Small W_0 near the Conifold

Max Brinkmann

String Phenomenology Seminar Series

06.10.2020

The Big Picture

[adapted from Eran Palti's review, 1903.06239]

Where does **dS** lie in this picture?

The Little Picture

[adapted from Eran Palti's review, 1903.06239]

Where does **KKLT** lie in this picture?

KKLT – a recipe for dS

KKLT — a recipe for dS [Kachru, Kallosh, Linde, Trivedi '03]

KKLT – a recipe for dS

KKLT – a recipe for dS

Idea: natural hierarchies

Small values can naturally be generated by perturbative mechanisms, if the leading term vanishes analytically.

The prepotential of the complex structure moduli splits into a classical and a nonperturbative part, if they are

- · at weak string coupling,
- at large complex structure,
- expressed in terms of the mirror variables.

Idea: natural hierarchies

Small values can naturally be generated by perturbative mechanisms, if the leading term vanishes analytically.

The prepotential of the complex structure moduli splits into a classical and a nonperturbative part, if they are

- at weak string coupling,
- at large complex structure,
- expressed in terms of the mirror variables.

To-Do List

- 1. Find fluxes that solve pert. F-term eq. for vanishing superpotential.
- 2. Generate a small nonpert. potential for the remaining flat direction.

Setup

- Orientifold X of a CY 3-fold.
- Wrapped by D7-branes carrying $-Q_{D3}$.
- Period vector $\Pi = \begin{pmatrix} U^a \\ \mathcal{F}_a \end{pmatrix} \;$ w/ sympl. pairing $\Sigma = \begin{pmatrix} 0 & -1 \\ 1 & 0 \end{pmatrix}$.
- Prepotential $\mathcal F$ s.th. $\mathcal F_a=\partial_{U^a}\mathcal F$.
- Inhomogeneous coordinates: $U^0 = 1$, $\mathcal{F}_0 = 2\mathcal{F} U^i \mathcal{F}_i$.

The prepotential splits into $\mathcal{F}(U) = \mathcal{F}_{pert}(U) + \mathcal{F}_{inst}(U)$.

Including the axio-dilaton:

$$K = -\log(-i\Pi^{\dagger}\Sigma\Pi) - \log(S + \overline{S}),$$
 $W = (F + iSH)^{T} \cdot \Sigma \cdot \Pi.$

Perturbative Prepotential

$$\mathcal{F}_{\text{pert}}(U) = -\frac{1}{3!} \mathcal{K}_{abc} U^a U^b U^c + \frac{1}{2} a_{ab} U^a U^b + b_a U^a + \xi$$

with

- \mathcal{K}_{abc} the triple intersection numbers of the mirror CY,
- $\xi = -\frac{\zeta(3)\chi}{2(2\pi i)^3}$, and χ the Euler number of the mirror CY,
- a_{ab} , b_a rational numbers related to the mirror CY.

Lemma: existence of a perturbatively flat vacuum

If a pair $(\vec{M}, \vec{K}) \in \mathbb{Z}^n \times \mathbb{Z}^n$ satisfies: $-\frac{1}{2}\vec{M} \cdot \vec{K} \leq Q_{\text{D3}},$ $N_{ab} = \mathcal{K}_{abc}M^c \text{ is invertible,}$ $\vec{K}^T N^{-1}\vec{K} = 0,$ $\vec{p} = N^{-1}\vec{K} \text{ lies in the K\"{a}hler cone,}$

 $a \cdot \vec{M}$ and $\vec{b} \cdot \vec{M}$ are integer-valued.

Then:

 $\frac{1}{2}\vec{M}\cdot\vec{K}\leq Q_{\mathrm{D3}},$ The tadpole bound is satisfied, M^{c} is invertible, $\partial W=0$ has solution $\vec{U}=\vec{p}S$, $\vec{K}^{T}N^{-1}\vec{K}=0,$ W=0 in that solution, the Kähler cone, einteger-valued. and the fluxes are integer valued.

[Demirtas, Kim, McAllister, Moritz~'19]

The appropriate choice of fluxes is given by

$$F = (\vec{b} \cdot \vec{M}, \ a \cdot \vec{M}, \ 0, \ \vec{M})^{T},$$

$$H = (0, \ \vec{K}, \ 0, \ 0)^{T},$$

s.th. the superpotential is hom. of deg. 2 in the U^i .

Instanton Contributions

$$\mathcal{F}_{\mathsf{inst}}(U) \sim \sum_{ec{q}} e^{2\pi i ec{q} \cdot ec{U}}$$

with the sum running over effective curves.

