

The new vertices and canonical quantization

Sergei Alexandrov

▶ To cite this version:

Sergei Alexandrov. The new vertices and canonical quantization. Physical Review D, 2010, 82 (2), pp.024024. 10.1103/PhysRevD.82.024024. hal-00506428

HAL Id: hal-00506428

https://hal.science/hal-00506428

Submitted on 27 Jul 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The new vertices and canonical quantization

Sergei Alexandrov

Laboratoire de Physique Théorique & Astroparticules, CNRS UMR 5207, Université Montpellier II, 34095 Montpellier Cedex 05, France

Abstract

We present two results on the recently proposed new spin foam models. First, we show how a (slightly modified) restriction on representations in the EPRL model leads to the appearance of the Ashtekar-Barbero connection, thus bringing this model even closer to LQG. As our second result, we however demonstrate that the quantization leading to the new models is completely inconsistent since it relies on the symplectic structure of the unconstraint BF theory.

1 Introduction

Path integral and canonical quantizations are two alternative ways to arrive at quantum theory. They are known to be closely related to each other, each with its own perquisites and disadvantages. In the context of background independent quantum gravity they are represented by the spin foam (SF) approach [1, 2] and loop quantum gravity (LQG) [3, 4]. Although a qualitative relation between these two approaches has been understood long ago [5], at the quantitative level there was a striking disagreement.

The situation has improved thanks to the appearance of the new SF models [6, 7], which replaced the Barrett-Crane model [8] that was dominating on the market for ten years. In particular, it was claimed that the state space of the EPRL model [7] is identical to the kinematical Hilbert space of LQG. This claim was however based just on a formal coincidence of the set of labels coloring the states in the spin foam model and LQG. It was also supported by comparison of the spectra of geometric operators, area and volume [9]. But the quantum operators in the EPRL model are not uniquely defined and this ambiguity was essentially used to make the spectra to reproduce the LQG results.

On the other hand, the states in both approaches can be seen as functionals of a connection variable and, if the state spaces are the same, the functionals representing the same state must also be identical. Such identification was missing so far. The situation is complicated by the fact that the spin foam quantization is performed in terms of the spin connection ω^{IJ} , whereas the LQG states are constructed using the so called Ashtekar-Barbero (AB) connection A^a [10, 11], requiring moreover the imposition of a partial gauge fixing. As a result, the actual relation between the states of the EPRL model and LQG is not so evident.

One of the goals of this paper is to elucidate this issue. To this end, we remark that the spin connection projected to the subspace defined by the EPRL intertwiner with a slightly modified restriction on representations naturally gives rise to the AB connection. This follows from the simple fact

$$\pi^{(j)}K_a^{(\lambda)}\pi^{(j)} = \beta_{\lambda,j}L_a^{(\lambda)},\tag{1}$$

where $K_a^{(\lambda)}$, $L_a^{(\lambda)}$ are boost and rotation generators in representation λ , respectively, $\pi^{(j)}$ is the projector on representation j of the SU(2) subgroup and $\beta_{\lambda,j}$ is a number depending on representations. The EPRL constraints ensure that $\beta_{\lambda,j} \approx \gamma$, i.e., for large spins the proportionality coefficient approaches the Immirzi parameter. We propose a simple refinement of the constraints, which amounts to choosing a different ordering for Casimir operators thereby fixing this ambiguity, so that $\beta_{\lambda,j} = \gamma$. Then one has

$$\pi^{(j)} \left(\omega_i^{IJ} J_{IJ}^{(\lambda)} \right) \pi^{(j)} = A_i^a L_a^{(j)}, \tag{2}$$

where J_{IJ} is the full set of generators of the gauge group. Thus, it is possible to recover the LQG connection variable and this works for both, Lorentzian and Riemannian signatures.

Unfortunately, this is not the end of the story because we actually do *not* have the combination (2) in the EPRL model. In this model the states are projected spin networks [12, 13] which are constructed from the projected holonomies of the spin-connection

$$\mathcal{U}_{\alpha}^{(\lambda,j)} = \pi^{(j)} U_{\alpha}^{(\lambda)}[\omega] \pi^{(j)}, \qquad U_{\alpha}[\omega] = \mathcal{P} \exp\left(\int_{\alpha} \omega^{IJ} J_{IJ}\right). \tag{3}$$

Thus, to get the AB connection as in (2), one needs to bring the projectors up to the exponential. This can be achieved by their insertion into every point of the integration path which gives rise to *fully projected* holonomies introduced in [14]. It is not clear what this procedure means from the SF point of view, but this is the only way to get the LQG Hilbert space from the EPRL model.

The second goal of this work is to reconsider the imposition of the simplicity constraints in the new SF models. This is the crucial step which is supposed to turn a SF model of BF theory into a theory of quantum gravity. It is usually done by promoting the B field of BF theory to a quantum operator identified with the generators of the gauge algebra and then imposing the resulting quantum constraints on the state space of the BF SF model.

A simple glance on this procedure immediately reveals that it contradicts to the basic Dirac rules of quantization of constraint systems. The reason is that one quantizes the symplectic structure of BF theory which has nothing to do with the symplectic structure of general relativity. The problem occurs already at the level of imposing the diagonal simplicity constraints so that the improved treatment of the cross simplicity in the new models does not improve the situation. We demonstrate explicitly the pathological features resulting from the strategy employed by SF models on a simple example encoding the basic kinematics of general relativity. Thus, we arrive at the disappointing conclusion that despite promising results both models [6, 7] are quantum mechanically inconsistent, with the only exception of the FK model without the Immirzi parameter by reasons to be explained below.

