

Are critical Lovelock Lagrangians topological in the metric-affine formulation?

Alejandro Jiménez Cano

Universidad de Granada Dpto. de Física Teórica y del Cosmos

Structure of this presentation

- Introduction (metric-affine formalism and geometry)
- 2 Metric-Affine Lovelock theory
- \blacksquare The metric-affine Einstein Lagrangian in D=2
- 1 The metric-affine Gauss-Bonnet Lagrangian in D=4
- 5 Discussion of the general critical Lovelock term
- 6 Summary and conclusions

B. Janssen, A. Jiménez-Cano, J. A. Orejuela

[Janssen, Jiménez, Orejuela 2019]

A non-trivial connection for the metric-affine Gauss-Bonnet theory in D=4.

Physics Letters B **795** (2019) 42 – 48

B. Janssen, A. Jiménez-Cano

[Janssen, Jiménez 2019]

On the topological character of metric-affine Lovelock Lagrangians in critical dimensions. arXiv:1907.12100 [gr-qc]

A. Jiménez-Cano,

[My PhD Thesis – Still in progress]

Metric-Affine Gauge theory of gravity. Foundations, perturbations and gravitational wave solutions.

1. Introduction (metric-affine formalism and geometry)

Geometric gravity (Einstein 1915) \longrightarrow The spacetime is modelled as a *differentiable manifold* \mathcal{M} .

Geometric structures

Geometric gravity (Einstein 1915) \rightsquigarrow The spacetime is modelled as a *differentiable manifold* \mathcal{M} .

Geometric structures

- **■** *Metric structure:* $g_{\mu\nu}$ (**metric tensor**)
 - ⇒ Measuring (length, volume...)

$$s[\gamma](\sigma) = \int_0^\sigma \sqrt{|g_{\mu\nu}(\sigma')\dot{x}^{\mu}(\sigma')\dot{x}^{\nu}(\sigma')|} \,d\sigma'. \tag{1.1}$$

$$\operatorname{vol}(\mathcal{U}) = \int_{\mathcal{U}} \boldsymbol{\omega}_{\operatorname{vol}}, \qquad \boldsymbol{\omega}_{\operatorname{vol}} := \sqrt{|g|} \, \mathrm{d}x^{1} \wedge \dots \wedge \mathrm{d}x^{D}.$$
 (1.2)

Geometric gravity (Einstein 1915) \rightsquigarrow The spacetime is modelled as a differentiable manifold \mathcal{M} .

Geometric structures

- **■** *Metric structure:* $g_{\mu\nu}$ (**metric tensor**)
 - ⇒ Measuring (length, volume...)

$$s[\gamma](\sigma) = \int_0^\sigma \sqrt{|g_{\mu\nu}(\sigma')\dot{x}^{\mu}(\sigma')\dot{x}^{\nu}(\sigma')|} \,d\sigma'. \tag{1.1}$$

$$\operatorname{vol}(\mathcal{U}) = \int_{\mathcal{U}} \boldsymbol{\omega}_{\operatorname{vol}}, \qquad \boldsymbol{\omega}_{\operatorname{vol}} := \sqrt{|g|} \, \mathrm{d}x^{1} \wedge ... \wedge \mathrm{d}x^{D}.$$
(1.2)

 \Rightarrow Module of a vector (not necessarily non-negative) \Rightarrow light cones \Rightarrow causality.

Geometric gravity (Einstein 1915) \rightsquigarrow The spacetime is modelled as a differentiable manifold \mathcal{M} .

Geometric structures

- **■** *Metric structure:* $g_{\mu\nu}$ (**metric tensor**)
 - ⇒ Measuring (length, volume...)

$$s[\gamma](\sigma) = \int_0^\sigma \sqrt{|g_{\mu\nu}(\sigma')\dot{x}^{\mu}(\sigma')\dot{x}^{\nu}(\sigma')|} \,d\sigma'. \tag{1.1}$$

$$\operatorname{vol}(\mathcal{U}) = \int_{\mathcal{U}} \boldsymbol{\omega}_{\operatorname{vol}}, \qquad \boldsymbol{\omega}_{\operatorname{vol}} := \sqrt{|g|} \, \mathrm{d}x^{1} \wedge \dots \wedge \mathrm{d}x^{D}.$$
 (1.2)

 \Rightarrow Module of a vector (not necessarily non-negative) \Rightarrow light cones \Rightarrow causality.

→ Notion of scale (conformal transformations...)

$$g_{\mu\nu} \to e^{2\Omega} g_{\mu\nu} . \tag{1.3}$$

Geometric structures: affine connection

Geometric gravity (Einstein 1915) \rightsquigarrow The spacetime is modelled as a differentiable manifold \mathcal{M} .

Geometric structures

- \square *Affine structure*: $\Gamma_{\mu\nu}^{\rho}$ (affine connection)
 - \Rightarrow Notion of parallel in $\mathcal{M} \Rightarrow$ Covariant derivative ∇_{μ}

Geometric structures: affine connection

Geometric gravity (Einstein 1915) \rightsquigarrow The spacetime is modelled as a differentiable manifold \mathcal{M} .

Geometric structures

- \square *Affine structure*: $\Gamma_{\mu\nu}^{\rho}$ (affine connection)
 - \Rightarrow Notion of parallel in $\mathcal{M} \Rightarrow$ Covariant derivative ∇_{μ}
 - Geometrical objects:

Curvature:
$$R_{\mu\nu\lambda}{}^{\rho} := \partial_{\mu}\Gamma_{\nu\lambda}{}^{\rho} - \partial_{\nu}\Gamma_{\mu\lambda}{}^{\rho} + \Gamma_{\mu\sigma}{}^{\rho}\Gamma_{\nu\lambda}{}^{\sigma} - \Gamma_{\nu\sigma}{}^{\rho}\Gamma_{\mu\lambda}{}^{\sigma}, \tag{1.4}$$

Torsion: $T_{\mu\nu}{}^{\rho} := \Gamma_{\mu\nu}{}^{\rho} - \Gamma_{\nu\mu}{}^{\rho}. \tag{1.5}$

Geometric structures

Def.: In the presence of metric and affine connection we define the *non-metricity tensor*:

$$Q_{\mu\nu\rho} := -\nabla_{\mu} g_{\nu\rho} \,. \tag{1.6}$$

Def.: In the presence of metric and affine connection we define the *non-metricity tensor*:

$$Q_{\mu\nu\rho} := -\nabla_{\mu} g_{\nu\rho} \,. \tag{1.6}$$

Geometric structures

Def.: In the presence of metric and affine connection we define the *non-metricity tensor*:

$$Q_{\mu\nu\rho} := -\nabla_{\mu} g_{\nu\rho} \,. \tag{1.6}$$

Theorem. Given $g_{\mu\nu}$, there is only one connection that satisfies

$$T_{\mu\nu}^{\ \rho} = 0$$
 (torsionless condition),

$$Q_{\mu\nu\rho} = 0$$
 (compatibility condition), (1.8)

the Levi-Civita connection:

$$\mathring{\Gamma}_{\mu\nu}{}^{\rho} = \frac{1}{2} g^{\rho\sigma} \left[\partial_{\mu} g_{\sigma\nu} + \partial_{\nu} g_{\mu\sigma} - \partial_{\sigma} g_{\mu\nu} \right] . \tag{1.9}$$

Notation. Objects associated to the Levi-Civita connection: $\mathring{R}_{\mu\nu\lambda}{}^{\rho}$, $\mathring{R}_{\mu\nu}$, $\mathring{\nabla}_{\mu}$...

(1.7)

Consider a theory depending on the metric structure and its associated curvature (Levi-Civita):

$$S[g, \Psi] = \int \mathcal{L}(g, \mathring{R}_{\mu\nu\rho}{}^{\lambda}(g), \Psi, \mathring{\nabla}_{\mu}\Psi, ...) \sqrt{|g|} d^{D}x, \qquad (1.10)$$

where $\boldsymbol{\Psi}$ are certain non-geometrical fields.

Consider a theory depending on the metric structure and its associated curvature (Levi-Civita):

$$S[g, \Psi] = \int \mathcal{L}(g, \mathring{R}_{\mu\nu\rho}{}^{\lambda}(g), \Psi, \mathring{\nabla}_{\mu}\Psi, ...) \sqrt{|g|} d^{D}x, \qquad (1.10)$$

where Ψ are certain non-geometrical fields.

☐ We are assuming a particular affine structure, the one fixed by the metric.

 $\mathring{\Gamma}_{\mu\nu}{}^{\rho}(g)$ put by hand \Leftarrow It is natural, it is the simplest one,...

Consider a theory depending on the metric structure and its associated curvature (Levi-Civita):

$$S[g, \Psi] = \int \mathcal{L}(g, \mathring{R}_{\mu\nu\rho}{}^{\lambda}(g), \Psi, \mathring{\nabla}_{\mu}\Psi, ...) \sqrt{|g|} d^{D}x, \qquad (1.10)$$

where Ψ are certain non-geometrical fields.

☐ We are assuming a particular affine structure, the one fixed by the metric.

$$\mathring{\Gamma}_{\mu\nu}{}^{\rho}(g)$$
 put by hand \Leftarrow It is natural, it is the simplest one,...

■ What if... $\mathring{\Gamma}_{\mu\nu}{}^{\rho}(g)$ were fixed by the dynamics?

Consider a theory depending on the metric structure and its associated curvature (Levi-Civita):

$$S[g, \Psi] = \int \mathcal{L}(g, \mathring{R}_{\mu\nu\rho}{}^{\lambda}(g), \Psi, \mathring{\nabla}_{\mu}\Psi, ...) \sqrt{|g|} d^{D}x, \qquad (1.10)$$

where Ψ are certain non-geometrical fields.

☐ We are assuming a particular affine structure, the one fixed by the metric.

$$\mathring{\Gamma}_{\mu\nu}{}^{\rho}(g)$$
 put by hand \Leftarrow It is natural, it is the simplest one,...

■ What if... $\mathring{\Gamma}_{\mu\nu}{}^{\rho}(g)$ were fixed by the dynamics?

Metric-affine (or Palatini) formulation

Promotion of $\mathring{\Gamma}_{\mu\nu}^{\rho}$ to a general connection $\Gamma_{\mu\nu}^{\rho}$ (independent field).

Consider a theory depending on the metric structure and its associated curvature (Levi-Civita):

$$S[g, \Psi] = \int \mathcal{L}(g, \mathring{R}_{\mu\nu\rho}{}^{\lambda}(g), \Psi, \mathring{\nabla}_{\mu}\Psi, ...) \sqrt{|g|} d^{D}x, \qquad (1.10)$$

where Ψ are certain non-geometrical fields.

☐ We are assuming a particular affine structure, the one fixed by the metric.

$$\mathring{\Gamma}_{\mu\nu}{}^{\rho}(g)$$
 put by hand \Leftarrow It is natural, it is the simplest one,...

■ What if... $\mathring{\Gamma}_{\mu\nu}{}^{\rho}(g)$ were fixed by the dynamics?

Metric-affine (or Palatini) formulation

Promotion of $\mathring{\Gamma}_{\mu\nu}^{\rho}$ to a general connection $\Gamma_{\mu\nu}^{\rho}$ (independent field).

Let us see what happens in the most simple case: Einstein gravity.
 The resulting action is

$$S[g, \Gamma, \Psi] = \frac{1}{2\kappa} \int g^{\mu\nu} R_{\mu\nu}(\Gamma) \sqrt{|g|} d^D x + S_{\text{matter}}[g, \Psi].$$
 (1.11)

(Hypothesis $S_{\text{matter}} \neq S_{\text{matter}}[\Gamma]$).

☐ Action for the Einstein-Palatini theory

$$S[g, \Gamma, \Psi] = S_{\text{EP}}[g, \Gamma] + S_{\text{matter}}[g, \Psi], \qquad S_{\text{EP}}[g, \Gamma] := \frac{1}{2\kappa} \int g^{\mu\nu} R_{\mu\nu}(\Gamma) \sqrt{|g|} d^D x. \tag{1.12}$$

 \square In D > 2 the equations of motion read

EoM
$$g: 0 = R_{(\mu\nu)} - \frac{1}{2} g_{\mu\nu} R + \kappa \mathcal{T}_{\mu\nu}$$
, (1.13)

EoM
$$\Gamma$$
: $0 = \nabla_{\lambda} g_{\mu\nu} - T_{\nu\lambda}{}^{\sigma} g_{\mu\sigma} - \frac{1}{D-1} T_{\sigma\lambda}{}^{\sigma} g_{\mu\nu} - \frac{1}{D-1} T_{\sigma\nu}{}^{\sigma} g_{\mu\lambda}$. (1.14)

Action for the Einstein-Palatini theory

$$S[g, \Gamma, \Psi] = S_{\text{EP}}[g, \Gamma] + S_{\text{matter}}[g, \Psi], \qquad S_{\text{EP}}[g, \Gamma] := \frac{1}{2\kappa} \int g^{\mu\nu} R_{\mu\nu}(\Gamma) \sqrt{|g|} d^D x. \tag{1.12}$$

 \square In D > 2 the equations of motion read

EoM
$$g: 0 = R_{(\mu\nu)} - \frac{1}{2} g_{\mu\nu} R + \kappa \mathcal{T}_{\mu\nu}$$
, (1.13)

EoM
$$\Gamma$$
: $0 = \nabla_{\lambda} g_{\mu\nu} - T_{\nu\lambda}{}^{\sigma} g_{\mu\sigma} - \frac{1}{D-1} T_{\sigma\lambda}{}^{\sigma} g_{\mu\nu} - \frac{1}{D-1} T_{\sigma\nu}{}^{\sigma} g_{\mu\lambda}$. (1.14)

 \Box General solutions of the EoM of Γ

$$\Gamma_{\mu\nu}{}^{\rho} = \mathring{\Gamma}_{\mu\nu}{}^{\rho} + A_{\mu}\delta^{\rho}_{\nu}. \tag{1.15}$$

Action for the Einstein-Palatini theory

$$S[g, \Gamma, \Psi] = S_{\text{EP}}[g, \Gamma] + S_{\text{matter}}[g, \Psi], \qquad S_{\text{EP}}[g, \Gamma] := \frac{1}{2\kappa} \int g^{\mu\nu} R_{\mu\nu}(\Gamma) \sqrt{|g|} d^D x. \tag{1.12}$$

 \square In D > 2 the equations of motion read

EoM
$$g: 0 = R_{(\mu\nu)} - \frac{1}{2}g_{\mu\nu}R + \kappa \mathcal{T}_{\mu\nu},$$
 (1.13)

