Supersymmetry

B. C. Allanacha

^a Department of Applied Mathematics and Theoretical Physics, Centre for Mathematical Sciences, University of Cambridge, Wilberforce Road, Cambridge CB3 0WA, United Kingdom

E-mail: B.C.Allanach@damtp.cam.ac.uk

ABSTRACT: These are lecture notes for the Cambridge mathematics tripos Part III Supersymmetry course, based on Ref. [1]. You should have attended the required courses: Quantum Field Theory, and Symmetries and Particle Physics. You will find the latter parts of Advanced Quantum Field theory (on renormalisation) useful. The Standard Model course will aid you with the last topic (the minimal supersymmetric standard model), and help with understanding spontaneous symmetry breaking. The three accompanying examples sheets may be found on the DAMTP pages, and there will be classes organised for each sheet. You can see videos of my lectures on the web by following the link from

http://users.hepforge.org/~allanach/teaching.html

where these notes may also be found. I have a tendency to make trivial transcription errors on the board - please stop me if I make one.

In general, the books contain several typographical errors. The last two books on the list have a different metric convention to the one used herein (switching metric conventions is surprisingly irksome!)

Books

- Bailin and Love, "Supersymmetric gauge field theory and string theory", Institute of Physics publishing has nice explanations.
- Lykken "Introduction to supersymmetry", arXiv:hep-th/9612114- particularly good on extended supersymmetry.
- Aithchison, "Supersymmetry in particle physics", Cambridge University Press is super clear and basic.
- Martin "A supersymmetry primer", arXiv:hep-ph/9709356 a detailed and phenomenological reference.
- Wess and Bagger, "Supersymmetry and Supergravity", Princeton University Publishing is terse but has no errors that I know of.

I welcome questions during lectures.

Contents

1	Physical Motivation				
	1.1	Basic theory: QFT			
	1.2	· · · · · · · · · · · · · · · · · · ·			
	1.3				
	1.4	·			
		1.4.1	The Standard Model	2	
	1.5	Proble	ems of the Standard Model	5	
		1.5.1	Modifications of the Standard Model	7	
2	Supersymmetry algebra and representations				
	2.1	Poince	aré symmetry and spinors	8	
		2.1.1	Properties of the Lorentz group	9	
		2.1.2	Representations and invariant tensors of $SL(2,\mathbb{C})$	10	
		2.1.3	Generators of $SL(2,\mathbb{C})$	11	
		2.1.4	Products of Weyl spinors	12	
		2.1.5	Dirac spinors	13	
	2.2	SUSY	algebra	14	
		2.2.1	History of supersymmetry	14	
		2.2.2	Graded algebra	15	
	2.3	Representations of the Poincaré group			
	2.4	4 $\mathcal{N} = 1$ supersymmetry representations		19	
		2.4.1	Bosons and fermions in a supermultiplet	19	
		2.4.2	Massless supermultiplet	20	
		2.4.3	Massive supermultiplet	21	
		2.4.4	Parity	22	
	2.5	2.5 Extended supersymmetry			
		2.5.1	Algebra of extended supersymmetry	23	
		2.5.2	Massless representations of $N > 1$ supersymmetry	23	
		2.5.3	Massive representations of $\mathcal{N} > 1$ supersymmetry and BPS states	26	
3	Superspace and Superfields				
	3.1	Basics about superspace		28	
		3.1.1	Groups and cosets	28	
		3.1.2	Properties of Grassmann variables	29	
		3.1.3	Definition and transformation of the general scalar superfield	31	
		3.1.4	Remarks on superfields	33	
	3.2	Chira	l superfields	34	

4	Fou	r dime	ensional supersymmetric Lagrangians	35	
	4.1	$\mathcal{N}=1$	global supersymmetry	35	
		4.1.1	Chiral superfield Lagrangian	35	
		4.1.2	Vector superfields	38	
		4.1.3	Definition and transformation of the vector superfield	38	
		4.1.4	Wess Zumino gauge	38	
		4.1.5	Abelian field strength superfield	39	
		4.1.6	Non - abelian field strength	39	
		4.1.7	Abelian vector superfield Lagrangian	40	
		4.1.8	Action as a superspace integral	43	
	4.2	$\mathcal{N}=2$, 4 global supersymmetry	43	
		4.2.1	$\mathcal{N}=2$	44	
	4.3	$\mathcal{N}=4$			
	4.4 Non-renormalisation theorems		45		
		4.4.1	History	45	
	4.5	A few facts about local supersymmetry		46	
5	Supersymmetry breaking				
	5.1	Prelim	Preliminaries		
		5.1.1	F term breaking	47	
		5.1.2	O'Raifertaigh model	49	
		5.1.3	D term breaking	50	
		5.1.4	Breaking local supersymmetry	51	
6	Introducing the minimal supersymmetric standard model (MSSM)				
	6.1	7.1 Particles			
	6.2	5.2 Interactions			
	6.3	3 Supersymmetry breaking in the MSSM			
	6.4	The hierarchy problem			
	6.5 Pros and Cons of the MSSM			60	

1 Physical Motivation

Let us review some relevant facts about the universe we live in.

1.1 Basic theory: QFT

Microscopically we have quantum mechanics and special relativity as our two basic theories. The consistent framework to make these two theories consistent with each other is quantum field theory (QFT). In this theory the fundamental entities are quantum fields. Their excitations correspond to the physically observable elementary particles which are the basic constituents of matter as well as the mediators of all the known interactions. Therefore,

fields have particle-like character. Particles can be classified in two general classes: bosons (spin $s=n\in\mathbb{Z}$) and fermions ($s=n+\frac{1}{2}\in\mathbb{Z}+\frac{1}{2}$). Bosons and fermions have very different physical behaviour. The main difference is that fermions can be shown to satisfy the Pauli "exclusion principle", which states that two identical fermions cannot occupy the same quantum state, and therefore explaining the vast diversity of atoms.

All elementary matter particles: the leptons (including electrons and neutrinos) and quarks (that make protons, neutrons and all other hadrons) are fermions. Bosons on the other hand include the photon (particle of light and mediator of electromagnetic interaction), and the mediators of all the other interactions. They are not constrained by the Pauli principle. As we will see, *supersymmetry* is a symmetry that unifies bosons and fermions despite all their differences.

1.2 Basic principle: symmetry

If QFT is the basic framework to study elementary process, the basic tool to learn about these processes is the concept of *symmetry*.

A symmetry is a transformation that can be made to a physical system leaving the physical observables unchanged. Throughout the history of science symmetry has played a very important role to better understand nature.

1.3 Classes of symmetries

For elementary particles, we can define two general classes of symmetries:

• Space-time symmetries: These symmetries correspond to transformations on a field theory acting explicitly on the space-time coordinates,

$$x^{\mu} \mapsto x'^{\mu}(x^{\nu}), \quad \mu, \nu = 0, 1, 2, 3.$$

Examples are rotations, translations and, more generally, *Lorentz- and Poincaré transformations* defining special relativity as well as *general coordinate transformations* that define *general relativity*.

• Internal symmetries: These are symmetries that correspond to transformations of the different fields in a field theory,

$$\Phi^a(x) \mapsto M^a{}_b \Phi^b(x)$$
.

Roman indices a, b label the corresponding fields. If $M^a{}_b$ is constant then the symmetry is a *global symmetry*; in case of space-time dependent $M^a{}_b(x)$ the symmetry is called a *local symmetry*.

1.4 Importance of symmetries

Symmetry is important for various reasons:

• Labelling and classifying particles: Symmetries label and classify particles according to the different conserved quantum numbers identified by the space-time and internal

symmetries (mass, spin, charge, colour, etc.). In this regard symmetries actually "define" an elementary particle according to the behaviour of the corresponding field with respect to the different symmetries.

• Symmetries determine the *interactions* among particles by means of the *gauge principle*.

As an illustration, consider the Lagrangian

$$\mathcal{L} = \partial_{\mu}\phi \, \partial^{\mu}\phi^* - V(\phi, \phi^*)$$

which is invariant under rotation in the complex plane

$$\phi \mapsto \exp(i\alpha) \phi$$
,

as long as α is a constant (global symmetry). If $\alpha = \alpha(x)$, the kinetic term is no longer invariant:

$$\partial_{\mu}\phi \mapsto \exp(i\alpha)\left(\partial_{\mu}\phi + i(\partial_{\mu}\alpha)\phi\right).$$

However, the covariant derivative D_{μ} , defined as

$$D_{\mu}\phi := \partial_{\mu}\phi + iA_{\mu}\phi ,$$

transforms like ϕ itself, if the gauge - potential A_{μ} transforms to $A_{\mu} - \partial_{\mu}\alpha$:

$$D_{\mu} \mapsto \exp(i\alpha) \left(\partial_{\mu}\phi + i(\partial_{\mu}\alpha)\phi + i(A_{\mu} - \partial_{\mu}\alpha)\phi\right) = \exp(i\alpha) D_{\mu}\phi$$

so rewrite the Lagrangian to ensure gauge - invariance:

$$\mathcal{L} = D_{\mu}\phi D^{\mu}\phi^* - V(\phi, \phi^*).$$

The scalar field ϕ couples to the gauge - field A_{μ} via $A_{\mu}\phi A^{\mu}\phi$, similarly, the Dirac Lagrangian

$$\mathcal{L} = \overline{\Psi} \gamma^{\mu} D_{\mu} \Psi$$

has an interaction term $\overline{\Psi}A_{\mu}\Psi$. This interaction provides the three point vertex that describes interactions of electrons and photons and illustrate how photons mediate the electromagnetic interactions.

• Symmetries can hide or be *spontaneously broken:* Consider the potential $V(\phi, \phi^*)$ in the scalar field Lagrangian above.

If $V(\phi, \phi^*) = V(|\phi|^2)$, then it is symmetric for $\phi \mapsto \exp(i\alpha)\phi$. If the potential is of the type

$$V = a |\phi|^2 + b |\phi|^4, \qquad a, b \ge 0,$$

then the minimum is at $\langle \phi \rangle = 0$ (here $\langle \phi \rangle \equiv \langle 0 | \phi | 0 \rangle$ denotes the vacuum expectation value (VEV) of the field ϕ). The vacuum state is then also symmetric under the symmetry since the origin is invariant. However if the potential is of the form

$$V = (a - b |\phi|^2)^2, \quad a, b \ge 0,$$

the symmetry of V is lost in the ground state $\langle \phi \rangle \neq 0$. The existence of hidden symmetries is important for at least two reasons:

Figure 1. The Mexican hat potential for $V = (a - b|\phi|^2)^2$ with $a, b \ge 0$.

- (i) This is a natural way to introduce an energy scale in the system, determined by the non vanishing VEV. In particular, we will see that for the standard model $M_{\rm ew} \approx 10^3$ GeV, defines the basic scale of mass for the particles of the standard model, the electroweak gauge bosons and the matter fields, through their Yukawa couplings, obtain their mass from this effect.
- (ii) The existence of hidden symmetries implies that the fundamental symmetries of nature may be huge despite the fact that we observe a limited amount of symmetry. This is because the only manifest symmetries we can observe are the symmetries of the vacuum we live in and not those of the full underlying theory. This opens-up an essentially unlimited resource to consider physical theories with an indefinite number of symmetries even though they are not explicitly realised in nature. The standard model is the typical example and supersymmetry and theories of extra dimensions are further examples.

1.4.1 The Standard Model

One concrete example of a particular QFT is known as *The Standard Model* which describes all known particles and interactions in 4 dimensional space-time.

- Matter particles: Quarks and leptons. They come in three identical families differing only by their mass. Only the first family participate in making the atoms and all composite matter we observe. Quarks and leptons are fermions of spin $\frac{\hbar}{2}$ and therefore satisfy Pauli's exclusion principle. Leptons include the electron e^- , muon μ and τ as well as the three neutrinos. Quarks come in three colours and are the building blocks of strongly interacting particles such as the proton and neutron in the atoms.
- Interaction particles: The three non-gravitational interactions (strong, weak and electromagnetic) are described by a gauge theory based on an internal symmetry:

$$G_{\text{SM}} = \underbrace{SU(3)_C}_{\text{strong}} \times \underbrace{SU(2)_L \times U(1)}_{\text{electroweak}}$$

Here $SU(3)_C$ refers to quantum chromodynamics part of the standard model describing the strong interactions, the sub-index C refers to colour. Also $SU(2)_L \times U(1)$ refers to the electroweak part of the standard model, describing the electromagnetic and weak interactions. The sub-index L in $SU(2)_L$ refers to the fact that the Standard Model does not preserve parity and differentiates between left-handed and right-handed particles. In the Standard Model only left-handed particles transform non-trivially under $SU(2)_L$. The gauge particles have all spin $s=1\hbar$ and mediate each of the three forces: photons (γ) for U(1) electromagnetism, gluons for $SU(3)_C$ of strong interactions, and the massive W^\pm and Z for the weak interactions.

- The Higgs particle: This is the spin s = 0 particle that has a potential of the "Mexican hat" shape and is responsible for the breaking of the Standard Model gauge symmetry:

$$SU(2)_L \times U(1) \stackrel{\langle \phi \rangle \approx 10^3 \text{GeV}}{\longrightarrow} U_{EM}(1)$$

For the gauge particles this is the Higgs effect, that explains how the W^{\pm} and Z particles get a mass and therefore the weak interactions are short range. This is also the source of masses for all quarks and leptons.

- Gravity particle?: The Standard Model only describes gravity at the classical level since, contrary to gauge theories which are consistent quantum mechanical theories, there is not known QFT that describes gravity in a consistent manner. The behaviour of gravity at the classical level would correspond to a particle, the graviton of spin $s=2\hbar$.

1.5 Problems of the Standard Model

The Standard Model is one of the cornerstones of all science and one of the great triumphs of the XX century. It has been carefully experimentally verified in many ways, especially during the past 20 years, but there are many questions it cannot answer:

- Quantum Gravity: The Standard Model describes three of the four fundamental interactions at the quantum level and therefore microscopically. However, gravity is only treated classically and any quantum discussion of gravity has to be considered as an effective field theory valid at scales smaller than the Planck scale $(M_{\rm pl} = \sqrt{\frac{Gh}{c^3}} \approx 10^{19} {\rm GeV})$. At this scale quantum effects of gravity have to be included and then Einstein theory has the problem of being non-renormalisable and therefore it cannot provide proper answers to observables beyond this scale.
- Why $G_{\rm SM}=SU(3)\times SU(2)\times U(1)$? Why there are four interactions and three families of fermions? Why 3 + 1 space-time dimensions? Why there are some 20 parameters (masses and couplings between particles) in the Standard Model for which their values are only determined to fit experiment without any theoretical understanding of these values?

- Confinement: Why quarks can only exist confined in hadrons such as protons and neutrons? The fact that the strong interactions are asymptotically free (meaning that the value of the coupling increases with decreasing energy) indicates that this is due to the fact that at the relatively low energies we can explore the strong interactions are so strong that do not allow quarks to separate. This is an issue about our ignorance to treat strong coupling field theories which are not well understood because standard (Feynman diagrams) perturbation theory cannot be used.
- The "hierarchy problem": Why there are totally different energy scales

$$M_{\rm ew} \approx 10^2 {\rm GeV} \; , \qquad M_{\rm pl} = \sqrt{\frac{Gh}{c^3}} \approx 10^{19} {\rm GeV} \implies \frac{M_{\rm ew}}{M_{\rm pl}} \approx 10^{-15}$$

This problem has two parts. First why these fundamental scales are so different which may not look that serious. The second part refers to a naturalness issue. A fine tuning of many orders of magnitude has to be performed order by order in perturbation theory in order to avoid the electroweak scale $M_{\rm ew}$ to take the value of the "cutoff" scale which can be taken to be $M_{\rm pl}$.

- The strong CP problem: There is a coupling in the Standard Model of the form $\theta F^{\mu\nu}\tilde{F}_{\mu\nu}$ where θ is a parameter, $F^{\mu\nu}$ refers to the field strength of quantum chromodynamics (QCD) and $\tilde{F}_{\mu\nu} = \epsilon_{\mu\nu\rho\sigma}F^{\rho\sigma}$. This term breaks the symmetry CP (charge conjugation followed by parity). The problem refers to the fact that the parameter θ is unnaturally small $\theta < 10^{-8}$. A parameter can be made naturally small by the T'HOOFT "naturalness criterion" in which a parameter is naturally small if setting it to zero implies there is a symmetry protecting its value. For this problem, there is a concrete proposal due to PECCEI and QUINN in which, adding a new particle, the axion a, with coupling $aF^{\mu\nu}\tilde{F}_{\mu\nu}$, then the corresponding Lagrangian will be symmetric under $a \to a + c$ which is the PQ symmetry. This solves the strong CP problem because non-perturbative QCD effects introduce a potential for a with minimum at a = 0 which would correspond to $\theta = 0$.
- The "cosmological constant problem": Observations about the accelerated expansion of the universe indicate that the cosmological constant interpreted as the energy of the vacuum is near zero, $\Lambda \approx 10^{-120} M_{\rm pl}^4$

$$\frac{M_{\Lambda}}{M_{\rm ew}} \approx 10^{-15}$$

This is probably the biggest puzzle in theoretical physics. The problem, similar to the hierarchy problem, is the issue of naturalness. There are many contributions within the Standard Model to the value of the vacuum energy and they all have to cancel to 60-120 orders of magnitude in order to keep the cosmological constant small after quantum corrections for vacuum fluctuations are taken into account.

All of this indicates that the Standard Model is not the fundamental theory of the universe but only an effective theory describing the fundamental one at low energies. We need to find extension that could solve some or all of the problems mentioned above in order to generalise the Standard Model.

1.5.1 Modifications of the Standard Model

In order to go beyond the Standard Model we can follow several avenues.

- Experiments: This is the traditional way of making progress in science. We need experiments to explore energies above the currently attainable scales and discover new particles and underlying principles that generalise the Standard Model. This approach is of course being followed at the LHC. The experiment will explore physics at the 10^3 GeV scale and should discover the last remaining particle of the Standard Model, known as the *Higgs particle*, as well as new physics beyond the Standard Model. Notice that exploring energies closer to the Planck scale $M_{\rm pl} \approx 10^{18}$ GeV is out of the reach for many years to come.
- Add new particles and/or interactions (e.g. a dark matter particle).
- More general symmetries. As we understand by now the power of symmetries in the foundation of the Standard Model, it is then natural to use this as a guide and try to generalise it by adding more symmetries. These can be of the two types mentioned before:
 - (i) More general internal symmetries leads to consider grand unified theories (GUTs) in which the symmetries of the Standard Model are themselves the result of the breaking of yet a larger symmetry group.

$$G_{\mathrm{GUT}} \stackrel{M \approx 10^{17} \mathrm{GeV}}{\longrightarrow} G_{\mathrm{SM}} \stackrel{M \approx 10^{2} \mathrm{GeV}}{\longrightarrow} SU(3) \times U(1) ,$$

This proposal is very elegant because it unifies, in one single symmetry, the three gauge interactions of the Standard Model. It leaves unanswered most of the open questions above, except for the fact that it reduces the number of independent parameters due to the fact that there is only one gauge coupling at large energies. This is expected to "run" at low energies and give rise to the three different couplings of the Standard Model (one corresponding to each group factor). Unfortunately, with our present precision understanding of the gauge couplings and spectrum of the Standard Model, the running of the three gauge couplings does **not** unify at a single coupling at higher energies but they cross each other at different energies.

(ii) Extra spatial dimensions. More general space-time symmetries open up many more interesting avenues. These can be of two types. First we can add more dimensions to space-time, therefore the Poincaré symmetries of the Standard Model and more generally the general coordinate transformations of general relativity, become substantially enhanced. This is the well known Kaluza Klein theory in which our observation of a 4 dimensional universe is only due to the fact that we have limitations about "seeing" other dimensions of space-time that

may be hidden to our experiments. In recent years this has been extended to the *brane world scenario* in which our 4 dimensional universe is only a brane or surface inside a larger dimensional universe. These ideas may lead to a different perspective of the hierarchy problem and also may help unify internal and spacetime symmetries.

- (iii) Supersymmetry. Supersymmetry is a space-time symmetry, despite the fact that it is seen as a transformation that exchanges bosons and fermions. Supersymmetry solves the naturalness issue (the most important part) of the hierarchy problem due to cancellations between the contributions of bosons and fermions to the electroweak scale, defined by the Higgs mass. Combined with the GUT idea, it also solves the unification of the three gauge couplings at one single point at larger energies. Supersymmetry also provides the most studied example for dark matter candidates. Moreover, it provides well defined QFTs in which issues of strong coupling can be better studied than in the non-supersymmetric models.
- Beyond QFT: Supersymmetry and extra dimensions do not address the most fundamental problem mentioned above, that is the problem of quantising gravity. For this purpose, the best hope is string theory which goes beyond our basic framework of QFT. It so happens that for its consistency, string theory requires supersymmetry and extra dimensions also. This gives a further motivation to study these two areas which are the subject of this course.

2 Supersymmetry algebra and representations

2.1 Poincaré symmetry and spinors

The Poincaré group corresponds to the basic symmetries of special relativity, it acts on space-time coordinates x^{μ} as follows:

$$x^{\mu} \mapsto x'^{\mu} = \underbrace{\Lambda^{\mu}_{\nu}}_{\text{Lorentz}} x^{\nu} + \underbrace{a^{\mu}}_{\text{translation}}$$

Lorentz transformations leave the metric tensor $\eta_{\mu\nu} = \text{diag}(1, -1, -1, -1)$ invariant:

$$\Lambda^T\,\eta\,\Lambda \ = \ \eta$$

They can be separated between those that are connected to the identity and this that are not (i.e. parity reversal $\Lambda_P = \text{diag}(1, -1, -1, -1)$ and time reversal $\Lambda_T = \text{diag}(-1, 1, 1, 1)$). We will mostly discuss those Λ continuously connected to identity, i.e. the *proper or-thochronous group*¹ $SO(3,1)^{\uparrow}$. Generators for the Poincaré group are the hermitian $M^{\mu\nu}$

These consist of the subgroup of transformations which have $\det \Lambda = +1$ and $\Lambda_0^0 \geq 1$.

(rotations and Lorentz boosts) and P^{σ} (translations) with algebra

$$\begin{bmatrix} P^{\mu} , P^{\nu} \end{bmatrix} = 0$$

$$\begin{bmatrix} M^{\mu\nu} , P^{\sigma} \end{bmatrix} = i \left(P^{\mu} \eta^{\nu\sigma} - P^{\nu} \eta^{\mu\sigma} \right)$$

$$\begin{bmatrix} M^{\mu\nu} , M^{\rho\sigma} \end{bmatrix} = i \left(M^{\mu\sigma} \eta^{\nu\rho} + M^{\nu\rho} \eta^{\mu\sigma} - M^{\mu\rho} \eta^{\nu\sigma} - M^{\nu\sigma} \eta^{\mu\rho} \right)$$

A 4 dimensional matrix representation for the $M^{\mu\nu}$ is

$$(M^{\rho\sigma})^{\mu}_{\nu} = -i \left(\eta^{\mu\rho} \, \delta^{\rho}_{\nu} - \eta^{\rho\mu} \, \delta^{\sigma}_{\nu} \right) .$$

2.1.1 Properties of the Lorentz group

• Locally (i.e. in terms of the algebra), we have a correspondence

$$SO(3,1) \cong SU(2) \oplus SU(2)$$
,

the generators J_i of rotations and K_i of Lorentz boosts can be expressed as

$$J_i = \frac{1}{2} \epsilon_{ijk} M_{jk} , \qquad K_i = M_{0i} ,$$

and the Lorentz algebra written in terms of J's and K's is

$$[K_i, K_j] = -i\epsilon_{ijk}J_k, \qquad [J_i, K_j] = i\epsilon_{ijk}K_k, \qquad [J_i, J_j] = i\epsilon_{ijk}J_k.$$

and² their linear combinations (which are neither hermitian nor anti hermitian)

$$A_i = \frac{1}{2} (J_i + iK_i), \qquad B_i = \frac{1}{2} (J_i - iK_i)$$

satisfy $SU(2) \times SU(2)$ commutation relations

$$\begin{bmatrix} A_i , A_j \end{bmatrix} = i\epsilon_{ijk} A_k , \qquad \begin{bmatrix} B_i , B_j \end{bmatrix} = i\epsilon_{ijk} B_k , \qquad \begin{bmatrix} A_i , B_j \end{bmatrix} = 0$$

Under parity \hat{P} , $(x^0 \mapsto x^0 \text{ and } \vec{x} \mapsto -\vec{x})$ we have

$$J_i \mapsto J_i$$
, $K_i \mapsto -K_i \implies A_i \leftrightarrow B_i$.

