Solution to Problem Set 4

October 2017

Pb 1. 20 pts.

There are many ways of doing this problem but the easiest would be

$$\hat{a}^{\dagger} |\alpha\rangle = \hat{a}^{\dagger} \hat{D}(\alpha) |0\rangle = \hat{a}^{\dagger} \exp\left(\alpha \hat{a}^{\dagger} - \alpha^* \hat{a}\right) |0\rangle = \hat{a}^{\dagger} e^{-\alpha^* \alpha/2} e^{\alpha \hat{a}^{\dagger}} |0\rangle$$

$$= \left(\frac{\partial}{\partial \alpha} + \frac{\alpha^*}{2}\right) e^{-\alpha^* \alpha/2} e^{\alpha \hat{a}^{\dagger}} |0\rangle = \left(\frac{\partial}{\partial \alpha} + \frac{\alpha^*}{2}\right) |\alpha\rangle, \tag{1}$$

where we used the Zassenhauss formula (see full expression in Wikipedia or any advanced quantum textbook), which reduces to

$$e^{\hat{X}+\hat{Y}} = e^{\hat{X}}e^{\hat{Y}}e^{-[\hat{X},\hat{Y}]/2},\tag{2}$$

if [X,Y] commutes with both X and Y. The displacement operator can then be expressed as

$$\hat{D}(\alpha) = e^{-\alpha^* \alpha/2} e^{\alpha \hat{a}^{\dagger}} e^{-\alpha^* \hat{a}}.$$
 (3)

Pb 2. 80 pts.

For this problem, I highly recommended two books for reference.

- Sean Carroll Geometry and Spacetime, an Introduction to General Relativity. This may be the standard textbook for GR class next semester. You will find a lot of good examples and exercises about Lorentz Indices in the first two chapters.
- John Baez etc. *Gauge Fields, Knots and Gravity*. A very cute book tells about gauge fields and gravity as an aspect of differential geometry. You can learn a lot about the second problem in first two parts.

In this problem, we use Greek letter $\alpha, \beta, \gamma, \dots, \mu, \nu, \dots$ for spacetime Lorentzian indices 0, 1, 2, 3 and Latin letter i, j, k, \dots for spatial indices 1, 2, 3. Still we set c = 1.

a) Maxwell Equation with Lorentz Indices

In this problem we look at the covariant formulation of classical electromagnetism. As defined in the problem statement, the action S is

$$S = \int d^4x \mathcal{L} = -\frac{1}{q^2} \int d^4x F_{\mu\nu} F^{\mu\nu} = -\frac{1}{q^2} \int d^4x F_{\mu\nu} g^{\mu\gamma} g^{\nu\kappa} F_{\gamma\kappa}, \tag{4}$$

$$F_{\mu\nu} = \partial_{\mu}A_{\nu} - \partial_{\nu}A_{\mu} = -F_{\nu\mu},\tag{5}$$

and we're interested in finding the equations of motion for the electromagnetic 4-potential $A^{\mu} = (\phi, \vec{A})$, which can be determined from the Euler-Lagrange equations for fields,

$$0 = \partial_{\beta} \left(\frac{\partial \mathcal{L}}{\partial (\partial_{\beta} A_{\alpha})} \right) - \frac{\partial \mathcal{L}}{\partial A_{\alpha}} = -\partial_{\beta} \left(\frac{g^{\mu \gamma} g^{\nu \kappa}}{g^{2}} \frac{\partial (F_{\mu \nu} F_{\gamma \kappa})}{\partial (\partial_{\beta} A_{\alpha})} \right)$$

$$= -\partial_{\beta} \left(\frac{g^{\mu \gamma} g^{\nu \kappa}}{g^{2}} \left[\frac{\partial F_{\mu \nu}}{\partial (\partial_{\beta} A_{\alpha})} F_{\gamma \kappa} + F_{\mu \nu} \frac{\partial F_{\gamma \kappa}}{\partial (\partial_{\beta} A_{\alpha})} \right] \right)$$

$$= -\partial_{\beta} \left(\frac{g^{\mu \gamma} g^{\nu \kappa}}{g^{2}} \left[\left(\delta^{\beta}_{\mu} \delta^{\alpha}_{\nu} - \delta^{\beta}_{\nu} \delta^{\alpha}_{\mu} \right) F_{\gamma \kappa} + \left(\delta^{\beta}_{\gamma} \delta^{\alpha}_{\kappa} - \delta^{\beta}_{\kappa} \delta^{\alpha}_{\gamma} \right) F_{\mu \nu} \right] \right)$$