EoM
$$\Gamma$$
:
$$0 = \nabla_{\lambda} g_{\mu\nu} - T_{\nu\lambda}{}^{\sigma} g_{\mu\sigma} - \frac{1}{D-1} T_{\sigma\lambda}{}^{\sigma} g_{\mu\nu} - \frac{1}{D-1} T_{\sigma\nu}{}^{\sigma} g_{\mu\lambda}. \tag{1.14}$$

 \Box General solutions of the EoM of Γ

$$\Gamma_{\mu\nu}{}^{\rho} = \mathring{\Gamma}_{\mu\nu}{}^{\rho} + A_{\mu}\delta^{\rho}_{\nu} \,. \tag{1.15}$$

Torsion, non-metricity and curvature tensors

$$T_{\mu\nu}{}^{\rho} = A_{\mu}\delta^{\rho}_{\nu} - A_{\nu}\delta^{\rho}_{\mu} \,, \tag{1.16}$$

$$\nabla_{\mu} g_{\nu\rho} = -2A_{\mu} g_{\nu\rho} \,, \tag{1.17}$$

$$R_{\mu\nu\rho}{}^{\lambda} = \mathring{R}_{\mu\nu\rho}{}^{\lambda} + 2\partial_{[\mu}A_{\nu]}\delta^{\lambda}_{\rho} \qquad \Rightarrow \qquad R_{(\mu\nu)} = \mathring{R}_{\mu\nu}. \tag{1.18}$$

Substituting this last condition into the metric equation one obtains the Einstein equations,

$$(\text{EoM } g)|_{\Gamma \text{on-shell}} : \qquad 0 = \mathring{R}_{\mu\nu} - \frac{1}{2} g_{\mu\nu} \mathring{R} + \kappa \mathcal{T}_{\mu\nu}. \tag{1.19}$$

Action for the Einstein-Palatini theory

$$S[g, \Gamma, \Psi] = S_{\text{EP}}[g, \Gamma] + S_{\text{matter}}[g, \Psi], \qquad S_{\text{EP}}[g, \Gamma] := \frac{1}{2\kappa} \int g^{\mu\nu} R_{\mu\nu}(\Gamma) \sqrt{|g|} d^D x. \tag{1.12}$$

 \square In D > 2 the equations of motion read

EoM
$$g: 0 = R_{(\mu\nu)} - \frac{1}{2} g_{\mu\nu} R + \kappa \mathcal{T}_{\mu\nu}$$
, (1.13)

EoM
$$\Gamma$$
: $0 = \nabla_{\lambda} g_{\mu\nu} - T_{\nu\lambda}{}^{\sigma} g_{\mu\sigma} - \frac{1}{D-1} T_{\sigma\lambda}{}^{\sigma} g_{\mu\nu} - \frac{1}{D-1} T_{\sigma\nu}{}^{\sigma} g_{\mu\lambda}$. (1.14)

 \square General solutions of the EoM of Γ

$$\Gamma_{\mu\nu}{}^{\rho} = \mathring{\Gamma}_{\mu\nu}{}^{\rho} + A_{\mu}\delta^{\rho}_{\nu}. \tag{1.15}$$

Torsion, non-metricity and curvature tensors

$$T_{\mu\nu}{}^{\rho} = A_{\mu}\delta^{\rho}_{\nu} - A_{\nu}\delta^{\rho}_{\mu}, \qquad (1.16)$$

$$\nabla_{\mu} g_{\nu\rho} = -2A_{\mu} g_{\nu\rho} \,, \tag{1.17}$$

$$R_{\mu\nu\rho}{}^{\lambda} = \mathring{R}_{\mu\nu\rho}{}^{\lambda} + 2\partial_{[\mu}A_{\nu]}\delta^{\lambda}_{\rho} \qquad \Rightarrow \qquad R_{(\mu\nu)} = \mathring{R}_{\mu\nu}. \tag{1.18}$$

Substituting this last condition into the metric equation one obtains the Einstein equations,

$$(\text{EoM } g)|_{\Gamma \text{on-shell}} : \qquad 0 = \mathring{R}_{\mu\nu} - \frac{1}{2} g_{\mu\nu} \mathring{R} + \kappa \mathcal{T}_{\mu\nu}. \tag{1.19}$$

 \Box A_{μ} is unphysical, since can be absorbed using the projective symmetry of the theory:

proj:
$$\overline{\Gamma_{\mu\nu}{}^{\rho} \to \Gamma_{\mu\nu}{}^{\rho} + k_{\mu}\delta_{\nu}^{\rho}} \quad (R_{\mu\nu\rho}{}^{\lambda} \to R_{\mu\nu\rho}{}^{\lambda} + 2\partial_{[\mu}k_{\nu]}\delta_{\rho}^{\lambda}) \qquad \Rightarrow \qquad \delta_{\text{proj}}\mathcal{L}_{\text{EP}} = 0. \quad (1.20)$$

Three fundamental objects: coframe, metric and connection 1-form.

Three fundamental objects: coframe, metric and connection 1-form.

□ **Coframe**. We can fix a general frame in the manifold and the corresponding dual basis (coframe):

$$e_a = e^{\mu}{}_a \partial_{\mu}, \qquad \boxed{\vartheta^a = e_{\mu}{}^a \mathrm{d}x^{\mu}} \qquad [\vartheta^a (e_b) = \delta^a_b \quad \Leftrightarrow \quad e_{\mu}{}^a e^{\mu}{}_b = \delta^a_b].$$
 (1.21)

Notation:

$$\boldsymbol{\vartheta}^{a_1...a_k} \equiv \boldsymbol{\vartheta}^{a_1} \wedge ... \wedge \boldsymbol{\vartheta}^{a_k} \,. \tag{1.22}$$

Three fundamental objects: coframe, metric and connection 1-form.

□ **Coframe**. We can fix a general frame in the manifold and the corresponding dual basis (coframe):

$$e_a = e^{\mu}{}_a \partial_{\mu}, \qquad \boxed{\vartheta^a = e_{\mu}{}^a \mathrm{d}x^{\mu}} \qquad [\vartheta^a (e_b) = \delta^a_b \quad \Leftrightarrow \quad e_{\mu}{}^a e^{\mu}{}_b = \delta^a_b].$$
 (1.21)

Notation:

$$\boldsymbol{\vartheta}^{a_1...a_k} \equiv \boldsymbol{\vartheta}^{a_1} \wedge ... \wedge \boldsymbol{\vartheta}^{a_k} \,. \tag{1.22}$$

☐ **Metric**. Components of the metric in the arbitrary basis:

$$g_{ab} = e^{\mu}{}_{a}e^{\nu}{}_{b}g_{\mu\nu}$$
 (1.23)

Canonical volume form

$$\boldsymbol{\omega}_{\text{vol}} \coloneqq \frac{1}{D!} \mathcal{E}_{a_1 \dots a_D} \boldsymbol{\vartheta}^{a_1 \dots a_D} = \sqrt{|g|} dx^1 \wedge \dots \wedge dx^D, \qquad |g| \equiv |\det(g_{\mu\nu})|. \tag{1.24}$$

 \Rightarrow Hodge star of an arbitrary k-form $\alpha = \frac{1}{k!} \alpha_{a_1...a_k} \vartheta^{a_1...a_k}$

$$\star: \Omega^{k}(\mathcal{M}) \longrightarrow \Omega^{D-k}(\mathcal{M})$$

$$\alpha \longmapsto \star \alpha := \frac{1}{(D-k)!k!} \alpha^{b_{1} \dots b_{k}} \mathcal{E}_{b_{1} \dots b_{k} c_{1} \dots c_{D-k}} \vartheta^{c_{1} \dots c_{D-k}}. \tag{1.25}$$

Three fundamental objects: coframe, metric and connection 1-form.

Three fundamental objects: coframe, metric and connection 1-form.

□ Connection 1-form

$$\omega_a{}^b = \omega_{\mu a}{}^b \mathrm{d} x^\mu$$
 (1.26)

where $\omega_{\mu a}{}^{b}$ are the components of the affine connection in the anholonomic basis:

$$\omega_{\mu a}{}^{b} = e^{\nu}{}_{a}e_{\lambda}{}^{b}\Gamma_{\mu\nu}{}^{\lambda} + e_{\sigma}{}^{b}\partial_{\mu}e^{\sigma}{}_{a}. \tag{1.27}$$

N.B. $\Gamma_{\mu\nu}{}^{\lambda}$ and $\omega_{\mu a}{}^{b}$ contain the same information.

Three fundamental objects: coframe, metric and connection 1-form.

□ Connection 1-form

$$\omega_a{}^b = \omega_{\mu a}{}^b \mathrm{d} x^{\mu}$$
 (1.26)

where $\omega_{\mu a}{}^{b}$ are the components of the affine connection in the anholonomic basis:

$$\omega_{\mu a}{}^{b} = e^{\nu}{}_{a}e_{\lambda}{}^{b}\Gamma_{\mu\nu}{}^{\lambda} + e_{\sigma}{}^{b}\partial_{\mu}e^{\sigma}{}_{a}. \tag{1.27}$$

N.B. $\Gamma_{\mu\nu}{}^{\lambda}$ and $\omega_{\mu a}{}^{b}$ contain the same information.

⇒ Exterior covariant derivative (of algebra-valued forms)

$$\mathbf{D}\boldsymbol{\alpha}_{a...}^{b...} = \mathrm{d}\boldsymbol{\alpha}_{a...}^{b...} + \boldsymbol{\omega}_{c}^{b} \wedge \boldsymbol{\alpha}_{a...}^{c...} + ... - \boldsymbol{\omega}_{a}^{c} \wedge \boldsymbol{\alpha}_{c...}^{b...} - ... , \qquad (1.28)$$

Curvature, torsion and non-metricity forms:

$$\mathbf{R}_{a}^{b} := \mathrm{d}\boldsymbol{\omega}_{a}^{b} + \boldsymbol{\omega}_{c}^{b} \wedge \boldsymbol{\omega}_{a}^{c} \qquad \qquad = \frac{1}{2} R_{\mu\nu a}^{b} \mathrm{d}x^{\mu} \wedge \mathrm{d}x^{\nu}, \qquad (1.29)$$

$$T^{a} := \mathbf{D}\vartheta^{a} \qquad \qquad = \frac{1}{2}T_{\mu\nu}{}^{a}\mathrm{d}x^{\mu} \wedge \mathrm{d}x^{\nu} \,, \tag{1.30}$$

$$\mathbf{Q}_{ab} \coloneqq -\mathbf{D}g_{ab} \qquad \qquad = Q_{\mu ab} \mathrm{d}x^{\mu} \,. \tag{1.31}$$

 \Rightarrow Notation for Levi-Civita: $\mathring{\omega}_a{}^b$, $\mathring{R}_a{}^b$.

2. Metric-Affine Lovelock theory

Def. (Metric) Lovelock term of order k in D dimensions:

$$\mathring{S}_k^{(D)}[g] = \int \mathring{\mathcal{L}}_k^{(D)} \sqrt{|g|} \mathrm{d}^D x \,, \tag{2.1}$$

where

$$\mathring{\mathcal{L}}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} \mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... \mathring{R}_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}} \, ...$$

(2.2)

Def. (Metric) Lovelock term of order k in D dimensions:

$$\mathring{S}_k^{(D)}[\boldsymbol{g}] = \int \mathring{\mathcal{L}}_k^{(D)} \sqrt{|g|} d^D x, \qquad (2.1)$$

where

$$\mathring{\mathcal{L}}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} \mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... \mathring{R}_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}} ... \tag{2.2}$$

Properties

☐ 2nd order differential equations for the metric (by constr.)

[Lovelock 1971]

Def. (Metric) Lovelock term of order k in D dimensions:

$$\mathring{S}_k^{(D)}[g] = \int \mathring{\mathcal{L}}_k^{(D)} \sqrt{|g|} d^D x, \qquad (2.1)$$

where

$$\hat{\mathcal{L}}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} \mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... \mathring{R}_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}}$$
(2.2)

Properties

- 2nd order differential equations for the metric (by constr.)
- **Total** derivative in D = 2k dimensions (*critical dimension*).

[Lovelock 1971]

Def. (Metric) Lovelock term of order k in D dimensions:

$$\mathring{S}_k^{(D)}[\mathbf{g}] = \int \mathring{\mathcal{L}}_k^{(D)} \sqrt{|\mathbf{g}|} d^D x, \qquad (2.1)$$

where

$$\mathring{\mathcal{L}}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} \mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... \mathring{R}_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}}.$$
(2.2)

Properties

- ☐ 2nd order differential equations for the metric (by constr.)
- \square Total derivative in D = 2k dimensions (*critical dimension*).

Example I. Case k = 1, Einstein(-Hilbert) lagrangian

$$\operatorname{sgn}(g)\mathring{\mathcal{L}}_{1}^{(D)} = \delta_{\mu_{1}}^{[\nu_{1}}\delta_{\mu_{2}}^{\nu_{2}]}\mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} = \mathring{R},$$

$$\Rightarrow [\text{EoM } g_{\mu\nu}] \qquad 0 = \mathring{R}_{\mu\nu} - \frac{1}{2} g_{\mu\nu} \mathring{R}.$$

In the critical dimension (D = 2):

- Conformal symmetry of the theory
- \square In D=2 all the metrics are conformally flat

So the equation reduces to:

$$0 = 0$$
 No conditions.

(2.5)

[Lovelock 1971]

(2.3)

(2.4)

Def. (Metric) Lovelock term of order k in D dimensions:

$$\mathring{S}_k^{(D)}[g] = \int \mathring{\mathcal{L}}_k^{(D)} \sqrt{|g|} d^D x, \qquad (2.1)$$

where

$$\mathring{\mathcal{L}}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} \mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... \mathring{R}_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}} ... \tag{2.2}$$

Properties

☐ 2nd order differential equations for the metric (by constr.)

[Lovelock 1971]

 \square Total derivative in D=2k dimensions (*critical dimension*).

