Differential forms

Alejandro Jiménez Cano 1

Abstract

Personal notes and collection of useful formulas about exterior algebra.

This work is licensed under a
Creative Commons
Attribution-NonCommercial-NoDerivatives
4.0 International License

 $^{^{1} \}verb"alejandro.jimenez.cano@ut.ee" This text is under constant revision. Please, let me know if any misprint is found. For updated versions of this text visit: <math display="block">\verb"https://kodu.ut.ee/~alejandj"$

Contents

Contents

1	Not	ation, conventions and previous comments	4
2	k-fo	rms on arbitrary vector spaces	6
	2.1	Exterior product of multilinear forms	6
	2.2	<i>k</i> -forms	8
	2.3	Interior product of k -forms	8
3	Diff	ferential forms. Basic definitions	10
	3.1	Exterior derivative	10
	3.2	Interior and exterior derivatives. Lie derivative of forms	12
	3.3	Volume form	13
1	Hod	lge dual. Definition and basic properties	16
5	Use	ful formulae to manipulate expressions with differential forms	18
	5.1	Hodge dual and interior/exterior products	18
		5.1.1 Exterior product of a form with the Hodge dual of another one of the same rank	18
		5.1.2 Hodge dual of a exterior product VS interior product of a Hodge dual	19
		5.1.3 Hodge dual of a interior product VS exterior product of a Hodge dual	21
	5.2	Hodge dual and exterior derivative	2 3
6	Нур	persurface elements and Stokes theorem	25
	6.1	Hypersurface elements	25
	6.2	Stokes theorem	25
7	Adj	oint exterior derivative, Laplacian and harmonic forms	26
	7.1	Scalar product of differential forms	26
		7.1.1 'Basic' scalar product	
		7.1.2 Scalar product of forms and determinent	
	7.2	Scalar product L^2 of forms	
	7.3	Adjoint exterior derivative (codifferencial)	
	7.4	Laplace-de Rham operator	
	7.5	Particular case: Riemannian metric and Hodge decomposition	31
8	Pull	back of forms	33
9	Alge	ebra-valued differential forms	35
	9.1	Lie bracket of algebra-valued differential forms	
	9.2	Exterior derivative of algebra-valued differential forms	35
Re	ferer	ncias	36
A	Use	ful tools	36
В		gthy proofs	37
	B.1	Proof of (3.6)	37

Contents 3

B.2	Proof of (3.17)						 	 	 														3	,
B.3	Proof of (3.18)						 	 	 														3	,
B.4	Proof of (5.31)					 	 	 	 	 													4	٤(

Notation, conventions and previous comments 1

☐ Symmetrization and antisymmetrization of indices

$$H_{(\mu_1...\mu_k)} \equiv \frac{1}{k!} \left[H_{\mu_1\mu_2...\mu_k} + H_{\mu_2\mu_1...\mu_k} + \ldots \right], \qquad H_{[\mu_1...\mu_k]} \equiv \frac{1}{k!} \left[H_{\mu_1\mu_2...\mu_k} - H_{\mu_2\mu_1...\mu_k} + \ldots \right]. \tag{1.1}$$

□ Abbreviations

$$dx^{\otimes \mu\nu\rho\dots} \equiv dx^{\mu} \otimes dx^{\nu} \otimes dx^{\rho} \otimes \dots \qquad \qquad \vartheta^{\otimes abc\dots} \equiv \vartheta^{a} \otimes \vartheta^{b} \otimes \vartheta^{c} \otimes \dots \qquad (1.2)$$

$$dx^{\mu\nu\rho\dots} \equiv dx^{\mu} \wedge dx^{\nu} \wedge dx^{\rho} \wedge \dots \qquad \qquad \vartheta^{abc\dots} \equiv \vartheta^{a} \wedge \vartheta^{b} \wedge \vartheta^{c} \wedge \dots \qquad (1.3)$$

 \square Consider that the manifold is equipped with a *metric* g of arbitrary signature and whose determinant in the coordinate basis will be denoted as $g \equiv \det(g_{\mu\nu})$. The sign of this determinant is given by $\operatorname{sgn}(g) \equiv (-1)^{\operatorname{Ind}(g)}$ where $\operatorname{Ind}(g)$ is the index of the metric.² The metric and its *inverse* metric g^{-1} , induced in the cotangent space, are expressed as follows in the previously defined basis:

$$g = g_{\mu\nu} dx^{\mu} \otimes dx^{\nu} = g_{ab} \vartheta^a \otimes \vartheta^b , \qquad g^{-1} = g^{\mu\nu} \partial_{\mu} \otimes \partial_{\nu} = g^{ab} e_a \otimes e_b ,$$

which fulfill $g_{ab}g^{bc} = \delta^c_a$ and $g_{\mu\nu}g^{\nu\rho} = \delta^\rho_u$.

 \square Index criteria. The metrics raise and lower indices, and the *vielbein* (the objects $e^{\mu}{}_{a}$ and $e_{\mu}{}^{a}$) transform indices from one type to the other:

$$g_{\mu\nu}H^{\mu} \equiv H_{\nu} \,, \qquad g^{\mu\nu}H_{\mu} \equiv H^{\nu} \,, \tag{1.4}$$

$$g_{\mu\nu}H^{\mu} \equiv H_{\nu} , \qquad g^{\mu\nu}H_{\mu} \equiv H^{\nu} ,$$
 $e_{\mu}{}^{a}H^{\mu} \equiv H^{a} , \qquad e_{\mu}{}^{a}H_{a} \equiv H_{\mu} , \qquad e^{\mu}{}_{a}H_{\mu} \equiv H_{a} , \qquad e^{\mu}{}_{a}H^{a} \equiv H^{\mu} .$
(1.4)

☐ We define the *anholonomy coefficients* as the Lie brackets of the basis elements:

$$\Omega_{bc}{}^{a} := -\left[e_{b}, e_{c}\right]^{a} = -\left(2e^{\rho}{}_{[b}\partial_{|\rho|}e^{\lambda}{}_{c]}\right)e_{\lambda}{}^{a} \quad \Rightarrow \quad \left(e_{\mu}{}^{b}e_{\nu}{}^{c}\Omega_{bc}{}^{a} \equiv\right) \quad \Omega_{\mu\nu}{}^{a} := 2\partial_{[\mu}e_{\nu]}{}^{a}. \quad (1.6)$$

 \square Let $\Gamma_{\mu\nu}^{\rho}$ be an arbitrary *linear connection* with covariant derivative ∇_{μ} . In the anholonomic basis:

$$\omega_{\mu a}{}^{b} = e^{\nu}{}_{a}e_{\rho}{}^{b}\Gamma_{\mu\nu}{}^{\rho} + e_{\lambda}{}^{b}\partial_{\mu}e^{\lambda}{}_{a}, \qquad (1.7)$$

which implies $\nabla_{\mu}e_{\nu}{}^{a}=0=\nabla_{\mu}e^{\nu}{}_{a}$ (∇ acts on both kind of indices).

The torsion and the nonmetricity of the connection are given by

$$T_{\mu\nu}{}^{\rho} := 2\Gamma_{[\mu\nu]}{}^{\rho} \qquad \Rightarrow \qquad (e_{\rho}{}^{a}T_{\mu\nu}{}^{\rho} \equiv) \qquad T_{\mu\nu}{}^{a} = 2\omega_{[\mu|b}{}^{a}e_{|\nu]}{}^{b} + \Omega_{\mu\nu}{}^{a} , \qquad (1.8)$$

$$Q_{\mu\nu\rho} := -\nabla_{\mu}g_{\nu\rho} \qquad \Rightarrow \qquad (e^{\nu}{}_{a}e^{\rho}{}_{b}Q_{\mu\nu\rho} \equiv) \qquad Q_{\mu ab} = -\nabla_{\mu}g_{ab} . \qquad (1.9)$$

$$Q_{\mu\nu\rho} := -\nabla_{\mu}g_{\nu\rho} \qquad \Rightarrow \qquad (e^{\nu}{}_{a}e^{\rho}{}_{b}Q_{\mu\nu\rho} \equiv) \quad Q_{\mu ab} = -\nabla_{\mu}g_{ab} . \tag{1.9}$$

and the *curvature* (Riemann tensor, Ricci tensor and Ricci scalar, respectively):

$$R_{\mu\nu\rho}{}^{\lambda} := 2\partial_{[\mu}\Gamma_{\nu]\rho}{}^{\lambda} + 2\Gamma_{[\mu|\sigma|}{}^{\lambda}\Gamma_{\nu]\rho}{}^{\sigma} \quad \Rightarrow \quad \left(e_{\lambda}{}^{b}e^{\rho}{}_{a}R_{\mu\nu\rho}{}^{\lambda} \equiv\right) \quad R_{\mu\nu a}{}^{b} = 2\partial_{[\mu}\omega_{\nu]a}{}^{b} + 2\omega_{[\mu|c|}{}^{b}\omega_{\nu]a}{}^{c}, \tag{1.10}$$

$$R_{\mu\nu} \coloneqq R_{\mu\lambda\nu}{}^{\lambda} \qquad , \tag{1.11}$$

$$R := R_{\mu\nu} g^{\mu\nu} \qquad (1.12)$$

The Levi-Civita connection (zero torsion and zero nonmetricity) and its associated objects will be denoted as $\Gamma_{\mu\nu}{}^{\rho}$, $\mathring{\omega}_{\mu a}{}^{b}$, $\mathring{\nabla}_{\mu}$, $\mathring{R}_{\mu\nu\rho}{}^{\lambda}$,...

²Index of a metric: the number of (-1)'s that appear in its reduced diagonal form according to Sylvester's law of inertia.

☐ If we introduce the *connection 1-form* and its associated *exterior covariant derivative*,

$$\boldsymbol{\omega}_a{}^b \coloneqq \boldsymbol{\omega}_{\mu a}{}^b \mathrm{d} x^{\mu} \,, \tag{1.13}$$

$$\mathbf{D}\boldsymbol{\alpha}_{a...}{}^{b...} := \mathrm{d}\boldsymbol{\alpha}_{a...}{}^{b...} + \boldsymbol{\omega}_{c}{}^{b} \wedge \boldsymbol{\alpha}_{a...}{}^{c...} + ... - \boldsymbol{\omega}_{a}{}^{c} \wedge \boldsymbol{\alpha}_{c...}{}^{b...} - ..., \tag{1.14}$$

we can define the curvature, torsion and nonmetricity forms as

$$\boldsymbol{R}_{a}{}^{b} := \mathrm{d}\boldsymbol{\omega}_{a}{}^{b} + \boldsymbol{\omega}_{c}{}^{b} \wedge \boldsymbol{\omega}_{a}{}^{c} \qquad \equiv \frac{1}{2} R_{\mu\nu a}{}^{b} \mathrm{d}x^{\mu} \wedge \mathrm{d}x^{\nu} \,, \tag{1.15}$$

$$T^{a} := \mathbf{D}\vartheta^{a} \qquad \equiv \frac{1}{2}T_{\mu\nu}{}^{a}\mathrm{d}x^{\mu} \wedge \mathrm{d}x^{\nu} , \qquad (1.16)$$

$$Q_{ab} := -\mathbf{D}g_{ab} \qquad \equiv Q_{\mu ab}\mathrm{d}x^{\mu} . \qquad (1.17)$$

$$\mathbf{Q}_{ab} \coloneqq -\mathbf{D}g_{ab} \qquad \equiv Q_{\mu ab} \mathrm{d}x^{\mu} \,. \tag{1.17}$$

2 k-forms on arbitrary vector spaces

In this section we will see some general results valid in any vector space (not necessarily a tangent space of the considered manifold). Let V an arbitrary vector space of finite dimension D over a field \mathbb{K} (which represents either \mathbb{C} or \mathbb{R}). Let $\{e_{\mathbb{M}}\}$ be an arbitrary basis V, and $\{\vartheta^{\mathbb{M}}\}$ its dual basis.

2.1 Exterior product of multilinear forms

- \square A multilinear form (also called covariant tensor) of order s is a map $A: V \times {}^{s \text{ times}} \times V \longrightarrow \mathbb{K}$.
- \square The multilinear forms with s=1 are called 1-forms and generate the dual of V. In particular, $\{\vartheta^{M}\}$ is a basis of 1-forms.
- \square By using the tensor product, we can construct forms of higher order. Hence, a covariant tensor of order s can be expanded in the basis $\{\vartheta^{\otimes MN...} \equiv \vartheta^M \otimes \vartheta^N \otimes ...\}$ as

$$\mathbf{A} = A_{\mathsf{M}_1 \dots \mathsf{M}_s} \boldsymbol{\vartheta}^{\otimes \mathsf{M}_1 \dots \mathsf{M}_s} \,. \tag{2.1}$$

Exterior product of two multilinear forms

Given two covariant tensors, α and β , of order k and l respectively, we define their exterior product as the (k + l)-covariant tensor that acts as follows

$$(\boldsymbol{\alpha} \wedge \boldsymbol{\beta})(\boldsymbol{v}_1, ..., \boldsymbol{v}_{k+l}) \coloneqq \frac{1}{k!l!} \sum_{\sigma \in S_{k+l}} \operatorname{sgn}(\sigma) \boldsymbol{\alpha}(\boldsymbol{v}_{\sigma(1)}, ..., \boldsymbol{v}_{\sigma(k)}) \boldsymbol{\beta}(\boldsymbol{v}_{\sigma(k+1)}, ..., \boldsymbol{v}_{\sigma(k+l)}) \bigg|,$$
(2.2)

where S_{k+l} represents the symmetric group of (k+l)! element (the group of permutations of k+l objects), and $sgn(\sigma)$ is the sign of the permutation σ (a minus sign for each transposition needed to connect it with the identity).

Let us see the components of this object in the basis $\left\{ \boldsymbol{\vartheta}^{\otimes M_1...M_{k+l}} \equiv \boldsymbol{\vartheta}^{M_1} \otimes ... \otimes \boldsymbol{\vartheta}^{M_{k+l}} \right\}_{M_i=1}^D$ of the tensorial space:

$$(\boldsymbol{\alpha} \wedge \boldsymbol{\beta})(\boldsymbol{e}_{\mathsf{M}_{1}}, ..., \boldsymbol{e}_{\mathsf{M}_{k+l}}) = \frac{1}{k!l!} \sum_{\sigma \in S_{k+l}} \operatorname{sgn}(\sigma) \ \boldsymbol{\alpha}(\boldsymbol{e}_{\sigma(\mathsf{M}_{1})}, ..., \boldsymbol{e}_{\sigma(\mathsf{M}_{k})}) \ \boldsymbol{\beta}(\boldsymbol{e}_{\sigma(\mathsf{M}_{k+1})}, ..., \boldsymbol{e}_{\sigma(\mathsf{M}_{k+l})})$$

$$= \frac{1}{k!l!} \sum_{\sigma \in S_{k+l}} \operatorname{sgn}(\sigma) \ \alpha_{\sigma(\mathsf{M}_{1})...\sigma(\mathsf{M}_{k})} \beta_{\sigma(\mathsf{M}_{k+1})...\sigma(\mathsf{M}_{k+l})}$$

$$= \frac{(k+l)!}{k!l!} \alpha_{[\mathsf{M}_{1}...\mathsf{M}_{k}} \beta_{\mathsf{M}_{k+1}...\mathsf{M}_{k+l}]}, \tag{2.3}$$

i.e.,

$$\alpha \wedge \beta = \frac{(k+l)!}{k!l!} \alpha_{[\mathtt{M}_1...\mathtt{M}_k} \beta_{\mathtt{M}_{k+1}...\mathtt{M}_{k+l}]} \vartheta^{\otimes \mathtt{M}_1...\mathtt{M}_{k+l}} . \tag{2.4}$$

Example 1. Exterior product of two covariant tensors of order 1:

$$(\alpha_{\mathsf{M}}\boldsymbol{\vartheta}^{\mathsf{M}}) \wedge (\beta_{\mathsf{N}}\boldsymbol{\vartheta}^{\mathsf{N}}) = \frac{2!}{1!1!}\alpha_{[\mathsf{M}}\beta_{\mathsf{N}]}\boldsymbol{\vartheta}^{\mathsf{M}} \otimes \boldsymbol{\vartheta}^{\mathsf{N}} = (\alpha_{\mathsf{M}}\beta_{\mathsf{N}} - \alpha_{\mathsf{N}}\beta_{\mathsf{M}})\boldsymbol{\vartheta}^{\mathsf{M}} \otimes \boldsymbol{\vartheta}^{\mathsf{N}}$$
(2.5)

Properties of the exterior product

The exterior product is bilinear, anticommutative and associative. Symbolically, given the tensors α , β , β' and γ , respectively of order k, l, l y m and $\lambda \in \mathbb{K}$,

$$\alpha \wedge (\beta + \beta') = \alpha \wedge \beta + \alpha \wedge \beta', \qquad (2.6)$$

$$\alpha \wedge (\lambda \beta) = (\lambda \alpha) \wedge \beta = \lambda(\alpha \wedge \beta), \qquad (2.7)$$

$$\alpha \wedge \beta = (-1)^{kl} \beta \wedge \alpha \,, \tag{2.8}$$

$$\alpha \wedge (\beta \wedge \gamma) = (\alpha \wedge \beta) \wedge \gamma. \tag{2.9}$$

(The linearity in the first variable can be deduced from the first and the third properties).

Proof. The bilinearity is immediate; for the anticommutativity,

$$\begin{split} \boldsymbol{\alpha} \wedge \boldsymbol{\beta} &= \frac{(k+l)!}{k!l!} \alpha_{[\mathtt{M}_1 \dots \mathtt{M}_k} \beta_{\mathtt{M}_{k+1} \dots \mathtt{M}_{k+l}]} \boldsymbol{\vartheta}^{\mathtt{M}_1} \otimes \dots \otimes \boldsymbol{\vartheta}^{\mathtt{M}_{k+l}} \\ &= \frac{(k+l)!}{k!l!} \beta_{[\mathtt{M}_{k+1} \dots \mathtt{M}_{k+l}} \alpha_{\mathtt{M}_1 \dots \mathtt{M}_k]} \boldsymbol{\vartheta}^{\mathtt{M}_1} \otimes \dots \otimes \boldsymbol{\vartheta}^{\mathtt{M}_{k+l}} \\ &= (-1)^{kl} \frac{(k+l)!}{k!l!} \beta_{[\mathtt{M}_1 \dots \mathtt{M}_k} \alpha_{\mathtt{M}_{k+1} \dots \mathtt{M}_{k+l}]} \boldsymbol{\vartheta}^{\mathtt{M}_1} \otimes \dots \otimes \boldsymbol{\vartheta}^{\mathtt{M}_{k+l}} \\ &= (-1)^{kl} \boldsymbol{\beta} \wedge \boldsymbol{\alpha} , \end{split}$$

and for the associativity (let γ be a covariant tensor of order m),

$$\begin{split} \boldsymbol{\alpha} \wedge (\boldsymbol{\beta} \wedge \boldsymbol{\gamma}) &= \boldsymbol{\alpha} \wedge \left(\frac{(l+m)!}{l!m!} \beta_{[\mathtt{M}_{k+1} \dots \mathtt{M}_{k+l}} \gamma_{\mathtt{M}_{k+l+1} \dots \mathtt{M}_{k+l+m}}] \boldsymbol{\vartheta}^{\mathtt{M}_{k+1}} \otimes \dots \otimes \boldsymbol{\vartheta}^{\mathtt{M}_{k+l+m}} \right) \\ &= \frac{(k+l+m)!}{k!(l+m)!} \frac{(l+m)!}{l!m!} \alpha_{[\mathtt{M}_{1} \dots \mathtt{M}_{k}} \beta_{\mathtt{M}_{k+1} \dots \mathtt{M}_{k+l}} \gamma_{\mathtt{M}_{k+l+1} \dots \mathtt{M}_{k+l+m}}] \boldsymbol{\vartheta}^{\mathtt{M}_{1}} \otimes \dots \otimes \boldsymbol{\vartheta}^{\mathtt{M}_{k+l+m}} \\ &= \frac{(k+l+m)!}{k!l!m!} \alpha_{[\mathtt{M}_{1} \dots \mathtt{M}_{k}} \beta_{\mathtt{M}_{k+1} \dots \mathtt{M}_{k+l}} \gamma_{\mathtt{M}_{k+l+1} \dots \mathtt{M}_{k+l+m}}] \boldsymbol{\vartheta}^{\mathtt{M}_{1}} \otimes \dots \otimes \boldsymbol{\vartheta}^{\mathtt{M}_{k+l+m}} \\ &= \frac{(k+l+m)!}{m!(k+l)!} \frac{(k+l)!}{k!l!} \alpha_{[\mathtt{M}_{1} \dots \mathtt{M}_{k}} \beta_{\mathtt{M}_{k+1} \dots \mathtt{M}_{k+l}} \gamma_{\mathtt{M}_{k+l+1} \dots \mathtt{M}_{k+l+m}}] \boldsymbol{\vartheta}^{\mathtt{M}_{1}} \otimes \dots \otimes \boldsymbol{\vartheta}^{\mathtt{M}_{k+l+m}} \\ &= \left(\frac{(k+l)!}{k!l!} \alpha_{[\mathtt{M}_{1} \dots \mathtt{M}_{k}} \beta_{\mathtt{M}_{k+1} \dots \mathtt{M}_{k+l}} \right] \boldsymbol{\vartheta}^{\mathtt{M}_{1}} \otimes \dots \otimes \boldsymbol{\vartheta}^{\mathtt{M}_{k+l}} \wedge \boldsymbol{\gamma} \\ &= (\boldsymbol{\alpha} \wedge \boldsymbol{\beta}) \wedge \boldsymbol{\gamma} \, . \end{split}$$

Exterior product of an arbitrary number of multilinear forms

When proving the associativity of the exterior product we found that

$$\boldsymbol{\alpha} \wedge \boldsymbol{\beta} \wedge \boldsymbol{\gamma} = \frac{(k+l+m)!}{k!l!m!} \alpha_{[\mathtt{M}_1...\mathtt{M}_k} \beta_{\mathtt{M}_{k+1}...\mathtt{M}_{k+l}} \gamma_{\mathtt{M}_{k+l+1}...\mathtt{M}_{k+l+m}]} \vartheta^{\otimes \mathtt{M}_1...\mathtt{M}_{k+l+m}}. \tag{2.10}$$

Indeed, in general, for any family a $\alpha^{(1)}$, $\alpha^{(2)}$, ..., $\alpha^{(N)}$ of N covariant tensors of order k_1 , ..., k_N respectively, it follows that

$$\boxed{\boldsymbol{\alpha}^{(1)} \wedge \boldsymbol{\alpha}^{(2)} \wedge \dots \wedge \boldsymbol{\alpha}^{(N)} = \frac{(k_1 + k_2 + \dots + k_N)!}{k_1! k_2! \dots k_N!} \alpha_{[\mathtt{M}_1 \dots \mathtt{M}_{k_1}}^{(1)} \quad \dots \quad \alpha_{\mathtt{M}_{1+s(N-1)} \dots \mathtt{M}_{s(N)}]}^{(N)} \boldsymbol{\vartheta}^{\otimes \mathtt{M}_1 \dots \mathtt{M}_{s(N)}}}, \quad (2.11)$$

Example 2. Consider the particular case in which all the involved covariant tensors are of order 1 ($k_1 = ... = k_N = 1$):

$$\boldsymbol{\alpha}^{(1)} \wedge \boldsymbol{\alpha}^{(2)} \wedge \ldots \wedge \boldsymbol{\alpha}^{(N)} = N! \alpha_{[\mathtt{M}_{1}}^{(1)} \quad \ldots \quad \alpha_{\mathtt{M}_{N}]}^{(N)} \boldsymbol{\vartheta}^{\otimes \mathtt{M}_{1} \ldots \mathtt{M}_{N}} \,, \tag{2.12}$$

If all of them were elements of the basis, then we arrive at the following interesting sub-case:

$$\boldsymbol{\vartheta}^{\mathsf{M}_1 \dots \mathsf{M}_N} \equiv \boldsymbol{\vartheta}^{\mathsf{M}_1} \wedge \dots \wedge \boldsymbol{\vartheta}^{\mathsf{M}_N} = N! \boldsymbol{\vartheta}^{\otimes [\mathsf{M}_1 \dots \mathsf{M}_N]}. \tag{2.13}$$

And, for here, we can extract the components of the tensors $\vartheta^{M_1...M_N}$:

$$\boldsymbol{\vartheta}^{\mathtt{M}_{1}...\mathtt{M}_{N}} = \left(\boldsymbol{\vartheta}^{\mathtt{M}_{1}...\mathtt{M}_{N}}\right)_{\mathtt{N}_{1}...\mathtt{N}_{N}} \boldsymbol{\vartheta}^{\otimes \mathtt{N}_{1}...\mathtt{N}_{N}}, \quad \text{where} \quad \left[\left(\boldsymbol{\vartheta}^{\mathtt{M}_{1}...\mathtt{M}_{N}}\right)_{\mathtt{N}_{1}...\mathtt{N}_{N}} = N! \delta_{\mathtt{N}_{1}}^{[\mathtt{M}_{1}}...\delta_{\mathtt{N}_{N}}^{\mathtt{M}_{N}}\right]. \quad (2.14)$$

2.2 k-forms

A *k-form*, is a covariant tensor of order k, $\alpha = \alpha_{\mathtt{M}_1...\mathtt{M}_k} \vartheta^{\otimes \mathtt{M}_1...\mathtt{M}_k}$, which is completely antisymmetric, $\alpha_{\mathtt{M}_1...\mathtt{M}_k} = \alpha_{[\mathtt{M}_1...\mathtt{M}_k]}$. It can then be expressed as

$$\alpha = \frac{1}{k!} \alpha_{\mathsf{M}_1 \dots \mathsf{M}_k} \vartheta^{\mathsf{M}_1 \dots \mathsf{M}_k} . \tag{2.15}$$

The set of k-forms over V constitutes a vector space over the same field that we will denote as $\Lambda^k V$. This space has dimension $\frac{\mathbb{D}!}{k!(\mathbb{D}-k)!}$ and the set $\{\vartheta^{\mathbb{M}_1...\mathbb{M}_k}\}$ is a basis of it.