We can interpret $\vec{J} = \vec{A} + \vec{B}$ as the physical spin.

• On the other hand, there is a homeomorphism (not an isomorphism)

$$SO(3,1) \cong SL(2,\mathbb{C})$$
.

To see this, take a 4 vector X and a corresponding 2×2 - matrix \tilde{x} ,

$$X = x_{\mu} e^{\mu} = (x_0, x_1, x_2, x_3), \qquad \tilde{x} = x_{\mu} \sigma^{\mu} = \begin{pmatrix} x_0 + x_3 & x_1 - ix_2 \\ x_1 + ix_2 & x_0 - x_3 \end{pmatrix},$$

 $^{^{2}}NB \epsilon_{123} = +1.$

where σ^{μ} is the 4 vector of Pauli matrices

$$\sigma^{\mu} = \left\{ \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}, \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \right\}.$$

Transformations $X \mapsto \Lambda X$ under SO(3,1) leaves the square

$$|X|^2 = x_0^2 - x_1^2 - x_2^2 - x_3^2$$

invariant, whereas the action of $SL(2,\mathbb{C})$ mapping $\tilde{x} \mapsto N\tilde{x}N^{\dagger}$ with $N \in SL(2,\mathbb{C})$ preserves the determinant

$$\det \tilde{x} = x_0^2 - x_1^2 - x_2^2 - x_3^2.$$

The map between $SL(2,\mathbb{C})$ is 2-1, since $N=\pm 1$ both correspond to $\Lambda=1$, but $SL(2,\mathbb{C})$ has the advantage to be simply connected, so $SL(2,\mathbb{C})$ is the universal covering group.

2.1.2 Representations and invariant tensors of $SL(2,\mathbb{C})$

The basic representations of $SL(2,\mathbb{C})$ are:

• The fundamental representation

$$\psi_{\alpha}' = N_{\alpha}{}^{\beta} \psi_{\beta} , \qquad \alpha, \beta = 1, 2$$
 (2.1)

The elements of this representation ψ_{α} are called *left-handed Weyl spinors*.

• The conjugate representation

$$\bar{\chi}'_{\dot{\alpha}} = N^{*\dot{\beta}}_{\dot{\alpha}} \bar{\chi}_{\dot{\beta}} , \qquad \dot{\alpha}, \dot{\beta} = 1, 2$$

Here $\bar{\chi}_{\dot{\beta}}$ are called right-handed Weyl spinors.

• The contravariant representations

$$\psi'^{\alpha} = \psi^{\beta} (N^{-1})_{\beta}{}^{\alpha} , \qquad \bar{\chi}'^{\dot{\alpha}} = \bar{\chi}^{\dot{\beta}} (N^{*-1})_{\dot{\beta}}{}^{\dot{\alpha}}$$

The fundamental and conjugate representations are the basic representations of $SL(2,\mathbb{C})$ and the Lorentz group, giving then the importance to spinors as the basic objects of special relativity, a fact that could be missed by not realising the connection of the Lorentz group and $SL(2,\mathbb{C})$. We will see next that the contravariant representations are however not independent.

To see this we will consider now the different ways to raise and lower indices.

• The metric tensor $\eta^{\mu\nu} = (\eta_{\mu\nu})^{-1}$ is invariant under SO(3,1).

• The analogy within $SL(2,\mathbb{C})$ is

$$\epsilon^{\alpha\beta} = \epsilon^{\dot{\alpha}\dot{\beta}} = -\epsilon_{\alpha\beta} = -\epsilon_{\dot{\alpha}\dot{\beta}}, \ \epsilon^{12} = +1, \epsilon^{21} = -1.$$

since

$$\epsilon'^{\alpha\beta} = \epsilon^{\rho\sigma} N_{\rho}^{\alpha} N_{\sigma}^{\beta} = \epsilon^{\alpha\beta} \cdot \det N = \epsilon^{\alpha\beta}$$
.

That is why ϵ is used to raise and lower indices

$$\psi^{\alpha} = \epsilon^{\alpha\beta}\psi_{\beta}, \qquad \bar{\chi}^{\dot{\alpha}} = \epsilon^{\dot{\alpha}\dot{\beta}}\bar{\chi}_{\dot{\beta}} \Rightarrow \psi_{\alpha} = \epsilon_{\alpha\beta}\psi^{\beta}, \qquad \bar{\chi}_{\dot{\alpha}} = \epsilon_{\dot{\alpha}\dot{\beta}}\bar{\chi}^{\dot{\beta}}$$

so contravariant representations are not independent from covariant ones.

• To handle mixed SO(3,1)- and $SL(2,\mathbb{C})$ indices, recall that the transformed components x_{μ} should look the same, whether we transform the vector X via SO(3,1) or the matrix $\tilde{x} = x_{\mu}\sigma^{\mu}$

$$(x_{\mu} \sigma^{\mu})_{\alpha \dot{\alpha}} \quad \mapsto \quad N_{\alpha}^{\beta} (x_{\nu} \sigma^{\nu})_{\beta \dot{\gamma}} N_{\dot{\alpha}}^{* \dot{\gamma}} \quad = \quad \Lambda_{\mu}^{\nu} x_{\nu} \sigma^{\mu} ,$$

so the right transformation rule is

$$(\sigma^{\mu})_{\alpha\dot{\alpha}} = N_{\alpha}{}^{\beta} (\sigma^{\nu})_{\beta\dot{\gamma}} (\Lambda^{-1})^{\mu}{}_{\nu} N_{\dot{\alpha}}^{*\dot{\gamma}}.$$

Similar relations hold for

$$(\bar{\sigma}^{\mu})^{\dot{\alpha}\alpha} \ := \ \epsilon^{\alpha\beta} \, \epsilon^{\dot{\alpha}\dot{\beta}} \, (\sigma^{\mu})_{\beta\dot{\beta}} \ = \ (1, \ -\vec{\sigma}) \; .$$

2.1.3 Generators of $SL(2,\mathbb{C})$

Let us define tensors $\sigma^{\mu\nu}$, $\bar{\sigma}^{\mu\nu}$ as antisymmetrised products of σ matrices:

$$(\sigma^{\mu\nu})_{\alpha}{}^{\beta} := \frac{i}{4} (\sigma^{\mu} \bar{\sigma}^{\nu} - \sigma^{\nu} \bar{\sigma}^{\mu})_{\alpha}{}^{\beta}$$

$$(\bar{\sigma}^{\mu\nu})_{\dot{\alpha}}{}^{\dot{\beta}} := \frac{i}{4} (\bar{\sigma}^{\mu} \sigma^{\nu} - \bar{\sigma}^{\nu} \sigma^{\mu})^{\dot{\alpha}}{}_{\dot{\beta}}$$

which satisfy the Lorentz algebra

$$\left[\sigma^{\mu\nu}\ ,\ \sigma^{\lambda\rho}\right]\ =\ i\left(\eta^{\mu\rho}\,\sigma^{\nu\lambda}\ +\ \eta^{\nu\lambda}\,\sigma^{\mu\rho}\ -\ \eta^{\mu\lambda}\,\sigma^{\nu\rho}\ -\ \eta^{\nu\rho}\,\sigma^{\mu\lambda}\right)\,.$$

Under a finite Lorentz transformation with parameters $\omega_{\mu\nu}$, spinors transform as follows:

$$\psi_{\alpha} \mapsto \exp\left(-\frac{i}{2}\omega_{\mu\nu}\sigma^{\mu\nu}\right)_{\alpha}^{\beta}\psi_{\beta} \qquad \text{(left-handed)}$$

$$\bar{\chi}^{\dot{\alpha}} \mapsto \exp\left(-\frac{i}{2}\omega_{\mu\nu}\bar{\sigma}^{\mu\nu}\right)^{\dot{\alpha}}{}_{\dot{\beta}}\bar{\chi}^{\dot{\beta}} \qquad \text{(right-handed)}$$

Now consider the spins with respect to the SU(2)s spanned by the A_i and B_i :

$$\psi_{\alpha}: \qquad (A, B) = \left(\frac{1}{2}, 0\right) \implies J_{i} = \frac{1}{2} \sigma_{i}, \qquad K_{i} = -\frac{i}{2} \sigma_{i}$$

$$\bar{\chi}^{\dot{\alpha}}: \qquad (A, B) = \left(0, \frac{1}{2}\right) \implies J_{i} = \frac{1}{2} \sigma_{i}, \qquad K_{i} = +\frac{i}{2} \sigma_{i}$$

Some useful identities concerning the σ^{μ} and $\sigma^{\mu\nu}$ can be found on the examples sheets. For now, let us just mention the identities

$$\sigma^{\mu\nu} = \frac{1}{2i} \epsilon^{\mu\nu\rho\sigma} \sigma_{\rho\sigma}$$
$$\bar{\sigma}^{\mu\nu} = -\frac{1}{2i} \epsilon^{\mu\nu\rho\sigma} \bar{\sigma}_{\rho\sigma} ,$$

known as self duality and anti self duality. They are important because naively $\sigma^{\mu\nu}$ being antisymmetric seems to have $\frac{4\times3}{2}$ components, but the self duality conditions reduces this by half. A reference book illustrating many of the calculations for two - component spinors is [2].

2.1.4 Products of Weyl spinors

Define the product of two Weyl spinors as

$$\chi\psi := \chi^{\alpha}\psi_{\alpha} = -\chi_{\alpha}\psi^{\alpha}
\bar{\chi}\bar{\psi} := \bar{\chi}_{\dot{\alpha}}\bar{\psi}^{\dot{\alpha}} = -\bar{\chi}^{\dot{\alpha}}\bar{\psi}_{\dot{\alpha}} ,$$

where in particular

$$\psi\psi = \psi^{\alpha}\psi_{\alpha} = \epsilon^{\alpha\beta}\psi_{\beta}\psi_{\alpha} = \psi_{2}\psi_{1} - \psi_{1}\psi_{2}.$$

Choosing the ψ_{α} to be anticommuting Grassmann numbers, $\psi_1\psi_2 = -\psi_2\psi_1$, so $\psi\psi = 2\psi_2\psi_1$. Or, $\psi_{\alpha}\psi_{\beta} = \frac{1}{2}\epsilon_{\alpha\beta}(\psi\psi)$. Thus $\psi_{\alpha}\psi_{\beta} = \frac{1}{2}\epsilon_{\alpha\beta}(\psi\psi)$.

From the definitions

$$\psi_{\alpha}^{\dagger} := \bar{\psi}_{\dot{\alpha}} , \qquad \bar{\psi}^{\dot{\alpha}} := \psi_{\beta}^* (\sigma^0)^{\beta \dot{\alpha}}$$

it follows that

$$(\chi\psi)^{\dagger} = \bar{\chi}\bar{\psi} , \qquad (\psi \,\sigma^{\mu}\,\bar{\chi})^{\dagger} = \chi \,\sigma^{\mu}\,\bar{\psi}$$

which justifies the \nearrow contraction of dotted indices in contrast to the \searrow contraction of undotted ones.

In general we can generate all higher dimensional representations of the Lorentz group by products of the fundamental representation $(\frac{1}{2}, 0)$ and its conjugate $(0, \frac{1}{2})$. The computation of tensor products $(\frac{r}{2}, \frac{s}{2}) = (\frac{1}{2}, 0)^{\otimes r} \otimes (0, \frac{1}{2})^{\otimes s}$ can be reduced to successive application of the elementary SU(2) rule $(\frac{j}{2}) \otimes (\frac{1}{2}) = (\frac{j-1}{2}) \oplus (\frac{j+1}{2})$ (for $j \neq 0$).

Let us give two examples for tensoring Lorentz representations:

• $(\frac{1}{2}, 0) \otimes (0, \frac{1}{2}) = (\frac{1}{2}, \frac{1}{2})$

Bi-spinors with different chiralities can be expanded in terms of the $\sigma^{\mu}_{\alpha\dot{\alpha}}$. Actually, the σ matrices form a complete orthonormal set of 2×2 matrices with respect to the trace $\text{Tr}\{\sigma^{\mu}\bar{\sigma}^{\nu}\}=2\eta^{\mu\nu}$:

$$\psi_{\alpha} \, \bar{\chi}_{\dot{\alpha}} = \frac{1}{2} \, \left(\psi \, \sigma_{\mu} \, \bar{\chi} \right) \, \sigma^{\mu}_{\alpha \dot{\alpha}}$$

Hence, two spinor degrees of freedom with opposite chirality give rise to a Lorentz vector $\psi \sigma_{\mu} \bar{\chi}$.

•
$$(\frac{1}{2}, 0) \otimes (\frac{1}{2}, 0) = (0, 0) \oplus (1, 0)$$

Alike bi-spinors require a different set of matrices to expand, $\epsilon_{\alpha\beta}$ and $(\sigma^{\mu\nu})_{\alpha}{}^{\gamma}\epsilon_{\gamma\beta} =$: $(\sigma^{\mu\nu}\epsilon^T)_{\alpha\beta}$. The former represents the unique antisymmetric 2×2 matrix, the latter provides the symmetric ones. Note that the (anti-)self duality reduces the number of linearly independent $\sigma^{\mu\nu}$'s (over \mathbb{C}) from 6 to 3:

$$\psi_{\alpha} \chi_{\beta} = \frac{1}{2} \epsilon_{\alpha\beta} (\psi \chi) + \frac{1}{2} (\sigma^{\mu\nu} \epsilon^{T})_{\alpha\beta} (\psi \sigma_{\mu\nu} \chi)$$

The product of spinors with alike chiralities decomposes into two Lorentz irreducible representations, a scalar $\psi\chi$ and a self-dual antisymmetric rank two tensor $\psi \sigma_{\mu\nu} \chi$. The counting of independent components of $\sigma^{\mu\nu}$ from its self-duality property precisely provides the right number of three components for the (1,0) representation. Similarly, there is an anti-self dual tensor $\bar{\chi}\bar{\sigma}^{\mu\nu}\bar{\psi}$ in (0,1).

These expansions are also referred to as Fierz identities.

2.1.5 Dirac spinors

To connect the ideas of Weyl spinors with the more standard DIRAC theory, define

$$\gamma^{\mu} := \begin{pmatrix} 0 & \sigma^{\mu} \\ \bar{\sigma}^{\mu} & 0 \end{pmatrix} ,$$

then these γ^{μ} satisfy the Clifford algebra

$$\left\{ \gamma^{\mu} \; , \; \gamma^{\nu} \right\} \;\; = \;\; 2 \, \eta^{\mu\nu} \, 1 \; . \label{eq:continuous_problem}$$

The matrix γ^5 , defined as

$$\gamma^5 := i\gamma^0 \gamma^1 \gamma^2 \gamma^3 = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} ,$$

can have eigenvalues ± 1 (chirality). The generators of the Lorentz group are

$$\Sigma^{\mu\nu} = \frac{i}{4} \gamma^{\mu\nu} = \begin{pmatrix} \sigma^{\mu\nu} & 0 \\ 0 & \bar{\sigma}^{\mu\nu} \end{pmatrix}.$$

Define Dirac spinors to be the direct sum of two Weyl spinors of opposite chirality,

$$\Psi_D := \begin{pmatrix} \psi_{\alpha} \\ \bar{\chi}^{\dot{\alpha}} \end{pmatrix} ,$$

such that the action of γ^5 is given as

$$\gamma^5 \Psi_D = \begin{pmatrix} -1 & 0 \\ 0 & 1 \end{pmatrix} \begin{pmatrix} \psi_{\alpha} \\ \bar{\chi}^{\dot{\alpha}} \end{pmatrix} = \begin{pmatrix} -\psi_{\alpha} \\ \bar{\chi}^{\dot{\alpha}} \end{pmatrix}.$$

We can define the following projection operators P_L , P_R ,

$$P_L := \frac{1}{2} (1 - \gamma^5), \qquad P_R := \frac{1}{2} (1 + \gamma^5),$$

eliminating one part of definite chirality, i.e.

$$P_L \Psi_D = \begin{pmatrix} \psi_{\alpha} \\ 0 \end{pmatrix}, \qquad P_R \Psi_D = \begin{pmatrix} 0 \\ \bar{\chi}^{\dot{\alpha}} \end{pmatrix}.$$

Finally, define the *Dirac conjugate* $\overline{\Psi}_D$ and *charge conjugate* spinor $\Psi_D^{\ C}$ by

$$\overline{\Psi}_D := (\chi^{\alpha}, \ \overline{\psi}_{\dot{\alpha}}) = \Psi_D^{\dagger} \gamma^0$$

$$\Psi_D^C := C \overline{\Psi}_D^T = \begin{pmatrix} \chi_{\alpha} \\ \overline{\psi}^{\dot{\alpha}} \end{pmatrix},$$

where C denotes the charge conjugation matrix

$$C := \begin{pmatrix} \epsilon_{lphaeta} & 0 \\ 0 & \epsilon^{\dot{lpha}\dot{eta}} \end{pmatrix} .$$

Majorana spinors Ψ_M have property $\psi_{\alpha} = \chi_{\alpha}$,

$$\Psi_M = \begin{pmatrix} \psi_{\alpha} \\ \bar{\psi}^{\dot{\alpha}} \end{pmatrix} = \Psi_M{}^C ,$$

so a general Dirac spinor (and its charge conjugate) can be decomposed as

$$\Psi_D = \Psi_{M1} + i\Psi_{M2}, \qquad \Psi_D{}^C = \Psi_{M1} - i\Psi_{M2}.$$

2.2 SUSY algebra

2.2.1 History of supersymmetry

- In the 1960's, from the study of strong interactions, many hadrons have been discovered and were successfully organised in multiplets of $SU(3)_f$, the f referring to flavour. This procedure was known as the *eightfold way* of Gell-Mann and Neemann. Questions arouse about bigger multiplets including particles of different spins.
- In a famous *No-go theorem* (COLEMAN, MANDULA 1967) said that the most general symmetry of the S matrix is Poincaré × internal, that cannot mix different spins (for example), if you still require there to be interactions
- GOLFAND and LICKTMAN (1971) extended the Poincaré algebra to include spinor generators Q_{α} , where $\alpha = 1, 2$.
- RAMOND, NEVEU-SCHWARZ, GERVAIS, SAKITA (1971): devised supersymmetry in 2 dimensions (from string theory).

- Wess and Zumino (1974) wrote down supersymmetric field theories in 4 dimensions. They opened the way for many other contributions to the field. This is often seen as the actual starting point on systematic study of supersymmetry.
- HAAG, LOPUSZANSKI, SOHNIUS (1975): generalised the Coleman Mandula theorem to show that the only non-trivial quantum field theories have a symmetry group of super Poincaréé group in a direct product with internal symmetries.

2.2.2 Graded algebra

We wish to extend the Poincaré algebra non-trivially. The Coleman Mandula theorem stated that in 3+1 dimensions, one cannot do this in a non-trivial way and still have non-zero scattering amplitudes. In other words, there is no non-trivial mix of Poincaré and internal symmetries with non-zero scattering except for the direct product

Poincaré × internal.

However (as usual with no-go theorems) there was a loop-hole because of an implicit axiom: the proof only considered "bosonic generators".

We wish to turn bosons into fermions, thus we need to introduce a fermionic generator Q. Heuristically:

$$Q|boson\rangle \propto |fermion\rangle, \qquad Q|fermion\rangle \propto |boson\rangle.$$

For this, we require a graded algebra - a generalisation of Lie algebra. If O_a is an operator of an algebra (such as a group generator), a graded algebra is

$$O_a O_b - (-1)^{\eta_a \eta_b} O_b O_a = i C_{ab}^e O_e,$$
 (2.2)

where $\eta_a=0$ if O_a is a bosonic generator, and $\eta_a=1$ if O_a is a fermionic generator. For supersymmetry, the generators are the Poincaré generators P^{μ} , $M^{\mu\nu}$ and the spinor generators Q^A_{α} , $\bar{Q}^A_{\dot{\alpha}}$, where A=1,...,N. In case N=1 we speak of a simple SUSY, in case N>1 of an extended SUSY. In this section, we will only discuss N=1.

We know the commutation relations $[P^{\mu}, P^{\nu}]$, $[P^{\mu}, M^{\rho\sigma}]$ and $[M^{\mu\nu}, M^{\rho\sigma}]$ already from the Poincaré algebra, so we need to find

(a)
$$\left[Q_{\alpha}, M^{\mu\nu}\right]$$
, (b) $\left[Q_{\alpha}, P^{\mu}\right]$,
(c) $\left\{Q_{\alpha}, Q_{\beta}\right\}$, (d) $\left\{Q_{\alpha}, \bar{Q}_{\dot{\beta}}\right\}$,

also (for internal symmetry generators T_i)

(e)
$$\left[Q_{\alpha}, T_{i}\right]$$
.

We shall be using the fact that the right hand sides must be *linear* and that they must transform in the same way as the commutators under a Lorentz transformation, for instance. The relations for $Q \leftrightarrow \bar{Q}$ may then be obtained from these by taking hermitian conjugates.

• (a) $\left[Q_{\alpha}, M^{\mu\nu}\right]$: we can work this one out by knowing how Q_{α} transforms as a spinor and as an operator.

