Gravity and Unification: A review

K. Krasnov^{a*} and R. Percacci^{b^{\dagger}}

 ^a School of Mathematical Sciences, University of Nottingham, Nottingham, NG7 2RD, UK
 ^b SISSA, via Bonomea 265, I-34136 Trieste, Italy
 and INFN, Sezione di Trieste, Italy

(Dated: December 2017)

Abstract

We review various classical unified theories of gravity and other interactions that have appeared in the literature, paying special attention to scenarios in which spacetime remains four-dimensional, while an "internal" space is enlarged. The starting point for each such unification scenario is a particular formalism for General Relativity. We thus start by reviewing, besides the usual Einstein-Hilbert and Palatini formulations, the Einstein-Cartan, MacDowell-Mansouri and BF (both nonchiral and chiral) formulations. Each of these introduces some version of "internal" bundle and a dynamical variable that ties the internal and tangent bundles. In each of these formulations there is also an independent connection in the "internal" bundle. One can then study the effects of "enlarging the internal space", which typically leads to a theory of gravity and Yang-Mills fields. We review what has been done in the literature on each of these unification schemes, and compare and contrast their achievements to those of the better developed Kaluza-Klein scenario.

^{*}Electronic address: kirill.krasnov@nottingham.ac.uk

[†]Electronic address: percacci@sissa.it

I. INTRODUCTION

Both General Relativity (GR) and Yang-Mills (YM) theories are geometric. It is thus not surprising that there have been attempts to unify them in the framework of some classical field theory. There was a flurry of activity along these lines in the context of the Kaluza-Klein scenario in the 70's and 80's. This activity was later subsumed by the development of string theory. The developments in the latter during the last two decades have led the majority of the theoretical physics community to abandon the idea of gravity - YM unification at the level of classical theory as too naive. Instead, the currently prevailing view is that both gravity and YM arise naturally in the context of string theory, with gravity being the low energy limit of closed strings, and YM being the low energy limit of open strings. This does imply relations between the two theories, but these relations are very different from the idea that gravity and YM are parts of a single classical theory. Instead, (super)gravity on a certain background manifold with boundary is equivalent to a certain (super)-YM theory on the boundary [1]. In a different relation between the two theories, gravity can be seen as YM theory squared [2].

At the same time, the ideas of unification at the level of classical theory are almost as old as the subject of GR itself, as we shall review shortly. It may well be that, as in many other cases, history will eventually make another full circle and these ideas will attract attention again. The aim of the present review is to collect what is currently known about the subject, and compare and contrast different approaches, in the hope that this will create a useful resource for future developments.

The history of attempts at unification of gravity with other forces of Nature started shortly after the formulation of the GR itself [3–5]. Over almost four decades, many different routes have been tried by Einstein himself, as well as researchers influenced by his ideas, see [6, 7] for the history of Einstein's attempts and related works. The common consensus is that none of these approaches succeeded.

In retrospect, at least one of the reasons for this was that researchers did not have all the ingredients to be unified.¹ Indeed, Einstein was only concerned with the unification of

¹ There was also Einstein's insistence on availability of everywhere regular solutions he wanted to use to describe matter, as well as his reluctance to accept the unavoidability of the quantum theory, see [7].

gravity with Maxwell theory.² Einstein died in 1955. Just a year before his death YM theory was proposed. YM theory came to prominence with the discovery of the Higgs mechanism in 1965. In 1967 the electroweak unified theory was proposed. Asymptotic freedom was discovered in 1973 and suggested that also the strong interactions can be described by non-Abelian gauge fields. Thus, Einstein did not live long enough to have all the pieces of the unification puzzle.

In spite of this, many of the ideas that were proposed in those early efforts evolved and survived in some form until the present day. For example, it is noteworthy that SO(3) gauge fields were discovered one year before Yang and Mills by Pauli in the context of the Kaluza-Klein reduction of what we would now call a sphere bundle [8].³ The work of Kaluza and Klein was extended to general non-abelian groups in the 1960's [10, 11]. Its revival in the late 1970's and early 1980's was a prelude to the subsequent development of string theory. The emergence of gauge theories was also heavily influenced by the work of Weyl on his unified theory [12].

As we already mentioned above, unification of the non-gravitational forces of Nature with gravity in the form of a classical field theory is not, at least currently, a popular topic. This is in part due to the discovery of new relations between gravity and YM [1], [2]. Further reasons include: (i) the stigma associated to the unification idea by Einstein's unsuccessful attempts; (ii) somewhat disappointing conclusions that resulted from the revival of the Kaluza-Klein theories in the 1980's, see Section VA; (iii) expectation that no classical unified theory of this sort can be promoted to a UV complete quantum theory. Nevertheless, papers on this topic do appear from time to time, often to rediscover what was earlier done by other authors. We hope this exposition will make the existing constructions better known and thus save researchers from rediscovering them in the future.

