Gravitation and spatial conformal invariance

H.F. Westman* and T.G. Zlosnik[†]

January 16, 2012

Abstract

It is well-known that General Relativity with positive cosmological constant can be formulated as a gauge theory with a broken SO(1,4) symmetry. This symmetry is broken by the presence of an internal space-like vector V^A , A = 0, ..., 4, with SO(1,3) as a residual invariance group. Attempts to ascribe dynamics to the field V^A have been made in the literature but so far with limited success. Regardless of this issue we can take the view that V^A might actually vary across spacetime and in particular become null or time-like. In this paper we will study the case where V^A is null. This is shown to correspond to a Lorentz violating modified theory of gravity. Using the isomorphism between the de Sitter group and the spatial conformal group, $SO(1,4) \simeq C(3)$, we show that the resulting gravitational field equations are invariant under all the symmetries, but spatial translations, of the conformal group C(3).

1 Introduction

General Relativity is often formulated using a metric tensor $g_{\mu\nu}$ and a metric-compatible and torsion free connection ∇_{μ} . However, a more powerful formulation (especially when it comes to coupling to spin- $\frac{1}{2}$ matter fields) employs a co-tetrad e^{I}_{μ} and an $\mathfrak{so}(1,3)$ -valued spin connection ω_{μ}^{IJ} as independent variables¹. The spacetime metric $g_{\mu\nu}$ is recovered using the relation

$$g_{\mu\nu} = \eta_{IJ} e^I_{\mu} e^J_{\nu} \tag{1}$$

where $\eta_{IJ} = diag(-1, 1, 1, 1)$. In the language of differential forms [1], the gravitational action takes on a particularly simply form referred to as the Palatini action:

$$S_P(e^I, \omega^{IJ}) = \kappa_P \int \epsilon_{IJKL} \left(e^I \wedge e^J \wedge R^{KL} - \frac{\Lambda}{6} e^I \wedge e^J \wedge e^K \wedge e^L \right)$$
 (2)

where ϵ_{IJKL} is the four-dimensional Levi-Civita symbol, $R^I{}_J \equiv d\omega^I{}_J + \omega^I{}_K \wedge \omega^K{}_J$ the curvature of $\omega^I{}_J$, Λ the cosmological constant, and κ_P the gravitational constant. The Palatini action reproduces exactly General Relativity in the absence of fermionic fields and is slightly modified in their presence by a non-zero torsion field $T^I \equiv de^I + \omega^I{}_I \wedge e^J \neq 0$.

In this first order formulation the spin connection ω^{IJ} is naturally thought of as a standard gauge connection related to local Lorentz symmetry. However, it was realized by MacDowell and Mansouri [2] (though building on ideas by Cartan [3]) that the natural group to use for General Relativity (with positive cosmological constant) is not SO(1,3) but SO(1,4), i.e. the group of transformations that preserve $\eta_{AB}=$ diag(-1,1,1,1,1) where A,B=0,1,2,3,4. As opposed to the six parameters of the group SO(1,3), the group SO(1,4) has ten parameters; the connection coefficient one-forms $A_{\mu}{}^{AB}$ may be decomposed as follows: $h_{\mu}{}^{I} \equiv A_{\mu}{}^{4I}$, $w_{\mu}{}^{IJ} \equiv A_{\mu}{}^{IJ}$ where recall that indices I and J range from 0,1,2,3. Consequently the representation independent curvature $F_{\mu\nu}{}^{AB}$ may be decomposed as follows:

$$F^{IJ} = dw^{IJ} + w_K^I \wedge w^{KJ} - h^I \wedge h^J$$

$$F^{4I} = dh^I + h_J \wedge w^{JI}$$
(3)

$$F^{4I} = dh^I + h_J \wedge w^{JI} \tag{4}$$

^{*}hwestman@physics.usyd.edu.au

[†]tzlosnik@perimeterinstitute.ca

¹We will use the convention that differential forms will be introduced with spacetime explicit indices but thereafter referred to with those indices implicit e.g e^J_μ and $e^J \equiv e^J_\mu dx^\mu$

A more familiar interpretation of these differential forms is possible: We firstly identify w^{IJ} as corresponding to the SO(1,3) gauge field ω^{IJ} . The field h^I , in simply being a part of A^{AB} , must have dimensions of inverse length if the prior identification of w^{IJ} is appropriate. We suggestively identify h^I with the co-tetrad e^I divided by a constant length scale ℓ i.e. $h^I = \frac{1}{\ell} e^I$. Therefore we have that:

$$F^{IJ} = R^{IJ} - \frac{1}{\ell^2} e^I \wedge e^J \qquad F^{4I} = \frac{1}{\ell} T^I.$$
 (5)

where again T^I is the torsion. Therefore F^{AB} may be decomposed into tensors familiar from the SO(1,3) perspective.

To better understand what is going on here from a geometric point of view we visualize the spacetime manifold as embedded in a five-dimensional space. On top of any point on the manifold we imagine a symmetric space called a model space, which in this case is a de Sitter spacetime², and exhibits the symmetry SO(1,4). For each model space one point is singled out as the contact point of the model space and the four dimensional manifold. Consider now what happens when we apply an SO(1,4) symmetry transformation. A subgroup of those transformations will be such that the contact point is left invariant while others will change the point of contact on the model space. Those which leave the point of contact invariant we identify as local Lorentz transformations SO(1,3) and the corresponding gauge connection one-form is ω^{IJ} . Those transformations that change the point of contact we identify as translations (or more accurately transvections as we are dealing with a de Sitter model space and not a flat manifold), and the corresponding gauge connection one-form is h^I . Thus, we understand that the co-tetrad can be viewed as a gauge connection related to local translations, i.e. spacetime diffeomorphisms. It should be stressed that the relationship between local translations, generated by a contact point changing SO(1,4) transformations, and a diffeomorphism, is perhaps not straightforward and has been the source of some disagreement [4].

The action

$$S_{MM} = \kappa_{MM} \int \epsilon_{ABCD4} F^{AB} \wedge F^{CD} = \kappa_{MM} \int \epsilon_{IJKL} F^{IJ} \wedge F^{KL}$$

$$= -2\kappa_{MM} \int \epsilon_{IJKL} \left(\frac{1}{l^2} e^I \wedge e^J \wedge R^{KL} - \frac{1}{2l^4} e^I \wedge e^J \wedge e^K \wedge e^L - \frac{1}{2} R^{IJ} \wedge R^{KL} \right)$$
(6)

yields the Palatini action with a positive cosmological constant as well as the boundary term $\epsilon_{IJKL}R^{IJ}\wedge R^{KL}$. Comparison of (6) with the Palatini action (2) immediately gives the relations $\kappa_P = -2\kappa_{MM}/l^2$, $\Lambda = 3/l^2$. Thus we can think of ℓ as a conversion factor between the cosmological de Sitter scale and the arbitrary length unit as defined by the meterstick in Paris which is ultimately determined by the physics of elementary particles. However, from the current perspective it would be natural to work in units in which $\ell=1$, or equivelently to directly identify h^I with the co-tetrad e^I . In fact, we shall do so in this paper. In such units $\Lambda=3$.