$$= -\frac{1}{g^{2}} \partial_{\beta} \left(\left(g^{\beta \gamma} g^{\alpha \kappa} - g^{\alpha \gamma} g^{\beta \kappa} \right) F_{\gamma \kappa} + \left(g^{\mu \beta} g^{\nu \alpha} - g^{\mu \alpha} g^{\nu \beta} \right) F_{\mu \nu} \right)$$

$$= -\frac{2}{g^{2}} \partial_{\beta} \left(F^{\beta \alpha} - F^{\alpha \beta} \right) = -\frac{4}{g^{2}} \partial_{\beta} F^{\beta \alpha}, \tag{6}$$

and we found two of the Maxwell's equations in vacuum (Gauss electric law & Ampere law),

$$\partial_{\beta}F^{\beta\alpha} = 0. (7)$$

The electromagnetic tensor also satisfies the Bianchi property

$$\partial_{[\mu} F_{\nu\gamma]} = 0, \tag{8}$$

where [] is the alternating sum over all permutations. This is because partial derivatives commute (recall the definition of $F_{\mu\nu}$ contains derivative). This identity leads to the other two Maxwell equations (Faraday law & Gauss magnetic law). The Maxwell equations with sources are

$$\partial_{\mu}F^{\mu\nu} = J^{\nu},\tag{9}$$

and it means that the source terms should come from

$$\frac{\partial \mathcal{L}}{\partial A_{\nu}} = \frac{4}{g^2} J^{\nu},\tag{10}$$

meaning the action should be modified as

$$S_1 \to -\frac{1}{g^2} \int d^4x F_{\mu\nu} F^{\mu\nu} - \frac{4}{g^2} \int d^4x A_{\mu} J^{\mu}.$$
 (11)

To write Maxwell Equation explicitly, we may take advantages of anti-symmetric tensor ϵ . First we want to define E and B by $F^{i0} = E^i$ and $F^{ij} = -\epsilon^{ijk}B_k$ and inversely we have $E^i = F^{i0}$ and $B^i = -\frac{\epsilon^{ijk}}{2}F_{jk}$.

Starting with (9), first we set $\nu = 0$ and $\mu = i = 1, 2, 3,$ (9) becomes

$$\partial_i F^{i0} = \partial_i E^i = \rho \tag{12}$$

which is Gauss's Law for electric field. Then we set $\nu = j = 1, 2, 3$ and Ampere's Law for magnetic field appears

$$\partial_{\mu}F^{\mu j} = \partial_{t}F^{0j} + \partial_{i}F^{ij} = -\frac{\partial E^{j}}{\partial t} - \epsilon^{ijk}\partial_{i}B_{k} = -\frac{\partial E^{j}}{\partial t} + (\nabla \times \vec{B})^{j} = j^{j}$$
(13)

As we mention above, the other two equations are from Bianchi identity. For simplicity, we rewrite Bianchi identity as

$$\epsilon^{\mu\nu\alpha\beta}\partial_{\nu}F_{\alpha\beta} = \epsilon^{\mu\nu\alpha\beta}\partial_{\nu}(\partial_{\alpha}A_{\beta} - \partial_{\beta}A_{\alpha}) = 2\epsilon^{\mu\nu\alpha\beta}\partial_{\alpha}\partial_{\beta}A_{\beta} = 0 \tag{14}$$

Of course from (14) we will get an explicitly impression on why Bianchi identity holds for electromagnetic fields. For $\mu = 0$, (14) is the Gauss's Law for magnetic field. Noticing $\epsilon^{0\nu\alpha\beta} = \epsilon^{ijk}$, we have

$$0 = \epsilon^{ijk} \partial_i F_{jk} = \epsilon^{ijk} \epsilon_{jkl} \partial_i B^l = 2\delta^i_l \partial_i B^l = 2\nabla \cdot \vec{B}$$
(15)

For $\mu = i = i, j, k$, calculation is a little bit more complicated but we can still work out

$$0 = \epsilon^{i0jk} \partial_t F_{jk} + \epsilon^{ij0k} \partial_j F_{0k} + \epsilon^{ijk0} \partial_j F_{k0} = -\epsilon^{ijk} \partial_t F_{jk} - 2\epsilon^{ijk} \partial_j F_{k0} = 2\frac{\partial \vec{B}^{(i)}}{\partial t} + 2\nabla \times \vec{E}^{(i)} = 0$$
 (16)

Till now we have derived all four Maxwell equations explicitly.

b) A glance at differential Geometry, Hodge Operator, and other properties on differential forms.

