commutation relations become

$$\begin{aligned} [E_\alpha, E_{-\alpha}] &= \alpha_i H_i, \\ [E_\alpha, E_\beta] &= N_{\alpha, \beta} E_{\alpha+\beta}. \end{aligned} \quad (\text{A.1.65})$$

The N 's are the structure constants of the group. They are given explicitly by

$$N_{\alpha\beta}^2 = \frac{1}{2}n(m+1)\alpha_i\alpha_i. \quad (\text{A.1.66})$$

The symmetries of the N 's are given by

$$\begin{aligned} N_{\alpha, \beta} &= -N_{\beta, \alpha} = -N_{-\alpha, -\beta}, \\ N_{\alpha, \beta} &= N_{\beta, -\alpha - \beta} = N_{-\alpha - \beta, \alpha}. \end{aligned} \quad (\text{A.1.67})$$

Dynkin Diagrams

Let us make a few definitions concerning the roots. Each root vector lives in an r -dimensional space. Thus, we can choose a subset of them with r elements such that any other root can be written as a linear combination:

$$\rho = \sum_{i=1}^r c_i \alpha_i. \quad (\text{A.1.68})$$

A root is called a *positive root* if the first nonzero c in the above equation is positive. A *simple root* is a positive root that cannot be written as the sum of two positive roots. Just as the structure constant specifies the algebra exactly, the same can be said of the *Cartan matrix*, which is an $r \times r$ matrix defined by

$$A_{ij} = 2 \frac{\langle \alpha_i, \alpha_j \rangle}{\langle \alpha_j, \alpha_j \rangle}, \quad (\text{A.1.69})$$

where the α_i are the r simple roots.

The diagonal elements of the Cartan matrix, by construction, are all equal to 2. But the matrix is not necessarily symmetric. In fact, it can be shown that the only possible values of the off-diagonal matrix elements are 0, -1, -2, -3. Because the Cartan matrix defines the group entirely, some simple properties of the Cartan matrix can be used to define the group graphically. The most convenient of these is the *Dynkin diagram*.

For a group of rank r , let us draw r dots. Each simple root is thus represented by a dot. Now connect the i th and j th dot with n lines, where n is equal to the product of the off-diagonal elements

$$n = A_{ij} A_{ji}. \quad (\text{A.1.70})$$

The resulting diagram is a series of dots connected by a series of multiple lines, called the *Dynkin diagram*. The power of Dynkin diagrams is that they uniquely specify the structure of any Lie group, and thus we can visually distinguish the various Lie groups.

Since the elements of the Cartan matrix are related to the scalar products on the root lattice space, we can also represent n in terms of the angle θ between two root vectors:

n	θ
0	90°
1	120°
2	135°
3	150°

If we specialize to compact, real forms, we have the following Dynkin diagrams (see Fig. A.1):

$$\begin{aligned} A_n &= \text{SU}(n+1), \\ \mathbf{e}_i - \mathbf{e}_j, \quad &1 \leq i \neq j \leq n+1, \\ B_n &= \text{SO}(2n+1), \\ &\pm \mathbf{e}_i \pm \mathbf{e}_j, \\ &\pm \mathbf{e}_i, \\ C_n &= \text{Sp}(2n), \\ &\pm \mathbf{e}_i \pm \mathbf{e}_j, \\ &\pm 2\mathbf{e}_i, \end{aligned}$$

FIGURE A.1. Dynkin diagrams for various Lie algebras. The number of dots represents the rank of the group. The number of lines connecting the dots depends on the angle between two root vectors. Dynkin diagrams give us a convenient method of visualizing the entire structure of a Lie algebra.

$$\begin{aligned}
 D_n &= \mathrm{SO}(2n), \\
 &\pm \mathbf{e}_i \pm \mathbf{e}_j, \\
 G_2, \\
 &\mathbf{e}_i - \mathbf{e}_j, \\
 \pm(\mathbf{e}_i + \mathbf{e}_j - 2\mathbf{e}_k), \quad &1 \leq i \neq j \neq k \leq 3, \\
 F_4, \\
 &\pm \mathbf{e}_i \pm \mathbf{e}_j, \quad 1 \leq i \neq j \leq 4, \\
 &\pm 2\mathbf{e}_i, \\
 &\pm \mathbf{e}_1 \pm \mathbf{e}_2 \pm \mathbf{e}_3 \pm \mathbf{e}_4, \\
 E_6, \\
 &\pm \mathbf{e}_i \pm \mathbf{e}_j, \quad 1 \leq i \neq j \leq 5,
 \end{aligned}$$

$$\frac{1}{2}(\pm \mathbf{e}_1 \pm \mathbf{e}_2 \pm \cdots \pm \mathbf{e}_5) \pm (2 - \frac{5}{4})^{1/2} \mathbf{e}_6,$$

where we have an even number of + signs in the last expression.

$$\begin{aligned} E_7, \\ \pm \mathbf{e}_i \pm \mathbf{e}_j, \quad 1 \leq i \neq j \leq 6, \\ \pm \sqrt{2} \mathbf{e}_7, \\ \frac{1}{2}(\pm \mathbf{e}_1 \pm \mathbf{e}_2 \pm \cdots \pm \mathbf{e}_6) \pm (2 - \frac{6}{4})^{1/2} \mathbf{e}_7, \end{aligned}$$

where we have an even number of + signs in the last expression.

$$\begin{aligned} E_8, \\ \pm \mathbf{e}_i \pm \mathbf{e}_j, \quad 1 \leq i \neq j \leq 7, \\ \frac{1}{2}(\pm \mathbf{e}_1 \pm \mathbf{e}_2 \pm \cdots \pm \mathbf{e}_7) \pm \frac{1}{2} \mathbf{e}_8, \end{aligned}$$

where we have an even number of + signs in the last expression.

A.2 A Brief Introduction to General Relativity

The most general reparametrization of space-time, a general coordinate transformation, is given by

$$\bar{x}^\mu = \bar{x}^\mu(x). \quad (\text{A.2.1})$$

Under this reparametrization, we use the chain rule to find that the differentials and partial derivatives transform as

$$\begin{aligned} dx^\mu &= \frac{\partial x^\mu}{\partial \bar{x}^\nu} d\bar{x}^\nu, \\ \frac{\partial}{\partial x^\mu} &= \frac{\partial \bar{x}^\nu}{\partial x^\mu} \frac{\partial}{\partial \bar{x}^\nu}. \end{aligned} \quad (\text{A.2.2})$$

We say that the differential dx^μ transforms *contravariantly* and the derivative ∂_μ transforms *covariantly*. In direct analogy, we now define vectors that also transform in precisely the same fashion:

$$\begin{aligned} A'_\mu &= \frac{\partial \bar{x}^\nu}{\partial x^\mu} A_\nu, \\ B^\mu &= \frac{\partial x^\mu}{\partial \bar{x}^\nu} B^\nu. \end{aligned} \quad (\text{A.2.3})$$

A tensor $T_{\alpha\beta\gamma\dots}^{\mu\nu\lambda\dots}$ simply transforms like the product of a series of vectors. The number of indices on a tensor is called the *rank* of the tensor.

It is now easy to show that the contraction of a covariant and a contravariant tensor yields an invariant:

$$A_\mu B^\mu = \text{invariant.} \quad (\text{A.2.4})$$

We can show that the partial derivative of a scalar is a genuine vector:

$$\partial_\mu \phi = \frac{\partial \bar{x}^\nu}{\partial x^\mu} \partial_\nu \phi. \quad (\text{A.2.3})$$

The fundamental problem of general covariance, however, arises because the partial derivative of a tensor is not itself a tensor. In order to rectify this situation, we are forced to add in another object, called the Christoffel symbol, which converts the derivative into a genuine tensor:

$$\nabla_\mu A_\nu = \partial_\mu A_\nu + \Gamma_{\mu\nu}^\lambda A_\lambda. \quad (\text{A.2.4})$$

We demand that

$$(\nabla_\mu A_\nu)' = \frac{\partial \bar{x}^\lambda}{\partial x^\mu} \frac{\partial \bar{x}^\alpha}{\partial x^\nu} \nabla_\lambda A_\alpha. \quad (\text{A.2.5})$$

This, in turn, uniquely fixes the transformation properties of the Christoffel symbol, which is *not* a genuine tensor.

We can, of course, now define the covariant derivative of a contravariant tensor:

$$\nabla_\mu A^\nu = \partial_\mu A^\nu - \Gamma_{\mu\lambda}^\nu A^\lambda, \quad (\text{A.2.6})$$

as well as the covariant derivative of an arbitrary tensor of rank r .

So far, we have placed no restrictions on the Christoffel symbols or even the space-time. Now let us define a metric on this space by defining the invariant distance to be

$$ds^2 = dx^\mu g_{\mu\nu} dx^\nu, \quad (\text{A.2.7})$$

where the g is the metric, which transforms as a genuine second-rank tensor.

Now let us restrict the class of metric we are discussing by defining the covariant derivative of the metric to be zero:

$$\nabla_\mu g_{\nu\lambda} = 0. \quad (\text{A.2.8})$$

Notice that there are

$$D \times \frac{1}{2}D(D+1) \quad (\text{A.2.9})$$

equations to be satisfied, which is precisely the number of elements in the Christoffel symbol if we take it to be symmetric in its lower indices. Thus, we can completely solve for the Christoffel symbol in terms of the metric tensor:

$$\begin{aligned} \Gamma_{\mu\nu}^\alpha &= g^{\alpha\beta} \Gamma_{\mu\nu,\beta}, \\ \Gamma_{\mu\nu,\beta} &= \frac{1}{2}(\partial_\mu g_{\nu\beta} + \partial_\nu g_{\mu\beta} - \partial_\beta g_{\mu\nu}). \end{aligned} \quad (\text{A.2.10})$$

Notice that we assumed the Christoffel symbol to be symmetric in its lower indices. In general, this is not true, and the antisymmetric components of the Christoffel symbol are called the *torsion* tensor:

$$T_{\mu\nu}^\lambda = \Gamma_{\mu\nu}^\lambda - \Gamma_{\nu\mu}^\lambda. \quad (\text{A.2.11})$$

In flat space, we have the equation

$$[\partial_\mu, \partial_\nu] = 0. \quad (\text{A.2.14})$$

Since the derivative of a field generates parallel displacements, intuitively this equation means that if we parallel transport a vector around a closed curve in flat space, we wind up with the same vector.

In curved space, however, this is not obviously true. The parallel displacement of a vector around a closed path on a sphere, for example, leads to a net rotation of the vector when we have completed the circuit.

