

On the Finiteness of Supergravity Landscape in $d=6$

Based on work with Cumrun Vafa & HCT to appear
and previous work with: Hee-Cheol Kim , HCT, Cumrun Vafa, 1912.06144
Sheldon Katz, Hee-Cheol Kim , HCT, Cumrun Vafa, 2004.14401

Hourí Christina Tarazi
Harvard University
May 11th, 2021

SWAMPLAND PROGRAM:

What conditions can we use to distinguish between
consistent QFT's which cannot couple to gravity and those that can arise in the **low energy limit of a quantum gravity?**

SWAMPLAND PROGRAM:

What conditions can we use to distinguish between
consistent QFT's which cannot couple to gravity and those that can arise in the low energy limit of a quantum gravity?

Do all the theories in the Landscape also belong in the String Landscape (SLP: YES)?

Is there a way to use fundamental ideas that are believed to be true for Quantum gravitational theories to construct such condition?

Unitarity

Every Quantum
Gravity
should be
Unitary

Is there a way to use fundamental ideas that are believed to be true for Quantum gravitational theories to construct such condition?

Unitarity

Every Quantum Gravity should be Unitary

Anomaly Cancellation

All gauge-gravitational anomalies should cancel

Is there a way to use fundamental ideas that are believed to be true for Quantum gravitational theories to construct such condition?

Unitarity

Every Quantum Gravity should be Unitary

Anomaly Cancellation

All gauge-gravitational anomalies should cancel

Completeness of Spectrum

In a quantum gravity for any p-form gauge field, every charged (p-1)-brane state should appear in the spectrum

Polchinski 03'
Banks, Seiberg 10'
Harlow, Ooguri 18'

Is there a way to use fundamental ideas that are believed to be true for Quantum gravitational theories to construct such condition?

Unitarity

Every Quantum Gravity should be Unitary

Anomaly Cancellation

All gauge-gravitational anomalies should cancel

Completeness of Spectrum

In a quantum gravity for any p-form gauge field, every charged $(p-1)$ -brane state should appear in the spectrum

Polchinski 03'
Banks, Seiberg 10'
Harlow, Ooguri 18'

Cobordism Conjecture:

All the cobordism classes in a consistent theory of quantum gravity must vanish

McNamara, Vafa 19'

Is there a way to use fundamental ideas that are believed to be true for Quantum gravitational theories to construct such condition?

Many more Swampland conditions exist

Is there a way to use fundamental ideas that are believed to be true for Quantum gravitational theories to construct such conditions?

- **Theories with 32 Supercharges:** Low-energy limit completely determined by supersymmetry and unique except d=10

- $d=11$: realized through M-theory
- $d=10$: Chiral $\mathcal{N} = (2,0)$: realized through IIB string theory

Non-Chiral $\mathcal{N} = (1,1)$: realized through IIA string theory

- $d < 10$: circle compactification of $d+1$

All of them also belong to the String Landscape!

An evidence for SLP

Is there a way to use fundamental ideas that are believed to be true for Quantum gravitational theories to construct such condition?

- **Theories with 16 Supercharges:**

- $d=10$: Anomaly cancellation gives us gauge groups $G = E_8 \times E_8, SO(32), E_8 \times U(1)^{248}, U(1)^{496}$

Kim, Shiu, Vafa 19'
Adams, Dewolfe, Taylor 10'

- $d < 10$: All non-chiral except for 6d (2,0), which is unique and realized through IIB on K3

Non-chiral: the rank of the gauge group is bounded by $\text{rank}(G) \leq 26 - d$

(For example N=4, d=4 with $\text{rank} > 22$ belongs to the Swampland.)

Kim, HCT, Vafa 19'

$d=9: \text{rank}(G) = 1, 9, 17$

Alvarez-Gaume, Witten 84

$d=8: \text{rank}(G) = 2, 10, 18$

$d=7: \text{rank}(G) = 1 \pmod{2}$

Montero, Vafa 20'

- $r = 1$, M-theory on KB or IIB on DP
- $r = 9$: CHL string
- $r = 17$: Heterotic on S^1

On S^1

$r = 3, 5, 7, 11, 19$

Can be realized.

