Instanton constituents in sigma models and Yang-Mills theory

Falk Bruckmann Univ. of Regensburg

Extreme QCD, North Carolina State, July 2008

PRL 100 (2008) 051602 [0707.0775] EPJ Spec.Top.152 (2007) 61-88 [0706.2269]

partly with: D. Nogradi, P. van Baal, E.-M. Ilgenfritz, B. Martemyanov, M. Müller-Preussker

Part I: The O(3) sigma model

a scalar field in 2D ...

$$S=\int\! d^2x\,rac{1}{2}(\partial_\mu\phi^a)^2 \qquad a=1,2,3: ext{ global } {\it O}(3) ext{ symmetry}$$

... with a constraint

$$\phi^a \phi^a = 1$$
 (circumvent Derrick's theorem)

nontrivial properties:

- asymptotic freedom
- dynamical mass gap
- topology and instantons

condensed matter physics and toy model for gauge theories

Topology

finite action:

$$r \to \infty$$
: $\phi^a \to \text{const.}$

as a mapping:

$$\phi: \mathbb{R}^2 \cup \{\infty\} \simeq S_x^2 \longrightarrow S_c^2$$

winding number/degree: all such ϕ 's are characterized by an integer Q = how often S_c^2 is wrapped by S_v^2 through ϕ

here:

$$Q = \frac{1}{8\pi} \int d^2x \, \epsilon_{\mu\nu} \epsilon_{abc} \phi^a \partial_\mu \phi^b \partial_\nu \phi^c \in \mathbb{Z}$$

topological quantum number = invariant under small deformations of ϕ

Classical solutions

Bogomolnyi trick...

$$(\partial_{\mu}\phi^{a} \pm \epsilon_{\mu\nu}\epsilon_{abc}\phi^{b}\partial_{\nu}\phi^{c})^{2} = (\partial_{\mu}\phi^{a})^{2} \pm 2\epsilon_{\mu\nu}\epsilon_{abc}\phi^{a}\partial_{\mu}\phi^{b}\partial_{\nu}\phi^{c} + (\partial_{\mu}\phi^{a})^{2}$$

... and bound (integrated):

$$S \ge 4\pi |Q|$$

where the equality holds iff

$$\partial_{\mu}\phi^{a} = \mp \epsilon_{\mu\nu}\epsilon_{abc}\phi^{b}\partial_{\nu}\phi^{c}$$
 'selfduality equations'

first order (instead of second order in eqns. of motion)

classical solutions:

instantons = localised in both directions

Complex structure

introduce complex coordinates both in space and color space:

$$x_{1,2} \rightarrow z^{=}x_{1} + ix_{2}$$

$$\phi^{a} \rightarrow u = \frac{\phi^{1} + i\phi^{2}}{1 - \phi^{3}} \qquad \begin{array}{c} N: \quad \phi^{a} = (0,0,1) \quad u = \infty \\ S: \quad \phi^{a} = (0,0,-1) \quad u = 0 \end{array}$$

⇒ self-duality equations become Cauchy-Riemann conditions on *u*

 \Rightarrow any meromorphic function u(z) is a solution

topological charge: Q = number of zeroes or poles

topological charge density:

$$q(x) = \frac{1}{\pi} \frac{1}{(1+|u|^2)^2} \left| \frac{\partial u}{\partial z} \right|^2$$

Charge 1 instantons

• simplest functions:

$$\begin{array}{c} u(z) = \frac{\lambda}{z - z_0} \\ u(z) = \frac{z - z_0}{\lambda} \end{array} \right\} \ q(x) = \frac{1}{\pi} \frac{\lambda^2}{(|z - z_0|^2 + \lambda^2)^2}$$

Belavin-Polyakov monopole

are Q = 1 instantons: location z_0 , size λ

1 pole and 1 zero to cover S_c^2 , one of them at infinity

both, pole and zero, at finite z:

$$u(z) = \frac{z - z_I}{z - z_{II}}$$

constituents at $z = \{z_I, z_{II}\}$? \rightsquigarrow 'instanton quarks'?!

NO! same profile q(x) as above \Rightarrow one lump

conjecture: 2 complex moduli per $Q \sim$ locations of 2 constituents?!