The organization of the paper is as follows. In the next section we show how the EPRL restriction on representations gives rise to the AB connection. We perform the analysis both in the Lorentzian and in the Riemannian cases. In subsection 2.2 we present the construction necessary to get the projection leading to the LQG states. Moreover, we generalize it to avoid the partial gauge fixing with important consequences for the closure constraint in SF models. Section 3 is devoted to the analysis of the constraint imposition in the SF models. We start with a very simple model demonstrating all characteristic features of the SF approach and discuss its implications in subsection 3.2. The main conclusions can be found in section 4.

Figure 1: Projected spin network and the structure of its intertwiners.

2 EPRL vs. LQG

2.1 EPRL constraints and AB connection

The states of the EPRL model are described by a subset of projected spin network states. In general, a projected spin network can be viewed as a graph with the following coloring (see Fig. 1):

- edges carry representations λ_e of the gauge group G;
- every end of an edge (or the pair (ve) with the vertex $v \subset e$) gets representation j_{ve} of a subgroup H appearing in the decomposition of λ_e on H;
- vertices are colored by H-invariant intertwiners \mathcal{I}_v coupling j_{ve} .

In our case $G = SL(2, \mathbb{C})$ or Spin(4) depending on the signature and H = SU(2). Besides, the representations λ_e and j_{ve} are not arbitrary but they are restricted to satisfy certain constraints representing a quantized version of the simplicity constraints of Plebanski formulation of general relativity. The constraints can be split into two classes: the diagonal and cross simplicity. The former gives restrictions on representations λ_e , whereas the latter produces conditions on j_{ve} [7]

$$\left(1 + \frac{\sigma}{\gamma^2}\right) C_G^{(2)}(\lambda_e) - \frac{2\sigma}{\gamma} C_G^{(1)}(\lambda_e) = 0,
C_G^{(2)}(\lambda_e) = 2\gamma C_H(j_{ve}),$$
(4)

where $\sigma = \pm 1$ for Riemannian (resp. Lorentzian) signature and the Casimir operators are defined as

$$C_G^{(1)} = \frac{1}{2} J \cdot J, \qquad C_G^{(2)} = \frac{1}{2} \star J \cdot J, \qquad C_H = L \cdot L.$$
 (5)

Nowadays there are three known ways to get the constraints (4), all of them leading to the same result [15]. Note that in the Lorentzian case it is possible also to take the subgroup H = SU(1,1) which would describe a triangulation with tetrahedra having spacelike normals [16]. The EPRL model has been extended to this situation in [17] and the resulting constraints have been shown to have the same form (4).

A concrete solution of the conditions (4) on the Casimir operators depends on the signature and the value of the Immirzi parameter γ , which we assume to be positive in the following. The general feature is however that these conditions do not have any solutions in terms of unitary representations. Therefore, the usual strategy [7] is to adjust the values of the Casimir operators by linear and constant terms in representation labels in such a way that solutions do exist. The adjustment is then interpreted to be due to the ordering ambiguity at quantum level. As we will see however, this does not fix the ambiguity in a unique way and we will argue in particular that the standard EPRL solution should be slightly modified. In other words, both constraints (4) are solved usually only approximately for large j.

At this point it is useful to note also that the generators of G in any representation λ satisfy the relation (1) [18]. Moreover, one can check that the coefficient $\beta_{\lambda,j}$ can be expressed through Casimirs as follows

$$\beta_{\lambda,j} = \frac{C_G^{(2)}(\lambda)}{2C_H(j)}.\tag{6}$$

Then the second condition in (4) implies that $\beta_{\lambda,j} = \gamma$, exactly or approximately according to how the constraint was solved. Assuming that the solution is exact, one immediately gets the relation (2) where

$$A^a = \frac{1}{2} \varepsilon^a{}_{bc} \omega^{bc} - \gamma \omega^{0a} \tag{7}$$

is the AB connection. Thus, one does have a possibility to extract the LQG connection from the EPRL constraints. But this requires the *exact* solution of one of the constraints. Since (6) is just a fact of representation theory and the relation (2) is linear in generators, there does not exist any ordering ambiguity which could be used to relax this condition. On the other hand, as we mentioned, the EPRL model suggests only an approximate solution. Below we show how this can be cured appropriately modifying the resulting relations between representation labels.

2.1.1 Lorentzian theory

For the Lorentz group the principle series irreducible representations are labeled by two numbers $\lambda = (n, \rho)$ with $n \in \mathbb{N}/2$, $\rho \in \mathbb{R}$. In our normalization the Casimir operators read

$$C_G^{(1)} = n^2 - \rho^2 - 1, \qquad C_G^{(2)} = 2n\rho, \qquad C_{SU(2)} = j(j+1)$$
 (8)

and reducing to the SU(2) subgroup one finds only representations with $j - n \in \mathbb{N}$. Plugging the Casimirs (8) into (4), one indeed finds that there are no solutions with half-integers j and n. The proposal of [7] is to take

$$\rho = \gamma n, \qquad j = n \tag{9}$$

which solves (4) up to linear terms in j. However, this gives $\beta_{\lambda,j} = \frac{\gamma j}{j+1}$ which does not allow to get the AB connection. Therefore we need a different solution. It can be fixed uniquely if one requires that $\beta_{\lambda,j} = \gamma$ and j is given by the lowest weight representation. Thus, we propose to replace (9) by