Can we also find restrictions on the type of gauge groups that could appear?

String Theory allows only for $8d : SU(N), SO(2N), Sp(N), e_6, e_7, e_8$ but not $SO(2N+1), f_4, g_2$

García-Etxebarria, Hayashi, Ohmori, Tachikawa, Yonekura 17' Hamada, Vafa 21'

Is there a way to use fundamental ideas that are believed to be true for Quantum gravitational theories to construct such condition?

- **Theories with 8 Supercharges:**

- **d=6:** Anomalies are very constraining and many theories can be ruled out. Morrison, ,Kumar, Taylor,....09'/10'..

-Extra conditions using extended objects (which is the approach we will follow here) Kim, Shiu, Vafa 19' Lee,Weigand 19'

Today's talk will mostly focus on the d=6 and on the finiteness of massless modes for these theories.

- **d=5:** Much harder since no anomalies but we can still have some constraints:

For example for theories of the form $U(1) \times G$ that can Higgs to the quintic we have: $\text{rank}(G) \leq 52$

For the Higgs branch we can put a bound of the form:
$$\sum_i \dim R_i - \dim G \leq 36D^3 + 80$$

where D is the divisor class associated with a black string.

Is there a way to use fundamental ideas that are believed to be true for Quantum gravitational theories to construct such condition?

Unitarity
Every Quantum Gravity should be Unitary

Anomaly Cancellation
All gauge-gravitational anomalies should cancel

Completeness of Spectrum
In a quantum gravity for any p-form gauge field, every charged (p-1)-brane state should appear in the spectrum
Polchinski 03'
Banks, Seiberg 10'
Harlow, Ooguri 18'

Cobordism Conjecture:
All the cobordism classes in a consistent theory of quantum gravity must vanish
McNamara, Vafa 19'

Distance Conjecture:
In a quantum gravity at infinite distance in the scalar moduli space an infinite tower of states becomes exponentially light
Ooguri, Vafa 06'

• 6d $\mathcal{N} = 1$ Supergravity theories

Super-multiplets:

Supergravity-multiplet	$(g_{\mu\nu}, B_{\mu\nu}, \psi_\mu^-)$
Tensor-multiplet(T)	$(B_{\mu\nu}, \phi, \chi^+)$
Vector-multiplet(V)	(A_μ, λ^-)
Hyper-multiplet(H)	$(4h, \psi^+)$

}

Chiral fields contribute to gauge/gravitational anomalies
Cancelled by the **Green-Schwarz-Sagnotti Mechanism**

Anomaly polynomial factorizes as:

$$I_8 = \frac{1}{2} \Omega_{\alpha\beta} X_4^\alpha X_4^\beta$$

$$X^\alpha = \frac{1}{2} a^\alpha \text{tr} R^2 + \sum_i b_i^\alpha \left(\frac{2}{\lambda_i} \text{tr} F_i^2 \right)$$

$\Omega_{\alpha\beta}$ symmetric of signature (1, T)

$$a^\alpha, b_i^\alpha \in \mathbb{R}^{1,T}$$

Anomaly Cancellation:

$$R^4 : H - V = 273 - 29T$$

$$F^2 R^2 : a \cdot b_i = \frac{1}{6} \lambda_i (A_{Adj}^i - \sum_R n_R^i A_R^i) \in \mathbb{Z}$$

$$F^4 : 0 = B_{Adj}^i - \sum_R n_R^i B_R^i$$

$$(F^2)^2 : b_i \cdot b_i = \frac{1}{3} \lambda_i^2 (\sum_R n_R^i C_R^i - C_{Adj}^i) \in \mathbb{Z}$$

$$(R^2)^2 : a \cdot a = 9 - T \in \mathbb{Z}$$

$$F_i^2 F_j^2 : b_i \cdot b_j = \sum_{R,S} \lambda_i \lambda_j n_{RS}^{ij} A_R^i A_S^j \in \mathbb{Z}, \quad i \neq j$$

A_R, B_R, C_R group theory coefficients

$$\text{tr}_R F^2 = A_R \text{tr} F^2, \quad \text{tr}_R F^4 = B_R \text{tr} F^4 + C_R (\text{tr} F^2)^2$$

n_R^i = hypers in number of in R

Taylor, ,Kumar, Morison,....