The exterior product once restricted to totally antisymmetric tensors becomes a map

$$\wedge : \Lambda^k V \times \Lambda^l V \to \Lambda^{k+l} V. \tag{2.16}$$

2.3 Interior product of *k*-forms

Given a vector $v = v^{\mathsf{M}} e_{\mathsf{M}}$ and a k-form $\alpha = \frac{1}{k!} \alpha_{\mathsf{M}_1 \dots \mathsf{M}_k} \vartheta^{\mathsf{M}_1 \dots \mathsf{M}_k}$, we define the *interior product* by the vector v (or *interior derivative* with respect to v) as the (k-1)-form

$$(v \, \lrcorner \, \alpha) \, (u_1, \, ..., \, u_{k-1}) \coloneqq \alpha \, (v, \, u_1, \, ..., \, u_k) \, . \tag{2.17}$$

In components

$$(\mathbf{v} \, \lrcorner \, \alpha)_{\mathsf{N}_1 \dots \mathsf{N}_{k-1}} = v^{\mathsf{C}} \alpha_{\mathsf{CN}_1 \dots \mathsf{N}_{k-1}} \,. \tag{2.18}$$

Proof.

$$\boldsymbol{v} \lrcorner \boldsymbol{\alpha} = \alpha_{\mathtt{M}_{1}...\mathtt{M}_{k}} \left(\boldsymbol{\vartheta}^{\mathtt{M}_{1}}(v^{\mathtt{C}}\boldsymbol{e}_{\mathtt{C}})\right) \otimes \boldsymbol{\vartheta}^{\otimes \mathtt{M}_{2}...\mathtt{M}_{k}} = v^{\mathtt{C}}\alpha_{\mathtt{CN}_{1}...\mathtt{N}_{k-1}}\boldsymbol{\vartheta}^{\otimes \mathtt{N}_{1}...\mathtt{N}_{k-1}} = \frac{1}{(k-1)!}v^{\mathtt{C}}\alpha_{\mathtt{CN}_{1}...\mathtt{N}_{k-1}}\boldsymbol{\vartheta}^{\mathtt{N}_{1}...\mathtt{N}_{k-1}}.$$

As we can see, this constitutes a map $v_{\perp}: \Lambda^k V \to \Lambda^{k-1} V$.

Basic properties of the interior product

Let u, v be vectors, α a k-form and β a l-form, and $\lambda_1, \lambda_2 \in \mathbb{K}$. The interior derivative fulfills:

$$(\lambda_1 \boldsymbol{u} + \lambda_2 \boldsymbol{v}_{\perp})\boldsymbol{\alpha} = \lambda_1 \ \boldsymbol{u}_{\perp}\boldsymbol{\alpha} + \lambda_2 \ \boldsymbol{v}_{\perp}\boldsymbol{\alpha}, \qquad \text{(Linear in the 1st variable)}, \qquad (2.19)$$

$$u \perp (\lambda_1 \alpha + \lambda_2 \beta) = \lambda_1 u \perp \alpha + \lambda_2 u \perp \beta$$
, (Linear in the 2nd variable), (2.20)

$$\mathbf{u}_{\perp}(\mathbf{u}_{\perp}\alpha) = 0$$
, (Nilpotent), (2.21)

$$u \cup (v \cup \alpha) = -v \cup (u \cup \alpha)$$
 (Antisymmetric), (2.22)

$$\mathbf{u} \perp (\boldsymbol{\alpha} \wedge \boldsymbol{\beta}) = (\mathbf{u} \perp \boldsymbol{\alpha}) \wedge \boldsymbol{\beta} + (-1)^k \boldsymbol{\alpha} \wedge (\mathbf{u} \perp \boldsymbol{\beta}) . \tag{2.23}$$

Useful formulae

$$\boxed{\boldsymbol{e}_{\mathtt{M}} \boldsymbol{\vartheta}^{\mathtt{N}_{1}...\mathtt{N}_{k}} = k \delta_{\mathtt{M}}^{[\mathtt{N}_{1}} \delta_{\mathtt{C}_{1}}^{\mathtt{N}_{2}}...\delta_{\mathtt{C}_{k-1}}^{\mathtt{N}_{k}} \boldsymbol{\vartheta}^{\mathtt{C}_{1}...\mathtt{C}_{k-1}}}, \qquad (2.24)$$

Proof.

$$\begin{split} \boldsymbol{e}_{\mathtt{M}} \boldsymbol{\vartheta}^{\mathtt{M}_{1}...\mathtt{M}_{k}} &= \boldsymbol{e}_{\mathtt{M}} \bot \left(k! \delta_{\mathtt{N}_{1}}^{[\mathtt{M}_{1}} ... \delta_{\mathtt{N}_{k}}^{\mathtt{M}_{k}]} \boldsymbol{\vartheta}^{\otimes \mathtt{N}_{1}...\mathtt{N}_{k}} \right) \\ &= \frac{1}{(k-1)!} k! \delta_{\mathtt{M}}^{[\mathtt{M}_{1}} \delta_{\mathtt{N}_{2}}^{\mathtt{M}_{2}} ... \delta_{\mathtt{N}_{k}}^{\mathtt{M}_{k}]} \boldsymbol{\vartheta}^{\mathtt{N}_{2}...\mathtt{N}_{k}} \;. \end{split}$$

Particular cases:

$$\boldsymbol{v}_{\perp}\boldsymbol{\vartheta}^{\mathtt{M}_{1}...\mathtt{M}_{k}} = kv^{[\mathtt{M}_{1}}\delta_{\mathtt{N}_{1}}^{\mathtt{M}_{2}}...\delta_{\mathtt{N}_{k-1}}^{\mathtt{M}_{k}]}\boldsymbol{\vartheta}^{\mathtt{N}_{1}...\mathtt{N}_{k-1}}, \qquad (2.25)$$

$$\boldsymbol{e}_{\mathtt{M}} \lrcorner \boldsymbol{\alpha} = \alpha_{\mathtt{MN}_1 \ldots \mathtt{N}_{k-1}} \boldsymbol{\vartheta}^{\otimes \mathtt{N}_1 \ldots \mathtt{N}_{k-1}}$$

$$= \frac{1}{(k-1)!} \alpha_{MN_1...N_{k-1}} \vartheta^{N_1...N_{k-1}}, \qquad (2.26)$$

$$e_{\mathtt{M}} \cup \vartheta^{\mathtt{N}} = \delta_{\mathtt{M}}^{\mathtt{N}} \,. \tag{2.27}$$

For all k-form α we have

$$\boldsymbol{\vartheta}^{\mathrm{M}} \wedge (\boldsymbol{e}_{\mathrm{N}} \sqcup \boldsymbol{\alpha}) = \frac{1}{(k-1)!} \alpha_{\mathrm{NC}_{1} \dots \mathrm{C}_{k-1}} \boldsymbol{\vartheta}^{\mathrm{MC}_{1} \dots \mathrm{C}_{k-1}}, \qquad (2.28)$$

$$e_{\mathbb{N}} \perp \left(\vartheta^{\mathbb{M}} \wedge \alpha \right) = \delta_{\mathbb{N}}^{\mathbb{M}} \alpha - \vartheta^{\mathbb{M}} \wedge \left(e_{\mathbb{N}} \perp \alpha \right) , \qquad (2.29)$$

whose contractions are:

$$\vartheta^{\mathsf{M}} \wedge (e_{\mathsf{M}} \bot \alpha) = k\alpha \,, \tag{2.30}$$

$$e_{\mathtt{M}} \perp (\vartheta^{\mathtt{M}} \wedge \alpha) = (\mathtt{D} - k)\alpha.$$
 (2.31)

3 Differential forms. Basic definitions

From now on we will work in an arbitrary manifold. So, let \mathcal{M} be a *smooth manifold* of dimension D. Let $\{\partial_{\mu}\}$ and $\{dx^{\mu}\}$ be the basis (fields) of the tangent and the cotangent spaces at every point, respectively, with respect to certain coordinates x^{μ} . We will consider also an arbitrary frame (not necessarily orthogonal!):

$$\mathbf{e}_a = e^{\mu}_{\ a} \partial_{\mu} \,, \qquad \vartheta^a = e_{\mu}^{\ a} \mathrm{d} x^{\mu} \,. \tag{3.1}$$

We will formulate everything in terms of the general basis $\{\vartheta^a\}$, so all expressions will be valid for a coordinate basis by taking $\vartheta^a = \delta^a_\mu \mathrm{d} x^\mu$. Latin and Greek indices are, respectively, referred to the general and the coordinate basis.

We can consider at each point the k-forms over the tangent space at $p \in \mathcal{M}$, which we will denote $\Lambda^k T_p \mathcal{M}$ and construct the bundle of k-forms

$$\Lambda^k T \mathcal{M} := \bigsqcup_{p \in \mathcal{M}} \Lambda^k T_p \mathcal{M}. \tag{3.2}$$

The smooth sections of this bundle are called differential forms or k-form fields over \mathcal{M} (we will omit the word "field" from now on) and the set of all of them will be denoted as $\Omega^k(\mathcal{M})$.³ In other words:

Definition 3. A differential form of rank k (or k-form), is a smooth covariant tensor field of order k, $\alpha = \alpha_{a_1...a_k} \vartheta^{\otimes a_1...a_k}$, which is completely antisymmetric, $\alpha_{a_1...a_k} = \alpha_{[a_1...a_k]}$. It can then be expressed as

$$\alpha = \frac{1}{k!} \alpha_{a_1 \dots a_k} \vartheta^{a_1 \dots a_k} . \tag{3.3}$$

3.1 Exterior derivative

The *exterior derivative* $d: \Omega^k(\mathcal{M}) \to \Omega^{k+1}(\mathcal{M})$ of a k-form α is defined as the (k+1)-form that acts as follows over some vector fields $V_1, ..., V_{k+1}$:

$$d\alpha (V_1, ..., V_{k+1}) = \sum_{i=1}^{k+1} (-1)^{i+1} V_i \left(\alpha \left(V_1, ..., \hat{V}_i, ..., V_{k+1} \right) \right) + \sum_{i < j} (-1)^{i+j} \alpha \left(\left[V_i, V_j \right], V_1, ..., \hat{V}_i, ..., \hat{V}_j, ..., V_{k+1} \right)$$
(3.4)

where $\hat{ }$ means that the element in that position has been omitted. For k=1 we trivially get:

$$d\alpha (V_1, V_2) = V_1(\alpha (V_2)) - V_2(\alpha (V_1)) - \alpha ([V_1, V_2]). \tag{3.5}$$

Therefore,

$$d\boldsymbol{\alpha} = \underbrace{(k+1) \left[\partial_{[a_1} \alpha_{a_2 \dots a_{k+1}]} + \frac{k}{2} \Omega_{[a_1 a_2}{}^c \alpha_{|c|a_3 \dots a_{k+1}]} \right] \boldsymbol{\vartheta}^{\otimes a_1 \dots a_{k+1}}}_{(d\boldsymbol{\alpha})_{a_1 \dots a_{k+1}}}$$

$$= (k+1) \left(\partial_{[\mu_1} \alpha_{\mu_2 \dots \mu_{k+1}]} e^{\mu_1}{}_{a_1} \dots e^{\mu_{k+1}}{}_{a_{k+1}} \right) \boldsymbol{\vartheta}^{\otimes a_1 \dots a_{k+1}}$$

$$= \underbrace{(k+1) \partial_{[\mu_1} \alpha_{\mu_2 \dots \mu_{k+1}]}}_{(d\boldsymbol{\alpha})_{\mu_1 \dots \mu_{k+1}}} dx^{\otimes \mu_1 \dots \mu_{k+1}}$$

³This set is a C^{∞} -module.

or, in terms of the exterior product,

$$d\alpha = \frac{1}{k!} \left[\partial_{a_1} \alpha_{a_2...a_{k+1}} + \frac{k}{2} \Omega_{a_1 a_2}{}^c \alpha_{c a_3...a_{k+1}} \right] \vartheta^{a_1...a_{k+1}}$$

$$= \frac{1}{k!} \partial_{[\mu_1} \alpha_{\mu_2...\mu_{k+1}]} dx^{\mu_1...\mu_{k+1}}$$
(3.6)

Proof. See Appendix B.1

It can also be expressed, trivially, in a explicitly covariant form by using an arbitrary torsionless connection $\bar{\nabla}$ (in particular, the Levi-Civita one):

$$d\boldsymbol{\alpha} = \frac{1}{k!} \bar{\nabla}_{[a_1} \alpha_{a_2 \dots a_{k+1}]} \boldsymbol{\vartheta}^{a_1 \dots a_{k+1}}. \tag{3.7}$$

Basic properties of the exterior derivative

Let α and β be differential forms and $\lambda_1, \lambda_2 \in \mathbb{K}$. The exterior derivative satisfies:

$$d(\lambda_1 \alpha + \lambda_2 \beta) = \lambda_1 d\alpha + \lambda_2 d\beta, \qquad (Linear)$$

$$d(d\alpha) = 0 (Nilpotent) (3.9)$$

$$d(\boldsymbol{\alpha} \wedge \boldsymbol{\beta}) = d\boldsymbol{\alpha} \wedge \boldsymbol{\beta} + (-1)^k (\boldsymbol{\alpha} \wedge d\boldsymbol{\beta}), \quad \text{where } k = \text{rank}(\boldsymbol{\alpha}).$$
 (3.10)

Another (equivalent) way to define the exterior derivative

Another way to define the exterior differential is by defining first the exterior derivative of a 0-form just as the partial derivative ($df := \partial_{\mu} f dx^{\mu}$) and, then, extend this to an arbitrary k-form as (Important! The frame should be a coordinate frame!):

$$d\alpha = d\left(\frac{1}{k!}\alpha_{\mu_2\dots\mu_{k+1}}dx^{\mu_2\dots\mu_{k+1}}\right) := \frac{1}{k!}(d\alpha_{\mu_2\dots\mu_{k+1}}) \wedge dx^{\mu_2\dots\mu_{k+1}}, \tag{3.11}$$

where in the last expression we are treating $\alpha_{\mu_2...\mu_{k+1}}$ as a 0-form whose d has been previously defined.

Exact and closed forms. De Rham cohomology

- \square A k-form α such that $d\alpha = 0$ is called *closed*. All of them form a vector space that we will denote as $Z_d^k(\mathcal{M})$.
- \square A k-form α such that $\alpha = d\beta$ for certain (k-1)-form β is said to be *exact*. All of them form a vector space that we will denote as $B_d^k(\mathcal{M})$.
- \square Since the exterior derivative is nilpotent, any exact form is closed, i.e. $B_d^k(\mathcal{M}) \subset Z_d^k(\mathcal{M})$.
- \square If we introduce the equivalence relation "being equal up to an exact form" in the set $Z_{\mathrm{d}}^{k}(\mathcal{M})$, the resulting equivalence classes constitute the *de Rham cohomology group*:

$$H_{\mathrm{d}}^{k}(\mathcal{M}) = Z_{\mathrm{d}}^{k}(\mathcal{M})/B_{\mathrm{d}}^{k}(\mathcal{M}), \qquad (3.12)$$

whose dimension is called the k-th Betti number:

$$b^{k}(\mathcal{M}) = \dim \left(H_{\mathrm{d}}^{k}(\mathcal{M})\right). \tag{3.13}$$

☐ The *Euler characteristic* of a manifold is given by:

$$\chi(\mathcal{M}) = \sum_{k=0}^{D} (-1)^k b^k = b^0 - b^1 + b^2 - \dots$$
 (3.14)

 \square As a consequence of the Poincaré duality $H^k_d(\mathcal{M}) \simeq H_{D-k}(\mathcal{M})$ which relates cohomology with homology, we get

$$H_{\mathrm{d}}^{k}(\mathcal{M}) \simeq H_{\mathrm{d}}^{\mathtt{D}-k}(\mathcal{M}).$$
 (3.15)

A corollary is

$$b^{k}(\mathcal{M}) = b^{\mathsf{D}-k}(\mathcal{M}), \tag{3.16}$$

and, therefore, for a manifold of odd dimension $\chi(\mathcal{M}^{\text{D}\,\text{odd}})=0$, whereas if the dimension is even, $\chi(\mathcal{M}^{\text{D}\,\text{even}})=(-1)^{\text{D}/2}b^{\text{D}/2}$.

3.2 Interior and exterior derivatives. Lie derivative of forms

The Lie derivative of differential forms with respect to a vector $V = V^a e_a$ can be expressed:

$$\mathfrak{L}_{\boldsymbol{V}} = d \circ (\boldsymbol{V} \perp) + (\boldsymbol{V} \perp) \circ d. \tag{3.17}$$

Proof. See Appendix B.2.

From here, we can easily show that:

$$[V, W] = [\mathfrak{L}_V, W]. \tag{3.18}$$

Proof. See Appendix B.3.

3.3 Volume form

In a D-dimensional manifold, a *volume form* is a D-form which is everywhere non-zero. Given a positively oriented basis $\{\vartheta^a\}$, and a scalar density \mathfrak{f} of weight -1, the associated volume form is

$$\mathbf{vol} := \mathfrak{f}\vartheta^{1} \wedge ... \wedge \vartheta^{D} = \frac{1}{D!} \mathfrak{f} \epsilon_{a_{1}...a_{D}} \vartheta^{a_{1}...a_{D}} = \mathfrak{f} \epsilon_{a_{1}...a_{D}} \vartheta^{\otimes a_{1}...a_{D}},$$

$$(3.19)$$

where $\epsilon_{a_1...a_D} := D!\delta^1_{[a_1}...\delta^D_{a_D]}$ is the Levi-Civita pseudotensor (de peso 1) whose components are in any frame: 1 for even permutations of $\{1, 2, ..., D\}$, -1 for odd ones and 0 if there are repetitions.