However, note that the action (6) is *not* invariant under SO(1,4) gauge transformations due to the arbitrary selection of a 'direction' indicated by the 4 in the five dimensional Levi-Civita symbol. This signals the presence of a non-dynamical 'absolute object' [7, 8] which can be made explicit by introducing the five-dimensional 'space-like' vector V^A (with $|V|^2 \equiv V^A V^B \eta_{AB} = 1$) which takes the form $V^A \stackrel{*}{=} (0,0,0,0,1)$ in a privileged SO(1,4) gauge. Using the 'absolute object' V^A the action becomes

$$S_{MMV} = \kappa_{MM} \int \epsilon_{ABCDE} V^E F^{AB} \wedge F^{CD}. \tag{7}$$

In order to reproduce the Palatini action it is important that we regard V^A as an à priori postulated object that should not be varied when extremizing the action. The presence of 'absolute objects' (such as the Minkowski metric in special relativity) is often taken as an indication that the theory is incomplete. One way to proceed would be to introduce dynamics for the absolute object (which is what happened in the transition from special relativity with the à priori postulated non-dynamical Minkowski metric $\eta_{\mu\nu}$ to

²A de Sitter spacetime is the four-dimensional manifold defined by $X^A X^B \eta_{AB} = \ell^2$.

³For a self-contained discussion of the route to General Relativity from actions such as (6) we refer the reader to the two very readable accounts [5], [6].

⁴Compare to the naturalness of using c=1 in conventional relativistic physics.

general relativity with a dynamical spacetime metric $g_{\mu\nu}$). From this perspective it is natural to provide some dynamics for V^A . In fact, it has proven very difficult to provide a kinetic term to V^A [6, 9]. A method of enforcing the desired behaviour of $|V|^2$ would be to simply enforce a fixed normal condition upon $|V|^2$ via the addition of a Lagrangian constraint to the action [10]. We shall not prescribe precise dynamics for V^A , but shall assume that such dynamics may exist so that the field V^E itself may be considered not merely a Lagrange multiplier field enforcing a constraint upon S_{MMV} . It is with this in mind that we will refer to (7) as an SO(1,4) invariant action.

Given that in general V^A might be expected to have some dynamics, it is conceivable that there exist regimes where the norm $|V|^2$ may be approximately equal to a value other than the space-like value which is known to lead to General Relativity. The purpose of this article is to examine in detail the behaviour of the 'gravitational' action (7) when $|V|^2$ is assumed to be null. Towards these ends we initially take what may seem like a diversion in establishing the isomorphism between the group SO(1,4) and the conformal group the three dimensional conformal group C(3)

2 The isomorphism between SO(1,4) and the conformal group C(3)

Recall that the conformal group C(m) may be defined as the set of all coordinate transformations $x^m \to \tilde{x}^m$ that leave invariant the m-dimensional Euclidean metric δ_{pq} up to a conformal factor dependent upon \tilde{x}^p . We represent this by a general $\tilde{x}^m = f(\theta_\Omega, J^\Omega, x^n)$, where the function f is taken to depend upon the $\Omega = \frac{1}{2}(m+2)(m+1)$ generators J^Ω of C(m) and associated small parameters θ_Ω . The generators J^Ω may be classified by the effect on coordinates, expressed as infinitesimal transformations: m operators P_m generate translation coordinate transformations $\tilde{x}^m = x^m + a^m$; $\frac{1}{2}m(m-1)$ operators s_{mn} which generate rotations $\tilde{x}^m = x^m + R_n^m x^n$ ($R_{mn} = -R_{nm}$); one operator D which generates a dilation $\tilde{x}^m = (1 + \epsilon)x^m$; and m operators k_m that generate special conformal transformations $\tilde{x}^m = x^m + 2x^n b_n x^m - x^2 b^m$ ($x^2 \equiv \delta_{mn} x^m x^n$).

These generators satisfy the following Lie algebra:

$$[D, p_m] = ip_m (8)$$

$$[D, k_m] = -ik_m \tag{9}$$

$$[k_m, p_n] = 2i \left(\delta_{mn} D - s_{mn}\right) \tag{10}$$

$$[k_m, s_{np}] = i \left(\delta_{mn} k_p - \delta_{mp} k_n \right) \tag{11}$$

$$[p_m, s_{np}] = i \left(\delta_{mn} p_p - \delta_{mp} p_n \right) \tag{12}$$

$$[s_{mn}, s_{pq}] = i \left(\delta_{np} s_{mq} + \delta_{mq} s_{np} - \delta_{mp} s_{nq} - \delta_{nq} s_{mp} \right)$$

$$(13)$$

where recall that labels run from 1 to m. We now focus exclusively on the case m=3. This algebra may be written in a more compact form via the following definitions:

$$S_{np} \equiv s_{np}$$

$$S_{04} \equiv D$$

$$(14)$$

$$(15)$$

$$S_{04} \equiv D \tag{15}$$

$$S_{0p} \equiv \frac{1}{2} (p_p - k_p) \tag{16}$$

$$S_{4p} \equiv \frac{1}{2} \left(p_p + k_p \right) \tag{17}$$

Or, more compactly, using the notation $\eta_{AB} = diag(-1, 1, 1, 1, 1)$:

$$[S_{AB}, S_{CD}] = i(\eta_{BC}S_{AD} + \eta_{AC}S_{BD} - \eta_{AC}S_{BD} - \eta_{BD}S_{AC})$$
(18)

Though this remains the Lie algebra for C(3), we see that this is identical to the Lie algebra for the group SO(1,4). In this sense the equations (14)-(17) codify the isomorphism between the groups C(3) and SO(1,4). Therefore a representation of SO(1,4) is also a representation of C(3), and by implication an SO(1,4)invariant action such as (7) is also invariant under C(3) transformations. Therefore, General Relativity with a positive cosmological constant may be seen as a theory of broken spatial conformal invariance. Recall that

in the case of Macdowell-Mansouri gravity, the SO(1,4) invariance was broken down to a residual SO(1,3)invariance preserving the form $V^A = (0,0,0,0,1)$. We can see immediately from equations (14) to (17) that from the C(3) perspective this form for V^A is not invariant under dilations, or combined $(p_p + k_p)$ transformations. The residual SO(1,3) gauge invariance of General Relativity (with a positive cosmological constant) may be seen as invariance under the generators s_{np} and $(p_p - k_p)$ of the group C(3). However, as we shall see, there are alternative forms for V^A which secure more natural residual gauge

invariance from the C(3) perspective. A motivating feature behind the Macdowell-Mansouri approach was to essentially be able to invoke behaviour of an object such as V^A to separate in the gauge field A^{AB} the co-tetrad from the spin connection (hence the residual SO(1,3) symmetry).

The case where V^A is null 3

Under an SO(1,4) (or equivalently, C(3)) transformation, the components of $V^A(x^{\mu})$ transform as follows:

$$\tilde{V}^C = (e^{-\frac{i}{2}\Theta^{AB}(x^{\mu})S_{AB}})^C{}_D V^D \tag{19}$$