Example II. Case k = 2, Gauss-Bonnet lagrangian

$$\mathrm{sgn}(g)\mathring{\mathcal{L}}_{2}^{(D)} = 3!\delta_{\mu_{1}}^{[\nu_{1}}\delta_{\mu_{2}}^{\nu_{2}}\delta_{\mu_{3}}^{\nu_{4}}\delta_{\mu_{4}}^{\nu_{4}}\mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}}\mathring{R}_{\nu_{3}\nu_{4}}^{\mu_{3}\mu_{4}} = \mathring{R}^{2} - 4\mathring{R}_{\mu\nu}\mathring{R}^{\mu\nu} + \mathring{R}_{\mu\nu\rho\lambda}\mathring{R}^{\mu\nu\rho\lambda}. \tag{2.3}$$

Equation of motion of the metric in critical dimension D=4:

$$0 = \mathring{R}_{\alpha\beta}\mathring{R} + 2\mathring{R}_{\mu\alpha\beta\nu}\mathring{R}^{\mu\nu} - 2\mathring{R}_{\mu\alpha}\mathring{R}^{\mu}{}_{\beta} + \mathring{R}_{\mu\nu\alpha}{}^{\lambda}\mathring{R}^{\mu\nu}{}_{\beta\lambda} - \frac{1}{4}g_{\alpha\beta}\left(\mathring{R}^{2} - 4\mathring{R}_{\mu\nu}\mathring{R}^{\mu\nu} + \mathring{R}_{\mu\nu\rho\lambda}\mathring{R}^{\mu\nu\rho\lambda}\right)$$
$$= \mathring{C}_{\alpha}{}^{\mu\nu\rho}\mathring{C}_{\beta\mu\nu\rho} - \frac{1}{4}g_{\alpha\beta}\mathring{C}_{\mu\nu\rho\lambda}\mathring{C}^{\mu\nu\rho\lambda}, \qquad \mathring{C}_{\mu\nu\rho\lambda} \equiv \text{Weyl tensor}$$
(2.4)

And this is a known property of the Weyl tensor of ANY metric in $D=4 \Rightarrow$ no conditions.

Lovelock theory: from metric to metric-affine

☐ The *D*-dimensional (metric) Lovelock lagrangian of order *k*,

$$\mathring{\mathcal{L}}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} \mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... \mathring{R}_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}}.$$
(2.5)

Lovelock theory: from metric to metric-affine

☐ The *D*-dimensional (metric) Lovelock lagrangian of order *k*,

$$\mathring{\mathcal{L}}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} \mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... \mathring{R}_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}} . \tag{2.5}$$

<u>↑</u>..... Jump to metric-affine

Lovelock theory: from metric to metric-affine

☐ The *D*-dimensional (metric) Lovelock lagrangian of order *k*,

$$\mathring{\mathcal{L}}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} \mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... \mathring{R}_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}} .$$
(2.5)

Def. D dimensional (metric-affine) Lovelock term of order k:

$$\mathcal{L}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} R_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... R_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}} .$$
(2.6)

☐ The *D*-dimensional (metric) Lovelock lagrangian of order *k*,

$$\mathring{\mathcal{L}}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} \mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... \mathring{R}_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}} . \tag{2.5}$$

<u>↑</u>......Jump to metric-affine

Def. D dimensional (metric-affine) Lovelock term of order k:

$$\mathcal{L}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} R_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... R_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}} .$$
(2.6)

 \Box The *D*-dimensional (metric) Lovelock lagrangian of order k,

$$\mathring{\mathcal{L}}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} \mathring{R}_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... \mathring{R}_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}} .$$
(2.5)

______Jump to metric-affine_____

Def. D dimensional (metric-affine) Lovelock term of order k:

$$\mathcal{L}_{k}^{(D)} = \frac{(2k)!}{2^{k}} \operatorname{sgn}(g) \delta_{\mu_{1}}^{[\nu_{1}} ... \delta_{\mu_{2k}}^{\nu_{2k}]} R_{\nu_{1}\nu_{2}}^{\mu_{1}\mu_{2}} ... R_{\nu_{2k-1}\nu_{2k}}^{\mu_{2k-1}\mu_{2k}} .$$
 (2.6)

In the language of differential forms:

$$\boldsymbol{L}_{k}^{(D)} \equiv \mathcal{L}_{k}^{(D)} \sqrt{|g|} \mathrm{d}^{D} x \qquad \Leftrightarrow \qquad \boldsymbol{L}_{k}^{(D)} = \boldsymbol{R}^{a_{1}a_{2}} \wedge \ldots \wedge \boldsymbol{R}^{a_{2k-1}a_{2k}} \wedge \star \boldsymbol{\vartheta}_{a_{1}\ldots a_{2k}}.$$

(2.7)

Metric-affine Lovelock term of order k as the lagrangian D-form:

$$L_k^{(D)} = \mathbf{R}^{a_1 a_2} \wedge \dots \wedge \mathbf{R}^{a_{2k-1} a_{2k}} \wedge \star \vartheta_{a_1 \dots a_{2k}}.$$
 (2.8)

Metric-affine Lovelock term of order *k* as the lagrangian *D*-form:

$$L_k^{(D)} = \mathbf{R}^{a_1 a_2} \wedge ... \wedge \mathbf{R}^{a_{2k-1} a_{2k}} \wedge \star \vartheta_{a_1 ... a_{2k}}.$$
(2.8)

General properties

Levi-Civita is a solution of the palatini formalism EoM.

[Borunda, Janssen, Bastero 2008]

☐ Projective symmetry:

$$\omega_a{}^b \to \omega_a{}^b + A\delta_a^b \quad (\Leftrightarrow \quad \Gamma_{\mu\nu}{}^\rho \to \Gamma_{\mu\nu}{}^\rho + A_\mu \delta_\nu^\rho) ,$$
 (2.9)

$$\Rightarrow \qquad \mathbf{R}_{ab} \to \mathbf{R}_{ab} + \mathrm{d}\mathbf{A}g_{ab} \quad \left(\Leftrightarrow \quad R_{\mu\nu\rho}{}^{\lambda} \to R_{\mu\nu\rho}{}^{\lambda} + 2\partial_{[\mu}A_{\nu]}\delta_{\rho}^{\lambda} \right) \,. \tag{2.10}$$

Metric-affine Lovelock term of order k as the lagrangian D-form:

$$L_k^{(D)} = \mathbf{R}^{a_1 a_2} \wedge ... \wedge \mathbf{R}^{a_{2k-1} a_{2k}} \wedge \star \vartheta_{a_1 ... a_{2k}}.$$
(2.8)

General properties

Levi-Civita is a solution of the palatini formalism EoM.

[Borunda, Janssen, Bastero 2008]

□ Projective symmetry:

$$\omega_a{}^b \to \omega_a{}^b + A\delta_a^b \qquad (\Leftrightarrow \quad \Gamma_{\mu\nu}{}^\rho \to \Gamma_{\mu\nu}{}^\rho + A_\mu \delta_\nu^\rho) ,$$
 (2.9)

$$\Rightarrow \qquad \mathbf{R}_{ab} \to \mathbf{R}_{ab} + d\mathbf{A}g_{ab} \quad \left(\Leftrightarrow \quad R_{\mu\nu\rho}{}^{\lambda} \to R_{\mu\nu\rho}{}^{\lambda} + 2\partial_{[\mu}A_{\nu]}\delta_{\rho}^{\lambda} \right) . \tag{2.10}$$

Critical dimension D = 2k

☐ The Lagrangian becomes:

$$L_k^{(2k)} = R^{a_1 a_2} \wedge ... \wedge R^{a_{2k-1} a_{2k}} \wedge \star \vartheta_{a_1 ... a_{2k}} \equiv \mathcal{E}_{a_1 ... a_{2k}} R^{a_1 a_2} \wedge ... \wedge R^{a_{2k-1} a_{2k}}, \qquad (2.11)$$

Metric-affine Lovelock term of order *k* as the lagrangian *D*-form:

$$L_k^{(D)} = \mathbf{R}^{a_1 a_2} \wedge ... \wedge \mathbf{R}^{a_{2k-1} a_{2k}} \wedge \star \vartheta_{a_1 ... a_{2k}}.$$
(2.8)

General properties

Levi-Civita is a solution of the palatini formalism EoM.

[Borunda, Janssen, Bastero 2008]

☐ Projective symmetry:

$$\omega_a{}^b \to \omega_a{}^b + A\delta_a^b \qquad (\Leftrightarrow \quad \Gamma_{\mu\nu}{}^\rho \to \Gamma_{\mu\nu}{}^\rho + A_\mu \delta_\nu^\rho) ,$$
 (2.9)

$$\Rightarrow \qquad \mathbf{R}_{ab} \to \mathbf{R}_{ab} + d\mathbf{A}g_{ab} \quad \left(\Leftrightarrow \quad R_{\mu\nu\rho}{}^{\lambda} \to R_{\mu\nu\rho}{}^{\lambda} + 2\partial_{[\mu}A_{\nu]}\delta_{\rho}^{\lambda} \right) . \tag{2.10}$$

Critical dimension D = 2k

☐ The Lagrangian becomes:

$$L_k^{(2k)} = R^{a_1 a_2} \wedge ... \wedge R^{a_{2k-1} a_{2k}} \wedge \star \vartheta_{a_1 ... a_{2k}} \equiv \mathcal{E}_{a_1 ... a_{2k}} R^{a_1 a_2} \wedge ... \wedge R^{a_{2k-1} a_{2k}}, \qquad (2.11)$$

Question: Is this a total derivative?

Metric-affine Lovelock term of order *k* as the lagrangian *D*-form:

$$\boxed{\boldsymbol{L}_{k}^{(D)} = \boldsymbol{R}^{a_{1}a_{2}} \wedge \dots \wedge \boldsymbol{R}^{a_{2k-1}a_{2k}} \wedge \star \boldsymbol{\vartheta}_{a_{1}\dots a_{2k}}}.$$
(2.8)

General properties

Levi-Civita is a solution of the palatini formalism EoM.

[Borunda, Janssen, Bastero 2008]

[Hehl, McCrea, Mielke, Ne'eman 1995]

Projective symmetry:

$$\omega_a{}^b \to \omega_a{}^b + A\delta_a^b \qquad (\Leftrightarrow \quad \Gamma_{\mu\nu}{}^\rho \to \Gamma_{\mu\nu}{}^\rho + A_\mu \delta_\nu^\rho) , \qquad (2.9)$$

$$\Rightarrow \qquad \mathbf{R}_{ab} \to \mathbf{R}_{ab} + \mathrm{d}\mathbf{A}g_{ab} \quad \left(\Leftrightarrow \quad R_{\mu\nu\rho}{}^{\lambda} \to R_{\mu\nu\rho}{}^{\lambda} + 2\partial_{[\mu}A_{\nu]}\delta_{\rho}^{\lambda} \right) \,. \tag{2.10}$$

Critical dimension D = 2k

☐ The Lagrangian becomes:

$$L_k^{(2k)} = R^{a_1 a_2} \wedge ... \wedge R^{a_{2k-1} a_{2k}} \wedge \star \vartheta_{a_1 ... a_{2k}} \quad \equiv \quad \mathcal{E}_{a_1 ... a_{2k}} R^{a_1 a_2} \wedge ... \wedge R^{a_{2k-1} a_{2k}}, \tag{2.11}$$

Question: Is this a total derivative?

Yes for the Riemann-Cartan case (metric-compatible)

 \Rightarrow Two examples (orthonormal frame chosen, i.e. $q_{ab} \equiv \eta_{ab}$):

$$L_1^{(2)}|_{Q=0} \propto d \left[\mathcal{E}^a{}_b \boldsymbol{\omega}_a{}^b \right], \tag{2.12}$$

$$L_2^{(4)}|_{Q=0} \propto d \left[\mathcal{E}^a{}_b{}^c{}_d \left(\mathbf{R}_a{}^b \wedge \boldsymbol{\omega}_c{}^d + \frac{1}{3} \boldsymbol{\omega}_a{}^b \wedge \boldsymbol{\omega}_c{}^e \wedge \boldsymbol{\omega}_e{}^d \right) \right]. \tag{2.13}$$

(Exterior derivative of Chern-Simons like terms).

☐ Einstein Lagrangian (arbitrary dimension)

(We drop the factor $(2\kappa)^{-1}$)

$$\boldsymbol{L}_{1}^{(D)} = g_{cb}\boldsymbol{R}_{a}{}^{b} \wedge \star \boldsymbol{\vartheta}^{ac} = \operatorname{sgn}(g)e^{\nu}{}_{b}e^{\mu}{}_{c}g^{ca}R_{\mu\nu a}{}^{b}(\boldsymbol{\omega})\sqrt{|g|}d^{D}x,$$
(3.1)

Reminder. In D > 2, the solution of the EoM of the connection is:

$$\boldsymbol{\omega}_{a}{}^{b} = \mathring{\boldsymbol{\omega}}_{a}{}^{b} + \boldsymbol{A}\delta_{a}^{b} \qquad \Leftrightarrow \qquad \Gamma_{\mu\nu}{}^{\rho} = \mathring{\Gamma}_{\mu\nu}{}^{\rho} + A_{\mu}\delta_{\nu}^{\rho}. \tag{3.2}$$

Unphysical projective mode \leftarrow can be eliminated using a symmetry of the theory.

☐ **Einstein Lagrangian** (arbitrary dimension)

(We drop the factor $(2\kappa)^{-1}$)

$$\boldsymbol{L}_{1}^{(D)} = g_{cb}\boldsymbol{R}_{a}{}^{b} \wedge \star \boldsymbol{\vartheta}^{ac} = \operatorname{sgn}(g)e^{\nu}{}_{b}e^{\mu}{}_{c}g^{ca}R_{\mu\nu a}{}^{b}(\boldsymbol{\omega})\sqrt{|g|}d^{D}x,$$
(3.1)

Reminder. In D > 2, the solution of the EoM of the connection is:

$$\boldsymbol{\omega}_{a}{}^{b} = \mathring{\boldsymbol{\omega}}_{a}{}^{b} + \boldsymbol{A}\delta_{a}^{b} \qquad \Leftrightarrow \qquad \Gamma_{\mu\nu}{}^{\rho} = \mathring{\Gamma}_{\mu\nu}{}^{\rho} + A_{\mu}\delta_{\nu}^{\rho}. \tag{3.2}$$

Unphysical projective mode \leftarrow can be eliminated using a symmetry of the theory.

- \square Critical dimension D=2.
 - Equation of motion of the connection

$$\boxed{0 = \mathbf{D}\mathcal{E}_{b}^{a}} = -\mathbf{\mathcal{Q}}^{ca}\mathcal{E}_{bc} \qquad \text{where} \quad \mathbf{\mathcal{Q}}_{ab} = \mathbf{Q}_{ab} - \frac{1}{2}g_{ab}\mathbf{Q}_{c}^{c}. \tag{3.3}$$

Therefore the general solution is one that verifies

$$\mathcal{A}_{ab} = 0 \ . \tag{3.4}$$

Einstein Lagrangian (arbitrary dimension)

(We drop the factor $(2\kappa)^{-1}$)

$$\boldsymbol{L}_{1}^{(D)} = g_{cb}\boldsymbol{R}_{a}{}^{b} \wedge \star \boldsymbol{\vartheta}^{ac} = \operatorname{sgn}(g)e^{\nu}{}_{b}e^{\mu}{}_{c}g^{ca}R_{\mu\nu a}{}^{b}(\boldsymbol{\omega})\sqrt{|g|}d^{D}x,$$
(3.1)

Reminder. In D > 2, the solution of the EoM of the connection is:

$$\boldsymbol{\omega}_{a}{}^{b} = \mathring{\boldsymbol{\omega}}_{a}{}^{b} + \boldsymbol{A}\delta_{a}^{b} \qquad \Leftrightarrow \qquad \Gamma_{\mu\nu}{}^{\rho} = \mathring{\Gamma}_{\mu\nu}{}^{\rho} + A_{\mu}\delta_{\nu}^{\rho}. \tag{3.2}$$

Unphysical projective mode \leftarrow can be eliminated using a symmetry of the theory.