Now we turn to differential geometry. In that formalism the action S_1 takes the simpler form

$$S_2 = -\frac{1}{g^2} \int F \wedge (\star F) \equiv S_1, \tag{17}$$

$$A \equiv A_{\mu} dx^{\mu} \tag{18}$$

$$F \equiv F_{\mu\nu}dx^{\mu} \wedge dx^{\nu} \tag{19}$$

$$d \equiv dx^{\mu} \partial_{\mu} \tag{20}$$

where the wedge product satisfies $dx^{\mu} \wedge dx^{\nu} = -dx^{\nu} \wedge dx^{\mu}$ as stated in the problem.

Now we can find the equations of motion using S_2 . We define the exterior derivative of p-form X as

$$dX = (dX_{k_1 \cdots k_p}) \wedge dx^{k_1} \wedge \cdots \wedge dx^{k_p} = \frac{1}{p!} \partial_{[k_1} X_{k_2 \cdots k_{p+1}]} dx^{k_1} \wedge \cdots \wedge dx^{k_{p+1}}, \tag{21}$$

which can be found from the definition of d given in the problem.

- Some Useful Properties of Differential Form Suppose we have a p-form $X \equiv X_I dx^I$, where I represent multiple indices.
 - $-d^2X=0$, this is because

$$d(dX) = \partial_{\mu}\partial_{\nu}X_{I}dx^{\mu} \wedge dx^{\nu} \wedge dx^{I} = 0 \tag{22}$$

 $-d(X \wedge Y) = dX \wedge Y + (-1)^p X \wedge dY$, we can proof it as

$$d(X \wedge Y) = (\partial_{\mu} X_{I} Y_{J} + X_{I} \partial_{\mu} Y_{J}) dx^{\mu} \wedge dx^{I} \wedge dy^{J}$$

$$= (\partial_{\mu} X_{I} Y_{J}) dx^{\mu} \wedge dx^{I} \wedge dy^{J} + (-1)^{p} (X_{I} \partial_{\mu} Y_{J}) dx^{I} \wedge dx^{\mu} \wedge dy^{J}$$

$$= dX \wedge Y + (-1)^{p} X \wedge dY$$
(23)

• Some Useful Properties of Hodge Operator. At first we will figure out ** is a kind of self dual.

$$X = X_{k_1 \cdots k_p} dx^{k_1} \wedge \cdots \wedge dx^{k_p} = \equiv X_I dx^I, \tag{24}$$

$$\star X = \frac{\sqrt{|\det g_{\mu\nu}|}}{p!} \epsilon_{k_{p+1}\cdots k_{d+1}} k_1\cdots k_p X_{k_1\cdots k_p} dx^{k_{p+1}} \wedge \cdots \wedge dx^{k_{d+1}}, \tag{25}$$

$$\star (\star X) = \frac{\sqrt{|\det g_{\mu\nu}|}}{(d+1-p)!} \epsilon_{q_1 \dots q_p} {}^{k_{p+1} \dots k_{d+1}} \frac{\sqrt{|\det g_{\mu\nu}|}}{p!} \epsilon_{k_{p+1} \dots k_{d+1}} {}^{k_1 \dots k_p} X_{k_1 \dots k_p} dx^{q_1} \wedge \dots \wedge dx^{q_p}, \tag{26}$$

where applying the Hodge star operator twice gives back a p-form, d+1-(d+1-p)=p. We will need the following identity

$$\epsilon^{k_{p+1}\cdots k_{d+1}q_1\cdots q_p}\epsilon_{k_{p+1}\cdots k_{d+1}k_1\cdots k_p} = -(d+1-p)!\delta_{k_1}^{q_1}\cdots\delta_{k_p}^{q_p},\tag{27}$$