A clear geometric interpretation of this is a rotation in a five dimensional internal space with metric η_{AB} . As such, it is always possible to locally choose 'coordinates' such that a null vector V^A has the following components 5 :

$$V^4 = \phi(x^{\mu}) \qquad V^0 = \pm \phi(x^{\mu}) \qquad V^i = 0$$
 (20)

where henceforth lowercase latin indices i, j, k, l will vary from 1 to 3, labeling space-like directions in the internal space. One may now ask what residual gauge invariance preserves the form (20). Using the transformation law (19), the representation of the generators S_{AB} given by (74), and the relations (14) to (17), it is readily seen that the form (20) represents two possibilities. The case $V^A = (\phi, 0, 0, 0, -\phi)$ is invariant under transformations generated by s_{ij} and k_i , and transforms homogeneously under D. The case $V^A = (\phi, 0, 0, 0, \phi)$ meanwhile is invariant under transformations generated by s_{ij} , p_i , and transforms homogeneously under D, but with opposite weight to the former case i.e. for a dilation associated with a small parameter δ we have $\tilde{V}^A \to (1-\delta)V^A$ for the case $V^0 = -V^4$ and $\tilde{V}^A \to (1+\delta)V^A$ for the case $V^0 = +V^4$. Therefore the null V^A case displays residual gauge invariance and covariance more cleanly interpreted in terms of C(3) variables than in the space-like case. We may still visualize the spacetime manifold as embedded in a five-dimensional space. However, the functional form (20) now implies a preferred temporal direction in this space. The residual gauge freedom for the form (20) is indeed not SO(1,3) invariance and so on the spacetime manifold violations of local Lorentz invariance are to be expected. We now expand the connection coefficient one-form A^{AB} in terms of the conformal group generators:

$$A_{\mu D}^{C} = \mathbf{E}_{\mu}^{i} (p_{i})^{C}_{D} + \mathbf{F}_{\mu}^{i} (k_{i})^{C}_{D} + \mathbf{C}_{\mu} (D)^{C}_{D} + \frac{1}{2} \mathbf{W}_{\mu}^{ij} (s_{ij})^{C}_{D}$$
(21)

$$= h_{\mu}^{i} (S_{4i})^{C}_{D} + h_{\mu}^{t} (S_{4t})^{C}_{D} + \mathbf{b}_{\mu}^{i} (S_{ti})^{C}_{D} + \frac{1}{2} \mathbf{W}_{\mu}^{ij} (s_{ij})^{C}_{D}$$
 (22)

where we have introduced the spacetime fields \mathbf{E}_{μ}^{i} , \mathbf{F}_{μ}^{i} , \mathbf{C}_{μ} and \mathbf{W}_{μ}^{ij} , the physical interpretation of which will be later apparent. Furthermore we decompose all fields into their time and spatial components:

$$\mathbf{E}_{\mu}^{i} = (\mathcal{E}^{i}, E_{m}^{i}) \qquad \mathbf{F}_{\mu}^{i} = (\mathcal{F}^{i}, F_{m}^{i}) \qquad \mathbf{C}_{\mu} = (\mathcal{C}, C_{m}) \qquad \mathbf{W}^{ik} = (\Omega^{ik}, \omega_{m}^{ik})$$
(23)

and

We will use the lowercase Latin letters m, n, p, q exclusively to refer to spatial components on the spacetime manifold. The action (7) is constructed from three distinct quantities: ϵ_{ABCDE} , V^A , and F^{AB} . We concentrate firstly on the former two quantities. We first assume that V^A takes the functional form given by (20); to reflect this, we introduce the following 'internal forms' $T_A \equiv \delta_A^0$ and $S_A \equiv \delta_A^4$, and hence:

$$V^E = \phi S^E \pm \phi T^E \tag{25}$$

where indices have been raised with η^{AB} , e.g. $T^0 = -1$ Given the quantities S_E and T_E we may define a 'spatial' Levi-Civita symbol ε_{ABC} (which is non-vanishing only for indices values 1..3) via the following relation:

$$\epsilon_{ABCDE} = 5 \cdot 4T_{[A} \varepsilon_{BCD} S_{E]} \tag{26}$$

The quantity that appears in the action (7) is $\epsilon_{ABCDE}V^{E}$, and this may be developed as follows:

$$\epsilon_{ABCDE}V^E = 5 \cdot 4T_{[A}\epsilon_{BCD}S_{E]}V^E \tag{27}$$

$$= 5 \cdot 4T_{[A}\varepsilon_{BCD}S_{E]}(\phi S^E \pm \phi T^E) \tag{28}$$

$$= 4\phi T_{[A}\varepsilon_{BCD]} \pm 4\phi S_{[A}\varepsilon_{BCD]} \tag{29}$$

Explicitly, the action (7) may then be written as:

$$\kappa_{MM} \int \epsilon_{ABCDE} V^E F^{AB} \wedge F^{CD} = 4\kappa_{MM} \int \phi \left(T_{[A} \varepsilon_{BCD]} \pm 4\phi S_{[A} \varepsilon_{BCD]} \right) F^{AB} \wedge F^{CD}$$
 (30)

For simplicity, we now concentrate on the case where $V^A = (\phi, 0, 0, 0, -\phi)$. As we shall see, this case has a rather clear interpretation. Following this we shall compare this to the other case $V^A = (\phi, 0, 0, 0, \phi)$. Due to the presence of a preferred temporal direction implied by (20), we would like to decompose A^{AB} and F^{AB} into parts the contain time components and parts that do not. Then, to locally choose time to be the preferred time on the spacetime manifold should lead to a simplification of the equations of motion.

Accordingly, we decompose A^{AB} into temporal forms α^{AB} and spatial forms a^{AB} : $A^{AB} = \alpha^{AB} + a^{AB}$ i.e.

$$\alpha^{AB} = A_t^{AB} dt \tag{31}$$

$$\alpha^{AB} = A_t^{AB} dt$$

$$a^{AB} = A_m^{AB} dx^m$$
(31)

Additionally we decompose the exterior derivative operator d as follows: $d = d_t + {}^{(3)}d$ i.e.

$$d_t (Y_{\mu\nu}, dx^{\mu} \wedge dx^{\nu} \wedge ..) = (\partial_t Y_{\mu\nu}) dt \wedge dx^{\mu} \wedge dx^{\nu} \wedge .. \tag{33}$$

$${}^{3}d\left(Y_{\mu\nu},dx^{\mu}\wedge dx^{\nu}\wedge..\right) = (\partial_{m}Y_{\mu\nu})dx^{m}\wedge dx^{\mu}\wedge dx^{\nu}\wedge.. \tag{34}$$

Then we immediately obtain

$$F^{AB} = dA^{AB} + A^{AC} \wedge A^{DB} \eta_{CD} \tag{35}$$

$$= (d_t + {}^{(3)}d)(\alpha^{AB} + \alpha^{AB}) + (\alpha^{AC} + \alpha^{AC}) \wedge (\alpha^{DB} + \alpha^{DB})\eta_{CD}$$
(36)

$$= d_t a^{AB} + {}^{(3)} d\alpha^{AB} + {}^{(3)} da^{AB} + (\alpha^{AC} \wedge a^{DB} + a^{AC} \wedge \alpha^{DB} + a^{AC} \wedge a^{DB}) \eta_{CD}$$
(37)

$$= \underbrace{d_t a^{AB} + {}^{(3)} d\alpha^{AB} + (\alpha^{AC} \wedge a^{DB} + a^{AC} \wedge \alpha^{DB}) \eta_{CD}}_{f_t^{AB}} + \underbrace{{}^{(3)} da^{AB} + a^{AC} \wedge a^{DB} \eta_{CD}}_{f^{AB}}$$
(38)

$$= f_t^{AB} + f^{AB} \tag{39}$$

Therefore, for some 'internal four form' y_{ABCD} we have:

$$y_{ABCD}F^{AB} \wedge F^{CD} = y_{ABCD} \left(f_t^{AB} + f^{AB} \right) \wedge \left(f_t^{CD} + f^{CD} \right)$$

$$\tag{40}$$

$$= y_{ABCD} \left(f_t^{AB} \wedge f^{CD} + f^{AB} \wedge f_t^{CD} \right) \tag{41}$$

$$= 2y_{ABCD}f_t^{AB} \wedge f^{CD} \tag{42}$$

The action (7) then becomes:

$$\kappa_{MM} \int \epsilon_{ABCDE} V^E F^{AB} \wedge F^{CD} = 8\kappa_{MM} \int \phi \left(T_{[A} \varepsilon_{BCD]} f_t^{AB} \wedge f^{CD} + S_{[A} \varepsilon_{BCD]} f_t^{AB} \wedge f^{CD} \right) \tag{43}$$

$$= \kappa_{MM} \int \phi \left(2\epsilon_{IJKL} f_t^{IJ} \wedge f^{KL} + 8S_{[A} \varepsilon_{BCD]} f_t^{AB} \wedge f^{CD} \right) \tag{44}$$

$$= 4\kappa_{MM} \int \phi \varepsilon_{ijk} \left(\left(f_t^{4i} + f_t^{ti} \right) \wedge f^{jk} + f_t^{ij} \wedge \left(f^{4k} + f^{tk} \right) \right)$$
(45)

where $4T_{[A}\varepsilon_{BCD]} = \epsilon_{IJKL} \equiv \epsilon_{IJKL4}$ and recall that indices I, J, K, L only go from 0 to 3. Following from this, one may use the explicit form for the curvature contributions to (45) implied by (38) along with the comparative decomposition given by (21) to present the action in terms of conformal variables of (22), yielding the following result:

$$S_{CC} = 4\kappa_{MM} \int \phi \varepsilon_{ijk} \left(\mathcal{K}^i \wedge \bar{R}^{jk} + \mathcal{K}^{ij} \wedge \bar{T}^k \right)$$
(46)

where

$$\mathcal{K}^{i} \equiv d_{t}E^{i} + {}^{(3)}d\mathcal{E}^{i} + \mathcal{E}^{l} \wedge \omega_{I}{}^{i} + E^{l} \wedge \Omega_{I}{}^{i} + \mathcal{C} \wedge E^{i} + C \wedge \mathcal{E}^{i}$$

$$\tag{47}$$

$$\bar{T}^i \equiv {}^{(3)}dE^i + E^l \wedge \omega_l{}^i + C \wedge E^i \tag{48}$$

$$\mathcal{K}^{ji} \equiv f_t^{ji} = d_t \omega^{ji} + C \wedge E^i$$

$$\mathcal{K}^{ji} \equiv f_t^{ji} = d_t \omega^{ji} + f^{(3)} d\Omega^{ji} + \Omega^{jl} \wedge \omega_l^i + \omega^{jl} \wedge \Omega_l^i - \mathcal{F}^{[j} \wedge E^{i]} - F^{[j} \wedge \mathcal{E}^{i]}$$

$$\bar{R}^{ji} \equiv f^{ji} = f^{(3)} d\omega^{ji} + \omega^{jl} \wedge \omega_l^i - F^{[j]} \wedge E^{i]}$$

$$(48)$$

$$\bar{R}^{ji} \equiv f^{ji} = {}^{(3)} d\omega^{ji} + \omega^{jl} \wedge \omega_l{}^i - F^{[j]} \wedge E^{i]}$$

$$(50)$$

We will refer to the action (46) as Cartan Conformal Gravity, stemming as it does from a connection A^{AB} which includes, collectively, generators of translations on a model space as well as 'point of contact' preserving rotation and conformal transformations. The utility of the null norm condition $|V|^2 = 0$ is to allow separation in the connection of the the 'triad' field \mathbf{E}^i from the gauge fields of the rotation and conformal transformations. In General Relativity plus a positive cosmological constant, the model space was de Sitter space. For Cartan Conformal Gravity, the model space is in fact the set of conformally flat three dimensional spaces, as shall be indicated by the solution presented in Section 4.

For this theory, the only fields appearing with time derivatives are the fields E^i and ω^{ji} . The conformal gauge fields C and F^i appear algebraically in the action. Although the presence of these auxiliary fields may seem unusual, it should be remembered that in the Palatini action the co-tetrad e^{I} itself appears entirely without derivatives.

The fields \bar{T}^i and \bar{R}^{ji} are suggestively named as they correspond respectively to the torsion and Riemannian curvature with corrective terms in conformal gauge fields C and F^{j} which ensure the required transformation properties under conformal transformations so as to preserve the action's invariance under them. However, it should be noted that the triad E^i is not identified simply with spatial parts of the co-tetrad e^i ; rather it is proportional to a sum of e^i and Lorentz boost fields b^i .

Finally, it may be checked using the results of Appendix B that the functional form of the action (46) is, as expected, invariant under dilation and special conformal transformations as well as three dimensional rotations.

Equations of motion of Cartan Conformal Gravity 4

We may recover the equations of motion for Cartan Conformal Gravity by the standard method of requiring stationarity of the action (46) under small variations of fields. Note that in the construction of S_{CC} we have assumed that the null condition is satisfied at the level of the action, and so the stationary property of the action must apply also with respect to small variations of ϕ when the equations of motion are satisfied.

Variation with respect to \mathcal{E}^i , Ω^{ij} , \mathcal{F}^i , \mathcal{C} , F^j , C, ω^{mn} , E^m , and ϕ respectively yields:

$$0 = \varepsilon_{ijk} (C \wedge \bar{R}^{jk} + F^j \wedge \bar{T}^k) - \varepsilon_{mjk} \omega_i^m \wedge \bar{R}^{jk} - \varepsilon_{ijk} \frac{^3 d \left(\phi \bar{R}^{jk} \right)}{\phi}$$
 (51)

$$0 = \varepsilon_{jmk} \left(E_i \wedge \bar{R}^{mk} - \omega_i^m \wedge \bar{T}^k \right) - \varepsilon_{imk} \omega_j^m \wedge \bar{T}^k - \varepsilon_{ijk} \frac{^3 d \left(\phi \bar{T}^k \right)}{\phi}$$
 (52)

$$0 = \varepsilon_{ijk} E^j \wedge \bar{T}^k \tag{53}$$

$$0 = \varepsilon_{ijk} E^i \wedge \bar{R}^{jk} \tag{54}$$

$$0 = \varepsilon_{imk} \mathcal{K}^i \wedge E^k + \varepsilon_{mjk} \mathcal{E}^j \wedge \bar{T}^k \tag{55}$$

$$0 = \epsilon_{ijk} \mathcal{K}^{ij} \wedge E^k + \varepsilon_{ijk} \mathcal{E}^i \wedge \bar{R}^{jk}$$

$$(56)$$

$$0 = -\varepsilon_{mnk} \frac{d_t \left(\phi \bar{T}^k\right)}{\phi} - \varepsilon_{imn} \frac{^3 d \left(\phi \mathcal{K}^i\right)}{\phi} - \varepsilon_{imk} \mathcal{K}^i \wedge \omega_n^{\ k} + \varepsilon_{ijn} \mathcal{K}^i \wedge \omega_m^j + \varepsilon_{ink} \Omega^i_{\ m} \wedge \bar{T}^k$$
$$-\varepsilon_{mjk} \Omega_n^{\ j} \wedge \bar{T}^k + \varepsilon_{ijn} \mathcal{K}^{ij} \wedge E_m + \varepsilon_{njk} \mathcal{E}_m \wedge \bar{R}^{jk}$$

$$(57)$$

$$0 = \varepsilon_{mjk} \frac{d_t \left(\phi \bar{R}^{jk} \right)}{\phi} - \varepsilon_{ijm} \frac{^3d \left(\phi \mathcal{K}^{ij} \right)}{\phi} - \varepsilon_{ijk} \Omega_m^{\ i} \wedge \bar{R}^{jk} + \varepsilon_{mjk} \mathcal{C} \wedge \bar{R}^{jk} - \varepsilon_{ikm} \mathcal{K}^i \wedge F^j$$

$$-\varepsilon_{imk}\mathcal{F}^i \wedge \bar{T}^k - \varepsilon_{ijk}\mathcal{K}^{ij} \wedge \omega_m^{\ k} + \varepsilon_{ijm}\mathcal{K}^{ij} \wedge C$$

$$(58)$$

$$0 = \varepsilon_{ijk} \left(\mathcal{K}^i \wedge \bar{R}^{jk} + \mathcal{K}^{ij} \wedge \bar{T}^k \right) \tag{59}$$