- \square Critical dimension D=2.
 - Equation of motion of the connection

$$\boxed{0 = \mathbf{D}\mathcal{E}^{a}{}_{b}} = -\mathbf{\mathcal{Q}}^{ca}\mathcal{E}_{bc} \qquad \text{where} \quad \mathbf{\mathcal{Q}}_{ab} = \mathbf{Q}_{ab} - \frac{1}{2}g_{ab}\mathbf{Q}_{c}{}^{c}. \tag{3.3}$$

Therefore the general solution is one that verifies

$$\boxed{\mathcal{Q}_{ab} = 0} . \tag{3.4}$$

 \Rightarrow But, is this trivial? Or are there conditions over the $D^3 = 8$ degrees of freedom of the connection?

☐ **Einstein Lagrangian** (arbitrary dimension)

(We drop the factor $(2\kappa)^{-1}$)

$$\boldsymbol{L}_{1}^{(D)} = g_{cb}\boldsymbol{R}_{a}{}^{b} \wedge \star \boldsymbol{\vartheta}^{ac} = \operatorname{sgn}(g)e^{\nu}{}_{b}e^{\mu}{}_{c}g^{ca}R_{\mu\nu a}{}^{b}(\boldsymbol{\omega})\sqrt{|g|}d^{D}x,$$
(3.1)

Reminder. In D > 2, the solution of the EoM of the connection is:

$$\boldsymbol{\omega}_{a}{}^{b} = \mathring{\boldsymbol{\omega}}_{a}{}^{b} + \boldsymbol{A}\delta_{a}^{b} \qquad \Leftrightarrow \qquad \Gamma_{\mu\nu}{}^{\rho} = \mathring{\Gamma}_{\mu\nu}{}^{\rho} + A_{\mu}\delta_{\nu}^{\rho}. \tag{3.2}$$

Unphysical projective mode \leftarrow can be eliminated using a symmetry of the theory.

- \square Critical dimension D=2.
 - Equation of motion of the connection

$$\boxed{0 = \mathbf{D}\mathcal{E}^{a}{}_{b}} = -\mathbf{\mathcal{Q}}^{ca}\mathcal{E}_{bc} \qquad \text{where} \quad \mathbf{\mathcal{Q}}_{ab} = \mathbf{Q}_{ab} - \frac{1}{2}g_{ab}\mathbf{Q}_{c}{}^{c}. \tag{3.3}$$

Therefore the general solution is one that verifies

$$\boxed{\mathcal{Q}_{ab} = 0} \,. \tag{3.4}$$

 \Rightarrow But, is this trivial? Or are there conditions over the $D^3=8$ degrees of freedom of the connection?

Tensor	d.o.f. in D dim.	d.o.f. in 2 dim.	Condition imposed by EoM
$T_{\mu\nu}^{\ ho}$	$\frac{1}{2}D^2(D-1)$	2 (pure trace)	[None]
$Q_{\mu\lambda}{}^{\lambda}$	D	2	[None] (in any D due to proj. symmetry)
$ ot\!\!\!/ Q_{\mu u ho} $	$\frac{1}{2}D(D+2)(D-1)$	4	They are zero

The critical metric-affine Einstein Lagrangian in D = 2. Equivalent formulation

Appendix. Useful decomposition of the connection.

In the presence of a metric, an arbitrary $\omega_a{}^b$ can be split

$$\omega_{ab} = \omega_{[ab]} + \omega_{(ab)} \qquad \Rightarrow \qquad \left\{ \begin{array}{ll} \omega_{(ab)} & = \frac{1}{2} \mathbf{Q}_{ab} = \frac{1}{2} (\mathbf{Q}_{ab} + \frac{1}{D} g_{ab} \mathbf{Q}_c^c) \\ \omega_{[ab]} & =: \bar{\omega}_{ab} \end{array} \right.$$
(3.5)

It can be proved that $\bar{\omega}_{ab}$ is also a connection with

$$\bar{Q} = 0, \qquad \bar{T} = \bar{T}(T, Q).$$
 (3.6)

The critical metric-affine Einstein Lagrangian in D = 2. Equivalent formulation

Appendix. Useful decomposition of the connection.

In the presence of a metric, an arbitrary $\omega_a{}^b$ can be split

$$\omega_{ab} = \omega_{[ab]} + \omega_{(ab)} \qquad \Rightarrow \qquad \left\{ \begin{array}{ll} \omega_{(ab)} & = \frac{1}{2} \mathbf{Q}_{ab} = \frac{1}{2} (\mathbf{Q}_{ab} + \frac{1}{D} g_{ab} \mathbf{Q}_c^c) \\ \omega_{[ab]} & =: \bar{\omega}_{ab} \end{array} \right.$$
(3.5)

It can be proved that $\bar{\omega}_{ab}$ is also a connection with

$$\bar{\mathbf{Q}} = 0, \qquad \bar{\mathbf{T}} = \bar{\mathbf{T}}(\mathbf{T}, \mathbf{Q}).$$
 (3.6)

 \square Instead of working in terms of $\omega_a{}^b$ we can work with the independent fields $\bar{\omega}_a{}^b$, $Q_c{}^c$ and \mathcal{Q}_{ab} .

The critical metric-affine Einstein Lagrangian in D = 2. Equivalent formulation

Appendix. Useful decomposition of the connection.

In the presence of a metric, an arbitrary $\omega_a{}^b$ can be split

$$\omega_{ab} = \omega_{[ab]} + \omega_{(ab)} \qquad \Rightarrow \qquad \left\{ \begin{array}{ll} \omega_{(ab)} & = \frac{1}{2} \mathbf{Q}_{ab} = \frac{1}{2} (\mathbf{Q}_{ab} + \frac{1}{D} g_{ab} \mathbf{Q}_c^c) \\ \omega_{[ab]} & =: \bar{\omega}_{ab} \end{array} \right.$$
(3.5)

It can be proved that $\bar{\omega}_{ab}$ is also a connection with

$$\bar{Q} = 0, \qquad \bar{T} = \bar{T}(T, Q).$$
 (3.6)

- lacktriangledown Instead of working in terms of $\omega_a{}^b$ we can work with the independent fields $\bar{\omega}_a{}^b$, $Q_c{}^c$ and \mathcal{A}_{ab} .
- Plugging this into the action we obtain

$$S_1^{(2)} = \int \mathcal{E}^a{}_b \, \mathbf{R}_a{}^b(\omega) = \int \mathcal{E}^a{}_b \left[\bar{\mathbf{R}}_a{}^b(\bar{\omega}) - \frac{1}{4} \mathcal{A}_a{}^c \wedge \mathcal{A}_c{}^b \right], \tag{3.7}$$

■ If we choose a orthonormal gauge, i.e. $g_{ab} = \eta_{ab}$, one can use

$$\mathcal{E}_{ab}\,\bar{\mathbf{R}}^{ab}(\bar{\omega}) = \mathcal{E}_{ab}\,\mathrm{d}\bar{\omega}^{ab} = \mathrm{d}(\mathcal{E}_{ab}\,\bar{\omega}^{ab}), \qquad (3.8)$$

to rewrite the Riemann-Cartan part of the action as a total derivative,

$$S_1^{(2)} = \int d(\mathcal{E}_{ab} \bar{\boldsymbol{\omega}}^{ab}) - \frac{1}{4} \int \mathcal{E}_{ab} \mathcal{A}^{ac} \wedge \mathcal{A}_c^{b}.$$
 (3.9)

The critical Einstein-Palatini Lagrangian in D = 2. Equivalent formulation

☐ The action can be rewritten in terms of the new fields as

$$S_1^{(2)}[g_{ab}, \vartheta^a, \omega_a{}^b] = \int \mathcal{E}^a{}_b \, \mathbf{R}_a{}^b(\omega) \tag{3.10}$$

‡ equivalent

$$\hat{S}_{1}^{(2)}[g_{ab}, \boldsymbol{\vartheta}^{a}, \bar{\boldsymbol{\omega}}_{a}{}^{b}, \boldsymbol{\mathcal{Q}}_{ab}, \boldsymbol{Q}_{c}{}^{c}] = \text{(boundary term)} - \frac{1}{4} \int \mathcal{E}_{ab} \boldsymbol{\mathcal{Q}}^{ac} \wedge \boldsymbol{\mathcal{Q}}_{c}{}^{b}. \tag{3.11}$$

The critical Einstein-Palatini Lagrangian in D = 2. Equivalent formulation

☐ The action can be rewritten in terms of the new fields as

$$S_1^{(2)}[g_{ab}, \boldsymbol{\vartheta}^a, \boldsymbol{\omega}_a{}^b] = \int \mathcal{E}^a{}_b \, \boldsymbol{R}_a{}^b(\omega) \tag{3.10}$$

$$\hat{S}_{1}^{(2)}[g_{ab}, \vartheta^{a}, \bar{\omega}_{a}{}^{b}, \mathcal{Q}_{ab}, Q_{c}{}^{c}] = \text{(boundary term)} - \frac{1}{4} \int \mathcal{E}_{ab} \mathcal{Q}^{ac} \wedge \mathcal{Q}_{c}{}^{b}. \tag{3.11}$$

 \square Instead of an equation of motion for ω_a^b , now our splitting gives rise to three equations

EoM for
$$Q_c^c = 0 = 0 \leftarrow$$
 (due to projective symmetry),

EoM for
$$\bar{\boldsymbol{\omega}}_a{}^b \qquad 0 = 0$$
,

$$0 = 0$$
.

EoM for
$$\mathcal{A}_{ab}$$
 $0 = \mathcal{E}_{ab}\mathcal{A}_c{}^b \Leftrightarrow \boxed{\mathcal{A}_{ab} = 0}$.

(3.12)

(3.13)

The critical Einstein-Palatini Lagrangian in D = 2. Equivalent formulation

☐ The action can be rewritten in terms of the new fields as

$$S_1^{(2)}[g_{ab}, \boldsymbol{\vartheta}^a, \boldsymbol{\omega}_a{}^b] = \int \mathcal{E}^a{}_b \, \boldsymbol{R}_a{}^b(\omega) \tag{3.10}$$

‡ equivalent

$$\hat{S}_{1}^{(2)}[g_{ab}, \boldsymbol{\vartheta}^{a}, \bar{\boldsymbol{\omega}}_{a}{}^{b}, \boldsymbol{\mathcal{Q}}_{ab}, \boldsymbol{Q}_{c}{}^{c}] = \text{(boundary term)} - \frac{1}{4} \int \mathcal{E}_{ab} \boldsymbol{\mathcal{Q}}^{ac} \wedge \boldsymbol{\mathcal{Q}}_{c}{}^{b}. \tag{3.11}$$

 \square Instead of an equation of motion for $\omega_a{}^b$, now our splitting gives rise to three equations

EoM for
$$Q_c^c = 0 \leftarrow \text{(due to projective symmetry)},$$
 (3.12)

EoM for
$$\bar{\boldsymbol{\omega}}_a^{\ b} = 0$$
, (3.13)

EoM for
$$\mathcal{Q}_{ab}$$
 $0 = \mathcal{E}_{ab}\mathcal{Q}_c^b \Leftrightarrow \mathcal{Q}_{ab} = 0$. (3.14)

Conclusion:

There are conditions over the connection. So the Lagrangian CANNOT be a total derivative. As we have seen a term quadratic in the non-metricity survives.

4. The metric-affine Gauss-Bonnet Lagrangian in ${\cal D}=4$

The metric-affine Gauss-Bonnet Lagrangian

☐ Gauss-Bonnet Lagrangian (arbitrary dimension)

$$L_2^{(D)} = g_{mb}g_{nd}R_a^{\ b} \wedge R_c^{\ d} \wedge \star \vartheta^{amcn} \tag{4.1}$$

$$= \operatorname{sgn}(g) \left[R^2 - R_{\mu\nu} R^{\nu\mu} + 2R_{\mu\nu} \tilde{R}^{\nu\mu} - \tilde{R}_{\mu\nu} \tilde{R}^{\nu\mu} + R_{\mu\nu\rho\lambda} R^{\rho\lambda\mu\nu} \right] \sqrt{|g|} d^D x , \qquad (4.2)$$

where

$$R_{\mu\nu} := R_{\mu\lambda\nu}{}^{\lambda}, \qquad R := g^{\mu\nu}R_{\mu\nu}, \qquad \tilde{R}_{\mu}{}^{\nu} := g^{\lambda\sigma}R_{\mu\lambda\sigma}{}^{\nu}.$$
 (4.3)

The metric-affine Gauss-Bonnet Lagrangian

☐ Gauss-Bonnet Lagrangian (arbitrary dimension)

$$L_2^{(D)} = g_{mb}g_{nd}\mathbf{R}_a{}^b \wedge \mathbf{R}_c{}^d \wedge \star \boldsymbol{\vartheta}^{amcn}$$

$$\tag{4.1}$$

$$= \operatorname{sgn}(g) \left[R^2 - R_{\mu\nu} R^{\nu\mu} + 2R_{\mu\nu} \tilde{R}^{\nu\mu} - \tilde{R}_{\mu\nu} \tilde{R}^{\nu\mu} + R_{\mu\nu\rho\lambda} R^{\rho\lambda\mu\nu} \right] \sqrt{|g|} d^D x , \qquad (4.2)$$

where

$$R_{\mu\nu} := R_{\mu\lambda\nu}{}^{\lambda}, \qquad R := g^{\mu\nu}R_{\mu\nu}, \qquad \tilde{R}_{\mu}{}^{\nu} := g^{\lambda\sigma}R_{\mu\lambda\sigma}{}^{\nu}.$$
 (4.3)

□ **N.B.** In general *D*, the most general solution is not known. But we know there should be a free (unphysical) projective mode.