The number of theories that satisfy these anomaly conditions are infinite.

SLP would though suggest that only a finite number of those can truly be UV-completed in a quantum gravity.

• 6d $\mathcal{N} = 1$ Supergravity theories

Super-multiplets:

Supergravity-multiplet	$(g_{\mu\nu}, B_{\mu\nu}^+, \psi_\mu^-)$	}
Tensor-multiplet(T)	$(B_{\mu\nu}^-, \phi, \chi^+)$	
Vector-multiplet(V)	(A_μ, λ^-)	
Hyper-multiplet(H)	$(4h, \psi^+)$	

Completeness of Spectrum

- For 6d $\mathcal{N} = 1$ supergravity there exist (anti-)self dual BPS strings charged under B_2
- (0,4) SCFT at low energy

Unitarity of the string worldsheet

$$\sum_i c_{G_i} = \frac{k_i \dim G}{k_i + h_i^v} \leq c_L$$

Kim, Kim, Park 16'

Shimizu, Tachikawa 16'

Anomaly cancellation for string of charge Q

$$-I_4^{inflow} + I_4^{WS} = 0$$

- Central charges: $c_L = 3Q \cdot Q - 9Q \cdot a + 2$, $c_R = 3Q \cdot Q - 3Q \cdot a \geq 0$
- Levels of G_i , $SU(2)_l$: $k_i = Q \cdot b_i$, $k_l = \frac{1}{2}(Q \cdot Q + Q \cdot a + 2) \geq 0$

Kim, Shiu, Vafa, 19'

• 6d $\mathcal{N} = 1$ Supergravity theories

Super-multiplets:

Supergravity-multiplet	$(g_{\mu\nu}, B_{\mu\nu}^+, \psi_\mu^-)$	}
Tensor-multiplet(T)	$(B_{\mu\nu}^-, \phi, \chi^+)$	
Vector-multiplet(V)	(A_μ, λ^-)	
Hyper-multiplet(H)	$(4h, \psi^+)$	

Completeness of Spectrum

- For 6d $\mathcal{N} = 1$ supergravity there exist (anti-)self dual BPS strings charged under B_2

→ (0,4) SCFT at low energy

Unitarity of the string worldsheet

$$\sum_i c_{G_i} = \frac{k_i \dim G}{k_i + h_i^v} \leq c_L$$

Anomaly cancellation for string of charge Q

$$-I_4^{inflow} + I_4^{WS} = 0$$

- Central charges: $\hat{c}_L = 3Q \cdot Q - 9Q \cdot a + 2$, $\hat{c}_R = 3Q \cdot Q - 3Q \cdot a \geq 0$
- Levels of G_i , $SU(2)_l$: $k_i = Q \cdot b_i$, $k_l = \frac{1}{2}(Q \cdot Q + Q \cdot a + 2) \geq 0$

Other consistency conditions:

Moduli space parametrized by $j \in \mathbb{R}^{1,T}$

- $j \cdot b_i \operatorname{tr} F^2 \implies j \cdot b_i > 0$
- $j \cdot j > 0$
- Tension: $Q \cdot j \geq 0$
- $-j \cdot a \operatorname{tr} R^2 \implies j \cdot a > 0$

Hamada, Noumi, Shiu 18'
Cheung, Remmen 16'

- $Q^2 \geq -1$
- Levels : $k_i = Q \cdot b_i$, $k_l = \frac{1}{2}(Q \cdot Q + Q \cdot a + 2) \geq 0$
- Tension: $Q \cdot j \geq 0$
- $j \cdot b_i > 0$
- $j \cdot j > 0$
- $j \cdot a > 0$

New Ingredient: Bound on the matter

- The vertex operator of the massless modes with representation \mathbf{R} of G with conformal weight $\Delta_{\mathbf{R}} = \frac{C_2(\mathbf{R})}{2(k + h^\vee)}$ where $C_2(\mathbf{R})$ is the second Casimir of the \mathbf{R} must obey:

$$\Delta_{\mathbf{R}} \leq 1$$

- The representation \mathbf{R} of a primary with highest weight $\Lambda = (\Lambda_1, \dots, \Lambda_r)$ where r is the rank of the Lie algebra must satisfy :

$$\sum_i^r \Lambda_i \leq k$$

where k is the level of the current algebra of G on the worldsheet.