Since Q_{α} is a spinor, it transforms under the exponential of the $SL(2,\mathbb{C})$ generators $\sigma^{\mu\nu}$:

 $Q'_{lpha} = \exp\left(-rac{i}{2}\omega_{\mu
u}\sigma^{\mu
u}\right)_{lpha}{}^{eta}Q_{eta} \approx \left(1 - rac{i}{2}\omega_{\mu
u}\sigma^{\mu
u}\right)_{lpha}{}^{eta}Q_{eta} .$

Under an active transformation, as an operator. $|\psi\rangle \to U|\psi\rangle \Rightarrow \langle\psi|Q_{\alpha}|\psi\rangle \to \langle\psi|U^{\dagger}Q_{\alpha}U|\psi\rangle \to$, where $U = \exp\left(-\frac{i}{2}\omega_{\mu\nu}M^{\mu\nu}\right)$. Hence

$$Q'_{\alpha} = U^{\dagger} Q_{\alpha} U \approx \left(1 + \frac{i}{2} \omega_{\mu\nu} M^{\mu\nu}\right) Q_{\alpha} \left(1 - \frac{i}{2} \omega_{\mu\nu} M^{\mu\nu}\right) .$$

Compare these two expressions for Q'_{α} up to first order in $\omega_{\mu\nu}$,

$$Q_{\alpha} - \frac{i}{2} \omega_{\mu\nu} (\sigma^{\mu\nu})_{\alpha}{}^{\beta} Q_{\beta} = Q_{\alpha} - \frac{i}{2} \omega_{\mu\nu} (Q_{\alpha} M^{\mu\nu} - M^{\mu\nu} Q_{\alpha}) + \mathcal{O}(\omega^{2})$$

$$\Longrightarrow \left[Q_{\alpha} , M^{\mu\nu} \right] = (\sigma^{\mu\nu})_{\alpha}{}^{\beta} Q_{\beta}$$

Similarly,

$$\left[M^{\mu\nu} , \, \bar{Q}^{\dot{\alpha}} \right] = (\bar{\sigma}^{\mu\nu})^{\dot{\alpha}}_{\ \dot{\beta}} \, \bar{Q}^{\dot{\beta}}$$

• (b) $\left[Q_{\alpha}, P^{\mu}\right] : c \cdot (\sigma^{\mu})_{\alpha \dot{\alpha}} \bar{Q}^{\dot{\alpha}}$ is the only way of writing a sensible term with free indices μ , α which is linear in Q. To fix the constant c, consider $[\bar{Q}^{\dot{\alpha}}, P^{\mu}] = c^* \cdot (\bar{\sigma})^{\dot{\alpha}\beta} Q_{\beta}$ (take adjoints using $(Q_{\alpha})^{\dagger} = \bar{Q}_{\dot{\alpha}}$ and $(\sigma^{\mu}\bar{Q})^{\dagger}_{\alpha} = (Q\sigma^{\mu})_{\dot{\alpha}}$). The Jacobi identity for P^{μ} , P^{ν} and Q_{α}

$$0 = \left[P^{\mu}, \left[P^{\nu}, Q_{\alpha}\right]\right] + \left[P^{\nu}, \left[Q_{\alpha}, P^{\mu}\right]\right] + \left[Q_{\alpha}, \underbrace{\left[P^{\mu}, P^{\nu}\right]}\right]$$

$$= -c(\sigma^{\nu})_{\alpha\dot{\alpha}} \left[P^{\mu}, \bar{Q}^{\dot{\alpha}}\right] + c(\sigma^{\mu})_{\alpha\dot{\alpha}} \left[P^{\nu}, \bar{Q}^{\dot{\alpha}}\right]$$

$$= |c|^{2} (\sigma^{\nu})^{\alpha\dot{\alpha}} (\bar{\sigma}^{\mu})^{\dot{\alpha}\beta} Q_{\beta} - |c|^{2} (\sigma^{\mu})_{\alpha\dot{\alpha}} (\bar{\sigma}^{\nu})^{\dot{\alpha}\beta} Q_{\beta}$$

$$= |c|^{2} \underbrace{(\sigma^{\nu} \bar{\sigma}^{\mu} - \sigma^{\mu} \bar{\sigma}^{\nu})_{\alpha}}_{\neq 0}^{\beta} Q_{\beta}$$

can only hold for general Q_{β} , if c=0, so

$$\left[\left[Q_{\alpha} , P^{\mu} \right] = \left[\bar{Q}^{\dot{\alpha}} , P^{\mu} \right] = 0 \right]$$

• (c) $\{Q_{\alpha}, Q_{\beta}\}$

Due to index structure, that commutator should look like

$$\left\{Q_{\alpha} , Q^{\beta}\right\} = k (\sigma^{\mu\nu})_{\alpha}{}^{\beta} M_{\mu\nu} .$$

Since the left hand side commutes with P^{μ} and the right hand side doesn't, the only consistent choice is k = 0, i.e.

$$\left[\left\{ Q_{\alpha} \; , \; Q_{\beta} \right\} \;\; = \;\; 0, \qquad \left\{ \bar{Q}_{\dot{\alpha}} \; , \; \bar{Q}_{\dot{\beta}} \right\} \;\; = \;\; 0 \right]$$

• (d) $\left\{Q_{\alpha}, \bar{Q}_{\dot{\beta}}\right\}$

This time, index structure implies an ansatz

$$\left\{ Q_{\alpha} , \bar{Q}_{\dot{\beta}} \right\} = t \left(\sigma^{\mu} \right)_{\alpha \dot{\beta}} P_{\mu} .$$

There is no way of fixing t, so, by convention, set t = 2, defining the normalisation of the operators:

$$\left\{ Q_{\alpha} , \bar{Q}_{\dot{\beta}} \right\} = 2 (\sigma^{\mu})_{\alpha \dot{\beta}} P_{\mu}$$

Notice that two symmetry transformations $Q_{\alpha}\bar{Q}_{\dot{\beta}}$ have the effect of a translation. Let $|B\rangle$ be a bosonic state and $|F\rangle$ a fermionic one, then

$$Q_{\alpha}|F\rangle = |B\rangle$$
, $\bar{Q}_{\dot{\beta}}|B\rangle = |F\rangle \implies Q\bar{Q}: |B\rangle \mapsto |B \text{ (translated)}\rangle$.

• (e) $\left[Q_{\alpha}, T_{i}\right]$

Usually, this commutator vanishes due to the Coleman-Mandula theorem. Exceptions are U(1) automorphisms of the supersymmetry algebra known as R symmetry. The algebra is invariant under the simultaneous change

$$Q_{\alpha} \mapsto \exp(i\lambda) Q_{\alpha}, \quad \bar{Q}_{\dot{\alpha}} \mapsto \exp(-i\lambda) \bar{Q}_{\dot{\alpha}}.$$

Let R be a global U(1) generator, then, since $Q_{\alpha} \mapsto e^{-iR\lambda}Q_{\alpha}e^{iR\lambda}$,

2.3 Representations of the Poincaré group

Since we are changing the Poincaré group, we must check to see if anything happens to the Casimirs of the changed group, since these are used to label irreducible representations (remember that one needs a complete commuting set of observables to label them). Recall the rotation group $\{J_i: i=1,2,3\}$ satisfying

$$\left[J_i , J_j \right] = i \epsilon_{ijk} J_k .$$

The Casimir operator

$$J^2 = \sum_{i=1}^{3} J_i^2$$

commutes with all the J_i and labels irreducible representations by eigenvalues j(j+1) of J^2 . Within these irreducible representations, the J_3 eigenvalues $j_3 = -j, -j+1, ..., j-1, j$ label each element. States are labelled like $|j, j_3\rangle$.

Also recall the two Casimirs in Poincaré group, one of which involves the *Pauli Ljubanski* vector W_{μ} ,

$$W_{\mu} = \frac{1}{2} \epsilon_{\mu\nu\rho\sigma} P^{\nu} M^{\rho\sigma}$$

(where $\epsilon_{0123} = -\epsilon^{0123} = +1$).

The Poincaré Casimirs are then given by

$$C_1 = P^{\mu} P_{\mu} , \qquad C_2 = W^{\mu} W_{\mu} .$$

the C_i commute with all generators.

Poincaré multiplets are labelled $|m,\omega\rangle$, where m^2 is the eigenvalue of C_1 and ω is the eigenvalue of C_2 . States within those irreducible representations carry the eigenvalue p^{μ} of the generator P^{μ} as a label. Notice that at this level the Pauli Ljubanski vector only provides a short way to express the second Casimir. Even though W_{μ} has standard commutation relations with the generators of the Poincaré group $M_{\mu\nu}$ (since it transforms as a vector under Lorentz transformations) and commutes with P_{μ} (it is invariant under translations), the commutator $[W_{\mu}, W_{\nu}] = i\epsilon_{\mu\nu\rho\sigma}W^{\rho}P^{\sigma}$ implies that the W_{μ} 's by themselves are not generators of a closed algebra.

To find more labels we take P^{μ} as given and look for all elements of the Lorentz group that commute with P^{μ} . This defines little groups:

• Massive particles, $p^{\mu} = (m, \underbrace{0, 0, 0}_{\text{invariant under rot.}})$, have rotations as their little group, since they leave P^{μ} invariant. From the definition of W_{μ} , it follows that

$$W_0 = 0, \qquad W_i = -m J_i.$$

Thus, $C_1 = P^2$ with eigenvalue m^2 , $C_2 = P^2J^2$ with eigenvalue $m^2j(j+1)$, hence a particle with non-zero mass is an irreducible representation of the Poincaré group with labels $|m, j; p^{\mu}, j_3\rangle$.

Massless particles have p^μ = (|**p**|, **p**) and W^μ eigenvalues λp^μ (see Part III Particles and Symmetries course). Thus, λ = **j** · **p**/|**p**| is the helicity.
States are thus labelled |0,0; p^μ, λ⟩ =: |p^μ, λ⟩. Under CPT³, those states transform to |p^μ, -λ⟩. λ must be integer or half integer (see the Part II Principles of λ = 0, ½, 1, ..., e.g. λ = 0 (Higgs), λ = ½ (quarks, leptons), λ = 1 (γ, W[±], Z⁰, g) and λ = 2

³See the Standard Model Part III course for a rough proof of the CPT theorem, which states that any local Lorentz invariant quantum field theory is CPT invariant.

(graviton). Note that massive representations are CPT self-conjugate.

2.4 $\mathcal{N} = 1$ supersymmetry representations

For $\mathcal{N}=1$ supersymmetry, $C_1=P^{\mu}P_{\mu}$ is still a good Casimir, $C_2=W^{\mu}W_{\mu}$, however, is not. One can have particles of different spin within one multiplet. To get a new Casimir \tilde{C}_2 (corresponding to superspin), we define

$$B_{\mu} := W_{\mu} - \frac{1}{4} \, \bar{Q}_{\dot{\alpha}} \, (\bar{\sigma}_{\mu})^{\dot{\alpha}\beta} \, Q_{\beta} \,, \qquad C_{\mu\nu} := B_{\mu} \, P_{\nu} - B_{\nu} \, P_{\mu}$$

$$\tilde{C}_{2} := C_{\mu\nu} \, C^{\mu\nu} \,.$$

2.4.1 Bosons and fermions in a supermultiplet

In any supersymmetric multiplet, the number n_B of bosons equals the number n_F of fermions,

$$n_B = n_F$$
.

To prove this, consider the fermion number operator $(-1)^F = (-)^F$, defined via

$$(-)^F |B\rangle = |B\rangle, \qquad (-)^F |F\rangle = -|F\rangle.$$

This new operator $(-)^F$ anticommutes with Q_{α} since

$$(-)^F \, Q_\alpha \, |F\rangle \ = \ (-)^F \, |B\rangle \ = \ |B\rangle \ = \ Q_\alpha \, |F\rangle \ = \ -Q_\alpha \, (-)^F \, |F\rangle \ \Longrightarrow \ \left\{ (-)^F \, , \, Q_\alpha \right\} \ = \ 0 \, .$$

Next, consider the trace (in the operator sense, i.e. over elements of the multiplet)

$$\operatorname{Tr}\left\{(-)^{F}\left\{Q_{\alpha}, \bar{Q}_{\dot{\beta}}\right\}\right\} = \operatorname{Tr}\left\{\underbrace{(-)^{F}Q_{\alpha}}_{\text{anticommute}} \bar{Q}_{\dot{\beta}} + \underbrace{(-)^{F}\bar{Q}_{\dot{\beta}}Q_{\alpha}}_{\text{cyclic perm.}}\right\}$$

$$= \operatorname{Tr}\left\{-Q_{\alpha}(-)^{F}\bar{Q}_{\dot{\beta}} + Q_{\alpha}(-)^{F}\bar{Q}_{\dot{\beta}}\right\} = 0.$$

On the other hand, it can be evaluated using $\{Q_{\alpha}, \bar{Q}_{\dot{\beta}}\} = 2(\sigma^{\mu})_{\alpha\dot{\beta}}P_{\mu}$,

$$\operatorname{Tr} \left\{ (-)^F \left\{ Q_{\alpha} \; , \; \bar{Q}_{\dot{\beta}} \right\} \right\} \quad = \quad \operatorname{Tr} \left\{ (-)^F \, 2 \, (\sigma^{\mu})_{\alpha \dot{\beta}} \, P_{\mu} \right\} \quad = \quad 2 \, (\sigma^{\mu})_{\alpha \dot{\beta}} \, p_{\mu} \operatorname{Tr} \left\{ (-)^F \right\} \, ,$$

where P^{μ} is replaced by its eigenvalues p^{μ} for the specific state. The conclusion is

$$0 = \operatorname{Tr}\left\{(-)^{F}\right\} = \sum_{\text{bosons}} \langle B | (-)^{F} | B \rangle + \sum_{\text{fermions}} \langle F | (-)^{F} | F \rangle$$
$$= \sum_{\text{bosons}} \langle B | B \rangle - \sum_{\text{fermions}} \langle F | F \rangle = n_{B} - n_{F}.$$

 $\operatorname{Tr}\left\{(-)^F\right\}$ is known as the "Witten index".

2.4.2 Massless supermultiplet

States of massless particles have P^{μ} - eigenvalues $p^{\mu}=(E,\ 0,\ 0,\ E)$. The Casimirs $C_1=P^{\mu}P_{\mu}$ and $\tilde{C}_2=C_{\mu\nu}C^{\mu\nu}$ are zero. Consider the algebra (implicitly acting on our massless state $|p^{\mu},\ \lambda\rangle$ on the right hand side)

$$\left\{Q_{\alpha}, \bar{Q}_{\dot{\beta}}\right\} = 2(\sigma^{\mu})_{\alpha\dot{\beta}} P_{\mu} = 2E(\sigma^{0} - \sigma^{3})_{\alpha\dot{\beta}} = 4E\begin{pmatrix} 0 & 0 \\ 0 & 1 \end{pmatrix}_{\alpha\dot{\beta}},$$

which implies that Q_1 is zero in the representation:

$$\langle p^\mu, \lambda | \Big\{ Q_1 \ , \ \bar{Q}_{\dot{1}} \Big\} | p^\mu, \ \lambda \rangle \quad = \quad 0 \Leftrightarrow \ \bar{Q}_{\dot{1}} | p^\mu, \ \lambda \rangle \quad = \quad Q_1 | p^\mu, \ \lambda \rangle \quad = \quad 0.$$

We may also find one element $|p^{\mu}, \lambda\rangle$ such that $Q_2|p^{\mu}, \lambda\rangle = 0$.

From our previous commutation relation, and the definition of W_{μ} , in this representation

$$[W_{\mu}, \ \bar{Q}^{\dot{\alpha}}] = \frac{1}{2} \epsilon_{\mu\nu\rho\sigma} P^{\nu} [M^{\rho\sigma}, \bar{Q}^{\dot{\alpha}}] = \frac{1}{2} \epsilon_{\mu\nu\rho\sigma} P^{\nu} (\bar{\sigma}^{\rho\sigma})^{\dot{\alpha}}_{\dot{\beta}} \bar{Q}^{\dot{\beta}}$$

$$\Rightarrow [W_{0}, \ \bar{Q}^{\dot{\alpha}}] |p^{\mu}, \ \lambda \rangle = \frac{i}{8} \epsilon_{03jk} p^{3} \left([\bar{\sigma}^{j}, \ \sigma^{k}] \bar{Q} \right)^{\dot{\alpha}} |p^{\mu}, \ \lambda \rangle = \frac{1}{2} p^{3} (\sigma^{3} \bar{Q})^{\dot{\alpha}} |p^{\mu}, \ \lambda \rangle. \tag{2.3}$$

So, remembering that for massless representations, W_0 measures the helicity λ ,

$$W_0\bar{Q}^{\dot{1}}|p^{\mu}, \ \lambda\rangle = \left([W_0, \bar{Q}^{\dot{1}}] + \bar{Q}^{\dot{1}}\lambda p_0 \right)|p^{\mu}, \ \lambda\rangle = (\lambda + \frac{1}{2})p_0\bar{Q}^{\dot{1}}|p^{\mu}, \ \lambda\rangle.$$

Thus, $\bar{Q}^{\dot{1}}=-\bar{Q}_{\dot{2}}$ increases the helicity by 1/2 a unit⁴. The normalised state is then

$$|p^{\mu}, \lambda + \frac{1}{2}\rangle = \frac{Q_{\underline{2}}}{\sqrt{4E}}|p^{\mu}, \lambda\rangle$$
 (2.4)

and there are no other states, since Eq. 2.4 \Rightarrow $\bar{Q}_{\dot{2}}|p^{\mu},~\lambda+\frac{1}{2}\rangle=0$ and

$$Q_{2}|p^{\mu}, \ \lambda + \frac{1}{2}\rangle = \frac{1}{\sqrt{4E}}Q_{2}\bar{Q}_{\dot{2}}|p^{\mu}, \ \lambda\rangle = \frac{1}{\sqrt{4E}}\left(\left\{Q_{2}, \ \bar{Q}_{\dot{2}}\right\} - \bar{Q}_{\dot{2}}Q_{2}\right)|p^{\mu}, \ \lambda\rangle = \sqrt{4E}|p^{\mu}, \ \lambda\rangle,$$

Thus, we have two states in the supermultiplet: a boson and a fermion, plus CPT conjugates:

$$|p^{\mu}, \pm \lambda\rangle$$
, $|p^{\mu}, \pm \left(\lambda + \frac{1}{2}\right)\rangle$.

There are, for example, chiral multiplets with $\lambda = 0, \frac{1}{2}$, vector- or gauge multiplets ($\lambda = \frac{1}{2}, 1$ gauge and gaugino)

as well as the graviton with its partner:

$$\frac{\lambda = \frac{3}{2} \text{ fermion } \lambda = 2 \text{ boson}}{\text{gravitino graviton}}$$

Question: Why do we put matter fields in the $\lambda = \{0, \frac{1}{2}\}$ supermultiplets rather than in the $\lambda = \{\frac{1}{2}, 1\}$ ones?

Anote that we have used natural units, therefore $\hbar = 1$.

2.4.3 Massive supermultiplet

In case of $m \neq 0$, in the centre of mass frame there are P^{μ} - eigenvalues $p^{\mu} = (m, 0, 0, 0)$ and Casimirs

$$C_1 = P^{\mu} P_{\mu} = m^2, \quad \tilde{C}_2 = C_{\mu\nu} C^{\mu\nu} = 2 m^4 Y^i Y_i,$$

where Y_i denotes superspin

$$Y_i = J_i - \frac{1}{4m} \bar{Q} \bar{\sigma}_i Q$$
, $\left[Y_i , Y_j \right] = i \epsilon_{ijk} Y_k$.

The eigenvalues of $Y^2 = Y^i Y_i$ are y(y+1), so we label irreducible representations by $|m,y\rangle$. Again, the anticommutation - relation for Q and \bar{Q} is the key to get the states:

$$\left\{Q_{\alpha} , \bar{Q}_{\dot{\beta}}\right\} = 2 \left(\sigma^{\mu}\right)_{\alpha\dot{\beta}} P_{\mu} = 2 m \left(\sigma^{0}\right)_{\alpha\dot{\beta}} = 2 m \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}_{\alpha\dot{\beta}}$$

Let $|\Omega\rangle$ be the vacuum state, annihilated by $Q_{1,2}$. Consequently,

$$Y_i |\Omega\rangle = J_i |\Omega\rangle - \frac{1}{4m} \bar{Q} \bar{\sigma}_i \underbrace{Q|\Omega\rangle}_{\Omega} = J_i |\Omega\rangle ,$$

i.e. for $|\Omega\rangle$, the spin j and superspin y are the same. So for given m, y:

$$|\Omega\rangle = |m, j = y; p^{\mu}, j_3\rangle$$

We may obtain the rest of the supersymmetry multiplet by deriving the commutation relations

$$[Q_{\alpha}, J_{i}] = \frac{1}{2} (\sigma_{i})_{\alpha}^{\beta} Q_{\beta}, \qquad [J_{i}, \bar{Q}^{\dot{\alpha}}] = \frac{1}{2} (\sigma_{i})_{\dot{\beta}}^{\dot{\alpha}} \bar{Q}^{\dot{\beta}}$$
 (2.5)

from the supersymmetry algebra. Thus,

$$a_1^{\dagger}|j_3\rangle := \frac{\bar{Q}^{\dot{1}}}{\sqrt{2m}}|j_3\rangle = |j_3 + \frac{1}{2}\rangle, \qquad a_2^{\dagger}|j_3\rangle := \frac{\bar{Q}^{\dot{2}}}{\sqrt{2m}}|j_3\rangle = |j_3 - \frac{1}{2}\rangle.$$
 (2.6)

(a)
$$y = 0$$

Let us now consider a specific case, y = 0. We may use Eq. 2.5 to derive

$$[J^{2}, \bar{Q}^{\dot{\alpha}}] = \frac{3}{4} \bar{Q}^{\dot{\alpha}} + (\sigma_{i})^{\dot{\alpha}}_{\dot{\beta}} \bar{Q}^{\dot{\beta}} J_{i},$$

$$[J_{3}, a_{1}^{\dagger} a_{2}^{\dagger}] = [J^{2}, a_{1}^{\dagger} a_{2}^{\dagger}] = 0$$

$$(2.7)$$

We define $J_{\pm} := J_1 \pm iJ_2$, which lowers/raises spin by 1 unit in the third direction (see Part II Principles of Quantum Mechanics notes) but leaves the total spin unchanged. Using Eq. 2.7, and $|\Omega\rangle := |m, 0, 0\rangle$,

$$J^2 a_1^\dagger |\Omega\rangle = \frac{3}{4} Q^\dagger |\Omega\rangle + a_2^\dagger \underbrace{J_- |\Omega\rangle}_{\text{COO}} + a_1^\dagger \underbrace{J_3 |\Omega\rangle}_{\text{COO}} =: j(j+1) \bar{a}_1^\dagger |\Omega\rangle.$$

Hence $a_1^\dagger |\Omega\rangle$ has j=1/2. Similarly, $a_2^\dagger |\Omega\rangle = |m,1/2,-1/2\rangle$. The remaining state

$$|\Omega'\rangle := a_2^{\dagger} \, a_1^{\dagger} \, |\Omega\rangle \quad = \quad -a_1^{\dagger} \, a_2^{\dagger} \, |\Omega\rangle$$

represents a different spin j object.

Question: How do we know that $|\Omega'\rangle \neq |\Omega\rangle$?

Thus, for the case y = 0, we have states

$$\begin{aligned} |\Omega\rangle &= |m, j = 0; p^{\mu}, j_3 = 0\rangle \\ a^{\dagger}_{1,2} |\Omega\rangle &= |m, j = \frac{1}{2}; p^{\mu}, j_3 = \pm \frac{1}{2}\rangle \\ a^{\dagger}_{1} a^{\dagger}_{2} |\Omega\rangle &= |m, j = 0; p^{\mu}, j_3 = 0\rangle &=: |\Omega'\rangle \end{aligned}$$

(b)
$$y \neq 0$$

The case $y \neq 0$ proceeds slightly differently. The doublet $Q_{\dot{\alpha}}$ is a doublet (i.e. spin 1/2) of the right-handed SU(2) in $SL(2,\mathbb{C})$, as Eq. 2.1 shows. The doublet $(a_1^{\dagger}, a_2^{\dagger})$ acting on $|\Omega\rangle$ behaves like the combination of two spins: $\frac{1}{2}$ and j, from Eq. 2.6. This yields a linear combination of two possible total spins $j + \frac{1}{2}$ and $j - \frac{1}{2}$ with Clebsch Gordan coefficients k_i (recall $j \otimes \frac{1}{2} = (j - \frac{1}{2}) \oplus (j + \frac{1}{2})$):

$$\begin{array}{rcl} a_1^\dagger \left| \Omega \right\rangle & = & k_1 \left| m, j = y + \frac{1}{2}; p^\mu, j_3 + \frac{1}{2} \right\rangle & + & k_2 \left| m, j = y - \frac{1}{2}; p^\mu, j_3 + \frac{1}{2} \right\rangle \\ a_2^\dagger \left| \Omega \right\rangle & = & k_3 \left| m, j = y + \frac{1}{2}; p^\mu, j_3 - \frac{1}{2} \right\rangle & + & k_4 \left| m, j = y - \frac{1}{2}; p^\mu, j_3 - \frac{1}{2} \right\rangle \end{array}.$$

We also have $a_1|j_3\rangle=|j_3-\frac{1}{2}\rangle$ and $a_2|j_3\rangle=|j_3+\frac{1}{2}\rangle$. In total, we have

$$\underbrace{2\cdot |m,j=y;p^{\mu},j_{3}\rangle}_{\text{(4y+2) states}}, \qquad \underbrace{1\cdot |m,j=y+\frac{1}{2};p^{\mu},j_{3}\rangle}_{\text{(2y+2) states}}, \qquad \underbrace{1\cdot |m,j=y-\frac{1}{2};p^{\mu},j_{3}\rangle}_{\text{(2y) states}},$$

in a $|m,y\rangle$ multiplet, which is of course an equal number of bosonic and fermionic states. Notice that in labelling the states we have the value of m and y fixed throughout the multiplet and the values of j change state by state (as is proper, since in a supersymmetric multiplet there are states of different spin).