In one way or another, all (classical) approaches to the unification of gravity proceed by taking some structure from pure gravity, enlarging or generalising it in a geometrically

 $^{^{2}}$ Schrödinger, on the other hand, tried to include a "meson" field into his unified theory, see [7], Section 8.

³ It is interesting to remark that the notions of fibre bundle, connection and parallel transport was already familiar to mathematicians at that time, it had just not penetrated to physics yet. A particularly relevant example is the notion of Ehresmann connection introduced in 1950 [9]. This defines a connection as the horizontal subbundle of the tangent bundle of the total space of the fiber bundle. It is this notion of the connection that arises most naturally in the context of Kaluza-Klein dimensional reduction, where the horizontal distribution appears geometrically as the orthogonal complement to the vertical one.

natural way and then reinterpreting the added structures in terms of other physically relevant fields. These unification proposals can then be classified according to their starting point.

Thus, all the unification attempts that are the focus of this review will be in correspondence with formalisms for GR that lie at their starting points. These fall in the following three broad categories: (i) formulations of second-order in derivatives, in which the spacetime metric (or a field that encodes the metric, see below) is the only field appearing in the Lagrangian; (ii) first-order formulation where in addition to the metric also an independent connection field is introduced; (iii) second-order formulations in which the metric variable of the first-order formalism is integrated out (this only works with a non-zero cosmological constant).

In the first category, where the spacetime metric is the only field to play with, there is not much room for generalisation. One possibility is to stay in four dimensions but remove the assumption of symmetry of the basic field. This possibility has been studied extensively by Einstein and co-workers, see [7]. Another prominent contributor was Schrödinger, even though his work involved also an independent connection field. This will be commented upon later on. The idea of combining the metric with an anti-symmetric tensor has been persistently criticised by Pauli as going against the spirit of unification: "What God separated, the humans must not join", see [7], page 67. This idea, however, has survived up to the present day. The anti-symmetric tensor that can be put together with the symmetric metric has become known as the *B*-field, or 2-form field. The *B*-field appears naturally in many contexts. For example, it is an important part of Hitchin's generalised geometry [13], where it becomes unified with the metric. It is also a necessary ingredient of double field theory [14]. Still, it is clear that a 4×4 tensor does not have enough components to contain all the bosonic fields that are the present in the Standard Model (SM) of particle physics. ⁴

The only other possibility in the metric context is to allow for a higher number of spacetime dimensions. This leads to the Kaluza-Klein scenario, which is still one of the most popular approaches to unification. Given that the dimension of the internal space is in principle unlimited,⁵ there is as much space here as one wants, and so in principle all the known gauge fields, together with gravity, can be accounted for. An influential paper along

⁴ Replacing the metric by a frame field (or tetrad, or vierbein) does not change this conclusion, since the additional degrees of freedom are pure gauge.

⁵ Unless supersymmetry is assumed; supergravity can exist in at most 11D.

these lines is [15], which also pointed out one of the most serious difficulties one encounters on this path - obtaining chiral fermions. We will further comment on pros and cons of the Kaluza-Klein approach later. Kaluza-Klein scenario is now part of string theory in the sense that the low energy limit of string theory (or hypothetical M-theory) is 10D or 11D supergravity, which then gives gravity plus a variety of matter fields upon compactification to 4D, see e.g. [16] for a review.

In the second category one introduces an independent connection field into the Lagrangian of gravity. This can be the affine connection of the Palatini formulation of GR, or the spin connection of Cartan's tetrad formulation, or the self-dual part of the spin connection in Plebanski-related formulations, or the Poincare connection in MacDowell-Mansouri-type formulations. In all these formulations (apart possibly from the MacDowell-Mansouri one), the connection is first introduced as an auxiliary object, to convert the Lagrangian of the theory from second-order in derivatives to first order. In this respect the connection is analogous to an independent momentum variable that can be introduced to convert Lagrangian mechanics to Hamiltonian form.

Once a connection appears in the Lagrangian, one can also change the viewpoint and think about the connection field, not the metric, as the "main" variable. This leads to formulations of the third category, in which the metric variable of the first-order formalism is "integrated out" to obtain a second-order "pure connection" formulation. This only works when there is a non-zero cosmological constant.

The second and third category offer an alternative route to unification: instead of enlarging spacetime one can enlarge the gauge group and the corresponding connection. This turns out to be much closer in spirit to unification as normally understood in particle physics.