Example: $SU(N)$ with $(N-8)$ F + 1 S with $T \leq 10$ and $N \leq 30$ (with $N = 30$ for $T = 1$) \longleftrightarrow **No F-theory realization for any N**

This theory has $a \cdot b = 1$, $b \cdot b = -1$

We can choose a basis such that the bilinear form and the vectors a, b are given by: $\Omega = \text{diag}(1, (-1)^T)$, $a = (-3, 1^T)$, $b = (0^T, -1)$

One can check that we may choose $Q = (3, 0^{T-1}, 1)$ in which case $k = 1$.

$$\sum_i^{N-1} \Lambda_i \leq 1$$

But symmetric matter has highest weight $(2, 0, \dots, 0)$.

• 6d $\mathcal{N} = (1,0)$ Supergravity theories Infinite families

- SLP would suggest that there are only finitely many consistent theories when coupled to gravity. It is interesting to investigate whether there is a UV-completion independent reason for the finiteness.

Key Potential Non-abelian Infinite families:

- Non-abelian theories of fixed T with an infinite number of simple gauge group factors of finite dimension.

A more careful analysis using the gravitational anomaly shows that there can only be a finite number of such theories.

Kumar, Morrison, Taylor 10'

- Non-abelian theories with fixed T and unbounded dimension.

The F^4 anomaly restricts the types of theories that can appear with unbounded dimension:

Kumar, Morrison, Taylor 10'

1 Gauge Factor		
$SU(N)$	1 Adj	0
	$1 \square + 1 \square$	1
	$2N \square$	$N^2 + 1$
	$(N+8) \square + 1 \square$	$\frac{1}{2}N^2 + \frac{15}{2}N + 1$
	$(N-8) \square + 1 \square \square$	$\frac{1}{2}N^2 - \frac{15}{2}N + 1$
	$16 \square + 2 \square$	$15N + 1$
$SO(N)$	$(N-8) \square$	$\frac{1}{2}N^2 - \frac{7}{2}N$
$Sp(N)$	$(2N+8) \square$	$\frac{1}{2}(2N)^2 + \frac{7}{2}(2N)$
	$16 \square + 1 \square$	$15(2N) - 1$

H-V diverges for large N

$$H - V \leq 273$$

2 Gauge Factors	
Gauge Group	Matter content
$SU(N) \times SU(N)$	$2(\square, \bar{\square})$
$SO(2N+8) \times Sp(N)$	(\square, \square)
$SU(N) \times SO(N+8)$	$(\square, \square) + (\square, 1)$
$SU(N) \times SU(N+8)$	$(\square, \square) + (\square, 1) + (1, \square \square)$
$Sp(N) \times SU(2N+8)$	$(\square, \square) + (1, \square \square)$

For fixed $T < 9$ it was shown that the families are finite.

Gauge group
$SU(N-8) \times SU(N) \times SU(N+8)$
$Sp((N-8)/2) \times SU(N) \times SO(N+8)$

What about $T \geq 9$?

- What about $T \geq 9$?

$$T = 9$$

- $SU(N) + 1Adj$
- $SU(N) + 1S + 1A$

$$\left. \begin{array}{l} a^2 = 0, b^2 = 0, a \cdot b = 0 \implies b = -\lambda a \text{ with } \lambda > 0 \\ \text{We can find solutions: } \Omega = diag(+1, (-1)^{10}), a = (-3, 1^{10}) \end{array} \right\}$$

$$\text{Unitarity Condition: } \frac{k(N^2 - 1)}{k + N} \leq c_L = 3Q \cdot Q - 9Q \cdot a + 2$$

A string of charge Q needs to satisfy:

- $Q^2 \geq -1$
- Levels: $k_i = Q \cdot b_i, k_l = \frac{1}{2}(Q \cdot Q + Q \cdot a + 2) \geq 0$
- Tension: $Q \cdot j \geq 0$

$$\left. \begin{array}{l} \text{A minimal choice is: } Q = (1, -1, -1, 0, \dots, 0) \\ \text{Unitarity Condition: } \frac{\lambda(N^2 - 1)}{\lambda + N} \leq c_L = 8 \end{array} \right\}$$

Solutions: $(k \geq 1, N = 0, 1, 2, 3), (4 \geq k \geq 1, N = 4), (2 \geq k \geq 1, N = 5), (k = 1, N = 6, 7, 8, 9)$

Note that for $k = 1$ the matter bound becomes: $\sum_i^{N-1} \Lambda_i \leq 1$ but the S, Adj do not satisfy this.

Solutions: $(k \geq 2, N = 0, 1, 2, 3), (4 \geq k \geq 2, N = 4), (k = 2 \geq 1, N = 5)$

From the F-theory perspective we have both a, b primitive and hence $\lambda = 1$ but as we saw that is not allowed by the matter bound and hence we do not expect any F-theory realizations of those remaining theories.

- What about $T \geq 9$?

2 Gauge Factors

Gauge Group	Matter content
$SU(N) \times SU(N)$	$2(\square, \bar{\square})$
$SO(2N+8) \times Sp(N)$	(\square, \square)
$SU(N) \times SO(N+8)$	$(\square, \square) + (\square, 1)$
$SU(N) \times SU(N+8)$	$(\square, \square) + (\square, 1) + (1, \square \square)$
$Sp(N) \times SU(2N+8)$	$(\square, \square) + (1, \square \square)$

For $T = 9$ the dimension is bounded by $N \leq 9$ using completeness of spectrum and unitarity

Kim, Shiu, Vafa 19'

- Consider $SO(2N+8) \times Sp(N)$ with $1(F \otimes F)$ valid for $T \leq 10$:

The charge lattice is $\Lambda = \begin{pmatrix} a^2 & -a \cdot b_1 & -a \cdot b_2 \\ -a \cdot b_1 & b_1^2 & b_1 \cdot b_2 \\ -a \cdot b_2 & b_1 \cdot b_2 & b_2^2 \end{pmatrix} = \begin{pmatrix} 9-T & -2 & 1 \\ -2 & -4 & 2 \\ 1 & 2 & -1 \end{pmatrix}$

-For $T = 9$ we have:

$$\left. \begin{array}{l} a \cdot (b_1 + 2b_2) = 0, (b_1 + 2b_2)^2 = 0 \implies b_1 + 2b_2 = \lambda a \implies b_1 = \lambda a - 2b_2 \\ b_1 \cdot b_2 = 2 \implies (\lambda a - 2b_2) \cdot b_2 = -\lambda + 2 \implies \lambda = 0 \implies j \cdot b_1 = -j \cdot 2b_2 \end{array} \right\}$$

There is no b_1, b_2 that satisfy positivity conditions

-For $T = 10$ we have:

We can find solutions: $a = (-3, 1^{10})$, $b_1 = -2a$, $b_2 = (1, -1, -1, 0^8)$ and $J = (1, 0^{10})$ and $\Omega = \text{diag}(+1, (-1)^{10})$

Unitarity Condition: $\frac{k_1((2N+8)(2N+7)/2)}{k_1 + (2N+6)} + \frac{k_2(2N(2N+1)/2)}{k_2 + (N+1)} \leq c_L = 3Q \cdot Q - 9Q \cdot a + 2$

Consider a string of charge $Q = (q_1, \dots, q_{11})$, the minimal choice $Q = (1, -1, 0^8, -1)$ with $Q^2 = -1$, $k_2 = 0$, $k_1 = 2$

$$\frac{k_1((2N+8)(2N+7)/2)}{k_1 + (2N+6)} \leq 8 \implies N \leq 1/2$$

- $N = 0$ we have $SO(8)$
- $N = 1/2$ we have $SO(9) + 1F$

} Realized in F-theory

Morrison, Taylor 12'
Taylor 12'