... Using the identity above we have the following result

$$\epsilon_{q_{1} \dots q_{p}}^{k_{p+1} \dots k_{d+1}} \epsilon_{k_{p+1} \dots k_{d+1}}^{k_{1} \dots k_{p}} = (-1)^{d+1-p} \epsilon^{k_{p+1}}_{q_{1} \dots q_{p}}^{k_{p+1} \dots k_{d+1}} \epsilon_{k_{p+1} \dots k_{d+1}}^{k_{1} \dots k_{p}} \\
= (-1)^{p(d+1-p)} \epsilon^{k_{p+1} \dots k_{d+1}}_{q_{1} \dots q_{p}} \epsilon_{k_{p+1} \dots k_{d+1}}^{k_{1} \dots k_{p}} \\
= (-1)^{p(d+1-p)} g_{q_{1}\alpha_{1}} \dots g_{q_{p}\alpha_{p}} \epsilon^{k_{p+1} \dots k_{d+1}\alpha_{1} \dots \alpha_{p}} g^{k_{1}\beta_{1}} \dots g^{k_{p}\beta_{p}} \epsilon_{k_{p+1} \dots k_{d+1}\beta_{1} \dots \beta_{p}} \\
= - (-1)^{p(d+1-p)} (d+1-p)! g_{q_{1}\alpha_{1}} \dots g_{q_{p}\alpha_{p}} g^{k_{1}\beta_{1}} \dots g^{k_{p}\beta_{p}} \delta^{\alpha_{1}}_{\beta_{1}} \dots \delta^{\alpha_{p}}_{\beta_{p}} \\
= - (-1)^{p(d+1-p)} (d+1-p)! \delta^{k_{1}}_{q_{1}} \dots \delta^{k_{p}}_{q_{p}}, \tag{28}$$

which allows us to simplify

$$\star(\star X) = -(-1)^{p(d+1-p)} \frac{|\det g_{\mu\nu}|}{p!} \delta_{q_1}^{k_1} \cdots \delta_{q_p}^{k_p} X_{k_1 \cdots k_p} dx^{q_1} \wedge \cdots \wedge dx^{q_p}$$

$$= -(-1)^{p(d+1-p)} \frac{|\det g_{\mu\nu}|}{p!} X_{k_1 \cdots k_p} dx^{k_1} \wedge \cdots \wedge dx^{k_p}$$

$$= -(-1)^{p(d+1-p)} \sqrt{|\det g_{\mu\nu}|} X = -(-1)^{p(d+1-p)} X, \tag{29}$$

where det $g_{\mu\nu} = -1$ in our case. Now we focus on the special case

$$\star(\star F) = -(-1)^4 F = -F. \tag{30}$$

Let's look at the Hodge operator more carefully. The Hodge star operator (\star) maps the p-form X to a (d+1-p)-form $\star X$ as follows. Therefore, it is easy for us to construct a n-form from two p-forms A and B as $A \wedge \star B$. And we have some such identity

$$\int A \wedge \star B = \int \star A \wedge B \tag{31}$$

c) Maxwell equation in differential form

It is useful to realize that F = dA and this is very easy to verify $F = F_{\mu\nu}dx^{\mu} \wedge dx^{\nu} = \frac{1}{2!}(\partial_{\mu}A_{\nu} - \partial_{\nu}A_{\mu})dx^{\mu} \wedge dx^{\nu} = dA$. From (22), we can derive second pair of Maxwell equations.

$$dF = d(dA) = 0 (32)$$

By action principle, we can extremize the action S_2 to get the first pair of Maxwell equation.

$$0 = \delta_A S_2 = -\frac{1}{g^2} \int \left[d(\delta A) \wedge (\star dA) + dA \wedge (\star d(\delta A)) \right]$$

$$= -\frac{2}{g^2} \int d(\delta A) \wedge (\star dA)$$

$$= -\frac{2}{g^2} \int \left[d(\delta A \wedge (\star F)) + \delta A \wedge d(\star F) \right]$$

$$= -\frac{2}{g^2} \int \delta A \wedge d(\star F), \tag{33}$$

where we used the identity, for a p-form X and a q-form Y,

which is easy to show with what's given in the problem. We just found

$$d(\star F) = 0. (34)$$

Note that in the presence of sources you would find

$$dF = 0, (35)$$

$$d(\star F) = \star J. \tag{36}$$

Now we consider the action

$$S_3 = -\frac{1}{g^2} \int F \wedge (\star F) + \theta \int F \wedge F, \tag{37}$$

and extremize the action

$$0 = \delta_A S_3 = -\frac{2}{g^2} \int d(\delta A) \wedge (\star F) + 2\theta \int d(\delta A) \wedge F = -\frac{2}{g^2} \int \delta A \wedge d(\star F) + 2\theta \int \delta A \wedge dF, \tag{38}$$

but since dF = d(dA) = 0, the equations of motion are unchanged: $d(\star F) = 0$.