It is worth mentioning that also this route had been briefly explored by Einstein with his assistant Walther Mayer ⁶ around 1931 [17], [18]. These papers seem to be very little known, and we shall review them briefly in section VB1. A non-abelian generalization of this work, due to Rosen (another erstwhile collaborator of Einstein) and Tauber appeared in 1984 [19]. At about the same time, the same idea was proposed also by one of us, motivated by the analogy to grand unification in particle physics. In the same year, however, particle physics took a different direction. This, and the disappearance of Einstein's old school, is

⁶ better known for the Mayer-Vietoris sequence in topology.

one reason why the bibliography on this scenario is so limited. We will give references in the main text.

Let us also point out that there are many excellent reviews specifically devoted to the Kaluza-Klein scenario, but there is very little discussion in the literature on the possibility of "enlarging the internal gauge group", and this is why our review is mostly devoted to the latter scenario.

This paper is organised as follows. We start, in Section II, with a concise description of what unification means in particle physics. We also describe here some less conventional unification scenarios that view the Higgs field as the component of a gauge field in a higher dimensional space. We then review, in Section III, the known formulations of GR that are relevant for the program of unification. We cover the usual metric formulation (briefly), the tetrad formulation and its versions, the MacDowell-Mansouri formulation and its versions, and BF-type formulations in their non-chiral and chiral forms. Section IV describes some hints that support the idea of a classical gravity - YM unification. The various unification scenarios are then treated in Section V. Section VI contains a critical assessment of these theories, a discussion of various related topics and conclusions.

II. WHAT IS UNIFICATION?

In very broad terms unification is a mechanism by which fields of two (or several) different physical theories become components of a single field. There are many examples of this sort in physics. Here we review the main points and examples in a non-gravitational context.

A. Unification in particle physics

In particle physics the notion of unification has a well-defined technical meaning, that we will use as a benchmark to judge our tentative unified theories including gravity.

Suppose we have two types of interactions A and B described by two gauge theories with gauge groups G_A and G_B . In order to construct a unified theory of A and B one has to go through the following "to do" list.

1. identify a unifying group G that contains G_A and G_B as commuting subgroups.

- 2. fit all known particles in irreducible representations of G in such a way that when they are decomposed in representations of $G_A \times G_B$, all the known particles are present with the right quantum numbers. The decomposition will generally contain also new particles that are not in the known low-energy spectrum, for example gauge fields that are not in the subalgebras of G_A or G_B .
- 3. identify a suitable order parameter. Typically, this is a scalar carrying a linear representation of G that contains an orbit diffeomorphic to the coset $G/(G_A \times G_B)$. In general the order parameter need not be a scalar, nor a fundamental field.
- 4. write a *G*-invariant action for all the fields. Among other things, the action must be such that:
 - (a) it should provide a dynamical explanation for the different appearance of the phenomena A and B. This can be obtained by writing a G-invariant potential for the order parameter, whose minima form an orbit with stabilizer $G_A \times G_B$. By tuning some of the parameters in the potential (typically a mass), one can continuously go from an "unbroken" or "unified" phase, when the minimum of the potential is in the origin, to a "broken" or "Higgs" phase, when the minima of the potential form an orbit diffeomorphic to the coset $G/(G_A \times G_B)$. If the order parameter is a composite object, a more elaborate dynamical explanation may be possible.
 - (b) all the new particles not contained in the original theories must have high mass, so as to be invisible at low energy.

Note that the first three points are of a group-theoretic or kinematical character, whereas point 4 concerns the dynamics. One could add to the preceding list some further requirements, for example that the theory be renormalizable. This, however, is not strictly necessary. We shall return to this point.

In order to have a genuine unified theory the group G should be simple. Then, there is only one gauge coupling and the difference between the interactions A and B is entirely due to the non-zero VEV of the order parameter. Even though the electroweak (EW) sector of the SM is not a genuine unified theory, because the EW gauge group $SU(2) \times U(1)$ is not semi-simple, it satisfies all other requirements listed above. Much work has gone towards a construction of "Grand Unified Theories" (GUTs) of the EW and strong interactions [24]. In these theories the connection has the block structure

$$GUT \text{ GAUGE FIELD} = \begin{pmatrix} EW \text{ gauge field} & mixed \text{ gauge field} \\ mixed \text{ gauge field strong gauge field} \end{pmatrix}.$$
 (1)

where the mixed gauge field components (usually called "leptoquarks") must have a very high mass. There are many possible variants, both with and without supersymmetry. The lack of progress on this front is due mainly to the failure to detect the decay of the proton, which is predicted by these models. Many models have been ruled out but others remain viable [25, 26].