• 6d $\mathcal{N} = (1,0)$ Supergravity theories Infinite families

Gauge Group	Matter content
$SU(N) \times SU(N)$	$2(\square, \bar{\square})$
$SO(2N+8) \times Sp(N)$	(\square, \square)
$SU(N) \times SO(N+8)$	$(\square, \square) + (\boxed{\square}, 1)$
$SU(N) \times SU(N+8)$	$(\square, \square) + (\boxed{\square}, 1) + (1, \square\square)$
$Sp(N) \times SU(2N+8)$	$(\square, \square) + (1, \square\square)$

}

Similar analysis shows that they are all finite for a given choice of basis!

- There are in fact more theories allowed by anomalies with k number of simple factors and excluded with similar tools as above:

$$Sp((N-8)/2) \times SU(N) \times SU(N+8) \times \cdots \times SO(N+8(k-2))$$

$$\underbrace{F \otimes F}_{A} \quad \underbrace{F \otimes F}_{F \otimes F} \quad \underbrace{F \otimes F}_{F \otimes F}$$

Are finite!

$$SU(N-8) \times SU(N) \times SU(N+8) \times \cdots \times SU(N+8(k-2))$$

$$\begin{array}{ccccccc} | & & & & & & | \\ A & \underbrace{F \otimes F}_{F \otimes F} & \underbrace{F \otimes F}_{F \otimes F} & & \underbrace{F \otimes F}_{F \otimes F} & & S \end{array}$$

$$SU(N-8) \times SU(N) \times SU(N+8) \times \cdots \times SO(N+8(k-2))$$

$$\begin{array}{ccccccc} | & & & & & & | \\ A & \underbrace{F \otimes F}_{F \otimes F} & \underbrace{F \otimes F}_{F \otimes F} & & \underbrace{F \otimes F}_{F \otimes F} & & S \end{array}$$

$$SU(N) \times \underbrace{SU(N) \times \cdots \times SU(N)}_{F \otimes F} \times \underbrace{F \otimes F}_{F \otimes F}$$

More generally consider the unitarity condition:

$$\sum_i c_{G_i} = \frac{k_i \dim G}{k_i + h_i^y} \leq c_L = 3Q \cdot Q - 9Q \cdot a + 2$$

The condition that $k_l = \frac{1}{2}(Q \cdot Q + Q \cdot a + 2) \geq 0$ implies that $-Q \cdot a \leq Q \cdot Q + 2$ and so:

$$\sum_i c_{G_i} = \frac{k_i \dim G}{k_i + h_i^y} \leq c_L \leq 12Q^2 + 20$$

Assumptions:

- There are finitely many inequivalent families of type $F(N) = G_1(N) \times G_2(N) \times \dots \times G_k(N)$ with the same type of matter at each N .
- The string charge lattice is generated by BPS strings.

Then the vectors a, b_i are independent of N and the charge lattice spanned by BPS states is also independent of N because giving a Vev to a hypermultiplet does not affect the inner product of the charge lattice.

In addition, since we can find generators given by BPS strings Q_i then they can not all have $k_i = 0$ because then they would not generate the whole lattice.

In our examples one can show that $Q = kJ - a$ where k is the number of simple gauge factors G_i is a consistent charge of a BPS string with $Q^2 > 0$ and $k_i > 0$.

Therefore, for each family of type $F(N)$ one can find a minimal choice of Q^2 which is independent of N .

• 6d $\mathcal{N} = (1,0)$ Supergravity theories Infinite families

3. Abelian Theories $U(1)^N$

The number of abelian factors is bounded by $N \leq 32$ for $T = 0$, $N \leq 20$ for $T \geq 1$, unless $T > 1$ and $b_i \cdot b_i = 0$ then $N \leq 22$

Park, Taylor 11'
Lee, Weigand 19'

4. Infinite abelian theories with unbounded charges

Taylor, Turner 19'

For example, $U(1)$ with $54 \times (\pm q) + 54(\pm r) + 54 \times (\pm (q+r))$ with $q, r \in \mathbb{Z}$

More work is needed to exclude all infinite families but the number of massless modes is finite!

Thank you very much!