The metric-affine Gauss-Bonnet Lagrangian

☐ Gauss-Bonnet Lagrangian (arbitrary dimension)

$$L_2^{(D)} = g_{mb}g_{nd}\mathbf{R}_a{}^b \wedge \mathbf{R}_c{}^d \wedge \star \boldsymbol{\vartheta}^{amcn}$$

$$\tag{4.1}$$

$$= \operatorname{sgn}(g) \left[R^2 - R_{\mu\nu} R^{\nu\mu} + 2R_{\mu\nu} \tilde{R}^{\nu\mu} - \tilde{R}_{\mu\nu} \tilde{R}^{\nu\mu} + R_{\mu\nu\rho\lambda} R^{\rho\lambda\mu\nu} \right] \sqrt{|g|} d^D x , \qquad (4.2)$$

where

$$R_{\mu\nu} := R_{\mu\lambda\nu}{}^{\lambda}, \qquad R := g^{\mu\nu}R_{\mu\nu}, \qquad \tilde{R}_{\mu}{}^{\nu} := g^{\lambda\sigma}R_{\mu\lambda\sigma}{}^{\nu}.$$
 (4.3)

- □ **N.B.** In general *D*, the most general solution is not known. But we know there should be a free (unphysical) projective mode.
- \Box Critical dimension D=4.

$$D = 4 \qquad \Rightarrow \qquad \star \mathfrak{d}^{amcn} = \mathcal{E}^{amcn} \qquad \Rightarrow \qquad \mathbf{L}_{2}^{(4)} = \mathcal{E}^{a}{}_{b}{}^{c}{}_{d} \mathbf{R}_{a}{}^{b} \wedge \mathbf{R}_{c}{}^{d} \tag{4.4}$$

Appendix. Useful decomposition of the connection.

In the presence of a metric, an arbitrary $\omega_a{}^b$ can be split

$$\omega_{ab} = \omega_{[ab]} + \omega_{(ab)} \qquad \Rightarrow \qquad \left\{ \begin{array}{ll} \omega_{(ab)} & = \frac{1}{2} Q_{ab} = \frac{1}{2} (\mathcal{Q}_{ab} + \frac{1}{D} g_{ab} Q_c^c) \\ \omega_{[ab]} & =: \bar{\omega}_{ab} \end{array} \right. \tag{4.5}$$

It can be proved that $\bar{\omega}_{ab}$ is also a connection with

$$\bar{Q} = 0, \qquad \bar{T} = \bar{T}(T, Q).$$
 (4.6)

Appendix. Useful decomposition of the connection.

In the presence of a metric, an arbitrary $\omega_a{}^b$ can be split

$$\omega_{ab} = \omega_{[ab]} + \omega_{(ab)} \qquad \Rightarrow \qquad \left\{ \begin{array}{ll} \omega_{(ab)} & = \frac{1}{2} \mathbf{Q}_{ab} = \frac{1}{2} (\mathbf{Q}_{ab} + \frac{1}{D} g_{ab} \mathbf{Q}_c^c) \\ \omega_{[ab]} & =: \bar{\omega}_{ab} \end{array} \right. \tag{4.5}$$

It can be proved that $\bar{\omega}_{ab}$ is also a connection with

$$\bar{Q} = 0, \qquad \bar{T} = \bar{T}(T, Q).$$
 (4.6)

lacktriangledown Instead of working in terms of $\omega_a{}^b$ we can work with the independent fields $\bar{\omega}_a{}^b$, $Q_c{}^c$ and \mathcal{A}_{ab} .

Appendix. Useful decomposition of the connection.

In the presence of a metric, an arbitrary $\omega_a{}^b$ can be split

$$\omega_{ab} = \omega_{[ab]} + \omega_{(ab)} \qquad \Rightarrow \qquad \left\{ \begin{array}{ll} \omega_{(ab)} & = \frac{1}{2} \mathbf{Q}_{ab} = \frac{1}{2} (\mathbf{Q}_{ab} + \frac{1}{D} g_{ab} \mathbf{Q}_c{}^c) \\ \omega_{[ab]} & =: \bar{\omega}_{ab} \end{array} \right. \tag{4.5}$$

It can be proved that $\bar{\omega}_{ab}$ is also a connection with

$$\bar{Q} = 0, \qquad \bar{T} = \bar{T}(T, Q).$$
 (4.6)

- lacktriangledown Instead of working in terms of $\omega_a{}^b$ we can work with the independent fields $\bar{\omega}_a{}^b$, $Q_c{}^c$ and \mathcal{A}_{ab} .
- Plugging this into the action we obtain

$$S_{2}^{(4)} = \int \mathcal{E}^{a}{}_{b}{}^{c}{}_{d} \mathbf{R}_{a}{}^{b}(\omega) \wedge \mathbf{R}_{c}{}^{d}(\omega)$$

$$= \int \mathcal{E}^{a}{}_{b}{}^{c}{}_{d} \Big[\bar{\mathbf{R}}_{a}{}^{b}(\bar{\omega}) \wedge \bar{\mathbf{R}}_{c}{}^{d}(\bar{\omega}) - \frac{1}{2} \bar{\mathbf{R}}_{a}{}^{b}(\bar{\omega}) \wedge \mathbf{\mathcal{Q}}_{c}{}^{f} \wedge \mathbf{\mathcal{Q}}_{f}{}^{d} + \frac{1}{16} \mathbf{\mathcal{Q}}_{a}{}^{e} \wedge \mathbf{\mathcal{Q}}_{e}{}^{b} \wedge \mathbf{\mathcal{Q}}_{c}{}^{f} \wedge \mathbf{\mathcal{Q}}_{f}{}^{d} \Big]. \tag{4.7}$$

Appendix. Useful decomposition of the connection.

In the presence of a metric, an arbitrary $\omega_a{}^b$ can be split

$$\omega_{ab} = \omega_{[ab]} + \omega_{(ab)} \qquad \Rightarrow \qquad \left\{ \begin{array}{ll} \omega_{(ab)} & = \frac{1}{2} \mathbf{Q}_{ab} = \frac{1}{2} (\mathbf{Q}_{ab} + \frac{1}{D} g_{ab} \mathbf{Q}_c^c) \\ \omega_{[ab]} & =: \bar{\omega}_{ab} \end{array} \right. \tag{4.5}$$

It can be proved that $\bar{\omega}_{ab}$ is also a connection with

$$\bar{Q} = 0, \qquad \bar{T} = \bar{T}(T, Q).$$

$$(4.6)$$

- \square Instead of working in terms of $\omega_a{}^b$ we can work with the independent fields $\bar{\omega}_a{}^b$, $Q_c{}^c$ and \mathcal{A}_{ab} .
- Plugging this into the action we obtain

$$S_{2}^{(4)} = \int \mathcal{E}^{a}{}_{b}{}^{c}{}_{d} \mathbf{R}_{a}{}^{b}(\omega) \wedge \mathbf{R}_{c}{}^{d}(\omega)$$

$$= \int \mathcal{E}^{a}{}_{b}{}^{c}{}_{d} \Big[\bar{\mathbf{R}}_{a}{}^{b}(\bar{\omega}) \wedge \bar{\mathbf{R}}_{c}{}^{d}(\bar{\omega}) - \frac{1}{2} \bar{\mathbf{R}}_{a}{}^{b}(\bar{\omega}) \wedge \mathbf{\mathcal{Q}}_{c}{}^{f} \wedge \mathbf{\mathcal{Q}}_{f}{}^{d} + \frac{1}{16} \mathbf{\mathcal{Q}}_{a}{}^{e} \wedge \mathbf{\mathcal{Q}}_{e}{}^{b} \wedge \mathbf{\mathcal{Q}}_{c}{}^{f} \wedge \mathbf{\mathcal{Q}}_{f}{}^{d} \Big]. \tag{4.7}$$

 $\ \ \ \ \ \ \ \ \ \ \$ Choosing the orthonormal gauge, i.e. $g_{ab}=\eta_{ab}$, the first term (the purely Riemann-Cartan one) can be expressed as the Euler density and therefore,

$$S_{2}^{(4)} = \int d\mathbf{C} - \int \mathcal{E}^{a}{}_{b}{}^{c}{}_{d} \left[\frac{1}{2} \bar{\mathbf{R}}_{a}{}^{b} (\bar{\omega}) \wedge \mathcal{A}_{c}{}^{f} \wedge \mathcal{A}_{f}{}^{d} - \frac{1}{16} \mathcal{A}_{a}{}^{e} \wedge \mathcal{A}_{e}{}^{b} \wedge \mathcal{A}_{c}{}^{f} \wedge \mathcal{A}_{f}{}^{d} \right]. \tag{4.8}$$

☐ The action can be rewritten in terms of the new fields as

$$S_2^{(4)}[g_{ab}, \boldsymbol{\vartheta}^a, \boldsymbol{\omega}_a{}^b] = \int \mathcal{E}^a{}_b{}^c{}_d \boldsymbol{R}_a{}^b(\omega) \wedge \boldsymbol{R}_c{}^d(\omega)$$

$$\tag{4.9}$$

‡ equivalent

 $\hat{S}_{2}^{(4)}[g_{ab}, \boldsymbol{\vartheta}^{a}, \bar{\boldsymbol{\omega}}_{a}{}^{b}, \boldsymbol{\mathcal{Q}}_{ab}, \boldsymbol{Q}_{c}{}^{c}] = \text{(boundary term)}$

$$-\int \mathcal{E}^{a}{}_{b}{}^{c}{}_{d} \left[\frac{1}{2} \bar{R}_{a}{}^{b} (\bar{\omega}) \wedge \mathcal{A}_{c}{}^{f} \wedge \mathcal{A}_{f}{}^{d} - \frac{1}{16} \mathcal{A}_{a}{}^{e} \wedge \mathcal{A}_{e}{}^{b} \wedge \mathcal{A}_{c}{}^{f} \wedge \mathcal{A}_{f}{}^{d} \right]. \tag{4.10}$$

☐ The action can be rewritten in terms of the new fields as

$$S_2^{(4)}[g_{ab}, \boldsymbol{\vartheta}^a, \boldsymbol{\omega}_a{}^b] = \int \mathcal{E}^a{}_b{}^c{}_d \boldsymbol{R}_a{}^b(\omega) \wedge \boldsymbol{R}_c{}^d(\omega)$$

$$\tag{4.9}$$

$$\hat{S}_{2}^{(4)}[g_{ab}, \boldsymbol{\vartheta}^{a}, \bar{\boldsymbol{\omega}}_{a}{}^{b}, \boldsymbol{\mathscr{Q}}_{ab}, \boldsymbol{Q}_{c}{}^{c}] = ext{(boundary term)}$$

$$-\int \mathcal{E}^{a}{}_{b}{}^{c}{}_{d} \Big[\frac{1}{2} \bar{R}_{a}{}^{b} (\bar{\omega}) \wedge \mathcal{Q}_{c}{}^{f} \wedge \mathcal{Q}_{f}{}^{d} - \frac{1}{16} \mathcal{Q}_{a}{}^{e} \wedge \mathcal{Q}_{e}{}^{b} \wedge \mathcal{Q}_{c}{}^{f} \wedge \mathcal{Q}_{f}{}^{d} \Big]. \tag{4.10}$$

 \square Instead of an equation of motion for ω_a^b , now our splitting gives rise to three equations

EoM for
$$Q_c^c$$
 $0 = 0$ \leftarrow (due to projective symmetry),

EoM for
$$\bar{\omega}_a{}^b \qquad 0 = \bar{\mathbf{D}} \left[\mathbf{Q}_c{}^a \wedge \mathbf{Q}^{bc} \right] , \qquad (4.12)$$

EoM for
$$\mathcal{Q}_{ab}$$
 $0 = \mathcal{E}_{abcd} \left[\bar{\mathbf{R}}^{ab} - \frac{1}{4} \mathcal{Q}_f^{a} \wedge \mathcal{Q}^{bf} \right] \wedge \mathcal{Q}^{dm}$. (4.13)

(4.11)

☐ The action can be rewritten in terms of the new fields as

$$S_2^{(4)}[g_{ab}, \boldsymbol{\vartheta}^a, \boldsymbol{\omega}_a{}^b] = \int \mathcal{E}^a{}_b{}^c{}_d \boldsymbol{R}_a{}^b(\omega) \wedge \boldsymbol{R}_c{}^d(\omega)$$

$$\tag{4.9}$$

‡ equivalent

$$\hat{S}_{2}^{(4)}[g_{ab}, \boldsymbol{\vartheta}^{a}, ar{\boldsymbol{\omega}}_{a}{}^{b}, \boldsymbol{\mathcal{Q}}_{ab}, {m{Q}_{c}}^{c}] = ext{(boundary term)}$$

$$-\int \mathcal{E}^{a}{}_{b}{}^{c}{}_{d} \Big[\frac{1}{2} \bar{\mathbf{R}}_{a}{}^{b} (\bar{\omega}) \wedge \mathcal{Q}_{c}{}^{f} \wedge \mathcal{Q}_{f}{}^{d} - \frac{1}{16} \mathcal{Q}_{a}{}^{e} \wedge \mathcal{Q}_{e}{}^{b} \wedge \mathcal{Q}_{c}{}^{f} \wedge \mathcal{Q}_{f}{}^{d} \Big]. \tag{4.10}$$

 \square Instead of an equation of motion for ω_a^b , now our splitting gives rise to three equations

EoM for
$$Q_c^c = 0 + (\text{due to projective symmetry}),$$
 (4.11)

EoM for
$$\bar{\boldsymbol{\omega}}_a{}^b \qquad 0 = \bar{\mathbf{D}} \left[\boldsymbol{\mathcal{Q}}_c{}^a \wedge \boldsymbol{\mathcal{Q}}^{bc} \right],$$
 (4.12)

EoM for
$$\mathcal{Q}_{ab}$$
 $0 = \mathcal{E}_{abcd} \left[\bar{R}^{ab} - \frac{1}{4} \mathcal{Q}_f^{\ a} \wedge \mathcal{Q}^{bf} \right] \wedge \mathcal{Q}^{dm}$. (4.13)