Stabilizing the axio-dilaton: Racetrack

In the perturbative minimum: $\vec{U} = \vec{p}S$.

$$W_{ ext{eff}}(S) \sim M^a \partial_a \mathcal{F}_{ ext{inst}} \sim \sum_{ec{a}} \mathrm{e}^{2\pi i S ec{p} \cdot ec{q}}$$

This stabilizes S to exponentially small values if the two leading instanton contributions satisfy $\vec{p} \cdot \vec{q_1} \approx \vec{p} \cdot \vec{q_2}$.

What's next?

Periods at the Conifold

The hardest part is finding the periods/prepotential at the conifold!

Method I: Resumming with GV-nilpotent curves

- + Elegantly avoid complete computation.
- Only special cases: conifold cycle mirror to shrinking curve.
- No full solution, only good approximation.

[Demirtas,Kim,McAllister,Moritz '20]

Method 2: analytic computation of transition matrices

- + Fairly general method
- + Complete solution, can check approximations numerically
- Fairy involved computations

[Álvarez-García,Blumenhagen,M.B.,Schlechter '20; Lorenz' talk]

Periods at the Conifold

Transition Matrix

Periods in a symplectic basis hard to compute. Solving the Picard-Fuchs equations $\mathcal{D}_i \omega = 0$ in any local basis is easy.

$$\Pi = m \cdot \omega$$

At LCS, monodromies fix the transition matrix m uniquely. At the conifold monodromies are not enough.

We can rewrite the fundamental period at the LCS as a hypergeometric function, which allowed us to analytically determine the transition matrix.

Periods at the Conifold

Transition Matrix

Periods in a symplectic basis hard to compute. Solving the Picard-Fuchs equations $\mathcal{D}_i \omega = 0$ in any local basis is easy.

$$\Pi = m \cdot \omega$$

At LCS, monodromies fix the transition matrix m uniquely. At the conifold monodromies are not enough.

With the analytic transition matrix we can efficiently compute the periods at the conifold to very high order (30+), as well as the prepotential and mirror maps. (Lorenz' talk)

Setup

- n-parameter CY orientifold
- One modulus close to the conifold, others at LCS

Notation:
$$X^0 = 1, X^i = (U^{\alpha}, Z)^T, (i = 1, ..., n), (\alpha = 1, ..., n - 1)$$

Prepotential

$$egin{align} \mathcal{F}_{\mathsf{pert}} &= -rac{1}{3!}\mathcal{K}_{ijk}X^iX^jX^k + rac{1}{2}A_{ij}X^iX^j + B_iX^i + C - rac{Z^2\log Z}{2\pi i}\,, \ & \\ \mathcal{F}_{\mathsf{inst}} &= rac{1}{(2\pi i)^3}\sum_{\vec{l}}a_{\vec{l}}\prod_{i=1}^n q_i{}^{n_i}\,, \end{split}$$

Setup

- n-parameter CY orientifold
- One modulus close to the conifold, others at LCS

Notation:
$$X^0 = 1, X^i = (U^{\alpha}, Z)^T, (i = 1, ..., n), (\alpha = 1, ..., n - 1)$$

Prepotential

$$egin{align} \mathcal{F}_{\mathsf{pert}} &= -rac{1}{3!}\mathcal{K}_{ijk}X^iX^jX^k + rac{1}{2}A_{ij}X^iX^j + B_iX^i + C - rac{Z^2\log Z}{2\pi i}\,, \ & \mathcal{F}_{\mathsf{inst}} &= rac{1}{(2\pi i)^3}\sum_{ec{c}}a_{ec{c}}\prod_{i=1}^nq_i{}^{n_i}\,, \end{split}$$

Note that while the q_i are still simply exponentials in the LCS moduli, the conifold modulus enters linearly!

To-Do List

- 1. Find fluxes that solve pert. eq. for vanishing superpotential at Z=0.
- 2. Stabilize conifold modulus at leading order to $W_Z = O(Z)$.
- 3. Include instanton corrections for the remaining flat direction.

To-Do List

- 1. Find fluxes that solve pert. eq. for vanishing superpotential at Z=0.
- 2. Stabilize conifold modulus at leading order to $W_Z = O(Z)$.
- 3. Include instanton corrections for the remaining flat direction.