The analog of the previous equation can also be found for curved manifolds. We can interpret the covariant derivative as the parallel displacement of a vector and the Christoffel symbol as the amount of derivation from flat space. If we now parallel displace a vector completely around a closed loop, we arrive at

$$[\nabla_\mu, \nabla_\nu] A_\lambda = R_{\nu\lambda\mu}^\alpha A_\alpha, \quad (\text{A.2.15})$$

where

$$R_{\nu\lambda\mu}^\alpha = \partial_\mu \Gamma_{\nu\lambda}^\alpha - \partial_\nu \Gamma_{\mu\lambda}^\alpha + \Gamma_{\mu\beta}^\alpha \Gamma_{\nu\lambda}^\beta - \Gamma_{\nu\beta}^\alpha \Gamma_{\mu\lambda}^\beta. \quad (\text{A.2.16})$$

Let us now try to form an action with this formalism. We first note that the volume of integration is not a true scalar:

$$d^D x = \det \left[\frac{\partial x^\mu}{\partial \bar{x}_v} \right] d^D \bar{x}. \quad (\text{A.2.17})$$

To create an invariant, we must multiply by the square root of the determinant of the metric tensor:

$$\sqrt{-g} = \det \left[\frac{\partial \bar{x}^\mu}{\partial x^v} \right] \sqrt{-\bar{g}}. \quad (\text{A.2.18})$$

The product of the two is an invariant:

$$\sqrt{-g} d^D x = \text{invariant}. \quad (\text{A.2.19})$$

Notice that the square root of the metric tensor does not transform as a scalar, because of the *Jacobian* factor. We say that it transforms as a *density*.

Notice that the curvature tensor has two derivatives. In fact, it can be shown that the contracted curvature tensor

$$R_{\mu\nu\lambda}^\alpha \delta_\alpha^\mu g^{\nu\lambda} = R \quad (\text{A.2.20})$$

is the *only* genuine scalar we can write in terms of metric tensors and Christoffel symbols with two derivatives. Thus, the *only* possible action with two derivatives is

$$S = \frac{-1}{2\kappa^2} \int d^D x \sqrt{-g} R. \quad (\text{A.2.21})$$

This formalism, however, cannot be generalized to include spinors, if we treat the transformation matrix

$$\frac{\partial x^\mu}{\partial \bar{x}^\nu} \quad (\text{A.2.22})$$

as an element of $\text{GL}(D)$, we find that there are *no finite-dimensional spinor representations of this group*. Thus, we cannot define spinors with metric tensors alone.

To remedy this situation, we construct a flat *tangent* space at every point on the manifold that possesses $O(D)$ symmetry. Let us define vectors in the tangent space with Roman indices a, b, c, d, \dots . Let us define the *vierbein* as the matrix that takes us from the x -space to the tangent space and vice versa,

$$\begin{aligned} e_\mu^a e_\nu^a &= g_{\mu\nu}, \\ e^{\alpha a} &= g^{\alpha\beta} e_\beta^a, \\ e_\alpha^a e^{\alpha b} &= \delta^{ab}. \end{aligned} \quad (\text{A.2.23})$$

We can now define a set of gamma matrices defined over either the tangent or the base space:

$$\begin{aligned} \gamma^a e^{a\mu} &= \gamma^\mu, \\ \{\gamma^\mu, \gamma^\nu\} &= -2g^{\mu\nu}. \end{aligned} \quad (\text{A.2.24})$$

Thus, the derivative operator on a spinor becomes

$$\gamma^a e^{a\mu} \partial_\mu = \gamma^\mu \partial_\mu = \not{\partial}. \quad (\text{A.2.25})$$

With this tangent space, we can now define the covariant derivative of the spinor ψ

$$\nabla_\mu \psi = \partial_\mu \psi + \omega_\mu^{ab} \sigma^{ab} \psi, \quad (\text{A.2.26})$$

where σ^{ab} is the antisymmetric product of two gamma matrices and ω_μ^{ab} is called the *spin connection*. Notice that the spin connection is a true tensor in the μ index. Under a local Lorentz transformation, the field transforms as

$$\psi \rightarrow e^M \psi, \quad \nabla_\mu \psi \rightarrow e^M \nabla_\mu \psi. \quad (\text{A.2.27})$$

We can also use the $O(3, 1)$ formulation of general relativity and dispense with Christoffel symbols. We can define

$$\nabla_\mu = \partial_\mu + \omega_\mu^{ab} M^{ab}, \quad (\text{A.2.28})$$

where M 's are the generators of the Lorentz group. Then we can form

$$[\nabla_\mu, \nabla_\nu] = R_{\mu\nu}^{ab} M^{ab}, \quad (\text{A.2.29})$$

where

$$R_{\mu\nu}^{ab} = \partial_\mu \omega_\nu^{ab} - \partial_\nu \omega_\mu^{ab} + \omega_\mu^{ac} \omega_\nu^{cb} - \omega_\nu^{ac} \omega_\mu^{cb}. \quad (\text{A.2.30})$$

Notice that this tensor $R_{\mu\nu}^{ab}$ yields an alternative formulation of the curvature tensor.

We also demand that the covariant derivative of the vierbein be equal to zero:

$$\nabla_\mu e_\nu^a = \partial_\mu e_\nu^a + \Gamma_{\mu\nu}^\lambda e_\lambda^a + \omega_{\mu}^{ab} e_\nu^b = 0. \quad (\text{A.2.31})$$

If we antisymmetrize this equation in $\mu\nu$, the Christoffel symbol disappears. Notice that the spin connection has

$$D \times \frac{1}{2}D(D-1) \quad (\text{A.2.32})$$

components. This is precisely the number of components in the antisymmetrized version of the above equation. Thus, we can solve exactly for the connection in terms of the vierbein. The Christoffel symbol and the vierbein are very complicated expressions of each other.

Given these constrained expressions for the Christoffel symbol and the connection fields, we can now show the relationship between the curvature tensors in the two formalisms:

$$R_{\mu\nu} = R(\Gamma)_{\mu\nu}^a = R(\omega)_{\mu\nu}^{ab} e_{av} e_b^a. \quad (\text{A.2.33})$$

If we take an arbitrary spinor and make a parallel transport around a closed circuit with area Δ^{ab} , we have

$$\psi \rightarrow (1 + \Delta^{\mu\nu} R_{\mu\nu}^{ab} \sigma^{ab}) \psi. \quad (\text{A.2.34})$$

Notice that the σ^{ab} matrices are the generators of Euclidean Lorentz transformations $O(D)$. Thus, after a parallel displacement around a closed path, the spinor is simply rotated from its original orientation by an angle proportional to

$$\Delta^{\mu\nu} R_{\mu\nu}^{ab}. \quad (\text{A.2.35})$$

Notice that we can make an arbitrary number of closed paths starting from a single point. Each time, the spinor performs a rotation. Notice that this forms a group. In fact, the group is simply $O(D)$, which is called the *holonomy* group.

A.3 A Brief Introduction to the Theory of Forms

Let us define a *one-form* A by

$$A = A_\mu dx^\mu, \quad (\text{A.3.1})$$

where A_μ is a vector field and the differentials dx^μ are now anticommuting:

$$\begin{aligned} dx^\beta \wedge dx^\nu &= -dx^\nu \wedge dx^\beta, \\ dx^\mu \wedge dx^\mu &= 0, \end{aligned} \quad (\text{A.3.2})$$

Let us define the derivative operator as

$$d = dx^\mu \partial_\mu. \quad (\text{A.3.3})$$

Notice that because the derivatives commute

$$[\partial_\mu, \partial_\nu] = 0, \quad (\text{A.3.4})$$

so therefore

$$d^2 = 0, \quad (\text{A.3.5})$$

where d is nilpotent.

Let us now define a *two-form*:

$$F = F_{\mu\nu} dx^\mu \wedge dx^\nu. \quad (\text{A.3.6})$$

Notice that the curvature associated with a vector field is a two-form:

$$\begin{aligned} F &= dA = dx^\mu \partial_\mu A_\nu dx^\nu \\ &= \frac{1}{2}(\partial_\mu A_\nu - \partial_\nu A_\mu) dx^\mu \wedge dx^\nu. \end{aligned} \quad (\text{A.3.7})$$

Because the d operator is nilpotent, we have

$$dF = d^2 A = 0. \quad (\text{A.3.8})$$

Thus the Bianchi identity for the Maxwell theory, expressed in terms of forms, is nothing but the nilpotency of d .

A form ω is called *closed* if

$$\text{closed: } d\omega = 0. \quad (\text{A.3.9})$$

A form ω is called *exact* if

$$\text{exact: } \omega = dQ, \quad (\text{A.3.10})$$

for some form Q . Thus, the curvature form F is exact because it can be written as the divergence of the one-form A . It is also closed because of the Bianchi identities.

We can also combine this with a local gauge group with generators λ_a . Let

$$A = A_\mu^a \lambda_a dx^\mu. \quad (\text{A.3.11})$$

Then the curvature form is

$$F = dA + A \wedge A. \quad (\text{A.3.12})$$

Furthermore, the gauge variation of the Yang–Mills field under

$$\Lambda = \Lambda^a \lambda_a \quad (\text{A.3.13})$$

is

$$\delta A = d\Lambda + A \wedge \Lambda - \Lambda \wedge A. \quad (\text{A.3.14})$$

Inserting the variation of the field A into the curvature F , we find

$$\delta F = F \wedge \Lambda - \Lambda \wedge F. \quad (\text{A.3.15})$$

Thus, the variation of the action is zero:

$$\delta \text{Tr}(F^2) = 2 \text{Tr}(F \wedge \Lambda) - 2 \text{Tr}(\Lambda \wedge F) = 0. \quad (\text{A.3.16})$$

Let us now write the anomaly term $F\bar{F}$ in the language of forms. The divergence of the axial current is also the square of two curvatures, which is also a total derivative. In the language of forms, we find that this is an exact form:

$$\text{Tr}(F \wedge \bar{F}) = d\omega_3, \quad (\text{A.3.17})$$

where

$$\omega_3 = \text{Tr}(AdA + \frac{2}{3}A^3) \quad (\text{A.3.18})$$

ω_3 is a three-form which we call a *Chern-Simons* form. In turn, its gauge variation is equal to another form that is also exact:

$$\delta\omega_3 = \text{Tr}(d\Lambda \wedge dA) = d\omega_2, \quad (\text{A.3.19})$$

where

$$\omega_2 = \text{Tr}(\Lambda \wedge dA). \quad (\text{A.3.20})$$

We also note that these identities apply equally well to Yang-Mills theories as to general relativity. For gravity, we have the gauge group $O(3, 1)$. In other words, gravity has two gauge invariances, the general covariance of the coordinates x and the local Lorentz transformations of the tangent space. We will explain this more later.