4.1 A simple solution

By inspection a particular solution to (51)-(59) is:

$$\mathbf{E}_{\mu}^{i} = (0, \delta_{m}^{i}) \qquad \mathbf{F}_{\mu}^{i} = (0, 0) \qquad \mathbf{C}_{\mu} = (0, 0) \qquad \mathbf{W}^{ik} = (0, 0) \qquad \phi = 1$$
 (60)

which implies that

$$\bar{R}^{jk} = 0 \qquad \bar{T}^j = 0 \qquad \mathcal{K}^i = 0 \qquad \mathcal{K}^{ij} = 0 \tag{61}$$

An analogous situation in the Macdowell-Mansouri case is the solution $F^{IJ}=0$ which corresponds to $R^{IJ}=\frac{1}{l^2}e^I\wedge e^J$ i.e. the Macdowell-Mansouri prescription singles out de Sitter space as a particular simple solution where the actual spacetime is identical to the model spacetime. Similarly in Cartan Conformal Gravity, the equations of motion allow a simple solution wherein the 'triad' field E^i_m corresponds to that of three dimensional flat Euclidean space up to a space and time dependent conformal factor. As may be expected in a theory violating Lorentz invariance, the picture of the gravitational field is one of spatial rather than spacetime structure. A suggestive indicator as to the generality of this behaviour comes via the SO(1,4) and C(3) invariant tensor $\mathfrak{g}_{\mu\nu}$, defined as follows:

$$\mathfrak{g}_{\mu\nu} \equiv l^2 \eta_{AB} D_{\mu} V^A D_{\nu} V^B \tag{62}$$

where $D_{\mu}V^{A} \equiv \partial_{\mu}V^{A} - i\mathcal{A}^{A}{}_{B}V^{B}$ is the covariant derivative of V^{A} . For the case where $|V|^{2} = 1$ we have that:

$$\mathfrak{g}_{\mu\nu}^{(MM)} = \eta_{IJ} e_{\mu}^{I} e_{\nu}^{J} \tag{63}$$

i.e. in this Macdowell-Mansouri case, $\mathfrak{g}_{\mu\nu}$ reduces to the familiar spacetime metric tensor $g_{\mu\nu}$. In the case of Cartan Conformal Gravity, we have that:

$$\mathfrak{g}_{\mu\nu}^{(CC)} = \phi^2 \delta_{ij} \left(\mathbf{E}^i \right)_{\mu} \left(\mathbf{E}^j \right)_{\mu} \tag{64}$$

Therefore in the preferred frame, corresponding to $\mathcal{E}^i = 0$, the 'spacetime metric' $\mathfrak{g}_{\mu\nu}$ has signature (0,+,+,+). Interestingly, the presence of a degenerate spacetime metric has much in common with geometric formulations of nonrelativistic gravitational theories, of which the Newton-Cartan theory is an example [11, 12, 13, 14]. The ultimate role of a field such as $\mathfrak{g}_{\mu\nu}$ depends on the manner in which matter is coupled to A^{AB} and V^A . We now discuss in slightly more detail the scope for coupling to matter and providing dynamics for the field V^A .

5 The dynamics of V^A

One may expect V^A to be described by an action with 'kinetic term' and some accompanying mechanism to preferentially drive the quantity $|V|^2$ to a particular vacuum expectation value. One may then seek to construct an SO(1,4) invariant action from V^A , and DV^A as well as the covariant 'internal tensors' η_{AB} , ϵ_{ABCDE} . The simplest possibility is:

$$S_{V1} = \int \epsilon_{ABCDE} V^E DV^A \wedge DV^B \wedge DV^C \wedge DV^D$$
 (65)

To get a sense of the 'dynamics' implied by this action, we first consider the case where V^A is space-like. One may assume a constant 'background' value for V^A and consider perturbations $v^A(x^\mu)$ around this value for fixed A^C_D . The perturbations are taken to be small in the sense that we expand the action (65) to at-most quadratic order in v^A . We choose to work in a gauge where $V^A = (1 + v^4)\delta_4^A$, which is always accessible if V^A is space-like. Recalling the explicit form for the generators of SO(1,4) we have that

$$D_{\mu}V_{(MM)}^{A} = -(1+v^{4})e_{\mu}^{A} + \partial_{\mu}v^{A}$$
(66)

Therefore we have that:

$$S_{V1(MM)} \propto \int \epsilon_{ABCD4} (1 + v^4) e^A \wedge e^B \wedge e^C \wedge e^D$$
! (67)

The underlying reason for this simple result is the fact that $\epsilon_{ABCDE}V^E$ is forced to be proportional to ϵ_{ABCD4} ; contractions over A, B, C, D are then necessarily over indices 0..3 which, by the gauge choice, involve no derivatives of v^A . Therefore, the action (65) in the regime of space-like V^A seems not adequate to describe kinetic terms of V^4 nor a 'potential' that might lend itself towards a non-vanishing vacuum expectation value for $|V|^2$. Rather, the combined action (7) and (67) is algebraic and linear in v^4 , and so essentially acts as a Lagrange multiplier, enforcing a constraint between $\epsilon_{IJKL}F^{IJ}\wedge F^{KL}$ of (7) and terms of $\epsilon_{IJKL}e^I\wedge e^J\wedge e^K\wedge e^L$ of (67). The field v^4 itself would be recoverable from the equations $\delta(S_{V1} + S_{MMV})/\delta A^{ab}$. The presence of the new constraint and possible variation of v^4 away from 0 makes the similarity of $S_{V1} + S_{MMV}$ to General Relativity unclear.

We note that the covariant derivative's ability to approximate the co-tetrad around certain backgrounds, as evident in (69) and (67), makes it useful for constructing realistic matter Lagrangians in an SO(1,4) invariant manner [15]. For example, it may be shown that a Lagrangian of the following form corresponds to a Klein-Gordon Lagrangian for appropriate κ_{ABCDE} (assumed to be formed only from combinations of ϵ_{ABCDE} , η_{AB} , V^A) and $D_\mu V^A_{(MM)} \sim -e^A_\mu$:

$$DV^{A} \wedge DV^{B} \wedge DV^{C} \wedge \left(Y^{E} \kappa_{ABCDE} \wedge DY^{D}\right) \propto e^{I} \wedge e^{J} \wedge e^{K} \wedge \left(Y^{E} \kappa_{IJKDE} DY^{D}\right)$$
(68)

The component Y^4 ultimately plays the role of a Klein-Gordon scalar field, whilst Y_J is representative of its spacetime derivatives according to the co-tetrad (itself defined by appropriate behaviour of V^A). Note that the action (68) requires no basic counterpart to the inverse-tetrad field e_J^μ at the level of the action. Actions such as (68) are reminiscent of so-called first order DKP formulations of spin-0 and spin-1 fields [16, 17, 18]. For the case that Y^A happens to be V^A itself, the only non-trivial possibility for κ_{ABCDE} is ϵ_{ABCDE} [15] which, as we have seen, is in several senses unsatisfactory. See [19] for an alternative approach to accommodating the V^A field and matter in Macdowell-Mansouri gravity via the introduction of a preferred volume element.