Counterexample. The following field configuration violates EoM of $\bar{\omega}_a{}^b$:

$$g_{ab} = \eta_{ab}, \qquad \bar{\boldsymbol{\omega}}^{ab} = \mathring{\boldsymbol{\omega}}^{ab} + f\boldsymbol{\alpha}^{[a}\delta_t^{b]}, \quad \text{where} \quad \begin{cases} f & \text{is an arbitrary function,} \\ \boldsymbol{\alpha}^a & = \mathrm{d}x^a, \end{cases} \qquad \boldsymbol{\mathcal{A}}^{ab} = 2\boldsymbol{\alpha}^{(a}\delta_t^{b)}, \qquad \text{where} \quad \begin{cases} \alpha^a & = \mathrm{e}^t \left(\delta_y^a \, \mathrm{d}y + \delta_z^a \, \mathrm{d}z\right). \end{cases}$$

since

$$\bar{\mathbf{D}}\left[\mathbf{\mathcal{Q}}_{c}^{a} \wedge \mathbf{\mathcal{Q}}^{bc}\right] = \mathrm{d}\left[\boldsymbol{\alpha}^{a} \wedge \boldsymbol{\alpha}^{b}\right] = 2\mathrm{e}^{2t}\left(\delta_{y}^{a}\delta_{z}^{b} - \delta_{y}^{b}\delta_{z}^{a}\right)\mathrm{d}t \wedge \mathrm{d}y \wedge \mathrm{d}z \neq 0 \quad \text{in the entire } \mathcal{M}. \quad (4.15)$$

☐ The action can be rewritten in terms of the new fields as

$$S_2^{(4)}[g_{ab}, \boldsymbol{\vartheta}^a, \boldsymbol{\omega}_a{}^b] = \int \mathcal{E}^a{}_b{}^c{}_d \boldsymbol{R}_a{}^b(\omega) \wedge \boldsymbol{R}_c{}^d(\omega)$$

$$(4.9)$$

$$\hat{S}_{2}^{(4)}[g_{ab},oldsymbol{artheta}^{a},oldsymbol{oldsymbol{arphi}}_{a}^{b},oldsymbol{oldsymbol{arphi}}_{ab},oldsymbol{Q}_{c}{}^{c}]=$$
 (boundary term)

$$-\int \mathcal{E}^{a}{}_{b}{}^{c}{}_{d} \left[\frac{1}{2} \bar{R}_{a}{}^{b} (\bar{\omega}) \wedge \mathcal{Q}_{c}{}^{f} \wedge \mathcal{Q}_{f}{}^{d} - \frac{1}{16} \mathcal{Q}_{a}{}^{e} \wedge \mathcal{Q}_{e}{}^{b} \wedge \mathcal{Q}_{c}{}^{f} \wedge \mathcal{Q}_{f}{}^{d} \right]. \tag{4.10}$$

 \square Instead of an equation of motion for ω_a^b , now our splitting gives rise to three equations

EoM for
$$\bar{\boldsymbol{\omega}}_{a}^{\ b} = 0 = \bar{\mathbf{D}} \left[\boldsymbol{\mathcal{Q}}_{c}^{\ a} \wedge \boldsymbol{\mathcal{Q}}^{bc} \right],$$
 (4.12)

EoM for
$$\mathcal{Q}_{ab}$$
 $0 = \mathcal{E}_{abcd} \left[\bar{R}^{ab} - \frac{1}{4} \mathcal{Q}_f^{a} \wedge \mathcal{Q}^{bf} \right] \wedge \mathcal{Q}^{dm}$. (4.13)

Counterexample. The following field configuration violates EoM of $\bar{\omega}_a^b$:

$$a = a + b = \frac{a^{ab} + b \cdot a^{[a} \delta^{b]}}{a^{b} + b \cdot a^{[a} \delta^{b]}}$$
 (f is an arbit

$$g_{ab} = \eta_{ab},$$
 $\bar{\omega}^{ab} = \mathring{\omega}^{ab} + f\alpha^{[a}\delta_t^{b]},$ where $\begin{cases} f \text{ is an arbitrary function,} \\ \alpha^a = \mathrm{d}x^a, \end{cases}$ $\mathcal{Q}^{ab} = 2\alpha^{(a}\delta_t^{b)},$ where $\begin{cases} f \text{ is an arbitrary function,} \\ \alpha^a = \mathrm{e}^t \left(\delta_y^a \, \mathrm{d}y + \delta_z^a \, \mathrm{d}z\right). \end{cases}$

since

$$\bar{\mathbf{D}}\left[\mathbf{\mathcal{Q}}_{c}^{a} \wedge \mathbf{\mathcal{Q}}^{bc}\right] = \mathrm{d}\left[\alpha^{a} \wedge \alpha^{b}\right] = 2\mathrm{e}^{2t}\left(\delta_{y}^{a}\delta_{z}^{b} - \delta_{y}^{b}\delta_{z}^{a}\right)\mathrm{d}t \wedge \mathrm{d}y \wedge \mathrm{d}z \neq 0 \quad \text{in the entire } \mathcal{M}. \quad (4.15)$$

Conclusion: The Lagrangian CANNOT be a total derivative.

(4.11)

(4.14)

5. Discussion of the general critical Lovelock term

 \square Critical dimension D=2k.

$$L_k^{(2k)} = \mathcal{E}^{a_1}{}_{a_2} \dots^{a_{2k-1}}{}_{a_{2k}} \mathbf{R}_{a_1}{}^{a_2} \wedge \dots \wedge \mathbf{R}_{a_{2k-1}}{}^{a_{2k}}. \tag{5.1}$$

☐ The action can be rewritten in terms of the new fields as

$$L_k^{(2k)} = \mathcal{E}_{a_1...a_{2k}} \sum_{k=0}^{k} \frac{1}{4^{k-m}} \frac{k!}{m!(k-m)!} \bar{R}^{a_1 a_2} \wedge ... \wedge \bar{R}^{a_{2m-1} a_{2m}} \wedge$$
 (5.2)

$$\wedge \mathcal{A}^{a_{2m+1}f_1} \wedge \mathcal{A}_{f_1}{}^{a_{2m+2}} \wedge \dots \wedge \mathcal{A}^{a_{2k-1}f_{k-m}} \wedge \mathcal{A}_{f_{k-m}}{}^{a_{2k}}$$
 (5.3)

 \square Critical dimension D=2k.

$$L_k^{(2k)} = \mathcal{E}^{a_1}{}_{a_2} \dots^{a_{2k-1}}{}_{a_{2k}} R_{a_1}{}^{a_2} \wedge \dots \wedge R_{a_{2k-1}}{}^{a_{2k}}.$$
 (5.1)

☐ The action can be rewritten in terms of the new fields as

$$L_k^{(2k)} = \mathcal{E}_{a_1...a_{2k}} \sum_{m=0}^k \frac{1}{4^{k-m}} \frac{k!}{m!(k-m)!} \bar{R}^{a_1 a_2} \wedge \dots \wedge \bar{R}^{a_{2m-1} a_{2m}} \wedge$$
 (5.2)

$$\wedge \mathcal{Q}^{a_{2m+1}f_1} \wedge \mathcal{Q}_{f_1}^{a_{2m+2}} \wedge \dots \wedge \mathcal{Q}^{a_{2k-1}f_{k-m}} \wedge \mathcal{Q}_{f_{k-m}}^{a_{2k}}$$
 (5.3)

basically,

$$\begin{split} \boldsymbol{L}_{k}^{(2k)} &= \mathcal{E}_{a_{1}...a_{2k}} \Big[\bar{\boldsymbol{R}} \wedge \bar{\boldsymbol{R}} \wedge ... \wedge \bar{\boldsymbol{R}} \wedge \bar{\boldsymbol{R}} &\leftarrow \text{boundary term} \\ &+ \bar{\boldsymbol{R}} \wedge \bar{\boldsymbol{R}} \wedge ... \wedge \bar{\boldsymbol{R}} \wedge \mathcal{Q}^{2} \\ &+ \bar{\boldsymbol{R}} \wedge \bar{\boldsymbol{R}} \wedge ... \wedge \mathcal{Q}^{2} \wedge \mathcal{Q}^{2} \\ &\vdots \\ &+ \bar{\boldsymbol{R}} \wedge \mathcal{Q}^{2} \wedge ... \wedge \mathcal{Q}^{2} \wedge \mathcal{Q}^{2} \\ &+ \mathcal{Q}^{2} \wedge \mathcal{Q}^{2} \wedge ... \wedge \mathcal{Q}^{2} \wedge \mathcal{Q}^{2} \Big] \qquad \text{where} \quad \mathcal{Q}^{2} \equiv \mathcal{Q}^{a_{i}f} \wedge \mathcal{Q}_{f}^{a_{i+1}} \tag{5.4} \end{split}$$

 \square Instead of an equation of motion for $\omega_a{}^b$, now our splitting gives rise to three equations

EoM for
$$Q_c^c = 0 \leftarrow \text{(due to projective symmetry)},$$
 (5.5)

EoM for
$$\bar{\omega}_a{}^b \qquad 0 = \mathcal{E}_{aba_3...a_{2k}} \sum_{m=1}^{k-1} \frac{1}{4^{k-m}} \frac{k!}{m!(k-m)!} \bar{R}^{a_3a_4} \wedge ... \wedge \bar{R}^{a_{2m-1}a_{2m}} \wedge$$

$$\wedge \, \bar{\mathbf{D}} \left[\mathcal{A}^{a_{2m+1}f_1} \wedge \mathcal{A}_{f_1}^{a_{2m+2}} \wedge \dots \wedge \mathcal{A}^{a_{2k-1}f_{k-m}} \wedge \mathcal{A}_{f_{k-m}}^{a_{2k}} \right], \quad (5.$$

EoM for
$$\mathcal{Q}_{ab}$$
 $0 = \dots$ omitted.... (5.7)

 \square Instead of an equation of motion for $\omega_a{}^b$, now our splitting gives rise to three equations

EoM for
$$Q_c^c = 0 \leftarrow \text{(due to projective symmetry)},$$
 (5.5)

EoM for
$$\bar{\omega}_a{}^b \qquad 0 = \mathcal{E}_{aba_3...a_{2k}} \sum_{m=1}^{k-1} \frac{1}{4^{k-m}} \frac{k!}{m!(k-m)!} \bar{R}^{a_3 a_4} \wedge ... \wedge \bar{R}^{a_{2m-1} a_{2m}} \wedge$$

$$\wedge \, \bar{\mathbf{D}} \Big[\mathcal{A}^{a_{2m+1}f_1} \wedge \mathcal{A}_{f_1}^{a_{2m+2}} \wedge ... \wedge \mathcal{A}^{a_{2k-1}f_{k-m}} \wedge \mathcal{A}_{f_{k-m}}^{a_{2k}} \Big] \,, \quad (5.6)$$

EoM for
$$\mathcal{Q}_{ab}$$
 $0 = \dots$ omitted.... (5.7)

□ **Counterexample**. Consider the following field configuration:

$$g_{ab} = \eta_{ab}, \qquad \bar{\boldsymbol{\omega}}^{ab} = \mathring{\boldsymbol{\omega}}^{ab},$$

$$\boldsymbol{\vartheta}^{a} = \mathrm{d}x^{a}, \qquad \boldsymbol{\mathcal{Q}}^{ab} = 2\boldsymbol{\alpha}^{(a}\delta_{t}^{b)},$$
where $\boldsymbol{\alpha}^{a} = \mathrm{e}^{t} \left(\delta_{3}^{a}\mathrm{d}x^{3} + \ldots + \delta_{2k}^{a}\mathrm{d}x^{2k}\right).$ (5.8)

An immediate consequence is $\bar{\mathbf{R}}^{ab} = 0$,

 \square Instead of an equation of motion for $\omega_a{}^b$, now our splitting gives rise to three equations

EoM for
$$Q_c^c = 0 \leftarrow \text{(due to projective symmetry)},$$
 (5.5)

EoM for
$$\bar{\omega}_a{}^b = 0 = \mathcal{E}_{aba_3...a_{2k}} \sum_{m=1}^{k-1} \frac{1}{4^{k-m}} \frac{k!}{m!(k-m)!} \bar{R}^{a_3a_4} \wedge ... \wedge \bar{R}^{a_{2m-1}a_{2m}} \wedge ...$$

$$\wedge \bar{\mathbf{D}} \left[\mathcal{A}^{a_{2m+1}f_1} \wedge \mathcal{A}_{f_1}^{a_{2m+2}} \wedge \dots \wedge \mathcal{A}^{a_{2k-1}f_{k-m}} \wedge \mathcal{A}_{f_{k-m}}^{a_{2k}} \right], \quad (5.6)$$

EoM for
$$\mathcal{Q}_{ab}$$
 $0 = \dots$ omitted.... (5.7)

☐ Counterexample. Consider the following field configuration:

$$g_{ab} = \eta_{ab}, \qquad \bar{\boldsymbol{\omega}}^{ab} = \mathring{\boldsymbol{\omega}}^{ab},$$

$$\boldsymbol{\vartheta}^{a} = \mathrm{d}x^{a}, \qquad \boldsymbol{\mathcal{Q}}^{ab} = 2\boldsymbol{\alpha}^{(a}\delta_{t}^{b)},$$
where $\boldsymbol{\alpha}^{a} = \mathrm{e}^{t} \left(\delta_{3}^{a}\mathrm{d}x^{3} + \ldots + \delta_{2k}^{a}\mathrm{d}x^{2k}\right).$ (5.8)

An immediate consequence is $\bar{\mathbf{R}}^{ab} = 0$, so

EoM for
$$\bar{\boldsymbol{\omega}}_{a}^{b} = 0 = \mathcal{E}_{aba_{3}...a_{2k}} \mathring{\mathbf{D}} \left[\boldsymbol{\mathcal{Q}}^{a_{3}f_{1}} \wedge \boldsymbol{\mathcal{Q}}_{f_{1}}^{a_{4}} \wedge ... \wedge \boldsymbol{\mathcal{Q}}^{a_{2k-1}f_{k-1}} \wedge \boldsymbol{\mathcal{Q}}_{f_{k-1}}^{a_{2k}} \right],$$
 (5.9)

The ansatz (5.8) gives:

$$0 = d(\boldsymbol{\alpha}^{a_3} \wedge ... \wedge \boldsymbol{\alpha}^{a_{2k}})$$

= $2(k-1) e^{2(k-1)t} (2k-2)! \delta_3^{[a_3} ... \delta_{2k}^{a_{2k}]} dt \wedge dx^3 \wedge dx^4 \wedge ... \wedge dx^{2k}$. (5.10)

General Lovelock in critical dimensions (k > 1). NOT a boundary term

 \square Instead of an equation of motion for $\omega_a{}^b$, now our splitting gives rise to three equations

EoM for
$$Q_c^c = 0 = 0$$
 (5.5)