- ☐ Is the manifold is not orientable, it is not possible to globally define a volume form.
- ☐ By using the Lie derivative, we can check that:

$$\mathfrak{L}_{\mathbf{V}}\mathbf{vol} \equiv d\left(\mathbf{V} \sqcup \mathbf{vol}\right) = \left[\frac{1}{\mathfrak{f}}\partial_{c}\left(\mathfrak{f}V^{c}\right) + \Omega_{cd}{}^{d}V^{c}\right]\mathbf{vol}$$
(3.20)

And, if we take a coordinate basis $\{dx^{\mu}\}$, the anholonomy coefficients disappear,

$$\mathfrak{L}_{V} \mathbf{vol} = \left[\frac{1}{\mathfrak{f}} \partial_{\mu} \left(\mathfrak{f} V^{\mu} \right) \right] \mathbf{vol}$$
 (3.21)

Proof. Consider vol = $\mathfrak{f}\epsilon_{a_1...a_p}\vartheta^{\otimes a_1...a_p}$

$$\begin{split} \operatorname{d}\left(\boldsymbol{V} \sqcup \mathbf{vol}\right) &= \operatorname{D}\left[\partial_{[a_{1}}\left(\boldsymbol{V}^{c}\mathfrak{f}\boldsymbol{\epsilon}_{|c|a_{2}\dots a_{\mathsf{D}}]}\right) + \frac{\operatorname{D}-1}{2}\Omega_{[a_{1}a_{2}}{}^{d}\boldsymbol{V}^{c}\mathfrak{f}\boldsymbol{\epsilon}_{|cd|a_{3}\dots a_{\mathsf{D}}]}\right]\boldsymbol{\vartheta}^{\otimes a_{1}\dots a_{\mathsf{D}}} \\ &= \operatorname{D}\left[\partial_{[a_{1}}\left(\boldsymbol{V}^{c}\mathfrak{f}\right)\boldsymbol{\epsilon}_{|c|a_{2}\dots a_{\mathsf{D}}]} + \frac{\operatorname{D}-1}{2}\Omega_{[a_{1}a_{2}}{}^{d}\boldsymbol{V}^{c}\mathfrak{f}\boldsymbol{\epsilon}_{|cd|a_{3}\dots a_{\mathsf{D}}]}\right]\boldsymbol{\vartheta}^{\otimes a_{1}\dots a_{\mathsf{D}}} \\ &= \operatorname{D}\left[\left(-1\right)^{\operatorname{D}-1}\boldsymbol{\epsilon}_{c[a_{1}\dots a_{\mathsf{D}-1}}\partial_{a_{\mathsf{D}}]}\left(\boldsymbol{V}^{c}\mathfrak{f}\right) + \frac{\operatorname{D}-1}{2}\boldsymbol{\epsilon}_{cd[a_{1}\dots a_{\mathsf{D}-2}}\Omega_{a_{\mathsf{D}-1}a_{\mathsf{D}}]}{}^{d}\boldsymbol{V}^{c}\mathfrak{f}\right]\boldsymbol{\vartheta}^{\otimes a_{1}\dots a_{\mathsf{D}}} \\ &= \operatorname{D}\left[\boldsymbol{\epsilon}_{[a_{1}\dots a_{\mathsf{D}-1}|c|}\partial_{a_{\mathsf{D}}]}\left(\boldsymbol{V}^{c}\mathfrak{f}\right) + \frac{\operatorname{D}-1}{2}\boldsymbol{\epsilon}_{[a_{1}\dots a_{\mathsf{D}-2}|cd|}\Omega_{a_{\mathsf{D}-1}a_{\mathsf{D}}]}{}^{d}\boldsymbol{V}^{c}\mathfrak{f}\right]\boldsymbol{\vartheta}^{\otimes a_{1}\dots a_{\mathsf{D}}} \\ &! = \left[\partial_{c}\left(\mathfrak{f}\boldsymbol{V}^{c}\right) + \Omega_{cd}{}^{d}\boldsymbol{V}^{c}\mathfrak{f}\right]\boldsymbol{\epsilon}_{a_{1}\dots a_{\mathsf{D}}}\boldsymbol{\vartheta}^{\otimes a_{1}\dots a_{\mathsf{D}}} \\ &= \left[\frac{1}{\mathfrak{f}}\partial_{c}\left(\mathfrak{f}\boldsymbol{V}^{c}\right) + \Omega_{cd}{}^{d}\boldsymbol{V}^{c}\right]\mathbf{vol} \end{split}$$

where in ! we have used that for any totally antisymmetric object C with D indices:

$$A^{c}C_{[a_{1}...a_{D-1}|c|}B_{a_{D}]} = \frac{1}{D}C_{a_{1}...a_{D}}A^{c}B_{c}.$$
(3.22)

$$A^{bc}C_{[a_1...a_{D-2}|bc|}B_{a_{D-1}a_D]} = \frac{2}{D(D-1)}C_{a_1...a_D}A^{bc}B_{bc}.$$
(3.23)

Finally we use \mathfrak{L}_{V} vol = $V \perp (d$ vol) + $d(V \perp vol)$.

☐ Any two volume forms are proportional (the space of D-forms is 1-dimensional). To be precise, given two arbitrary volume forms,

$$\mathbf{vol} = \frac{1}{\mathsf{D}!} \mathfrak{f} \epsilon_{a_1 \dots a_{\mathsf{D}}} \vartheta^{a_1 \dots a_{\mathsf{D}}} \quad \text{and} \quad \mathbf{vol}' = \frac{1}{\mathsf{D}!} \mathfrak{f}' \epsilon_{m_1 \dots m_{\mathsf{D}}} \alpha^{m_1} \wedge \dots \wedge \alpha^{m_{\mathsf{D}}}, \quad (3.24)$$

and if we call $M^a{}_m$ the basis transformation matrix (from $\alpha \to \vartheta$, i.e., $\vartheta^a = M^a{}_m \alpha^m$), then we find

$$\boldsymbol{\vartheta}^{a_1...a_{\mathbb{D}}} = \det(M)\,\bar{\epsilon}^{a_1...a_{\mathbb{D}}}\boldsymbol{\alpha}^1 \wedge ... \wedge \boldsymbol{\alpha}^{\mathbb{D}}. \tag{3.25}$$

where we have introduced $\bar{\epsilon}^{a_1...a_{\mathbb{D}}} \coloneqq \mathbb{D}! \delta_1^{[a_1}...\delta_{\mathbb{D}}^{a_{\mathbb{D}}]} = \det(g_{ab}) \ g^{m_1a_1}...g^{m_{\mathbb{D}}a_{\mathbb{D}}} \epsilon_{m_1...m_{\mathbb{D}}}.$

Proof.

$$\begin{split} \boldsymbol{\vartheta}^{a_1...a_{\mathbb{D}}} &= \boldsymbol{M}^{a_1}{}_{[m_1}...\boldsymbol{M}^{a_{\mathbb{D}}}{}_{m_{\mathbb{D}}]}\boldsymbol{\alpha}^{m_1} \wedge ... \wedge \boldsymbol{\alpha}^{m_{\mathbb{D}}} \\ &! = \mathbb{D}!\boldsymbol{M}^{[a_1}{}_{1}...\boldsymbol{M}^{a_{\mathbb{D}}]}{}_{\mathbf{D}}\boldsymbol{\alpha}^{1} \wedge ... \wedge \boldsymbol{\alpha}^{\mathbb{D}} \\ &= \mathbb{D}!\boldsymbol{\delta}^{[a_1}{}_{b_1}...\boldsymbol{\delta}^{a_{\mathbb{D}}]}_{b_{\mathbb{D}}}\boldsymbol{M}^{[b_1}{}_{1}...\boldsymbol{M}^{b_{\mathbb{D}}]}{}_{\mathbf{D}}\boldsymbol{\alpha}^{1} \wedge ... \wedge \boldsymbol{\alpha}^{\mathbb{D}} \\ &! = \underbrace{\mathbb{D}!\boldsymbol{\delta}^{[a_1}{}_{1}...\boldsymbol{\delta}^{a_{\mathbb{D}}]}_{\mathbb{D}}}_{\bar{\epsilon}^{a_1...a_{\mathbb{D}}}}\underbrace{\mathbb{D}!\boldsymbol{M}^{[1}{}_{1}...\boldsymbol{M}^{\mathbb{D}]}_{\mathbb{D}}}_{\det(\boldsymbol{M})}\boldsymbol{\alpha}^{1} \wedge ... \wedge \boldsymbol{\alpha}^{\mathbb{D}} \end{split}$$

where in the steps! we have used that an antisymmetrization of D indices (m's in one case and b's in the other) is non-zero only if each of them take a different value in $\{1, ..., D\}$. Notice that the factor D! that appears whenever we use this property is due to the fact that the choice 1...D is not unique, because we have to take into account all possible permutations.

This leads us to the following particular cases:

• Case
$$a_i = i$$
, i.e., $\vartheta^{1...D} = \vartheta^1 \wedge ... \wedge \vartheta^D = \frac{1}{\mathfrak{f}} \mathbf{vol}$:

$$\vartheta^1 \wedge ... \wedge \vartheta^D = \det(M) \alpha^1 \wedge ... \wedge \alpha^D \qquad \Leftrightarrow \qquad \mathbf{vol} = \frac{\mathfrak{f}}{\mathfrak{f}'} \det(M) \mathbf{vol}'. \tag{3.26}$$

• Case $\alpha^a = \vartheta^a$ (*M* is the identity):

$$\boldsymbol{\vartheta}^{a_1...a_{\mathbb{D}}} = \bar{\epsilon}^{a_1...a_{\mathbb{D}}} \boldsymbol{\vartheta}^1 \wedge ... \wedge \boldsymbol{\vartheta}^{\mathbb{D}} = \frac{1}{\mathfrak{f}} \bar{\epsilon}^{a_1...a_{\mathbb{D}}} \mathbf{vol}.$$
 (3.27)

Canonical volume form associated to a metric

Given a metric (and a particular orientation), there exists a volume form canonically associated. It is constructed just by taking $\mathfrak{f} = \sqrt{|\det(g_{ab})|}$ in (3.19):

$$\mathbf{vol}_g \coloneqq \mathcal{E}_{a_1 \dots a_{\mathbb{D}}} \boldsymbol{\vartheta}^{\otimes a_1 \dots a_{\mathbb{D}}} = \frac{1}{\mathbb{D}!} \mathcal{E}_{a_1 \dots a_{\mathbb{D}}} \boldsymbol{\vartheta}^{a_1 \dots a_{\mathbb{D}}}, \qquad \mathcal{E}_{a_1 \dots a_{\mathbb{D}}} \coloneqq \sqrt{|\det(g_{ab})|} \epsilon_{a_1 \dots a_{\mathbb{D}}}. \tag{3.28}$$

The components $\mathcal{E}_{a_1...a_p}$ define the so-called *Levi-Civita tensor* associated to the metric.

☐ The expression of the canonical volume form is the same in any basis with the same orientation, one just has to change the elements of the basis and the determinant for the corresponding ones consistently. For example if we take a coordinate basis $\{dx^{\mu}\}$ with the same orientation as $\{\vartheta^a\}$ (if not, in! we would have to introduce a minus sign):

$$\mathbf{vol}_g = \sqrt{|\det(g_{ab})|} \boldsymbol{\vartheta}^1 \wedge \dots \wedge \boldsymbol{\vartheta}^{\mathsf{D}} = \sqrt{|\det(g_{ab})|} \det(e_{\mu}{}^a)^{-1} \mathrm{d}^{\mathsf{D}} x \stackrel{!}{=} \sqrt{|\det(g_{\mu\nu})|} \mathrm{d}^{\mathsf{D}} x. \tag{3.29}$$

where $d^{D}x \equiv dx^{1} \wedge ... \wedge dx^{D}$.

Moreover, in the coordinate basis the Levi-Civita tensor can be written

$$\mathcal{E}_{\mu_1\dots\mu_D} = \sqrt{|\det(g_{\mu\nu})|} \epsilon_{\mu_1\dots\mu_D}, \qquad (3.30)$$

where we have used the pseudotensorial character of ϵ , i.e., $[\det(e_{\mu}{}^{a}) e_{\mu_{1}}{}^{a_{1}}...e_{\mu_{D}}{}^{a_{D}}] \epsilon_{a_{1}...a_{D}} = \epsilon_{\mu_{1}...\mu_{D}}$.

 \square If we use $\mathfrak{f} = \sqrt{|\det(g_{ab})|}$, the expression (3.27) can be re-written:

$$\vartheta^{a_1...a_D} = \operatorname{sgn}(g) \mathcal{E}^{a_1...a_D} \operatorname{vol}_q.$$
 (3.31)

- ☐ If the manifold is not orientable, the Levi-Civita tensor is not globally defined.
- ☐ An interesting property is:

$$\mathbf{D}\mathcal{E}_{a_1...a_{\mathbb{D}}} = -\frac{1}{2} \mathbf{Q}_c^{\ c} \mathcal{E}_{a_1...a_{\mathbb{D}}}. \tag{3.32}$$

$$\textit{Proof.} \ \ \mathbf{D}\mathcal{E}_{a_1...a_{\mathbb{D}}} = \mathbf{D}\left(\sqrt{|\mathrm{det}(g_{ab})|}\epsilon_{a_1...a_{\mathbb{D}}}\right) = \frac{\mathbf{D}\sqrt{|\mathrm{det}(g_{ab})|}}{\sqrt{|\mathrm{det}(g_{ab})|}}\mathcal{E}_{a_1...a_{\mathbb{D}}} = -\frac{1}{2}\boldsymbol{Q}_c{}^c\mathcal{E}_{a_1...a_{\mathbb{D}}}.$$

NOTE. To abbreviate, from now on we will call $\sqrt{|\det(g_{ab})|} \equiv \sqrt{|g|}$, i.e. the symbol g refers to the general basis that we are using. Depending on the context it can represent $\sqrt{|\det(g_{\mu\nu})|}$.

4 Hodge dual. Definition and basic properties

Consider a D-dimensional orientable manifold equipped with a metric. In this context, the Levi-Civita tensor of the metric allows to establish a duality between k-forms and (D-k)-forms as follows: given a k-form α , we define its $Hodge\ dual$ (via the $Hodge\ star\ operator$) as the (D-k)-form

$$\star \boldsymbol{\alpha} := \frac{1}{(D-k)!k!} \mathcal{E}_{b_1...b_k a_1...a_{D-k}} \alpha^{b_1...b_k} \, \boldsymbol{\vartheta}^{a_1...a_{D-k}} , \qquad (4.1)$$

i.e., its compoents in the tensor basis $\{ \pmb{\vartheta}^{\otimes a_1...a_{\mathbb{D}-k}} \}$ are

$$(\star \alpha)_{a_1 \dots a_{D-k}} = \frac{1}{k!} \mathcal{E}_{b_1 \dots b_k a_1 \dots a_{D-k}} \alpha^{b_1 \dots b_k} . \tag{4.2}$$

Basic properties of the Hodge dual

Let α and β be two k-form and $\lambda \in \mathbb{K}$.

☐ Linearity

$$\star (\alpha + \beta) = \star \alpha + \star \beta, \qquad \star (\lambda \alpha) = \lambda \star \alpha. \tag{4.3}$$

□ **Double star.** The composition of the Hodge star with itself is the identity up to a sign:

$$\star \star \alpha = (-1)^{k(D-k)} \operatorname{sgn}(g) \alpha. \tag{4.4}$$

Proof.

$$(\star \star \alpha)_{a_{1}...a_{k}} = \frac{1}{(\mathsf{D}-k)!} \mathcal{E}_{b_{1}...b_{\mathsf{D}-k}} a_{1}...a_{k}} (\star \alpha)^{b_{1}...b_{\mathsf{D}-k}}$$

$$= \frac{1}{(\mathsf{D}-k)!} \mathcal{E}_{b_{1}...b_{\mathsf{D}-k}} a_{1}...a_{k}} g^{b_{1}d_{1}}...g^{b_{\mathsf{D}-k}} d_{\mathsf{D}-k}} (\star \alpha)_{d_{1}...d_{\mathsf{D}-k}}$$

$$= \frac{1}{(\mathsf{D}-k)!k!} \mathcal{E}_{b_{1}...b_{\mathsf{D}-k}} a_{1}...a_{k}} g^{b_{1}d_{1}}...g^{b_{\mathsf{D}-k}} d_{\mathsf{D}-k}} \frac{1}{k!} \mathcal{E}_{c_{1}...c_{k}} d_{1}...d_{\mathsf{D}-k}} \alpha^{c_{1}...c_{k}}$$

$$= \frac{1}{(\mathsf{D}-k)!k!} \mathcal{E}_{b_{1}...b_{\mathsf{D}-k}} a_{1}...a_{k}} \mathcal{E}^{c_{1}...c_{k}} d_{1}...d_{\mathsf{D}-k}} g^{b_{1}d_{1}}...g^{b_{\mathsf{D}-k}} d_{\mathsf{D}-k}} \alpha_{c_{1}...c_{k}}$$

$$= \frac{1}{(\mathsf{D}-k)!k!} (-1)^{k(\mathsf{D}-k)} \mathcal{E}_{b_{1}...b_{\mathsf{D}-k}} a_{1}...a_{k}} \mathcal{E}^{b_{1}...b_{\mathsf{D}-k}} c_{1}...c_{k}} \alpha_{c_{1}...c_{k}}$$

$$= \frac{1}{(\mathsf{D}-k)!k!} (-1)^{k(\mathsf{D}-k)} \left(\operatorname{sgn}(g)(\mathsf{D}-k)!k! \delta^{[c_{1}}_{a_{1}}...\delta^{c_{k}}_{a_{k}}) \alpha_{c_{1}...c_{k}} \right)$$

$$= (-1)^{k(\mathsf{D}-k)} \operatorname{sgn}(g) \alpha_{a_{1}...a_{k}}$$

☐ Inverse star. From the previous result one can immediately deduce that

$$\star^{-1} \alpha = (-1)^{k(\mathsf{D}-k)} \operatorname{sgn}(g) \star \alpha \tag{4.5}$$

Interesting examples

 \square Dual of the elements of the k-form basis

$$\star \boldsymbol{\vartheta}^{c_1...c_k} = \frac{1}{(\mathbf{D} - k)!k!} \mathcal{E}_{b_1...b_k a_1...a_{\mathbf{D} - k}} \left(k! g^{c_1 b_1} ... g^{c_k b_k} \right) \boldsymbol{\vartheta}^{a_1...a_{\mathbf{D} - k}}$$

$$\tag{4.6}$$

$$= \frac{1}{(\mathsf{D}-k)!} \mathcal{E}^{c_1 \dots c_k}{}_{a_1 \dots a_{\mathsf{D}-k}} \vartheta^{a_1 \dots a_{\mathsf{D}-k}} \tag{4.7}$$

$$= \mathcal{E}^{c_1 \dots c_k} {}_{a_1 \dots a_{\mathsf{D}-k}} \vartheta^{\otimes a_1 \dots a_{\mathsf{D}-k}} \,. \tag{4.8}$$

In particular,

$$\star \vartheta_c = \frac{1}{(\mathsf{D} - 1)!} \mathcal{E}_{ca_1 \dots a_{\mathsf{D} - 1}} \vartheta^{a_1 \dots a_{\mathsf{D} - 1}}. \tag{4.9}$$

☐ Dual of the canonical volume form

$$\star \mathbf{vol}_g = \frac{1}{\mathsf{D}!} \mathcal{E}_{b_1 \dots b_k} \mathcal{E}^{b_1 \dots b_k} = \frac{1}{\mathsf{D}!} \operatorname{sgn}(g) \mathsf{D}! = \operatorname{sgn}(g). \tag{4.10}$$

Consequently, any D-form can be written

$$\alpha = \operatorname{sgn}(g) (\star \alpha) \operatorname{vol}_{q}. \tag{4.11}$$

 \square Dual of a 0-form f and particular case f = 1

$$(\star f)_{a_1...a_D} = f \mathcal{E}_{a_1...a_D} \iff \star f = f \mathbf{vol}_g \qquad \stackrel{f \equiv 1}{\Rightarrow} \qquad \star 1 = \mathbf{vol}_g, \tag{4.12}$$

from which we can see that for any k-form α ,

$$\star (f\alpha) = f \star \alpha \,, \tag{4.13}$$

i.e., the star is $C^{\infty}(\mathcal{M})$ -linear.

5 Useful formulae to manipulate expressions with differential forms

5.1 Hodge dual and interior/exterior products

5.1.1 Exterior product of a form with the Hodge dual of another one of the same rank

For any $\alpha, \beta \in \Omega^k(\mathcal{M})$, we have

$$\boxed{\boldsymbol{\alpha} \wedge \star \boldsymbol{\beta} = \frac{1}{k!} \alpha^{a_1 \dots a_k} \beta_{a_1 \dots a_k} \mathbf{vol}_g}.$$
(5.1)

Two special cases are:

 \square Case $\alpha = \beta$:

$$\boldsymbol{\alpha} \wedge \star \boldsymbol{\alpha} = \frac{1}{k!} \alpha^{a_1 \dots a_k} \alpha_{a_1 \dots a_k} \mathbf{vol}_g , \qquad (5.2)$$

 \square Case $\alpha = \vartheta^{a_1...a_k}$, $\beta = \vartheta_{b_1...b_k}$

$$\vartheta^{a_1...a_k} \wedge \star \vartheta_{b_1...b_k} = k! \delta^{a_1}_{[b_1}...\delta^{a_k}_{b_k]} \mathbf{vol}_g.$$

$$(5.3)$$

Proof.

$$k!\alpha \wedge (\star\beta) = k! \left(\frac{1}{k!}\alpha_{a_{1}...a_{k}}\vartheta^{a_{1}...a_{k}}\right) \wedge \left(\frac{1}{(\mathsf{D}-k)!k!}\mathcal{E}_{b_{1}...b_{k}a_{k+1}...a_{\mathsf{D}}}\beta^{b_{1}...b_{k}}\vartheta^{a_{k+1}...a_{\mathsf{D}}}\right)$$

$$= \frac{1}{(\mathsf{D}-k)!k!}\beta_{b_{1}...b_{k}}\alpha_{a_{1}...a_{k}}\mathcal{E}^{b_{1}...b_{k}}{}_{a_{k+1}...a_{\mathsf{D}}}\vartheta^{a_{1}...a_{\mathsf{D}}}$$

$$= \frac{1}{\mathsf{D}!}\frac{\mathsf{D}!}{(\mathsf{D}-k)!k!}\beta_{b_{1}...b_{k}}\alpha_{[a_{1}...a_{k}}\mathcal{E}^{b_{1}...b_{k}}{}_{a_{k+1}...a_{\mathsf{D}}]}\vartheta^{a_{1}...a_{\mathsf{D}}}$$

$$= \frac{1}{\mathsf{D}!}\binom{\mathsf{D}}{k}\beta_{b_{1}...b_{k}}\alpha_{[a_{1}...a_{k}}\mathcal{E}_{a_{k+1}...a_{\mathsf{D}}]}{}^{b_{1}...b_{k}}(-1)^{k(\mathsf{D}-k)}\vartheta^{a_{1}...a_{\mathsf{D}}}$$

$$= \frac{1}{\mathsf{D}!}\binom{\mathsf{D}}{k}\beta_{b_{1}...b_{k}}\mathcal{E}_{[a_{1}...a_{\mathsf{D}-k}}{}^{b_{1}...b_{k}}\alpha_{a_{\mathsf{D}-k+1}...a_{\mathsf{D}}]}\vartheta^{a_{1}...a_{\mathsf{D}}}$$

$$\stackrel{(\mathsf{A}.1)}{=} \frac{1}{\mathsf{D}!}\beta_{b_{1}...b_{k}}\alpha^{b_{1}...b_{k}}\mathcal{E}_{a_{1}...a_{\mathsf{D}}}\vartheta^{a_{1}...a_{\mathsf{D}}}$$

$$= \beta_{b_{1}...b_{k}}\alpha^{b_{1}...b_{k}}\mathsf{vol}_{g}$$

The first particular case is immediate. For the other one we use $(\vartheta^{a_1...a_k})_{c_1...c_k} = k! \delta^{[a_1}_{c_1}...\delta^{a_k]}_{c_k}$ so

$$\boldsymbol{\alpha} \wedge (\star \boldsymbol{\beta}) = \frac{1}{k!} \alpha_{c_1 \dots c_k} \beta^{c_1 \dots c_k} \mathbf{vol}_g$$

$$= \frac{1}{k!} k! \delta_{c_1}^{[a_1} \dots \delta_{c_k}^{a_k]} k! \delta_{[b_1}^{c_1} \dots \delta_{b_k]}^{c_k} \mathbf{vol}_g$$

$$= k! \delta_{[b_1}^{a_1} \dots \delta_{b_k]}^{a_k} \mathbf{vol}_g$$

From the previous expressions one can easily check the following symmetry property:

$$\alpha \wedge \star \beta = \beta \wedge \star \alpha \qquad \xrightarrow{\times (-1)^{k(D-k)}} \qquad (\star \alpha) \wedge \beta = (\star \beta) \wedge \alpha \,. \tag{5.4}$$