$$\rho = \gamma(n+1), \qquad j = n. \tag{10}$$

2.1.2 Euclidean theory

In this case the gauge group is $Spin(4) = SU(2) \times SU(2)$ so that the irreducible representations are labeled by two half-integers $\lambda = (j^+, j^-)$. The Casimir operators are

$$C_G^{(1)} = 2j^+(j^+ + 1) + 2j^-(j^- + 1), \qquad C_G^{(2)} = 2j^+(j^+ + 1) - 2j^-(j^- + 1),$$
 (11)

and the representations of the diagonal subgroup satisfy $|j^+ - j^-| \le j \le j^+ + j^-$. The solution of the EPRL constraints now splits into two classes according to whether γ is larger or less than 1 and is given by [7]

$$j^{-} = \left| \frac{\gamma - 1}{\gamma + 1} \right| j^{+}, \qquad j = \begin{cases} j^{+} + j^{-} & \gamma < 1\\ j^{+} - j^{-} & \gamma > 1 \end{cases}, \tag{12}$$

or can also be written as

$$j^{+} = \frac{1}{2} (1 + \gamma)j, \qquad j^{-} = \frac{1}{2} |1 - \gamma|j.$$
 (13)

Note that it implies that the Immirzi parameter γ is quantized to be a rational number.

It is easy to check that whereas for $\gamma < 1$ one has $\beta_{\lambda,j} = \gamma$, for $\gamma > 1$ one finds $\beta_{\lambda,j} = \frac{\gamma j + 1}{j + 1}$. Thus, in the latter case, if one wants to get the AB connection, the solution must be modified. At the same time, it is natural to keep the property that it selects the lowest weight representation of SU(2). This fixes it to be given by

$$\gamma > 1:$$
 $j^{-} = \frac{\gamma - 1}{\gamma + 1}(j^{+} + 1),$ or $j^{+} = \frac{1}{2}(\gamma + 1)(j + 1) - 1,$ $j^{-} = \frac{1}{2}(\gamma - 1)(j + 1).$ (14)

The same exercise can be repeated for the subgroup H = SU(1, 1) permitting triangulations with timelike surfaces [16, 17]. We recapitulate all results in the following table which gives the restrictions on representations leading to the AB connection for all possible choices of groups:¹

gauge group G	Spin(4)		$SL(2,\mathbb{C})$		
subgroup H	SU(2)	SU(2)	SU(2)	SU(1,1)	SU(1,1)
irreps, γ	$\gamma < 1$	$\gamma > 1$	50(2)	discrete series	continuous series
constr. on λ	$j^- = \frac{1-\gamma}{1+\gamma}j^+$	$j^- = \frac{\gamma - 1}{\gamma + 1}(j^+ + 1)$	$\rho = \gamma(n+1)$	$\rho = \gamma(n-1)$	$\rho = -n/\gamma$
constr. on j	$j = j^+ + j^-$	$j = j^+ - j^-$	j = n	j = n - 1	$s^2 + 1/4 = \rho^2$

2.2 Projected holonomies and projected connections

Although we showed how the AB connection can be obtained from the spin-connection by using the constraints of the EPRL model on representations, so far this is just a curious mathematical observation which does not allow to conclude that the EPRL states are functionals of A^a . The problem is that in projected spin networks the projectors $\pi^{(j)}$ are inserted only at vertices. As a result, one finds only combinations (3) given by projected holonomies, whereas we need "holonomies of a projected connection".

¹In the case H = SU(1, 1) the label j of the discrete series differs from j in [17]. Its range is from 0 to n-1 so that the constraints select the highest weight representation. For the continuous series j = -1/2 + is. With these conventions in all cases $C_H = j(j+1)$.

However, if one takes seriously the above results, one could ask whether there is a natural way to get such objects from the state space of the EPRL model. It turns out it does exist and can be found in the work [14] where the covariant projection, crucial for the definition of projected spin networks, has been introduced for the first time. In that work it was suggested to consider fully projected holonomies obtained by inserting the projectors $\pi^{(j)}$ along the whole integration path

$$\mathbb{U}_{\alpha}^{(\lambda,j)} = \lim_{N \to \infty} \mathcal{P} \left\{ \prod_{n=1}^{N} \pi^{(j)} U_{\alpha_n}^{(\lambda)} \pi^{(j)} \right\}, \tag{15}$$

where one takes the limit of infinitely fine partition $\alpha = \bigcup_{n=1}^{N} \alpha_n$. It is easy to see that the projectors can be exponentiated and the resulting object is equivalent to the holonomy of the projected connection [14]

 $\mathbb{U}_{\alpha}^{(\lambda,j)}[\omega] = \iota_{\lambda} \left(U_{\alpha}^{(j)}[A] \right), \tag{16}$

where ι_{λ} denotes the embedding of an operator in a representation of H into representation λ of G. Coupling these holonomies by intertwiners \mathcal{I}_{v} , one recovers the usual spin networks of LQG.