d) A particle moving in fields

Now we consider the action

$$S_4 = -\frac{1}{g^2} \int F \wedge (\star F) + \theta \int F \wedge F + \frac{m}{2} \int dt \dot{X}^2 + q \int A = \int dt L, \tag{39}$$

The 4-current due to the point particle is $I^{\mu}=q(1,\vec{X})=q(1,\vec{V})$ (note: this is not a density), and thus $qA=qA_{\mu}dX^{\mu}=A_{\mu}(qdX^{\mu}/dt)dt=A_{\mu}I^{\mu}dt=q\phi dt-q\vec{A}\cdot\vec{V}$. First the canonical momentum of the point particle is

$$P^{j} = \frac{dL}{d\dot{X}^{j}} = m\dot{X}^{j} - qA^{j} \implies \vec{P} = m\dot{\vec{X}} - q\vec{A}, \tag{40}$$

where j stands for spatial coordinates. The momentum of the particle is shifted by $q\hat{A}$. Secondly we find the equations of motion of the point particle

$$\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{X}^{j}} \right) - \frac{\partial L}{\partial X^{j}} = m\ddot{X}^{j} - q \frac{dA^{j}}{dt} - q \frac{d\phi}{dX^{j}} + q \frac{d}{dX^{j}} (\vec{A} \cdot \vec{V})$$

$$= m\ddot{X}^{j} - q \frac{\partial A^{j}}{\partial t} - q \frac{d\phi}{dX^{j}} + q \frac{d}{dX^{j}} (\vec{A} \cdot \vec{V}) - q \frac{dX^{i}}{dt} \frac{dA^{j}}{dX^{i}}$$

$$= m\ddot{X}^{j} - q \frac{\partial A^{j}}{\partial t} - q \frac{d\phi}{dX^{j}} + q \frac{d}{dX^{j}} (\vec{A} \cdot \vec{V}) - q V_{i} \frac{dA^{j}}{dX^{i}}.$$
(41)

We find that

$$m\ddot{\vec{X}} = q\frac{\partial\vec{A}}{\partial t} + q\nabla\phi - q\nabla(\vec{A}\cdot\vec{V}) + q(\vec{V}\cdot\nabla)\vec{A} = -q\left[-\frac{\partial\vec{A}}{\partial t} - \nabla\phi + \vec{V}\times(\nabla\times\vec{A})\right] = -q\left[\vec{E} + \vec{V}\times\vec{B}\right]$$
(42)

It shouldn't be surprising that we found the Lorentz force. Then we extremize the action for the EM fields

$$0 = \delta_A S_4 = -\frac{1}{g^2} \int d(\delta A) \wedge (\star F) + \int \delta A \wedge (\star J) = -\frac{1}{g^2} \int \delta A \wedge d(\star F) + \int \delta A \wedge (\star J), \tag{43}$$

and we found

$$d(\star F) = \star J,\tag{44}$$

(where J is a 1-form). Now define the current density use Dira delta functions,

$$J^{\mu} = q\left(\delta(\vec{x} - \vec{X}), \vec{V}\delta(\vec{x} - \vec{X})\right) \tag{45}$$

where $\vec{X}(t)$ is the path of the particle (such that $\int d\vec{x} A_{\mu} J^{\mu} = A_{\mu} I^{\mu}\big|_{x=X}$ which we used before). Then do the Hodge star operation and you get the Maxwell equations with sources.

e) Chern-Simons term

Now we consider the action

$$S_5 = c_1 \int A \wedge dA + c_2 \int A \wedge A \wedge A \tag{46}$$

and extremize the action

$$0 = \delta_A S_5 = c_1 \int \delta A \wedge dA + c_1 \int A \wedge d(\delta A) + 3c_2 \int \delta A \wedge A \wedge A$$
$$= 2c_1 \int \delta A \wedge dA + 3c_2 \int \delta A \wedge A \wedge A$$
(47)

$$F := dA + \frac{3c_2}{2c_1} A \wedge A = 0 \tag{48}$$

Here the cubic term is related to the structure constant of gauge group. Notice that in general we have non-Abelian gauge theory (Yang -Mills Theory). For instance, usually we $c_2 = \frac{2}{3}c_1$ and we define field strength (in explict form)

$$F_{\mu\nu} = \partial_{\mu}A_{\nu} - \partial_{\nu}A_{\mu} + [A_{\mu}, A_{\nu}] \tag{49}$$