2.4.4 Parity

Parity interchanges $(A, B) \leftrightarrow (B, A)$, i.e. $(\frac{1}{2}, 0) \leftrightarrow (0, \frac{1}{2})$. Since $\{Q_{\alpha}, \bar{Q}_{\dot{\beta}}\} = 2(\sigma^{\mu})_{\alpha\dot{\beta}}P_{\mu}$, we need the following transformation rules for Q_{α} and $\bar{Q}_{\dot{\alpha}}$ under parity \hat{P} (with phase factor η_P such that $|\eta_P| = 1$):

$$\hat{P} Q_{\alpha} \hat{P}^{-1} = \eta_{P} (\sigma^{0})_{\alpha \dot{\beta}} \bar{Q}^{\dot{\beta}}
\hat{P} \bar{Q}^{\dot{\alpha}} \hat{P}^{-1} = \eta_{P}^{*} (\bar{\sigma}^{0})^{\dot{\alpha} \dot{\beta}} Q_{\beta}$$

This ensures \hat{P} P^{μ} $\hat{P}^{-1}=(P^0 \ , \ -\vec{P})$

Question: Calculate $\hat{P}\{Q_{\alpha},\bar{Q}_{\dot{\beta}}\}\hat{P}^{-1}$, checking that it is equivalent to $2(\sigma^{\mu})_{\alpha\dot{\beta}}\hat{P}P_{\mu}\hat{P}^{-1}$.

and has the effect that $\hat{P}^2Q_{\alpha}\hat{P}^{-2}=-Q_{\alpha}$. Expand out to get result. Moreover, consider the two j=0 massive states $|\Omega\rangle$ and $|\Omega'\rangle$: Since $\bar{Q}_{\dot{\alpha}}|\Omega'\rangle=0$, whereas $Q_{\alpha}|\Omega\rangle=0$, and since parity swaps $Q_{\alpha}\leftrightarrow\bar{Q}_{\dot{\alpha}}$, it also swaps $|\Omega\rangle\leftrightarrow|\Omega'\rangle$. To get vacuum states with a defined parity, we need linear combinations

$$|\pm\rangle \ := \ |\Omega\rangle \ \pm \ |\Omega'\rangle \ , \qquad P\,|\pm\rangle \ = \ \pm |\pm\rangle \ .$$

These states are called scalar $(|+\rangle)$ and pseudo-scalar $(|-\rangle)$ states.

2.5 Extended supersymmetry

Having discussed the algebra and representations of simple (N = 1) supersymmetry, we will turn now to the more general case of extended supersymmetry N > 1.

2.5.1 Algebra of extended supersymmetry

Now, the spinor generators get an additional label A, B = 1, 2, ..., N. The algebra is the same as for N = 1 except for

$$\left\{ Q_{\alpha}^{A} , \bar{Q}_{\dot{\beta}B} \right\} = 2 \left(\sigma^{\mu} \right)_{\alpha\dot{\beta}} P_{\mu} \, \delta^{A}_{B}$$

$$\left\{ Q_{\alpha}^{A} , Q_{\beta}^{B} \right\} = \epsilon_{\alpha\beta} \, Z^{AB}, \left\{ \bar{Q}_{\dot{\alpha}}^{A} , \bar{Q}_{\dot{\beta}}^{B} \right\} = \epsilon_{\dot{\alpha}\dot{\beta}} (Z^{\dagger})^{AB}$$

with antisymmetric central charges $Z^{AB} = -Z^{BA}$ commuting with all the generators

$$\left[Z^{AB} \, , \, P^{\mu} \right] \; = \; \left[Z^{AB} \, , \, M^{\mu\nu} \right] \; = \; \left[Z^{AB} \, , \, Q^{A}_{\alpha} \right] \; = \; \left[Z^{AB} \, , \, Z^{CD} \right] \; = \; \left[Z^{AB} \, , \, T_{a} \right] \; = \; 0 \; .$$

They form an abelian invariant sub-algebra of internal symmetries. Recall that $[T_a, T_b] = iC_{abc}T_c$. Let G be an internal symmetry group, then define the R symmetry $H \subset G$ to be the set of G elements that do not commute with the supersymmetry generators, e.g. $T_a \in G$ satisfying

$$\left[Q_{\alpha}^{A}, T_{a}\right] = S_{a}{}^{A}{}_{B} Q_{\alpha}^{B} \neq 0$$

is an element of H. If the eigenvalues of Z^{AB} are all zero, then the R symmetry is H=U(N), but with some eigenvalues of $Z^{AB}\neq 0$, H will be a subgroup. The existence of central charges is the main new ingredient of extended supersymmetries. The derivation of the previous algebra is a straightforward generalisation of the one for N=1 supersymmetry.

2.5.2 Massless representations of N > 1 supersymmetry

As we did for N=1, we will proceed now to discuss massless and massive representations. We will start with the massless case which is simpler and has very important implications. Let $p^{\mu}=(E,\ 0,\ 0,\ E)$, then (similar to N=1).

$$\left\{Q_{\alpha}^{A}\;,\;\bar{Q}_{\dot{\beta}B}\right\}|p^{\mu},\;\lambda\rangle \;\;=\;\; 4\,E\,\left(\begin{matrix} 0\;\;0\\0\;\;1 \end{matrix}\right)_{\alpha\dot{\beta}}\delta_{B}^{A}|p^{\mu},\;\lambda\rangle \;\;\Longrightarrow\;\; Q_{1}^{A}|p^{\mu},\;\lambda\rangle \;\;=\;\; 0$$

We can immediately see from this that the central charges Z^{AB} vanish since $Q_1^A|p^\mu, \lambda\rangle = 0$ implies $Z^{AB}|p^\mu, \lambda\rangle = 0$ from the anticommutator $\left\{Q_1^A, Q_2^B\right\}|p^\mu, \lambda\rangle = 0 = \epsilon_{12}Z^{AB}|p^\mu, \lambda\rangle$. In order to obtain the full representation, we now define N creation- and annihilation operators

$$a^A := \frac{Q_2^A}{2\sqrt{E}}, \quad a^{A\dagger} := \frac{\bar{Q}_2^A}{2\sqrt{E}} \implies \left\{a^A, a_B^\dagger\right\} = \delta^A{}_B,$$

to get the following states (starting from vacuum $|\Omega\rangle$, which is annihilated by all the a^A):

states	helicity	number of states
$ \Omega\rangle$	λ_0	$1 = \begin{pmatrix} N \\ 0 \end{pmatrix}$
$a^{A\dagger} \Omega\rangle$	$\lambda_0 + \frac{1}{2}$	$N = \binom{N}{1}$
$a^{A\dagger}a^{B\dagger} \Omega\rangle$	$\lambda_0 + 1$	$\frac{1}{2!}N(N-1) = \binom{N}{2}$
$a^{A\dagger}a^{B\dagger}a^{C\dagger} \Omega\rangle$	$\lambda_0 + \frac{3}{2}$	$\frac{1}{3!}N(N-1)(N-2) = \binom{N}{3}$
:	:	:
$a^{N\dagger}a^{(N-1)\dagger}a^{1\dagger} \Omega\rangle$	$\lambda_0 + \frac{N}{2}$	$1 = \binom{N}{N}$

Note that the total number of states is given by

$$\sum_{k=0}^{N} \binom{N}{k} = \sum_{k=0}^{N} \binom{N}{k} 1^{k} 1^{N-k} = 2^{N}.$$

Consider the following examples

(a) vector supermultiplet

Figure 2. N = 2 vector and hyper multiplets.

• N=2 vector multiplet, as shown in Fig. 2a. We can see that this N=2 multiplet can be decomposed in terms of N=1 multiplets: one N=1 vector and one N=1 chiral multiplet.

- N = 2 CPT self-conjugate hyper multiplet, see Fig. 2b. Again this can be decomposed in terms of two N = 1 multiplets: one chiral, one anti-chiral.
- N=4 vector multiplet $(\lambda_0=-1)$

$$1 \times \lambda = -1$$

$$4 \times \lambda = -\frac{1}{2}$$

$$6 \times \lambda = \pm 0$$

$$4 \times \lambda = +\frac{1}{2}$$

$$1 \times \lambda = +1$$

This is the single N=4 multiplet with states with $|\lambda|<\frac{3}{2}$. It consists of one N=2 vector supermultiplet plus a CPT conjugate and two N=2 hypermultiplets. Equivalently, it consists of one N=1 vector and three N=1 chiral supermultiplets plus their CPT conjugates.

• N=8 maximum - multiplet $(\lambda_0=-2)$

$$1 \times \lambda = \pm 2$$

$$8 \times \lambda = \pm \frac{3}{2}$$

$$28 \times \lambda = \pm 1$$

$$56 \times \lambda = \pm \frac{1}{2}$$

$$70 \times \lambda = \pm 0$$

From these results we can extract very important general conclusions:

- In every multiplet: $\lambda_{\max} \lambda_{\min} = \frac{N}{2}$
- Renormalisable theories have $|\lambda| \le 1$ implying $N \le 4$. Therefore N = 4 supersymmetry is the largest supersymmetry for renormalisable field theories. Gravity is not renormalisable!
- The maximum number of supersymmetries is N=8. There is a strong belief that no massless particles of helicity $|\lambda|>2$ exist (so only have $N\leq 8$). One argument against $|\lambda|>2$ is the fact that massless particles of $|\lambda|>\frac{1}{2}$ and low momentum couple to some conserved currents $(\partial_{\mu}j^{\mu}=0 \text{ in } \lambda=\pm 1 \text{ electromagnetism}, \partial_{\mu}T^{\mu\nu} \text{ in } \lambda=\pm 2 \text{ gravity})$. But there are no conserved currents for $|\lambda|>2$ (something that can also be seen from the Coleman Mandula theorem). Also, N>8 would imply that there is more than one graviton. See chapter 13 in [4] on soft photons for a detailed discussion of this and the extension of his argument to supersymmetry in an article by GRISARU and PENDLETON (1977). Notice this is not a full no-go theorem, in particular the limit of low momentum has to assumed.
- N > 1 supersymmetries are non-chiral. We know that the Standard Model particles live on complex fundamental representations. They are chiral since right handed quarks and leptons do not feel the weak interactions whereas left-handed ones do feel

it (they are doublets under $SU(2)_L$). All N>1 multiplets, except for the N=2 hypermultiplet, have $\lambda=\pm 1$ particles transforming in the adjoint representation which is non-chiral. Then the $\lambda=\pm \frac{1}{2}$ particles within the multiplet would transform in the same representation and therefore be non-chiral. The only exceptions are the N=2 hypermultiplets - for these, the previous argument doesn't work because they do not include $\lambda=\pm 1$ states, but since $\lambda=\frac{1}{2}$ - and $\lambda=-\frac{1}{2}$ states are in the same multiplet, there can't be chirality either in this multiplet. Therefore only N=1,0 can be chiral, for instance N=1 with $\begin{pmatrix} \frac{1}{2} \\ 0 \end{pmatrix}$ predicting at least one extra particle for each Standard Model particle. These particles have not been observed, however. Therefore the only hope for a realistic supersymmetric theory is: broken N=1 supersymmetry at low energies $E\approx 10^2$ GeV.

2.5.3 Massive representations of N > 1 supersymmetry and BPS states

Now consider $p_{\mu} = (m, 0, 0, 0)$, so

$$\left\{Q^A_\alpha\ ,\ \bar{Q}_{\dot{\beta}B}\right\} \ = \ 2\,m\, \begin{pmatrix} 1 \ 0 \\ 0 \ 1 \end{pmatrix}\, \delta^A{}_B \ .$$

Contrary to the massless case, here the central charges can be non-vanishing. Therefore we have to distinguish two cases:

 \bullet $Z^{AB}=0$

There are $2\mathcal{N}$ creation- and annihilation operators

$$a_{\alpha}^{A} := \frac{Q_{\alpha}^{A}}{\sqrt{2m}}, \qquad a_{\dot{\alpha}}^{A\dagger} := \frac{\bar{Q}_{\dot{\alpha}}^{A}}{\sqrt{2m}}$$

leading to 2^{2N} states, each of them with dimension (2y+1). In the $\mathcal{N}=2$ case, we find:

$$\begin{array}{ccc} |\Omega\rangle & 1\times \mathrm{spin}\ 0 \\ a_{\dot{\alpha}}^{A\dagger} & |\Omega\rangle & 4\times \mathrm{spin}\ \frac{1}{2} \\ a_{\dot{\alpha}}^{A\dagger} & a_{\dot{\beta}}^{B\dagger} & |\Omega\rangle & 3\times \mathrm{spin}\ 0\ ,\ 3\times \mathrm{spin}\ 1 \\ a_{\dot{\alpha}}^{A\dagger} & a_{\dot{\beta}}^{B\dagger} & a_{\dot{\gamma}}^{C\dagger} & |\Omega\rangle & 4\times \mathrm{spin}\ \frac{1}{2} \\ a_{\dot{\alpha}}^{A\dagger} & a_{\dot{\beta}}^{B\dagger} & a_{\dot{\gamma}}^{C\dagger} & |\Omega\rangle & 1\times \mathrm{spin}\ 0 \end{array},$$

i.e. as predicted $16 = 2^4$ states in total. Notice that these multiplets are much larger than the massless ones with only $2^{\mathcal{N}}$ states, due to the fact that in that case, half of the supersymmetry generators vanish $(Q_2^A = 0)$.

• $Z^{AB} \neq 0$

Define the scalar quantity \mathcal{H} to be (again, implicitly sandwiching in an bra/ket)

$$\mathcal{H} \ := \ (\bar{\sigma}^0)^{\dot{\beta}\alpha} \left\{ Q^A_\alpha \ - \ \Gamma^A_\alpha \ , \ \bar{Q}_{\dot{\beta}A} \ - \ \bar{\Gamma}_{\dot{\beta}A} \right\} \ \geq \ 0 \ . \label{eq:Hamiltonian}$$

As a sum of products AA^{\dagger} , $\mathcal H$ is positive semi-definite, and the Γ^A_{α} are defined as

$$\Gamma^{A}_{\alpha} := \epsilon_{\alpha\beta} U^{AB} \, \bar{Q}_{\dot{\gamma}} \, (\bar{\sigma}^{0})^{\dot{\gamma}\beta}$$

for some unitary matrix U (satisfying $UU^{\dagger} = 1$). We derive

$$\mathcal{H} = 8 \, m \, \mathcal{N} - 2 \, \text{Tr} \Big\{ Z \, U^{\dagger} + U \, Z^{\dagger} \Big\} \geq 0 \, .$$

Due to the polar decomposition theorem, each matrix Z can be written as a product Z = HV of a positive semi-definite hermitian matrix $H = H^{\dagger}$ and a unitary phase matrix $V = (V^{\dagger})^{-1}$. Choosing U = V,

$$\mathcal{H} = 8 \, m \, \mathcal{N} \, - \, 4 \, \mathrm{Tr} \Big\{ H \Big\} = 8 \, m \, \mathcal{N} \, - \, 4 \, \mathrm{Tr} \Big\{ \sqrt{Z^\dagger Z} \Big\} \geq 0 \; . \label{eq:hamiltonian}$$

This is the BPS - bound for the mass m:

$$\boxed{m \geq \frac{1}{2\mathcal{N}} \operatorname{Tr} \left\{ \sqrt{Z^{\dagger} Z} \right\}}$$

States of minimal $m=\frac{1}{2\mathcal{N}}\mathrm{Tr}\Big\{\sqrt{Z^{\dagger}Z}\Big\}$ are called *BPS states* (due to Bogomolnyi, Prasad and Sommerfeld). They are characterised by a vanishing combination $\bar{Q}^A_{\dot{\alpha}}-\bar{\Gamma}^A_{\dot{\alpha}}$, so the multiplet is shorter (similar to the massless case in which $Q^a_2=0$) having only $2^{\mathcal{N}}$ instead of $2^{2\mathcal{N}}$ states.

For $\mathcal{N}=2$, we define the components of the antisymmetric Z^{AB} to be

$$Z^{AB} = \begin{pmatrix} 0 & q_1 \\ -q_1 & 0 \end{pmatrix} \implies m \geq \frac{q_1}{2}.$$

More generally, if $\mathcal{N} > 2$ (but \mathcal{N} even) we may perform a similarity transform⁵ such that

$$Z^{AB} = \begin{pmatrix} 0 & q_1 & 0 & 0 & 0 & \cdots & & \\ -q_1 & 0 & 0 & 0 & 0 & \cdots & & & \\ 0 & 0 & 0 & q_2 & 0 & \cdots & & & \\ 0 & 0 & -q_2 & 0 & 0 & \cdots & & & \\ 0 & 0 & 0 & 0 & \ddots & & & & \\ \vdots & \vdots & \vdots & \vdots & \ddots & & & & \\ & & & & & & 0 & q_{\frac{N}{2}} \\ & & & & & -q_{\frac{N}{2}} & 0 \end{pmatrix},$$
 (2.8)

xs the BPS conditions holds block by block: $m \ge \frac{1}{2} \max_i(q_i)$, since we could define one \mathcal{H} for each block. If k of the q_i are equal to 2m, there are $2\mathcal{N} - 2k$ creation operators and $2^{2(\mathcal{N}-k)}$ states.

$$k=0 \implies 2^{2\mathcal{N}}$$
 states, long multiplet $0 < k < \frac{\mathcal{N}}{2} \implies 2^{2(\mathcal{N}-k)}$ states, short multiplets $k=\frac{\mathcal{N}}{2} \implies 2^{\mathcal{N}}$ states, ultra - short multiplet

Let us conclude this section about non-vanishing central charges with some remarks:

⁵If $\mathcal{N} > 2$ but \mathcal{N} is odd, we obtain Eq. 2.8 with the block matrices extending to $q_{(\mathcal{N}-1)/2}$ and an extra column and row of zeroes.

- (i) BPS states and bounds came from *soliton* (monopole-) solutions of YANG MILLS systems, which are localised finite energy solutions of the classical equations of motion. The bound refers to an energy bound.
- (ii) The BPS states are stable since they are the lightest centrally charged particles.
- (iii) Extremal black holes (which are the end points of the HAWKING evaporation and therefore stable) happen to be BPS states for extended supergravity theories. Indeed, the equivalence of mass and charge reminds us of charged black holes.
- (iv) BPS states are important in understanding strong-weak coupling dualities in field- and string theory.
- (v) In string theory extended objects known as *D branes* are BPS.

3 Superspace and Superfields

So far, we have just considered 1 particle states in supermultiplets. Our goal is to arrive at a supersymmetric field theory describing interactions. Recall that particles are described by fields $\varphi(x^{\mu})$ with the properties:

- they are functions of the coordinates x^{μ} in Minkowski space-time
- φ transforms under the Poincaré group

In the supersymmetric case, we want to deal with objects $\Phi(X)$ which

- are function of coordinates X of superspace
- transform under the super Poincaré group.

But what is that superspace?

3.1 Basics about superspace

3.1.1 Groups and cosets

We know that every continuous group G defines a manifold \mathcal{M}_G via its parameters $\{\alpha_a\}$

$$\Lambda: G \longrightarrow \mathcal{M}_G, \qquad \left\{ g = \exp(i\alpha_a T^a) \right\} \longrightarrow \left\{ \alpha_a \right\},$$

where dim $G = \dim \mathcal{M}_G$. Consider for example:

- G = U(1) with elements $g = \exp(i\alpha Q)$, then $\alpha \in [0, 2\pi]$, so the corresponding manifold is the 1 sphere (a circle) $\mathcal{M}_{U(1)} = S^1$.
- G = SU(2) with elements $g = \begin{pmatrix} \alpha & \beta \\ -\beta^* & \alpha^* \end{pmatrix}$, where complex parameters α and β satisfy $|\alpha|^2 + |\beta|^2 = 1$. Write $\alpha = x_1 + ix_2$ and $\beta = x_3 + ix_4$ for $x_k \in \mathbb{R}$, then the constraint for p, q implies $\sum_{k=1}^4 x_k^2 = 1$, so $\mathcal{M}_{SU(2)} = S^3$

• $G = SL(2, \mathbb{C})$ with elements $g = e^a \cdot V$, $V \in SU(2)$ and a is traceless and hermitian, i.e.

$$a = \begin{pmatrix} x_1 & x_1 + ix_2 \\ x_1 - ix_2 & -x_1 \end{pmatrix}$$

for $x_i \in \mathbb{R}$, so $\mathcal{M}_{SL(2,\mathbb{C})} = \mathbb{R}^3 \times S^3$.

To be more general, let's define a coset G/H where $g \in G$ is identified with $g \cdot h \, \forall \, h \in H \subset G$, e.g.

• $G = U_1(1) \times U_2(1) \ni g = \exp(i(\alpha_1 Q_1 + \alpha_2 Q_2)), H = U_1(1) \ni h = \exp(i\beta Q_1).$ In $G/H = (U_1(1) \times U_2(1))/U_1(1)$, the identification is

$$gh = \exp\{i((\alpha_1 + \beta)Q_1 + \alpha_2Q_2)\} = \exp(i(\alpha_1Q_1 + \alpha_2Q_2)) = g,$$

so only α_2 contains an effective information, $G/H = U_2(1)$.

- $G/H = SU(2)/U(1) \cong SO(3)/SO(2)$: Each $g \in SU(2)$ can be written as $g = \begin{pmatrix} \alpha & \beta \\ -\beta^* & \alpha^* \end{pmatrix}$, identifying this by a U(1) element diag $(e^{i\gamma}, e^{-i\gamma})$ makes α effectively real. Hence, the parameter space is the 2 sphere $(\beta_1^2 + \beta_2^2 + \alpha^2 = 1)$, i.e. $\mathcal{M}_{SU(2)/U(1)} = S^2$.
- More generally, $\mathcal{M}_{SO(n+1)/SO(n)} = S^n$.
- Minkowski = Poincaré / Lorentz = $\{\omega^{\mu\nu}, a^{\mu}\}/\{\omega^{\mu\nu}\}$ simplifies to the translations $\{a^{\mu} = x^{\mu}\}$ which can be identified with Minkowski space.

We define $\mathcal{N} = 1$ superspace to be the coset

Super Poincaré / Lorentz =
$$\left\{\omega^{\mu\nu}, a^{\mu}, \theta^{\alpha}, \bar{\theta}_{\dot{\alpha}}\right\} / \left\{\omega^{\mu\nu}\right\}$$
.

Recall that the general element g of super Poincaré group is given by

$$g = \exp \left(i \left(\omega^{\mu\nu} M_{\mu\nu} + a^{\mu} P_{\mu} + \theta^{\alpha} Q_{\alpha} + \bar{\theta}_{\dot{\alpha}} \bar{Q}^{\dot{\alpha}} \right) \right) ,$$

where Grassmann parameters θ^{α} , $\bar{\theta}_{\dot{\beta}}$ reduce anticommutation relations for Q_{α} , $\bar{Q}^{\dot{\beta}}$ to commutators:

$$\left\{Q_{\alpha}\;,\;\bar{Q}_{\dot{\alpha}}\right\} \;\; = \;\; 2\,(\sigma^{\mu})_{\alpha\dot{\alpha}}\,P_{\mu} \quad \Longrightarrow \quad \left[\theta^{\alpha}\,Q_{\alpha}\;,\;\bar{\theta}^{\dot{\beta}}\,\bar{Q}_{\dot{\beta}}\right] \;\; = \;\; 2\,\theta^{\alpha}\,(\sigma^{\mu})_{\alpha\dot{\beta}}\,\bar{\theta}^{\dot{\beta}}\,P_{\mu}.$$

Note that $(\theta_{\alpha})^{\dagger} = (\bar{\theta}_{\dot{\alpha}})$

3.1.2 Properties of Grassmann variables

Superspace was first introduced in 1974 by SALAM and STRATHDEE [5, 6]. Recommendable books about this subject are [7] and [8].

Let us first consider one single variable θ . When trying to expand a generic (analytic) function in θ as a power series, the fact that θ squares to zero, $\theta^2 = 0$, cancels all the terms except for two,

$$f(\theta) = \sum_{k=0}^{\infty} f_k \, \theta^k = f_0 + f_1 \, \theta + f_2 \underbrace{\theta^2}_{0} + \underbrace{\dots}_{0} = f_0 + f_1 \, \theta .$$

Figure 3. Illustration of the coset identity $G/H = (U_1(1) \times U_2(1))/U_1(1) = U_2(1)$: The blue horizontal line shows the orbit of some $G = U_1(1) \times U_2(1)$ element g under the $H = U_1(1)$ group which is divided out. All its points are identified in the coset. Any red vertical line contains all the distinct coset elements and is identified with its neighbours in α_1 direction.