5.1.2 Hodge dual of a exterior product VS interior product of a Hodge dual

Consider $\alpha_{(k)}\in\Omega^k(\mathcal{M})$ and $\boldsymbol{\beta}_{(p)}\in\Omega^p(\mathcal{M})$ such that $k+p\leq \mathtt{D}.$ Then:

$$\star \left(\boldsymbol{\alpha}_{(k)} \wedge \boldsymbol{\beta}_{(p)}\right) = \frac{1}{k!p!} \mathcal{E}_{a_1 \dots a_{k+p} b_1 \dots b_{\mathsf{D}-(k+p)}} \alpha^{a_1 \dots a_k} \beta^{a_{k+1} \dots a_{k+p}} \boldsymbol{\vartheta}^{\otimes b_1 \dots b_{\mathsf{D}-(k+p)}}. \tag{5.5}$$

Proof. Let us omit the subscripts $\alpha_{(k)} \equiv \alpha$, $\beta_{(p)} \equiv \beta$:

$$\star (\boldsymbol{\alpha} \wedge \boldsymbol{\beta}) = \star \left(\frac{1}{k!} \frac{1}{p!} \alpha_{a_1 \dots a_k} \beta_{a_{k+1} \dots a_{k+p}} \boldsymbol{\vartheta}^{a_1 \dots a_{k+p}} \right)$$

$$= \star \left(\frac{(k+p)!}{k!p!} \alpha_{[a_1 \dots a_k} \beta_{a_{k+1} \dots a_{k+p}]} \boldsymbol{\vartheta}^{\otimes a_1 \dots a_{k+p}} \right)$$

$$= \frac{(k+p)!}{k!p!} \frac{1}{(k+p)!} \mathcal{E}_{a_1 \dots a_{k+p} b_1 \dots b_{\mathbf{D}-(k+p)}} \alpha^{[a_1 \dots a_k} \beta^{a_{k+1} \dots a_{k+p}]} \boldsymbol{\vartheta}^{\otimes b_1 \dots b_{\mathbf{D}-(k+p)}}$$

$$= \frac{1}{k!p!} \mathcal{E}_{a_1 \dots a_{k+p} b_1 \dots b_{\mathbf{D}-(k+p)}} \alpha^{a_1 \dots a_k} \beta^{a_{k+1} \dots a_{k+p}} \boldsymbol{\vartheta}^{\otimes b_1 \dots b_{\mathbf{D}-(k+p)}}$$

 \square Case p = D - k:

$$\star \left(\boldsymbol{\alpha}_{(k)} \wedge \boldsymbol{\beta}_{(D-k)} \right) = \frac{1}{k! (D-k)!} \mathcal{E}_{a_1 \dots a_D} \alpha^{a_1 \dots a_k} \beta^{a_{k+1} \dots a_D}, \tag{5.6}$$

$$\boldsymbol{\alpha}_{(k)} \wedge \boldsymbol{\beta}_{(D-k)} = \frac{1}{k!(D-k)!} \mathcal{E}_{a_1 \dots a_D} \alpha^{a_1 \dots a_k} \beta^{a_{k+1} \dots a_D} \operatorname{sgn}(g) \operatorname{vol}_g.$$
 (5.7)

Proof. The first one is trivially obtained from (5.5) with p = D - k. Finally we take the dual in both sides of the equation:

$$\star^2 \left(\alpha_{(k)} \wedge \beta_{(\mathtt{D}-k)} \right) = \frac{1}{k! (\mathtt{D}-k)!} \mathcal{E}_{a_1 \dots a_\mathtt{D}} \alpha^{a_1 \dots a_k} \beta^{a_{k+1} \dots a_\mathtt{D}} (\star 1)$$

$$\boldsymbol{\alpha}_{(k)} \wedge \boldsymbol{\beta}_{(\mathsf{D}-k)} = \frac{1}{k!(\mathsf{D}-k)!} \operatorname{sgn}(g) \mathcal{E}_{a_1...a_{\mathsf{D}}} \alpha^{a_1...a_k} \beta^{a_{k+1}...a_{\mathsf{D}}} \mathbf{vol}_g$$

G Case
$$p = 1:^4$$

$$\star \left(\boldsymbol{\alpha} \wedge \boldsymbol{\beta}_{(1)} \right) = \left(\boldsymbol{\beta}_{(1)}^{\sharp} \right) \, \rfloor \left(\star \boldsymbol{\alpha} \right) \,. \tag{5.8}$$

Here we see that dual of the exterior product with a 1-form coincides with the interior product with respect to the vector associated to the 1-form (through the metric) of the dual. If we apply this to the basis elements we get a very important and useful equation:

$$\boxed{\star (\alpha \wedge \vartheta^a) = e^a \rfloor (\star \alpha)}. \tag{5.9}$$

Proof. We take p = 1 in (5.5):

$$\begin{split} \star \left(\boldsymbol{\alpha} \wedge \boldsymbol{\beta}_{(1)} \right) &= \frac{1}{k!} \mathcal{E}_{a_1 \dots a_k c b_1 \dots b_{\mathsf{D}-(k+1)}} \alpha^{a_1 \dots a_k} \beta_{(1)}{}^c \boldsymbol{\vartheta}^{\otimes b_1 \dots b_{\mathsf{D}-(k+1)}} \\ &= \frac{1}{k!} \mathcal{E}_{a_1 \dots a_k b_1 b_2 \dots b_{\mathsf{D}-k}} \alpha^{a_1 \dots a_k} \beta_{(1)}{}^{b_1} \boldsymbol{\vartheta}^{\otimes b_2 \dots b_{\mathsf{D}-k}} \\ &= \frac{1}{k!} \mathcal{E}_{a_1 \dots a_k b_1 b_2 \dots b_{\mathsf{D}-k}} \alpha^{a_1 \dots a_k} \boldsymbol{\vartheta}^{b_1} \left(\beta_{(1)}{}^c \boldsymbol{e}_c \right) \otimes \boldsymbol{\vartheta}^{\otimes b_2 \dots b_{\mathsf{D}-k}} \\ &= \boldsymbol{\beta}_{(1)}^{\sharp} \, \bot \left[\frac{1}{k!} \mathcal{E}_{a_1 \dots a_k b_1 b_2 \dots b_{\mathsf{D}-k}} \alpha^{a_1 \dots a_k} \boldsymbol{\vartheta}^{\otimes b_1 \dots b_{\mathsf{D}-k}} \right] \\ &= \boldsymbol{\beta}_{(1)}^{\sharp} \, \bot \left(\star \boldsymbol{\alpha} \right) \end{split}$$

From here we can extract two immediate corollaries (we omit the proofs):

• Sub-case
$$\alpha = \vartheta^{b_1...b_k}$$

$$e^a \perp \star \vartheta^{b_1 \dots b_k} = \star \vartheta^{b_1 \dots b_k a} \,. \tag{5.10}$$

• By successively applying the property one can prove:

$$\star \left(\boldsymbol{\alpha} \wedge \boldsymbol{\beta}_{(1)} \wedge \dots \wedge \boldsymbol{\gamma}_{(1)} \right) = \left(\boldsymbol{\gamma}_{(1)}^{\sharp} \right) \sqcup \dots \left(\boldsymbol{\beta}_{(1)}^{\sharp} \right) \sqcup \left(\star \boldsymbol{\alpha} \right), \tag{5.11}$$

Again, if we apply this to the basis elements:

$$\star \left(\boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{a...b} \right) = \boldsymbol{e}^{b} \bot ... \boldsymbol{e}^{a} \bot (\star \boldsymbol{\alpha}). \tag{5.12}$$

Interior products of the canonical volume form

It is worth remarking the sub-case of (5.12) when $\alpha = 1$ (0-form):

$$e_{a_k} \perp \dots e_{a_1} \perp \mathbf{vol}_g = \star \vartheta_{a_1 \dots a_k}. \tag{5.13}$$

This relates k successive interior products of the canonical volume form with the dual of an element of the k-form basis.

$$m{eta}_{(1)}(m{lpha}_{(1)}^{\ \ \sharp}) = m{g}^{-1}(m{lpha}_{(1)}, m{eta}_{(1)}) \, .$$

In components, what happens is:

$$(\boldsymbol{\alpha}_{(1)})_a = \alpha_a \qquad \Rightarrow \qquad (\boldsymbol{\alpha}_{(1)}^{\ \sharp})^a = g^{ab}\alpha_b \,.$$

So one can easily check the previous relation:

$$\boldsymbol{\beta}_{(1)}(\boldsymbol{\alpha}_{(1)}^{\sharp}) = \beta_a(\boldsymbol{\alpha}_{(1)}^{\sharp})^a = g^{ab}\beta_a\alpha_b \equiv \boldsymbol{g}^{-1}(\boldsymbol{\alpha}_{(1)}, \boldsymbol{\beta}_{(1)}).$$

Similarly for lowering the indices one defines the *flat* map V^b that gives the corresponding 1-form when acting on a vector (lowering the index with the metric).

⁴The *sharp* map is known in physics as "raising indices". Formally, the sharp of a 1-form $\alpha_{(1)}$ is defined as the (only) vector $\alpha_{(1)}^{\sharp}$ satisfying for all 1-forms $\beta_{(1)}$ the condition

5.1.3 Hodge dual of a interior product VS exterior product of a Hodge dual

Let α be a k-form and $p \in \mathbb{N}$ such that p < k (so that the expressions do not trivialize). Then the following relations are fulfilled

$$\vartheta^{a_1...a_p} \wedge \star \alpha = (-1)^{p(k+1)} \star (e^{a_p} \bot ... e^{a_1} \bot \alpha) , \qquad (5.14)$$

$$\boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{a_1...a_p} = \operatorname{sgn}(g)(-1)^{(\mathsf{D}+1)(k+p)} \star (\boldsymbol{e}^{a_p} \bot ... \boldsymbol{e}^{a_1} \bot (\star \boldsymbol{\alpha})) . \tag{5.15}$$

Proof. We start with (5.12) and take dual in both sides:

$$\star^2 (\alpha \wedge \vartheta^{a_1...a_p}) = \star (e^{a_p} \lrcorner ... e^{a_1} \lrcorner (\star \alpha))$$

 \square Case $\alpha \to \star \alpha$,

$$\star^{2} \left(\star \boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{a_{1} \dots a_{p}} \right) = \star \left(e^{a_{p}} \rfloor \dots e^{a_{1}} \rfloor \left(\star^{2} \boldsymbol{\alpha} \right) \right)$$

$$\operatorname{sgn}(g)(-1)^{(\mathsf{D}-k+p)(k-p)} \left(\star \boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{a_{1} \dots a_{p}} \right) = \star \left(e^{a_{p}} \rfloor \dots e^{a_{1}} \rfloor \left(\operatorname{sgn}(g)(-1)^{k(\mathsf{D}-k)} \boldsymbol{\alpha} \right) \right)$$

$$\star \boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{a_{1} \dots a_{p}} = (-1)^{p(k-p)} (-1)^{(\mathsf{D}-k)(k-p)} (-1)^{k(\mathsf{D}-k)} \star \left(e^{a_{p}} \rfloor \dots e^{a_{1}} \rfloor \boldsymbol{\alpha} \right)$$

$$\star \boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{a_{1} \dots a_{p}} = (-1)^{p(\mathsf{D}-p)} \star \left(e^{a_{p}} \rfloor \dots e^{a_{1}} \rfloor \boldsymbol{\alpha} \right)$$

$$(-1)^{p(\mathsf{D}-k)} \boldsymbol{\vartheta}^{a_{1} \dots a_{p}} \wedge \star \boldsymbol{\alpha} = (-1)^{p(\mathsf{D}-p)} \star \left(e^{a_{p}} \rfloor \dots e^{a_{1}} \rfloor \boldsymbol{\alpha} \right)$$

$$\boldsymbol{\vartheta}^{a_{1} \dots a_{p}} \wedge \star \boldsymbol{\alpha} = (-1)^{p(k+1)} \star \left(e^{a_{p}} \rfloor \dots e^{a_{1}} \rfloor \boldsymbol{\alpha} \right)$$

 \square Case $\alpha \rightarrow \alpha$:

$$\operatorname{sgn}(g)(-1)^{(\mathsf{D}-k+p)(k+p)} \left(\boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{a_1...a_p}\right) = \star \left(\boldsymbol{e}^{a_p} \bot ... \boldsymbol{e}^{a_1} \bot \left(\star \boldsymbol{\alpha}\right)\right)$$

$$\operatorname{sgn}(g)(-1)^{\mathsf{D}(k+p)+k+p+2kp} \left(\boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{a_1...a_p}\right) = \star \left(\boldsymbol{e}^{a_p} \bot ... \boldsymbol{e}^{a_1} \bot \left(\star \boldsymbol{\alpha}\right)\right)$$

$$\boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{a_1...a_p} = \operatorname{sgn}(g)(-1)^{(\mathsf{D}+1)(k+p)+kp} \star \left(\boldsymbol{e}^{a_p} \bot ... \boldsymbol{e}^{a_1} \bot \left(\star \boldsymbol{\alpha}\right)\right)$$

Note: in this proof we have used $(-1)^{n^2} = (-1)^n$ (for all $n \in \mathbb{Z}$).

 \square Case p=1:

$$\boxed{\vartheta^a \wedge \star \alpha = (-1)^{k+1} \star (e^a \lrcorner \alpha)}, \tag{5.16}$$

$$\boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{a} = \operatorname{sgn}(g)(-1)^{(\mathtt{D}+1)(k+1)} \star (\boldsymbol{e}^{a} \rfloor (\star \boldsymbol{\alpha})) . \tag{5.17}$$

These expression are of course valid for any 1-form β (just by contracting the free index with the components β_a):

$$\beta \wedge \star \alpha = (-1)^{k+1} \star (\beta^{\sharp} \lrcorner \alpha) ,$$
 (5.18)

$$\alpha \wedge \beta = \operatorname{sgn}(g)(-1)^{(k+1)(D+1)} \star (\beta^{\sharp} \bot \star \alpha) . \tag{5.19}$$

 \square If we evaluate $\alpha \to \alpha \land \vartheta^{b_1...b_p}$ (our hypothesis is still valid since p < k + p)

$$\boldsymbol{\vartheta}_{a_1...a_p} \wedge \star \left(\boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{b_1...b_p}\right) = (-1)^{p(k+p+1)} \star \left[\boldsymbol{e}_{a_p} \bot ... \boldsymbol{e}_{a_1} \bot \left(\boldsymbol{\alpha} \wedge \boldsymbol{\vartheta}^{b_1...b_p}\right)\right], \tag{5.20}$$

For instance for the cases p = 1 and p = 2 we obtain

$$\vartheta_a \wedge \star \left(\alpha \wedge \vartheta^b\right) = \star \left[\delta_a^b \alpha - \vartheta^b \wedge (e_a \lrcorner \alpha)\right], \tag{5.21}$$

$$\vartheta_{ac} \wedge \star \left(\boldsymbol{\alpha} \wedge \vartheta^{bd} \right) = \star \left[4\delta^{[b}_{[a}\delta^{d]}_{c]} \boldsymbol{\alpha} - 4\delta^{[b}_{[a}\vartheta^{d]} \wedge \left(\boldsymbol{e}_{c]} \boldsymbol{\bot} \boldsymbol{\alpha} \right) + \left(\boldsymbol{e}_{c} \boldsymbol{\bot} \boldsymbol{e}_{a} \boldsymbol{\bot} \boldsymbol{\alpha} \right) \wedge \vartheta^{bd} \right]. \tag{5.22}$$

☐ Useful related formulas involving the basis elements are

$$\vartheta_{a_1...a_p} \wedge \star \vartheta^{c_1...c_k b_1...b_p} = \frac{(k+p)!}{k!} \delta_{a_1}^{[b_1}...\delta_{a_p}^{b_p} \star \vartheta^{c_1...c_k]}, \qquad (5.23)$$

$$= \frac{1}{(D-k-p)!} \mathcal{E}^{c_1...c_k b_1...b_p}{}_{a_{p+1}...a_{D-k}} \vartheta^{a_1...a_{D-k}} . \tag{5.24}$$

The contracted version of the previous equation is

$$\vartheta_{a_1...a_p} \wedge \star \vartheta^{c_1...c_k a_1...a_p} = \frac{(\mathsf{D} - k)!}{(\mathsf{D} - k - p)!} \star \vartheta^{c_1...c_k} \,. \tag{5.25}$$

Proof. For the first one

$$\begin{split} \boldsymbol{\vartheta}_{a_{1}...a_{p}} \wedge \star \boldsymbol{\vartheta}^{c_{1}...c_{k}b_{1}...b_{p}} &= (-1)^{p(k+p+1)} \star \left[\boldsymbol{e}_{a_{p}} \bot ... \boldsymbol{e}_{a_{1}} \lrcorner \boldsymbol{\vartheta}^{c_{1}...c_{k}b_{1}...b_{p}} \right] \\ &= (-1)^{p(k+p+1)} (-1)^{kp} \star \left[\boldsymbol{e}_{a_{p}} \bot ... \boldsymbol{e}_{a_{1}} \lrcorner \boldsymbol{\vartheta}^{b_{1}...b_{p}c_{1}...c_{k}} \right] \\ &= (-1)^{p(p+1)} (k+p)(k+p-1)...(k+1) \delta_{a_{1}}^{[b_{1}} ... \delta_{a_{p}}^{b_{p}} \star \boldsymbol{\vartheta}^{c_{1}...c_{k}}] \\ &= \frac{(k+p)!}{k!} \delta_{a_{1}}^{[b_{1}} ... \delta_{a_{p}}^{b_{p}} \star \boldsymbol{\vartheta}^{c_{1}...c_{k}}] \end{split}$$

For the alternative expression we use the definition of the Hodge dual at the beginning

$$\begin{split} &\boldsymbol{\vartheta}_{a_{1}...a_{p}} \wedge \star \boldsymbol{\vartheta}^{c_{1}...c_{k}b_{1}...b_{p}} \\ &= \boldsymbol{\vartheta}_{a_{1}...a_{p}} \wedge \star \left[(k+p)! \delta_{m_{1}}^{[c_{1}}...\delta_{m_{k}}^{c_{k}} \delta_{n_{1}}^{b_{1}}...\delta_{n_{p}}^{b_{p}]} \boldsymbol{\vartheta}^{\otimes m_{1}...m_{k}n_{1}...n_{p}} \right] \\ &= \boldsymbol{\vartheta}_{a_{1}...a_{p}} \wedge \left[\frac{1}{(k+p)! (\mathsf{D}-k-p)!} \mathcal{E}^{m_{1}...m_{k}n_{1}...n_{p}} {}_{d_{1}...d_{\mathsf{D}-k-p}} (k+p)! \delta_{m_{1}}^{[c_{1}}...\delta_{m_{k}}^{c_{k}} \delta_{n_{1}}^{b_{1}}...\delta_{n_{p}}^{b_{p}]} \boldsymbol{\vartheta}^{d_{1}...d_{\mathsf{D}-k-p}} \right] \\ &= \boldsymbol{\vartheta}_{a_{1}...a_{p}} \wedge \left[\frac{1}{(\mathsf{D}-k-p)!} \mathcal{E}^{c_{1}...c_{k}b_{1}...b_{p}} {}_{d_{1}...d_{\mathsf{D}-k-p}} \boldsymbol{\vartheta}^{d_{1}...d_{\mathsf{D}-k-p}} \right] \\ &= \frac{1}{(\mathsf{D}-k-n)!} \mathcal{E}^{c_{1}...c_{k}b_{1}...b_{p}} {}_{a_{p+1}...a_{\mathsf{D}-k}} \boldsymbol{\vartheta}_{a_{1}...a_{p}} \wedge \boldsymbol{\vartheta}^{a_{p+1}...a_{\mathsf{D}-k}} \end{split}$$

For the contraction it is easier to use the second one:

$$\boldsymbol{\vartheta}_{a_1...a_p} \wedge \star \left(\boldsymbol{\vartheta}^{c_1...c_kb_1...b_p}\right) = \frac{1}{(\mathbf{D}-k-p)!} \mathcal{E}^{c_1...c_k}{}_{a_1...a_{\mathbf{D}-k}} \boldsymbol{\vartheta}^{a_1...a_{\mathbf{D}-k}} = \frac{(\mathbf{D}-k)!}{(\mathbf{D}-k-p)!} \star \boldsymbol{\vartheta}^{c_1...c_k}$$

Some examples are

$$\vartheta_a \wedge \star \vartheta^{mnc} = 3\delta_a^{[m} \star \vartheta^{nc]}, \qquad (5.26)$$

$$\boldsymbol{\vartheta}_{ab} \wedge \star \boldsymbol{\vartheta}^{mncd} = 12\delta_a^{[m} \delta_b^n \star \boldsymbol{\vartheta}^{cd]}, \qquad (5.27)$$

$$\vartheta_a \wedge \star \vartheta^{ca} = (D - 1) \star \vartheta^c \,, \tag{5.28}$$

$$\vartheta_{ab} \wedge \star \vartheta^{cab} = (D-1)(D-2) \star \vartheta^{c}. \tag{5.29}$$

5.2 Hodge dual and exterior derivative

Consider $\alpha^A \in \Omega^k(\mathcal{M}; V)$ a differential form with values in some vector space. If we call **D** and ∇ the exterior and ordinary total covariant derivatives (including not only the gravitational but also the other internal connections), we have

$$\mathbf{D} \star \boldsymbol{\alpha}^{A} = \frac{(-1)^{k+1}}{(k-1)!(\mathsf{D}-k+1)!} \mathcal{E}_{a_{1}...a_{k-1}c_{1}...c_{\mathsf{D}-k+1}} \boldsymbol{\vartheta}^{c_{1}...c_{\mathsf{D}-k+1}}$$

$$\times \left[\left(\nabla_{b} - \frac{1}{2} Q_{bc}{}^{c} + T_{bc}{}^{c} \right) \alpha^{ba_{1}...a_{k-1}A} - \frac{k-1}{2} T_{bc}{}^{[a_{1}} \alpha^{|bc|a_{2}...a_{k-1}]A} \right], \qquad (5.30)$$

$$\star \mathbf{D} \star \boldsymbol{\alpha}^{A} = \frac{(-1)^{\mathsf{D}(k-1)} \operatorname{sgn}(g)}{(k-1)!} \boldsymbol{\vartheta}_{a_{1}...a_{k-1}}$$

$$\times \left[\left(\nabla_{b} - \frac{1}{2} Q_{bc}{}^{c} + T_{bc}{}^{c} \right) \alpha^{ba_{1}...a_{k-1}A} - \frac{k-1}{2} T_{bc}{}^{[a_{1}} \alpha^{|bc|a_{2}...a_{k-1}]A} \right]. \qquad (5.31)$$

Proof. See page Appendix B.4.