In the preceding "to do" list we have described the case when the order parameter carries a linear representation. This is the case, e.g. for the EW theory, where the order parameter is the Higgs field, which carries the fundamental spinor representation of the weak SU(2). One can also go through the same steps by assuming that the order parameter carries a nonlinear realization. In this case it would be typically a scalar with values in the cos $G/(G_A \times G_B)$ (a nonlinear sigma model). Thus, we would have only a subset of the fields that are present in the linear models, namely those variables that can be called "Goldstone bosons". Insofar as the purpose of the above construction is to give a mass to the components of the gauge fields that are not in the subalgebras of G_A or G_B , this is perfectly sufficient: one can choose a "unitary" gauge where the Goldstone boson fields are constant, and in this gauge the kinetic term of the scalars becomes a mass term for some components of the gauge field [27–29]. However, there are several reasons why this is not completely satisfactory. First, the nonlinear sigma model is not renormalizable. Second, and even more important, the scattering amplitude of the longitudinal bosons would violate the unitarity bounds near the scale of unification. This is avoided in the presence of the additional singlet "Higgs" scalar degrees of freedom that form a linear representation. Finally, the non-linearly-realized theory describes only the "broken" phase. For all these reasons, at least in the particle physics context, the non-linearly realized theory should only be viewed as an effective field theory valid at energies below the scale of unification (the coupling of the nonlinear sigma model is roughly comparable to the inverse of the unification scale).

B. Gauge-Higgs unification

Apart from the standard particle physics unification scheme reviewed above, there is a set of scenarios where further unification is achieved. There are several different realisations, but they all share the same common idea — it is assumed that the space(time) has extra dimensions and the Higgs fields are just the extra-dimensional components of the gauge field. In other words, a pure gauge theory in higher number of dimensions gives rise to a gauge theory plus scalar (Higgs) fields upon dimensional reduction to lower dimensions:

$$GAUGE FIELD = \begin{pmatrix} Higgs \\ gauge field \end{pmatrix} .$$
(2)

This is in the spirit of KK dimensional reduction, the only difference being that the theory that is reduced is Yang-Mills theory in higher dimensions, not gravity.

At the mathematical level, there are some famous realisations of this mechanism. N = 4 supersymmetric Yang-Mills theory in four dimensions, with its six (Lie algebra valued) scalars arises as the dimensional reduction of the ten-dimensional Super-Yang-Mills theory [30]. Hitchin integrable system in two dimensions with its complex-valued Higgs field arises as the dimensional reduction of the four-dimensional self-dual Yang-Mills theory [31].

From a more physical perspective, the interpretation of the Higgs field as the extradimensional component of the gauge field has been developed by Hosotani, see e.g. [32] and references therein. The non-commutative geometry model of Connes interprets the bosonic sector of EW theory as the Yang-Mills theory on a non-commutative space [33]. The Higgs field gets the interpretation of the component of the gauge field along the non-commutative direction. A similar idea is used in the approach pioneered by Neeman, where the Higgs field appears as a component of a superconnection, see [34] for a review, and [35] for a recent concrete scenario along these lines.

To summarise, apart from standard particle physics models that require dedicated Higgs fields to break symmetry, there are also scenarios that give Kaluza-Klein-type interpretation to the Higgs fields, as extra-dimensional components of a gauge field. There is a host of models along these lines, and the difficulty is always in writing a realistic model.

III. FORMULATIONS OF GENERAL RELATIVITY

As we have described in the Introduction, in very general terms the idea of unifying gravity with other forces is to take a particular formulation of General Relativity and "enlarge" the fields appearing in the corresponding Lagrangian. The unification procedure will thus depend on the formulation of GR that one takes as the starting point. Because of this, we will start by reviewing the available formulations.

A. The metric-related formulations

1. Metric formulation

This is standard, so we will be very brief. The only field appearing in the action is (at this stage symmetric) metric. The Einstein-Hilbert action in D spacetime dimensions is

$$S_{\rm EH}[g] = \frac{1}{16\pi G} \int d^D x \sqrt{-g} \left(R - (D-2)\Lambda\right),\tag{3}$$

where G is the Newton's constant. In D dimensions it has the mass dimension $[1/G_N] = D - 2$, while $[\Lambda] = 2$. The cosmological constant is normalised so that, in any dimension, the Einstein equation in the absence of matter reads $R_{\mu\nu} = \Lambda g_{\mu\nu}$. The sign in front of the action is signature- and convention-dependent, see below for ours.