For the case of Cartan Conformal Gravity we have

$$D_{\mu}V_{(CC)}^{A} = -\phi \mathbf{E}_{\mu}^{A} - (\mathbf{C}_{\mu} - \frac{1}{\phi}\partial_{\mu}\phi)V^{A}$$

$$\tag{69}$$

From this it may be checked that in the Cartan Conformal Gravity case, the integral (65) is identically zero, the reason being that it now contains a contraction $\epsilon_{ABCDE}V^DV^E$. The action \mathcal{S}_{V1} does not seem suitable for prescribing dynamics of V^A , and it seems difficult to envision a suitable action built from A^{AB} and V^A . If these fields cannot collectively define a realistic dynamics amongst themselves other than by simply constraining the desired norm $|V|^2$ via the use of a Lagrange multiplier [10], then it would seem necessary to introduce more complicated structure into the theory.

Thusfar we have considered gravitation from the perspective of an SO(1,4) (or C(3)) gauge field and a field V^A valued in its matrix representation. However, the difficulty with constructing dynamics of V^A may suggest that an alternative is called for. One possibility is that it is more appropriate to regard gravity as belonging to the four dimensional representation of Spin(1,4) (the double cover of SO(1,4), and sometimes referred to as its 'Spin-1/2' representation), for which the explicit form for the generators S_{AB} is given in Appendix A.2. It may be shown that an action giving equivalent physics to (6) is given by [6]:

$$S_{MM(SP)} = \kappa_{MM(SP)} \int Tr \left(\gamma^5 F \wedge F \right) \tag{70}$$

It has been shown by Randono [9] that a spinor multiplet with suitably constrained invariants can play the role of the γ^5 matrix in (70) and allow for more general gravitational actions than (6). Moreover it may be checked that the Lorentz violating case of Cartan Conformal Gravity may presumably by a configuration of fields reducing also by tensor product to the Dirac matrix γ^0 . However, as in the case of the field V^A , it is not yet clear how to construct suitable kinetic terms for these fields.

As discussed in [19], it is possible that the internal group could be substantially larger than SO(1,4). Conceivably a counterpart of V^A valued in this larger group may be able, along with the larger groups connection coefficient one-forms, to account for their own dynamics.

6 Discussion

The isomorphism between the group SO(1,4) and the conformal group C(3) has been seen to be useful in the interpretation of the behaviour of the gravitational action (7) for the case where $|V|^2$ is null. The resulting theory, termed Cartan Conformal Gravity, has been seen to be more readily interpreted in terms of spatial rather than spacetime structure, it's field equations describing the evolution of what may be termed conformal spatial Riemmanian curvature and torsion. However, the spatial triad E^i involved in these quantities is not simply the spatial spacetime co-tetrad e^i but is rather a sum of this field with the spacetime-boost field b^i , which in a more familiar setting corresponds to the extrinsic curvature of constant time slices in the Palatini formulation of General Relativity; this points towards the possibility that other degrees of freedom such as V^A in the gravitational sector may lead to very different relationships between geometry and the gravitational field in different regimes. Moreover, the interpretation of Cartan Conformal Gravity in terms of conformal space-like geometry is entirely as a result of the choice of a positive cosmological constant. The appropriate group for General Relativity plus a negative cosmological constant is SO(2,3), which is isomorphic to C(1,2) i.e. the group of transformations conformal Gravity would take the form a theory of spacetime structure but of a lower dimensionality and varying along a preferred space-like direction.

Returning to the SO(1,4) case, one may yet choose to use C(3) variables for the case where $|V|^2$ is a space-like constant i.e. General Relativity with a positive cosmological constant. The possible utility of such variables is the subject of ongoing investigation. In any case it is to be expected that geometric interpretation of the gravitational field is more appropriately expressed in terms of e^J in this case, much as it appears more appropriate to use E^i in the Cartan Conformal Gravity case. However, we note that interpretation of the theory of General Relativity, with or without cosmological constant, in terms of spatial conformal invariance (though the interpretation of the term differs from that used in this article) has been a

subject of much recent interest [20, 21, 22, 23, 24, 25] and it may be useful to investigate possible parallels between approaches.

Due to the difficulty in constructing dynamics for the field V^A (or indeed whatever field may play a similar role to V^A), the general consequences of Cartan Conformal Gravity are as yet unclear, though the form of the action (46) suggests something markedly different to General Relativity. It would seem that a necessary next step then is to see whether an alternative to V^A may be found. It should be emphasized that not only is it desirable to construct dynamics for the role here played by V^A , it is necessary also to cast familiar matter fields in terms of actions invariant under a group larger than SO(1,3). Though in the case of constant space-like $|V|^2$ it appears possible to recover familiar classical equations of motion for matter [15], much as one can recover General Relativity, it is not clear if there are differences in the behaviour of matter beyond this. Of particular interested is the relationship between the scale l and the measured value of the cosmological constant.

Finally, recall that Cartan Conformal Gravity follows from the case $V^0 = -V^4$. Is the alternative possibility $V^0 = V^4$ a physically different theory? By inspection it would appear that the resulting theory is identical, so long as one allows for the roles of \mathbf{F}^i and \mathbf{E}^i to be interchanged, and the attribution of a different conformal weight for the field ϕ and the new 'triad' \mathbf{F}^i . This equivalence would appear to hold even though the interpretation of invariance properties under internal transformations on the model space differs significantly. The reason for this is the similar manner in which the generators of translations p_m and special conformal translations k_m appear in the Lie algrebra of the group C(3). Notably this ambiguity in the relationship between gravitational fields and particular connection coefficients is present in attempts to construct spacetime gauge theories for the four dimensional conformal group C(4) [26].

Acknowledgements: We would like to thank Florian Girelli and Tim Koslowski for useful discussions. This research was supported by the Perimeter Institute-Australia Foundations (PIAF) program.

A Representations of SO(1,4)

The group SO(1,4) consists of all linear transformations that preserve the line element $\eta_{AB} = diag(-1,1,1,1,1)$. The Lie algebra for SO(1,4) is:

$$[S_{AB}, S_{CD}] = -i \left(\eta_{AC} S_{BD} - \eta_{AD} S_{BC} - \eta_{BC} S_{AD} + \eta_{BD} S_{AC} \right). \tag{71}$$

A field ψ in a particular linear representation of SO(1,4) transforms under an infinitesimal gauge transformation as $\tilde{\psi} \to U\psi$, where U is defined as follows:

$$\tilde{\psi}^{\Omega} = (e^{-i\Theta^{AB}S_{AB}})^{\Omega}{}_{\Gamma}\psi^{\Gamma} \tag{72}$$

Given this, one may define the covariant derivative $D_{\mu}\psi^{\Omega} = \partial_{\mu}\psi^{\Omega} - i\mathcal{A}_{\mu}^{\Omega}{}_{\Gamma}\psi^{\Gamma}$ which transforms as $\tilde{D}_{\mu}\tilde{\psi}^{\Omega} \to (e^{-i\Theta^{AB}S_{AB}})^{\Omega}{}_{\Gamma}D_{\mu}\psi^{\Gamma}$ (i.e. it transforms homogeneously) as long as the connection spacetime one-form $\mathcal{A}_{\mu}^{\Omega}{}_{\Gamma}$ transforms as:

$$\tilde{\mathcal{A}} = U\mathcal{A}U^{-1} - i\left(dU\right)U^{-1} \tag{73}$$

The abstract 'indices' Ω, Γ refer to a general representation of SO(1,4). Of particular use will be the so-called Spin-1 and Spin-1/2 representations of the group which will be briefly discussed as follows.