In general, an N -form is defined as

$$\omega_N = \omega_{\mu_1 \mu_2 \dots \mu_N} dx^{\mu_1} \wedge dx^{\mu_2} \wedge \dots \wedge dx^{\mu_N}. \quad (\text{A.3.21})$$

All of the above equations, of course, can be derived without the use of the theory of forms. However, forms give us a powerful shorthand that allow us to manipulate complex mathematical quantities. Notice, for example, that Stokes' theorem, expressed in the language of forms, now becomes

$$\int_M d\omega = \int_{\partial M} \omega, \quad (\text{A.3.22})$$

where ∂M is the boundary of the manifold M .

Some simple properties of these forms are

$$\begin{aligned} \omega_p \wedge \omega_q &= (-1)^{pq} \omega_q \wedge \omega_p, \\ d(\omega_p \wedge \omega_q) &= d\omega_p \wedge \omega_q + (-1)^p \omega_p \wedge d\omega_q. \end{aligned} \quad (\text{A.3.23})$$

Let us also introduce the Hodge star operator, which allows us to take the dual of a p -form and convert it to an $n-p$ -form in n dimensions:

$$*(dx^{\mu_1} \wedge \dots \wedge dx^{\mu_p}) = \frac{|g|^{1/2}}{(n-p)!} \epsilon_{\mu_1 \dots \mu_p}^{\mu_{p+1} \dots \mu_n} dx^{\mu_{p+1}} \wedge \dots \wedge dx^{\mu_n}. \quad (\text{A.3.24})$$

Some properties of the star operation are

$$\begin{aligned} **\omega_p &= (-1)^{p(n-p)} \omega_p, \\ \omega_p \wedge *\omega_p &= \omega_q \wedge *\omega_p. \end{aligned} \quad (\text{A.3.23})$$

We will devote the next few pages to proving the assertion in Chapter 3 that an invariant polynomial is both closed and exact. We define an invariant polynomial as one that satisfies

$$P(\alpha) = P(g^{-1}ag). \quad (\text{A.3.24})$$

Let us start by defining a homogeneous invariant polynomial of degree r , which is dependent on the forms α_i :

$$P = P(\alpha_1, \alpha_2, \dots, \alpha_r). \quad (\text{A.3.25})$$

Let us differentiate this polynomial, being careful to differentiate each form separately within P :

$$dP = \sum_{1 \leq i \leq r} (-1)^{d_1 + \dots + d_{i-1}} P(\alpha_1, \dots, d\alpha_i, \dots, \alpha_r). \quad (\text{A.3.26})$$

Each time the derivative d passes over a form α_i , it picks up a factor:

$$d\alpha_i = (d\alpha_i) + \alpha_i d(-1)^{d_i}. \quad (\text{A.3.27})$$

Now assume that

$$\alpha \rightarrow g^{-1}\alpha g. \quad (\text{A.3.28})$$

For g close to unity, we can always write

$$\begin{aligned} g &= 1 + \omega, \\ d\alpha &= -\omega \wedge \alpha + \alpha \wedge \omega. \end{aligned} \quad (\text{A.3.29})$$

and let us calculate the variation of a homogeneous polynomial P of degree r under this shift:

$$\begin{aligned} \delta P(\alpha_1, \alpha_2, \dots, \alpha_r) = 0 &= \sum_{1 \leq i \leq r} (-1)^{d_1 + \dots + d_{i-1}} [P(\alpha_1, \alpha_2, \dots, \omega \wedge \alpha_i, \dots, \alpha_r) \\ &\quad - (-1)^{d_i} P(\alpha_1, \alpha_2, \dots, \alpha_i \wedge \omega, \dots, \alpha_r)]. \end{aligned} \quad (\text{A.3.30})$$

The trick is now to add the contribution of both dP and δP :

$$dP + \delta P = \sum_{1 \leq i \leq r} (-1)^{d_1 + \dots + d_i} P(\alpha_1, \alpha_2, \dots, D\alpha_i, \dots, \alpha_r). \quad (\text{A.3.31})$$

Now set each of the α_i to be a curvature form that obeys the Bianchi identity $D\alpha_i = 0$. Thus, we find

$$dP(\Omega) = 0 \quad (\text{A.3.32})$$

as we claimed.

The second part of the proof is a bit more involved. Let us define

$$\begin{aligned}\Omega &= d\omega + \omega \wedge \omega, \\ \Omega' &= d\omega' + \omega' \wedge \omega'.\end{aligned}\quad (\text{A.3.35})$$

Our plan is now to show that

$$P(\Omega') - P(\Omega) = dQ \quad (\text{A.3.36})$$

for some form Q .

First we want to write a curvature form that allows us to interpolate continuously between Ω and Ω' . Let

$$\begin{aligned}\omega_t &= \omega + t\eta, \\ \eta &= \omega' - \omega.\end{aligned}\quad (\text{A.3.37})$$

Notice that the variable t allows us to interpolate between the two forms:

$$\begin{aligned}t = 0 &\rightarrow \omega_0 = \omega, \\ t = 1 &\rightarrow \omega_1 = \omega'.\end{aligned}\quad (\text{A.3.38})$$

It is easy now to find the curvature form that interpolates between the two, as a function of t :

$$\Omega_t = d\omega_t + \omega_t \wedge \omega_t, \quad (\text{A.3.39})$$

where

$$t = 0 \rightarrow \Omega_0 = \Omega. \quad (\text{A.3.40})$$

Notice that the form varies between Ω and Ω' as t varies from zero to one.

Now let us write the form q such that

$$q(\beta, \alpha) = r P(\beta, \alpha, \alpha \cdots ((r-1)\text{-times}) \cdots \alpha), \quad (\text{A.3.41})$$

where the form α is repeated $(r-1)$ -times in the invariant polynomial. This form q will be the key to showing that P is an exact form.

By the reasoning given earlier, if we differentiate q , we find

$$\begin{aligned}dq(\eta, \Omega_t) &= r dP(\eta, \Omega_t, \cdots ((r-1)\text{-times}) \cdots \Omega_t) \\ &= q(D\eta, \Omega_t) - r(r-1)t P(\eta, \Omega_t \wedge \eta - \eta \wedge \Omega_t, \Omega_t, \dots, \Omega_t).\end{aligned}\quad (\text{A.3.42})$$

But we also have the identity, due to the fact that q is an invariant polynomial,

$$2q(\eta \wedge \eta, \Omega_t) + r(r-1)P(\eta, \Omega_t \wedge \eta - \eta \wedge \Omega_t, \dots, \Omega_t) = 0. \quad (\text{A.3.43})$$

In the previous equation, we used

$$g = 1 + \eta. \quad (\text{A.3.44})$$

Putting both equations together, we find

$$dq(\eta, \Omega_t) = q(D\eta, \Omega_t) + 2tq(\eta \wedge \eta, \Omega_t) = \frac{dP(\Omega_t)}{dt}. \quad (\text{A.3.45})$$

Thus, we arrive at

$$\begin{aligned} \int_0^1 \frac{dP(\Omega_t)}{dt} &= P(\Omega') - P(\Omega) \\ &= d \int_0^1 q(\omega' - \omega, \Omega_t) dt = dQ. \end{aligned} \quad (\text{A.3.46})$$

We thus obtain our final result:

$$\begin{aligned} P(\Omega') - P(\Omega) &= dQ, \\ Q &= \int_0^1 q(\omega' - \omega, \Omega_t) dt + \text{closed forms}. \end{aligned} \quad (\text{A.3.47})$$

Thus, an invariant polynomial based on curvature two-forms is both closed and exact.

A.4 A Brief Introduction to Supersymmetry

In the late 1960s, physicists tried to construct the master group that would allow a synthesis of an internal symmetry group (like $SU(3)$) and the Lorentz or Poincaré group. They sought a group M that was a nontrivial union of an internal group U and the Poincaré group:

$$M \supset U \otimes P. \quad (\text{A.4.1})$$

Intense interest was sparked in groups like $SU(6, 6)$. However, the celebrated Coleman–Mandula theorem showed that this program was impossible. There are no unitary finite-dimensional representations of a noncompact group. So either:

- (1) the group M has continuous masses; or
- (2) the group M has an infinite number of particles in each irreducible representation.

Either way, it is a disaster. However, it turns out that *supergroups* or *graded Lie groups* allow for an evasion of the no-go theorem.

The work of Lie and Cartan concerned only continuous simple groups where the parameters ρ_i were real. However, if we allow these parameters to be Grassmann-valued, we can extend the classical groups to the *supergroups*.

Two large infinite classes of groups we will be interested in are the $Osp(N/M)$ and $SU(N/M)$ groups.

Let us begin with the group $O(N)$, which preserves the invariant:

$$O(N): \quad x_i x_i = \text{invariant}, \quad (\text{A.4.2})$$

and the group $Sp(M)$, which preserves the form:

$$Sp(M): \quad \theta_m C_{mn} \theta_n = \text{invariant}, \quad (\text{A.4.3})$$

where the C matrices are real antisymmetric matrices because the θ_i are Grassmann-valued. The *orthosymplectic group* is now defined as the group that preserves the sum:

$$\mathrm{Osp}(N/M): \quad x_i x_i + \theta_m C_{mn} \theta_n = \text{invariant}. \quad (\text{A.4.4})$$

Notice that the orthosymplectic group obviously contains the product

$$\mathrm{Osp}(N/M) \supset \mathrm{O}(N) \otimes \mathrm{Sp}(M). \quad (\text{A.4.5})$$

The simplest way to exhibit the matrix representation of this group is to use the block diagonal form

$$\mathrm{Osp}(N/M) = \left\{ \begin{array}{ccc} \mathrm{O}(N) & & A \\ & B & \mathrm{Sp}(M) \end{array} \right\} \quad (\text{A.4.6})$$

with simple restrictions on the A and B matrices.