Choosing Fluxes

Want the superpotential to be degree 2 in the LCS moduli:

$$F = \begin{pmatrix} B_i M^i \\ (A_{i\alpha} M^i, M^n)^T \\ 0 \\ \vec{M} \end{pmatrix}, \quad H = \begin{pmatrix} 0 \\ \vec{K} \\ 0 \\ 0 \end{pmatrix}, \quad \vec{M}, \vec{K} \in \mathbb{Z}^n$$

To-Do List

- 1. Find fluxes that solve pert. eq. for vanishing superpotential at Z=0.
- 2. Stabilize conifold modulus at leading order to $W_Z = O(Z)$.
- 3. Include instanton corrections for the remaining flat direction.

Choosing Fluxes

Want the superpotential to be degree 2 in the LCS moduli:

$$F = \begin{pmatrix} B_i M^i \\ (A_{i\alpha} M^i, M^n)^T \\ 0 \\ \vec{M} \end{pmatrix}, \quad H = \begin{pmatrix} 0 \\ \vec{K} \\ 0 \\ 0 \end{pmatrix}, \quad \vec{M}, \vec{K} \in \mathbb{Z}^n$$

$$\Rightarrow B_i M^i, A_{i\alpha} M^i \in \mathbb{Z}$$

 $\Rightarrow B_i$, $A_{i\alpha}$ must be rational

Step I: first order, Z=0

Stabilizing the LCS moduli at the conifold locus:

$$W = \frac{1}{2}N_{\alpha\beta}U^{\alpha}U^{\beta} + iSK_{\alpha}U^{\alpha} = 0 \quad | (N^{-1})^{\alpha\beta}K_{\alpha}K_{\beta} = 0$$
$$\partial_{\alpha}W = 0 \quad | U^{\alpha} = p^{\alpha}S$$

with
$$N_{\alpha\beta}=\mathcal{K}_{i\alpha\beta}M^i$$
 and $p^{\alpha}=-i(N^{-1})^{\alpha\beta}K_{\beta}$.

Step I: first order, Z=0

Stabilizing the LCS moduli at the conifold locus:

$$W = \frac{1}{2}N_{\alpha\beta}U^{\alpha}U^{\beta} + iSK_{\alpha}U^{\alpha} = 0 \quad | (N^{-1})^{\alpha\beta}K_{\alpha}K_{\beta} = 0$$
$$\partial_{\alpha}W = 0 \quad | U^{\alpha} = p^{\alpha}S$$

with
$$N_{\alpha\beta}=\mathcal{K}_{i\alpha\beta}M^i$$
 and $p^{\alpha}=-i(N^{-1})^{\alpha\beta}K_{\beta}$.

$$\Rightarrow N_{\alpha\beta} = \mathcal{K}_{i\alpha\beta}M^i$$
 invertible

Step 2: Stabilize Z

Integrating out the LCS moduli U^{α} :

$$W_{
m pert}(S,Z) = -rac{mZ\log(Z)}{2\pi i} + m_1Z + n_1SZ + O(Z^2),$$
 $D_ZW = \partial_ZW + \partial_ZK \cdot O(Z)$

Step 2: Stabilize Z

Integrating out the LCS moduli U^{α} :

$$W_{\mathrm{pert}}(S,Z) = -\frac{mZ\log(Z)}{2\pi i} + m_1Z + n_1SZ + O(Z^2),$$

$$D_ZW = \partial_ZW + \partial_ZK \cdot O(Z)$$

$$\Rightarrow Z_0 = \zeta_0 e^{-2\pi p^Z S}, \qquad W_Z = \frac{mZ}{2\pi i} + O(Z^2)$$

Step 3: Instanton Contributions and Racetrack

The CS moduli are stabilized to $\log(Z) \sim U^{\alpha} \sim S$.

$$W_{\mathsf{eff}}(S) = - \mathsf{M}^i \partial_i \mathcal{F}_{\mathsf{inst}} + rac{\mathsf{m} \mathsf{Z}}{2\pi i} \sim \sum \mathsf{a}_n \, \mathsf{e}^{\mathsf{c}_n \mathsf{S}} \, .$$

That this can be stabilized to small W_0 has to be checked case by case.

Example: 3-parameter CY $\mathbb{P}_{1,1,2,8,12}[24]$

$$\mathcal{K}_{111} = 8$$
, $\mathcal{K}_{112} = 2$, $\mathcal{K}_{113} = 4$, $\mathcal{K}_{123} = 1$, $\mathcal{K}_{133} = 2$,
$$A_{33} = \left(\frac{1}{2} + \frac{3 - 2\log(2\pi)}{2\pi i}\right)$$
, $B = \left(\frac{23}{6}, 1, \frac{23}{12}\right)^T$.