2. First-order Palatini formulation

In the first-order formulation one introduces an independent connection field into the game, to convert the Lagrangian into first order in derivatives form. The Lagrangian is

$$S_{\text{Palatini}}[g,\Gamma] = \frac{1}{16\pi G} \int d^D x \sqrt{-g} \left(g^{\mu\nu} R_{\mu\nu}(\Gamma) - (D-2)\Lambda \right).$$
(4)

Here $\Gamma_{\mu}{}^{\rho}{}_{\nu}$ is the affine connection, i.e. a connection on the tangent bundle to a manifold, with the covariant derivative being $\nabla_{\mu}v^{\nu} = \partial_{\mu}v_{\nu} + \Gamma_{\mu}{}^{\rho}{}_{\nu}v^{\rho}$. Our convention for the Riemann curvature is $-2\nabla_{[\mu}\nabla_{\nu]}v^{\rho} = R^{\rho}{}_{\sigma\mu\nu}v^{\sigma}$ so that

$$R^{\sigma}{}_{\rho\mu\nu} = \partial_{\nu}\Gamma^{\sigma}{}_{\mu}{}_{\rho} - \partial_{\mu}\Gamma^{\sigma}{}_{\nu}{}_{\rho} + \Gamma^{\sigma}{}_{\nu}{}_{\alpha}\Gamma^{\alpha}{}_{\mu}{}_{\rho} - \Gamma^{\sigma}{}_{\mu}{}_{\alpha}\Gamma^{\alpha}{}_{\nu}{}_{\rho} .$$
(5)

One forms the Ricci tensor present in (4) out of the Riemann curvature $R_{\mu\nu}(\Gamma) := R^{\sigma}_{\mu\sigma\nu}$. In Palatini formalism the affine connection is assumed to be torsion-free, i.e. to satisy the symmetry 7

$$\Gamma_{\nu}{}^{\mu}{}_{\rho} = \Gamma_{\rho}{}^{\mu}{}_{\nu} . \tag{6}$$

The Ricci curvature $R_{\mu\nu}(\Gamma)$ is not automatically symmetric, but the symmetric part is selected in (4) when $R_{\mu\nu}$ gets contracted with the symmetric metric.

Variation of (4) with respect to the affine connection gives an equation that implies that $\nabla_{\rho}g^{\mu\nu} = 0$, i.e. that the connection is metric-compatible. The solution to this equation is the usual expression for Γ in terms of the derivatives of the metric. Substituting this solution into the action one gets back the second-order Einstein-Hilbert action (3).

We also note that in the case $\Lambda = 0$, if one views $\sqrt{-g}g^{\mu\nu}$ as the basic variable of the theory, the action (4) is cubic in the fields. This has been emphasised by Deser [36], who used this cubic formulation to reconstruct GR from the linear Fierz-Pauli theory and hence prove its uniqueness.

3. Eddington-Schrödinger formulation

Instead of "integrating out" from (4) the affine connection to get back (3) one can integrate out the metric field. Indeed, varying the Palatini action with respect to the metric one gets an equation that is trivially solved

$$g_{\mu\nu} = \frac{1}{\Lambda} R_{(\mu\nu)}(\Gamma).$$
(7)

This can then be substituted into the action to get a second-order pure affine formulation

$$S_{\rm ES}[\Gamma] = \frac{1}{8\pi G \Lambda^{(D-2)/2}} \int d^D x \sqrt{-\det(R_{(\mu\nu)}(\Gamma))}.$$
(8)

The field equation that results by varying this action with respect to the connection implies that the metric defined in (7) is compatible with the connection. The definition of the metric (7) then becomes the Einstein equation. We note that this purely affine formulation is only available with a non-zero cosmological constant. Note also that the coefficient in front of the Eddington-Schrödinger action is always dimensionless. In four dimensions we have $(G\Lambda)^{-1} \sim 10^{120}$, a very large number.

⁷ Actually one could also assume that the connection is metric-compatible and derive the absence of torsion as an equation of motion. See section III B 4 below.

While the action (8) appears to be a natural construct, the pure affine formalism brings with it arbitrariness that is not present in the metric formalism. This has been emphasised in particular by Pauli, see [7], Section 8.2. Thus, the tensor $R_{\mu\nu}$ is not automatically symmetric even for a symmetric affine connection. It can be split into its symmetric and anti-symmetric parts, and these can be separately used in constructing the Lagrangian. The elementary building blocks are then

$$L_0 = \sqrt{-\det(R_{(\mu\nu)}(\Gamma))}, \quad L_1 = \sqrt{\tilde{\epsilon}^{\mu\nu\rho\sigma}\tilde{\epsilon}^{\alpha\beta\gamma\delta}R_{(\mu\alpha)}R_{(\nu\beta)}R_{[\rho\gamma]}R_{[\sigma\delta]}}, \quad L_2 = \tilde{\epsilon}^{\mu\nu\rho\sigma}R_{[\mu\nu]}R_{[\rho\sigma]}, \tag{9}$$