Similarly, the superunitary groups can be defined as the groups that preserve the complex form

$$(x^i)^* x^j \delta_{ij} + (\theta^m)^* \theta^n g_{nm}, \\ g_{mn} = \pm \delta_{mn}. \quad (\text{A.4.7})$$

The bosonic decomposition of the group is given by

$$\mathrm{SU}(N/M) \supset \mathrm{SU}(N) \otimes \mathrm{SU}(M) \otimes \mathrm{U}(1). \quad (\text{A.4.8})$$

Let us write the generators of $\mathrm{Osp}(1/4)$ as

$$M_A = (P_\mu, M_{\mu\nu}, Q_\alpha) \quad (\text{A.4.9})$$

which have the commutation relations

$$[M_A, M_B]_\perp = f_{AB}^C M_C. \quad (\text{A.4.10})$$

Written out explicitly, the commutators involving the supersymmetry generator are

$$\{Q_\alpha, Q_\beta\} = 2(\gamma^\mu C)_{\alpha\beta} P_\mu, \\ [Q_\alpha, P_\mu] = 0, \\ [Q_\alpha, M_{\mu\nu}] = (\sigma_{\mu\nu})^\beta_\alpha Q_\beta. \quad (\text{A.4.11})$$

What we want is an explicit representation of these generators, in the same way that

$$P_\mu = -i \partial_\mu \quad (\text{A.4.12})$$

is the generator of translations in x -space. Now we must enlarge the concept of space-time to include the supersymmetric partner of the x -coordinate. Let us define *superspace* as the space created by the pair

$$x_\mu, \theta_\alpha. \quad (\text{A.4.13})$$

where θ_α is a Grassmann number. Let us define the supersymmetry generator

$$Q_\alpha = \frac{\partial}{\partial \bar{\theta}^\alpha} - i(\gamma^\mu \theta)_\alpha \partial_\mu, \quad (\text{A.4.14})$$

where θ is a Grassmann number. We choose this particular representation because the anticommutator between two such generators yields a displacement as it should,

$$\{Q_\alpha, Q_\beta\} = -2(\gamma^\mu C)_{\alpha\beta} i \partial_\mu. \quad (\text{A.4.15})$$

Notice that $\bar{\varepsilon} Q$ makes the following transformations on superspace

$$\begin{aligned} x_\mu &\rightarrow x_\mu - i\bar{\varepsilon} \gamma_\mu \theta, \\ \theta_\alpha &\rightarrow \theta_\alpha + \varepsilon_\alpha. \end{aligned} \quad (\text{A.4.16})$$

Notice also that we can construct the operator

$$D_\alpha = \frac{\partial}{\partial \bar{\theta}^\alpha} + i(\gamma^\mu \partial_\mu \theta)_\alpha. \quad (\text{A.4.17})$$

This anticommutes with the supersymmetry generator

$$\{Q_\alpha, D_\beta\} = 0. \quad (\text{A.4.18})$$

This is very important because it allows us to place restrictions on the representations of supersymmetry without destroying the symmetry. This permits us to extract the irreducible representations from the reducible ones.

Let us now try to construct invariant actions under supersymmetry. Let us define the *superfield* V as the most general power expansion in this superspace

$$V(x, \theta). \quad (\text{A.4.19})$$

Then a representation of supersymmetry is given by

$$\delta V(x, \theta) = V(x + \delta x, \theta + \delta \theta) - V(x, \theta) = \bar{\varepsilon}^\alpha Q_\alpha V(x, \theta). \quad (\text{A.4.20})$$

Notice that this definition proves that the product of two superfields is also a superfield

$$V_1 V_2 = V_3.$$

Thus, we can construct a large set of representations of supersymmetry by this simple product rule. Now let us calculate the explicit transformation of the fields. We will sometimes find it useful to break up the four-component spinor into two two-component spinors, because of the identity:

$$O(4) = SU(2) \otimes SU(2). \quad (\text{A.4.21})$$

Using indices A and \bar{A} , $A = 1, 2$, we will write a Majorana four-spinor in terms of its $SU(2) \times SU(2)$ content:

$$\begin{aligned} \chi^\alpha &= \begin{pmatrix} \chi^A \\ \bar{\chi}_{\bar{A}} \end{pmatrix}, \\ \bar{\chi}_\alpha &= (\chi_A, -\bar{\chi}^{\bar{A}}). \end{aligned} \quad (\text{A.4.22})$$

If we invert this, we find

$$\begin{aligned}\chi^A &= \frac{1}{2}(I + \gamma_5)\chi, \\ \tilde{\chi}_{\dot{A}} &= \frac{1}{2}(I - \gamma_5)\chi,\end{aligned}\quad (\text{A.4.23})$$

and

$$\begin{aligned}C &= \begin{pmatrix} \varepsilon_{AB} & 0 \\ 0 & \varepsilon^{\dot{A}\dot{B}} \end{pmatrix}, \\ \varepsilon_{AB} &= \varepsilon^{AB} = -\varepsilon_{\dot{A}\dot{B}} = -\varepsilon^{\dot{A}\dot{B}}, \quad \varepsilon_{12} = 1.\end{aligned}\quad (\text{A.4.24})$$

In this notation, the covariant derivatives can be written as

$$\begin{aligned}D_A &= \frac{\partial}{\partial \theta^A} - i(\sigma^\mu)_{AA}\theta^{\dot{A}}\partial_\mu, \\ D_{\dot{A}} &= \frac{\partial}{\partial \theta^{\dot{A}}} - i(\sigma^\mu)_{\dot{A}\dot{A}}\theta^A\partial_\mu,\end{aligned}\quad (\text{A.4.25})$$

where

$$\sigma^\mu = (1, \boldsymbol{\sigma}). \quad (\text{A.4.26})$$

The real vector superfield V can be decomposed as

$$\begin{aligned}V(x, \theta, \bar{\theta}) &= C - i\theta\chi - i\bar{\chi}'\bar{\theta} - \frac{1}{2}i\theta^2(M - iN) + \frac{1}{2}i\bar{\theta}^2(M + iN) - \theta\sigma^\mu\bar{\theta}A_\mu \\ &\quad + i\bar{\theta}^2\theta(\lambda - \frac{1}{2}i\bar{\theta}\bar{\chi}') - i\theta^2\bar{\theta}(\bar{\lambda}' - \frac{1}{2}i\bar{\theta}\chi) \\ &\quad - \frac{1}{2}\theta^2\bar{\theta}^2(D + \frac{1}{2}\square C).\end{aligned}\quad (\text{A.4.27})$$

We can now read off the supersymmetry transformation parametrized by ζ on these 16 fields:

$$\begin{aligned}\delta C &= \bar{\zeta}\gamma_5\chi, \\ \delta\chi &= (M + \gamma_5N)\zeta - i\gamma^\mu(A_\mu + \gamma_5\partial_\mu C)\zeta, \\ \delta M &= \bar{\zeta}(\lambda - i\bar{\theta}\chi), \\ \delta N &= \bar{\zeta}\gamma_5(\lambda - i\bar{\theta}\chi), \\ \delta A_\mu &= i\bar{\zeta}\gamma_\mu\lambda + \bar{\zeta}\partial_\mu\chi, \\ \delta\lambda &= -i\sigma^{\mu\nu}\zeta\partial_\mu A_\nu - \gamma_5\zeta D, \\ \delta D &= -i\bar{\zeta}\bar{\theta}\gamma_5\lambda.\end{aligned}\quad (\text{A.4.28})$$

We call it a vector superfield because it contains a vector particle in its representation (not because the superfield itself is a vector field under the Lorentz group). In general, vector fields can be complex and they are *reducible*. To form irreducible representations, we will find it convenient to place constraints on them that do not destroy their supersymmetric nature. The constraints must therefore commute with the supersymmetry generator.

Notice that, because D_α anticommutes with the supersymmetry generator, we can impose this derivative on a superfield and still get a representation

of supersymmetry. Let us now try to construct various representations of supersymmetry based on this simple principle. We can impose

$$D_A \phi = 0. \quad (\text{A.4.29})$$

A superfield that satisfies this constraint is called a *chiral superfield*. Notice that it has half the number of fields of the original superfield but that it still transforms under the group correctly. A chiral superfield has the decomposition

$$\phi(x, \theta) = A + 2\theta\psi - \theta^2 F. \quad (\text{A.4.30})$$

The variation of this superfield can also be read off the variation

$$\delta\phi = -i[\phi, \xi Q + \bar{Q}\bar{\xi}]. \quad (\text{A.4.31})$$

We easily obtain

$$\begin{aligned} \delta A &= 2\xi\psi, \\ \delta\psi &= -\xi F - i\partial_\mu A\sigma^\mu\bar{\xi}, \\ \delta F &= -2i\partial_\mu\psi\sigma^\mu\bar{\xi}. \end{aligned} \quad (\text{A.4.32})$$

We could also try other combinations of constraints, such as

$$D_A \phi = 0 \quad (\text{A.4.33})$$

on a chiral superfield. We find, however, that the combination of the two constraints imposed simultaneously implies that ϕ is a constant.

Another constraint might be

$$D^A D_A \phi = 0. \quad (\text{A.4.34})$$

This yields the linear multiplet. (Unfortunately, actions based on this are usually equivalent to actions based on chiral superfields, so we learn nothing new.) Another constraint might be

$$[D_A, D_B]\phi = 0. \quad (\text{A.4.35})$$

Unfortunately, this yields a constant field. We might also impose

$$D_B D^A D_A \phi = 0. \quad (\text{A.4.36})$$

This again gets us back to the chiral superfield. Finally, we might also try

$$D_A \bar{D}^2 \phi = 0 \quad (\text{A.4.37})$$

for real ϕ . This actually yields an entirely new superfield, which we will use to build the Yang-Mills action.

In summary, the only new fields that transform as irreducible representations of supersymmetry are the chiral superfield, the vector superfield, and the Yang-Mills superfield. The other combinations that we might try are either empty or redundant to the original set.

Now let us discuss the problem of forming an invariant action by defining Grassmann integration.