Falk Bruckmann Instanton constituents 6 / 19

Finite temperature

- = one compact direction, say: Im $z = x_2 \sim x_2 + \beta$, $\beta = 1/k_BT$
- instantons:

use that higher charge solutions = products

$$u(z) = \prod_{k=1}^{Q} \frac{\lambda}{z - z_{0,k}}$$
 Q poles

and infinitely many copies: $z_{0,k} \equiv z_0 + k \cdot i\beta$, $k \in \mathbb{Z}$

• a regularized u(z) is:

$$u(z) = \frac{\lambda}{\exp((z - z_0)\frac{2\pi}{\beta}) - 1}$$
small λ

has residues λ at $z = z_0 + k \cdot i\beta$ and charge 1 over $S^1 \cdot R^1$

large λ

Boundary conditions

q(x) and action density invariant under global SO(3) rotations

an
$$SO(2)$$
 subgroup: $\phi o \left(egin{array}{cc} {
m rotation} & & \\ {
m with} \ \omega & & \\ & & 1 \end{array}
ight)\phi, \quad u o e^{2\pi i \omega} u$

• let the fields ϕ and u be periodic up to that SO(2) subgroup:

$$u(z+i\beta)=e^{2\pi i\omega}u(z)\qquad \omega\in[0,1]$$

FB '07

q(x) strictly periodic

novel solution:

$$u(z) = \frac{e^{\omega(z-z_0)\frac{2\pi}{\beta}} \cdot \lambda}{\exp((z-z_0)\frac{2\pi}{\beta}) - 1}$$
 has residues $e^{2\pi i \omega k} \lambda$ at $z = z_0 + k \cdot i\beta$

⇒ 'different orientation' of the instanton copies

 \Rightarrow nontrivial overlaps \Rightarrow instanton constituents

Falk Bruckmann Instanton constituents 8 / 19

Topological profiles

$$\ln q(x): \qquad (z_0=0, \text{ cut off below } e^{-5})$$

$$\lambda = \beta \qquad \lambda = 10\beta \qquad \lambda = 100\beta$$
periodic
$$\omega = 1/3$$

$$\omega = 1/3$$

 \Rightarrow for large size λ : 2 lumps with action ω and $\bar{\omega}=1-\omega$

'Dissociation'

rewrite:

$$u(z) = \frac{1}{\exp(-\omega(z-z_1)\frac{2\pi}{\beta}) - \exp(\bar{\omega}(z-z_2)\frac{2\pi}{\beta})}$$

locations:
$$z_1 = z_0 - \beta \frac{\ln \lambda}{2\pi\omega}$$
, $z_2 = z_0 + \beta \frac{\ln \lambda}{2\pi\bar{\omega}}$

instanton size \rightarrow constituent distance: $z_2 - z_1 \sim \ln \lambda$

constituent size: fixed by β and ω

really locations of topological lumps?

YES: corrections of the second term at $z = z_1$ are exp. small

individual constituent:

$$u(z) = \exp(\omega z \frac{2\pi}{\beta})$$
 $\bar{\omega}$ analogous

top. charge:

$$q(x) = \frac{\pi \omega^2}{\beta^2 \cosh^2(\omega \operatorname{Re} z \frac{2\pi}{\beta})}$$
 (static) $Q = \omega$

- possible values for Q: $0,1,\ldots$ $\omega,1+\omega,\ldots$ $1-\omega,2-\omega,\ldots$ asympt. $\phi_{-\infty}\to\phi_{+\infty}$: $N\to N,\ S\to S$ $N\to S$ $S\to N$ constituents alternate
- ullet why instanton quarks not visible for zero temperature, i.e. on \mathbb{R}^2 ?

 $\beta \to \infty$: constituents large and overlap! no other scale competing with their distance

• generalisations: CP(N) models

FB et al. in progress

N constituents as expected

 realisation in condensed matter: cylinder of ..?.. with quasi-periodic bc.s

Falk Bruckmann Instanton constituents 11 / 19

Fermionic zero modes

gauge field description \Rightarrow couple fermions \Rightarrow zero modes phase-bc.s $\psi(x_0 + i\beta) = e^{2\pi i \zeta} \psi(x_0)$, evolution with ζ : FB et al. in progress

Part II: Gauge theories

pure Yang-Mills theory in (Euclidean) 4D:

$$S = \int rac{1}{2} \operatorname{tr} F_{\mu
u}^2 \geq |Q| = |\int rac{1}{2} \operatorname{tr} F_{\mu
u} ilde{F}_{\mu
u}|$$

$$ext{dual field strength } ilde{F}_{\mu
u}^a = rac{1}{2} \epsilon_{\mu
u
ho \sigma} F_{
ho \sigma}^a \quad (ec{E}^a
ightleftharpoons ec{B}^a)$$

integer Q: instanton number/topological charge

topology:

$$A_{\mu} \stackrel{r \to \infty}{\to} i\Omega^{-1}\partial_{\mu}\Omega$$
 ... pure gauge

$$Q = deg(\Omega : S_{r \to \infty}^3 \to SU(N))$$
 ... winding number

Falk Bruckmann Instanton constituents 13 / 19

Instantons

(anti)selfdual: $F_{\alpha\sigma}^{a} = \pm \tilde{F}_{\mu\nu}^{a}$ first order, nonlinear

charge 1: axially symmetric ansatz and solution

BPST

$$A_{\mu}^{a} = \eta_{\mu\nu}^{a} \frac{2x_{\nu}}{x^{2} + \rho^{2}}$$
 $\text{tr}F^{2} = \frac{\rho^{4}}{(x^{2} + \rho^{2})^{4}}$ $\eta_{\mu\nu}^{a} \in \{-1, 0, 1\}$

size ρ

localized in space and time

instanton liquid model from semiclassical path integral

algebraic decay, similar to O(3) instantons on \mathbb{R}^2

Shuryak

14/19

- chiral symmetry breaking
- axial anomaly
- topological susceptibility
- confinement?