EoM for
$$\bar{\omega}_a{}^b \qquad 0 = \mathcal{E}_{aba_3...a_{2k}} \sum_{m=1}^{k-1} \frac{1}{4^{k-m}} \frac{k!}{m!(k-m)!} \bar{R}^{a_3a_4} \wedge ... \wedge \bar{R}^{a_{2m-1}a_{2m}} \wedge$$

$$\wedge \bar{\mathbf{D}} \left[\mathbf{\mathcal{A}}^{a_{2m+1}f_1} \wedge \mathbf{\mathcal{A}}_{f_1}^{a_{2m+2}} \wedge \dots \wedge \mathbf{\mathcal{A}}^{a_{2k-1}f_{k-m}} \wedge \mathbf{\mathcal{A}}_{f_{k-m}}^{a_{2k}} \right], \quad (5.6)$$
EoM for $\mathbf{\mathcal{A}}_{ab} \qquad 0 = \dots$ omitted.... (5.7)

☐ **Counterexample**. Consider the following field configuration:

$$g_{ab} = \eta_{ab}, \qquad \bar{\boldsymbol{\omega}}^{ab} = \mathring{\boldsymbol{\omega}}^{ab}, \qquad \text{where} \quad \boldsymbol{\alpha}^{a} = e^{t} \left(\delta_{3}^{a} dx^{3} + \dots + \delta_{2k}^{a} dx^{2k} \right). \tag{5.8}$$

$$\boldsymbol{\vartheta}^{a} = dx^{a}, \qquad \boldsymbol{\varrho}^{ab} = 2\boldsymbol{\alpha}^{(a}\delta_{t}^{b)},$$

An immediate consequence is $\bar{\mathbf{R}}^{ab} = 0$, so

EoM for
$$\bar{\boldsymbol{\omega}}_{a}^{b} = 0 = \mathcal{E}_{aba_{3}...a_{2k}} \mathring{\mathbf{D}} \left[\boldsymbol{\mathcal{Q}}^{a_{3}f_{1}} \wedge \boldsymbol{\mathcal{Q}}_{f_{1}}^{a_{4}} \wedge ... \wedge \boldsymbol{\mathcal{Q}}^{a_{2k-1}f_{k-1}} \wedge \boldsymbol{\mathcal{Q}}_{f_{k-1}}^{a_{2k}} \right],$$
 (5.9)

The ansatz (5.8) gives:

$$0 = d(\boldsymbol{\alpha}^{a_3} \wedge ... \wedge \boldsymbol{\alpha}^{a_{2k}})$$

= $2(k-1) e^{2(k-1)t} (2k-2)! \delta_3^{[a_3} ... \delta_{2k}^{a_{2k}]} dt \wedge dx^3 \wedge dx^4 \wedge ... \wedge dx^{2k}$. (5.10)

If k > 1 we get a contradiction:

$$0 = \delta_3^{[a_3} \dots \delta_{2k}^{a_{2k}]} dt \wedge dx^3 \wedge dx^4 \wedge \dots \wedge dx^{2k} \neq 0 \quad \forall p \in \mathcal{M}.$$
 (5.11)

Conclusion:

General Lovelock in critical dimensions (k > 1). NOT a boundary term

 \square Instead of an equation of motion for $\omega_a{}^b$, now our splitting gives rise to three equations

EoM for
$$\bar{\omega}_a{}^b \qquad 0 = \mathcal{E}_{aba_3...a_{2k}} \sum_{m=1}^{k-1} \frac{1}{4^{k-m}} \frac{k!}{m!(k-m)!} \bar{R}^{a_3a_4} \wedge ... \wedge \bar{R}^{a_{2m-1}a_{2m}} \wedge$$

$$\wedge \, \bar{\mathbf{D}} \Big[\mathcal{A}^{a_{2m+1}f_1} \wedge \mathcal{A}_{f_1}^{a_{2m+2}} \wedge \dots \wedge \mathcal{A}^{a_{2k-1}f_{k-m}} \wedge \mathcal{A}_{f_{k-m}}^{a_{2k}} \Big], \quad (5.6)$$
EoM for $\mathcal{A}_{ab} \qquad 0 = \dots$ (5.7)

☐ **Counterexample**. Consider the following field configuration:

$$g_{ab} = \eta_{ab}, \qquad \bar{\boldsymbol{\omega}}^{ab} = \dot{\boldsymbol{\omega}}^{ab},$$

$$\boldsymbol{\vartheta}^{a} = \mathrm{d}x^{a}, \qquad \boldsymbol{\mathcal{A}}^{ab} = 2\boldsymbol{\alpha}^{(a}\delta_{t}^{b)},$$
where $\boldsymbol{\alpha}^{a} = \mathrm{e}^{t} \left(\delta_{3}^{a}\mathrm{d}x^{3} + \ldots + \delta_{2k}^{a}\mathrm{d}x^{2k}\right).$ (5.8)

An immediate consequence is $\bar{\mathbf{R}}^{ab} = 0$, so

EoM for
$$\bar{\boldsymbol{\omega}}_{a}^{b} = 0 = \mathcal{E}_{aba_{3}...a_{2k}} \mathring{\mathbf{D}} \left[\boldsymbol{\mathcal{Q}}^{a_{3}f_{1}} \wedge \boldsymbol{\mathcal{Q}}_{f_{1}}^{a_{4}} \wedge ... \wedge \boldsymbol{\mathcal{Q}}^{a_{2k-1}f_{k-1}} \wedge \boldsymbol{\mathcal{Q}}_{f_{k-1}}^{a_{2k}} \right],$$
 (5.9)

The ansatz (5.8) gives:

$$0 = d(\boldsymbol{\alpha}^{a_3} \wedge ... \wedge \boldsymbol{\alpha}^{a_{2k}})$$

$$= 2(k-1) e^{2(k-1)t} (2k-2)! \delta_3^{[a_3} ... \delta_{2k}^{a_{2k}]} dt \wedge dx^3 \wedge dx^4 \wedge ... \wedge dx^{2k}.$$
(5.10)

If k > 1 we get a contradiction:

$$0 = \left[\delta_3^{[a_3} \dots \delta_{2k}^{a_{2k}]} dt \wedge dx^3 \wedge dx^4 \wedge \dots \wedge dx^{2k} \right] \neq 0 \quad \forall p \in \mathcal{M}.$$
 (5.11)

Conclusion: The Lagrangian (with k > 1) CANNOT be a total derivative.

[Janssen, Jiménez 2019]

[Janssen, Jiménez 2019]

☐ The general equation of motion for the connection can be written:

$$0 = \mathbf{D}\mathcal{E}^{a_1}{}_{a_2}...{}^{a_b} \wedge \mathbf{R}_{a_1}{}^{a_2} \wedge ... \wedge \mathbf{R}_{a_{D-3}}{}^{a_{D-2}} \qquad \Leftrightarrow \qquad (5.12)$$

$$\Leftrightarrow \qquad 0 = \left[\mathcal{Q}^{c}{}_{a_{1}} \mathcal{E}_{ca_{2}...a_{D-2}ab} + ... + \mathcal{Q}^{c}{}_{a_{D-3}} \mathcal{E}_{a_{1}...a_{D-4}ca_{D-2}ab} + \mathcal{Q}^{c}{}_{a} \mathcal{E}_{a_{1}...a_{D-2}cb} \right] \wedge \mathbf{R}^{a_{1}a_{2}} \wedge ... \wedge \mathbf{R}^{a_{D-3}a_{D-2}}$$

$$(5.13)$$

[Janssen, Jiménez 2019]

The general equation of motion for the connection can be written:

$$0 = \mathbf{D}\mathcal{E}^{a_1}{}_{a_2}...^a{}_b \wedge \mathbf{R}_{a_1}{}^{a_2} \wedge ... \wedge \mathbf{R}_{a_{D-3}}{}^{a_{D-2}} \qquad \Leftrightarrow \qquad (5.12)$$

$$\Leftrightarrow \qquad 0 = \left[\mathcal{A}^{c}{}_{a_{1}} \mathcal{E}_{ca_{2}...a_{D-2}ab} + ... + \mathcal{A}^{c}{}_{a_{D-3}} \mathcal{E}_{a_{1}...a_{D-4}ca_{D-2}ab} + \mathcal{A}^{c}{}_{a} \mathcal{E}_{a_{1}...a_{D-2}cb} \right] \wedge \mathbf{R}^{a_{1}a_{2}} \wedge ... \wedge \mathbf{R}^{a_{D-3}a_{D-2}}$$

$$(5.13)$$

⇒ Particular cases:

$$(k=1) \quad \text{Einstein:} \qquad 0 = \mathcal{A}^{c}{}_{a}\mathcal{E}_{bc} \qquad \Leftrightarrow \qquad \boxed{\mathcal{A}_{ab} = 0} \text{ (general sol.)}. \quad (5.14)$$

$$(k=2) \quad \text{Gauss-Bonnet:} \quad 0 = [\mathcal{A}^{c}{}_{a}\mathcal{E}_{bcpq} + \mathcal{A}^{c}{}_{p}\mathcal{E}_{qabc}] \wedge \mathbf{R}^{pq} \quad \Rightarrow \qquad ?. \quad (5.15)$$

$$(k=2) \quad \text{Gauss-Bonnet:} \quad 0 = [\mathcal{A}^c_{a} \mathcal{E}_{bcpq} + \mathcal{A}^c_{p} \mathcal{E}_{qabc}] \wedge \mathbf{R}^{pq} \quad \Rightarrow \quad ?.$$
 (5.15)

[Janssen, Jiménez 2019]

The general equation of motion for the connection can be written:

$$0 = \mathbf{D}\mathcal{E}^{a_1}{}_{a_2}...^a{}_b \wedge \mathbf{R}_{a_1}{}^{a_2} \wedge ... \wedge \mathbf{R}_{a_{D-3}}{}^{a_{D-2}} \qquad \Leftrightarrow \qquad (5.12)$$

$$\Leftrightarrow \qquad \boxed{ 0 = \left[\mathcal{A}^{c}{}_{a_{1}} \mathcal{E}_{ca_{2}...a_{D-2}ab} + ... + \mathcal{A}^{c}{}_{a_{D-3}} \mathcal{E}_{a_{1}...a_{D-4}ca_{D-2}ab} + \mathcal{A}^{c}{}_{a} \mathcal{E}_{a_{1}...a_{D-2}cb} \right] \wedge \mathbf{R}^{a_{1}a_{2}} \wedge ... \wedge \mathbf{R}^{a_{D-3}a_{D-2}} }$$

$$(5.13)$$

Particular cases:

$$(k=1)$$
 Einstein: $0 = \mathcal{Q}^c{}_a \mathcal{E}_{bc}$ \Leftrightarrow $\mathcal{Q}_{ab} = 0$ (general sol.). (5.14) $(k=2)$ Gauss-Bonnet: $0 = [\mathcal{Q}^c{}_a \mathcal{E}_{bcpq} + \mathcal{Q}^c{}_p \mathcal{E}_{qabc}] \wedge \mathbf{R}^{pq} \Rightarrow ?$. (5.15)

$$(k=2) \quad \text{Gauss-Bonnet:} \quad 0 = [\mathbf{Q}^{c}{}_{a}\mathcal{E}_{bcpq} + \mathbf{Q}^{c}{}_{p}\mathcal{E}_{qabc}] \wedge \mathbf{R}^{pq} \quad \Rightarrow \quad ?.$$
 (5.15)

- \square Families of solutions for arbitrary k:
 - \Rightarrow connection with $Q_{\mu\nu\rho} = V_{\mu}g_{\nu\rho}$ (i.e. $\mathcal{Q}_{ab} = 0$).

[Janssen, Jiménez 2019]

The general equation of motion for the connection can be written:

$$0 = \mathbf{D}\mathcal{E}^{a_1}{}_{a_2}...^a{}_b \wedge \mathbf{R}_{a_1}{}^{a_2} \wedge ... \wedge \mathbf{R}_{a_{D-3}}{}^{a_{D-2}} \qquad \Leftrightarrow \qquad (5.12)$$

$$\Leftrightarrow \qquad \boxed{ 0 = \left[\mathcal{A}^{c}{}_{a_{1}} \mathcal{E}_{ca_{2}...a_{D-2}ab} + ... + \mathcal{A}^{c}{}_{a_{D-3}} \mathcal{E}_{a_{1}...a_{D-4}ca_{D-2}ab} + \mathcal{A}^{c}{}_{a} \mathcal{E}_{a_{1}...a_{D-2}cb} \right] \wedge \mathbf{R}^{a_{1}a_{2}} \wedge ... \wedge \mathbf{R}^{a_{D-3}a_{D-2}} }$$

$$(5.13)$$

Particular cases:

$$(k=1) \quad \text{Einstein:} \qquad 0 = \mathcal{A}^{c}{}_{a}\mathcal{E}_{bc} \qquad \Leftrightarrow \qquad \boxed{\mathcal{A}_{ab} = 0} \text{ (general sol.)}. \quad (5.14)$$

$$(k=2) \quad \text{Gauss-Bonnet:} \quad 0 = \left[\mathcal{A}^{c}{}_{a}\mathcal{E}_{bcpq} + \mathcal{A}^{c}{}_{p}\mathcal{E}_{qabc}\right] \wedge \mathbf{R}^{pq} \quad \Rightarrow \qquad ?. \quad (5.15)$$

$$(k=2) \quad \text{Gauss-Bonnet:} \quad 0 = [\mathbf{Q}^{c}{}_{a}\mathcal{E}_{bcpq} + \mathbf{Q}^{c}{}_{p}\mathcal{E}_{qabc}] \wedge \mathbf{R}^{pq} \quad \Rightarrow \qquad ?.$$
 (5.15)

- \square Families of solutions for arbitrary k:
 - \Rightarrow connection with $Q_{\mu\nu\rho} = V_{\mu}g_{\nu\rho}$ (i.e. $\mathcal{Q}_{ab} = 0$).
- \square Families of solutions for arbitrary k > 1:
 - \Rightarrow Teleparallel $\mathbf{R}_c{}^d = 0$.
 - \Rightarrow Any connection such that $\mathbf{Q}_{ab} \wedge \mathbf{R}_c{}^d = 0$.

