Background Independent Quantum Gravity

Adam Getchell

Why Quantum Gravity?

General Relativity and Quantum Mechanics are Fundamentally Incompatible

- GR violates the Uncertainty Principle
- QM violates Causality

Why Quantum Gravity?

General Relativity and Quantum Field Theory give different answers

- Black Hole Information Paradox
- Wormholes, Time Machines, and Warp Drives
- Origins and structure of the universe

A brief history of Quantum Gravity

- 1916: Einstein points out that quantum effects must modify GR
- 1927: Oskar Klein suggests quantum gravity should modify concepts of spacetime
- 1930s: Rosenfeld applies Pauli method to linearized Einstein field equations
- 1934: Blokhintsev and Gal'perin discuss the spin-two quantum of the gravitational field, naming it the graviton
- 1936: Bronstein realizes need for background independence, issues with Riemannian geometry
- 1938: Heisenburg points out issues with the dimensionality of the gravitational coupling constant for a quantum theory of gravity
- 1949: Peter Bergmann and group begin the canonical approach to quantum gravity. Bryce Dewitt applies Schwinger's covariant quantization method to the gravitational field for his thesis.
- 1952: Gupta develops the covariant approach to quantum gravity.

A brief history of Quantum Gravity

- 1957: Charles Misner introduces the "Feynman quantization of general relativity", or sum over histories approach. His paper outlines the three approaches, canonical, covariant, and sum over history in modern terms
- 1961: Arnowit, Deser, and Misner complete the ADM formulation of GR
- 1962: Using ADM, Peres writes the Hamilton-Jacobi formulation of GR
- 1964: Feynman starts loop corrections to GR, but notices unitarity was lost for naive Feynman rules. DeWitt adds correction terms involving loops of fictitious fermionic particles, solving the problem.
- 1966: Faddeev and Popov independently come up with DeWitt's "Faddeev-Popov" ghosts.
- 1967: DeWitt's seminal paper, completed in 1966 but not published until 1967 due to publishing charges, develops canonical quantum gravity and the Wheeler-DeWitt equation. DeWitt and Feynman complete the Feynman rules for GR.
- 1969: Charles Misner starts quantum cosmology by truncating the Wheeler-DeWitt equation to a finite number of degrees of freedom

Quick intro to GR

Ouick intro to GR

$$ds^2=e^{2\lambda}dt^2-e^{2(\nu-\lambda)}\left(dr^2+dz^2\right)-r^2e^{-2\lambda}d\phi^2 \qquad \text{Line Element Metric}$$

$g_{\mu\nu} = \begin{pmatrix} e^{2\lambda} & 0 & 0 & 0 \\ 0 & -e^{2(\nu-\lambda)} & 0 & 0 \\ 0 & 0 & -e^{2(\nu-\lambda)} & 0 \\ 0 & 0 & 0 & -r^2e^{-2\lambda} \end{pmatrix}$ $R = R^{\mu}_{\mu} = g^{\mu\nu} R_{\mu\nu}$

Connection
$$G_{\mu\nu} \equiv R_{\mu\nu} - \frac{1}{2}Rg_{\mu\nu} = 8\pi G T_{\mu\nu}$$

$$\Gamma^{\lambda}_{\mu\nu} = \frac{1}{2}g^{\lambda\sigma}\left(\partial_{\mu}g_{\nu\sigma} + \partial_{\nu}g_{\sigma\mu} - \partial_{\sigma}g_{\mu\nu}\right)$$

$$R^{\rho}_{\sigma\mu\nu} = \partial_{\mu}\Gamma^{\rho}_{\nu\sigma} - \partial_{\nu}\Gamma^{\rho}_{\mu\sigma} + \Gamma^{\rho}_{\mu\lambda}\Gamma^{\lambda}_{\nu\sigma} - \Gamma^{\rho}_{\nu\lambda}\Gamma^{\lambda}_{\mu\sigma}$$

$$R_{\mu\nu} = R^{\lambda}_{\mu\lambda\nu}$$

$$R = R^{\mu}_{\mu} = g^{\mu\nu} R_{\mu\nu}$$

$$G_{\mu\nu} \equiv R_{\mu\nu} - \frac{1}{2}Rg_{\mu\nu} = 8\pi G T_{\mu\nu}$$

Curvature Matter

Parallel Transport

$$\partial \mu T_{\mu\nu} = ??$$

$$\nabla_\mu V^\nu = \partial_\mu V^\nu + \Gamma^\nu_{\mu\lambda} V^\lambda$$
 Not a tensor Tensor

That is, the directional covariant derivative is equal to zero along the curve x^{μ} parameterized by λ . For a vector this can be simply written as:

$$\nabla_{\mu}V^{\nu} = \partial_{\mu}V^{\nu} + \Gamma^{\nu}_{\mu\lambda}V^{\lambda} = 0$$
 Parallel Transport of
$$\frac{D}{d\lambda}\frac{dx^{\mu}}{d\lambda} = \frac{d^{2}x^{\mu}}{d\lambda^{2}} + \Gamma^{\mu}_{\rho\sigma}\frac{dx^{\rho}}{d\lambda}\frac{dx^{\sigma}}{d\lambda} = 0$$
 the tangent vector