So the most general function $f(\theta)$ is linear. Of course, its derivative is given by $\frac{\mathrm{d}f}{\mathrm{d}\theta} = f_1$. For integrals, define

$$\int d\theta \, \frac{df}{d\theta} \ := \ 0 \quad \Longrightarrow \quad \int d\theta \ = \ 0 \, ,$$

as if there were no boundary terms. Integrals over θ are left to talk about: To get a non-trivial result, define

$$\int d\theta \; \theta \; := \; 1 \; \implies \; \delta(\theta) \; = \; \theta \; .$$

The integral over a function $f(\theta)$ is equal to its derivative,

$$\int d\theta \ f(\theta) = \int d\theta \ (f_0 + f_1 \theta) = f_1 = \frac{df}{d\theta} .$$

Next, let θ^{α} , $\bar{\theta}_{\dot{\alpha}}$ be spinors of Grassmann numbers. Their squares are defined by

$$\begin{array}{rclcrcl} \theta\theta & := & \theta^\alpha\,\theta_\alpha \ , & & \bar\theta\bar\theta & := & \bar\theta_{\dot\alpha}\,\bar\theta^{\dot\alpha} \\ \\ \Longrightarrow & \theta^\alpha\,\theta^\beta & = & -\frac{1}{2}\,\epsilon^{\alpha\beta}\,\theta\theta \ , & & \bar\theta^{\dot\alpha}\,\bar\theta^{\dot\beta} & = & \frac{1}{2}\,\epsilon^{\dot\alpha\dot\beta}\,\bar\theta\bar\theta \ . \end{array}$$

Derivatives work in analogy to Minkowski coordinates:

$$\partial_{\alpha}\theta^{\beta} := \frac{\partial \theta^{\beta}}{\partial \theta^{\alpha}} = \delta_{\alpha}{}^{\beta} \implies \bar{\partial}_{\dot{\alpha}}\bar{\theta}^{\dot{\beta}} := \frac{\partial \bar{\theta}^{\dot{\beta}}}{\partial \bar{\theta}^{\dot{\alpha}}} = \delta_{\dot{\alpha}}{}^{\dot{\beta}}$$

Therefore (multiplying by appropriate ϵ symbols)

$$\partial^{\alpha}\theta_{\beta} := \frac{\partial\theta_{\beta}}{\partial\theta_{\alpha}} = -\delta^{\alpha}{}_{\beta} \implies \bar{\partial}^{\dot{\alpha}}\theta_{\dot{\beta}} := \frac{\partial\bar{\theta}_{\dot{\beta}}}{\partial\bar{\theta}_{\dot{\alpha}}} = -\delta^{\dot{\alpha}}{}_{\dot{\beta}}$$

where $\{\partial_{\alpha}, \ \partial_{\beta}\} = \{\bar{\partial}_{\dot{\alpha}}, \ \bar{\partial}_{\dot{\beta}}\} = 0$. As for multi-dimensional integrals,

$$\int d\theta^1 \int d\theta^2 \, \theta^2 \, \theta^1 = \frac{1}{2} \int d\theta^1 \int d\theta^2 \, \theta\theta = 1 ,$$

which justifies the definition

$$\int \mathrm{d}^2\theta := \frac{1}{2} \int \mathrm{d}\theta^1 \int \mathrm{d}\theta^2 \quad , \qquad \int \mathrm{d}^2\theta \; \theta\theta \; = \; 1 \; , \qquad \int \mathrm{d}^2\theta \int \mathrm{d}^2\bar{\theta} \; (\theta\theta) \, (\bar{\theta}\bar{\theta}) \; = \; 1 \; .$$

Note that $\{\int d\theta^1, \ \int d\theta^2\} = \{\int d\bar{\theta}^{\dot{1}}, \ \int d\bar{\theta}^{\dot{2}}\} = 0$. Written in terms of ϵ :

$$\mathrm{d}^2\theta \ = \ -\frac{1}{4}\,\mathrm{d}\theta^\alpha\,\mathrm{d}\theta^\beta\,\epsilon_{\alpha\beta}\ , \qquad \mathrm{d}^2\bar{\theta} \ = \ \frac{1}{4}\,\mathrm{d}\bar{\theta}^{\dot{\alpha}}\,\mathrm{d}\bar{\theta}^{\dot{\beta}}\,\epsilon_{\dot{\alpha}\dot{\beta}}\ .$$

or

$$d^2\theta = \frac{1}{4} \epsilon_{\beta\alpha} d\theta^{\alpha} d\theta^{\beta}, \qquad d^2\bar{\theta} = -\frac{1}{4} \epsilon_{\dot{\alpha}\dot{\beta}} d\bar{\theta}^{\dot{\beta}} d\bar{\theta}^{\dot{\alpha}}.$$

3.1.3 Definition and transformation of the general scalar superfield

To define a superfield, recall properties of scalar fields $\varphi(x^{\mu})$:

- function of space-time coordinates x^{μ}
- transformation under Poincaré

Treating φ as an operator, a translation with parameter a_{μ} will change it to

$$\varphi \mapsto \exp(-ia_{\mu}P^{\mu})\varphi \exp(ia_{\mu}P^{\mu})$$
. (3.1)

But $\varphi(x^{\mu})$ is also a Hilbert vector in some function space \mathcal{F} , so

$$\varphi(x^{\mu}) \mapsto \exp(-ia_{\mu}\mathcal{P}^{\mu})\varphi(x^{\mu}) =: \varphi(x^{\mu} - a^{\mu}) \Longrightarrow \mathcal{P}_{\mu} = -i\partial_{\mu}.$$
 (3.2)

 \mathcal{P}^{μ} is a representation of the abstract operator P^{μ} acting on \mathcal{F} . Comparing the two transformation rules Eqs. 3.1,3.2 to first order in a_{μ} , we get the following relationship:

$$\left(1 - i a_{\mu} P^{\mu}\right) \varphi \left(1 + i a_{\mu} P^{\mu}\right) = \left(1 - i a_{\mu} \mathcal{P}^{\mu}\right) \varphi \implies i \left[\varphi , a_{\mu} P^{\mu}\right] = -i a^{\mu} \mathcal{P}_{\mu} \varphi = -a^{\mu} \partial_{\mu} \varphi.$$

We shall perform a similar (but super-) transformation on a superfield.

For a general scalar superfield $S(x^{\mu}, \theta_{\alpha}, \bar{\theta}_{\dot{\alpha}})$, one can do an expansion in powers of θ_{α} , $\bar{\theta}_{\dot{\alpha}}$ with a finite number of nonzero terms:

$$S(x^{\mu}, \theta_{\alpha}, \bar{\theta}_{\dot{\alpha}}) = \varphi(x) + \theta \psi(x) + \bar{\theta}\bar{\chi}(x) + \theta \theta M(x) + \bar{\theta}\bar{\theta} N(x) + (\theta \sigma^{\mu}\bar{\theta}) V_{\mu}(x) + (\theta \theta) \bar{\theta}\bar{\lambda}(x) + (\bar{\theta}\bar{\theta}) \theta \rho(x) + (\theta \theta) (\bar{\theta}\bar{\theta}) D(x)$$

$$(3.3)$$

We have the transformation of $S(x^{\mu}, \theta_{\alpha}, \bar{\theta}_{\dot{\alpha}})$ under the super Poincaré group, firstly as a field operator

$$S(x^{\mu}, \theta_{\alpha}, \bar{\theta}_{\dot{\alpha}}) \mapsto \exp(-i(\epsilon Q + \bar{\epsilon}\bar{Q})) S \exp(i(\epsilon Q + \bar{\epsilon}\bar{Q})),$$
 (3.4)

secondly as a Hilbert vector

$$S(x^{\mu}, \theta_{\alpha}, \bar{\theta}_{\dot{\alpha}}) \mapsto \exp(i(\epsilon Q + \bar{\epsilon}\bar{Q})) S(x^{\mu}, \theta_{\alpha}, \bar{\theta}_{\dot{\alpha}}) = S(x^{\mu} + \delta x^{\mu}, \theta_{\alpha} + \epsilon_{\alpha}, \bar{\theta}_{\dot{\alpha}} + \bar{\epsilon}_{\dot{\alpha}}).$$
 (3.5)

Here, ϵ denotes a parameter, Q a representation of the spinorial generators Q_{α} acting on functions of θ , $\bar{\theta}$, and c is a constant to be fixed later, which is involved in the translation

$$\delta x^{\mu} = -ic \left(\epsilon \, \sigma^{\mu} \, \bar{\theta}\right) \, + \, ic^{*} \left(\theta \, \sigma^{\mu} \, \bar{\epsilon}\right) \, .$$

The translation of arguments x^{μ} , θ_{α} , $\bar{\theta}_{\dot{\alpha}}$ implies,

$$\mathcal{Q}_{\alpha} = -i \frac{\partial}{\partial \theta^{\alpha}} - c (\sigma^{\mu})_{\alpha \dot{\beta}} \bar{\theta}^{\dot{\beta}} \frac{\partial}{\partial x^{\mu}}
\bar{\mathcal{Q}}_{\dot{\alpha}} = +i \frac{\partial}{\partial \bar{\theta}^{\dot{\alpha}}} + c^* \theta^{\beta} (\sigma^{\mu})_{\beta \dot{\alpha}} \frac{\partial}{\partial x^{\mu}}
\mathcal{P}_{\mu} = -i \partial_{\mu} ,$$

where c can be determined from the commutation relation which, of course, holds in any representation:

$$\left\{ \mathcal{Q}_{\alpha} , \bar{\mathcal{Q}}_{\dot{\alpha}} \right\} = 2 (\sigma^{\mu})_{\alpha \dot{\alpha}} \mathcal{P}_{\mu} \implies \operatorname{Re}\{c\} = 1$$

It is convenient to set c = 1. Again, a comparison of the two expressions (to first order in ϵ) for the transformed superfield S is the key to get its commutation relations with Q_{α} :

$$\left[i\left[S\;,\;\epsilon Q\;+\;\bar{\epsilon}\bar{Q}\right]\;\;=\;\;i\left(\epsilon\mathcal{Q}\;+\;\bar{\epsilon}\bar{\mathcal{Q}}\right)S\;\;=\;\;\delta S\right]$$

Considering an infinitesimal; transformation $S \to S + \delta S = (1 + i\epsilon Q + i\bar{\epsilon}\bar{Q})S$, where

$$\delta S := \delta \varphi(x) + \theta \delta \psi(x) + \bar{\theta} \delta \bar{\chi}(x) + \theta \theta \delta M(x) + \bar{\theta} \bar{\theta} \delta N(x) + (\theta \sigma^{\mu} \bar{\theta}) \delta V_{\mu}(x) + (\theta \theta) \bar{\theta} \delta \bar{\lambda}(x) + (\bar{\theta} \bar{\theta}) \theta \delta \rho(x) + (\theta \theta) (\bar{\theta} \bar{\theta}) \delta D(x).$$
(3.6)

Substituting for Q_{α} , $\bar{Q}_{\dot{\alpha}}$ and S, we get explicit terms for the changes in the different parts of S:

$$\delta \varphi = \epsilon \psi + \bar{\epsilon} \bar{\chi}, \qquad \delta \psi = 2\epsilon M + (\sigma^{\mu} \bar{\epsilon})(i\partial_{\mu} \varphi + V_{\mu})$$

$$\begin{split} \delta\bar{\chi} &= 2\bar{\epsilon}N - (\epsilon\sigma^{\mu})(i\partial_{\mu}\varphi - V_{\mu}) & \delta M = \bar{\epsilon}\bar{\lambda} - \frac{i}{2}\partial_{\mu}\psi\sigma^{\mu}\bar{\epsilon} \\ V_{\mu} &= \epsilon\sigma_{\mu}\bar{\lambda} + \rho\sigma_{\mu}\bar{\epsilon} + \frac{i}{2}\left(\partial^{\nu}\psi\sigma_{\mu}\bar{\sigma}_{\nu}\epsilon - \bar{\epsilon}\bar{\sigma}_{\nu}\sigma_{\mu}\partial^{\nu}\bar{\chi}\right) & \delta N = \epsilon\rho + \frac{i}{2}\epsilon\sigma^{\mu}\partial_{\mu}\bar{\chi} \\ \delta\bar{\lambda} &= 2\bar{\epsilon}D + \frac{i}{2}\left(\bar{\sigma}^{\nu}\sigma^{\mu}\bar{\epsilon}\right)\partial_{\mu}V_{\nu} + i(\bar{\sigma}^{\mu}\epsilon)\partial_{\mu}M & \delta D = \frac{i}{2}\partial_{\mu}(\epsilon\sigma^{\mu}\bar{\lambda} - \rho\sigma^{\mu}\bar{\epsilon}) \\ \delta\rho &= 2\epsilon D - \frac{i}{2}\left(\sigma^{\nu}\bar{\sigma}^{\mu}\epsilon\right)\partial_{\mu}V_{\nu} + i(\sigma^{\mu}\bar{\epsilon})\partial_{\mu}N \end{split}$$

as on the second examples sheet. (Various Fierz rearrangements are useful, e.g. $(\theta \epsilon)(\bar{\lambda}\bar{\theta}) = -\frac{1}{2}(\theta \sigma^{\mu}\bar{\theta})(\bar{\lambda}\sigma_{\mu}\epsilon)$, $\theta \sigma^{\mu}\bar{\theta} = -\bar{\theta}\bar{\sigma}^{\mu}\theta$. One sets the coefficients of various powers of θ_{α} , $\bar{\theta}_{\dot{\alpha}}$ to be equal on the left and right hand sides. Note that δD is a total derivative and we have bosons and fermions transforming into each other.

3.1.4 Remarks on superfields

S is a superfield \Leftrightarrow it satisfies $\delta S = i(\epsilon Q + \bar{\epsilon}\bar{Q})$. Thus:

• If S_1 and S_2 are superfields then so is the product S_1S_2 :

$$\delta(S_1 S_2) = S_1 \delta S_2 + (\delta S_1) S_2$$

$$= S_1 \left(i \left(\epsilon \mathcal{Q} + \bar{\epsilon} \bar{\mathcal{Q}} \right) S_2 \right) + \left(i \left(\epsilon \mathcal{Q} + \bar{\epsilon} \bar{\mathcal{Q}} \right) S_1 \right) S_2$$

$$= i \left(\epsilon \mathcal{Q} + \bar{\epsilon} \bar{\mathcal{Q}} \right) \left(S_1 S_2 \right)$$
(3.7)

In the last step, we used the Leibnitz property of the Q and \bar{Q} as differential operators.

- Linear combinations of superfields are superfields again (straightforward proof).
- $\partial_{\mu}S$ is a superfield but $\partial_{\alpha}S$ is not:

$$\delta(\partial_{\alpha}S) = \partial_{\alpha}(\delta S) = i\partial_{\alpha}[(\epsilon \mathcal{Q} + \bar{\epsilon}\bar{\mathcal{Q}})S] \neq i(\epsilon \mathcal{Q} + \bar{\epsilon}\bar{\mathcal{Q}})(\partial_{\alpha}S)$$

since $[\partial_{\alpha}, \epsilon Q + \bar{\epsilon} \bar{Q}] \neq 0$. We need to define a covariant derivative,

$$\mathcal{D}_{\alpha} := \partial_{\alpha} + i(\sigma^{\mu})_{\alpha\dot{\beta}} \bar{\theta}^{\dot{\beta}} \partial_{\mu} , \qquad \bar{\mathcal{D}}_{\dot{\alpha}} := -\bar{\partial}_{\dot{\alpha}} - i\theta^{\beta} (\sigma^{\mu})_{\beta\dot{\alpha}} \partial_{\mu}$$

which satisfies

$$\left\{\mathcal{D}_{\alpha}\;,\;\mathcal{Q}_{\beta}\right\}\;\;=\;\;\left\{\mathcal{D}_{\alpha}\;,\;\bar{\mathcal{Q}}_{\dot{\beta}}\right\}\;\;=\;\;\left\{\bar{\mathcal{D}}_{\dot{\alpha}}\;,\;\mathcal{Q}_{\beta}\right\}\;\;=\;\;\left\{\bar{\mathcal{D}}_{\dot{\alpha}}\;,\;\bar{\mathcal{Q}}_{\dot{\beta}}\right\}\;\;=\;\;0$$

and therefore

$$\left[\mathcal{D}_{\alpha}, \epsilon \mathcal{Q} + \bar{\epsilon} \bar{\mathcal{Q}}\right] = 0 \implies \mathcal{D}_{\alpha} S$$
 is superfield.

Also note that super-covariant derivatives satisfy anticommutation relations

$$\left\{\mathcal{D}_{\alpha}\;,\;\bar{\mathcal{D}}_{\dot{\beta}}\right\} \;\;=\;\; -2i\left(\sigma^{\mu}\right)_{\alpha\dot{\beta}}\partial_{\mu}\;,\qquad \left\{\mathcal{D}_{\alpha}\;,\;\mathcal{D}_{\beta}\right\} \;\;=\;\; \left\{\bar{\mathcal{D}}_{\dot{\alpha}}\;,\;\bar{\mathcal{D}}_{\dot{\beta}}\right\} \;\;=\;\; 0\;.$$

• S = f(x) is a superfield only if f = const, otherwise, there would be some $\delta \psi \propto \epsilon \partial^{\mu} f$. For constant spinor c, $S = c\theta$ is not a superfield due to $\delta \phi = \epsilon c$. S is **not** an irreducible representation of supersymmetry, so we can eliminate some of its components keeping it still as a superfield. In general we can impose consistent constraints on S, leading to smaller superfields that are irreducible representations of the supersymmetry algebra. There are different types depending upon the constraint:

- chiral superfield Φ such that $\bar{\mathcal{D}}_{\dot{\alpha}}\Phi = 0$
- anti-chiral superfield $\bar{\Phi}$ such that $\mathcal{D}_{\alpha}\bar{\Phi}=0$
- vector (or real) superfield $V = V^{\dagger}$
- linear superfield L such that $\mathcal{DD}L = 0$ and $L = L^{\dagger}$.

3.2 Chiral superfields

We want to find the components of a superfields Φ satisfying $\bar{\mathcal{D}}_{\dot{\alpha}}\Phi=0$. We define for convenience

$$y^{\mu} := x^{\mu} + i\theta \, \sigma^{\mu} \, \bar{\theta} .$$

If $\Phi = \Phi(y, \theta, \bar{\theta})$, then, since it $\bar{\mathcal{D}}_{\dot{\alpha}}$ is a differential operator,

$$\bar{\mathcal{D}}_{\dot{\alpha}}\Phi = (\bar{\mathcal{D}}_{\dot{\alpha}}\theta^{\alpha}) \left. \frac{\partial \Phi}{\partial \theta^{\alpha}} \right|_{y,\bar{\theta}} + (\bar{\mathcal{D}}_{\dot{\alpha}}y^{\mu}) \left. \frac{\partial \Phi}{\partial y^{\mu}} \right|_{\theta,\bar{\theta}} + (\bar{\mathcal{D}}_{\dot{\alpha}}\bar{\theta}^{\dot{\beta}}) \left. \frac{\partial \Phi}{\partial \theta^{\dot{\beta}}} \right|_{y,\theta}.$$

We have $(\bar{\mathcal{D}}_{\dot{\alpha}}\theta^{\alpha}) = 0$ and $(\bar{\mathcal{D}}_{\dot{\alpha}}y^{\mu}) = (-\bar{\partial}_{\dot{\alpha}} - i\theta^{\alpha}\sigma^{\rho}_{\alpha\dot{\alpha}}\partial_{\rho})(x^{\mu} + i\theta\sigma^{\mu}\bar{\theta}) = i(\theta\sigma^{\mu})_{\alpha\dot{\alpha}} - i(\theta\sigma^{\mu})_{\alpha\dot{\alpha}} = 0$, hence the chiral superfield condition becomes $\frac{\partial\Phi}{\partial\bar{\theta}\dot{\beta}} = 0$. Thus there is no $\bar{\theta}^{\dot{\alpha}}$ - dependence and Φ depends only on y and θ . In components, one finds

$$\Phi(y^\mu,\theta^\alpha) = \varphi(y^\mu) + \sqrt{2}\,\theta\psi(y^\mu) + \theta\theta\,F(y^\mu) \;,$$

where the left handed supercovariant derivative acts as $\mathcal{D}_{\alpha} = \partial_{\alpha} + 2i(\sigma^{\mu}\bar{\theta})_{\alpha}\frac{\partial}{\partial y^{\mu}}$ on $\Phi(y^{\mu}, \theta^{\alpha})$. The physical components of a chiral superfield are as follows: φ represents a scalar part (squarks, sleptons, Higgs), ψ some $s = \frac{1}{2}$ particles (quarks, leptons, Higgsino) and F is an auxiliary field in a way to be defined later. Off shell, there are 4 bosonic (complex φ , F) and 4 fermionic (complex ψ_{α}) components. Performing a Taylor expansion of Φ around x^{μ} :

$$\Phi(x^{\mu}, \theta^{\alpha}, \bar{\theta}^{\dot{\alpha}}) = \varphi(x) + \sqrt{2} \theta \psi(x) + \theta \theta F(x) + i \theta \sigma^{\mu} \bar{\theta} \partial_{\mu} \varphi(x)
- \frac{i}{\sqrt{2}} (\theta \theta) \partial_{\mu} \psi(x) \sigma^{\mu} \bar{\theta} - \frac{1}{4} (\theta \theta) (\bar{\theta} \bar{\theta}) \partial_{\mu} \partial^{\mu} \varphi(x)$$

Under a supersymmetry transformation

$$\delta\Phi = i\left(\epsilon Q + \bar{\epsilon}\bar{Q}\right)\Phi ,$$

we find for the change in components

$$\begin{split} \delta\varphi &= \sqrt{2}\,\epsilon\psi \\ \delta\psi &= i\sqrt{2}\,\sigma^{\mu}\,\bar{\epsilon}\,\partial_{\mu}\varphi \,+\,\sqrt{2}\,\epsilon\,F \\ \delta F &= i\sqrt{2}\,\bar{\epsilon}\,\bar{\sigma}^{\mu}\,\partial_{\mu}\psi \;. \end{split}$$

So δF is another total derivative term, just like δD in a general superfield. Note that:

- The product of chiral superfields is a chiral superfield, since $\bar{\mathcal{D}}_{\dot{\alpha}}(S_1S_2) = (\bar{\mathcal{D}}_{\dot{\alpha}}S_1)S_2 + S_1\bar{\mathcal{D}}_{\dot{\alpha}}S_2 = 0$ if $\bar{\mathcal{D}}_{\dot{\alpha}}S_i = 0$. In general, any holomorphic function $f(\Phi)$ of a chiral superfield Φ is a chiral superfield.
- If Φ is chiral, then $\bar{\Phi} = \Phi^{\dagger}$ is anti-chiral.
- $\Phi^{\dagger}\Phi$ and $\Phi^{\dagger} + \Phi$ are real superfields but neither chiral nor anti-chiral.

4 Four dimensional supersymmetric Lagrangians

4.1 $\mathcal{N} = 1$ global supersymmetry

We want to determine couplings among superfields which include the particles of the Standard Model. For this we need a prescription to build Lagrangians which are invariant (up to a total derivative) under a supersymmetry transformation. We will start with the simplest case of only chiral superfields.