In fact, one can get even a stronger result. So far we considered a gauge fixed version of our story where, in the language of spin foams, all normals to tetrahedra (dual to the vertices of the boundary spin network) were time-directed, $x_v^I = (1, 0, 0, 0)$. What does change if one relaxes this condition? First, a fixed unit-vector x^I defines a subgroup $H_x \subset G$ which is the isotropy subgroup of this vector in 4d. In particular, in the Lorentzian case it can be SU(2) if x^I is timelike or SU(1,1) if x^I is spacelike. The relation (2) is then easily generalized to [13]

$$\pi_x^{(j)} \left(\omega_i^{IJ} J_{IJ}^{(\lambda)} \right) \pi_x^{(j)} = A_i^a L_{x,a}^{(j)}, \tag{17}$$

where the index x indicates that these objects are defined with respect to the rotated subgroup H_x . This allows immediately to extend the above results to the case where all normals x_v are equal. The general case can be obtained by applying a G-transformation and gives rise to holonomies of the covariant generalization \mathbf{A}^{IJ} of the AB connection introduced in [19] and used in [13] to formulate LQG in a Lorentz covariant form. It is given by

$$\mathbf{A}_{i}^{IJ} = I_{(O)KL}^{IJ} (1 - \gamma \star) \omega_{i}^{KL} + 2(1 + \gamma \star) x^{[J} \partial_{i} x^{I]}, \tag{18}$$

where

$$I_{(Q)}^{IJ,KL}(x) = \eta^{I[K} \eta^{L]J} - 2\sigma x^{[J} \eta^{I][K} x^{L]}$$
(19)

is the projector on the Lie subalgebra of H_x , and has only nine independent components coinciding for constant x^I with A_i^a . Its appearance is guaranteed by the Lorentz invariance of projected spin networks, but we also give a direct proof in appendix A.

Note that the projection (15) is incompatible with how the gauge invariance is incorporated into the EPRL model. Usually, it is represented as the closure constraint requiring that at each vertex the generators associated to the adjacent edges sum to zero, which is equivalent to the G-invariance of all intertwiners. The invariance is achieved by integrating over the normals x_v . However, to be able to define the fully projected holonomy (15) along an edge, one should prescribe how the normal x changes along this edge since all projectors are defined with respect to this normal. This function then appears in the resulting connection (18) and of course it must be smooth. This is possible only if x remains an unintegrated free variable, playing the role of an additional argument of the state functional. This corresponds to a relaxed version

of the closure constraint advocated in [20, 21]. It results in covariant intertwiners, but still invariant spin network states.

Thus we conclude that by

- dropping integrals over the normals x_v ,
- making the projection (15) along the edges,

one can convert the state space of the EPRL model into the kinematical Hilbert space of (the Lorentz covariant version of) LQG. Whereas the physical interpretation of the first step is clear (it corresponds just to the gauge fixing in the path integral), the second step is somewhat mysterious. In [14] it was introduced to ensure that the resulting spin networks are eigenfunctions of the area operator for surfaces which cross the graph at any point. Instead, the usual projected spin networks are eigenfunctions only for those surfaces which are infinitely close to the vertices. This might be an undesirable feature. From this point of view, the projection produces states with a more transparent geometric interpretation. On the other hand, the projection in (15) can be seen as the insertion of infinitely many bi-valent vertices in the original edge of the graph. This hints that it might be related to some kind of continuum limit of the model, although it is not clear why the limit should affect the states in such peculiar way.

3 Simplicity constraints revisited

Although the results obtained in the framework of the EPRL and FK spin foam models are very promising [22, 23, 24], we would like now to reconsider their derivation. There are several ways to get these models, but all of them rely on the common strategy: "first quantize and then constrain". In our context this strategy is applied to Plebanski formulation of general relativity in the presence of the Immirzi parameter γ . It implies that, first, one quantizes the BF part of the theory and then imposes the simplicity constraints

$$B^{IJ} \wedge B^{KL} = \sigma \mathcal{V} \,\varepsilon^{IJKL},\tag{20}$$

with $\mathcal{V} = \frac{1}{4!} \operatorname{tr}(B \wedge B)$ being the 4-dimensional volume form, restricting the bi-vectors to be given by a tetrad, $B = \star(e \wedge e)$, already at the quantum level. The last step requires a map from the classical constraints to their quantum version which is achieved by promoting the bi-vectors B to quantum operators. Following the above strategy, all SF models use the map provided by the first step, the quantization of BF theory, which implies that the bi-vectors can be identified with a particular combination of generators of the gauge algebra determined by the Immirzi parameter

$$B + \frac{1}{\gamma} \star B \mapsto J \stackrel{\gamma^2 \neq \sigma}{\Leftrightarrow} B \mapsto \frac{\gamma^2}{\gamma^2 - \sigma} \left(J - \frac{1}{\gamma} \star J \right). \tag{21}$$

Then different models propose different ways to impose the constraints (20). For example, in the EPRL approach they are split into the diagonal and cross simplicity and treated as being of first and second class, respectively. In the FK model instead one requires the simplicity of expectation values of the quantized bi-vectors between certain coherent states.

Before discussing the weak points of this procedure, we propose as a warming-up to consider a simple quantum mechanical model. Despite its simplicity, it is able to capture the basic features of the SF quantization of 4d general relativity and clearly identifies the missing ingredients.

3.1 A simple example

Let us consider a system described by the following action:

$$S = \int dt \left[p_1 \dot{q}_1 + p_2 \dot{q}_2 - \frac{1}{2} p_1^2 - \cos q_2 + \lambda (p_2 - \gamma p_1) \right]. \tag{22}$$

Here the coordinates q_1 and q_2 are supposed to be compact, so that we consider them as living in the interval $[0, 2\pi)$, and γ is a numerical parameter.