Geodesic equation

ADM 3+1 formalism

Quantum gravity Hamilton-Jacobi equations

$$H + \frac{\partial S}{\partial t} = 0$$

$$S_H = \frac{1}{2\kappa} \int \sqrt{-g} R d^4 x$$

$$\hat{g}_{ij}(t, x^k) \to g_{ij}(t, x^k)$$

$$\hat{\pi}_{ij}(t, x^k) \to -i \frac{\delta}{\delta g_{ij}(t, x^k)}$$

Wheeler-DeWitt equation

$$\left[-G_{ijkl} \frac{\delta^2}{\delta \gamma_{ij} \delta \gamma_{kl}} - R(\gamma) \gamma^{1/2} + 2\Lambda \gamma^{1/2} \right] \Psi[\gamma_{ij}] = 0$$

$$G_{ijkl} = \frac{1}{2} \gamma^{-1/2} \left(\gamma_{ik} \gamma_{jl} + \gamma_{il} \gamma_{jk} - \gamma_{ij} \gamma_{kl} \right)$$

Semiclassical Universe from First Principles

- Ambjorn, Jurkiewicz, and Loll get quantum cosmology without the Wheeler-DeWitt equation using the sum-over-histories approach of Causal Dynamical Triangulations
- They "observe" a bounce, or state of vanishing spatial extension which tunnels to a universe of finite linear extension
- What is Causal Dynamical Triangulations?

Causal Dynamical Triangulations

- Causal, or Lorentzian, signature for the metric (which avoids problems of degenerate quantum geometries which occur with Euclidean metrics)
- Non-perturbative path integral without a fixed background. Spacetime is determined dynamically as part of the theory
- Spacetime is approximated by tiling flat simplicial building blocks (Regge calculus) without coordinates (simplicial manifold)
 - Any face of a simplex in T is a simplex in T
 - 2. Two simplices in T are either disjoint or share a common face
- Well-defined Wick rotation (analytic continuation)

Causal Dynamical Triangulations

Name	Dim	0-faces	1-faces	2-faces	3-faces	4-faces	Causal Structure
Vertex	0	1					
Edge	1	2	1				$\{1,1\}$
Triangle	2	3	3	1			$\{2,1\}$ $\{1,2\}$
Tetrahedron	3	4	6	4	1		$\{3,1\}$ $\{2,2\}$ $\{1,3\}$
Pentatope	4	5	10	10	5	1	$\{4,1\}$ $\{3,2\}$ $\{2,3\}$ $\{1,4\}$

Table 1: Types and causal structures of simplices

Causal Dynamical Triangulations

$$G(g_i, g_f; t_i, t_f) = \int \mathcal{D}[g]e^{iS_{EH}}$$

$$S_H = \frac{1}{2\kappa} \int \sqrt{-g} (R - 2\Lambda) d^4 x$$

$$S_R = \frac{1}{8\pi G} \sum_h V_h \delta_h - \frac{\Lambda}{8\pi G} \sum_d V_d$$

CDT

$$S = \frac{1}{8\pi G} \sum_{space-like\ h} Vol(h) \frac{1}{i} \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{1}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vol(h) \left(2\pi - \sum_{d\text{-}simplices} \Theta \right) - \frac{\Lambda}{8\pi G} \sum_{time-like\ h} Vo$$

$$\alpha \to -\alpha, \alpha > \frac{7}{12}$$

$$\int \mathcal{D}[g]e^{iS} \to \sum_{T} \frac{1}{C(T)} e^{iS(T)}$$

$$Z = \sum_{T} exp\left((k_0 + 6\Delta)N_0 - k_4N_4 - \Delta(2N_4^{(4,1)} + N^{(3,2)}) \right)$$

$$k_0 = \frac{\sqrt{3}}{8G}, k_4 = \frac{\Lambda\sqrt{5}}{768\pi G} + \frac{\sqrt{3}}{8G} \left(\frac{5}{2\pi}\cos^{-1}(1/4) - 1\right)$$

References

Carlip, S. Is Quantum Gravity Necessary? ArXiv e-print, March 24, 2008. http://arxiv.org/abs/0803.3456.

Gambini, Rodolfo, and Jorge Pullin. Loop Quantization of the Schwarzschild Black Hole. ArXiv e-print, February 21, 2013. http://arxiv.org/abs/1302.5265.

Rovelli, Carlo. "Notes for a Brief History of Quantum Gravity." Gr-qc/0006061 (June 16, 2000). http://arxiv.org/abs/gr-qc/0006061.

Carroll, Sean M. "Lecture Notes on General Relativity." Gr-qc/9712019 (December 2, 1997). http://arxiv.org/abs/gr-qc/9712019.

Hartle, J. B., and S.W. Hawking. "Wave Function of the Universe." Physical Review D 28, no. 12 (December 15, 1983): 2960–2975. doi:10.1103/PhysRevD.28.2960.