The leading instanton contributions are

$$\mathcal{F}_{\text{inst}} = -\frac{5i \, q_{U1}}{36\pi^3} - \frac{493 \, q_{U^1}^2}{10368\pi^3} + \frac{5i \, q_{U^1} q_Z}{36\pi^3} + \dots \,,$$

$$q_{U^1} = 864 \, e^{2\pi i U^1}, \quad q_{U^2} = \frac{4}{(\frac{\pi}{i}Z)^4} \, e^{2\pi i U^2}, \quad q_Z = (\frac{\pi}{i}Z)$$

First Checks

$$B_i M^i$$
, $A_{i\alpha} M^i \in \mathbb{Z} \Rightarrow B_i$, $A_{i\alpha}$ must be rational \checkmark
After steps I and 2: $Z_0 \ll 1$ for $\Re(S) \gg 1$ \checkmark

Choosing Fluxes

The fluxes must be chosen to satisfy

- $B_i M^i$, $A_{i\alpha} M^i \in \mathbb{Z}$,
- $N_{\alpha\beta} = \mathcal{K}_{i\alpha\beta} M^i$ invertible,
- $(N^{-1})^{\alpha\beta}K_{\alpha}K_{\beta}=0$,
- Instanton series: $1 > |q_i| \sim |e^{f(\vec{M},\vec{K})S}| \leftrightarrow f(\vec{M},\vec{K}) < 0$.

A simple search finds many reasonably small fluxes satisfying these.

A concrete solution

Choosing
$$\vec{M} = (-24, 120, 24)^T$$
, $\vec{K} = (-9, 3, -4)^T$:

$$\langle U^1 \rangle = 2.79 \, i, \quad \langle U^2 \rangle = 8.36 \, i, \quad \langle Z \rangle = 1.36 \cdot 10^{-6} i, \quad \langle S \rangle = 22.3 \, ,$$

$$|q_i| = (2 \cdot 10^{-5}, 0.2, 4 \cdot 10^{-6}),$$

$$W_0 = -3.10 \cdot 10^{-6} \, .$$

 $^{18}/_{2}$

Masses

Full access to the Periods allows us to compute the masses.

$$\{m^2\} = \{\underbrace{6 \cdot 10^{14}}_{Z}, \ \underbrace{1 \cdot 10^3, \ 3 \cdot 10^2}_{U^i}, \ \underbrace{2 \cdot 10^{-11}}_{S}\}M_{pl}^2.$$

Note that $m_S^2 \approx |W_0|^2 \approx m_{KKLT}^2$:

The axio-dilaton cannot be integrated out before KKLT starts!

Masses

Full access to the Periods allows us to compute the masses.

$$\{m^2\} = \{\underbrace{6 \cdot 10^{14}}_{Z}, \ \underbrace{1 \cdot 10^3, \ 3 \cdot 10^2}_{U^i}, \ \underbrace{2 \cdot 10^{-11}}_{S}\}M_{pl}^2.$$

Note that $m_S^2 \approx |W_0|^2 \approx m_{KKLT}^2$:

The axio-dilaton cannot be integrated out before KKLT starts!

Search Results

- Inexhaustive search over fluxes
- Semianalytic computation, no numerical checks
- $O(10^4)$ vacua with $|W_0| \le 10^{-6}$
- More detailed search described by [Demirtas,Kim,McAllister,Moritz '20]

KKLT and the Swampland Conjectures

AdS distance conjecture [Lüst, Palti, Vafa '19]

AdS distance conjecture (ADC)

For an AdS vacuum the limit $\Lambda \to 0$ is at infinite distance in field space and there is a tower of light states with

$$m_{\mathsf{tower}} = c_{\mathsf{AdS}} |\Lambda|^{\alpha}$$

for $\alpha > 0$. Supersymmetric vacua have $\alpha = 1/2$.

- Usually this tower is assumed to be the KK-tower.
- Satisfied by most treelevel vacua.
- DGKT are counterexamples for the strong version!
- Strong version forbids scale separation.
- Is SUSY the wrong distinguishing feature for strong version?

KKLT: ADC

KKLT AdS minimum

$$A(2a\tau + 3) = -3W_0e^{a\tau}, \qquad \Lambda = -\frac{a^2A^2}{6\tau}e^{-2a\tau}.$$

ADC: what is the real KK scale?