The canonical analysis of this system is elementary. The momenta conjugated to q_1 and q_2 are p_1 and p_2 , respectively, so that the only non-vanishing Poisson brackets are

$${q_1, p_1} = 1, {q_2, p_2} = 1.$$
 (23)

The variable λ is the Lagrange multiplier for the primary constraint

$$\phi = p_2 - \gamma p_1 = 0. \tag{24}$$

Commuting this constraint with the Hamiltonian

$$H = \frac{1}{2} p_1^2 + \cos q_2 - \lambda \phi, \tag{25}$$

one finds the secondary constraint

$$\psi = \sin q_2 = 0. \tag{26}$$

The latter constraint has two possible solutions

$$q_2 = 0 \quad \text{or} \quad q_2 = \pi.$$
 (27)

Since the two constraints, ϕ and ψ , do not commute, they are of second class. A way to take this into account is to construct the Dirac bracket. It is easy to find that the only non-vanishing Dirac brackets between the original canonical variables are

$$\{q_1, p_1\}_D = 1, \qquad \{q_1, p_2\}_D = \gamma.$$
 (28)

The second bracket here is actually a consequence of the first one provided one uses $p_2 = \gamma p_1$. The Hamiltonian is given (up to a constant) by

$$H = \frac{1}{2} p_1^2. (29)$$

Thus, it is clear that the system reduces to the very simple system describing one free particle on a circle.

The quantization of this system is also trivial. All different quantization methods such as reduced phase space quantization, Dirac quantization and canonical path integral lead to the same result that the q_2 degree of freedom is completely "frozen" and one has just a free particle with quantized momentum. For example, following Dirac quantization, since q_2 is fixed, one represents the commutation relations (28) on functions of only q_1 as follows

$$\hat{q}_1 = q_1, \qquad \hat{q}_2 = 0, \qquad \hat{p}_1 = -i\partial_{q_1}, \qquad \hat{p}_2 = -i\gamma\partial_{q_1}.$$
 (30)

The Hilbert space consists from periodic functions and its basis is provided by

$$\Psi_{j_1}(q_1) = e^{ij_1q_1}. (31)$$

The Hamiltonian is represented simply as

$$\hat{H} = -\partial_{q_1}^2. \tag{32}$$

It is easy to see that this quantization also agrees with the path integral method, which starts from the phase space path integral and gives for correlation functions the following result:²

$$\langle \mathcal{O} \rangle = \int dq_{1}dq_{2}dp_{1}dp_{2} | \det \{\phi, \psi\} | \delta(\phi)\delta(\psi) e^{i \int dt \left(p_{1}\dot{q}_{1} + p_{2}\dot{q}_{2} - \frac{1}{2}p_{1}^{2} - \cos q_{2}\right)} \mathcal{O}(q_{1}, p_{1}, q_{2}, p_{2})$$

$$= \int dq_{1}dp_{1} e^{i \int dt \left(p_{1}\dot{q}_{1} - \frac{1}{2}p_{1}^{2}\right)} \mathcal{O}(q_{1}, p_{1}, 0, \gamma p_{1}). \tag{33}$$

Now we would like to consider what one obtains if one follows the spin foam strategy to quantization. This question is reasonable because the model (22) can be viewed as a simplified version of Riemannian general relativity with a finite Immirzi parameter. Indeed, q_1 and q_2 are analogous to the right and left parts of the SO(4) spin-connection under chiral decomposition, p_1 and p_2 correspond to the chiral parts of the B field, ϕ is similar to the diagonal simplicity constraint, and γ plays the role of the Immirzi parameter (or rather of its combination $\frac{\gamma+1}{\gamma-1}$).

Thus, proceeding as in the new SF models, one should first drop the constraints generated by λ and quantize the remaining action. In the coordinate representation a basis in the Hilbert space is then given by

$$\Psi_{j_1,j_2}(q_1,q_2) = e^{ij_1q_1 + ij_2q_2},\tag{34}$$

where due to the compactness of q_1, q_2 the labels j_1, j_2 are integer, and the canonical variables are represented by operators satisfying the Poisson commutation relations (23), not the Dirac algebra:

$$\hat{q}_1 = q_1, \qquad \hat{q}_2 = q_2, \qquad \hat{p}_1 = -i\partial_{q_1}, \qquad \hat{p}_2 = -i\partial_{q_2}.$$
 (35)

At the second step, one imposes the constraint ϕ (24) requiring that the states (34) should satisfy

$$\hat{\phi}\,\Psi_{j_1,j_2} = (\hat{p}_2 - \gamma\hat{p}_1)\Psi_{j_1,j_2} = 0. \tag{36}$$

One immediately concludes that this gives a condition on the basis labels

$$j_2 = \gamma j_1, \tag{37}$$

so that the physical states are spanned by

$$\Psi_{j_1}(q_1, q_2) = e^{ij_1(q_1 + \gamma q_2)}. (38)$$

These states can be viewed as analogues of the LQG spin networks with $q_1 + \gamma q_2$ being similar to the AB connection. Moreover, since j_1, j_2 are integer, the condition (37) implies that the parameter γ should be a rational number, precisely as it happens in the Riemannian SF models for the Immirzi parameter.