where $\tilde{\epsilon}^{\mu\nu\rho\sigma}$ is the densitized anti-symmetric tensor that exists without any background structure on the manifold. The above blocks are all densities of weight one, and can be integrated over the manifold. However, one can also consider their ratios. The most general Lagrangian is then

$$L = L_0 f\left(\frac{L_1}{L_0}, \frac{L_2}{L_0}\right) \tag{10}$$

for an arbitrary function f of 2 variables. The case f = 1 gives GR, but other choices are possible. A general theory from this class has been studied in [37], where it was shown that it is equivalent to a non-linear Einstein-Proca system. This ambiguity in writing down the most general Lagrangian is a drawback of all "pure connection" formulations, see below.

Another drawback of the pure affine formulation is the very large number of field components one has to deal with. Indeed, in four dimensions we have $4 \times 10 = 40$ components in $\Gamma_{\mu}{}^{\rho}{}_{\nu}$ as compared to only 10 components in $g_{\mu\nu}$. This makes the pure affine formalism not too useful in practice.

B. Tetrad and related formulations

1. Frame fields and their geometrical interpretation

The tetrad (a.k.a. vierbein, or co-frame field 8) is a collection of D linearly independent one-forms $\theta^I{}_\mu$ such that

$$g_{\mu\nu} = \theta^I{}_\mu \theta^J{}_\nu \eta_{IJ} . \tag{11}$$

⁸ The terms "tetrad" and "vierbein" both have the drawback that they refer explicitly to four dimensions. In three dimensions the same fields are usually referred to as triads or dreibeins; in higher dimensions the term "vielbein" is used. We will ignore this and use the same term in all dimensions.

An equivalent set of variables is given by the frame field (sometimes also called the inverse tetrad or inverse vierbein) θ_I^{μ} , which is a collection of D linearly independent vectors. They are related by

$$\theta^{I}{}_{\nu}\theta_{I}{}^{\mu} = \delta^{\mu}_{\nu} ; \qquad \theta^{I}{}_{\mu}\theta_{J}{}^{\mu} = \delta^{I}_{J} . \tag{12}$$

The geometrical interpretation of θ_I^{μ} is as fields of orthonormal frames in the tangent bundle of spacetime, and of θ_{μ}^{I} as orthonormal co-frames in the cotangent bundle. Then, every tensor can be decomposed in such frames, for example the orthonormal components of a tensor tare related to the components in a coordinate basis by $t_{KL}^{IJ} = \theta_{\mu}^{I} \theta_{\nu}^{J} \theta_{K}^{\alpha} \theta_{L}^{\beta} t_{\alpha\beta}^{\mu\nu}$. Also the connection can be written in the orthonormal basis. The orthonormal components of the connection, denoted $\omega_{\rho}^{I}{}_{J}$, are related to the Christoffel symbols, $\Gamma_{\rho}^{\mu}{}_{\nu}$ (*i.e.* the coordinate components of the Levi-Civita connection) by ⁹

$$\partial_{\rho}\theta^{I}{}_{\mu} + \omega_{\rho}{}^{I}{}_{J}\theta^{J}{}_{\mu} - \theta^{I}{}_{\sigma}\Gamma_{\rho}{}^{\sigma}{}_{\mu} = 0.$$
(13)

This equation is usually interpreted as saying that "the total covariant derivative of the tetrad vanishes" and written in the form $\nabla_{\rho}\theta^{I}{}_{\mu} = 0$. When $\Gamma_{\rho}{}^{\nu}{}_{\mu}$ is compatible with the spacetime metric, in the sense that $\nabla_{\rho}g_{\mu\nu} = 0$, the connection $\omega_{\rho}{}^{I}{}_{J}$ is compatible with the internal metric η^{IJ} . Indeed, we have $\eta^{IJ} = \theta^{I}{}_{\mu}\theta^{J}{}_{\nu}g^{\mu\nu}$ and so $\nabla_{\rho}\eta^{IJ} = 0$ because both the covariant derivative of the tetrad is zero (13), and the covariant derivative of the spacetime metric is zero. The statement that the connection is compatible with the metric η_{IJ} is the statement that it is a Lorentz connection. This connection is also referred to as the spin connection. ¹⁰ Note that, defining $\omega_{\rho IJ} = \eta_{IK} \omega_{\rho}{}^{K}{}_{J}$, the metricity of ω is just the condition of anti-symmetry

$$\omega_{\mu IJ} = -\omega_{\mu JI} \ . \tag{14}$$

It is clear that for a given metric, the orthonormal frame is not unique – the Lorentz rotated co-frame

$$\theta^{\prime I}{}_{\mu} = \Lambda^{-1I}{}_{J}\theta^{J}{}_{\mu} \tag{15}$$

gives the same metric. This brings the group of local Lorentz rotations into play. This is an important point for later, because the unification procedure that we will consider below will

⁹ It would be more natural to denote these by $\Gamma_{\rho}{}^{I}{}_{J}$, because they are the components of the same connection in a different basis. We will stick to the traditional notation.