4.1.1 Chiral superfield Lagrangian

In order to find an object $\mathcal{L}(\Phi)$ such that $\delta \mathcal{L}$ is a total derivative under a supersymmetry transformation, we exploit that:

• For a general scalar superfield $S = ... + (\theta\theta)(\bar{\theta}\bar{\theta})D(x)$, the D term transforms as:

$$\delta D = \frac{i}{2} \partial_{\mu} \left(\epsilon \, \sigma^{\mu} \, \bar{\lambda} - \rho \, \sigma^{\mu} \, \bar{\epsilon} \right).$$

• For a chiral superfield $\Phi = ... + (\theta\theta)F(x)$, the F term transforms as:

$$\delta F = i\sqrt{2}\,\bar{\epsilon}\,\bar{\sigma}^{\mu}\,\partial_{\mu}\psi.$$

Since δF and δD are total derivatives, they have no effect on local physics in the action, and integrate to zero. For a chiral superfield $\Phi = \ldots + (\theta \theta) F$, thus the 'F-term' $\Phi|_F$ is defined to be whatever multiplies $(\theta \theta)$. Thus, for example, under a SUSY transformation, $\int d^4x \Phi|_F = \int d^4x F \to \int d^4x (F + \delta F) = \int d^4x F$ is invariant. Therefore, the most general Lagrangian for a chiral superfield Φ 's can be written as:

$$\mathcal{L} = \underbrace{K(\Phi, \Phi^{\dagger})}_{\text{K\"{a}hler - potential}} \Big|_{D} + \underbrace{\left(\underbrace{W(\Phi)}_{\text{super - potential}} \Big|_{F} + h.c.\right)}_{F}.$$

Where $|_D$ refers to the D term of the corresponding superfield (whatever multiplies $(\bar{\theta}\bar{\theta})(\theta\theta)$). The function K is known as the $K\ddot{a}hler$ potential, a real function of Φ and Φ^{\dagger} . $W(\Phi)$ is known as the superpotential, a holomorphic function of the chiral superfield Φ (and therefore is a chiral superfield itself).

In order to obtain a renormalisable theory, we need to construct a Lagrangian in terms of operators of dimensionality such that the Lagrangian has dimensionality 4. We know

 $[\varphi]=1$ (where the square brackets stand for dimensionality of the field) and want $[\mathcal{L}]=4$. Terms of dimension 4, such as $\partial^{\mu}\varphi\partial_{\mu}\varphi^{*}$, $m^{2}\varphi\varphi^{*}$ and $g|\varphi|^{4}$, are renormalisable, but couplings with negative mass dimensions are not. The mass dimension of the superfield Φ is the same as that of its scalar component and the dimension of ψ is as the same any standard fermion, that is

$$[\Phi] = [\varphi] = 1, \qquad [\psi] = \frac{3}{2}$$

From the expansion $\Phi = \varphi + \sqrt{2}\theta\psi + \theta\theta F + \dots$ it follows that

$$[\theta] = -\frac{1}{2}, \quad [F] = 2.$$

This already hints that F is not a standard scalar field. In order to have $[\mathcal{L}] = 4$ we need:

$$[K_D] \leq 4 \text{ in } K = \dots + (\theta\theta) (\bar{\theta}\bar{\theta}) K_D$$

$$[W_F] \leq 4 \text{ in } W = \dots + (\theta\theta) W_F$$

$$\Longrightarrow [K] \leq 2, \qquad [W] \leq 3.$$

A possible renormalisable term for K is $\Phi^{\dagger}\Phi$, but not $\Phi + \Phi^{\dagger}$ or $\Phi\Phi + \Phi^{\dagger}\Phi^{\dagger}$ since these contain no D-terms.

Therefore we are lead to the following general expressions for K and W:

$$K = \Phi^{\dagger} \Phi , \qquad W = \alpha + \lambda \Phi + \frac{m}{2} \Phi^2 + \frac{g}{3} \Phi^3 ,$$

whose Lagrangian is known as Wess Zumino model:

$$\mathcal{L}_{WZ} = \Phi^{\dagger} \Phi \Big|_{D} + \left(W(\Phi) \Big|_{F} + h.c. \right). \tag{4.1}$$

We get the expression for $\Phi^{\dagger}\Phi\Big|_{D}$ by substituting

$$\Phi = \varphi + \sqrt{2}\,\theta\psi + \theta\theta\,F + i\theta\,\sigma^{\mu}\,\bar{\theta}\,\partial_{\mu}\varphi - \frac{i}{\sqrt{2}}\,(\theta\theta)\,\partial_{\mu}\psi\,\sigma^{\mu}\,\bar{\theta} - \frac{1}{4}\,(\theta\theta)\,(\bar{\theta}\bar{\theta})\,\partial_{\mu}\partial^{\mu}\varphi. \tag{4.2}$$

We also perform a Taylor expansion around $\Phi = \varphi$ (where $\frac{\partial W}{\partial \varphi} = \frac{\partial W}{\partial \Phi}\Big|_{\Phi = \varphi}$):

$$W(\Phi) = W(\varphi) + \underbrace{(\Phi - \varphi)}_{\dots + \theta\theta F + \dots} \frac{\partial W}{\partial \varphi} + \underbrace{\frac{1}{2} (\Phi - \varphi)^2}_{\dots + (\theta\psi)(\theta\psi) + \dots} \frac{\partial^2 W}{\partial \varphi^2}$$
(4.3)

Substituting Eqs. 4.3,4.2 into Eq. 4.1, we obtain

$$\mathcal{L}_{WZ} = \partial^{\mu} \varphi^* \, \partial_{\mu} \varphi - i \bar{\psi} \, \bar{\sigma}^{\mu} \, \partial_{\mu} \psi + F \, F^* + \left(\frac{\partial W}{\partial \varphi} \, F + h.c. \right) - \frac{1}{2} \, \left(\frac{\partial^2 W}{\partial \varphi^2} \, \psi \psi + h.c. \right).$$

The part of the Lagrangian depending on the 'auxiliary field' F takes the simple form:

$$\mathcal{L}_{(F)} = F F^* + \frac{\partial W}{\partial \varphi} F + \frac{\partial W^*}{\partial \varphi^*} F^*$$

Notice that this is quadratic and without any derivatives. This means that the field F does not propagate. Also, we can easily eliminate F using the field equations

$$\frac{\delta \mathcal{S}_{(F)}}{\delta F} = 0 \implies F^* + \frac{\partial W}{\partial \varphi} = 0$$

$$\frac{\delta \mathcal{S}_{(F)}}{\delta F^*} = 0 \implies F + \frac{\partial W^*}{\partial \varphi^*} = 0$$

and substitute the result back into the Lagrangian,

$$\mathcal{L}_{(F)} \mapsto -\left|\frac{\partial W}{\partial \varphi}\right|^2 =: -V_{(F)}(\varphi) ,$$

This defines the scalar potential. From its expression we can easily see that it is a positive definite scalar potential $V_{(F)}(\varphi)$.

We finish the section about chiral superfield Lagrangian with two remarks,

• The $\mathcal{N}=1$ Lagrangian is a particular case of standard $\mathcal{N}=0$ Lagrangians: the scalar potential is positive semi-definite $(V \geq 0)$. Also the mass for scalar field φ (as it can be read from the quadratic term in the scalar potential) equals the one for the spinor ψ (as can be read from the term $\frac{1}{2}\frac{\partial^2 W}{\partial \varphi^2}\psi\psi$). Moreover, the coefficient g of Yukawa coupling $g(\varphi\psi\psi)$ also determines the scalar self coupling, $g^2|\varphi|^4$. This is the source of some "miraculous" cancellations in SUSY perturbation theory: divergences are removed from some loop corrections, a la Fig. 4.

Figure 4. One loop diagrams which yield corrections to the scalar mass squared. SUSY relates the ϕ^4 coupling to the Yukawa couplings $\phi(\psi\bar{\psi})$ and therefore ensures cancellation of the leading divergence.

• In general, we may expand $K(\Phi_i, \Phi_j^{\dagger})$ and $W(\Phi_i)$ around $\Phi_i = \varphi_i$ in components, from whence we get the kinetic terms, e.g.

$$K(\Phi_j^{\dagger}, \Phi_i)\big|_D = \ldots + \left(\frac{\partial^2 K}{\partial \varphi_i \partial \varphi_{\bar{j}}^*}\right) \partial_{\mu} \varphi_i \, \partial^{\mu} \varphi_{\bar{j}}^* = \ldots + K_{i\bar{j}} \, \partial_{\mu} \varphi_i \, \partial^{\mu} \varphi_{\bar{j}}^* .$$

 $K_{i\bar{j}}$ is a metric in a space which is a complex Kähler - manifold with coordinates φ_i .

4.1.2 Vector superfields

4.1.3 Definition and transformation of the vector superfield

The most general vector superfield $V(x,\theta,\bar{\theta}) = V^{\dagger}(x,\theta,\bar{\theta})$ has the form

$$\begin{split} V(x,\theta,\bar{\theta}) &= C(x) \,+\, i\theta\chi(x) \,-\, i\bar{\theta}\bar{\chi}(x) \,+\, \frac{i}{2}\,\theta\theta\left(M(x) \,+\, iN(x)\right) \,-\, \frac{i}{2}\,\bar{\theta}\bar{\theta}\left(M(x) \,-\, iN(x)\right) \\ &+\, \theta\,\sigma^{\mu}\,\bar{\theta}\,V_{\mu}(x) \,+\, (\theta\theta)\,\bar{\theta}\left(\bar{\lambda}(x) \,-\, \frac{1}{2}\bar{\sigma}^{\mu}\partial_{\mu}\chi(x)\right) \\ &+\, (\bar{\theta}\bar{\theta})\,\theta\left(\lambda(x) \,-\, \frac{1}{2}\sigma^{\mu}\partial_{\mu}\bar{\chi}(x)\right) \,+\, \frac{1}{2}\,(\theta\theta)\,(\bar{\theta}\bar{\theta})\,\left(D(x) \,-\, \frac{1}{2}\partial_{\mu}\partial^{\mu}C(x)\right) \,\,, \end{split}$$

where we have shifted some fields (notably D and λ) for convenience. These are 8 bosonic components C, M, N, D, V_{μ} and 4 + 4 fermionic ones (χ_{α} , λ_{α}).

If Λ is a chiral superfield, then $i(\Lambda - \Lambda^{\dagger})$ is a vector superfield. It has components:

$$C = i (\varphi - \varphi^{\dagger})$$

$$\chi = \sqrt{2} \psi$$

$$\frac{1}{2} (M + iN) = F$$

$$V_{\mu} = -\partial_{\mu} (\varphi + \varphi^{\dagger})$$

$$\lambda = D = 0$$

Question: Can you derive these relations by substituting in for Λ ?

We can define a generalised gauge transformations of vector fields via

$$V \mapsto V + i \left(\Lambda - \Lambda^{\dagger}\right)$$
,

which induces a standard gauge transformation for the vector component of V

$$V_{\mu} \mapsto V_{\mu} - \partial_{\mu} \left[2 \operatorname{Re}(\varphi) \right] =: V_{\mu} + \partial_{\mu} \alpha .$$

Then we can choose φ , ψ , F within Λ to gauge away some of the components of V, as long as we have constructed a Lagrangian that is invariant under the generalised gauge transformation.

4.1.4 Wess Zumino gauge

We can choose the components of Λ above: φ, ψ, F in such a way to set $C = \chi = M = N = 0$. This defines the Wess Zumino (WZ) gauge. A vector superfield in Wess Zumino gauge reduces to the form

$$V_{\text{WZ}}(x,\theta,\bar{\theta}) = (\theta \,\sigma^{\mu} \,\bar{\theta}) \,V_{\mu}(x) + (\theta \theta) \left(\bar{\theta} \bar{\lambda}(x)\right) + (\bar{\theta} \bar{\theta}) \left(\theta \lambda(x)\right) + \frac{1}{2} \left(\theta \theta\right) \left(\bar{\theta} \bar{\theta}\right) D(x) .$$

The physical components of a vector superfield are: V_{μ} corresponding to gauge particles $(\gamma, W^{\pm}, Z, \text{gluon})$, the λ and $\bar{\lambda}$ to gauginos and D is an auxiliary field, to be defined later. Powers of V_{WZ} are given by

$$V_{\mathrm{WZ}}^2 = \frac{1}{2} (\theta \theta) (\bar{\theta} \bar{\theta}) V^{\mu} V_{\mu} , \qquad V_{\mathrm{WZ}}^{2+n} = 0 \,\forall \, n \in \mathbb{N} .$$

Note that the Wess Zumino gauge is not supersymmetric, since $V_{\text{WZ}} \mapsto V'_{\text{WZ}}$ under supersymmetry. However, under a combination of supersymmetry and generalised gauge transformation $V'_{\text{WZ}} \mapsto V''_{\text{WZ}}$ we can end up with a vector field in Wess Zumino gauge.

4.1.5 Abelian field strength superfield

Recall that a non-supersymmetric complex scalar field φ coupled to a gauge field V_{μ} via covariant derivative $D_{\mu} = \partial_{\mu} - iqV_{\mu}$ transforms like

$$\varphi(x) \mapsto \exp(iq\alpha(x))\varphi(x), \quad V_{\mu}(x) \mapsto V_{\mu}(x) + \partial_{\mu}\alpha(x)$$

under local U(1) with charge q and local parameter $\alpha(x)$.

Under supersymmetry, these concepts Generalized to chiral superfields Φ and vector superfields V. To construct a gauge invariant quantity out of Φ and V, we impose the following transformation properties:

$$\left. \begin{array}{l} \Phi \mapsto \exp(-2iq\Lambda) \, \Phi \\ V \mapsto V \, + \, i \, \left(\Lambda - \Lambda^{\dagger}\right) \end{array} \right\} \quad \Rightarrow \quad \Phi^{\dagger} \, \exp(2qV) \, \Phi \subset K \quad \text{is gauge invariant.}$$

Here, Λ is the chiral superfield defining the generalised gauge transformations. Note that $\exp(-2iq\Lambda)\Phi$ is also chiral if Φ is.

Before supersymmetry, we defined

$$F_{\mu\nu} = \partial_{\mu}V_{\nu} - \partial_{\nu}V_{\mu}$$

as an abelian field - strength. The supersymmetric analogy is

$$W_{\alpha} := -\frac{1}{4} (\bar{\mathcal{D}}\bar{\mathcal{D}}) \mathcal{D}_{\alpha} V$$

which is chiral.

Question: How does one know that W_{α} is chiral?

To obtain W_{α} in components, it is most convenient to rewrite V in the shifted $y^{\mu} = x^{\mu} + i\theta\sigma^{\mu}\bar{\theta}$ variable (where $\theta\sigma^{\mu}\bar{\theta}V_{\mu}(x) = \theta\sigma^{\mu}\bar{\theta}V_{\mu}(y) - \frac{i}{2}\theta^{2}\bar{\theta}^{2}\partial_{\mu}V^{\mu}(y)$), then the supercovariant derivatives simplify to $\mathcal{D}_{\alpha} = \partial_{\alpha} + 2i(\sigma^{\mu}\bar{\theta})_{\alpha}\partial_{\mu}$ and $\bar{\mathcal{D}}_{\dot{\alpha}} = -\bar{\partial}_{\dot{\alpha}}$:

$$W_{\alpha}(y,\theta) = \lambda_{\alpha}(y) + \theta_{\alpha} D(y) + (\sigma^{\mu\nu} \theta)_{\alpha} F_{\mu\nu}(y) - i(\theta\theta) (\sigma^{\mu})_{\alpha\dot{\beta}} \partial_{\mu} \bar{\lambda}^{\dot{\beta}}(y)$$

Hence, we see generalised gauge invariance of W_{α} : λ , D and $F_{\mu\nu}$ are all gauge invariant!

4.1.6 Non - abelian field strength

In this section supersymmetric U(1) gauge theories are generalised to non-abelian gauge groups. The gauge degrees of freedom then take values in the associated Lie algebra spanned by hermitian generators T^a :

$$\Lambda = \Lambda_a T^a , \qquad V = V_a T^a , \qquad \left[T^a , T^b \right] = i f^{abc} T_c$$

Just like in the abelian case, we want to keep $\Phi^{\dagger}e^{2qV}\Phi$ invariant under the gauge transformation $\Phi \mapsto e^{iq\Lambda}\Phi$, but the non-commutative nature of Λ and V enforces a nonlinear transformation law $V \mapsto V'$:

$$\exp(2qV') = \exp(iq\Lambda^{\dagger}) \exp(2qV) \exp(-iq\Lambda)$$

$$\Rightarrow V' = V - \frac{i}{2} (\Lambda - \Lambda^{\dagger}) - \frac{iq}{2} \left[V , \Lambda + \Lambda^{\dagger} \right] + \dots$$

The commutator terms are due to the Baker Campbell Hausdorff formula for matrix exponentials

$$\exp(X) \exp(Y) = \exp\left(X + Y + \frac{1}{2}[X, Y] + ...\right).$$

The field strength superfield W_{α} also needs some modification in non-abelian theories. Recall that the field strength tensor $F_{\mu\nu}$ of non-supersymmetric Yang Mills theories transforms to $UF_{\mu\nu}U^{-1}$ under unitary transformations. Similarly, we define

$$W_{\alpha} := -\frac{1}{8 \, q} \, (\bar{\mathcal{D}}\bar{\mathcal{D}}) \left(\exp(-2qV) \, \mathcal{D}_{\alpha} \, \exp(2qV) \right)$$

and obtain a gauge covariant quantity.

In Wess Zumino gauge, the supersymmetric field strength can be evaluated as

$$W_{\alpha}^{a}(y,\theta) = -\frac{1}{4} (\bar{\mathcal{D}}\bar{\mathcal{D}}) \mathcal{D}_{\alpha} \left(V^{a}(y,\theta,\bar{\theta}) + i V^{b}(y,\theta,\bar{\theta}) V^{c}(y,\theta,\bar{\theta}) f^{a}_{bc} \right)$$

$$= \lambda_{\alpha}^{a}(y) + \theta_{\alpha} D^{a}(y) + (\sigma^{\mu\nu} \theta)_{\alpha} F_{\mu\nu}^{a}(y) - i(\theta\theta) (\sigma^{\mu})_{\alpha\dot{\beta}} D_{\mu} \bar{\lambda}^{a\dot{\beta}}(y)$$

where

$$F^{a}_{\mu\nu} := \partial_{\mu}V^{a}_{\nu} - \partial_{\nu}V^{a}_{\mu} + q f^{a}_{bc}V^{b}_{\mu}V^{c}_{\nu}$$

$$D_{\mu}\bar{\lambda}^{a} := \partial_{\mu}\bar{\lambda}^{a} + q V^{b}_{\mu}\bar{\lambda}^{c} f_{bc}^{a}$$

4.1.7 Abelian vector superfield Lagrangian

Before attacking vector superfield Lagrangians, let us first discuss how we ensured gauge invariance of $\partial^{\mu}\varphi\partial_{\mu}\varphi^{*}$ under local transformations $\varphi\mapsto\exp(iq\alpha(x))$ in the non-supersymmetric case.

• Introduce covariant derivative D_{μ} depending on gauge potential A_{μ}

$$D_{\mu}\varphi := \partial_{\mu}\varphi - iq A_{\mu}\varphi , \qquad A_{\mu} \mapsto A_{\mu} + \partial_{\mu}\alpha$$

and rewrite kinetic term as

$$\mathcal{L} = D^{\mu} \varphi (D_{\mu} \varphi)^* + \dots$$

• Add a kinetic term for A_{μ} to \mathcal{L}

$${\mathcal L} \ = \ \dots \ + \ \frac{1}{4g^2} \, F_{\mu\nu} \, F^{\mu\nu} \; , \qquad F_{\mu\nu} \ = \ \partial_\mu A_\nu \; - \; \partial_\nu A_\mu \; .$$

With SUSY, the Kähler potential $K = \Phi^{\dagger}\Phi$ is not invariant under

$$\Phi \mapsto \exp(-2iq\Lambda) \Phi$$
, $\Phi^{\dagger} \Phi \mapsto \Phi^{\dagger} \exp(-2iq(\Lambda - \Lambda^{\dagger})) \Phi$

for chiral Λ . Our procedure to construct a suitable Lagrangian is analogous to the non-supersymmetric case (although the expressions look slightly different):

 \bullet Introduce V such that

$$K = \Phi^{\dagger} \exp(2qV) \Phi$$
, $V \mapsto V + i (\Lambda - \Lambda^{\dagger})$,

i.e. K is invariant under general gauge transformation.

• Add kinetic term for V with coupling τ

$$\mathcal{L}_{kin} = f(\Phi) (W^{\alpha} W_{\alpha})\Big|_{F} + h.c.$$

which is renormalisable if $f(\Phi)$ is a constant $f = \tau$. Sometimes in this case we write $\Re(\tau) = 1/g^2$. For general $f(\Phi)$, however, it is non-renormalisable. We will call f the gauge kinetic function.

• A new ingredient of supersymmetric theories is that an extra term can be added to \mathcal{L} . It is also SUSY/gauge invariant (for U(1) gauge theories) and known as the Fayet Iliopoulos term:

$$\mathcal{L}_{FI} = \xi V \Big|_{D} = \frac{1}{2} \xi D$$

The parameter ξ is a constant. Notice that the FI term is gauge invariant for a U(1) theory because the corresponding gauge field is not charged under U(1) (the photon is chargeless), whereas for a non-abelian gauge theory the gauge fields (and their corresponding D terms) would transform under the gauge group and therefore have to be forbidden. This is the reason the FI term only exists for abelian gauge theories.

The renormalisable Lagrangian of super QED involves $f = \tau = \frac{1}{4}$:

$$\mathcal{L} = \left. \left(\Phi^{\dagger} \, \exp(2qV) \, \Phi \right) \right|_{D} + \left. \left(W(\Phi) \right|_{F} + h.c. \right) + \left. \left(\frac{1}{4} \, W^{\alpha} \, W_{\alpha} \right|_{F} + h.c. \right) + \left. \xi \, V \right|_{D}.$$

If there were only one superfield Φ charged under U(1) then W=0. For several superfields the superpotential W is constructed out of holomorphic combinations of the superfields which are gauge invariant. In components (using Wess Zumino gauge):

$$\left(\Phi^{\dagger} \exp(2qV) \Phi\right)\Big|_{D} = F^{*}F + \partial_{\mu}\varphi \partial^{\mu}\varphi^{*} - i\bar{\psi}\bar{\sigma}^{\mu}\partial_{\mu}\psi + qV^{\mu}\left(-\bar{\psi}\bar{\sigma}_{\mu}\psi + i\varphi^{*}\partial_{\mu}\varphi - i\varphi\partial_{\mu}\varphi^{*}\right) + \sqrt{2}q\left(\varphi\bar{\lambda}\bar{\psi} + \varphi^{*}\lambda\psi\right) + q\left(D + qV_{\mu}V^{\mu}\right)|\varphi|^{2}$$

Note that

• $V^{n\geq 3}=0$ due to Wess Zumino gauge

- we can augment ∂_{μ} to $D_{\mu} = \partial_{\mu} + iqV_{\mu}$ by soaking up the terms $\sim qV_{\mu}$
- only chargeless products of Φ_i may contribute in $W(\Phi_i)$, since for example $\Phi_1\Phi_2\Phi_3 \to \exp(-2i\Lambda(q_1+q_2+q_3))\Phi_1\Phi_2\Phi_3$ under a U(1) gauge transformation.

In gauge theories, we have $W(\Phi) = 0$ if there is only one Φ with a non-zero charge. Let us examine the $W^{\alpha}W_{\alpha}$ - term:

$$W^{\alpha} W_{\alpha} \Big|_{F} = D^{2} - \frac{1}{2} F_{\mu\nu} F^{\mu\nu} - 2i \lambda \sigma^{\mu} \partial_{\mu} \bar{\lambda} + \frac{i}{2} F_{\mu\nu} \tilde{F}^{\mu\nu} .$$

In the QED choice $f = \frac{1}{4}$, the kinetic terms for the vector superfields are given by

$$\mathcal{L}_{kin} = \frac{1}{4} W^{\alpha} W_{\alpha} \Big|_{F} + h.c. = \frac{1}{2} D^{2} - \frac{1}{4} F_{\mu\nu} F^{\mu\nu} - i\lambda \sigma^{\mu} \partial_{\mu} \bar{\lambda} .$$

The last term in $W^{\alpha}W_{\alpha}|_{F}$ involving $\tilde{F}_{\mu\nu} = \epsilon_{\mu\nu\rho\sigma}F^{\rho\sigma}$ drops out whenever $f(\Phi)$ is chosen to be real. Otherwise, it couples as $\frac{1}{2}\text{Im}\{f(\Phi)\}F_{\mu\nu}\tilde{F}^{\mu\nu}$ where $F_{\mu\nu}\tilde{F}^{\mu\nu}$ itself is a total derivative without any local physics.