This fact clearly shows that the quantization \hat{a} la spin foam is not equivalent to all other quantization methods. The difference can be noticed already in the form of the physical states since the functions (31) and (38) depend on different classical variables. Although it is tempting to identify them since the difference vanishes due to the constraint ψ , it is nevertheless important because it affects the correlation functions involving q_2 .

²Here we neglected the contribution from the second solution in (27) which has essentially the same form.

A more drastic discrepancy is that the parameter γ is quantized in the SF approach and does not have any restrictions in the usual quantization. This problem cannot be avoided by any tricks and shows that the two quantizations are indeed inequivalent. Taking into account the classical analysis and the fact that the first approach represents actually a result of several possible methods, which all follow the standard quantization rules, it is clear that it is the first quantization that is more favorable and the quantization of γ does not seem to have any physical reason behind itself.

In fact, it is easy to trace out where a mistake has been done in the SF approach: it takes too seriously the symplectic structure given by the Poisson brackets. On the other hand, it is the Dirac bracket that describes the symplectic structure which has a physical relevance. In particular, in the presented example, the Poisson structure tells us that p_2 is the momentum conjugated to q_2 , whereas in fact it is conjugated to q_1 .

This ignorance of the right symplectic structure has serious consequences. Let us take a look not only at the physical Hilbert space, but also at the Hamiltonian acting on it. In the approach \grave{a} la spin foam it reads

$$\hat{H} = -\partial_{q_1}^2 + \cos q_2. \tag{39}$$

But this operator is simply not defined on the subspace spanned by linear combinations of (38)! The problem is caused by the second term involving q_2 . It is impossible to ignore this term by requiring in addition that $\hat{\psi}$ vanishes on the physical states since it would be in contradiction with the commutation relations (35).

Moreover, let us assume that one succeeded somehow to define the Hamiltonian operator on the physical subspace. But then it would not have eigenstates there! Indeed, from $\hat{\phi}\Psi = 0$, one gets

$$([\hat{H}, \hat{\phi}] + \hat{\phi}\hat{H})\Psi = (\hat{\psi} + \hat{\phi}\hat{H})\Psi = 0,$$
 (40)

where we used the definition of the secondary constraint. Assuming that Ψ is an eigenstate of \hat{H} would lead to the condition $\hat{\psi}\Psi = 0$. But as we mentioned above, this is not consistent with (35).

Thus, one has to conclude that the SF strategy leads to a quantization which is not simply different from the usual one, but intrinsically inconsistent. This inconsistency is just a manifestation of the fact that the rules of the Dirac quantization, and in particular the necessity to use the symplectic structure modified by the second class constraints, cannot be avoided. This is the only correct way to proceed leading to a consistent quantum theory.

3.2 Simplicity constraints in spin foam models

These conclusions immediately translate to most of the spin foam models since they all quantize the symplectic structure provided by BF theory which ignores constraints of general relativity. In that theory, or more precisely in its γ -deformed version, the combination $B + \frac{1}{\gamma} \star B$ is the variable conjugated to the connection. This fact is the underlying reason for the identification (21) crucial for the implementation of the simplicity constraints (20) at the quantum level. On the other hand, the second class constraints of Plebanski formulation, supposed to be the starting point of the SF approach, lead to Dirac brackets and a modified symplectic structure [25, 26], which is in fact similar to the one of the usual Hilbert–Palatini formulation with the Immirzi parameter [27]. The new symplectic structure implies a completely different identification between the B field and the generators of the gauge group [20] such that the simplicity constraints are satisfied automatically.

This incompatibility of the SF quantization with the Dirac approach necessarily leads to inconsistencies of the kind presented in the previous subsection. In particular, the weird conclusion about quantization of γ in the Riemannian models is one of its manifestations. One may think that this is a default of only Riemannian models since there is no quantization condition on γ in the Lorentzian case. But it is clear that this is just a particular consequence of the generic strategy employed by SF models and it is the strategy that is problematic, rather than the choice of the signature.

But how is it possible that this problem has not been noticed before and the convincing arguments of [7] do not really work? The reason is the following common confusion about the simplicity constraints. These constraints in their covariant form (20) are certainly enough to get general relativity from BF theory. However, to impose them at the quantum level, one needs to understand which of them are first and which are second class. Usually, this is decided from the commutation algebra of these constraints obtained after quantizing them accordingly to the map (21). In particular, this assumes that the simplicity constraints exhaust all set of constraints of the theory. But this is not true! The classical theory contains also secondary constraints imposing some conditions on the connection variable and similar to the constraint ψ (26) in the above example. Only considered together, the simplicity and secondary constraints form a pair of second class constraints. Thus, it is not surprising that the algebra of only simplicity constraints contains a center, the diagonal simplicity, which is interpreted as first class. But this is so only because of ignorance of the secondary constraints. Taking them into account, all simplicity are always of second class and the proper way to incorporate them is through the symplectic structure given by the Dirac brackets.

Thus, all new SF models appear to be inconsistent quantizations due to the incorrect treating of the simplicity constraints. There is however one special case which is potentially free from the above problems. This is the FK model without the Immirzi parameter ($\gamma = \infty$) [6]. This model is constructed as a path integral quantization of the discretized Plebanski theory. Although the implementation of the simplicity constraints in this model is also based on the map (21), in the path integral the B field appears only through its expectation values in coherent states [28]. It is these expectation values that are required to satisfy the simplicity and therefore some components of the B field turn out to be projected out. For $\gamma = \infty$ at each tetrahedron (dual to a vertex of the boundary spin network) one obtains the following effective quantization rule

$$B \mapsto I_{(P)}(x_v) \cdot J, \tag{41}$$

where $I_{(P)}^{IJ,KL}(x) = 2\sigma x^{[J}\eta^{I][K}x^{L]}$ is the projector on the orthogonal completion of the isotropic subalgebra of the vector x^{I} . This identification is consistent with the symplectic structure of Plebanski formulation written in terms of a shifted connection [19, 26]. Thus, this model seems to be able to provide the right kinematics.