¹⁰ The Spin group is the double cover of the Lorentz group. These groups have the same Lie algebra and therefore a connection for one is also a connection for the other.

consist in enlarging this group. Under local Lorentz transformations the spin connection transforms as

$$\omega'_{\mu} = \Lambda^{-1} \omega_{\mu} \Lambda + \Lambda^{-1} \partial_{\mu} \Lambda \tag{16}$$

where we treated ω_{μ} as a matrix, suppressing the Lorentz indices. In the same notation, the curvature of the spin connection is

$$R_{\mu\nu} = -\partial_{\mu}\omega_{\nu} + \partial_{\nu}\omega_{\mu} - [\omega_{\mu}, \omega_{\nu}]$$
(17)

and is related to the Riemann tensor by $R_{\mu\nu IJ} = \theta_I^{\rho} \theta_J^{\sigma} R_{\mu\nu\rho\sigma}$. (The choice of sign is dictated by consistency with equation (5).)

Given any action S(g) for gravity in metric formulation, one obtains an action in the tetrad formulation by setting $S'(\theta) = S(g(\theta))$, where $g(\theta)$ is given by (11). For example starting from the Hilbert action (3):

$$S'(\theta) = \frac{1}{16\pi G} \int d^D x |\det \theta| \, \theta_I^{\ \mu} \theta_J^{\ \nu} R_{\mu\nu}^{\ IJ} \,. \tag{18}$$

The tetrads are necessary to couple gravity to spinor fields, because spinors are representations of the Spin group. One cannot write Dirac Lagrangian for the fermions in terms of the metric alone.

The interpretation of the frame fields given above is the most straightforward one but it has the drawback that a smooth assignment of frame fields is in general only possible locally. It is somewhat unusual that the dynamical variable should not be a globally defined geometrical object.

There is an alternative interpretation that does not have this drawback. One can think of a vector bundle E with fibers \mathbb{R}^D and a fiber metric of desired signature, that is globally isomorphic to the tangent bundle. Let θ be an isomorphism of TM to E. We choose (locally) orthonormal frames $\{e_I\}$ in E and stick to coordinate frames $\{\partial_{\mu}\}$ in TM. Then we can view $\theta^{I}{}_{\mu}$ as the local matrix representation of the isomorphism, relative to these bases. In this interpretation, the co-frame field $\theta^{I}{}_{\mu}$ is also called the "soldering form". Equation (11) says that the metric g on spacetime is the pullback by θ of the fiber metric in E and likewise (13) expresses the connection in TM as the pullback of the connection in E. In this interpretation, E is a priori unrelated to spacetime and therefore its fibers can be thought of as "internal" spaces.

Throughout the rest of the paper we shall implicitly adopt this second interpretation and refer to latin indices I, J, \ldots as "internal indices".

2. Einstein-Cartan formulation

The Einstein-Cartan formulation is first-order in derivatives, so that apart from the tetrad there is also an independent Lorentz connection $\omega_{\mu IJ}$. On-shell it becomes related to the connection in TM by (13). Importantly, the Einstein-Cartan action is written in terms of differential forms and their wedge products, which makes it, unlike its Einstein-Hilbert counterpart, polynomial. We will only need the 4D version. The action reads

$$S_{\rm EC}[\theta,\omega] = \frac{1}{32\pi G} \int \epsilon_{IJKL} \,\theta^I \wedge \theta^J \wedge \left(F^{KL}(\omega) - \frac{\Lambda}{6} \theta^K \wedge \theta^L\right). \tag{19}$$

Here $F^{IJ}(\omega) = d\omega^{IJ} + \omega^{IK} \wedge \omega_K{}^J$ is the curvature of the Lorentz connection.

When one varies (19) with respect to the connection, one obtains an equation that implies $\nabla \theta^I \equiv d\theta^I + \omega^I{}_J \wedge \theta^J = 0$, i.e. the zero torsion condition. This is an algebraic equation for ω^{IJ} , and can be solved uniquely in terms of the derivatives of θ^I . Substituting this solution into the action (19) brings us back to the action (18) discussed in the preceding subsection.