- $\Lambda \to 0$ when $\tau \to \infty$, at infinite distance in field space. \checkmark
- Naive KK scale: $m_{KK} \sim 1/\tau \gg |\Lambda|^{\alpha}$. ADC violated!?
- Warped throat: KK modes near tip redshifted [Blumenhagen, Kläwer, Schlechter '19]

$$m_{\mathsf{KK}}^2 \sim \frac{1}{\log^2 |\Lambda|} |\Lambda|^{\frac{1}{3}}$$
.

- Up to log-corrections, ADC satisfied with $\alpha = 1/6$. \checkmark
- Since $\alpha < 1/2$, scale separation is possible.

Other quantum vacua: LVS

We find very similar behavior for the large volume scenario:

LVS AdS minimum

$$V_{\mathrm{LVS}} = \lambda rac{\sqrt{ au_s} e^{-2a au_s}}{\mathcal{V}} - \mu rac{ au_s e^{-a au_s}}{\mathcal{V}^2} + rac{
u}{\mathcal{V}^3} \,, \quad \Lambda \sim -rac{e^{-3a au_s}}{ au_s} \left(1 + O(rac{1}{ au_s})
ight) \,.$$

ADC: satisfied with $\alpha = 2/9$ up to log-corrections \checkmark

- $\Lambda \to 0$ as $\tau_s \to \infty$. \checkmark
- For LVS, no constraint on W_0 to be small, naive KK-scale justified:

$$m_{
m KK}^2 \sim rac{1}{{\cal V}^{rac{4}{3}}} \sim rac{1}{ au_s^{rac{2}{3}}} e^{-rac{4}{3}a au_s} \sim rac{1}{\log^{rac{2}{9}}|\Lambda|} |\Lambda|^{rac{4}{9}} \, .$$

Log-Corrections to Swampland Conjectures

ADC - classical

The limit $\Lambda \to 0$ is at infinite distance in field space and there is a tower of light states with

$$m_{\mathsf{tower}} = c_{\mathsf{AdS}} \, |\Lambda|^{\alpha}$$

for $\alpha > 0$. Supersymmetric vacua have $\alpha = 1/2$.

Log-Corrections to Swampland Conjectures

ADC - quantum

The limit $\Lambda \to 0$ is at infinite distance in field space and there is a tower of light states with

$$m_{\text{tower}} = c_{\text{AdS}} |\Lambda|^{\alpha} \frac{1}{\log |\Lambda|^{\beta}}$$

for α , $\beta > 0$. Vacua without dilute flux limit have $\alpha = 1/2$.

Summary

- KKLT is a recipe for dS which has never actually been cooked.
- Understanding the interplay between ingredients is important.
- We have shown that small $|W_0|$ can be found near a conifold.
- Progress has shown no big holes in the argument yet.
- However, KKLT violates AdS and dS swampland conjectures.
- Intrinsically quantum in nature can this be the reason?

Thank you for your attention!

MAX-PLANCK-GESELLSCHAFT

IIA flux vacua - DGKT

- Closed string moduli stabilized via RR, H₃ fluxes
- Dilute flux limit exists

Example: isotropic 6-torus; moduli S, $T = T_k$, $U = U_k$

- $W = if_0 T^3 3if_4 T + ih_0 S + 3ih_1 U$
- KK scales: $m_{\rm KK,i}^2 \sim |\Lambda|^{7/9}$ (weak) ADC \checkmark

This minimum is supersymmetric, strong ADC is violated!

IIA flux vacua - Freund-Rubin

- Backreaction of fluxes on the geometry important
- Encoded by geometric fluxes
- No dilute flux limit

Example: isotropic 6-torus; moduli S, $T = T_k$, $U = U_k$

- $W = f_6 + 3f_2T^2 \omega_0 ST 3\omega_1 UT$
- (naive) KK scales: $m_{{
 m KK},1}^2\sim rac{|\Lambda|}{\omega_1^2}, \quad m_{{
 m KK},2}^2\sim rac{|\Lambda|}{\omega_1\omega_2}$
- Looks like ω_i allow for scale separation!

IIA flux vacua - Freund-Rubin

- Backreaction of fluxes on the geometry important
- Encoded by geometric fluxes
- No dilute flux limit

Example: isotropic 6-torus; moduli S, $T = T_k$, $U = U_k$

- $W = f_6 + 3f_2T^2 \omega_0ST 3\omega_1UT$
- Must take backreaction into account! [Font, Herráez, Ibáñez '19]
- KK scales: $m_{\text{KK,i}}^2 \sim |\Lambda|$ strong ADC \checkmark

Difference between these models are flux backreactions on the geometry, i.e geometric fluxes. Is this the relevant feature for distinguishing strong/weak ADC cases?