In this respect and for this particular parameter γ the FK model differs crucially from the EPRL model. Taking into account that for $\gamma = \infty$ the EPRL model reduces to the Barrett-Carne model [8], which is known to be incapable to describe quantum gravity, it may be not surprising that the FK model appears to be more favorable. However, as was argued in [21], it still ignores the presence of the secondary second class constraints which may affect the resulting vertex amplitude. It seems that to get a complete model one should really abandon the usual SF strategy and, starting from the very beginning, to find a way leading to the SF representation.

4 Conclusions

In this paper we arrived at two opposite, but not contradictory conclusions. On one hand, we found that the formal coincidence of the state space of the EPRL spin foam model with the kinematical Hilbert space of LQG can be deepen in such a way that two corresponding states are represented by the same functionals of the same configuration variable, which is the AB connection or its covariant generalization. This however requires three things:

- an adjustment of the restrictions on representations, which thereby fixes the ordering ambiguity of the EPRL approach;
- dropping the integral over the normals living at vertices;
- a certain projection along all edges of spin networks, which converts them to eigenstates of area operators associated with *any* 2d surface.

The last point shows that the relation between SF and LQG states is not so direct. Although the projection is a one-to-one map (if one does not allow bi-valent vertices on the SF side), its physical meaning is obscure. Nevertheless, this result can be considered as an additional indication in favor of potential convergence of the spin foam and loop quantizations.

On the other hand, our second conclusion is that the spin foam strategy to quantization in four dimensions, and as a result the models derived using this strategy, are not viable. This strategy contradicts to the basic quantization rules for systems with second class constraints and leads to inconsistencies and pathological features at the quantum level. Thus, the new spin foam models [6, 7] have no chances to describe quantum gravity. This conclusion has however one exception which is the FK model for $\gamma = \infty$, to which our analysis cannot be applied. At present it can be considered as the best candidate for the correct spin foam model, which avoids the basic problems of other models and gives the right kinematics. But even in this case one expects that the dynamics is not captured in a satisfactory way [21]. Thus, the quest for the right model is to be continued.

Acknowledgements

The author is grateful to F. Conrady, L. Freidel and Ph. Roche for valuable discussions and to Perimeter Institute for Theoretical Physics for the kind hospitality and the financial support. This research is supported by contract ANR-09-BLAN-0041 and in part by Perimeter Institute.

A Covariant AB connection

The aim of this appendix is to show how the projection (15) generalized to the normal x^{I} varying along the integration path gives rise to the covariant AB connection (18). Thus, we should consider

$$\mathbb{U}_{\alpha}^{(\lambda,j)} = \lim_{N \to \infty} \mathcal{P} \left\{ \prod_{n=1}^{N} \pi_{x_{n+1}}^{(j)} U_{\alpha_n}^{(\lambda)} \pi_{x_n}^{(j)} \right\}, \tag{42}$$

where x_n denote values of x at the ends of segments α_n . For constant x, one can use (17) where the r.h.s. can be written as

$$\left(I_{(Q)KL}^{IJ}(1-\gamma\star)\omega_i^{KL}\right)\left(\pi_x^{(j)}J_{IJ}^{(\lambda)}\pi_x^{(j)}\right).$$
(43)

The first factor gives the contribution to the projected connection and the second denotes the projected generators. To get the result for varying x, one can take one factor in the product (42), perform a gauge transformation which does not affect x_n but makes x_{n+1} equal to x_n , and then use the result for constant x. If $x_{n+1} - x_n = \delta x$, to the first order in δx the inverse transformation is given by

$$g_x = \exp\left(2x^{[J}\delta x^{I]}J_{IJ}\right),\tag{44}$$

where one should take into account that x^{I} is a unit vector. Then one finds

$$\pi_{x_{n+1}}^{(j)} U_{\alpha_{n}}^{(\lambda)}[\omega] \pi_{x_{n}}^{(j)} = g_{x}^{(\lambda)} \pi_{x_{n}}^{(j)} U_{\alpha_{n}}^{(\lambda)}[\omega^{g_{x}^{-1}}] \pi_{x_{n}}^{(j)}
\approx \left(1 + 2x^{[J} \delta x^{I]} J_{IJ}^{(\lambda)} \right) \pi_{x_{n}}^{(j)} \left[1 + \delta x^{i} \left(\omega_{i}^{IJ} - 2x^{[J} \partial_{i} x^{I]} \right) J_{IJ}^{(\lambda)} \right] \pi_{x_{n}}^{(j)}
\approx \pi_{x_{n+1}}^{(j)} \left[1 + \delta x^{i} \left(I_{(Q)KL}^{IJ} (1 - \gamma \star) \omega_{i}^{KL} + 2(1 + \gamma \star) x^{[J} \partial_{i} x^{I]} \right) J_{IJ}^{(\lambda)} \right] \pi_{x_{n}}^{(j)}
\approx \pi_{x_{n+1}}^{(j)} U_{\alpha_{n}}^{(\lambda)} [\mathbf{A}] \pi_{x_{n}}^{(j)}.$$
(45)

Thus, the effect of the projection is that one obtains a holonomy of an effective connection which coincides with the covariant generalization of the AB connection from [19].