If α has no external indices the conection plays no role (since $\mathbf{D} = \mathbf{d}$), so the connection is just an auxiliary object in the right hand side that will disappear if we expand all the covariant derivatives and simplify. Hence, we can take the simplest connection (Levi-Civita) without loss of generality:

$$d \star \alpha = \frac{(-1)^{k+1}}{(k-1)!(D-k+1)!} \mathcal{E}_{a_1...a_{k-1}c_1...c_{D-k+1}} \mathring{\nabla}_b \alpha^{ba_1...a_{k-1}} \boldsymbol{\vartheta}^{c_1...c_{D-k+1}},$$
 (5.32)

$$\star d \star \boldsymbol{\alpha} = \frac{(-1)^{\mathsf{D}(k-1)}}{(k-1)!} \operatorname{sgn}(g) \mathring{\nabla}_b \alpha^b{}_{a_1 \dots a_{k-1}} \boldsymbol{\vartheta}^{a_1 \dots a_{k-1}}$$
(5.33)

Interesting example: gradient, divergence and curl operators

If we take the 3-dimensional Euclidean metric sgn(g) = 1,

$$\begin{aligned}
\operatorname{grad}(f) &= \partial^{a} f \, \boldsymbol{e}_{a} &= \left(\operatorname{d} f \right)^{\sharp} , \\
\operatorname{div}(\boldsymbol{V}) &= \mathring{\nabla}_{b} V^{b} &= \star \operatorname{d} \star \boldsymbol{V}^{\flat} , \\
\operatorname{rot}(\boldsymbol{V}) &= \mathcal{E}^{abc} \partial_{b} V_{c} \, \boldsymbol{e}_{a} &= 2 \left[\frac{1}{2} \mathcal{E}^{bca} \partial_{b} V_{c} \, \vartheta_{a} \right]^{\sharp} &= 2 \left(\star \operatorname{d} \boldsymbol{V}^{\flat} \right)^{\sharp} .
\end{aligned}$$

Another interesting formula

$$\mathbf{D} \star \vartheta_{a_1...a_k} = -\frac{1}{2} \mathbf{Q}_c^{\ c} \wedge \star \vartheta_{a_1...a_k} + \mathbf{T}^c \wedge \star \vartheta_{a_1...a_kc}. \tag{5.34}$$

Notice that $\mathbf{D} \star \vartheta^{a_1...a_k}$ would not have given the same result with the indices raised, because the \mathbf{D} acts on the metrics (recall \mathbf{D} has non-vanishing nonmetricity).

Proof. We introduce the multi-index $\mathfrak{A} \equiv a_1...a_k$.

$$\mathbf{D} \star \boldsymbol{\vartheta}_{\mathfrak{A}} = \mathbf{D} \left[\frac{1}{(\mathbf{D} - k)!} \mathcal{E}_{\mathfrak{A}b_{1} \dots b_{\mathbf{D} - k}} \boldsymbol{\vartheta}^{b_{1} \dots b_{\mathbf{D} - k}} \right]$$

$$= \frac{1}{(\mathbf{D} - k)!} \mathbf{D} \mathcal{E}_{\mathfrak{A}b_{1} \dots b_{\mathbf{D} - k}} \wedge \boldsymbol{\vartheta}^{b_{1} \dots b_{\mathbf{D} - k}} + \frac{1}{(\mathbf{D} - k)!} \mathcal{E}_{\mathfrak{A}b_{1} \dots b_{\mathbf{D} - k}} \mathbf{D} \boldsymbol{\vartheta}^{b_{1} \dots b_{\mathbf{D} - k}}$$

$$= \underbrace{\frac{1}{(\mathbf{D} - k)!} \left(-\frac{1}{2} \mathbf{Q}_{c}^{c} \mathcal{E}_{\mathfrak{A}b_{1} \dots b_{\mathbf{D} - k}} \right) \wedge \boldsymbol{\vartheta}^{b_{1} \dots b_{\mathbf{D} - k}}}_{(1)} + \underbrace{\frac{1}{(\mathbf{D} - k)!} \mathcal{E}_{\mathfrak{A}b_{1} \dots b_{\mathbf{D} - k}} \mathbf{D} \boldsymbol{\vartheta}^{b_{1} \dots b_{\mathbf{D} - k}}}_{(2)}$$

We compute each term separately

$$(1) = \frac{1}{(\mathsf{D} - k)!} \left(-\frac{1}{2} \mathbf{Q}_{c}{}^{c} \mathcal{E}_{\mathfrak{A}b_{1} \dots b_{\mathsf{D} - k}} \right) \wedge \boldsymbol{\vartheta}^{b_{1} \dots b_{\mathsf{D} - k}} = -\frac{1}{2} \mathbf{Q}_{c}{}^{c} \wedge \star \boldsymbol{\vartheta}_{\mathfrak{A}},$$

$$(2) = \frac{1}{(\mathsf{D} - k)!} \mathcal{E}_{\mathfrak{A}b_{1} \dots b_{\mathsf{D} - k}} \left[\mathbf{T}^{b_{1}} \wedge \boldsymbol{\vartheta}^{b_{2} \dots b_{\mathsf{D} - k}} - \boldsymbol{\vartheta}^{b_{1}} \wedge \mathbf{T}^{b_{2}} \wedge \boldsymbol{\vartheta}^{b_{3} \dots b_{\mathsf{D} - k}} \dots + (-1)^{\mathsf{D} - k - 1} \boldsymbol{\vartheta}^{b_{1} \dots b_{\mathsf{D} - k - 1}} \wedge \mathbf{T}^{b_{\mathsf{D} - k}} \right]$$

$$= \frac{1}{(\mathsf{D} - k)!} \mathcal{E}_{\mathfrak{A}b_{1} \dots b_{\mathsf{D} - k}} \left[\mathbf{T}^{b_{1}} \wedge \boldsymbol{\vartheta}^{b_{2} \dots b_{\mathsf{D} - k}} - \mathbf{T}^{b_{2}} \wedge \boldsymbol{\vartheta}^{b_{1}b_{3} \dots b_{\mathsf{D} - k}} \dots + (-1)^{\mathsf{D} - k - 1} \mathbf{T}^{b_{\mathsf{D} - k}} \wedge \boldsymbol{\vartheta}^{b_{1} \dots b_{\mathsf{D} - k - 1}} \right]$$

$$= \frac{1}{(\mathsf{D} - k)!} \mathcal{E}_{\mathfrak{A}b_{1} \dots b_{\mathsf{D} - k}} \left[\mathbf{T}^{[b_{1}} \wedge \boldsymbol{\vartheta}^{b_{2} \dots b_{\mathsf{D} - k}}] + \mathbf{T}^{[b_{1}} \wedge \boldsymbol{\vartheta}^{b_{2} \dots b_{\mathsf{D} - k}} \dots + \mathbf{T}^{[b_{1}} \wedge \boldsymbol{\vartheta}^{b_{2} \dots b_{\mathsf{D} - k}}] \right]$$

$$= \frac{1}{(\mathsf{D} - k)!} \mathcal{E}_{\mathfrak{A}b_{1} \dots b_{\mathsf{D} - k}} (\mathsf{D} - k) \mathbf{T}^{b_{1}} \wedge \boldsymbol{\vartheta}^{b_{2} \dots b_{\mathsf{D} - k}}$$

$$= \mathbf{T}^{c} \wedge \left[\frac{1}{(\mathsf{D} - k - 1)!} \mathcal{E}_{\mathfrak{A}cb_{1} \dots b_{\mathsf{D} - k - 1}} \boldsymbol{\vartheta}^{b_{1} \dots b_{\mathsf{D} - k - 1}} \right]$$

$$= \mathbf{T}^{c} \wedge \star \boldsymbol{\vartheta}_{\mathfrak{A}c}$$

6 Hypersurface elements and Stokes theorem

6.1 Hypersurface elements

Consider a submanifold of codimension n and a frame that is adapted to the submanifold $\{e_a\} = \{e_A, e_i\}_{A=1,\dots,n}^{i=n+1,\dots,D}$, where the last ones generate the tangent of the submanifold and the rest (labeled with indices A, B, C...) are chosen to be normal directions; namely, he metric is block-diagonal in this frame $(g_{Ai} = 0)$. We can also introduce the corresponding dual coframe $\{\vartheta^a\} = \{\vartheta^A, \vartheta^i\}_{A=1,\dots,n}^{i=n+1,\dots,D}$.

We can define the (hyper-)surface element:⁵

$$\sum^{(D-n)} A_1 \dots A_n := \star \vartheta^{A_1 \dots A_n} . \tag{6.1}$$

Some particular cases are:

$$\mathbf{\Box} \text{ For } n = 0$$

$$\mathbf{\Sigma} = \frac{1}{\mathsf{D}!} \mathcal{E}_{a_1 \dots a_{\mathsf{D}}} \boldsymbol{\vartheta}^{a_1 \dots a_{\mathsf{D}}} \qquad = \mathbf{vol}_g. \tag{6.2}$$

 \square For n=1. Let us call n^{μ} the normalized normal vector field which we assume to be spacelike or timelike $(n^{\mu}n_{\mu}=\epsilon)$. Then we can make the choice

$$\boldsymbol{e}_{A=1}=n^a\boldsymbol{e}_a\,,$$

or, in other words, the frame in which $n^a \stackrel{*}{=} \delta_1^a$. The inverse metric can then be written as

$$g^{ab} = \epsilon n^a n^b + \gamma^{ij} P^a{}_i P^b{}_j$$

so

$$\sum^{(D-1)} A = \star \vartheta^A = \epsilon n^A \mathbf{vol}_{\gamma}. \tag{6.3}$$

Proof.

$$\overset{(D-1)}{\Sigma}^{A} = \star \vartheta^{A} = \frac{1}{(D-1)!} g^{Aa} \mathcal{E}_{ai_{1}...i_{D-1}} \vartheta^{i_{1}...i_{D-1}}$$

$$= \frac{1}{(D-1)!} g^{AB} \mathcal{E}_{Bi_{1}...i_{D-1}} \vartheta^{i_{1}...i_{D-1}}$$

$$= \frac{1}{(D-1)!} \epsilon n^{A} n^{B} \mathcal{E}_{Bi_{1}...i_{D-1}} \vartheta^{i_{1}...i_{D-1}}$$

$$= \frac{1}{(D-1)!} \epsilon n^{A} \sqrt{|\det(g_{ab})|} \epsilon_{1i_{1}...i_{D-1}} \vartheta^{i_{1}...i_{D-1}}$$

$$= \frac{\sqrt{|\det(g_{ab})|}}{\sqrt{|\det(\gamma_{ij})|}} \epsilon n^{A} \mathbf{vol}_{\gamma}$$

$$= \epsilon n^{A} \mathbf{vol}_{\gamma}$$

6.2 Stokes theorem

In a manifold of dimension D, only in the integration of D-forms is defined.

⁵They differ in a factor of $(-1)^{n(D-n)}$ from those of [Ortín].

Theorem 4. (de Stokes) Consider a compact orientable manifold \mathcal{M} with boundary $\partial \mathcal{M}$, and the inclusion map $i: \partial \mathcal{M} \to \mathcal{M}$. Then, for all (D-1)-form, α ,

$$\int_{\mathcal{M}} d\boldsymbol{\alpha} = \int_{\partial \mathcal{M}} i^* \boldsymbol{\alpha} . \tag{6.4}$$

If we work in terms of the dual of α , i.e., $\alpha = \star \beta$, this can be written as

$$\int_{\mathcal{M}} d \star \beta = \int_{\partial \mathcal{M}} i^*(\star \beta). \tag{6.5}$$

If we introduce components notation we get the so-called Gauss-Ostrogadski theorem (for non-null boundaries)

$$\int_{\mathcal{V}} \mathring{\nabla}_{a} \alpha^{a} \mathbf{\Sigma}^{(\mathsf{D})} = \int_{\partial \mathcal{V}} \alpha_{A} \mathbf{\Sigma}^{(\mathsf{D}-1)A} \qquad \equiv \qquad \boxed{\int_{\mathcal{V}} \mathring{\nabla}_{a} \alpha^{a} \mathbf{vol}_{g} = \epsilon \int_{\partial \mathcal{V}} \alpha_{A} n^{A} \mathbf{vol}_{\gamma}}. \tag{6.6}$$

Adjoint exterior derivative, Laplacian and harmonic forms

Scalar product of differential forms

'Basic' scalar product

From (5.1), we can define the following scalar product of two k-forms:

$$\left[\langle \boldsymbol{\alpha}, \boldsymbol{\beta} \rangle \coloneqq \star (\boldsymbol{\alpha} \wedge (\star \boldsymbol{\beta})) \right] \qquad \equiv \frac{1}{k!} \operatorname{sgn}(g) \alpha^{a_1 \dots a_k} \beta_{a_1 \dots a_k} .$$
 (7.1)

This is very related to the notion of determinant, as we will see later.

Observation. In fact, we could have introduced this product, just as $\langle \alpha, \beta \rangle := \frac{1}{k!} \operatorname{sgn}(g) \alpha^{a_1 \dots a_k} \beta_{a_1 \dots a_k}$ (without mentioning the star), and the Hodge star of a k-form β could be defined (a posteriori) as the unique (D - k)-form $\star \beta$ that fulfills:

$$\alpha \wedge (\star \beta) = \langle \alpha, \beta \rangle \operatorname{vol}_g, \quad \forall \alpha \in \Omega^{D-k}(\mathcal{M}).$$
 (7.2)

Scalar product of forms and determinent

Consider the following scalar product

$$\left\langle \boldsymbol{\vartheta}^{a_1} \wedge \dots \wedge \boldsymbol{\vartheta}^{a_k}, \, \boldsymbol{\vartheta}^{b_1} \wedge \dots \wedge \boldsymbol{\vartheta}^{b_k} \right\rangle_{\det} \coloneqq \det \begin{pmatrix} g^{a_1b_1} & \dots & g^{a_1b_k} \\ \vdots & \ddots & \vdots \\ g^{a_kb_1} & \dots & g^{a_kb_k} \end{pmatrix}$$
(7.3)

$$= \frac{1}{k!} \epsilon_{i_1 \dots i_k} \epsilon_{j_1 \dots j_k} g^{a_{i_1} b_{j_1}} \dots g^{a_{i_k} b_{j_k}}$$

$$! = k! \delta^1_{[i_1} \dots \delta^k_{i_k]} g^{a_{i_1} b_1} \dots g^{a_{i_k} b_k}$$
(7.4)
$$(7.5)$$

$$! = k! \delta_{[i_1}^1 ... \delta_{i_k]}^k g^{a_{i_1} b_1} ... g^{a_{i_k} b_k}$$
 (7.5)

In ! we employed $\epsilon_{j_1...j_k} \equiv k! \delta^1_{[j_1}...\delta^k_{j_k]}$. By using the linearity, it can be proved that for arbitrary k-forms this product coincides with the one defined in the previous subsection up to a sign:

$$\langle \boldsymbol{\alpha}, \boldsymbol{\beta} \rangle_{\text{det}} = \text{sgn}(g) \langle \boldsymbol{\alpha}, \boldsymbol{\beta} \rangle .$$
 (7.6)

Notice that if the metric is Riemannian (i.e., sgn(g) = 1) both coincide.

Proof.

$$\begin{split} \langle \pmb{\alpha}, \, \pmb{\beta} \rangle_{\det} &= \left\langle \frac{1}{k!} \alpha_{a_1 \dots a_k} \pmb{\vartheta}^{a_1} \wedge \dots \wedge \pmb{\vartheta}^{a_k}, \, \frac{1}{k!} \beta_{b_1 \dots b_k} \pmb{\vartheta}^{b_1} \wedge \dots \wedge \pmb{\vartheta}^{b_k} \right\rangle_{\det} \\ &= \frac{1}{k!} \frac{1}{k!} \alpha_{a_1 \dots a_k} \beta_{b_1 \dots b_k} \left\langle \pmb{\vartheta}^{a_1} \wedge \dots \wedge \pmb{\vartheta}^{a_k}, \, \pmb{\vartheta}^{b_1} \wedge \dots \wedge \pmb{\vartheta}^{b_k} \right\rangle_{\det} \\ &= \frac{1}{k!} \frac{1}{k!} \alpha_{a_1 \dots a_k} \beta_{b_1 \dots b_k} k! \delta^1_{[i_1} \dots \delta^k_{i_k]} g^{a_{i_1} b_1} \dots g^{a_{i_k} b_k} \\ &= \frac{1}{k!} \alpha_{a_1 \dots a_k} \delta^1_{[i_1} \dots \delta^k_{i_k]} \beta^{a_{i_1} \dots a_{i_k}} \\ &= \frac{1}{k!} \alpha_{a_1 \dots a_k} \beta^{a_{[i_1 \dots a_k]}} &= \frac{1}{k!} \alpha_{a_1 \dots a_k} \beta^{a_1 \dots a_k} &\equiv \mathrm{sgn}(g) \left\langle \pmb{\alpha}, \, \pmb{\beta} \right\rangle \end{split}$$

7.2 Scalar product L^2 of forms

The L^2 scalar product of two k-forms is defined:

$$(\alpha, \beta) := \int \alpha \wedge (\star \beta) \ . \tag{7.7}$$

Proof. That it is linear and hermitic (symmetry in case of $g_{\mu\nu}$ is a real metric) are immediate.

Being positive definite or not depends on the metric $g_{\mu\nu}$. If this is positive definite (Riemannian), then the product $(\alpha, \alpha) \geq 0$ will be positive definite and null if and only if $\alpha = 0$. For non-Riemannian metrics this is not true and the result is a non-Riemannian scalar product.

The following equivalent expressions can be proven:

$$(\boldsymbol{\alpha}, \boldsymbol{\beta}) = \frac{1}{k!} \int \alpha^{a_1...a_k} \beta_{a_1...a_k} \mathbf{vol}_g = \operatorname{sgn}(g) \int \langle \boldsymbol{\alpha}, \boldsymbol{\beta} \rangle \mathbf{vol}_g = \int \langle \boldsymbol{\alpha}, \boldsymbol{\beta} \rangle_{\det} \mathbf{vol}_g. \quad (7.8)$$

7.3 Adjoint exterior derivative (codifferencial)

Let \mathcal{M} be a compact and orientable manifold. In addition, we assume that either it has no boundary or the considered forms have compact support and vanish at the boundary.

We can now define the adjoint operator of d with respect to the scalar product of k-forms (the

$$(oldsymbol{lpha},oldsymbol{eta})_2\coloneqq\int\left(\staroldsymbol{lpha}
ight)\wedgeoldsymbol{eta}\,,$$

which is related to our convention via:

$$(\boldsymbol{lpha},\,oldsymbol{eta})_2 = \int (\star oldsymbol{lpha}) \wedge oldsymbol{eta} = \int (\star oldsymbol{eta}) \wedge oldsymbol{lpha} = (-1)^{(\mathtt{D}-k)k} (oldsymbol{lpha},\,oldsymbol{eta})\,.$$

Normally this is used with the other convention for the Hodge star, which compensates this sign. Consequently, the expressions in both conventions can be mapped as:

$$(oldsymbol{lpha},oldsymbol{eta}) \coloneqq \int oldsymbol{lpha} \wedge (\staroldsymbol{lpha}) \quad \Rightarrow \quad \left(oldsymbol{lpha},oldsymbol{eta}
ight)_2 \coloneqq \int oldsymbol{lpha} \wedge (\star_2oldsymbol{eta}) \; .$$

⁶There is another convention used by some authors,

subscript indicates the rank of the form) as follows⁷

$$(\boldsymbol{\alpha}_k, d\boldsymbol{\beta}_{k-1}) = (\delta \boldsymbol{\alpha}_k, \boldsymbol{\beta}_{k-1}). \tag{7.9}$$

The result is the map $\delta:\Omega^k(\mathcal{M})\to\Omega^{k-1}(\mathcal{M})$ given by

$$\delta := (-1)^k \star^{-1} d\star = (-1)^{\mathsf{D}(k-1)-1} \operatorname{sgn}(g) \star d\star , \tag{7.10}$$

which we call codifferencial or adjoint exterior derivative.

Proof. Let α and β be (k-1)-forms. Then,

$$0 = \int d(\boldsymbol{\alpha} \wedge \star \boldsymbol{\beta})$$

$$= \int [d\boldsymbol{\alpha} \wedge \star \boldsymbol{\beta} + (-1)^{k-1} (\boldsymbol{\alpha} \wedge (d \star \boldsymbol{\beta}))]$$

$$= (d\boldsymbol{\alpha}, \boldsymbol{\beta}) - (\boldsymbol{\alpha}, (-1)^k \star^{-1} (d \star \boldsymbol{\beta})) \equiv (d\boldsymbol{\alpha}, \boldsymbol{\beta}) - (\boldsymbol{\alpha}, \delta\boldsymbol{\beta})$$

where the initial expression is vanishing due to Stokes theorem.

To derive the other expression we substitute \star^{-1} :

$$\begin{split} \delta \boldsymbol{\alpha} &= (-1)^k \star^{-1} \underbrace{\mathbf{d} \star \boldsymbol{\alpha}}_{\text{rank } k' = \mathbf{D} - k + 1} \\ &= (-1)^k \left[(-1)^{k'(\mathbf{D} - k')} \operatorname{sgn}(g) \star \right] \mathbf{d} \star \boldsymbol{\alpha} \\ &= (-1)^k (-1)^{(\mathbf{D} - k + 1)\mathbf{D} - (\mathbf{D} - k + 1)^2} \operatorname{sgn}(g) \star \mathbf{d} \star \boldsymbol{\alpha} \\ &= (-1)^{k + (\mathbf{D} - k + 1)(\mathbf{D} - 1)} \operatorname{sgn}(g) \star \mathbf{d} \star \boldsymbol{\alpha} \\ &= (-1)^{k + k(\mathbf{D} - 1) + (\mathbf{D} - 1)^2} \operatorname{sgn}(g) \star \mathbf{d} \star \boldsymbol{\alpha} \\ &= (-1)^{k \mathbf{D} + \mathbf{D} - 1} \operatorname{sgn}(g) \star \mathbf{d} \star \boldsymbol{\alpha} \\ &= (-1)^{\mathbf{D}(k - 1) - 1} \operatorname{sgn}(g) \star \mathbf{d} \star \boldsymbol{\alpha} \end{split}$$

- \square As we did for d, we can analogously define coexact k-forms coexactas (those which are the codifferential of a certain (k-1)-form) and coclosed (thouse with vanishing δ). The corresponding spaces are denoted, respectively, as $B^k_{\delta}(\mathcal{M})$ and $Z^k_{\delta}(\mathcal{M})$.
- ☐ The codifferential fulfills the same properties as the ordinary exterior derivative:

$$\delta(\lambda_1 \alpha + \lambda_2 \beta) = \lambda_1 \delta \alpha + \lambda_2 \delta \beta \qquad \text{(Linear)},$$

$$\delta(\delta \alpha) = 0$$
 (Nilpotent). (7.12)

$$\begin{split} (\mathrm{d}\pmb{\alpha}_{k-1},\,\pmb{\beta}_k)_2 &= (-1)^{(\mathsf{D}-k)k}(\mathrm{d}\pmb{\alpha}_{k-1},\,\pmb{\beta}_k) \\ &= (-1)^{(\mathsf{D}-k)k}(\pmb{\alpha}_{k-1},\,\delta\pmb{\beta}_k) \\ &= (-1)^{(\mathsf{D}-k)k}(-1)^{(\mathsf{D}-(k-1))(k-1)}(\pmb{\alpha}_{k-1},\,\delta\pmb{\beta}_k)_2 \\ &= (\pmb{\alpha}_{k-1},\,(-1)^{\mathsf{D}+1}\delta\pmb{\beta}_k)_2 \,. \end{split}$$

So the associated adjoint exterior derivative is related with the one of our convention as:

$$\delta_2 = (-1)^{D+1} \delta \qquad \Rightarrow \qquad \delta_2 = (-1)^{Dk} \operatorname{sgn}(g) \star d \star .$$

⁷With the other convention, $(\alpha, \beta)_2 := \int (\star \alpha) \wedge \beta$,

Proof. The linearity is trivial due to the properties of the star and the exterior derivative. Nilpotency: $\delta^2 = (\star^{-1} d\star) (\star^{-1} d\star) = \star^{-1} dd\star = 0$.