[Janssen, Jiménez 2019]

The general equation of motion for the connection can be written:

$$0 = D\mathcal{E}^{a_1}{}_{a_2}...{}^{a}{}_{b} \wedge R_{a_1}{}^{a_2} \wedge ... \wedge R_{a_{D-3}}{}^{a_{D-2}} \qquad \Leftrightarrow \qquad (5.12)$$

$$\Leftrightarrow \qquad \boxed{ 0 = \left[\mathcal{A}^{c}{}_{a_{1}} \mathcal{E}_{ca_{2}...a_{D-2}ab} + ... + \mathcal{A}^{c}{}_{a_{D-3}} \mathcal{E}_{a_{1}...a_{D-4}ca_{D-2}ab} + \mathcal{A}^{c}{}_{a} \mathcal{E}_{a_{1}...a_{D-2}cb} \right] \wedge \mathbf{R}^{a_{1}a_{2}} \wedge ... \wedge \mathbf{R}^{a_{D-3}a_{D-2}} }$$

$$(5.13)$$

Particular cases:

$$(k=1)$$
 Einstein: $0 = \mathcal{Q}^c{}_a \mathcal{E}_{bc}$ \Leftrightarrow $\mathcal{Q}_{ab} = 0$ (general sol.). (5.14)

$$(k=1) \quad \text{Einstein:} \qquad 0 = \mathbf{\mathscr{A}}^{c}{}_{a}\mathcal{E}_{bc} \qquad \qquad \Leftrightarrow \qquad \boxed{\mathbf{\mathscr{A}}_{ab} = 0} \text{ (general sol.)}. \quad (5.14)$$

$$(k=2) \quad \text{Gauss-Bonnet:} \quad 0 = [\mathbf{\mathscr{A}}^{c}{}_{a}\mathcal{E}_{bcpq} + \mathbf{\mathscr{A}}^{c}{}_{p}\mathcal{E}_{qabc}] \wedge \mathbf{R}^{pq} \quad \Rightarrow \qquad ? . \quad (5.15)$$

- \square Families of solutions for arbitrary k:
 - \Rightarrow connection with $Q_{\mu\nu\rho} = V_{\mu}g_{\nu\rho}$ (i.e. $\mathcal{Q}_{ab} = 0$).
- \square Families of solutions for arbitrary k > 1:
 - \Rightarrow Teleparallel $\mathbf{R}_c{}^d = 0$.
 - \Rightarrow Any connection such that $\mathcal{A}_{ab} \wedge R_c{}^d = 0$.
- \square Families of solutions for arbitrary k > 2:
 - \Rightarrow Any connection such that $R_{ab} = \alpha_{ab} \wedge k$ for certain 1-forms α_{ab} and k (due to $k \wedge k \equiv 0$).

Example. Ansatz of grav. wave: k is the dual form of the wave vector. [My PhD Thesis - still in progress]

General Lovelock in critical dimensions. EoM of the coframe

EoM in the general case

$$\frac{\delta S_k^{(D)}}{\delta \vartheta^a} = g_{ab} \mathbf{R}_{a_1 a_2} \wedge \dots \wedge \mathbf{R}_{a_{2k-1} a_{2k}} \wedge \star \vartheta^{a_1 \dots a_{2k} b}. \tag{5.16}$$

General Lovelock in critical dimensions. EoM of the coframe

■ EoM in the general case

$$\frac{\delta S_k^{(D)}}{\delta \boldsymbol{\vartheta}^a} = g_{ab} \boldsymbol{R}_{a_1 a_2} \wedge \dots \wedge \boldsymbol{R}_{a_{2k-1} a_{2k}} \wedge \star \boldsymbol{\vartheta}^{a_1 \dots a_{2k} b}. \tag{5.16}$$

 \square In D = 2k (critical) the red object becomes a (D+1)-form, and the equation becomes trivial:

$$\frac{\delta S_k^{(2k)}}{\delta \boldsymbol{\vartheta}^a} = 0. {(5.17)}$$

General Lovelock in critical dimensions. EoM of the coframe

EoM in the general case

$$\frac{\delta S_k^{(D)}}{\delta \boldsymbol{\vartheta}^a} = g_{ab} \boldsymbol{R}_{a_1 a_2} \wedge \dots \wedge \boldsymbol{R}_{a_{2k-1} a_{2k}} \wedge \star \boldsymbol{\vartheta}^{a_1 \dots a_{2k} b}. \tag{5.16}$$

 \square In D=2k (critical) the red object becomes a (D+1)-form, and the equation becomes trivial:

$$\frac{\delta S_k^{(2k)}}{\delta \vartheta^a} = 0. ag{5.17}$$

Another way of checking this is expanding the star in the Lagrangian to see the dependence on the coframe,

$$L_{k}^{(D)} = R_{a_{1}}^{a_{2}} \wedge \dots \wedge R_{a_{2k-1}}^{a_{2k}} \wedge \star \vartheta^{a_{1}}_{a_{2}} \dots^{a_{2k-1}}_{a_{2k}}$$

$$(5.18)$$

$$= \mathbf{R}_{a_1 a_2} \wedge ... \wedge \mathbf{R}_{a_{2k-1} a_{2k}} \wedge \left(\frac{1}{(D-2k)!} \mathcal{E}^{a_1 ... a_{2k}}{}_{b_1 ... b_{D-2k}} \vartheta^{b_1 ... b_{D-2k}} \right)$$
(5.19)

In the critical case,

$$\boldsymbol{L}_{k}^{(2k)} = \mathcal{E}^{a_{1}}{}_{a_{2}}...{}^{a_{2k-1}}{}_{a_{2k}}\boldsymbol{R}_{a_{1}}{}^{a_{2}} \wedge ... \wedge \boldsymbol{R}_{a_{2k-1}}{}^{a_{2k}},$$
 (5.20)

where

$$\mathcal{E}^{a_1}{}_{a_2}...^{a_{2k-1}}{}_{a_{2k}}$$
 depends only on g_{ab} (in the orthonormal case it is a constant tensor)

is only connection-dependent .

Ideas to remember. Consider me	ric-affine Lov	elock in the	critical	dimension:
--------------------------------	----------------	--------------	----------	------------

- ☐ The equation of the coframe (Vielbein) is a trivial identity (so, no information).
- ☐ The Einstein-Palatini theory have been solved in all dimensions (even in the critical one).

Ideas to remember . Consider metric-affine Lovelock in the critical	dimension:
--	------------

- ☐ The equation of the coframe (Vielbein) is a trivial identity (so, no information).
- ☐ The Einstein-Palatini theory have been solved in all dimensions (even in the critical one).

☐ The big lesson:

There are configurations that do not satisfy the EoM \Rightarrow *these theories are not boundary terms.*

Consequently, we cannot use Lovelock terms to rewrite certain powers of R in terms of others!! (as we can in the metric or in the Riemann-Cartan case)

Ideas to	remember	Consider	metric-affine	Lovelock in	the critical	dimension:
iueas iu	i temiembei.	Consider	menic-amine	LOVEIUCK III	me chincar	umiension.

- ☐ The equation of the coframe (Vielbein) is a trivial identity (so, no information).
- ☐ The Einstein-Palatini theory have been solved in all dimensions (even in the critical one).

☐ The big lesson:

There are configurations that do not satisfy the EoM \Rightarrow these theories are not boundary terms.

Consequently, we cannot use Lovelock terms to rewrite certain powers of R in terms of others!! (as we can in the metric or in the Riemann-Cartan case)

Open questions / further work

- □ Which is the role of the non-metricity in breaking the triviality in critical dimension?
- □ What about the complete Lovelock Lagrangian (all of the Lovelock terms allowed in that D)? The most interesting case is obviously D = 4, which includes EP + GBP. [Work in progress]

Ideas to remember. Consider metric-affine Lovelock in the critical dimension

- ☐ The equation of the coframe (Vielbein) is a trivial identity (so, no information).
- The Einstein-Palatini theory have been solved in all dimensions (even in the critical one).

☐ The big lesson:

There are configurations that do not satisfy the EoM \Rightarrow *these theories are not boundary terms.*

Consequently, we cannot use Lovelock terms to rewrite certain powers of R in terms of others!! (as we can in the metric or in the Riemann-Cartan case)

Open questions / further work

- ☐ Which is the role of the non-metricity in breaking the triviality in critical dimension?
- □ What about the complete Lovelock Lagrangian (all of the Lovelock terms allowed in that D)? The most interesting case is obviously D = 4, which includes EP + GBP. [Work in progress]

Thanks for your attention!

Aitäh!

References

Refe	erences for this presentation:	
	D. Lovelock, The Einstein Tensor and Its Generalizations,	[Lovelock 1971]
o	J. Math. Phys. 12 (1971), 498–501. M. Borunda, B. Janssen, M. Bastero-Gil, , Palatini versus metric formulation in higher curvature gravity,	[Borunda, Janssen, Bastero 2008]
o	JCAP 0811 (2008), 008. B. Janssen, A. Jiménez-Cano, J. A. Orejuela, A non-trivial connection for the metric-affine Gauss-Bonnet theory in $D=4$,	[Janssen, Jiménez, Orejuela 2019]
o	Phys. Lett. B 795 (2019) 42 – 48. F. W. Hehl, J. D. McCrea, E. W. Mielke, Y. Ne'eman, Metric-affine gauge theory of gravity: field equations, Noether identities, world spinors, and breaking	Iehl, McCrea, Mielke, Ne'eman 1995] g of dilation invariance,
o	Phys. Rep. 258 (1995) 1 – 171. A. Jiménez-Cano,	[My PhD Thesis – Still in progress]
o	Metric-Affine Gauge theory of gravity. Foundations, perturbations and gravitational wave solutions B. Janssen, A. Jiménez-Cano, On the topological character of metric-affine Lovelock Lagrangians in critical dimensions.	[Janssen, Jiménez, 2019]
	arXiv:1907.12100 [gr-qc]	
	er interesting references: D. Iosifidis, and T. Koivisto, Scale transformations in metric-affine geometry,	
o	arXiv preprint: 1810.12276. J. Beltrán Jiménez, L. Heisenberg, T. Koivisto, Cosmology for quadratic gravity in generalized Weyl geometry,	
o	JCAP 2016 (2016), no 04, 046. J. Zanelli, Chern-Simons Forms in Gravitation Theories,	
	Class. Quant. Grav. 29 (2012), 133001.	

Metric-affine lagrangians depending on curvature: EoM

Consider a gravitational lagrangian (vacuum) depending on the connection exclusively through the curvature:

$$S[g, \boldsymbol{\vartheta}, \boldsymbol{\omega}] = \int \boldsymbol{L}(g_{ab}, \boldsymbol{\vartheta}^a, \boldsymbol{R}_a{}^b(\boldsymbol{\omega})) \equiv \int \mathcal{L}(g_{ab}, e_{\mu}{}^a, R_{\mu\nu a}{}^b(\boldsymbol{\omega})) \sqrt{|g|} d^D x, \qquad (7.1)$$

with projective symmetry.

Metric-affine lagrangians depending on curvature: EoM

Consider a gravitational lagrangian (vacuum) depending on the connection exclusively through the curvature:

$$S[g, \boldsymbol{\vartheta}, \boldsymbol{\omega}] = \int \boldsymbol{L}(g_{ab}, \boldsymbol{\vartheta}^a, \boldsymbol{R}_a{}^b(\boldsymbol{\omega})) \equiv \int \mathcal{L}(g_{ab}, e_{\mu}{}^a, R_{\mu\nu a}{}^b(\boldsymbol{\omega})) \sqrt{|g|} d^D x, \qquad (7.1)$$

with projective symmetry.

□ Noether identities of Diff(\mathcal{M}) and GL(D, \mathbb{R}) \Rightarrow We only need the EoM of ϑ^a and $\omega_a{}^b$:

$$0 = \frac{\delta S}{\delta \boldsymbol{\vartheta}^a} \equiv \frac{\partial \boldsymbol{L}}{\partial \boldsymbol{\vartheta}^a} \,, \tag{7.2}$$

$$0 = \frac{\delta S}{\delta \omega_a{}^b} \equiv \mathbf{D} \left(\frac{\partial \mathbf{L}}{\partial \mathbf{R}_a{}^b} \right) , \tag{7.3}$$

or, in components,

$$0 = \frac{1}{\sqrt{|q|}} \frac{\delta S}{\delta e_{\mu}{}^{a}} \equiv e^{\mu}{}_{a} \mathcal{L} + \frac{\partial \mathcal{L}}{\partial e_{\mu}{}^{a}}, \tag{7.4}$$

$$0 = \frac{-1}{2\sqrt{|q|}} \frac{\delta S}{\delta \omega_{\mu a}{}^{b}} \equiv \left(\nabla_{\lambda} - \frac{1}{2} Q_{\lambda \sigma}{}^{\sigma} + T_{\lambda \sigma}{}^{\sigma}\right) \left(\frac{\partial \mathcal{L}}{\partial R_{\lambda \mu a}{}^{b}}\right) - \frac{1}{2} T_{\lambda \sigma}{}^{\mu} \frac{\partial \mathcal{L}}{\partial R_{\lambda \sigma a}{}^{b}}.$$
 (7.5)

Metric-affine lagrangians depending on curvature: EoM

Consider a gravitational lagrangian (vacuum) depending on the connection exclusively through the curvature:

$$S[g, \boldsymbol{\vartheta}, \boldsymbol{\omega}] = \int \boldsymbol{L}(g_{ab}, \boldsymbol{\vartheta}^a, \boldsymbol{R}_a{}^b(\boldsymbol{\omega})) \equiv \int \mathcal{L}(g_{ab}, e_{\mu}{}^a, R_{\mu\nu a}{}^b(\boldsymbol{\omega})) \sqrt{|g|} d^D x, \qquad (7.1)$$

with projective symmetry.

□ Noether identities of Diff(\mathcal{M}) and GL(D, \mathbb{R}) \Rightarrow We only need the EoM of ϑ^a and $\omega_a{}^b$:

$$0 = \frac{\delta S}{\delta \boldsymbol{\vartheta}^a} \equiv \frac{\partial \boldsymbol{L}}{\partial \boldsymbol{\vartheta}^a}, \tag{7.2}$$

$$0 = \frac{\delta S}{\delta \omega_a{}^b} \equiv \mathbf{D} \left(\frac{\partial \mathbf{L}}{\partial \mathbf{R}_a{}^b} \right) , \tag{7.3}$$

or, in components,

$$0 = \frac{1}{\sqrt{|g|}} \frac{\delta S}{\delta e_{\mu}{}^{a}} \equiv e^{\mu}{}_{a} \mathcal{L} + \frac{\partial \mathcal{L}}{\partial e_{\mu}{}^{a}}, \tag{7.4}$$

$$0 = \frac{-1}{2\sqrt{|g|}} \frac{\delta S}{\delta \omega_{\mu a}{}^{b}} \equiv \left(\nabla_{\lambda} - \frac{1}{2} Q_{\lambda \sigma}{}^{\sigma} + T_{\lambda \sigma}{}^{\sigma}\right) \left(\frac{\partial \mathcal{L}}{\partial R_{\lambda \mu a}{}^{b}}\right) - \frac{1}{2} T_{\lambda \sigma}{}^{\mu} \frac{\partial \mathcal{L}}{\partial R_{\lambda \sigma a}{}^{b}}.$$
 (7.5)

 \square Noether identity of projective symmetry \Rightarrow the connection EoM is traceless (in a, b indices).