References

- [1] J. C. Baez, "Spin foam models," Class. Quant. Grav. 15 (1998) 1827–1858, arXiv:gr-qc/9709052.
- [2] A. Perez, "Spin foam models for quantum gravity," Class. Quant. Grav. 20 (2003) R43, arXiv:gr-qc/0301113.
- [3] T. Thiemann, "Modern canonical quantum general relativity,". Cambridge, UK: Univ. Pr. (2007) 819 p.
- [4] C. Rovelli, "Quantum gravity,". Cambridge, UK: Univ. Pr. (2004) 455 p.
- [5] M. P. Reisenberger and C. Rovelli, "*Sum over surfaces* form of loop quantum gravity," *Phys. Rev.* **D56** (1997) 3490–3508, arXiv:gr-qc/9612035.
- [6] L. Freidel and K. Krasnov, "A New Spin Foam Model for 4d Gravity," Class. Quant. Grav. 25 (2008) 125018, arXiv:0708.1595 [gr-qc].
- [7] J. Engle, E. Livine, R. Pereira, and C. Rovelli, "LQG vertex with finite Immirzi parameter," Nucl. Phys. B799 (2008) 136–149, arXiv:0711.0146 [gr-qc].
- [8] J. W. Barrett and L. Crane, "Relativistic spin networks and quantum gravity," J. Math. Phys. 39 (1998) 3296–3302, arXiv:gr-qc/9709028.
- [9] Y. Ding and C. Rovelli, "The volume operator in covariant quantum gravity," arXiv:0911.0543 [gr-qc].
- [10] A. Ashtekar, "New Variables for Classical and Quantum Gravity," Phys. Rev. Lett. 57 (1986) 2244–2247.

- [11] J. F. Barbero G., "Real Ashtekar variables for Lorentzian signature space times," *Phys. Rev.* **D51** (1995) 5507–5510, arXiv:gr-qc/9410014.
- [12] E. R. Livine, "Projected spin networks for Lorentz connection: Linking spin foams and loop gravity," Class. Quant. Grav. 19 (2002) 5525–5542, arXiv:gr-qc/0207084.
- [13] S. Alexandrov and E. R. Livine, "SU(2) loop quantum gravity seen from covariant theory," *Phys. Rev.* **D67** (2003) 044009, arXiv:gr-qc/0209105.
- [14] S. Alexandrov, "Hilbert space structure of covariant loop quantum gravity," *Phys. Rev.* **D66** (2002) 024028, arXiv:gr-qc/0201087.
- [15] F. Conrady, "Spin foams with timelike surfaces," arXiv:1003.5652 [gr-qc].
- [16] S. Alexandrov and Z. Kadar, "Timelike surfaces in Lorentz covariant loop gravity and spin foam models," Class. Quant. Grav. 22 (2005) 3491–3510, arXiv:gr-qc/0501093.
- [17] F. Conrady and J. Hnybida, "A spin foam model for general Lorentzian 4-geometries," arXiv:1002.1959 [gr-qc].
- [18] I. Gel'fand, R. Minlos, and Z. Shapiro, "Representations of the rotation and Lorentz groups and their applications,". Pergamon Press (1963) pages 187-189.
- [19] S. Alexandrov, "Choice of connection in loop quantum gravity," *Phys. Rev.* **D65** (2002) 024011, arXiv:gr-qc/0107071.
- [20] S. Alexandrov, "Spin foam model from canonical quantization," *Phys. Rev.* **D77** (2008) 024009, arXiv:0705.3892 [gr-qc].
- [21] S. Alexandrov, "Simplicity and closure constraints in spin foam models of gravity," *Phys. Rev.* **D78** (2008) 044033, arXiv:0802.3389 [gr-qc].
- [22] F. Conrady and L. Freidel, "On the semiclassical limit of 4d spin foam models," arXiv:0809.2280 [gr-qc].
- [23] J. W. Barrett, R. J. Dowdall, W. J. Fairbairn, H. Gomes, and F. Hellmann, "Asymptotic analysis of the EPRL four-simplex amplitude," arXiv:0902.1170 [gr-qc].
- [24] E. Bianchi, E. Magliaro, and C. Perini, "LQG propagator from the new spin foams," Nucl. Phys. **B822** (2009) 245–269, arXiv:0905.4082 [gr-qc].
- [25] E. Buffenoir, M. Henneaux, K. Noui, and P. Roche, "Hamiltonian analysis of Plebanski theory," Class. Quant. Grav. 21 (2004) 5203–5220, arXiv:gr-qc/0404041.
- [26] S. Alexandrov, E. Buffenoir, and P. Roche, "Plebanski theory and covariant canonical formulation," Class. Quant. Grav. 24 (2007) 2809–2824, arXiv:gr-qc/0612071.
- [27] S. Alexandrov, "SO(4,C)-covariant Ashtekar-Barbero gravity and the Immirzi parameter," Class. Quant. Grav. 17 (2000) 4255–4268, arXiv:gr-qc/0005085.
- [28] E. R. Livine and S. Speziale, "A new spinfoam vertex for quantum gravity," *Phys. Rev.* D76 (2007) 084028, arXiv:0705.0674 [gr-qc].