A.1 Spin-1 representation of SO(1,4)

In this representation, the generators S_{AB} take the form of 5-dimensional matrices. In index notation the generators take the following form:

$$(S_{AB})^{C}_{D} = -i\left(\eta_{AD}\delta_{B}^{C} - \eta_{BD}\delta_{A}^{C}\right) \tag{74}$$

Accordingly we may define the connection $\mathcal{A}_{\mu}{}^{C}{}_{D}$ in terms of the generators $(S_{ab})^{C}{}_{D}$ and 'connection coefficient' one-form fields $A_{\mu}{}^{AB}$ as follows:

$$\mathcal{A}_{\mu}{}^{C}{}_{D} = \frac{1}{2} A_{\mu}^{AB} (S_{AB})^{C}{}_{D} \tag{75}$$

Note the spin-1/matrix representation the generator labels and matrix component indices may be used interchangeably. Indices may be raised and lowered with η^{AB} and η_{AB} .

We may in turn define the curvature $\mathfrak{F}_{\mu\nu}{}^{AB}$:

$$\mathfrak{F}_{\mu\nu}{}^{AB} = \left(d\mathcal{A}^{AB}\right)_{\mu\nu} - i[\mathcal{A}^{A}{}_{C}, \mathcal{A}^{CB}]_{\mu\nu} \tag{76}$$

Given the transformation rule for (73), it is easily checked that $\mathfrak{F}_{\mu\nu}{}^{AB}$ transforms homogeneously under gauge transformations.

As for the case of $\mathcal{A}_{\mu}^{\ C}_{\ D}$ we may define representation independent fields $F_{\mu\nu}^{\ AB}$ as follows:

$$\mathfrak{F}_{\mu\nu}{}^{C}{}_{D} = \frac{1}{2} F_{\mu\nu}{}^{AB} (S_{AB})^{C}{}_{D} \tag{77}$$

It is readily checked that:

$$F_{\mu\nu}^{ab} = (dA^{AB})_{\mu\nu} + (A^{A}_{C} \wedge A^{CB})_{\mu\nu} \tag{78}$$

A.2 Spin-1/2 representation of SO(1,4)

In this representation, the generators S_{AB} take the form of 4-dimensional matrices. We choose the following explicit form for the generators S_{AB} :

$$S_{AB} = -\frac{i}{4} \left[\Gamma_A, \Gamma_B \right] \tag{79}$$

where $\Gamma_A = (\gamma_I, i\gamma_5)$ where γ_I are the Dirac gamma matrices and $\gamma_5 \equiv \left(\frac{i}{4!}\right) \epsilon_{IJKL} \gamma^I \gamma^J \gamma^K \gamma^L$. It may readily be checked that the matrices Γ_A satisfy the Clifford algebra:

$$\Gamma_A \Gamma_B + \Gamma_B \Gamma_A = -2\eta_{AB} \tag{80}$$

B Gauge transformations

The Lie algebra (71) of SO(1,4) and C(3) may be written more compactly in the form

$$[S_{AB}, S_{CD}] = f_{ABCD}^{EF} S_{EF} \tag{81}$$

where

$$f^{AB}_{CDEF} = -\delta^A_C \delta^B_E \eta_{FD} + \delta^A_D \delta^B_E \eta_{FC} + \delta^B_C \delta^A_E \eta_{FD} - \delta^B_D \delta^A_E \eta_{FC}$$
 (82)

From this it follows that under an infinitesimal gauge transformation, the connection coefficient fields A^{AB} transform as follows:

$$A^{AB} \to A^{AB} + d\Theta^{AB} - \frac{1}{2} f^{AB}_{CDEF} \Theta^{CD} A^{EF}$$

$$\tag{83}$$

We now examine in detail how the fields A^{AB} transform under the symmetries displayed by the action (46).

Change under special conformal transformations

Recalling the isomorphism between SO(1,4) and C(3), we see that an infinitesimal special conformal transformation is generated by a combined 'spatial co-tetrad translation' and boost: $k_i = S_{4i} - S_{0i}$ and can be parameterized by three numbers $\Theta^{i}_{(K)}$ where

$$\Theta^{CD} = 2 \left(\delta_4^{[C} \delta_i^{D]} - \delta_0^{[C} \delta_i^{D]} \right) \Theta_{(K)i}$$
(84)

Therefore we have that

$$A^{AB} \rightarrow A^{AB} + 2\left(\delta_4^{[A}\delta_i^{B]} - \delta_0^{[A}\delta_i^{B]}\right)d\Theta_{(K)}^i - \left(f^{AB}_{4iEF} - f^{AB}_{0iEF}\right)\Theta_{(K)}^i A^{EF} \tag{85}$$

and from this it follows that

$$\mathbf{F}^{j} \rightarrow \mathbf{F}^{j} + 2d\Theta^{j}_{(K)} + 2\Theta^{i}_{(K)} \mathbf{W}^{j}_{i} + 2\Theta^{j}_{(K)} \mathbf{C}$$
 (86)

$$\mathbf{W}^{ij} \rightarrow \mathbf{W}^{ij} + 2\Theta^{[i}_{(K)}\mathbf{E}^{j]} \tag{87}$$

$$\mathbf{C} \rightarrow \mathbf{C} - \mathbf{E}^i \Theta_{i(K)}$$
 (88)

$$\mathbf{E}^j \to \mathbf{E}^j$$
 (89)

$$\mathcal{K}^i \to \mathcal{K}^i \quad \bar{T}^i \to \bar{T}^i$$
 (90)

$$\mathcal{K}^{i} \to \mathcal{K}^{i} \quad \bar{T}^{i} \to \bar{T}^{i}
\mathcal{K}^{ij} \to -2\Theta^{[i}_{(K)}\mathcal{K}^{j]} \quad \bar{R}^{ij} \to -2\Theta^{[i}_{(K)}\bar{T}^{j]}$$
(90)

Change under dilations

A dilation may be parameterized by the following choice:

$$\Theta^{CD} = 2\delta_0^{[C} \delta_4^{D]} \Theta_{(D)} \tag{92}$$

Therefore under a dilation we have:

$$A^{AB} \to A^{AB} + 2\delta_0^{[A} \delta_4^{B]} d\Theta_{(D)} - f^{AB}_{04EF} \Theta_{(D)} A^{EF}$$
(93)

and hence

$$\mathbf{F}^{j} \rightarrow (1 - \Theta_{(D)}) \mathbf{F}^{j}$$
 (94)
 $\mathbf{W}^{ij} \rightarrow \mathbf{W}^{ij}$ (95)

$$\mathbf{W}^{ij} \rightarrow \mathbf{W}^{ij}$$
 (95)

$$\mathbf{C} \rightarrow \mathbf{C} - d\Theta_{(D)}$$
 (96)

$$\mathbf{E}^j \quad \to \quad \left(1 + \Theta_{(D)}\right) \mathbf{E}^j \tag{97}$$

$$\phi \rightarrow (1 - \Theta_{(D)}) \phi$$
 (98)

$$\mathcal{K}^i \rightarrow (1 + \Theta_{(D)}) \mathcal{K}^i \qquad \bar{T}^i \rightarrow (1 + \Theta_{(D)}) \bar{T}^i$$

$$\tag{99}$$

$$\mathcal{K}^{i} \rightarrow (1 + \Theta_{(D)}) \mathcal{K}^{i} \quad \bar{T}^{i} \rightarrow (1 + \Theta_{(D)}) \bar{T}^{i}$$

$$\mathcal{K}^{ij} \rightarrow \mathcal{K}^{ij} \quad \bar{R}^{ij} \rightarrow \bar{R}^{ij}$$
(100)