Integration over these Grassmann variables must be carefully defined. Ordinary integration over real numbers, of course, is translation-invariant:

$$\int_{-\infty}^{\infty} dx \phi(x) = \int_{-\infty}^{\infty} dx \phi(x+c), \quad (\text{A.4.38})$$

where c is a real displacement. We would like Grassmann-valued integration to have the same property

$$\int d\theta \phi(\theta) = \int d\theta \phi(\theta+c). \quad (\text{A.4.39})$$

If we power expand this function $\phi(\theta)$ in a Taylor series, we have the simple expression

$$\phi(\theta) = a + b\theta. \quad (\text{A.4.40})$$

If we define

$$\begin{aligned} I_0 &= \int d\theta, \\ I_1 &= \int d\theta \theta, \end{aligned} \quad (\text{A.4.41})$$

then translation invariance forces us to have

$$\int d\theta \phi(\theta) = aI_0 + bI_1 = (a + bc)I_0 + bI_1. \quad (\text{A.4.42})$$

Thus, we must have $I_0 = 0$ and I_1 can be normalized to one:

$$\begin{aligned} I_0 &= 0, \\ I_1 &= 1, \end{aligned} \quad (\text{A.4.43})$$

or

$$\int d\theta = 0, \quad \int d\theta \theta = 1. \quad (\text{A.4.44})$$

In other words, we have the curious-looking identity

$$\int d\theta = \frac{\partial}{\partial \theta}. \quad (\text{A.4.45})$$

With these identities, we can show that

$$\int \prod_{i=1}^N d\theta_i d\bar{\theta}_i \exp \left[\sum_{i,j=1}^N \bar{\theta}_i A_{ij} \theta_j \right] = \det(A_{ij}). \quad (\text{A.4.46})$$

Thus, in general, invariant actions can be formed (see (A.4.27), (A.4.30))

$$\begin{aligned} \int d^4\theta d^4x V(x, \theta) &\rightarrow D\text{-term}, \\ \int d^2\theta d^4x \phi(x, \theta) &\rightarrow F\text{-term}. \end{aligned} \quad (\text{A.4.47})$$

The first integral only selects out the D -term of the superfield. The second integral only selects out the F -term of the chiral superfield. In general, we call these “ F ” and “ D ” terms. We can check that these are invariant actions:

$$\delta \int d^8x V = \int d^8x \bar{\epsilon}^\alpha Q_\alpha V = 0. \quad (\text{A.4.48})$$

This is because the integral of a total derivative, in either x or θ space, is zero.

Now let us try to write simple invariant actions based on F and D invariant terms. The simplest invariant action is called the Wess-Zumino model:

$$S = \int d^8x \bar{\phi}\phi + \left(\int d^6x \left[\mu\phi + \frac{1}{2}m\phi^2 + \frac{\lambda}{3!}\phi^3 \right] + \text{h.c.} \right). \quad (\text{A.4.49})$$

Written out in components after performing the θ integration, it contains

$$S = \int d^4x \left\{ -\frac{1}{2}(\partial_\mu A)^2 - \frac{1}{2}(\partial_\mu B)^2 - \frac{1}{2}\bar{\chi}\gamma^\mu\partial_\mu\chi + \frac{1}{2}F^2 + \frac{1}{2}G^2 \right\}. \quad (\text{A.4.50})$$

Notice that we have now constructed an action with an irreducible representation of supersymmetry with a spin-0 and spin- $\frac{1}{2}$ multiplet: $(\frac{1}{2}, 0)$. To construct the $(1, \frac{1}{2})$ multiplet, we need the following construction for the Maxwell action, given by

$$S = \int d^4x d^2\theta W^A W_A, \quad (\text{A.4.51})$$

where

$$\begin{aligned} W_A &= \bar{D}^2 D_A V, \\ W_{\dot{A}} &= D^2 \bar{D}_{\dot{A}} V, \\ D_{\dot{A}} W_B &= 0, \end{aligned} \quad (\text{A.4.52})$$

where V is a real vector supermultiplet, which transforms as

$$\delta V = \bar{\Lambda} - \Lambda, \quad (\text{A.4.53})$$

V is real, but Λ is chiral: $\Lambda^+ = -\bar{\Lambda}$. Under this transformation, we find that

$$\delta W_A = 0, \quad (\text{A.4.54})$$

so the action is trivially invariant under both supersymmetry and $U(1)$ gauge invariance. Notice that the vector supermultiplet contains the Maxwell field A_μ , while the chiral supermultiplet Λ contains the gauge parameter λ . Written out in components, this equals

$$S = \int d^4x \left(-\frac{1}{4}F_{\mu\nu}^2 - \frac{1}{2}\bar{\psi}\gamma^\mu\partial_\mu\psi + \frac{1}{2}D^2 \right) \quad (\text{A.4.55})$$

which is invariant under

$$\begin{aligned} \delta A_\mu &= \bar{\epsilon}\gamma_\mu\psi, \\ \delta\psi &= (-\frac{1}{2}\sigma^{\mu\nu}F_{\mu\nu} + \gamma_5 D)\epsilon, \\ \delta D &= \bar{\epsilon}\gamma_5\gamma^\mu\partial_\mu\psi. \end{aligned} \quad (\text{A.4.56})$$

The next multiplet we wish to investigate is the $(2, \frac{3}{2})$ multiplet. Historically, it was thought that the Rarita–Schwinger theory was fundamentally flawed because it permitted no consistent couplings to other fields. However, physicists neglected to couple the Rarita–Schwinger field with the graviton. The inconsistencies all disappear for this multiplet.

A.5 A Brief Introduction to Supergravity

There are at least four ways to formulate supergravity:

- (1) Components—this method relies heavily on trial and error. However, it yields the most explicit form of the action.
- (2) Curvatures—this method stresses the group theory and the analogy with Yang–Mills theory.
- (3) Tensor calculus—this yields precise rules for the multiplication of representations of supersymmetry.
- (4) Superspace—this is the most elegant formulation of supergravity; however, it is also the most difficult. The higher N superspace formulations of supergravity are still not known because the torsion constraints are too difficult to solve.

We will concentrate on the method of curvatures because it resembles the Yang–Mills construction we have been using so far.

Since $\text{Osp}(1/4)$ has 14 generators, let us define the 14 *connection fields* of $\text{Osp}(1/4)$ as

$$h_\mu^A = (e_\mu^a, \omega_\mu^{ab}, \bar{\psi}_\mu^a). \quad (\text{A.5.1})$$

Then the global variation of the connection fields is

$$\delta h_\mu^A = f_{BC}^A \varepsilon^B h_\mu^C, \quad (\text{A.5.2})$$

where

$$\varepsilon^A = (\varepsilon^a, \varepsilon^{ab}, \bar{\varepsilon}^a). \quad (\text{A.5.3})$$

The covariant derivative is now given by

$$\begin{aligned} \nabla_\mu &= \partial_\mu + h_\mu^A M_A \\ &= \partial_\mu + e_\mu^a P_a + \omega_\mu^{ab} M_{ab} + \bar{\psi}_{\mu a} Q^a \quad (a > b). \end{aligned} \quad (\text{A.5.4})$$

The fields transform under a local gauge transformation as

$$\delta h_\mu^A = \partial_\mu \varepsilon^A + h_\mu^B \varepsilon^C f_{CB}^A. \quad (\text{A.5.5})$$

Now form the commutator of two covariant derivatives

$$[\nabla_\mu, \nabla_\nu] = R_{\mu\nu}^A M_A. \quad (\text{A.5.6})$$

where

$$R_{\mu\nu}^A = \partial_\mu h_\nu^A - \partial_\nu h_\mu^A + h_\nu^B h_\mu^C f_{CB}^A. \quad (\text{A.5.7})$$

In component form, we have

$$\begin{aligned} R_{\mu\nu}^a(P) &= \partial_\mu e_\nu^a + \omega_\mu^{ab} e_\nu^b - (\mu \leftrightarrow \nu), \\ R_{\mu\nu}^{ab}(M) &= \partial_\mu \omega_\nu^{ab} + \omega_\mu^{ac} \omega_\nu^{cb} - (\mu \leftrightarrow \nu), \\ R_{\mu\nu}^\alpha(Q) &= \partial_\mu \bar{\psi}_\nu^\alpha + \bar{\psi}_\nu \omega_\mu^{ab} \sigma^{ab} - (\mu \leftrightarrow \nu). \end{aligned} \quad (\text{A.5.8})$$

The variation of the curvature can easily be shown to be

$$\delta R_{\mu\nu}^A = R_{\mu\nu}^B \varepsilon^C f_{CB}^A. \quad (\text{A.5.9})$$

The action for supergravity is now given by

$$S = \int d^4x \varepsilon^{\mu\nu\rho\sigma} \{ R_{\mu\nu}(M)^{ab} R_{\rho\sigma}(M)^{cd} \varepsilon_{abcd} + R_{\mu\nu}(Q)^\alpha R_{\rho\sigma}(Q)^\beta (\gamma_5 C)_{\alpha\beta} \}. \quad (\text{A.5.10})$$

If we make a variation of this action, we find that the action is not totally invariant unless we set

$$R_{\mu\nu}(P)^a = 0. \quad (\text{A.5.11})$$

The action is invariant up to the term

$$\delta \omega_a^{\mu\nu} R_{\mu\nu}^a(P). \quad (\text{A.5.12})$$

However, since we imposed this constraint (A.5.11) from the beginning, we find that the action, indeed, is fully invariant under the transformation.

This constraint appears to be highly unnatural until we realize that it is the same as the vanishing of the covariant derivative of the vierbein in (A.2.31). Thus, we will choose the vierbein to have zero derivative in order to have the final invariant of the action.

The final action is

$$L = -\frac{1}{2\kappa^2} e R - \frac{1}{2} \bar{\psi}_\mu \gamma_\nu \gamma^5 D_\sigma \psi_\rho \varepsilon^{\mu\nu\sigma\rho}. \quad (\text{A.5.13})$$

Unfortunately, the situation for higher N actions is much less clear. The superspace method still has not been solved for the higher N , but the $N = 8$ supergravity has been constructed using a trick: by extending the dimension of space-time to 11, we can construct $N = 1, D = 11$ supergravity. Then we compactify in order to reduce down to $N = 8, D = 4$ supergravity.

The starting point for constructing the 11-dimensional supergravity is to realize that we need equal numbers of bosonic and fermionic fields. By trial and error, we see that the following choices yield equal numbers of fields:

$$e_M^A = \frac{1}{2} 9 \times 0 - 1 = 44 \text{ components},$$

$$\psi_M = \frac{1}{2} (9 \times 32 - 32) = 128 \text{ components},$$

$$A_{MNP} = \begin{pmatrix} 9 \\ 3 \end{pmatrix} \quad (A.5.14)$$

= 84 components.

where the vierbein is transverse and traceless and $\Gamma \cdot \psi = 0$. Then, by brute force, Cremmer, Julia, and Scherk proved that the following action is invariant in 11 dimensions:

$$\begin{aligned} L = & -\frac{1}{2\kappa^2} e R - \frac{1}{2} e \bar{\psi}_M \Gamma^{MNP} D_N [\frac{1}{2}(\omega + \hat{\omega})] \psi_P - \frac{1}{48} e F_{MNPQ}^2 \\ & - \frac{\sqrt{2}\kappa}{384} e (\bar{\psi}_M \Gamma^{MNPQRS} \psi_S + 12 \bar{\psi}^N \Gamma^{PQ} \psi^R) (F + \hat{F})_{NPQR} \\ & - \frac{\sqrt{2}\kappa}{3456} e^{M_1 \dots M_{11}} F_{M_1 \dots M_4} F_{M_5 \dots M_8} A_{M_9, M_{10}, M_{11}}, \end{aligned} \quad (A.5.15)$$

where

$$\begin{aligned} \delta e_M^A &= \frac{1}{2} \kappa \bar{\eta} \Gamma^A \psi_M, \\ \delta A_{MNP} &= -\frac{\sqrt{2}}{8} \bar{\eta} \Gamma_{[MN} \psi_{P]}, \\ \delta \psi_M &= \kappa^{-1} D_M (\bar{\omega}) \eta + \frac{\sqrt{2}}{288} (\Gamma_M^{PQRS} - 8 \delta_M^P \Gamma^{QRS}) \eta \hat{F}_{PQRS}, \end{aligned} \quad (A.5.16)$$

and where

$$\bar{\omega}_{MAB} = \omega_{MAB} + \frac{1}{8} \bar{\psi}^P \Gamma_{PMABQ} \psi^Q, \quad (A.5.17)$$

where F_{MNPQ} is the curl of A_{MNP} and \hat{F}_{MNPQ} is the supercovariantization of F_{MNPQ} , where we choose $\{\Gamma^A, \Gamma^B\} = 2\eta^{AB}$, we antisymmetrize according to $\Gamma^{AB} = \frac{1}{2}(\Gamma^A \Gamma^B - \Gamma^B \Gamma^A)$, and indices ABC are flat and MNP are curved.