 \square Exact and coexact forms are orthogonal under the L^2 scalar product.

Proof.
$$(d\alpha, \delta\beta) = (\alpha, \delta\delta\beta) = (\alpha, 0) = 0$$
.

☐ Due to the previous results:8

$$\delta \alpha = -\frac{1}{(k-1)!} \left[\left(\nabla_b - \frac{1}{2} Q_{bc}{}^c + T_{bc}{}^c \right) \alpha^{ba_1 \dots a_{k-1}} - \frac{k-1}{2} T_{bc}{}^{[a_1} \alpha^{|bc|a_2 \dots a_{k-1}]} \right] \vartheta_{a_1 \dots a_{k-1}}$$
(7.13)
$$= -\frac{1}{(k-1)!} \mathring{\nabla}_b \alpha^b{}_{a_1 \dots a_{k-1}} \vartheta^{a_1 \dots a_{k-1}}$$
(7.14)

Proof. Immediate consequence of (5.33) and (7.10).

7.4 Laplace-de Rham operator

We introduce the *Laplace-de Rham operator* as the map $\Delta: \Omega^k(\mathcal{M}) \to \Omega^k(\mathcal{M})$, given by

$$\Delta = (d + \delta)^2 \tag{7.15}$$

$$= d\delta + \delta d \tag{7.16}$$

$$= (-1)^{\mathsf{D}(k-1)-1}\operatorname{sgn}(g)\left[(\mathbf{d} \star \mathbf{d} \star) + (\star \mathbf{d} \star \mathbf{d})\right] \tag{7.17}$$

Properties

$$(\Delta \alpha, \beta) = (\alpha, \Delta \beta)$$
 (Symmetry). (7.18)

$$\Delta \star \alpha = \star \Delta \alpha \,. \tag{7.19}$$

Proof. First property

$$(\boldsymbol{\alpha}, d\delta\boldsymbol{\beta} + \delta d\boldsymbol{\beta}) = (\boldsymbol{\alpha}, d\delta\boldsymbol{\beta}) + (\boldsymbol{\alpha}, \delta d\boldsymbol{\beta})$$
$$= (\delta\boldsymbol{\alpha}, \delta\boldsymbol{\beta}) + (d\boldsymbol{\alpha}, d\boldsymbol{\beta})$$
$$= (d\delta\boldsymbol{\alpha}, \boldsymbol{\beta}) + (\delta d\boldsymbol{\alpha}, \boldsymbol{\beta})$$
$$= (d\delta\boldsymbol{\alpha} + \delta d\boldsymbol{\alpha}, \boldsymbol{\beta})$$

Second property. For a k-form α

$$\begin{split} \Delta \star \alpha &= (\mathbf{d} \star \mathbf{d} \star + \star \mathbf{d} \star \mathbf{d}) \star \alpha \\ &= \mathbf{d} \star \mathbf{d} (\star \star \alpha) + \star \mathbf{d} \star \mathbf{d} \star \alpha \\ &= (-1)^{k(\mathsf{D}-k)} \operatorname{sgn}(g) \mathbf{d} \star \mathbf{d} \alpha + \star \mathbf{d} \star \mathbf{d} \star \alpha \\ &= \star (\star \mathbf{d} \star \mathbf{d} + \mathbf{d} \star \mathbf{d} \star) \alpha \end{split}$$

⁸With the other convention for \star (that we denoted \star_2), instead of the -1, we would have obtained a $(-1)^D$.

Expression in components

 Δ is independent of any connection (but depends on the metric since δ is metric-dependent). However, we can use a connection, e.g. the Levi-Civita one, to write down an expression for this operator in components in a explicitly covariant way:

$$\Delta \alpha = \frac{1}{k!} \left[-\mathring{\nabla}_b \mathring{\nabla}^b \alpha_{a_1 \dots a_k} + k \left[\mathring{\nabla}_b, \mathring{\nabla}_{[a_1]} \right] \alpha^b{}_{a_2 \dots a_k} \right] \vartheta^{a_1 \dots a_k}. \tag{7.20}$$

$$= \frac{1}{k!} \left[-\mathring{\nabla}_b \mathring{\nabla}^b \alpha_{a_1 \dots a_k} - k\mathring{R}_{ca_1} \alpha^c_{a_2 \dots a_k} + \frac{1}{2} k! \mathring{R}_{[a_1 a_2 | bc|} \alpha^{bc}_{a_3 \dots a_k]} \right] \vartheta^{a_1 \dots a_k}. \tag{7.21}$$

Proof. We compute each term of $\Delta = d\delta + \delta d$ separately:

$$\begin{split} \mathrm{d}\delta\boldsymbol{\alpha} &= \mathrm{d}\left[\frac{1}{(k-1)!} \left(-\mathring{\nabla}_b \alpha^b{}_{a_1 \dots a_{k-1}}\right) \boldsymbol{\vartheta}^{a_1 \dots a_{k-1}}\right] \\ &= \frac{1}{(k-1)!} \mathring{\nabla}_{[a_1|} \left(-\mathring{\nabla}_b \alpha^b{}_{[a_2 \dots a_k]}\right) \boldsymbol{\vartheta}^{a_1 \dots a_k} \\ &= -\frac{1}{k!} \left[k\mathring{\nabla}_{a_1} \mathring{\nabla}_b \alpha^b{}_{a_2 \dots a_k}\right] \boldsymbol{\vartheta}^{a_1 \dots a_k} \,, \\ \delta \mathrm{d}\boldsymbol{\alpha} &= \delta \left[\frac{1}{k!} \mathring{\nabla}_{[a_1} \alpha_{a_2 \dots a_{k+1}]} \boldsymbol{\vartheta}^{a_1 \dots a_{k+1}}\right] \\ &= \delta \left[\frac{1}{(k+1)!} \left((k+1)\mathring{\nabla}_{[a_1} \alpha_{a_2 \dots a_{k+1}]}\right) \boldsymbol{\vartheta}^{a_1 \dots a_{k+1}}\right] \\ &= -\frac{1}{k!} \mathring{\nabla}_b \left((k+1)\mathring{\nabla}^{[b} \alpha^{a_1 \dots a_k]}\right) \boldsymbol{\vartheta}_{a_1 \dots a_k} \\ &= -\frac{1}{k!} \mathring{\nabla}_b \left(\mathring{\nabla}^b \alpha_{a_1 \dots a_k} - k\mathring{\nabla}_{a_1} \alpha^b{}_{a_2 \dots a_k}\right) \boldsymbol{\vartheta}^{a_1 \dots a_k} \,. \end{split}$$

We add them and obtain the first expression to be proven. Now we expand the commutator:

$$\begin{split} \left[\mathring{\nabla}_{b}, \, \mathring{\nabla}_{a_{1}} \right] \alpha^{b}{}_{a_{2}...a_{k}} \boldsymbol{\vartheta}^{a_{1}...a_{k}} &= \left[\mathring{R}_{ba_{1}c}{}^{b} \alpha^{c}{}_{a_{2}...a_{k}} - \mathring{R}_{ba_{1}a_{2}}{}^{c} \alpha^{b}{}_{ca_{3}...a_{k}} - \mathring{R}_{ba_{1}a_{3}}{}^{c} \alpha^{b}{}_{a_{2}c...a_{k}}... \right] \boldsymbol{\vartheta}^{a_{1}...a_{k}} \\ &= \left[-\mathring{R}_{a_{1}c} \alpha^{c}{}_{a_{2}...a_{k}} - (k-1)!\mathring{R}_{b[a_{1}a_{2}}{}^{c} \alpha^{b}{}_{|c|a_{3}...a_{k}]} \right] \boldsymbol{\vartheta}^{a_{1}...a_{k}} \\ &! = \left[-\mathring{R}_{ca_{1}} \alpha^{c}{}_{a_{2}...a_{k}} + \frac{1}{2}(k-1)!\mathring{R}_{[a_{1}a_{2}|b}{}^{c} \alpha^{b}{}_{c|a_{3}...a_{k}]} \right] \boldsymbol{\vartheta}^{a_{1}...a_{k}} \end{split}$$

In ! we used the Bianchi identity $-\mathring{R}_{\rho[\mu\nu]}{}^{\sigma} = \frac{1}{2}\mathring{R}_{\mu\nu\rho}{}^{\sigma}$.

Particular cases:

☐ For 0-forms, 1-forms and 2-forms:

$$\Delta f \equiv \delta df = -\mathring{\nabla}_b \mathring{\nabla}^b f \qquad = -\frac{1}{\sqrt{|g|}} \partial_\mu \left(\sqrt{|g|} g^{\mu\nu} \partial_\nu f \right) , \qquad (7.22)$$

$$\Delta \boldsymbol{\alpha}_{(1)} = \left[-\mathring{\nabla}_{\rho} \mathring{\nabla}^{\rho} \alpha_{\mu} - \mathring{R}_{\rho\mu} \alpha^{\rho} \right] dx^{\mu} , \qquad (7.23)$$

$$\Delta \boldsymbol{\alpha}_{(2)} = \frac{1}{2} \left[-\mathring{\nabla}_{\rho} \mathring{\nabla}^{\rho} \alpha_{\mu\nu} - 2\mathring{R}_{\sigma[\mu} \alpha_{\nu]}{}^{\sigma} + \mathring{R}_{\mu\nu\rho\sigma} \alpha^{\rho\sigma} \right] dx^{\mu\nu}$$
 (7.24)

 \square For k-forms in Minkowski space:

$$\Delta \alpha = -\frac{1}{k!} \partial_{\sigma} \partial^{\sigma} \alpha_{\mu_1 \dots \mu_k} dx^{\mu_1 \dots \mu_k} . \tag{7.25}$$

7.5 Particular case: Riemannian metric and Hodge decomposition

If the metric is Riemannian, the Laplace-de Rham operator has special properties. We assume in this section the signature (+ + ... +) and we will call Δ the "Laplacian".

A certain differential form α is called *harmonic* if its Laplacian vanishes. The vector space of harmonic k-forms is denoted as $H^k_{\Lambda}(\mathcal{M})$.

New properties of the Laplacian in the Riemannian case

$$(\Delta \alpha, \alpha) \ge 0$$
 (Positivity), (7.26)

$$\Delta \alpha = 0 \quad \Leftrightarrow \quad d\alpha = 0, \, \delta \alpha = 0.$$
 (7.27)

Proof. First property

$$(\Delta \alpha, \alpha) = (\delta \alpha, \delta \alpha) + (d\alpha, d\alpha) = \|d\alpha\|^2 + \|\delta \alpha\|^2 > 0$$

Second propery.

(⇒) immediate

 \Rightarrow)

$$\Delta \boldsymbol{\alpha} = 0 \quad \Rightarrow \quad 0 = (\Delta \boldsymbol{\alpha} | \boldsymbol{\alpha}) = (d\boldsymbol{\alpha}, d\boldsymbol{\alpha}) + (\delta \boldsymbol{\alpha}, \delta \boldsymbol{\alpha})$$
$$= \|d\boldsymbol{\alpha}\|^2 + \|\delta \boldsymbol{\alpha}\|^2 \quad \Rightarrow \quad d\boldsymbol{\alpha} = 0, \, \delta \boldsymbol{\alpha} = 0$$

☐ The functions (0-forms) that are harmonic in a oriented, connected and compact Riemannian manifold are constant.

☐ (Hodge decomposition) Any form over a orientable closed (compact without coundary) Riemannian manifold admits a unique (orthogonal) decomposition:

$$\alpha = d\beta + \delta\gamma + \eta, \qquad \Delta\eta = 0.$$
 (7.28)

In other words, the space of differential forms of a certain rank k can be split in orthogonal direct sum as:

$$\Omega^{k}(\mathcal{M}) = \operatorname{Im} \left(\mathbf{d}|_{\Lambda^{k-1}\mathcal{M}} \right) \quad \oplus^{\perp} \quad \operatorname{Im} \left(\delta|_{\Lambda^{k+1}\mathcal{M}} \right) \quad \oplus^{\perp} \quad H^{k}_{\Delta}(\mathcal{M})$$
 (7.29)

$$= B_{\mathrm{d}}^{k}(\mathcal{M}) \quad \oplus^{\perp} \quad B_{\delta}^{k}(\mathcal{M}) \quad \oplus^{\perp} \quad H_{\Delta}^{k}(\mathcal{M}). \tag{7.30}$$

"Form = exact + coexact + harmonic".

If α is closed, then: $\alpha = d\beta + \eta$ with η harmonic.

Proof. Due to the orthogonality of exact and coexact forms, any one can in principle be written as $\alpha = \mathrm{d}\beta + \delta\gamma + \eta$. We only need to check that η is harmonic. The previous sum separates orthogonal terms, so η is orthogonal to both exact and coexact forms. Let us investigate this subspace:

$$0 = (\mathrm{d}\boldsymbol{\beta},\, \boldsymbol{\eta}) = (\boldsymbol{\beta},\, \delta\boldsymbol{\eta}) = \int \boldsymbol{\beta} \wedge (\star \delta\boldsymbol{\eta})$$

$$0 = (\boldsymbol{\eta}, \, \delta \boldsymbol{\gamma}) = (\mathrm{d} \boldsymbol{\eta}, \, \boldsymbol{\gamma}) = \int \mathrm{d} \boldsymbol{\eta} \wedge (\star \boldsymbol{\gamma})$$

These conditions are verified if and only if $d\eta = 0$ and $\delta \eta = 0$. In Riemannian manifolds, we have already seen that this only happens for harmonic η .

For closed forms:

$$0 = d\alpha = d^2\beta + d\delta\gamma + d\eta = 0 + d\delta\gamma + 0$$

so,

$$0 = (d\delta \gamma, \gamma) = (\delta \gamma, \delta \gamma) \qquad \Leftrightarrow \qquad \delta \gamma = 0.$$

 \square (Hodge Theorem) The space of harmonic k-forms is isomorphic to the k-th de Rham cohomology group.

Proof. Consider two forms α , α' in the same equivalence class within the de Rham cohomology group. They should be closed, so:

$$\alpha = d\beta + \eta$$
, $\alpha' = d\beta' + \eta'$.

Their difference is an exact form, so $\eta=\eta'$ and, therefore η characterizes the equivalence class. As we see, each equivalence class has an associated harmonic form. As a consequence of this, there is an injective map $H^k_\mathrm{d}(\mathcal{M})\hookrightarrow H^k_\Delta(\mathcal{M})$.

Now, given a harmonic form η , it is closed but NOT exact. Consequently, it must be a non-trivial element of $H^k_d(\mathcal{M})$. So both spaces must be isomorphic.

 \square * establishes an isomorphism $H^k_d(\mathcal{M}) \simeq H^{\mathsf{D}-k}_d(\mathcal{M})$. Thanks to the Poincaré duality, a similar isomorphism can also be establishes between the homology groups, $H_k(\mathcal{M}) \simeq H_{\mathsf{D}-k}(\mathcal{M})$.

Proof. The property $\Delta \star = \star \Delta$ says that the isomorphism \star satisfies

$$\Delta (\star \boldsymbol{\eta}) = \star (\Delta \boldsymbol{\eta}) = \star 0 = 0$$
,

(i.e., * transforms harmonic forms into harmonic forms). Then:

$$\star\,:\,H^k_\Delta(\mathcal{M})\to H^{\mathrm{D}-k}_\Delta(\mathcal{M})\,,$$

that gives $H_d^k(\mathcal{M}) \simeq H_d^{D-k}(\mathcal{M})$. The other one is immediate via Poincaré duality.

Remark. Semi-Riemannian case. The Hodge decomposition is nor valid in that case. In fact, there is no relation between the cohomology and the dimension of the space of harmonic forms. For instance, in a closed orientable Riemannian manifold, the only harmonic functions are the constant functions. However, for example in the torus $\mathbb{T}^2 = \mathbb{S}^1 \times \mathbb{S}^1$ with metric $\mathrm{d}t^2 - \mathrm{d}x^2$, all the functions $\{\sin(kt)\sin(kx)\}$ for all k are harmonics and linearly independents in L^2 . The key point of this is the fact that the Laplacian, which is an elliptic operator, becomes an hyperbolic one in the semi-Riemannian case.

8 Pullback of forms 33

8 Pullback of forms

Preliminaries. Pushforward of vectors and pullback of forms

Consider a smooth map between two manifolds, $\phi: \mathcal{M} \to \mathcal{N}$. We define:

 \square The pullback of a function $f: \mathcal{N} \to \mathbb{R}$ is the function $\phi^* f: \mathcal{M} \to \mathbb{R}$ given by:

$$\phi^* f := f \circ \phi. \tag{8.1}$$

□ The pushforward of a vector $v \in T_p(\mathcal{M})$ is the vector $(\phi_*v) \in T_{\phi(p)}(\mathcal{N})$ that acts on functions as follows:

$$(\phi_* \mathbf{v})(f) \coloneqq \mathbf{v}(\phi^* f). \tag{8.2}$$

□ The pullback of a k-form $\alpha \in \wedge^k T_q^*(\mathcal{N})$ on a $p \in \mathcal{M}$ such that $\phi(p) = q$ is the k-form $(\phi^*\alpha) \in T_p^*(\mathcal{M})$ that acts on vectors as follows:

$$(\phi^*\alpha)(\mathbf{v}_1, ..., \mathbf{v}_k) \coloneqq \alpha(\phi_*\mathbf{v}_1, ..., \phi_*\mathbf{v}_k). \tag{8.3}$$

The first one is always well-defined. Generalizing the last two definitions to vector fields and k-forms is not trivial.

- One could think that the pushforward associates to any vector field on \mathcal{M} , vector fields on \mathcal{N} , but this is not true. In principle, if ϕ is not surjective, at most we can get a vector field on $\operatorname{im} \phi$ (and there could be no way to naturally extend it to the whole \mathcal{N}). But, in fact, if the map ϕ is not injective, it is not guaranteed that the result is a vector field on $\operatorname{im} \phi$, since given a vector field in \mathcal{M} , \mathbf{X} , and two distinct points with the same image p_1 and p_2 , there would be an ambiguity when selecting a vector in the point $\phi(p_1) = \phi(p_2)$ (the image of \mathbf{X}_{p_1} or the image of \mathbf{X}_{p_2} by the pushforward?).
- □ If the map ϕ is an embedding: the image is a submanifold that inherits a differential structure and it is sensible to talk about smooth vector fields on im ϕ . In this case, given the injectivity, the pushforwards associates to any vector field on \mathcal{M} a vector field on im ϕ . Regarding the pullback of forms, the clarification "on a point $p \in \mathcal{M}$..." is not needed because it is unique (due to injectivity); and, consequently, the pullback extends naturally the k-forms on the image manifold $\alpha \in \Omega^k(\text{im }\phi)$. So, in the case in which ϕ is an embedding:
 - for any vector field $X \in \mathfrak{X}(\mathcal{M})$, we can build the pushforward vector field $(\phi_*X) \in \mathfrak{X}(\operatorname{im} \phi)$ acting on functions as:

$$(\phi_* X)(f) := X(\phi^* f), \tag{8.4}$$

i.e., point-wise:

$$(\phi_* X)_n(f) := X_{\phi^{-1}(n)}(\phi^* f) \qquad \text{on each} \quad n \in \text{im } \phi \subseteq \mathcal{N};$$
 (8.5)

• for any k-form $\alpha \in \Omega^k(\operatorname{im} \phi)$, we can define the k-form $(\phi^*\alpha) \in \Omega^k(\mathcal{M})$ that acts on vector fields as follows:

$$(\phi^*\alpha)((\boldsymbol{X}_1, ..., \boldsymbol{X}_k) \coloneqq \alpha(\phi_*\boldsymbol{X}_1, ..., \phi_*\boldsymbol{X}_k), \qquad (8.6)$$

i.e., point-wise:

$$(\phi^* \alpha)_p ((X_1)_p, ..., (X_k)_p) := \alpha_{\phi(p)} (\phi_*(X_1)_p, ..., \phi_*(X_k)_p)$$
 on each $p \in \mathcal{M}$. (8.7)

 \square A particular case of the latter point is the one in which im ϕ coincides with \mathcal{N} (ϕ surjective) or, equivalently, that ϕ is a diffeomorphism. In this case, one can even define the pullback of vector fields and the pushforward of forms (analogous definitions but using the inverse map ϕ^{-1} instead).

 $^{^9}$ Recall that an embedding is a diffeomorphism between the first manifold and its image (so, in particular, it is injective).

8 Pullback of forms 34

Properties of the pullback of differential forms

For any differential forms α and β on \mathcal{N} , and assuming that their pullbacks are well-defined, the following properties hold:

$$\phi^* (\boldsymbol{\alpha} \wedge \boldsymbol{\beta}) = (\phi^* \boldsymbol{\alpha}) \wedge (\phi^* \boldsymbol{\beta}) , \qquad (8.8)$$

$$\phi^* d\alpha = d(\phi^* \alpha). \tag{8.9}$$

Proof.