With the FI contribution $\xi V|_D = \frac{1}{2}\xi D$, the collection of the D dependent terms in \mathcal{L}

$$\mathcal{L}_{(D)} = q D |\varphi|^2 + \frac{1}{2} D^2 + \frac{1}{2} \xi D$$

yields field equations

$$\frac{\delta \mathcal{S}_{(D)}}{\delta D} = 0 \implies D = -\frac{\xi}{2} - q |\varphi|^2.$$

Substituting those back into $\mathcal{L}_{(D)}$,

$$\mathcal{L}_{(D)} = -\frac{1}{2} \left(\frac{\xi}{2} + q |\varphi|^2 \right)^2 =: -V_{(D)}(\varphi) ,$$

we get a scalar potential $V_{(D)}(\varphi)$. Together with $V_{(F)}(\varphi)$ from the previous section, the total potential is given by

$$V(\varphi) = V_{(F)}(\varphi) + V_{(D)}(\varphi) = \left| \frac{\partial W}{\partial \varphi} \right|^2 + \frac{1}{2} \left(\frac{\xi}{2} + q |\varphi|^2 \right)^2 \ge 0.$$

Note that one always expands fields around their VEVs. The VEVs are nearly always zero, but if the scalar potential predicts a non-zero VEV v for the real part of a complex scalar field ϕ , say, one writes: $\phi = (v + h^0 + iA^0)/\sqrt{2}$, where h^0 and A^0 are real scalar fields.

In the non-abelian extension, $\xi \to 0$ and $V_{(D)}(\varphi) := \frac{1}{2}D^aD^a$, where $D^a = \varphi_i^*T_{ij}^a\varphi_j$, where a is an adjoint group label, and i,j are elements of the representation of φ . Also, $\Lambda := \Lambda_a T^a$, $V := V_a T^a$, and there are other less trivial complications in W_α and in the generalised gauge transformations as well. See Bailin and Love for all of the details.

4.1.8 Action as a superspace integral

Without SUSY, the relationship between the action S and L is

$$S = \int \mathrm{d}^4 x \, \mathcal{L} \, .$$

To write down a similar expression for SUSY - actions, recall

$$\int d^2\theta \ (\theta\theta) \ = \ 1 \ , \qquad \int d^4\theta \ (\theta\theta) \ (\bar{\theta}\bar{\theta}) \ = \ 1 \ .$$

This provides elegant ways of expressing $K|_{D}$ and so on:

$$\mathcal{L} = K \Big|_{D} + \Big(W \Big|_{F} + h.c. \Big) + \Big(f W^{\alpha} W_{\alpha} \Big|_{F} + h.c. \Big)$$
$$= \int d^{4}\theta K + \Big(\int d^{2}\theta W + h.c. \Big) + \Big(\int d^{2}\theta f W^{\alpha} W_{\alpha} + h.c. \Big)$$

We end up with the most general action involving several chiral superfields Φ_i

$$\mathcal{S}\left[K\left(\Phi_{i}^{\dagger}, \exp(2qV), \Phi_{i}\right), W\left(\Phi_{i}\right), f\left(\Phi_{i}\right), \xi\right] = \int d^{4}x \int d^{4}\theta \left(K + \xi V\right) + \int d^{4}x \int d^{2}\theta \left(W + f W^{\alpha} W_{\alpha} + h.c.\right).$$

Recall that the FI term ξV can only appear in abelian U(1) gauge theories and that the non-abelian generalisation of the $W^{\alpha}W_{\alpha}$ term requires an extra trace to keep it gauge invariant:

$$\operatorname{Tr}\!\left\{W^\alpha\,W_\alpha\right\} \ \mapsto \ \operatorname{Tr}\!\left\{e^{iq\Lambda}\,W^\alpha\,W_\alpha\,e^{-iq\lambda}\right\} \ = \ \operatorname{Tr}\!\left\{W^\alpha\,W_\alpha\,\underbrace{e^{-iq\lambda}\,e^{iq\Lambda}}\right\}$$

Thus, we have seen that in general the functions K, W, f and the FI constant ξ determine the full structure of $\mathcal{N} = 1$ supersymmetric theories (up to two derivatives of the fields as usual). If we know their expressions we know all the interactions among the fields.

4.2 $\mathcal{N} = 2,4$ global supersymmetry

For $\mathcal{N} = 1$ SUSY, we had an action \mathcal{S} depending on K, W, f and ξ . What will the $\mathcal{N} \geq 2$ actions depend on?

We know that in global supersymmetry, the $\mathcal{N}=1$ actions are particular cases of nonsupersymmetric actions (in which some of the couplings are related, the potential is positive, etc.). In the same way, actions for extended supersymmetries are particular cases of $\mathcal{N}=1$ supersymmetric actions and will therefore be determined by K, W, f and ξ . The extra supersymmetry will put constraints to these functions and therefore the corresponding actions will be more rigid. The larger the number of supersymmetries the more constraints on actions arise.

4.2.1 $\mathcal{N} = 2$

Consider the $\mathcal{N}=2$ vector multiplet

$$A_{\mu}$$
 $\lambda \qquad \psi$
 φ

where the A_{μ} and λ are described by a vector superfield V and the φ , ψ by a chiral superfield Φ .

We need W = 0 in the $\mathcal{N} = 2$ action. K, f can be written in terms of a single holomorphic function $\mathcal{F}(\Phi)$ called *prepotential*:

$$f(\Phi) = \frac{\partial^2 \mathcal{F}}{\partial \Phi^2} , \qquad K(\Phi, \Phi^{\dagger}) = \frac{1}{2i} \left(\Phi^{\dagger} \exp(2V) \frac{\partial \mathcal{F}}{\partial \Phi} - h.c. \right)$$

The full perturbative action does not contain any corrections for more than 1 loop,

$$\mathcal{F} = \begin{cases} \Phi^2 & : \text{ (tree level)} \\ \Phi^2 \ln \left(\frac{\Phi^2}{\Lambda^2}\right) : \text{ (1 loop)} \end{cases}$$

where Λ denotes some cutoff. These statements apply to the Wilsonian effective action. Note that:

- Perturbative processes usually involve series $\sum_n a_n g^n$ with small coupling $g \ll 1$.
- $\exp\left(-\frac{c}{g^2}\right)$ is a non-perturbative example (no expansion in powers of g possible).

There are obviously more things in QFT than Feynman diagrams can tell, e.g. instantons and monopoles.

Decompose the $\mathcal{N}=2$ prepotential \mathcal{F} as

$$\mathcal{F}(\Phi) = \mathcal{F}_{1loop} + \mathcal{F}_{non-pert}$$

where $\mathcal{F}_{\text{non-pert}}$ for instance could be the instanton expansion $\sum_{k} a_k \exp\left(-\frac{c}{g^2}k\right)$. In 1994, SEIBERG and WITTEN achieved such an expansion in $\mathcal{N} = 2$ SUSY [10].

Of course, there are still vector- and hypermultiplets in $\mathcal{N}=2$, but those are much more complicated. We will now consider a particularly simple combination of these multiplets.

4.3
$$\mathcal{N} = 4$$

As an N=4 example, consider the vector multiplet,

$$\underbrace{\begin{pmatrix} A_{\mu} \\ \lambda & \psi_{1} \\ \varphi_{1} \end{pmatrix}}_{\mathcal{N}=2 \text{ vector}} + \underbrace{\begin{pmatrix} \varphi_{2} \\ \psi_{3} & \psi_{2} \\ \varphi_{3} \end{pmatrix}}_{\mathcal{N}=2 \text{ hyper}}.$$

We are more constrained than in above theories, there are no free functions at all, only one free parameter:

$$f = \tau = \underbrace{i\frac{\Theta}{2\pi}}_{F_{\mu\nu}\tilde{F}^{\mu\nu}} + \underbrace{\frac{4\pi}{g^2}}_{F_{\mu\nu}F^{\mu\nu}}$$

N=4 is a finite theory, moreover its β function vanishes. Couplings remain constant at any scale, we have *conformal invariance*. There are nice transformation properties under modular S duality,

$$\tau \mapsto \frac{a\tau + b}{c\tau + d}$$
,

where a, b, c, d form a $SL(2, \mathbb{Z})$ matrix. Finally, as an aside, major developments in string and field theories have led to the realisation that certain theories of gravity in Anti de Sitter space are "dual" to field theories (without gravity) in one less dimension, that happen to be invariant under conformal transformations. This is the AdS/CFT correspondence allowing one to describe gravity (and string) theories in domains where they are not well understood (the same benefit applies to field theories as well). The prime example of this correspondence is AdS in 5 dimensions dual to a conformal field theory in 4 dimensions that happens to possess $\mathcal{N}=4$ supersymmetry.

4.4 Non-renormalisation theorems

There are some important properties of K, W, f and ξ in N=1 SUSY. It was shown by using supergraph perturbation theory (a generalisation of the usual Feynman rules to superspace), that any radiative corrections in a SUSY theory can be written as $\int d^4\theta \ g$, where the function g contains $no\ \delta$ functions of θ or $\bar{\theta}$. This result (and some similar ones) imply that:

- K gets corrections order by order in perturbation theory
- $W(\Phi)$ and ξ are not renormalised in perturbation theory
- $f(\Phi)$ only gets one loop corrections

The non-renormalisation of the superpotential is one of the most important results in supersymmetric field theory. The simple behaviour of f and the non-renormalisation of ξ also have interesting consequences.

4.4.1 History

In 1977 GRISARU, SIEGEL, ROCEK showed using "supergraphs" that, except for 1 loop corrections in f, quantum corrections only come in the form

$$\int \mathrm{d}^4 x \int \mathrm{d}^4 \theta \, \left\{ \dots \right\} \, .$$

In 1993, Seiberg (based on string theory arguments by Witten 1985) used symmetry and holomorphicity arguments to establish these results in a simple an elegant way [9]. For more details, see Ref. [?] (section 27.6).

4.5 A few facts about local supersymmetry

We have seen that a superfield Φ transforms under supersymmetry like

$$\delta\Phi = i(\epsilon Q + \bar{\epsilon}\bar{Q})\Phi.$$

The questions arises if we can make ϵ a function of space-time coordinates $\epsilon(x)$, i.e. extend SUSY to a local symmetry. The answer is yes, and the corresponding theory is *supergravity*. How did we deal with local $\alpha(x)$ in internal symmetries? We introduced a gauge field A_{μ} coupling to a current J^{μ} via an interaction term $A_{\mu}J^{\mu}$. The current J^{μ} is conserved and the corresponding charge q is constant

$$q = \int \mathrm{d}^3 x \ J^0 = const \ .$$

When we make the Poincaré parameters space-time dependent, we obtain a theory of gravity. The metric $g_{\mu\nu}$ as a gauge field couples to the "current" $T^{\mu\nu}$ via $g_{\mu\nu}T^{\mu\nu}$. Conservation $\partial_{\mu}T^{\mu\nu}=0$ implies constant total momentum

$$P^{\mu} = \int \mathrm{d}^3 x \ T^{\mu 0} = const \ .$$

Now consider local SUSY. The generalised gauge field is the spin 3/2 gravitino Ψ^{μ}_{α} with associated supercurrent $\mathcal{J}^{\mu}_{\alpha}$ and SUSY charge

$$Q_{\alpha} = \int \mathrm{d}^3 x \, \mathcal{J}_{\alpha}^0 \, .$$

The scalar potential of global SUSY V_F is modified in supergravity to (where $\partial_i = \frac{\partial}{\partial \varphi_i}$):

$$V_F = \exp\left(\frac{K}{M_{\rm pl}^2}\right) \left\{ (K^{-1})^{i\bar{j}} D_i W D_{\bar{j}} W^* - 3 \frac{|W|^2}{M_{\rm pl}^2} \right\}$$

$$D_i W := \partial_i W + \frac{1}{M_{\rm pl}^2} (\partial_i K) W.$$

Note that in the $M_{\rm pl} \to \infty$ limit, gravity is decoupled and the global supersymmetric scalar potential $V_F = (K^{-1})^{i\bar{j}} \partial_i W \partial_{\bar{j}} W^*$ restored. Notice that for finite values of the Planck mass, the potential V_F above is no longer positive. The extra (negative) factor proportional to $-3|W|^2$ comes from the auxiliary fields of the gravity multiplet.

5 Supersymmetry breaking

5.1 Preliminaries

We know that fields φ_i of gauge theories transform as

$$\varphi_i \mapsto (\exp(i\alpha^a T^a))_i{}^j \varphi_i, \qquad \delta\varphi_i = i\alpha^a (T^a)_i{}^j \varphi_i$$

under finite and infinitesimal group elements. By Goldstone's theorem, gauge symmetry is broken⁶ if the vacuum state $(\varphi_{\text{vac}})_i$ transforms in a non-trivial way, i.e.

$$(\alpha^a T^a)_i{}^j (\varphi_{\text{vac}})_j \neq 0$$
.

 φ_{vac} is the value that the field φ takes when it minimises the potential $V(\varphi)$. Suppose we have a U(1) symmetry, and let $\varphi = \rho \exp(i\vartheta)$ in complex polar coordinates, then infinitesimally

$$\delta \varphi = i\alpha \varphi \implies \delta \rho = 0, \quad \delta \vartheta = \alpha.$$

 θ corresponds to the massless Goldstone boson (this is eaten by the gauge boson via the Higgs mechanism if the U(1) is a gauge symmetry).

Similarly, we speak of broken SUSY if the vacuum state |vac| satisfies

$$Q_{\alpha} | \text{vac} \rangle \neq 0$$
.

Let us consider the anticommutation relation $\{Q_{\alpha}, \bar{Q}_{\dot{\beta}}\} = 2(\sigma^{\mu})_{\alpha\dot{\beta}}P_{\mu}$ contracted with $(\bar{\sigma}^{\nu})^{\dot{\beta}\alpha}$,

$$(\bar{\sigma}^{\nu})^{\dot{\beta}\alpha} \left\{ Q_{\alpha} \; , \; \bar{Q}_{\dot{\beta}} \right\} \;\; = \;\; 2 \left(\bar{\sigma}^{\nu} \right)^{\dot{\beta}\alpha} \left(\sigma^{\mu} \right)_{\alpha\dot{\beta}} P_{\mu} \;\; = \;\; 4 \, \eta^{\mu\nu} \, P_{\mu} \;\; = \;\; 4 \, P^{\nu} \; ,$$

in particular the $(\nu = 0)$ component using $\bar{\sigma}^0 = 1$:

$$(\bar{\sigma}^0)^{\dot{\beta}\alpha} \left\{ Q_{\alpha} , \bar{Q}_{\dot{\beta}} \right\} = \sum_{\alpha=1}^{2} \left[Q_{\alpha} (Q_{\alpha})^{\dagger} + (Q_{\alpha})^{\dagger} Q_{\alpha} \right] = 4P^0 = 4E$$

This has two very important implications:

- E > 0 for any state, since $Q_{\alpha}(Q_{\alpha})^{\dagger} + (Q_{\alpha})^{\dagger}Q_{\alpha}$ is positive semi-definite
- In broken SUSY, $Q_{\alpha} |\text{vac}\rangle \neq 0$, so $\langle \text{vac}|[Q_{\alpha}(Q_{\alpha})^{\dagger} + (Q_{\alpha})^{\dagger}Q_{\alpha}]|\text{vac}\rangle > 0$, hence the energy density is strictly positive, E > 0

Since W is not renormalised to all orders in perturbation theory, we have an important result: If SUSY global is unbroken at tree level, then it also unbroken to all orders in perturbation theory. This means that in order to break supersymmetry spontaneously, one has to do it non-perturbatively.

5.1.1 F term breaking

Consider the transformation - laws under SUSY for components of a chiral superfield Φ ,

$$\begin{split} \delta\varphi &= \sqrt{2}\,\epsilon\psi \\ \delta\psi &= \sqrt{2}\,\epsilon\,F \,+\,i\sqrt{2}\,\sigma^\mu\,\bar{\epsilon}\,\partial_\mu\varphi \\ \delta F &= i\sqrt{2}\,\bar{\epsilon}\,\bar{\sigma}^\mu\,\partial_\mu\psi \;. \end{split}$$

⁶See spontaneous symmetry breaking notes in the Standard Model course.

Figure 5. Various symmetry breaking scenarios: SUSY is broken, whenever the minimum potential energy $V(\varphi_{\min})$ is nonzero. Gauge symmetry is broken whenever the potential's minimum is attained at a nonzero field configuration $\varphi_{\min} \neq 0$ of a gauge non-singlet.

If one of $\langle \delta \varphi \rangle$, $\langle \delta \psi \rangle$, $\langle \delta F \rangle \neq 0$, then SUSY is broken. But to preserve Lorentz invariance, we need

$$\langle \psi \rangle = \langle \partial_{\mu} \varphi \rangle = 0$$

as they both transform non-trivially under the Lorentz group. So our SUSY breaking condition simplifies to

SUSY
$$\iff$$
 $\langle F \rangle \neq 0$.

Only the fermionic part of Φ will change,

$$\delta \langle \varphi \rangle \ = \ \langle \delta F \rangle \ = \ 0 \; , \qquad \langle \delta \psi \rangle \ = \ \sqrt{2} \, \epsilon \, \langle F \rangle \; \neq \; 0 \; ,$$

so call ψ a Goldstone fermion or the goldstino (although it is not the SUSY partner of some Goldstone boson). Remember that the F term of the global SUSY scalar potential is given by

$$V_{(F)} = K_{i\bar{j}}^{-1} \frac{\partial W}{\partial \varphi_i} \frac{\partial W^*}{\partial \varphi_{\bar{j}}^*} ,$$

so SUSY breaking is equivalent to a positive vacuum expectation value

SUSY
$$\iff$$
 $\langle V_{(F)} \rangle > 0$.

5.1.2 O'Raifertaigh model

The O'Raifertaigh model involves a triplet of chiral superfields Φ_1 , Φ_2 , Φ_3 for which Kählerand superpotential are given by

$$K = \Phi_i^{\dagger} \Phi_i , \qquad W = g \Phi_1 (\Phi_3^2 - m^2) + M \Phi_2 \Phi_3 , \qquad M \gg m$$

From the F field equations,

$$-F_1^* = \frac{\partial W}{\partial \varphi_1} = g(\varphi_3^2 - m^2)$$

$$-F_2^* = \frac{\partial W}{\partial \varphi_2} = M \varphi_3$$

$$-F_3^* = \frac{\partial W}{\partial \varphi_3} = 2g \varphi_1 \varphi_3 + M \varphi_2.$$

We cannot have $F_i^* = 0$ for all i = 1, 2, 3 simultaneously, so this form of W indeed breaks SUSY. In order to see some effects of the SUSY breaking, we determine the spectrum. For this, we need to minimise the scalar potential:

$$V = \left(\frac{\partial W}{\partial \varphi_i}\right) \left(\frac{\partial W}{\partial \varphi_j}\right)^* = g^2 \left|\varphi_3^2 - m^2\right|^2 + M^2 \left|\varphi_3\right|^2 + \left|2 g \varphi_1 \varphi_3 + M \varphi_2\right|^2$$

If $m^2 < \frac{M^2}{2g^2}$, then the minimum of the potential is at

$$\langle \varphi_2 \rangle = \langle \varphi_3 \rangle = 0$$
, $\langle \varphi_1 \rangle$ arbitrary $\Longrightarrow \langle V \rangle = g^2 m^4 > 0$.

As usual, we expand the fields around the vacuum expectation values $\langle \varphi_{1,2,3} \rangle$. For simplicity,

Figure 6. Example of a flat direction: If the potential takes its minimum for a continuous range of field configurations (here: for any $\varphi_2 \in \mathbb{R}$), then it is said to have a flat direction. As a result, the scalar field φ_1 will be massless.

we take the example of $\langle \varphi_1 \rangle = 0$ and compute the spectrum of fermions and scalars. Consider the fermion mass term

$$-\frac{1}{2}\psi_i \left\langle \frac{\partial^2 W}{\partial \varphi_i \partial \varphi_j} \right\rangle \psi_j = -\frac{1}{2} \left(\psi_1 \ \psi_2 \ \psi_3 \right) \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & M \\ 0 & M & 0 \end{pmatrix} \begin{pmatrix} \psi_1 \\ \psi_2 \\ \psi_3 \end{pmatrix}$$

in the Lagrangian, which yields the ψ_i masses

$$m_{\psi_1} = 0$$
, $m_{\psi_2} = m_{\psi_3} = M$.

 ψ_1 turns out to be the goldstino (due to $\langle \delta \psi_1 \rangle \propto \langle F_1 \rangle \neq 0$). To determine the scalar masses, we examine the quadratic terms in V:

$$V_{\text{quad}} = -m^2 g^2 (\varphi_3^2 + \varphi_3^{*2}) + M^2 |\varphi_3|^2 + M^2 |\varphi_2|^2 \implies m_{\varphi_1} = 0, \quad m_{\varphi_2} = M$$

 φ_3 is a complex field, which we must split into its real and imaginary parts $\varphi_3 = \frac{1}{\sqrt{2}}(a+ib)$, since they have different masses:

$$m_a^2 = M^2 - 2g^2m^2, \qquad m_b^2 = M^2 + 2g^2m^2.$$

Summarising, we have the following spectrum:

Figure 7. Mass splitting of the real- and imaginary part of the third scalar φ_3 in the O'Raifertaigh model.

We generally get heavier and lighter superpartners since the *supertrace* of M i.e. $STr\{M^2\}$ (which treats bosonic and fermionic parts differently) vanishes:

$$STr\{M^2\} := \sum_{j} (-1)^{2j+1} (2j+1) m_j^2 = 0 ,$$

where j represents the 'spin' of the particles. This is generic for tree level broken SUSY.

5.1.3 D term breaking

Consider a vector superfield $V = (\lambda, A_{\mu}, D)$,

$$\delta\lambda \propto \epsilon D \implies \langle D \rangle \neq 0 \implies \text{SUSY}.$$

 λ is a goldstino (which, again, is not the fermionic partner of any Goldstone boson). See examples sheet 3, where you are asked to work out some details.

5.1.4 Breaking local supersymmetry

- The supergravity multiplet contains new auxiliary fields F_g with $\langle F_g \rangle \neq 0$ for broken SUSY.
- \bullet The F term is proportional to

$$F \propto DW = \frac{\partial W}{\partial \varphi} + \frac{1}{M_{\rm pl}^2} \frac{\partial K}{\partial \varphi} W .$$

• The scalar potential $V_{(F)}$ has a negative gravitational term,

$$V_{(F)} = \exp\left(\frac{K}{M_{\rm pl}^2}\right) \left\{ (K^{-1})^{i\bar{j}} D_i W D_{\bar{j}} W^* - 3 \frac{|W|^2}{M_{\rm pl}^2} \right\} .$$

That is why both $\langle V \rangle = 0$ and $\langle V \rangle \neq 0$ are possible after SUSY breaking in supergravity, whereas broken SUSY in the global case required $\langle V \rangle > 0$. This is very important for the cosmological constant problem (which is the lack of understanding of why the vacuum energy density today is almost zero, $\sim \mathcal{O}(10^{-3} \text{ eV})^4$. The vacuum energy density essentially corresponds to the vacuum expectation value of the scalar potential at its minimum. In global supersymmetry, we need to make super-particles heavy, of order $\sim 100 \text{ GeV}$ or heavier. Thus, global SUSY would naturally give a contribution to the cosmological constant that is far too large, $\sim \mathcal{O}(100 \text{ GeV})^4$, since the SUSY breaking scale squared appears in the potential with no negative terms. In supergravity however, it is possible to break supersymmetry at an empirically viable large energy scale and still to keep the vacuum energy zero. This does not solve the cosmological constant problem, though.