The $N = 1, D = 10$ supergravity can be found by truncating the earlier action. The spinor decomposes into a pair of Majorana–Weyl gravitinos and a pair of Majorana–Weyl spin- $\frac{1}{2}$ fermions. The vierbein decomposes into a 10-dimensional vierbein and a scalar field ϕ , while the antisymmetric tensor field decomposes into a boson field B_{MN} . Thus, the set of reduced fields is

$$\{e_m^A; \phi; B_{MN}\}, \quad \{\psi_M; \lambda\}. \quad (A.5.18)$$

Our final action in 10 dimensions is

$$\begin{aligned} e^{-1} L = & -\frac{1}{2\kappa^2} R - \frac{1}{2} \bar{\psi}_M \Gamma^{MNP} D_N \psi_P - \frac{3}{4} \phi^{-3/2} H_{MNP}^2 \\ & - \frac{1}{2} \bar{\lambda} \Gamma^M D_M \lambda - \frac{9}{16\kappa^2} (\phi^{-1} \partial_M \phi)^2 - \frac{3\sqrt{2}}{8} \bar{\psi}_M \Gamma^N \Gamma^M \lambda (\phi^{-1} \partial_N \phi) \\ & + \frac{\sqrt{2}\kappa}{16} \phi^{-3/4} H_{NPQ} (\bar{\psi}_M \Gamma^{MNPQRS} \psi_S + 12 \bar{\psi}^N \Gamma^{PQ} \psi^R) \\ & - \sqrt{2} \bar{\psi}_M \Gamma^{NPQ} \Gamma^M \lambda + \dots, \end{aligned} \quad (A.5.19)$$

where

$$\begin{aligned}\delta e_M^A &= \frac{\kappa}{2} \bar{\eta} \Gamma^4 \psi_M, \\ \delta \phi &= -\frac{\sqrt{2}\kappa}{3} \phi \bar{\eta} \lambda, \\ \delta B_{MN} &= \frac{\sqrt{2}}{4} \phi^{3/4} \left(\bar{\eta} \Gamma_M \psi_N - \bar{\eta} \Gamma_N \psi_M - \frac{\sqrt{2}}{2} \bar{\eta} \Gamma_{MN} \lambda \right), \\ \delta \lambda &= -\frac{3\sqrt{2}}{8} \phi^{-1} (\Gamma \cdot \partial \phi) \eta + \frac{1}{8} \phi^{-3/4} \Gamma^{MNP} \eta H_{MNP} + \dots, \\ \delta \psi_m &= \kappa^{-1} D_M \eta + \frac{\sqrt{2}}{32} \phi^{-3/4} (\Gamma_M^{NPQ} - 9\delta_M^N \Gamma^{PQ}) \eta H_{NPQ} + \dots,\end{aligned}\quad (\text{A.5.20})$$

and $H = dB$, and where \dots means four-fermion Fermi-type terms that we are omitting. This is the low-energy limit of a Type IIA string (because the fermions have opposite chiralities from the dimensional reduction). Thus, there are no anomalies from this theory because there is no chiral asymmetry.

The Type IIB theory, however, cannot be derived from dimensional reduction because it has fermions of the same handedness (and hence can have anomalies). Type IIB has no covariant action at all (but has on-shell equations of motion and also a well-defined light cone action).

Next, we would like to couple supergravity to Yang–Mills matter. The super-Yang–Mills multiplet by itself is given by

$$\{A_M^a; \chi^a\}, \quad (\text{A.5.21})$$

where a represents the elements of the isospin group. Notice that we have equal numbers of fermions and bosons on-shell. The final action is equal to

$$\begin{aligned}e^{-1}L &= e^{-1}L_{SG}(H_{MNP}) - \frac{1}{4} \phi^{-3/4} F_{MN}^a F^{MNa} - \frac{1}{2} \bar{\chi}^a \Gamma^M (D_M(\hat{\omega})\chi)^a \\ &\quad - \frac{1}{8} \kappa \phi^{-3/8} \bar{\chi}^a \Gamma^M \Gamma^{NP} (F_{NP}^a + \hat{F}_{NP}^a) (\psi_M + \frac{1}{12} \sqrt{2} \Gamma_M \lambda) \\ &\quad + \frac{1}{16} \sqrt{2} \kappa \phi^{-3/4} \bar{\chi}^a \Gamma^{MNP} \chi^a H_{MNP} \\ &\quad - \frac{1}{1536} \sqrt{2} \kappa^2 \bar{\chi}^a \Gamma_{MNP} \chi^a \bar{\psi}_Q (4\Gamma^{MNP} \Gamma^Q + 3\Gamma^Q \Gamma^{MNP}) \lambda \\ &\quad - \frac{1}{512} \kappa^2 \bar{\chi}^a \Gamma_{MNP} \chi^a \bar{\lambda} \Gamma^{MNP} \lambda - \frac{1}{384} \kappa^2 \bar{\chi}^a \Gamma_{MNP} \chi^a \bar{\chi}^b \Gamma^{MNP} \chi^b,\end{aligned}\quad (\text{A.5.22})$$

where the surprising thing is that we must modify the condition $H = dB$ so that

$$H = dB - 2^{-1/2} \kappa \omega_3, \quad (\text{A.5.23})$$

where ω_3 is the Chern–Simons term

$$\omega_3 = \text{Tr}(AF - \frac{1}{3}gA^3). \quad (\text{A.5.24})$$

The variation of B under a gauge transformation is now

$$\begin{aligned}\delta B &= 2^{-1/2} \kappa \text{Tr}(\Lambda dA), \\ \delta H &= 0.\end{aligned}\quad (\text{A.5.25})$$

The action is invariant under

$$\begin{aligned}\delta A_M^a &= \frac{1}{2} \phi^{3/8} \bar{\eta} \Gamma_M \chi^a, \\ \delta \chi^a &= -\frac{1}{4} \phi^{-3/8} \Gamma^{MN} \hat{F}_{MN}^a \eta + \frac{\sqrt{2}}{64} \kappa [3\bar{\lambda} \chi^a \eta \\ &\quad - \frac{3}{2} \bar{\lambda} \Gamma^{MN} \chi^a \Gamma_{MN} \eta - \frac{1}{24} \bar{\lambda} \Gamma^{MNPQ} \chi^a \Gamma_{MNPQ} \eta].\end{aligned}\quad (\text{A.5.26})$$

The transformations of the supergravity fields are the same as before (with modified H field) and the new pieces that must be added to the transformation law are

$$\begin{aligned}\delta' \lambda &= \frac{\sqrt{2}}{432} \kappa \bar{\chi}^a \Gamma^{MNP} \chi^a \Gamma_{MNP} \eta, \\ \delta' B_{MN} &= 2^{-1/2} \kappa \phi^{3/8} \bar{\eta} \Gamma_{[M} \chi^a A_{N]}^a, \\ \delta' \psi_M &= -\frac{1}{256} \kappa \bar{\chi}^a \Gamma^{NPO} \chi^a (\Gamma_{MNPQ} - 5g_{MN} \Gamma_{PQ}) \eta.\end{aligned}\quad (\text{A.5.27})$$

We may ask the obvious question: Are there supergravity theories beyond $N = 8$? The answer is probably no. This is because the supersymmetric generators of the $Osp(N/4)$ group have spin- $\frac{1}{2}$. If we take the maximum helicity state of the graviton and then operate on it with all possible Q 's, we find that the series eventually must terminate or else we create particles of spin- $\frac{5}{2}$ and 3:

$$Q_\alpha Q_\beta \cdots Q_\zeta |\text{graviton}\rangle. \quad (\text{A.5.28})$$

Theories of spin- $\frac{5}{2}$ and 3, although they can be constructed as free theories, are thought to be inconsistent when coupled to other particles. Thus, since there are eight half-steps between 2 and -2, we find that N can only equal eight in the above series. Thus, $O(8)$ is the largest supergravity theory that does not have spins greater than 2.

A.6 Notation

For the purpose of clarity, we have deliberately dropped the normalization factors appearing in the functional path integrals and the N -point amplitude A_N . This should not be a problem because they can be easily restored by the reader.

In our units, the Planck length and Planck mass are equal to

$$\begin{aligned}L &= [\hbar G c^{-3}] = 1.6 \times 10^{33} \text{ cm}, \\ M &= [\hbar c G^{-1}] = 2.2 \times 10^{-5} \text{ gm} = 1.2 \times 10^{19} \text{ GeV}/c^2.\end{aligned}$$

We set c and $\hbar = 1$.

We use the space-time Lorentz metric $(-, +, +, \dots, +)$. On the world sheet, we use the two-dimensional metric $(-, +)$, where the first (second) index refers to τ (σ). Our two-dimensional matrices are

$$\rho^0 = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, \quad \rho^i = \begin{pmatrix} 0 & i \\ i & 0 \end{pmatrix}$$

where

$$\bar{\psi} = \psi \rho^0.$$

In general, we will use k_μ to represent the physical momentum and p_μ to represent the operator whose eigenvalue is the momentum. However, as in the literature, we will often drop this distinction and use both interchangeably.

We use the following choices for the Regge slope

$$\begin{aligned} \alpha' &= \frac{1}{2} \text{ for open strings,} \\ \alpha' &= \frac{1}{4} \text{ for closed strings.} \end{aligned}$$

Whenever possible, we use Greek letters to denote curved space indices. We use μ and ν to denote 26- and 10-dimensional Lorentz indices in curved space. We use Greek letters, α, β to denote two-dimensional curved world sheet indices. Flat space indices, either in Lorentz or in two-space, are usually in Roman letters, a, b, c . When the context is clear, we will sometimes use the metric $(+, +, \dots, +)$ for the flat tangent space.