☐ Pullback of the exterior product:

$$\begin{split} \left(\phi^{*}\left(\boldsymbol{\alpha}\wedge\boldsymbol{\beta}\right)\right)\left(\boldsymbol{V}_{1},...,\boldsymbol{V}_{k+l}\right) \\ &=\left(\boldsymbol{\alpha}\wedge\boldsymbol{\beta}\right)\left(\phi_{*}\boldsymbol{V}_{1},...,\phi_{*}\boldsymbol{V}_{k+l}\right) \\ &=\frac{1}{k!l!}\sum_{\sigma\in\mathcal{S}_{k+l}}\operatorname{sgn}(\sigma)\boldsymbol{\alpha}\left(\phi_{*}\boldsymbol{V}_{\sigma(1)},...,\phi_{*}\boldsymbol{V}_{\sigma(k)}\right)\boldsymbol{\beta}\left(\phi_{*}\boldsymbol{V}_{\sigma(k+1)},...,\phi_{*}\boldsymbol{V}_{\sigma(k+l)}\right) \\ &=\frac{1}{k!l!}\sum_{\sigma\in\mathcal{S}_{k+l}}\operatorname{sgn}(\sigma)\left(\phi^{*}\boldsymbol{\alpha}\right)\left(\boldsymbol{V}_{\sigma(1)},...,\boldsymbol{V}_{\sigma(k)}\right)\left(\phi^{*}\boldsymbol{\beta}\right)\left(\boldsymbol{V}_{\sigma(k+1)},...,\boldsymbol{V}_{\sigma(k+l)}\right) \\ &=\left(\left(\phi^{*}\boldsymbol{\alpha}\right)\wedge\left(\phi^{*}\boldsymbol{\beta}\right)\right)\left(\boldsymbol{V}_{1},...,\boldsymbol{V}_{k+l}\right) \end{split}$$

☐ Pullback of the exterior differential.

For a 0-form it is easy to prove if we act with it on an arbitrary vector:

$$(\phi^* d\alpha)(V) = d\alpha (\phi_* V) = (\phi_* V)(\alpha) = V(\phi^* \alpha) = d(\phi^* \alpha)(V)$$

where we have used: the definition of the pullback of forms (step 1); derivative of a function seen as its differential acting on the vector (step 2 and 4); and definition of the pushforward of vectors (step 3).

To abbreviate, we denote $\bar{\alpha}_{\mu_1...\mu_{k+1}} = \frac{1}{k!} \alpha_{\mu_2...\mu_{k+1}}$. So,

$$\phi^* d\mathbf{\alpha} = \phi^* (d\bar{\alpha}_{\mu_1 \dots \mu_k} \wedge dx^{\mu_1 \dots \mu_k})
= \phi^* (d\bar{\alpha}_{\mu_1 \dots \mu_k}) \wedge \phi^* (dx^{\mu_1 \dots \mu_{k+1}})
! = d (\phi^* \bar{\alpha}_{\mu_1 \dots \mu_k}) \wedge \phi^* (dx^{\mu_1 \dots \mu_{k+1}})
= d (\phi^* \bar{\alpha}_{\mu_1 \dots \mu_k} \phi^* (dx^{\mu_1 \dots \mu_{k+1}})) - \phi^* \bar{\alpha}_{\mu_1 \dots \mu_k} \wedge d (\phi^* (dx^{\mu_1 \dots \mu_{k+1}}))
!! = d (\phi^* (\bar{\alpha}_{\mu_1 \dots \mu_k} dx^{\mu_1 \dots \mu_{k+1}})) - 0
= d (\phi^* \mathbf{\alpha})$$

where in ! we used the previous computation for 0-forms and in !! we employed:

$$d(\phi^* dx^{\mu_1 \dots \mu_{k+1}})(\dots) = d(dx^{\mu_1 \dots \mu_{k+1}})(\phi_* \dots) = 0$$

9 Algebra-valued differential forms

Let $\{X_A\}_{A=1}^m$ be a basis of a Lie algebra \mathfrak{g} . A \mathfrak{g} -valued k-form is an object:

$$\alpha = \alpha^A \otimes X_A = \alpha_{a_1 \dots a_k}{}^A \vartheta^{a_1 \dots a_k} \otimes X_A \tag{9.1}$$

(α^A are usual k-forms over the manifold \mathcal{M}). The real vector space in which they live is $\Omega^k(\mathcal{M}) \otimes \mathfrak{g}$, and will be denoted as $\Omega^k(\mathcal{M},\mathfrak{g})$. When they act on vectors, it is understood that the part in $\Omega^k(\mathcal{M})$ is the one that operates. Namely: $\alpha \in \Omega^k(\mathcal{M},\mathfrak{g})$ is an object of the type:

$$\alpha: T\mathcal{M} \longrightarrow C^{\infty}(\mathcal{M}) \otimes \mathfrak{g}, \qquad \alpha|_{p}: T_{p}\mathcal{M} \longrightarrow \mathfrak{g}.$$
 (9.2)

9.1 Lie bracket of algebra-valued differential forms

 $\Omega^k(\mathcal{M},\mathfrak{g})$ has also a Lie algebra structure given by the bracket:

$$[\boldsymbol{\alpha}, \boldsymbol{\beta}]_{\Omega} := (\boldsymbol{\alpha}^A \wedge \boldsymbol{\beta}^B) \otimes [\boldsymbol{X}_A, \boldsymbol{X}_B]$$
(9.3)

Let U and V be two vector fields. Then, for 1-forms we have the following interesting expression:

$$[\alpha, \beta]_{\Omega}(U, V) = [\alpha(U), \beta(V)] - [\alpha(V), \beta(U)]. \tag{9.4}$$

implying

$$[\boldsymbol{\alpha}, \, \boldsymbol{\alpha}]_{\Omega}(\boldsymbol{U}, \, \boldsymbol{V}) = 2 [\boldsymbol{\alpha}(\boldsymbol{U}), \, \boldsymbol{\alpha}(\boldsymbol{V})] .$$
 (9.5)

Proof.

$$[\boldsymbol{\alpha}, \boldsymbol{\beta}]_{\Omega}(\boldsymbol{U}, \boldsymbol{V}) = \left(\alpha_{a}{}^{A}\beta_{b}{}^{B}\boldsymbol{\vartheta}^{ab}\right)(\boldsymbol{U}, \boldsymbol{V}) \otimes [\boldsymbol{X}_{A}, \boldsymbol{X}_{B}]$$

$$= \left(2\alpha_{[a}{}^{A}\beta_{b]}{}^{B}\boldsymbol{\vartheta}^{a} \otimes \boldsymbol{\vartheta}^{b}\right)(\boldsymbol{U}, \boldsymbol{V}) \otimes [\boldsymbol{X}_{A}, \boldsymbol{X}_{B}]$$

$$= 2\alpha_{[a}{}^{A}\beta_{b]}{}^{B}U^{a}V^{b}[\boldsymbol{X}_{A}, \boldsymbol{X}_{B}]$$

$$= \left[\alpha_{a}{}^{A}U^{a}\boldsymbol{X}_{A}, \beta_{b}{}^{B}V^{b}\boldsymbol{X}_{B}\right] - \left[\alpha_{b}{}^{A}V^{b}\boldsymbol{X}_{A}, \beta_{a}{}^{B}U^{a}\boldsymbol{X}_{B}\right]$$

$$\equiv [\boldsymbol{\alpha}(\boldsymbol{U}), \boldsymbol{\beta}(\boldsymbol{V})] - [\boldsymbol{\alpha}(\boldsymbol{V}), \boldsymbol{\beta}(\boldsymbol{U})]$$

9.2 Exterior derivative of algebra-valued differential forms

We define the map $\mathrm{d}_{\mathfrak{g}}\,:\,\Omega^{k}\left(\mathcal{M},\mathfrak{g}
ight)\longrightarrow\Omega^{k+1}\left(\mathcal{M},\mathfrak{g}
ight)$,

$$d_{\mathfrak{a}}\boldsymbol{\alpha} \coloneqq (d\boldsymbol{\alpha}^A) \otimes \boldsymbol{X}_A. \tag{9.6}$$

If we apply it on a Lie braket we get

$$d_{\mathfrak{g}}\left[\boldsymbol{\alpha},\,\boldsymbol{\beta}\right]_{\Omega} = \left[d_{\mathfrak{g}}\boldsymbol{\alpha},\,\boldsymbol{\beta}\right]_{\Omega} + \left(-1\right)^{k}\left[\boldsymbol{\alpha},\,d_{\mathfrak{g}}\boldsymbol{\beta}\right]_{\Omega}\,,\tag{9.7}$$

where k is the rank of α .

Proof.

$$d_{\mathfrak{g}} [\boldsymbol{\alpha}, \boldsymbol{\beta}]_{\Omega} = d (\boldsymbol{\alpha}^{A} \wedge \boldsymbol{\beta}^{B}) \otimes [\boldsymbol{X}_{A}, \boldsymbol{X}_{B}]$$
$$= (d\boldsymbol{\alpha}^{A} \wedge \boldsymbol{\beta}^{B} + (-1)^{k} \boldsymbol{\alpha}^{A} \wedge d\boldsymbol{\beta}^{B}) \otimes [\boldsymbol{X}_{A}, \boldsymbol{X}_{B}]$$

A Useful tools 36

$$= \left(d\boldsymbol{\alpha}^{A} \wedge \boldsymbol{\beta}^{B} \right) \otimes \left[\boldsymbol{X}_{A}, \, \boldsymbol{X}_{B} \right] + \left(-1 \right)^{k} \left(\boldsymbol{\alpha}^{A} \wedge d\boldsymbol{\beta}^{B} \right) \otimes \left[\boldsymbol{X}_{A}, \, \boldsymbol{X}_{B} \right]$$
$$= \left[d_{\mathfrak{g}} \boldsymbol{\alpha}, \, \boldsymbol{\beta} \right]_{\Omega} + \left(-1 \right)^{k} \left[\boldsymbol{\alpha}, \, d_{\mathfrak{g}} \boldsymbol{\beta} \right]_{\Omega}$$

References

- ☐ T. Ortín. *Gravity and Strings*. Cambridge Univ. Press (2004).
- ☐ M. B. Robinson, T. Ali, G. B. Cleaver. *A Simple Introduction to Particle Physics Part II* (2009) [arXiv preprint: 0908.1395]
- ☐ 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 of dilation invariance.* Phys. Rep. 258 (1995) 1 171.

A Useful tools

Here we collect some useful formulae that we use in this text:

 \square For any two tensors $A_{a_1...a_k}$ and $B_{b_1...b_k}$ (not necessarily antisymmetric) and any $C_{a_1...a_D} = C_{[a_1...a_D]}$ (notice that the number of indices coincides with the dimension), we have

$$A_{b_1...b_k}C_{[a_1...a_{D-k}}{}^{b_1...b_k}B_{a_{D-k+1}...a_{D}]} = \binom{D}{k}^{-1}C_{a_1...a_{D}}A_{[b_1...b_k]}B^{b_1...b_k}.$$
(A.1)

 \square For any tensor $A^{a_1...a_k}$ (not necessarily antisymmetric) the following is true:

$$\delta_{a_1}^{[a_1} \dots \delta_{a_p}^{a_p} A^{b_1 \dots b_k}] = \frac{(D-k)! k!}{(D-(k+p))! (k+p)!} A^{[b_1 \dots b_k]} \qquad \forall p \le D-k.$$
 (A.2)

The proofs of these expressions are left to the reader as exercise. Hint for the second one: show it first with p = 1, then with p = 2, etc. It is not difficult to figure out the sequence that leads to iteratively to the general formula.

B Lengthy proofs

B.1 Proof of (3.6)

We want to prove

$$d\boldsymbol{\alpha} = \frac{1}{k!} \left[\partial_{a_1} \alpha_{a_2 \dots a_{k+1}} + \frac{k}{2} \Omega_{a_1 a_2}{}^c \alpha_{c a_3 \dots a_{k+1}} \right] \boldsymbol{\vartheta}^{a_1 \dots a_{k+1}}$$
$$= \frac{1}{k!} \partial_{[\mu_1} \alpha_{\mu_2 \dots \mu_{k+1}]} dx^{\mu_1 \dots \mu_{k+1}}$$

Proof. We work separately with both terms in the definition of the exterior derivative (3.4) $d\alpha\left(e_{a_1},...,e_{a_{k+1}}\right)=(1)+(2)$ (recall that we are using the abbreviation $\partial_a=e^\mu{}_a\partial_\mu$):

$$(1) = \sum_{i=1}^{k+1} (-1)^{i+1} e_{a_i} \left(\alpha \left(e_{a_1}, \dots, \hat{e}_{a_i}, \dots, e_{a_{k+1}} \right) \right)$$

$$= \sum_{i=1}^{k+1} (-1)^{i+1} \partial_{a_i} \alpha_{a_1 \dots \hat{a}_i \dots a_{k+1}}$$

$$= \partial_{a_1} \alpha_{a_2 \dots a_{k+1}} - \partial_{a_2} \alpha_{a_1 \dots a_{k+1}} + \dots + (-1)^{k+2} \partial_{a_{k+1}} \alpha_{a_1 \dots a_k}$$

$$= (k+1) \partial_{[a_1} \alpha_{a_2 \dots a_{k+1}]}$$

$$(2) = \sum_{i < j} (-1)^{i+j} \alpha \left(\left[e_{a_i}, e_{a_j} \right], e_{a_1}, \dots, \hat{e}_{a_i}, \dots, \hat{e}_{a_j}, \dots, e_{a_{k+1}} \right)$$

$$= \sum_{i < j} (-1)^{i+j} \alpha \left(-\Omega_{a_i a_j}{}^c e_c, e_{a_1}, \dots, \hat{e}_{a_i}, \dots, \hat{e}_{a_j}, \dots, e_{a_{k+1}} \right)$$

$$= \sum_{i < j} (-1)^{i+j+1} \Omega_{a_i a_j}{}^c \alpha_{ca_1 \dots \hat{a}_i \dots \hat{a}_j \dots a_{k+1}}$$

$$= \sum_{i < j} (-1)^{(i-1)+(j-2)} \Omega_{a_i a_j}{}^c \alpha_{ca_1 \dots \hat{a}_i \dots \hat{a}_j \dots a_{k+1}}$$

$$= \sum_{i < j} (-1)^{(i-1)+(j-2)} \Omega_{a_i a_j}{}^c \alpha_{ca_1 \dots \hat{a}_i \dots \hat{a}_j \dots a_{k+1}}$$

It is convenient to introduce the abbreviation $e^{\mu...\nu}_{a...b} \equiv e^{\mu}{}_{[a}...e^{\nu}{}_{b]}.$ We find then:

 $= \frac{(k+1)!}{2!(k-1)!} \Omega_{[a_1 a_2}{}^c \alpha_{|c|a_3...a_{k+1}]}$

 $= (k+1)\frac{k}{2}\Omega_{[a_1a_2}{}^c\alpha_{|c|a_3...a_{k+1}]}$

$$\begin{split} \frac{(\mathrm{d}\boldsymbol{\alpha})_{a_1...a_{k+1}}}{(k+1)} &= \partial_{[a_1}\alpha_{a_2...a_{k+1}]} + \frac{k}{2}\Omega_{[a_1a_2}{}^c\alpha_{|c|a_3...a_{k+1}]} \\ &= \partial_{[a_1}\alpha_{a_2...a_{k+1}]} - ke_{\lambda}{}^c\partial_{[a_1}e^{\lambda}{}_{a_2}\alpha_{|c|a_3...a_{k+1}]} \\ &= \partial_{[a_1}\alpha_{a_2...a_{k+1}]} - k\partial_{[a_1}e^{\lambda}{}_{a_2}\alpha_{|\lambda|a_3...a_{k+1}]} \\ &= \partial_{[a_1}\left(e^{\mu_1...\mu_k}_{a_2...a_{k+1}]}\alpha_{\mu_1...\mu_k}\right) - k\partial_{[a_1}e^{\lambda}{}_{a_2}\alpha_{|\lambda|a_3...a_{k+1}]} \\ &= \partial_{[a_1}\left(e^{\mu_2...\mu_{k+1}}_{a_2...a_{k+1}]}\alpha_{\mu_2...\mu_{k+1}} - k\partial_{[a_1}e^{\lambda}{}_{a_2}\alpha_{|\lambda|a_3...a_{k+1}]} \right. \\ &+ e^{\mu_1...\mu_{k+1}}_{a_1...a_{k+1}}\partial_{\mu_1}\alpha_{\mu_2...\mu_{k+1}} \end{split}$$

$$! = e_{a_1...a_{k+1}}^{\mu_1...\mu_{k+1}} \partial_{[\mu_1} \alpha_{\mu_2...\mu_{k+1}]}$$

where in! we used

$$\begin{split} &\partial_{[a_{1}}\left(e^{\mu_{2}}{}_{a_{2}}...e^{\mu_{k+1}}{}_{a_{k+1}]}\right)\alpha_{\mu_{2}...\mu_{k+1}} \\ &= \partial_{[a_{1}}e^{\lambda}{}_{a_{2}}\alpha_{|\lambda|a_{3}...a_{k+1}]} + \partial_{[a_{1}}e^{\lambda}{}_{a_{3}}\alpha_{a_{2}|\lambda|a_{4}...a_{k+1}]} + ... + \partial_{[a_{1}}e^{\lambda}{}_{a_{k+1}}\alpha_{a_{2}...a_{k}]\lambda} \\ &= \partial_{[a_{1}}e^{\lambda}{}_{a_{2}}\alpha_{|\lambda|a_{3}...a_{k+1}]} + (-1)^{1}\partial_{[a_{1}}e^{\lambda}{}_{a_{3}}\alpha_{|\lambda|a_{2}a_{4}...a_{k+1}]} + ... + (-1)^{k-1}\partial_{[a_{1}}e^{\lambda}{}_{a_{k+1}}\alpha_{|\lambda|a_{2}...a_{k}]} \\ &= \partial_{[a_{1}}e^{\lambda}{}_{a_{2}}\alpha_{|\lambda|a_{3}...a_{k+1}]} + \partial_{[a_{1}}e^{\lambda}{}_{a_{2}}\alpha_{|\lambda|a_{3}...a_{k+1}]} + ... + \partial_{[a_{1}}e^{\lambda}{}_{a_{2}}\alpha_{|\lambda|a_{3}...a_{k+1}]} \\ &= k\partial_{[a_{1}}e^{\lambda}{}_{a_{2}}\alpha_{|\lambda|a_{3}...a_{k+1}]} \end{split}$$

B.2 Proof of (3.17)

We want to prove

$$\mathfrak{L}_{\boldsymbol{V}} = \mathbf{d} \circ (\boldsymbol{V} \mathbf{1}) + (\boldsymbol{V} \mathbf{1}) \circ \mathbf{d}$$

Proof. To show this, we use a coordinate frame for simplicity. Consider an arbitrary k-form α . We compute each term separately:

$$\begin{aligned} &k!d\left(V \sqcup \alpha\right) \\ &= k!d\left(V^{\lambda} \alpha_{\lambda \mu_{2} \dots \mu_{k}} \mathrm{d}x^{\otimes \mu_{2} \dots \mu_{k}}\right) \\ &= k!k \partial_{[\mu_{1}]} \left(V^{\lambda} \alpha_{\lambda | \mu_{2} \dots \mu_{k}}\right) \mathrm{d}x^{\otimes \mu_{1} \dots \mu_{k}} \\ &= k \partial_{[\mu_{1}]} \left(V^{\lambda} \alpha_{\lambda | \mu_{2} \dots \mu_{k}}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} \\ &= k \left(\partial_{[\mu_{1}]} V^{\lambda} \alpha_{\lambda | \mu_{2} \dots \mu_{k}}\right) + V^{\lambda} \partial_{[\mu_{1}|\alpha_{\lambda | \mu_{2} \dots \mu_{k}}]} \mathrm{d}x^{\mu_{1} \dots \mu_{k}} \\ &= \left(k \partial_{\mu_{1}} V^{\lambda} \alpha_{\lambda \mu_{2} \dots \mu_{k}}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} + \left(k V^{\lambda} \partial_{\mu_{1}} \alpha_{\lambda \mu_{2} \dots \mu_{k}}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} \\ &= \left(\partial_{\mu_{1}} V^{\lambda} \alpha_{\lambda \mu_{2} \dots \mu_{k}} - \partial_{\mu_{1}} V^{\lambda} \alpha_{\mu_{2} \lambda \dots \mu_{k}} - \dots - \partial_{\mu_{1}} V^{\lambda} \alpha_{\mu_{k} \mu_{2} \dots \mu_{k-1} \lambda}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} \\ &= \left(\partial_{\mu_{1}} V^{\lambda} \alpha_{\lambda \mu_{2} \dots \mu_{k}} - \partial_{\mu_{1}} V^{\lambda} \alpha_{\mu_{2} \lambda \dots \mu_{k}} - \dots - \partial_{\mu_{1}} V^{\lambda} \alpha_{\mu_{k} \mu_{2} \dots \mu_{k-1} \lambda}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} \\ &= \left(\partial_{\mu_{1}} V^{\lambda} \alpha_{\lambda \mu_{2} \dots \mu_{k}} + \partial_{\mu_{2}} V^{\lambda} \alpha_{\mu_{1} \lambda \dots \mu_{k}} + \dots + \partial_{\mu_{k}} V^{\lambda} \alpha_{\mu_{1} \dots \mu_{k-1} \lambda}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} \\ &= k! V \sqcup \left(\mathrm{d}\alpha\right) \\ &= k! V \sqcup \left((k+1) \partial_{[\mu_{0}} \alpha_{\mu_{1} \dots \mu_{k}]} \mathrm{d}x^{\otimes \mu_{0} \mu_{1} \dots \mu_{k}}\right) \\ &= k! (k+1) V^{\lambda} \partial_{[\lambda} \alpha_{\mu_{1} \dots \mu_{k}]} \mathrm{d}x^{\otimes \mu_{1} \dots \mu_{k}} \\ &= \left(V^{\lambda} \partial_{\lambda} \alpha_{[\mu_{1} \dots \mu_{k}]} - V^{\lambda} \partial_{[\mu_{1}} \alpha_{|\lambda|\mu_{2} \dots \mu_{k}]} + \dots + (-1)^{k} V^{\lambda} \partial_{[\mu_{1}} \alpha_{\mu_{2} \dots \mu_{k}] \lambda}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} \\ &= \left(V^{\lambda} \partial_{\lambda} \alpha_{\mu_{1} \dots \mu_{k}}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} + \left(-V^{\lambda} \partial_{\mu_{1}} \alpha_{\lambda \mu_{2} \dots \mu_{k}} + \dots + (-1)^{k} V^{\lambda} \partial_{\mu_{1}} \alpha_{\lambda \mu_{2} \dots \mu_{k}}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} \\ &= \left(V^{\lambda} \partial_{\lambda} \alpha_{\mu_{1} \dots \mu_{k}}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} + \left(-V^{\lambda} \partial_{\mu_{1}} \alpha_{\lambda \mu_{2} \dots \mu_{k}} + \dots + (-1)^{k} V^{\lambda} \partial_{\mu_{1}} \alpha_{\lambda \mu_{2} \dots \mu_{k}}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} \\ &= \left(V^{\lambda} \partial_{\lambda} \alpha_{\mu_{1} \dots \mu_{k}}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} - \left(V^{\lambda} \partial_{\mu_{1}} \alpha_{\lambda \mu_{2} \dots \mu_{k}}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} \\ &= \left(V^{\lambda} \partial_{\lambda} \alpha_{\mu_{1} \dots \mu_{k}}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} - \left(V^{\lambda} \partial_{\mu_{1}} \alpha_{\lambda \mu_{2} \dots \mu_{k}}\right) \mathrm{d}x^{\mu_{1} \dots \mu_{k}} \end{aligned}$$

