$2 \rightarrow 2$ scattering in supersymmetric matter Chern-Simons theories at large N

Karthik Inbasekar

10th Asian Winter School on Strings, Particles and Cosmology 09 Jan 2016

Scattering in CS matter theories

- In QFT, Crossing symmetry: analytic continuation of amplitudes.
- Particle-antiparticle scattering: obtained from particle-particle scattering by analytic continuation.
- Naive crossing symmetry leads to non-unitary S matrices in U(N)
 Chern-Simons matter theories. [Jain, Mandlik, Minwalla, Takimi,
 Wadia, Yokoyama]
- Consistency with unitarity required
 - Delta function term at forward scattering.
 - Modified crossing symmetry rules.
- Conjecture: Singlet channel S matrices have the form

$$S = 8\pi\sqrt{s}\cos(\pi\lambda)\delta(\theta) + i\frac{\sin(\pi\lambda)}{\pi\lambda}\mathcal{T}^{S;\text{naive}}(s,\theta)$$

ullet $\mathcal{T}^{S;naive}$: naive analytic continuation of particle-particle scattering.

Scattering in U(N) CS matter theories at large N

• Particle: fund rep of U(N), Antiparticle: antifund rep of U(N).

Fundamental
$$\otimes$$
 Fundamental \rightarrow Symm $(U_d) \oplus$ Asymm (U_e)
Fundamental \otimes Antifundamental \rightarrow Adjoint $(T) \oplus$ Singlet (S)

• Eigenvalues of Anyonic phase operator $\nu_m = \frac{C_2(R_1) + C_2(R_2) - C_2(R_m)}{2\kappa}$

$$u_{ extit{Asym}} \sim
u_{ extit{Sym}} \sim
u_{ extit{Adj}} \sim O\left(rac{1}{ extit{N}}
ight),
u_{ extit{Sing}} \sim O(\lambda)$$

- symm, asymm and adjoint channels non anyonic at large N.
- Scattering in the singlet channel is effectively anyonic at large N naive crossing rules fail unitarity.
- Conjecture beyond large N: general form of 2 \rightarrow 2 S matrices in any U(N) Chern-Simons matter theory

$$S(s,\theta) = 8\pi\sqrt{s}\cos(\pi\nu_m)\delta(\theta) + i\frac{\sin(\pi\nu_m)}{\pi\nu_m}T(s,\theta)$$

Universality and tests

- Delta function and modified crossing rules conjectured by Jain et al appear to be universal.
- Tests of the conjecture:
 - Unitarity of the S matrix.
 - 3d bosonization duality.
 - Non-relativistic limit gives unitary Aharanov-Bohm.
- All the tests had been explicitly verified for
 - U(N) Chern-Simons coupled to fundamental bosons
 - U(N) Chern-Simons coupled to fundamental fermions
- We tested the conjecture in $\mathcal{N}=1,2$ Supersymmetric U(N) Chern-Simons matter theories. [K.I, Jain, Mazumdar, Minwalla, Umesh, Yokoyama]

Summary of results

- Results are in perfect agreement with 3d bosonization duality.
- Unitarity requires the delta function at forward scattering and crossing symmetry rules modified in exactly the same way for the singlet channel as conjectured by Jain et al.
- Non-relativistic limit of the $\mathcal{N}=1$ S matrix precisely reproduces the unitarized Aharanov-Bohm result.
- Substantial evidence for universality of the conjecture.
- $m{\circ}$ $\mathcal{N}=1$ S matrix has interesting pole structure, in particular there exists a massless bound state.
- $\mathcal{N}=2$ results obtained at special value of quartic scalar coupling.
- We find non-renormalization of pole mass and vertex for $\mathcal{N}=2$ theory good things happen with more susy.

Future outlook

- Generalization to higher supersymmetry mass deformed $\mathcal{N}=3,4,5$, and mass deformed $\mathcal{N}=6$ ABJ theory in progress [K.I, S.Jain, S.Minwalla, S. Yokoyama]
- Effective field theory for the massless bound states of the S matrix.
- Four point correlator of fields: plays a crucial role in computation of two, three point functions of gauge invariant currents explicit computation in $\mathcal{N}=2$ theory and possible $\mathcal{N}=2$ generalization of Maldacena-Zhiboedov solutions in progress [K.I, S.Jain, P.Nayak]
- Rigorous proof of delta function and modified crossing rules, generalisation to finite N and κ .

References

- K.I, S.Jain, S.Mazumdar, S.Minwalla, V.Umesh, S.Yokoyama: Arxiv 1505.06571, JHEP 1510 (2015) 176
- S.Jain, M.Mandlik, S.Minwalla, T.Takimi, S.Wadia, S.Yokoyama: Arxiv 1404.6373, JHEP 1504 (2015) 129

Thank You!

Dyson-Schwinger equations

Figure: Dyson-Schwinger equation for exact propagator and exact offshell four point function.

Nature of the conjecture: Delta function

$$S = 8\pi \sqrt{s} \cos(\pi \lambda) \delta(\theta) + i \frac{\sin(\pi \lambda)}{\pi \lambda} \mathcal{T}^{S; \text{naive}}(s, \theta)$$

- The conjectured S matrix has a non-analytic $\delta(\theta)$ piece.
- delta function is already known to be necessary to unitarize non-relativistic Aharanov-Bohm scattering [Ruijsenaars; Bak,Jackiw,Pi].

• $\cos(\pi\lambda)$ is due to the interference of the Aharonov-Bohm phases of the wave packets.

Modified crossing rules: A heuristic explanation

$$S = 8\pi\sqrt{\mathsf{s}}\mathsf{cos}(\pi\lambda)\delta(\theta) + i\frac{\mathsf{sin}(\pi\lambda)}{\pi\lambda}\mathcal{T}^{S;\mathsf{naive}}(s,\theta)$$

$$T_{U_d} \frac{W_{U_d}}{W_S} \to T_S W_S$$

$$\frac{W_{U_d}}{W_S} = \frac{\oint \text{ with 2 circular Wilson lines}}{\oint \text{ with 1 circular Wilson line}} = \frac{\sin(\pi \lambda)}{\pi \lambda} \quad \text{[Witter}$$