We choose our gamma matrices such that

$$\begin{aligned} \{\Gamma_A, \Gamma_B\} &= -2g_{AB}, \\ \Gamma_{D+1} &= \Gamma_0 \Gamma_1 \cdots \Gamma_{D-1}. \end{aligned}$$

In an even number of dimensions, they are normalized so that

$$\begin{aligned} (\Gamma_{D+1})^2 &= +1 \quad \text{if } D = 4k + 2, \\ (\Gamma_{D+1})^2 &= -1 \quad \text{if } D = 4k. \end{aligned}$$

When the gamma matrices appear with more than one index, we take the sum of all antisymmetric combinations of these indices. For example, we normalize the gamma matrices so that

$$\Gamma^{AB} = \frac{1}{2}[\Gamma^A \Gamma^B - \Gamma^B \Gamma^A].$$

We define the light cone gamma matrices as

$$\begin{aligned} \Gamma^+ &= \frac{1}{\sqrt{2}}(\Gamma^0 + \Gamma^{D-1}), \\ \Gamma^- &= \frac{1}{\sqrt{2}}(\Gamma^0 - \Gamma^{D-1}). \end{aligned}$$

When specializing to the case of 10 or 4 dimensions, we will often just use the symbol γ^μ .

When we make the reduction down to SO(8) for the light cone formalism, we will use the direct products of 2×2 Pauli matrices:

$$\gamma^i = \begin{pmatrix} 0 & \gamma_{ab}^i \\ \gamma_{ba}^i & 0 \end{pmatrix},$$

$$\gamma^1 = -i\tau_2 \otimes \tau_2 \otimes \tau_2,$$

$$\gamma^2 = i\mathbb{1} \otimes \tau_1 \otimes \tau_2,$$

$$\gamma^3 = i\mathbb{1} \otimes \tau_3 \otimes \tau_2,$$

$$\gamma^4 = i\tau_1 \otimes \tau_2 \otimes \mathbb{1},$$

$$\gamma^5 = i\tau_3 \otimes \tau_2 \otimes \mathbb{1},$$

$$\gamma^6 = i\tau_2 \otimes \mathbb{1} \otimes \tau_1,$$

$$\gamma^7 = i\tau_2 \otimes \mathbb{1} \otimes \tau_3,$$

$$\gamma^8 = \mathbb{1} \otimes \mathbb{1} \otimes \mathbb{1},$$

$$\gamma_{ab}^{ij} = \frac{1}{2}(\gamma_{aa}^i \gamma_{bb}^j - \gamma_{aa}^j \gamma_{bb}^i),$$

where τ_i are the Pauli matrices, and each gamma matrix is a direct product of three 2×2 blocks.

References

For an introduction to group theory, see:

- [1] R. Gilmore, *Lie Groups, Lie Algebras, and Some of Their Representations*, Wiley-Interscience, New York, 1974.
- [2] N. Jacobson, *Lie Algebras*, Dover, New York, 1962.
- [3] H. Georgi, *Lie Algebras in Particle Physics*, Benjamin/Cummings, Reading, MA, 1982.
- [4] R. N. Cahn, *Semi-Simple Lie Algebras and Their Representations*, Benjamin/Cummings, Reading, MA, 1984.

For an introduction to general relativity, see:

- [5] C. W. Misner, K. S. Thorne, and J. A. Wheeler, *Gravitation*, Freeman, San Francisco, 1973.
- [6] S. Weinberg, *Gravitation and Cosmology*, Wiley, New York, 1972.
- [7] S. W. Hawking and G. F. R. Ellis, *The Large Scale Structure of Space-Time*, Cambridge University Press, Cambridge, 1973.
- [8] R. Adler, M. Bazin, and M. Schiffer, *Introduction to General Relativity*, McGraw-Hill, New York, 1965.
- [9] M. Cannelli, *Group Theory and General Relativity*, McGraw-Hill, New York, 1977.

For an introduction to the theory of forms, see:

- [10] T. Eguchi, P. B. Gilkey, and A. J. Hanson, *Phys. Rep.* **66**, 213 (1980).
- [11] C. Nash and S. Sen, *Topology and Geometry for Physicists*, Academic Press, New York, 1983.

- [12] C. von Westenholtz, *Differential Forms in Mathematical Physics*, North-Holland, Amsterdam, 1978.
- [13] P. B. Gilkey, *Invariance Theory, the Heat Equation, and the Atiyah-Singer Index Theorem*, Publish or Perish, Wilmington, DE.
- [14] S. I. Goldberg, *Curvature and Homology*, Dover, New York, 1962.

For an introduction to supersymmetry and supergravity, see:

- [15] P. van Nieuwenhuizen, *Phys. Rep.* **68C**, 189 (1981).
- [16] S. J. Gates, M. Grisaru, M. Rocek, and W. Siegel, *Superspace or One Thousand and One Lessons in Supersymmetry*, Benjamin/Cummings, Reading, MA, 1983.
- [17] M. Jacob, ed., *Supersymmetry and Supergravity*, North-Holland, Amsterdam, 1986.
- [18] P. West, *Introduction to Supersymmetry and Supergravity*, World Scientific, Singapore, 1986.
- [19] J. Wess and J. Bagger, *Introduction to Supersymmetry*, Princeton University Press, Princeton, NJ, 1983.
- [20] R. N. Mohapatra, *Unification and Supersymmetry*, Springer-Verlag, New York, 1986.

Index

- Action, first quantized
bosonic point particle, 25
bosonic string, 52
conformal field theory, 152, 158, 175
first order form, 28, 58
ghost action, 152, 158–159, 175
Hamiltonian, 28, 58
heterotic string, 378, 400
second order form, 28, 58
superparticle, 103
superstring (conformal gauge), 105
superstring (GS), 126, 138
superstring (NS–R), 119, 136, 152
- Action, second quantized
BRST string field theory, 300, 303
light cone field theory, 259, 263, 278
point particle, 40, 252
pregeometry, 326
superstring, 281, 324
- Almost complex structure, 419
- A_n , 546
- Anomaly
cancellation in strings, 366–368
characteristic classes, 352
chiral, 347–348
conformal anomaly, 217
- gravitational, 357–358
hexagon diagrams, 344, 371
 A -root genus, 352, 369
Atiyah–Singer Theorem, 338, 357
Automorphic function
multiloop amplitude, 204–207
single loop amplitude, 184
- Betti number, 413, 415
Bianchi identity, 361, 406, 427, 562
black holes, 458, 511, 532
 B_n , 546
- Bosonization, 143, 163, 169–170
- BPS relations, 459
- BPS states, 458, 472, 482, 505, 511, 539
- BRST, first quantized
bosonic string, 70, 97
conformal field theory, 160
current, 160–161
fermionic string, 121–122
point particle, 30–33
- BRST, second quantized
axiomatic formulation, 309, 330
point particle, 32–33
pregeometry, 326
superstrings, 318
- Calabi–Yau manifold, 405
- Cartan subalgebra, 168, 389, 554

- Cartan–Weyl representation, 168–169, 554
 Chan–Paton factor, 339–341, 368
 Characteristic classes, 348
 Chern class, 350, 369
 Chern–Simons form, 349, 576
 Chiral invariance, 342–345
 Closed form, 410
 Closed strings
 field theory of closed strings, 317–319
 modular invariance, 197
 multiloop amplitude, 209–210
 single loop amplitude, 195
 tree amplitude, 87–90
 C_n , 546
 Cocycle, 168, 171
 Coherent state method, 82, 195
 Cohomology
 de Rahm, 409–412
 Dolbeault, 421
 Hodge theorem, 229, 421
 Compactification, 374
 Conformal anomaly, 217
 Conformal field theory
 fermion vertex, 165, 175–176
 multiloop, 234–236
 operator product expansion, 147
 spin fields, 143, 155–158,
 169–170
 superconformal ghosts, 158
 Conformal gauge
 multiloops, 211–214
 single loop, 60, 98
 Conformal ghost, 70, 121, 158–165
 Conformal group, 549
 Conformal Killing vector, 214
 Conformal weight, 144, 158–165,
 175
 CP_n , 418, 424
 Currents, 41, 105, 119, 160,
 342–344, 347, 355
 Curvature tensor, 6, 13, 405, 559
 D-branes, 458, 504, 511, 517, 518,
 521, 539
 DDF state, 94
 Dehn twist, 198, 213, 228–229
 de Rahm cohomology, 409–410
 de Sitter group, 549
 Differential forms, 409–411,
 414–416
 Dilaton, 192
 Dirac index, 353–356, 370
 Divergences
 bosonic single loop, 190–191
 closed bosonic loop, 198–200
 fermionic single loop, 200
 multiloop, 204, 210; 226
 Selberg zeta function, 226, 241
 D_n , 546
 Dolbeault operator, 421
 Duality
 dual amplitudes, 73, 81
 incompatibility with string field
 theory, 249
 duality, 457
 Dynkin diagram, 554–557
 E_6 , 557
 E_6 subgroup, 427, 432
 heterotic string, 382
 Kac–Moody, 395–397
 metric, 382
 modular group, 394–395
 E_7 , 557
 E_8
 anomaly cancellation, 364
 Dynkin diagram, 557
 Energy–momentum tensor
 conformal field theory, 145, 149,
 152–153
 ghost, 159
 point particle field theory, 42
 superstring, 106–107, 119
 Virasoro algebra, 58
 entropy, 533, 541
 Euler Beta function, 15, 81
 Euler number, 413, 429
 Exact form, 410
 F -theory, 501–502, 510
 F_{1-2} formalism, 113–114, 137–138
 F_4 , 557
 Faddeev–Popov quantization
 conformal field theory, 148, 158,
 162
 multiloop, 215, 240