When adding them up, the terms with the factor k cancel, and the result is:

$$(\mathbf{d} \circ \mathbf{V} \mathbf{J} + \mathbf{V} \mathbf{J} \circ \mathbf{d}) \boldsymbol{\alpha}$$

$$= \frac{1}{k!} \left(V^{\lambda} \partial_{\lambda} \alpha_{\mu_{1} \dots \mu_{k}} + \partial_{\mu_{1}} V^{\lambda} \alpha_{\lambda \mu_{2} \dots \mu_{k}} + \partial_{\mu_{2}} V^{\lambda} \alpha_{\mu_{1} \lambda \dots \mu_{k}} + \dots + \partial_{\mu_{k}} V^{\lambda} \alpha_{\mu_{1} \dots \mu_{k-1} \lambda} \right) \mathbf{d} x^{\mu_{1} \dots \mu_{k}} \equiv \mathfrak{L}_{\mathbf{V}} \boldsymbol{\alpha}$$

B.3 Proof of (3.18)

We want to prove

Proof.

$$\begin{split} & \left[\mathcal{L}_{\boldsymbol{V}}, \boldsymbol{W} \rfloor \right] \boldsymbol{\alpha} \\ & = \left(\mathcal{L}_{\boldsymbol{V}} \left(\boldsymbol{W} \rfloor \boldsymbol{\alpha} \right) - \boldsymbol{W} \rfloor \left(\mathcal{L}_{\boldsymbol{V}} \boldsymbol{\alpha} \right) \right) \\ & = \left(\mathbf{d} \circ \boldsymbol{V} \rfloor + \boldsymbol{V} \rfloor \circ \mathbf{d} \right) \left(\boldsymbol{W} \rfloor \boldsymbol{\alpha} \right) - \left(\boldsymbol{W} \rfloor \circ \left(\mathbf{d} \circ \boldsymbol{V} \rfloor + \boldsymbol{V} \rfloor \circ \mathbf{d} \right) \right) \boldsymbol{\alpha} \\ & = \mathbf{d} \left(\boldsymbol{V} \rfloor \boldsymbol{W} \rfloor \boldsymbol{\alpha} \right) + \boldsymbol{V} \rfloor \mathbf{d} \left(\boldsymbol{W} \rfloor \boldsymbol{\alpha} \right) - \boldsymbol{W} \rfloor \boldsymbol{V} \rfloor \boldsymbol{\alpha} \\ & = \mathbf{d} \left(\boldsymbol{W}^{\nu} \boldsymbol{V}^{\rho} \boldsymbol{\alpha}_{\nu \rho \mu_{3} \dots \mu_{k}} \mathbf{d} \boldsymbol{x}^{\otimes \mu_{3} \dots \mu_{k}} \right) + \boldsymbol{V} \rfloor \mathbf{d} \left(\boldsymbol{W}^{\nu} \boldsymbol{\alpha}_{\nu \mu_{2} \mu_{3} \dots \mu_{k}} \mathbf{d} \boldsymbol{x}^{\otimes \mu_{2} \dots \mu_{k}} \right) \\ & - \boldsymbol{W} \rfloor \mathbf{d} \left(\boldsymbol{V}^{\nu} \boldsymbol{\alpha}_{\nu \mu_{2} \mu_{3} \dots \mu_{k}} \mathbf{d} \boldsymbol{x}^{\otimes \mu_{2} \dots \mu_{k}} \right) + \boldsymbol{V} \rfloor \mathbf{d} \left(\boldsymbol{W}^{\nu} \boldsymbol{\alpha}_{\nu \mu_{2} \mu_{3} \dots \mu_{k}} \mathbf{d} \boldsymbol{x}^{\otimes \mu_{2} \dots \mu_{k}} \right) \\ & - \boldsymbol{W} \rfloor \mathbf{d} \left(\boldsymbol{V}^{\nu} \boldsymbol{\alpha}_{\nu \mu_{2} \mu_{3} \dots \mu_{k}} \mathbf{d} \boldsymbol{x}^{\otimes \mu_{2} \dots \mu_{k}} \right) - \boldsymbol{W} \rfloor \boldsymbol{V} \rfloor \left((k+1) \partial_{[\mu_{0}} \boldsymbol{\alpha}_{\mu_{1} \mu_{2} \dots \mu_{k+1}]} \mathbf{d} \boldsymbol{x}^{\otimes \mu_{0} \mu_{1} \dots \mu_{k}} \right) \\ & = \left(k-1 \right) \partial_{[\mu_{2}} \left(\boldsymbol{W}^{\nu} \boldsymbol{V}^{\rho} \boldsymbol{\alpha}_{|\nu \rho| \mu_{3} \dots \mu_{k}]} \right) \mathbf{d} \boldsymbol{x}^{\otimes \mu_{2} \dots \mu_{k}} + k \boldsymbol{V}^{\rho} \partial_{[\rho} \left(\boldsymbol{W}^{\nu} \boldsymbol{\alpha}_{|\nu | \mu_{2} \mu_{3} \dots \mu_{k}]} \right) \mathbf{d} \boldsymbol{x}^{\otimes \mu_{2} \dots \mu_{k}} \\ & = \left[(k-1) \partial_{[\mu_{2}} \left(\boldsymbol{W}^{\nu} \boldsymbol{V}^{\rho} \boldsymbol{\alpha}_{|\nu \rho| \mu_{3} \dots \mu_{k}]} \right) + k \boldsymbol{V}^{\rho} \partial_{[\rho} \left(\boldsymbol{W}^{\nu} \boldsymbol{\alpha}_{|\nu | \mu_{2} \mu_{3} \dots \mu_{k}]} \right) \mathbf{d} \boldsymbol{x}^{\otimes \mu_{2} \dots \mu_{k}} \\ & = \left[(k-1) \partial_{[\mu_{2}} \left(\boldsymbol{W}^{\nu} \boldsymbol{V}^{\rho} \boldsymbol{\alpha}_{|\nu \rho| \mu_{3} \dots \mu_{k}]} \right) - (k+1) \boldsymbol{W}^{\nu} \boldsymbol{V}^{\rho} \partial_{[\rho} \boldsymbol{\alpha}_{|\nu | \mu_{2} \mu_{3} \dots \mu_{k}]} - k \boldsymbol{W}^{\nu} \partial_{[\nu} \left(\boldsymbol{V}^{\rho} \boldsymbol{\alpha}_{|\rho | \mu_{2} \mu_{3} \dots \mu_{k}]} \right) \mathbf{d} \boldsymbol{x}^{\otimes \mu_{2} \dots \mu_{k}} \\ & + \left[(k-1) \boldsymbol{W}^{\nu} \boldsymbol{V}^{\rho} \partial_{[\mu_{2}} \boldsymbol{\alpha}_{|\nu \rho| \mu_{3} \dots \mu_{k}]} + k \boldsymbol{V}^{\rho} \partial_{[\rho} \boldsymbol{\alpha}_{|\nu | \mu_{2} \mu_{3} \dots \mu_{k}]} \right] \mathbf{d} \boldsymbol{x}^{\otimes \mu_{2} \dots \mu_{k}} \\ & - k \boldsymbol{W}^{\nu} \boldsymbol{V}^{\rho} \partial_{[\nu} \left(\boldsymbol{\alpha}_{[\rho | \mu_{2} \mu_{3} \dots \mu_{k}]} \right) - (k+1) \boldsymbol{W}^{\nu} \boldsymbol{V}^{\rho} \partial_{[\rho} \boldsymbol{\alpha}_{[\nu | \mu_{2} \mu_{3} \dots \mu_{k}]} \right] \mathbf{d} \boldsymbol{x}^{\otimes \mu_{2} \dots \mu_{k}} \\ & = \left[(k-1) \partial_{[\mu_{2}} \left(\boldsymbol{\omega}_{\beta}^{\nu} \boldsymbol{\nu}^{\rho} \boldsymbol{\alpha}_{\beta}^{\nu} \boldsymbol{\mu}^{\rho} \boldsymbol{\mu}^{\rho}$$

The second bracket is zero, as we can check,

$$(k-1)W^{\nu}V^{\rho}\partial_{[\mu_{2}}\alpha_{|\nu\rho|\mu_{3}...\mu_{k}]}\underbrace{+kV^{\rho}W^{\nu}\partial_{[\rho}\alpha_{|\nu|\mu_{2}\mu_{3}...\mu_{k}]}}_{(a)}\underbrace{-kW^{\nu}V^{\rho}\partial_{[\nu}\alpha_{|\rho|\mu_{2}\mu_{3}...\mu_{k}]}}_{(b)}\underbrace{-(k+1)W^{\nu}V^{\rho}\partial_{[\rho}\alpha_{\nu\mu_{2}...\mu_{k}]}}_{(c)}$$

$$=(k-1)W^{\nu}V^{\rho}\partial_{[\mu_{2}}\alpha_{|\nu\rho|\mu_{3}...\mu_{k}]}\underbrace{+V^{\rho}W^{\nu}\partial_{\rho}\alpha_{\nu\mu_{2}\mu_{3}...\mu_{k}} - (k-1)V^{\rho}W^{\nu}\partial_{[\mu_{2}}\alpha_{|\nu\rho|\mu_{3}...\mu_{k}]}}_{(a)}$$

$$\underbrace{-W^{\nu}V^{\rho}\partial_{\nu}\alpha_{\rho\mu_{2}\mu_{3}...\mu_{k}} + (k-1)W^{\nu}V^{\rho}\partial_{[\mu_{2}}\alpha_{|\rho\nu|\mu_{3}...\mu_{k}]}}_{(b)}$$

$$\underbrace{-W^{\nu}V^{\rho}\partial_{\rho}\alpha_{\nu\mu_{2}...\mu_{k}} + W^{\nu}V^{\rho}\partial_{\nu}\alpha_{\rho\mu_{2}...\mu_{k}} - (k-1)W^{\nu}V^{\rho}\partial_{[\mu_{2}}\alpha_{|\rho\nu|...\mu_{k}]}}_{(c)}$$

$$=0$$

So, finally,

$$\begin{split} & \left[\mathfrak{L}_{\boldsymbol{V}}, \, \boldsymbol{W}_{\perp} \right] \boldsymbol{\alpha} \\ & = \left[(k-1) \partial_{\left[\mu_{2}} \left(W^{\nu} V^{\rho} \right) \alpha_{\left[\nu\rho\right]\mu_{3}...\mu_{k}\right]} + k V^{\rho} \partial_{\left[\rho\right} W^{\nu} \alpha_{\left[\nu\right]\mu_{2}\mu_{3}...\mu_{k}\right]} - k W^{\nu} \partial_{\left[\nu\right} \left(V^{\rho} \right) \alpha_{\left[\rho\right]\mu_{2}\mu_{3}...\mu_{k}\right]} \right] \mathrm{d}x^{\otimes \mu_{2}...\mu_{k}} \\ & = \left[(k-1) \partial_{\left[\mu_{2}} \left(W^{\nu} V^{\rho} \right) \alpha_{\left[\nu\rho\right]\mu_{3}...\mu_{k}\right]} + V^{\rho} \partial_{\rho} W^{\nu} \alpha_{\nu\mu_{2}\mu_{3}...\mu_{k}} - (k-1) V^{\rho} \partial_{\left[\mu_{2}} W^{\nu} \alpha_{\left[\nu\rho\right]\mu_{2}\mu_{3}...\mu_{k}\right]} \right] \end{split}$$

$$-W^{\nu}\partial_{\nu}\left(V^{\rho}\right)\alpha_{\rho\mu_{2}\mu_{3}...\mu_{k}}-(k-1)W^{\nu}\partial_{\left[\mu_{2}\left(V^{\rho}\right)\alpha_{\mid\nu\rho\mid\mu_{2}\mu_{3}...\mu_{k}}\right]}dx^{\otimes\mu_{2}...\mu_{k}}$$

$$=\left[V^{\rho}\partial_{\rho}W^{\nu}\alpha_{\nu\mu_{2}\mu_{3}...\mu_{k}}-W^{\rho}\partial_{\rho}V^{\nu}\alpha_{\nu\mu_{2}\mu_{3}...\mu_{k}}\right]dx^{\otimes\mu_{2}...\mu_{k}}$$

$$=\left(V^{\rho}\partial_{\rho}W^{\nu}-W^{\rho}\partial_{\rho}V^{\nu}\right)\alpha_{\nu\mu_{2}\mu_{3}...\mu_{k}}dx^{\otimes\mu_{2}...\mu_{k}}$$

$$=\left[V,\mathbf{W}\right] \, \exists \boldsymbol{\alpha}$$

B.4 Proof of (5.31)

We want to prove

$$\star \mathbf{D} \star \boldsymbol{\alpha}^{A} = \frac{(-1)^{\mathbf{D}(k-1)} \operatorname{sgn}(g)}{(k-1)!} \boldsymbol{\vartheta}_{a_{1}...a_{k-1}} \times \left[\left(\nabla_{b} - \frac{1}{2} Q_{bc}{}^{c} + T_{bc}{}^{c} \right) \alpha^{ba_{1}...a_{k-1}A} - \frac{k-1}{2} T_{bc}{}^{[a_{1}} \alpha^{|bc|a_{2}...a_{k-1}]A} \right]$$

Proof. We omit the external index (A) to alleviate notation and it will play no role in practice. Let us also introduce a convenient (ordered) multi-index $\mathfrak{B} \equiv b_1...b_k$ to shorten some expressions

$$\begin{split} &\mathbf{D} \star \mathbf{C} \\ &= \mathbf{D} \left[\frac{1}{k!(\mathbf{D} - k)!} \mathcal{E}_{\mathfrak{B}a_{1} \dots a_{0-k}} \alpha^{\mathfrak{B}} \vartheta^{a_{1} \dots a_{0-k}} \right] \\ &= \frac{1}{k!(\mathbf{D} - k)!} \mathcal{E}_{\mathfrak{B}a_{1} \dots a_{0-k}} \left[-\frac{1}{2} \mathbf{Q}_{d}^{d} \wedge \alpha^{\mathfrak{B}} \vartheta^{a_{1} \dots a_{0-k}} + \mathbf{D} \alpha^{\mathfrak{B}} \wedge \vartheta^{a_{1} \dots a_{0-k}} + \alpha^{\mathfrak{B}} \mathbf{D} \vartheta^{a_{1} \dots a_{0-k}} \right] \\ &: = \frac{1}{k!(\mathbf{D} - k)!} \mathcal{E}_{\mathfrak{B}a_{1} \dots a_{0-k}} \left[\left(\mathbf{D} - \frac{1}{2} \mathbf{Q}_{d}^{d} \right) \alpha^{\mathfrak{B}} \wedge \vartheta^{a_{1}} + (\mathbf{D} - k) \alpha^{\mathfrak{B}} \mathbf{T}^{a_{1}} \right] \wedge \vartheta^{a_{2} \dots a_{0-k}} \\ &= \frac{1}{k!(\mathbf{D} - k)} \left[\left(\mathbf{D} - \frac{1}{2} \mathbf{Q}_{d}^{d} \right) \alpha^{\mathfrak{B}} \wedge \vartheta^{a_{1}} + (\mathbf{D} - k) \alpha^{\mathfrak{B}} \mathbf{T}^{a_{1}} \right] \wedge \left(\frac{1}{(\mathbf{D} - k - 1)!} \mathcal{E}_{\mathfrak{B}a_{1} \dots a_{0-k}} \vartheta^{a_{2} \dots a_{0-k}} \right) \\ &= \frac{1}{k!(\mathbf{D} - k)} \left[\left(\mathbf{D} - \frac{1}{2} \mathbf{Q}_{d}^{d} \right) \alpha^{\mathfrak{B}} \wedge \vartheta^{b_{k+1}} + (\mathbf{D} - k) \alpha^{\mathfrak{B}} \mathbf{T}^{b_{k+1}} \right] \wedge \vartheta^{b_{2}} \wedge \vartheta^{b_{2}} \\ &= \frac{1}{k!(\mathbf{D} - k)} \left[\left(\nabla_{b} - \frac{1}{2} Q_{bd}^{d} \right) \alpha^{\mathfrak{B}} \delta_{c}^{b_{k+1}} + (\mathbf{D} - k) \alpha^{\mathfrak{B}} \frac{1}{2} T_{bc}^{b_{k+1}} \right] \vartheta^{bc} \wedge \star \vartheta_{\mathfrak{B}b_{k+1}} \\ &= \frac{1}{k!(\mathbf{D} - k)} \left[\left(\nabla_{b} - \frac{1}{2} Q_{bd}^{d} \right) \alpha^{\mathfrak{B}} \delta_{c}^{b_{k+1}} + (\mathbf{D} - k) \alpha^{\mathfrak{B}} \frac{1}{2} T_{bc}^{b_{k+1}} \right] \vartheta^{bc} \wedge \star \vartheta_{\mathfrak{B}b_{k+1}} \\ &= \frac{1}{k!(\mathbf{D} - k)} \left[\left(\nabla_{b} - \frac{1}{2} Q_{bd}^{d} \right) \alpha^{\mathfrak{B}} \delta_{c}^{b_{k+1}} + (\mathbf{D} - k) \alpha^{\mathfrak{B}} \frac{1}{2} T_{bc}^{b_{k+1}} \right] \vartheta^{bc} \wedge \star \vartheta_{\mathfrak{B}b_{k+1}} \\ &= \frac{1}{(k-1)!(\mathbf{D} - k)} \left[\left(\nabla_{b} - \frac{1}{2} Q_{bd}^{d} \right) \alpha^{[cbb_{3} \dots b_{k} \delta_{c}^{b_{k+1}}]} + (\mathbf{D} - k) \frac{1}{2} T_{bc}^{[b_{k+1}} \alpha^{cbb_{3} \dots b_{k}]} \right] \star \vartheta_{b_{3} \dots b_{k+1}} \\ &= \frac{k+1}{(k-1)!(\mathbf{D} - k)} \left[\left(\nabla_{b} - \frac{1}{2} Q_{bd}^{d} \right) \alpha^{[cbb_{3} \dots b_{k} \delta_{c}^{b_{k+1}}]} + (\mathbf{D} - k) \frac{1}{2} T_{bc}^{[a_{1}} \alpha^{cba_{2} \dots a_{k-1}]} \right] \star \vartheta_{a_{1} \dots a_{k-1}} \\ &= \frac{1}{(k-1)!} (-1)^{k+1} \left[\left(\nabla_{b} - \frac{1}{2} Q_{bd}^{d} \right) \alpha^{ba_{1} \dots a_{k-1}} + \frac{1}{2} (k+1) T_{bc}^{[a_{1}} \alpha^{cba_{2} \dots a_{k-1}]} \right] \star \vartheta_{a_{1} \dots a_{k-1}} \\ &= \frac{1}{(k-1)!} (-1)^{k+1} \left[\left(\nabla_{b} - \frac{1}{2} Q_{bd}^{d} \right) \alpha^{ba_{1} \dots a_{k-1}} - \frac{1}{2} (k-1) T_{bc}^{[a_{1}} \alpha^{cba_{2} \dots a_{k-1}]} \right] \star \vartheta_{a_{1} \dots a_{k-1}} \\ &= \frac{1}{(k-1)!} (-1)^{k+1} \left[\left(\nabla_{b}$$

We have used:

 \square In! the property (3.32)

□ In !!

$$\begin{split} & \mathcal{E}_{b_1....b_k a_1...a_{D-k}} \mathbf{D} \boldsymbol{\vartheta}^{a_1...a_{D-k}} \\ & = \mathcal{E}_{b_1....b_k a_1...a_{D-k}} \left[\boldsymbol{T}^{a_1} \wedge \boldsymbol{\vartheta}^{a_2...a_{D-k}} - \boldsymbol{\vartheta}^{a_1} \wedge \boldsymbol{T}^{a_2} \wedge \boldsymbol{\vartheta}^{a_3...a_{D-k}} + ... \right] \\ & = \mathcal{E}_{b_1....b_k [a_1...a_{D-k}]} \left[\boldsymbol{T}^{a_1} \wedge \boldsymbol{\vartheta}^{a_2...a_{D-k}} - \boldsymbol{T}^{a_2} \wedge \boldsymbol{\vartheta}^{a_1a_3...a_{D-k}} + ... \right] \\ & = \mathcal{E}_{b_1....b_k [a_1...a_{D-k}]} (\mathbf{D} - k) \boldsymbol{T}^{a_1} \wedge \boldsymbol{\vartheta}^{a_2...a_{D-k}} \end{split}$$

 \square In !!! a particular case of (A.2):

$$\delta_a^{[a} A^{b_1 \dots b_k]} = \frac{(D-k)!k!}{(D-(k+1))!(k+1)!} A^{[b_1 \dots b_k]} = \frac{D-k}{k+1} A^{[b_1 \dots b_k]}.$$
 (B.1)

☐ In!!!!:

$$\begin{split} &(k+1)T_{bc}{}^{[a_1}\alpha^{cba_2....a_{k-1}]} \\ &= -T_{bc}{}^c\alpha^{[a_1ba_2....a_{k-1}]} + T_{bc}{}^{[a_1}\alpha^{|c|ba_2....a_{k-1}]} - T_{bc}{}^{[a_1}\alpha^{b|c|a_2....a_{k-1}]} + ... \\ &= -T_{bc}{}^c\alpha^{[a_1ba_2....a_{k-1}]} + kT_{bc}{}^{[a_1}\alpha^{|c|ba_2....a_{k-1}]} \\ &= -T_{bc}{}^c\alpha^{[a_1ba_2....a_{k-1}]} + \left(-T_{bc}{}^b\alpha^{c[a_1a_2....a_{k-1}]} + T_{bc}{}^{[a_1}\alpha^{|cb|a_2....a_{k-1}]} - T_{bc}{}^{[a_1}\alpha^{|c|a_2|b|a_3....a_{k-1}]} + ... \right) \\ &= -T_{bc}{}^c\alpha^{[a_1ba_2....a_{k-1}]} - T_{bc}{}^b\alpha^{c[a_1a_2....a_{k-1}]} + (k-1)T_{bc}{}^{[a_1}\alpha^{|cb|a_2....a_{k-1}]} \\ &= 2T_{bc}{}^c\alpha^{ba_1a_2....a_{k-1}} - (k-1)T_{bc}{}^{[a_1}\alpha^{|bc|a_2....a_{k-1}]} \end{split}$$

Now we can do two things:

- $\label{eq:definition} \square \ \ \text{expand} \ \star \vartheta_{a_1...a_{k-1}} = \tfrac{1}{(\mathtt{D}-k+1)!} (-1)^{k+1} \mathcal{E}_{a_1...a_{k-1}c_1...c_{\mathtt{D}-k+1}} \vartheta^{c_1...c_{\mathtt{D}-k+1}}. \ \ \text{The first proof ends;}$
- \square take Hodge dual and use $(-1)^{k+1}(-1)^{(k-1)(\mathsf{D}-k+1)}=(-1)^{\mathsf{D}(k-1)}$ since k(k-1) is always an even number. The second proof ends.

Trivially, for the case of Levi-Civita we drop the torsion and the nonmetricity.