B.3 Change under Rotations

We parameterize a rotation by the following choice:

$$\Theta^{CD} = 2\delta_i^{[C} \delta_j^{D]} \Theta_{(R)}^{ij} \tag{101}$$

where $\Theta_{ij(R)} = -\Theta_{ji(R)}$ i.e. there are three independent possible spatial rotations.

$$A^{AB} \to A^{AB} + 2\delta_i^{[A}\delta_j^{B]}d\Theta_{(R)}^{ij} - f^{AB}_{ijEF}\Theta_{(R)}^{ij}A^{EF}$$
 (102)

Therefore we have

$$\mathbf{F}^k \rightarrow \mathbf{F}^k - 2\Theta^k_{(R)j}\mathbf{F}^j$$
 (103)

$$\mathbf{W}^{ij} \rightarrow 2d\Theta^{ij}_{(R)} - 2\Theta^{i}_{(R)k}\mathbf{W}^{kj} - 2\Theta^{j}_{(R)k}\mathbf{W}^{ik}$$

$$\tag{104}$$

$$\mathbf{C} \rightarrow \mathbf{C}$$
 (105)

$$\mathbf{C} \rightarrow \mathbf{C} \tag{105}$$

$$\mathbf{E}^{k} \rightarrow \mathbf{E}^{k} - 2\Theta_{(R)j}^{k} \mathbf{E}^{j} \tag{106}$$

Change under diffeomorphisms

Finally for a spacetime diffeomorphism generated by a vector field ξ^{μ} we have:

$$(\mathbf{F}^k)_{\mu} \rightarrow (\mathbf{F}^k)_{\mu} + \xi^{\alpha} \partial_{\alpha} (\mathbf{F}^k)_{\mu} + (\mathbf{F}^k)_{\alpha} \partial_{\mu} \xi^{\alpha}$$
 (107)

$$(\mathbf{W}^{ij})_{\mu} \rightarrow (\mathbf{W}^{ij})_{\mu} + \xi^{\alpha} \partial_{\alpha} (\mathbf{W}^{ij})_{\mu} + (\mathbf{W}^{ij})_{\alpha} \partial_{\mu} \xi^{\alpha}$$
(108)

$$(\mathbf{C})_{\mu} \rightarrow (\mathbf{C})_{\mu} + \xi^{\alpha} \partial_{\alpha} (\mathbf{C})_{\mu} + (\mathbf{C})_{\alpha} \partial_{\mu} \xi^{\alpha}$$
 (109)

$$(\mathbf{E}^k)_{\mu} \rightarrow (\mathbf{E}^k)_{\mu} + \xi^{\alpha} \partial_{\alpha} (\mathbf{E}^k)_{\mu} + (\mathbf{E}^k)_{\alpha} \partial_{\mu} \xi^{\alpha}$$
 (110)

\mathbf{C} **Bibliography**

References

- [1] T. Frankel. The geometry of physics: An introduction. Cambridge, UK: Univ. Pr. (1997) 654 p.
- [2] S. W. MacDowell and F. Mansouri. Unified Geometric Theory of Gravity and Supergravity. Phys. Rev. Lett., 38:739, 1977. [Erratum-ibid.38:1376,1977].
- [3] R.W Sharpe and S.S Chern. Cartan's Generalization of Klein's Erlangen Program. 1997. Book, Springer.
- [4] R. J. Petti. Translational spacetime symmetries in gravitational theories. Class. Quant. Grav., 23:737– 751, 2006.
- [5] Derek K. Wise. MacDowell-Mansouri gravity and Cartan geometry. Class. Quant. Grav., 27:155010, 2010, gr-qc/0611154.
- [6] Andrew Randono. Gauge Gravity: a forward-looking introduction. 2010, 1010.5822.
- [7] J.L. Anderson. Principles of Relativity Physics. 1967. Book, Academic Press Inc.
- [8] Hans Westman and Sebastiano Sonego. Coordinates, observables and symmetry in relativity. Annals Phys., 324:1585–1611, 2009, 0711.2651.
- [9] Andrew Randono. Gravity from a fermionic condensate of a gauge theory. Class. Quant. Grav., 27:215019, 2010, 1005.1294.

- [10] K. S. Stelle and Peter C. West. De Sitter gauge invariance and the geometry of the Einstein-Cartan theory. J. Phys., A12:L205–L210, 1979.
- [11] Roel Andringa, Eric Bergshoeff, Sudhakar Panda, and Mees de Roo. Newtonian Gravity and the Bargmann Algebra. Class. Quant. Grav., 28:105011, 2011, 1011.1145.
- [12] Christian Duval and Peter A. Horvathy. Non-relativistic conformal symmetries and Newton-Cartan structures. J. Phys., A42:465206, 2009, 0904.0531.
- [13] Christian Duval and Peter Horvathy. Conformal Galilei groups, Veronese curves, and Newton-Hooke spacetimes. J. Phys., A44:335203, 2011, 1104.1502.
- [14] B. Julia and H. Nicolai. Null Killing vector dimensional reduction and Galilean geometrodynamics. Nucl. Phys., B439:291–326, 1995, hep-th/9412002.
- [15] Westman. H.F and Zlosnik. T.G. Work In Preparation.
- [16] J. T. Lunardi, B. M. Pimentel, and R. G. Teixeira. Duffin-Kemmer-Petiau equation in Riemannian space-times. 1999, gr-qc/9909033.
- [17] R. Casana, V. Y. Fainberg, J. T. Lunardi, B. M. Pimentel, and R. G. Teixeira. Massless DKP fields in Riemann-Cartan space-times. Class. Quant. Grav., 20:2457, 2003, gr-qc/0209083.
- [18] Yu. V. Pavlov. Duffin-Kemmer-Petiau equation with nonminimal coupling to curvature. *Grav. Cosmol.*, 12:205–208, 2006, gr-qc/0610115.
- [19] Frank Wilczek. Riemann-Einstein structure from volume and gauge symmetry. *Phys.Rev.Lett.*, 80:4851–4854, 1998, hep-th/9801184.
- [20] Henrique Gomes and Tim Koslowski. Coupling Shape Dynamics to Matter Gives Spacetime. 2011, 1110.3837.
- [21] Henrique Gomes, Sean Gryb, Tim Koslowski, and Flavio Mercati. The gravity/CFT correspondence. 2011, 1105.0938.
- [22] Henrique Gomes, Sean Gryb, and Tim Koslowski. Einstein gravity as a 3D conformally invariant theory. Class. Quant. Grav., 28:045005, 2011, 1010.2481.
- [23] Julian Barbour and Niall O. Murchadha. Conformal Superspace: the configuration space of general relativity. 2010, 1009.3559.
- [24] Julian Barbour. Shape Dynamics. An Introduction. 2011, 1105.0183.
- [25] Hans F. Westman. A First-Principles Implementation of Scale Invariance Using Best Matching. 2009, 0910.1631.
- [26] James T. Wheeler. The Auxiliary field in conformal gauge theory. Phys. Rev., D44:1769–1773, 1991.