- point particle, 30–32
 string field theory, 297–299
 superconformal ghost, 121
 Fermion vertex, first quantized conformal field theory, 165–166, 175–176
 GS, 134
 NS–R, 126
 Fermion vertex, second quantized BRST, 323
 light cone, 282–284
 Feynman diagrams
 point particle, 4, 11, 50
 string, 50–51
 first quantization, bosonic string BRST, 70–71, 97
 Gupta–Bleuler, 96
 light cone, 67–70, 96
 problems, 247
 first quantization, point particle BRST, 30, 34
 Coulomb, 28–29
 Gupta–Bleuler, 29
 first quantization, superstring BRST, 121
 Gupta–Bleuler, 120
 light cone, 120
 Fock space, 61
 forms, theory of, 562–566
 Four-dimensional superstrings, 443
 Gibbons–Hawking metric, 424
 G_2 , 557
 Gauss–Bonnet theorem, 162, 345
 General relativity, 557–561
 Generation number
 Calabi–Yau manifolds, 432
 Euler number, 429–431
 orbifold phenomenology, 441
 Ghost number
 current, 160
 second quantized superstrings, 322–323
 Ghosts
 decoupling, 90–94
 Faddeev–Popov, 31–33, 122, 160, 322–323
 G-parity, 124–126
 Grand Unification Theories
 GUT, 8, 12, 338
 hierarchy problem, 9
 Grassmann
 integration, 570
 number, 32–33, 571
 Grassmannian, 227, 235–237, 242
 GS model, first quantization, 192
 GS model, second quantization, 280–286
 GSO projection
 G-parity, 123–126
 modular invariance, 222
 Gupta–Bleuler quantization
 bosonic strings, 96
 point particles, 29, 43, 46
 superstrings, 120
 Hamiltonian
 first quantized, 28, 58
 second quantized, 259
 Harmonic form, 414
 Harmonic oscillators, 37, 61–64, 78–80, 185–186
 Heterotic string
 covariant form, 386–387
 divergences, 391–395
 $E_8 \otimes E_8$, 382, 386–397
 modular invariance, 395
 single-loop amplitude, 391–394
 spectrum, 383–386
 supersymmetry, 383
 trees, 388–391
 Hirota equations, 234
 Hirzebruch class, 353, 357–370
 Hodge theorem, 229, 421
 Holomorphic factorization, 227, 232–234, 241
 Holonomy group
 SU(3), 408
 SU(N), 423
 Homology, 410
 Homology cycle, 208, 228
 Hyperbolic, 202
 Index theorems
 Atiyah–Singer, 338, 357
 Dirac, 353–370
 Gauss–Bonnet, 162, 345

- Index (*continued*)**
- Hirzebruch, 357
 - Riemann–Roch, 162, 357
 - Infrared divergences, 190–191, 198–200
 - Internal symmetries**
 - Chan–Paton factors, 339–341, 368
 - via compactification, 381–383
 - Invariant points, 201
 - Kac–Moody algebra**
 - conformal field theory, 170
 - $E_8 \times E_8$, 395–397, 403
 - $\text{SO}(10)$, 170–173
 - Kadomtsev–Petviashvili hierarchy, 234–236
 - Kähler manifold, 419, 422
 - Kähler potential, 422
 - Kaluza–Klein theory, 375
 - Klein bottle, 181
 - Kunneth formula, 416
 - Laplacian, 414, 422
 - Lattice**
 - even, 381–383
 - Lorentzian, 398–399
 - modular invariance, 395
 - self-dual, 382–383, 393
 - Lie algebra**
 - accidents, 552–553
 - Dynkin diagrams, 554–557
 - Kac–Moody, 170, 395–397, 402
 - types, 546
 - Light cone, first quantized
 - bosonic string, 67–70, 96
 - superstring, 128
 - Light cone, second quantized
 - action, 259, 263, 278
 - four string interaction, 275–280
 - supersymmetry, 280–286
 - vertex, 262–264
 - Lorentz group in light cone gauge, 69–70
 - Lorentzian lattice, 398–400
 - M(atrix) model**, 539
 - M(atrix) models**, 525
 - M(atrix) theory**, 458
 - M-theory, 457, 458, 467, 484, 512, 539
 - Majorana spinor, 567, 568
 - Majorana–Weyl spinor, 127–128, 280–281
 - Mandelstam map, 267
 - Manifold**
 - almost complex, 419
 - complex, 419
 - Kähler, 419, 422
 - Riemann surface, 200, 210, 423
 - Mapping class group, 212
 - Mass-shell conditions, 65, 72
 - membrane, 507
 - membranes, 457, 490, 525, 531
 - Modular group
 - heterotic string, 393
 - single loop amplitude, 197
 - $\text{SL}(1, \mathbb{Z})$, 197
 - Moduli space, 212, 227
 - Multiloop amplitudes
 - closed string, 208–210
 - constant curvature metrics, 200
 - Dehn twists, 198, 213, 229
 - divergences, 238
 - Grassmannians, 227, 235–237, 242
 - modular group, 212, 226, 393
 - open bosonic, 200
 - Schottky groups, 200, 205
 - Schottky problem, 228
 - Selberg zeta function, 226, 241
 - theta functions, 184–185, 188, 195, 201, 222, 230–231, 235–236, 241–242
 - Multiplier, 202, 225
 - Narain lattice, 463, 507
 - Neumann coefficients, 270
 - No-ghost theorem, 90–94
 - Nonorientable, 181, 190, 367
 - NS–R model, 108–111, 119, 136–137, 152, 319
 - O(6), 407
 - Off-shell, 247–248
 - O(N), 546–550
 - One loop amplitude
 - bosonic, 189

- closed, 195
 heterotic, 394
 slope renormalization, 191
 superstring, 192
 On-shell, 247–249
 Orbifold
 asymmetric, 448
 generation number three, 441
 modular invariance, 438
 Wilson lines, 442
 Z-orbifold, 437
 $Osp(1/2)$, 116
 $Osp(8/4)$, 12
 $Osp(N/M)$, 11, 12
 Partition function, 187, 190, 205
 Path integral
 anomaly, 346
 multiloops, 181, 210
 point particle, 18–25
 string field theory, 224
 trees, 72–78
 Period matrix
 cohomology, 413
 multiloop, 229
 Schottky problem, 229
 single loop, 209
 Pictures
 conformal field theory, 162
 F_1 and F_2 pictures, 113–114,
 137–138
 picture changing operators,
 323–324
 Planck length, 10
 Poincaré duality, 416
 Polyakov action, 57, 210
 Pontryagin class, 351
 Pregeometry, 326
 Prime form, 235, 242
 Quadratic differential, 215
 Quantum gravity, 11, 15
 Quaternion, 552–554
 Diamond sector, 107–111, 136–137,
 319
 Egge behavior, 81
 Egge slope, 55
 Egge trajectory, 55, 62
 Ricci flat, 406, 409, 425
 Riemann–Roch theorem
 conformal field theory, 162
 index theorem, 357
 moduli space, 212, 227
 supermoduli space, 224
 Riemann surface, 200, 210, 423
 Riemann tensor, 558
 S-duality, 465, 476, 501, 503
 S–T–U dualities, 458
 Schottky group, 200, 205, 240
 Schottky problem, 227, 233–237,
 242
 Second quantization
 advantage over first quantization,
 35, 44
 BRST field theory, 291
 light cone field theory, 254–290
 point particle, 34–44
 Selberg zeta function, 225–226, 241
 Shapiro–Virasoro model
 amplitude, 87
 modular invariance, 197
 multiloop, 210
 problems with BRST string field
 theory, 317
 single loop, 195
 Simplex, 411–412
 Singularities
 hexagon graph, 344, 371
 multiloop, 205–207, 210, 226
 single loop, 190–191, 198–200
 $SL(2, R)$, 85, 150, 184
 $SL(2, Z)$, 197
 $SO(N)$, 546
 $SO(8)$, 280, 579
 $SO(10)$, 168, 170, 175, 176
 $SO(32)$, 364
 $SO(44)$, 399
 $Sp(N)$, 546, 551, 555
 $Sp(2g, Z)$, 229
 Spectrum
 bosonic string, 63
 closed string, 65
 GS superstring, 131
 heterotic string, 384–386
 NS–R superstring, 110, 136–137
 $Spin(N)$, 553

Spin(32), 373
Spin embedding, 426–427
Spin field, 143, 155–158, 169–170
Spin manifold, 352
Spin structure
 multiloop, 222
 single-loop, 222
Spinor
 covariantly constant, 407, 450
 Dirac, 358
 Majorana, 127, 358
 Majorana–Weyl, 358
 Weyl, 358
Spurious states, 66
Stiefel–Whitney class, 350, 352, 369
String field theory
 BRST, 291–331
 closed string, 317
 duality, 249
 equivalence of, 311
 four-string interaction, 275–280
 light cone, 254–290
 objections to string field theory,
 248, 286
 superstrings, 280–286, 324
 Witten’s, 308–309, 324
Strings, types
 four-dimensional, 443
 heterotic, 383–388
 Type I, IIB, 130–132
SU(N), 550–551
SU(N/M), 566
SU(6, 6), 566
Sugawara form, 172
Superconformal ghosts, 121, 158,
 164, 322–323
Superconformal group, 109, 122,
 137, 320
Supercurrent, 106–107
Superfield
 chiral, 570
 vector, 569
Supergravity
 $N = 1, 10$, 388, 574
 $N = 8, 11$, 574–575, 577
 problems with finiteness, 12
 problems with phenomenology, 12
 Yang–Mills, 576
Supermoduli space, 162, 223

Superspace, 567
Supersymmetry
 two-dimensional world sheet, 104
 ten-dimensional space time, 127
 conformal field theory, 174
 heterotic string, 383
 light cone gauge, 133, 139
 local two-dimensional
 supersymmetry, 117, 119,
 136
 string field theory, 282–286
Super Yang–Mills, 573, 576
 symmetry enhancement, 499
Szegő kernel, 235
T-duality, 462–464, 476, 492, 503,
 519
Tachyon, 61–62, 114, 192
Tangent space, 560
Teichmüller parameter, 203,
 212–215, 240
Teichmüller space, 212–215
tensionless strings, 499
Theta function
 heterotic string, 392
 multiloop, 201, 230–231,
 235–236, 241–242
 single loop, 184–185, 188, 197
 spin structure, 222, 231, 242
Todd class, 353, 357
Trees
 bosonic, 72–78
 conformal field theory, 169
 heterotic, 389
 supersymmetric, 111–117, 135
Twist operator, 85
Type I, IIB, 130–132, 181, 239,
 576
U-duality, 476, 492, 503
Unitarity
 multiloop, 178
 second quantization, 35, 247–248
 single-loop, 178, 181
Usp(N), 341, 546
Veneziano amplitude, 81
Verma module
 conformal field theory, 150

covariant string field theory, 295

Vierbein, 560

Virasoro algebra, 57, 147–148, 172

Wess–Zumino action, 572

Wess–Zumino condition, 349, 363

Weyl scaling, 118, 211

Wilson lines, 433, 451

Yang–Mills theory, 8, 310, 562–563

Zero mode problems, 319–322

Zero norm state, 66–67

Zeta function regularization, 439