• The super Higgs effect: Spontaneously broken gauge theories realise the Higgs mechanism in which the corresponding Goldstone boson is "eaten" by the corresponding gauge field to get a mass. A similar phenomenon happens in supersymmetry. The goldstino field joins the originally massless gravitino field (which is the gauge field of $\mathcal{N}=1$ supergravity) and gives it a mass, in this sense the gravitino receives its mass by "eating" the goldstino. The graviton remains massless, however.

6 Introducing the minimal supersymmetric standard model (MSSM)

The MSSM is based on $SU(3)_C \times SU(2)_L \times U(1)_Y \times N = 1$ SUSY. We must fit all of the experimentally discovered field states into N = 1 supermultiplets.

6.1 Particles

First of all, we have vector superfields containing the Standard Model gauge bosons. We write their representations under $(SU(3)_C, SU(2)_L U(1)_Y)$ as (pre-Higgs mechanism):

• gluons/gluinos

$$G = (8,1,0)$$

• W bosons/winos

$$W = (1,3,0)$$

• B bosons/gauginos

$$B = (1, 1, 0),$$

which contains the gauge boson of $U(1)_Y$.

Secondly, there are chiral superfields containing Standard Model matter and Higgs fields. Since chiral superfields only contain left-handed fermions, we place charge conjugated, i.e. anti right handed fermionic fields (which are actually left-handed), denoted by c

• (s)quarks: lepton number L = 0, whereas baryon number B = 1/3 for a (s)quark, B = -1/3 for an anti-quark.

$$Q_i = (3, 2, \frac{1}{6})$$
, $u_i^c = (\bar{3}, 1, -\frac{2}{3})$, $d_i^c = (\bar{3}, 1, \frac{1}{3})$

• (s)leptons L=1 for a lepton, L=-1 for an anti-lepton. B=0.

$$L_i = (1, 2, -\frac{1}{2}), \qquad \underbrace{e_i^c = (1, 1, +1)}_{\text{anti (right-handed)}}$$

• higgs bosons/higgsinos: B = L = 0.

$$H_2 = (1, 2, \frac{1}{2}), \qquad H_1 = (1, 2, -\frac{1}{2})$$

the second of which is a new Higgs doublet not present in the Standard Model. Thus, the MSSM is a *two Higgs doublet model*. The extra Higgs doublet is needed in order to avoid a gauge anomaly, and to give masses to down-type quarks and leptons.

Note that after the breaking of electroweak symmetry (see the Standard Model course), the electric charge generator is $Q = T_3^{SU(2)_L} + Y/2$. Baryon and lepton number correspond to multiplicative discrete perturbative symmetries in the SM, and are thus conserved, perturbatively.

Chiral fermions may generate an *anomaly* in the theory, as shown by Fig. 8. This is where a symmetry that is present in the tree-level Lagrangian is broken by quantum corrections. Here, the symmetry is $U(1)_Y$: all chiral fermions in the theory travel in the loop, and yield a logarithmic divergence proportional to

$$A := \sum_{LH \ f_i} Y_i^3 - \sum_{RH \ f_i} Y_i^3$$

multiplied by some kinematic factor which is the same for each fermion. If A is non-zero, one must renormalise the diagram away by adding a $B_{\mu}B_{\nu}B_{\rho}$ counter term in the Lagrangian. But this breaks $U(1)_Y$, meaning that $U(1)_Y$ would not be a consistent symmetry at the quantum level. Fortunately, A = 0 for each fermion family in the Standard Model.

Question: Can you show that A = 0 in a Standard Model family?

In SUSY, we add the Higgsino doublet H_1 , which yields a non-zero contribution to A. This must be cancelled by another Higgsino doublet with opposite Y: H_2 .

Figure 8. Anomalous graph proportional to $\text{Tr}\{Y^3\}$ which must vanish for $U(1)_Y$ to be a valid symmetry at the quantum level. Hyper-charged chiral fermions f travel in the loop contributing to a three-hypercharge gauge boson B vertex.

Figure 9. Contribution to the one loop QCD beta function β_3 from gluon G loops and gluino \tilde{G} loops. There are other contributing diagrams, some involving loops of quarks and squarks, for instance.

6.2 Interactions

• $K = \Phi_i^{\dagger} \exp(2V) \Phi_i$ is renormalisable, where

$$V := g_3 T^a G^a + g_2 \frac{1}{2} \sigma^i W^i + g_Y \frac{Y}{2} B,$$

 T^a being the Gell-Mann matrices and σ^i being the Pauli matrices.

- $f_a = \tau_a$ where $\text{Re}\{\tau_a\} = \frac{4\pi}{g_a^2}$ determines the gauge coupling constants.
- Gauge couplings are renormalised, which ends up giving them *renormalisation scale* dependence, which matches onto dependence upon the energy scale at which one is probing them:

$$\mu \frac{dg_a(\mu)}{d\mu} = \beta_a g_a^3(\mu), \Rightarrow g_a^{-2}(\mu) = g_a^{-2}(\mu_0) - \beta_a \ln \frac{\mu}{\mu_0}$$
 (6.1)

where β_a is a constant determined by which particles travel in the loop in the theory. For ordinary QCD it is $\beta_3 = -7/(16\pi^2)$ whereas for the MSSM, it is $\beta_3 = -3/(16\pi^2)$ because of additional contributions from squarks and gluinos to the loops, as in Fig. 9.

Eq. 6.1 is used to extrapolate gauge couplings measured at some energy scale μ_0 (often taken to be M_Z , from LEP constraints) to some other scale μ . With the SUSY

contributions in the MSSM, the gauge couplings all meet at a renormalisation scale $E \approx 2 \times 10^{16}$ GeV, whereas with just the Standard Model contributions, they do not meet each other at all: see Fig. 10. The meeting of the gauge couplings is a necessary condition for a Grand Unified Theory, which only has one gauge coupling (above $M_{GUT} \approx 2 \times 10^{16}$ GeV.

Figure 10. Renormalisation of the structure constants $\alpha_a := g_a^2/4\pi$ associated with the $SU(3)_C$, $SU(2)_L$ and $U(1)_Y$ groups.

- For the FI term: we must have $\xi = 0$, otherwise the scalar potential breaks charge and colour (because one generates a non-zero vacuum expectation value for a squark, for instance).
- We write down a superpotential containing all terms which are renormalisable and consistent with our symmetries. If one does this, one obtains two classes of terms, $W = W_{R_p} + W_{RPV}$. The terms in W_{R_p} all conserve baryon number B and lepton number L, whereas those in W_{RPV} break either B or L:

$$W_{R_p} = (Y_U)_{ij} Q_i H_2 u_j^c + (Y_D)_{ij} Q_i H_1 d_j^c + Y_E L_i H_1 e_j^c + \mu H_1 H_2$$

$$W_{RPV} = \lambda_{ijk} L_i L_j e_k^c + \lambda'_{ijk} L_i Q_j d_k^c + \lambda''_{ijk} u_i^c d_j^c d_k^c + \kappa_i L_i H_2,$$

where we have suppressed gauge indices.

Question: Which terms break L and which break B?

The first three terms in W_{R_p} correspond to standard Yukawa couplings and give masses to up quarks, down quarks and leptons, as we shall see. Writing x = 1, 2, 3 as a fundamental SU(3) index, a, b = 1, 2 as fundamental SU(2) indices, the first term in W_{R_p} becomes

$$(Y_U)_{ij}Q_i^{xa}H_2^bu_{jx}^c\epsilon_{ab}=(Y_U)_{ij}[u_L^xH_2^0u_{jx}^c-d_L^xH_2^+u_{jx}^c].$$

Once the neutral Higgs component develops a vacuum expectation value, $H_2^0 := (v_2 + h_2^0)/\sqrt{2}$, the first term becomes $(Y_U)_{ij}v_2/\sqrt{2}u_{Li}^xu_{jx}^c + \dots$, yielding a Dirac mass matrix

 $m_u := (Y_U)_{ij} v_2 / \sqrt{2}$ for the up quarks. The down quark and lepton masses proceed in an analogous manner. The fourth term is a mass term for the two Higgs(ino) fields.

If all of the terms in W_{RPV} are present, the interaction shown in Fig. 11 would allow proton decay $p \to e^+ + \pi^0$ within seconds, whereas experiments say that it should be $> 10^{34}$ years. In order to forbid proton decay an extra symmetry should be imposed.

Figure 11. Proton decay due to baryon- and lepton number violating interactions. Both B and L violating terms must be present for the proton to decay. The matrix element is proportional to $\lambda''_{1j1}^* \times \lambda'_{11j}^*$.

One symmetry that works is a discrete multiplicative symmetry R parity defined as

$$R := (-1)^{3(B-L)+2S} = \begin{cases} +1 : \text{Standard Model particles} \\ -1 : \text{superpartners} \end{cases}.$$

It forbids all of the terms in W_{RPV} , but there exist other examples which only ban some subset.

R parity would have important physical implications:

- The lightest superpartner (LSP) is stable.
- Cosmological constraints then say that a stable LSP must be electrically and colourneutral (higgsino, photino, zino). It is then a good candidate for cold weakly interacting dark matter.
- In colliders, the initial state is $R_p = +1$, implying that superparticles are produced in pairs. When a superparticle decays, it must do to another (lighter) superparticle plus some standard model particles.
- One ends up with LSPs at the end of the decays. These do not interact with the detector, and hence appear as unbalanced or 'missing' momentum.

6.3 Supersymmetry breaking in the MSSM

We cannot break supersymmetry breaking in the MSSM, since it preserves $STr\{M^2\} = 0$. Applying this to the photon, say: $-3m_{\gamma}^2 + 2m_{\tilde{\gamma}}^2 = 0$, which would predict a massless photino that hasn't been observed. Applying it to up quarks: $2m_u^2 - m_{\tilde{u}_L}^2 - m_{\tilde{u}_R}^2 = 0$, thus one up squark must be *lighter* than up quark, again this hasn't been observed. We introduce a *hidden* sector, which breaks SUSY and has its own fields (which do not directly interact with MSSM fields) and interactions, and an additional messenger sector

$$\begin{pmatrix} \text{observable} \\ \text{sector}, \text{MSSM} \end{pmatrix} \quad \longleftrightarrow \quad \begin{pmatrix} \text{messenger -} \\ \text{sector} \end{pmatrix} \quad \longleftrightarrow \quad \begin{pmatrix} \text{hidden} \\ \text{sector} \end{pmatrix}.$$

This gets around the supertrace rule. There is typically an overall gauge group

$$(SU(3) \times SU(2) \times U(1)) \times G_{SUSY} =: G_{SM} \times G_{SUSY},$$

where the MSSM fields are singlets of G_{SUSY} and the hidden sector fields are singlets of G_{SM} .

We have already seen several examples of SUSY breaking theories. One popular SUSY-breaking sector in the MSSM context is that of gaugino condensation: here, some asymptotically free gauge coupling g becomes large at some energy scale Λ . g will renormalise like Eq. 6.1, with some beta function coefficient. Solving the equation, with $g^{-2}(\Lambda) \to 0$, we obtain $\Lambda = M \exp[1/\beta g^2(M)]$. M could be some large scale such as the string scale, $\sim 5 \times 10^{17}$ GeV. It is easy to arrange for $\Lambda \ll M$. When the gauge coupling becomes large, and the theory becomes non-perturbative, one can obtain $\langle \tilde{g}\tilde{g} \rangle \neq 0$, breaking SUSY dynamically⁷.

The SUSY breaking fields have couplings with the messenger sector, which in turn have couplings with the MSSM fields, and carry the SUSY breaking over to them. There are several possibilities for the messenger sector fields, which may determine the explicit form of SUSY breaking terms in the MSSM, including:

• gravity mediated SUSY

If the mediating field couples with gravitational strength to the standard model, the couplings are suppressed by the inverse Planck mass $M_{\rm pl}$, the natural scale of gravity. The SUSY breaking mass splitting between particles and superparticles, Δm , becomes

$$\Delta m = \frac{M_{\rm SUSY}^2}{M_{\rm pl}} \, .$$

We want $\Delta m \approx 1$ TeV and know $M_{\rm pl} \approx 10^{18}$ GeV, so

$$M_{
m SUSY} = \sqrt{\Delta m \cdot M_{
m pl}} \approx 10^{11} \ {
m GeV} \ .$$

The gravitino gets a mass $m_{\frac{3}{2}}$ of Δm order TeV from the super Higgs mechanism.

⁷Here, \tilde{g} is the gaugino of the hidden sector gauge group.

• gauge mediated SUSY

Messenger fields are charged under both G_{SM} and G_{SUSY} . Gauge loops transmit SUSY breaking to the MSSM fields. Thus, $\Delta m \sim \text{gives } M_{SUSY}/(16\pi^2) \sim \mathcal{O}(\Delta m)$, i.e. TeV. In that case, the gravitino mass $m_{\frac{3}{2}} \sim \frac{M_{SUSY}^2}{M_{\text{pl}}} \sim \text{ eV}$ and is the LSP.

• anomaly mediatied SUSY

In this case, the auxiliary fields of supergravity get a vacuum expectation value. The effects are always present, but suppressed by loop factors. They may be dominant if the tree-level contribution is suppressed for some reason.

Each if these scenarios has phenomenological advantages and disadvantages and solving their problems is an active field of research. In all scenarios, the Lagrangian for the observable sector has contributions

$$\mathcal{L} = \mathcal{L}_{SUSY} + \mathcal{L}_{SUSY}$$

In the second term, we write down all renormalisable symmetry invariant terms which do not reintroduce the hierarchy problem. They are of the form (where i and j label different fields):

$$\mathcal{L}_{\text{SUSY}} = \underbrace{m_{ij}^2 \, \varphi_i^* \, \varphi_j + m_{ij}'^2 (\varphi_i \varphi_j + h.c.)}_{\text{scalar masses}} + \underbrace{M_\lambda \, \lambda \lambda}_{\text{gaugino masses}} + \underbrace{A_{ijk} \, \varphi_i \varphi_j \varphi_k}_{\text{trilinear couplings}} + h.c. \right).$$

 $M_{\lambda}, {m'}_{ij}^2, m_{ij}^2, A_{ijk}$ are called soft SUSY breaking terms: they do not reintroduce quadratic divergences into the theory. Particular forms of SUSY breaking mediation can give relations between the different soft SUSY breaking terms. They determine the amount by which supersymmetry is expected to be broken in the observable sector, and the masses of the superparticles for which the LHC is searching.

Explicitly, we parametrise all of the terms that softly break SUSY in the R_p preserving MSSM, suppressing gauge indices:

$$\mathcal{L}_{R_{p}}^{\text{SUSY}} = (A_{U})_{ij} \tilde{Q}_{Li} H_{2} \tilde{u}_{Rj}^{*} + (A_{D})_{ij} \tilde{Q}_{Li} H_{1} \tilde{d}_{Rj}^{*} + (A_{E})_{ij} \tilde{L}_{Li} H_{1} \tilde{e}_{Rj}^{*} + \\ \tilde{Q}_{Li}^{*} (m_{\tilde{Q}}^{2})_{ij} \tilde{Q}_{Lj} + \tilde{L}_{i}^{*} (m_{\tilde{L}}^{2})_{ij} \tilde{L}_{j} + \tilde{u}_{Ri} (m_{\tilde{U}}^{2})_{ij} \tilde{u}_{Rj}^{*} + \tilde{d}_{Ri} (m_{\tilde{D}}^{2})_{ij} \tilde{d}_{Rj}^{*} + \tilde{e}_{Ri} (m_{\tilde{E}}^{2})_{ij} \tilde{e}_{Rj}^{*} + \\ (m_{2}^{2} H_{1} H_{2} + h.c.) + m_{1}^{2} |H_{1}^{2}| + m_{2}^{2} |H_{2}|^{2} + M_{3} \tilde{q} \tilde{q} + M_{2} \tilde{W} \tilde{W} + M_{1} \tilde{B} \tilde{B}.$$

Sometimes, m_3^2 is written as μB . Often, specific high scale models provide relations between these many parameters. For instance, the Constrained MSSM (which may come from some string theory or other field theory) gives the constraints

$$M_1 = M_2 = M_3 =: M_{1/2}$$

 $m_{\tilde{Q}}^2 = m_{\tilde{L}}^2 = m_{\tilde{U}}^2 = m_{\tilde{D}}^2 = m_{\tilde{E}}^2 := m_0^2 I_3$
 $m_1^2 = m_2^2 = m_0^2$
 $A_U = A_0 Y_U, \ A_D = A_0 Y_D, \ A_E = A_0 Y_E$

Figure 12. An example of renormalisation in the MSSM. A particular high energy theory is assumed, which has GUT symmetry and implies that the gauginos are all mass degenerate at the GUT scale. The scalars (e.g the right-handed electron Er and the left-handed squarks Ql) are also mass-degenerate at the GUT scale. Below the GUT scale though, the masses split and renormalise separately. When we are scattering at energies $\sim O(1)$ GeV, it is a good approximation to use the masses evaluated at that renormalisation scale $\mu \approx E$. We see that one of the Higgs mass squared parameters, $\mu^2 + M_{Hu}^2$, becomes negative at the electroweak scale, triggering electroweak symmetry breaking.

where I_3 is the 3 by 3 identity matrix. Thus in the 'CMSSM', we reduce the large number of free SUSY breaking parameters down to⁸ 3: $M_{1/2}$, m_0 and A_0 . These relations hold at the GUT scale, and receive large radiative corrections, as Fig. 12 shows.

6.4 The hierarchy problem

The Planck mass $M_{\rm pl} \approx 10^{19}~{\rm GeV}$ is an energy scale associated with gravity and the electroweak scale $M_{\rm ew} \approx 10^2~{\rm GeV}$ is an energy scale associated with symmetry breaking scale of the Standard Model. The hierarchy problem involves these two scales being so different in magnitude. Actually the problem can be formulated in two parts:

- (i) Why is $M_{\rm ew} \ll M_{\rm pl}$ at tree level? Answering this question is the hierarchy problem. There are many solutions.
- (ii) Once we have solved (i), why is this hierarchy stable under quantum corrections? This is the 'technical hierarchy problem' and does not have many solutions, aside from SUSY.

⁸One should really include $\tan \beta = v_2/v_1$ as well, the ratio of the two Higgs vacuum expectation values.

Let us now think some more about the technical hierarchy problem. In the Standard Model we know that:

- Vector bosons are massless due to gauge invariance, that means, a direct mass term for the gauge particles $M^2 A_{\mu} A^{\mu}$ is not allowed by gauge invariance $(A_{\mu} \to A_{\mu} + \partial_{\mu} \alpha)$ for a U(1) field, for example).
- Chiral fermion masses $m\psi\psi$ are also forbidden for all quarks and leptons by gauge invariance.

Question: Which symmetry bans say me_Re_R ?

Recall that these particles receive a mass only through the Yukawa couplings to the Higgs (e.g. $H\bar{\psi}_L\psi_R$ giving a Dirac mass to ψ after H gets a non-zero value⁹).

• The Higgs is the only scalar particle in the Standard Model. There is no symmetry banning its mass term $m_H^2 H^{\dagger} H$ in the Standard Model Lagrangian. If the heaviest state in the theory has a mass of Λ , loops give corrections of order $\Lambda^2/(16\pi^2)$ to the scalar mass. The corrections come from both bosons and fermions running in loops. On the other hand, the Z and W bosons are connected to the Higgs mass parameter by the minimisation of the Higgs potential, and come out to be of the same order of magnitude. We need the Higgs mass to be 10 $m_H < 1$ TeV. This is unnatural since the loop corrections are much larger: the largest are expected to $be^{11} \sim \mathcal{O}(10^{17})$ GeV. Therefore even if we start with a Higgs mass of order the electroweak scale, loop corrections would bring it up to the highest scale in the theory, $\Lambda/(16\pi^2)$. This would ruin the hierarchy between large and small scales. It is possible to adjust or "fine tune" the loop corrections such as to keep the Higgs light, but this would require cancellations between the apparently unrelated tree-level and loop contributions to some 15 significant figures. This fine tuning is considered unnatural and an explanation of why the Higgs mass (and the whole electroweak scale) can be naturally maintained to be hierarchically smaller than the Planck scale or any other large cutoff scale Λ is required.

In SUSY, bosons have the same masses as the fermions. Since quarks and leptons are massless because of gauge invariance, SUSY implies that the squarks and sleptons are protected too.

Secondly, SUSY implies that in the explicit computation of loop diagrams (see Fig. 4), the leading divergences of the bosonic loops cancel against the fermionic loops. This is due to the fact that the couplings defining SUSY relates the vertices in each diagram to involve the same coupling. Even when SUSY is softly broken, these leading divergences cancel,

 $^{^{9}}$ Notice that with R-parity, the MSSM does not give neutrinos mass. Thus one must augment the model in some way.

 $^{^{10}}$ LHC results are currently tentatively saying that $m_H \approx 125$ GeV.

¹¹This does rely on quantum gravity yielding an effective quantum field theory that acts in the usual way.

leaving us with only a term of $\mathcal{O}(\frac{1}{16\pi^2}M_{SUSY}\ln\Lambda)$, where M_{SUSY} is the SUSY breaking mass of some particle in the loop.

Therefore if supersymmetry were exact, fermions and bosons would be degenerate, but if M_{SUSY} is close to the electroweak scale then it will protect the Higgs from becoming too heavy. Thus, we expect the superparticle masses to be close to the electroweak scale, and therefore accessible at the LHC.

6.5 Pros and Cons of the MSSM

We start with a list of unattractive features of the MSSM:

- There are ~ 100 extra free parameters in the SUSY breaking sector, making for a complicated parameter space.
- Nearly all of this parameter space is ruled out from flavour physics constraints: SUSY particles could heavily mix in general, then this mixing could appear in loops and make the quarks mix in a flavour changing neutral current, upon which there are very strong experimental bounds. It could be that this clue is merely telling us that there is more structure to the MSSM parameter space, though.
- The μ problem. μ in W_{R_p} must be $< \mathcal{O}(1)$ TeV, since it contributes at tree-level to m_H . Why should this be, when in principle we could put it to be $\sim \mathcal{O}(M_{Pl})$, because it does not break any SM symmetries?

These SUSY problems can be solved with further model building. We close with an ordered list of weak-scale SUSY's successes:

- SUSY solves the technical hierarchy problem.
- Gauge unification works.
- The MSSM contains a viable dark matter candidate, if R_p is conserved.
- Electroweak symmetry breaks radiatively.

Acknowledgements

These lecture notes are heavily based on Ref. [1].

Appendix: the Part III Exam

There is a 2 hour examination for this course. You will be asked to complete 2 out of 3 possible questions. I have a habit of putting useful equations, and conventions which I wish you to follow on the first side of the exam paper. As ever, you should work through some past papers to get an idea for the kind of questions you can expect.

References

- [1] F. Quevedo, S. Krippendorf and O. Schlotterer, *Cambridge Lectures on Supersymmetry and Extra Dimensions*, arXiv:1011.1491 [hep-th].
- [2] H.J.W. Müller-Kirsten, A. Wiedemann, Supersymmetry, an introduction with conceptual and calculational details, World Scientific
- [3] I.L. Buchbinder and S.M. Kuzenko, *Ideas and methods of supersymmetry and supergravity, or, A walk through superspace*, CRC Press
- [4] S. Weinberg, The quantum theory of fields, Volume I Foundations
- [5] A. Salam and J. A. Strathdee, Supergauge Transformations, Nucl. Phys. B **76** (1974) 477.
- [6] A. Salam and J. A. Strathdee, On Superfields And Fermi-Bose Symmetry, Phys. Rev. D 11 (1975) 1521.
- [7] F.A. Berezin, A.A. Kirillov, D. Leites Introduction to superanalysis, Reidel (1987).
- [8] B. de Witt, Supermanifolds, CUP (1992).
- [9] N. Seiberg, Naturalness Versus Supersymmetric Non-renormalization Theorems, Phys. Lett. B 318 (1993) 469 [arXiv:hep-ph/9309335].
- [10] N. Seiberg and E. Witten, Monopole Condensation, And Confinement In $\mathcal{N}=2$ Supersymmetric Yang-Mills, Nucl. Phys. B **426** (1994) 19 [Erratum-ibid. B **430** (1994) 485] [arXiv:hep-th/9407087].