Finite temperature: Calorons

use higher charge solutions of same color orientation

CFTW

⇒ first calorons

Harrington-Shepard '78

• most general calorons: need ADHM formalism and Nahm transform

⇒ calorons of nontrivial holonomy

Kraan,van Baal; Lee, Lu '98

space-space plot of action density for SU(2), intermediate holonomy

⇒ 2 lumps, almost static

 N_c for gauge group $SU(N_c)$, like quarks in baryons

⇒ magnetic monopoles of opposite magnetic charge in fact dyons with same electric as magn. charge (selfdual)

Role of the holonomy

relative gauge orientation of instanton copies in the ADHM constr.

- \Rightarrow A_{μ} periodic up to a gauge transformation $e^{2\pi i\omega\sigma_3/2}$ (cf. O(3)) gauge theory: compensated by time-dependent transf. $e^{2\pi i\omega\sigma_3\chi_0/2}$
- \Rightarrow introduces an asymptotic gauge field A_0
- ⇒ asymptotic Polyakov loop = holonomy

$$\mathcal{P}(\vec{x}) \equiv \mathcal{P} \exp\left(i \int_0^\beta dx_0 A_0\right) \to e^{2\pi i \omega \sigma_3/2} \equiv \mathcal{P}_{\infty}$$
'environment'

acts like a Higgs field, in the group: vev ω , direction σ_3

- ullet monopoles have masses ω/eta and $ar{\omega}/eta, \qquad ar{\omega} = \mathbf{1} \omega$
- $A_{\mu}^{a=3}$: power law decay (massless 'photon'), $A_{\mu}^{a=1,2}$: exponential decay (massive '*W*-bosons')

- Polyakov loop in the bulk: $\mathcal{P}(\vec{x}) = \pm \mathbb{1}_2$ at the monopoles Higgs field vanishes = 'false vacuum' necessary for top. reasons
 - Ford et al.; Reinhardt; Jahn et al.

Nye, Singer

FB

index theorem valid localisation depending on bc.s:

$$\psi(x_0 + i\beta) = e^{2\pi i z} \psi(x_0)$$
 (A_μ still periodic)

 $z \in \{-\frac{\omega}{2}, \frac{\omega}{2}\}$ incl. periodic: localised at monopole Garcia Perez et al. $z \in \text{rest incl.}$ antiperiodic: localised at antimonopole

a zero in their profiles at the 'other' monopole, topological

- calorons can be studied on the lattice by cooling Ilgenfritz et al. '02, FB et al.
- physical relevance of \mathcal{P}_{∞} : conjecture: holonomy $\operatorname{tr} \mathcal{P}_{\infty} \rightleftharpoons \operatorname{deconfinement}$ order param. $\langle \operatorname{tr} P \rangle_{X}$

Calorons and the dynamics of YM theories

- eff. potential at 1-loop: triv. holonomy favored! Gross, Pisarski, Jaffe; Weiss overruled by caloron gas contribution:

 Diakonov et al.
- \Rightarrow minima at $\mathcal{P}=\pm\mathbb{1}_2$ become unstable for low enough temperature
- \Rightarrow onset of confinement
- gas of calorons and anticalorons put on the lattice: Gerhold et al.
- \Rightarrow linearly rising interquark potential just for nontrivial holonomy!
- confinement from a gas of purely selfdual dyons Diakonov, Petrov unphysical (top. charge builds up)
- dyons of all magnetic and electric charges $(q_i, e_i) \in (\pm 1, \pm 1)$ interaction from excess in action $(S - S_{\text{naive}})$: FB in progress

$$V = \sum_{i \neq j} \frac{q_i q_j - e_i e_j}{|\vec{x}_i - \vec{x}_j|}$$
 electric interaction is anti-Coulomb!

Summary

sigma models in 2D and YM in 4D admit instantons

instanton constituents for $S^1 \times R^1$ and $S^1 \times R^3$ = finite T

with fractional charges, say ω and 1 - ω in the lowest models

when in compact direction periodic up to a subgroup, say $e^{2\pi i\omega ...}$

= subgroup of global and local symmetry

Yang-Mills theory:

can be made periodic ightarrow holonomy \mathcal{P}_{∞}

⇒ caloron constituents as building blocks of semiclass. models at finite temperature: (de)confinement?!

sigma models:

quasi-periodic bc.s stay

⇒ spin chains? skyrmion lattices? Quantum Hall effect?