We also note that the tetrad θ^I and spin connection ω^{IJ} are differential forms. Given a metric, this gives a very efficient way of computing the Riemann curvature. This is in particular due to the fact that in 4D there are only $4 \times 6 = 24$ components of ω^{IJ} to solve for, while the affine connection $\Gamma_{\mu}{}^{\rho}{}_{\nu}$ has 4×10 components. Once the spin connection is known the Levi-Civita connection is recovered via (13).

We note that the Einstein-Cartan action (19) is polynomial in the fields it contains, and contains just up to quartic terms. This is true even for $\Lambda \neq 0$, in contrast to the case of the Palatini action (4) which is only polynomial (with the choice of the inverse densitiesed metric as the main variable) for $\Lambda = 0$. This, as well as the necessity of tetrads when spinors are present, are the two reasons why the tetrad formulation can be considered superior to the formulation in terms of the metric.

One drawback of the Einstein-Cartan formulation as compared to the metric one is more complicated character of its Hamiltonian formulation obtained via the 3+1 split. It is known that in this case there are second class constraints, see e.g. [38] for the Hamiltonian analysis. This should be contrasted with the ADM formalism [39] where no second class constraints appear. The appearance of second class constraints in the Einstein-Cartan formalism is not surprising because 24 "momentum" variables have been introduced in addition to 16 "configuration" variables. The extra variables are then eliminated by second class constraints. A formalism that shares all the good features of Einstein-Cartan but does not suffer from the problem of second class constraints is the chiral first-order formalism to be reviewed below.

3. Pure Lorentz connection formulation

Given that it is possible to "integrate out" the metric variable from Palatini Lagrangian (4) to obtain the pure affine formulation (8), one can ask whether a similar trick is possible with the Einstein-Cartan formulation. The field equations one gets for the tetrad are algebraic in any dimension, so this is always possible in principle. In 3D it is possible to obtain a closed form expression for the corresponding pure connection Lagrangian, see [40] and also [41] for the description of this functional. In 4D the equation one needs to solve is

$$\epsilon_{IJKL}\theta^J \wedge F^{KL} = \frac{\Lambda}{3} \epsilon_{IJKL} \theta^J \wedge \theta^K \wedge \theta^L.$$
(20)

At present it is not known how to solve this equation for θ^{I} in a closed form. However, a perturbative solution (around constant curvature background) is possible, see [42, 43].

We now describe this solution. The constant curvature background corresponds to

$$F^{IJ} = \frac{\Lambda}{3} \theta^I \wedge \theta^J. \tag{21}$$

Denoting by θ^{I}, ω^{IJ} the background and by e^{I}, a^{IJ} the perturbations we have the following linearisation of (20)

$$\epsilon_{IJKL}\theta^J \wedge \nabla a^{KL} = \frac{2\Lambda}{3} \epsilon_{IJKL} e^J \wedge \theta^K \wedge \theta^L, \qquad (22)$$

whose solution is

$$e^{I} = \frac{3}{2\Lambda} \hat{R}^{I}_{J} \theta^{J}, \qquad \hat{R}^{I}_{J} := R^{I}_{J} - \frac{1}{6} \delta^{I}_{J} R, \qquad (23)$$

where we introduced the linearised curvature $R_{KL}^{IJ} := 2\nabla_{[\mu}a_{\nu]}^{IJ}\theta_{K}^{\mu}\theta_{L}^{\nu}$ and $R_{J}^{I} = R_{JK}^{IK}$, $R = R_{I}^{I}$. Note that the linearised "Ricci" tensor R_{J}^{I} does not need to be symmetric.

The linearisation of the action (19), evaluated on the solution (23) gives, compare [42]

$$S^{(2)}[a] = \frac{3}{32\pi G\Lambda} \int \theta(\delta_K^I \delta_M^J - \delta_M^I \delta_K^J) \hat{R}_I^K \hat{R}_J^M + \frac{\Lambda}{3} \epsilon_{IJKL} \theta^I \wedge \theta^J \wedge a^K{}_M \wedge a^{ML}, \qquad (24)$$

where $\theta := (1/24)\epsilon_{IJKL}\theta^I\theta^J\theta^K\theta^L$ is the volume form for θ^I . The last term here can be rewritten in a convenient form. Thus, one uses the background condition (21) to replace the wedge product of two θ 's with the curvature. The term $\epsilon_{IJKL}F^{IJ}a^K{}_Ma^{ML}$ is then rewritten by replacing $a^{ML} = (1/4)\epsilon^{MLPQ}\epsilon_{PQRS}a^{RS}$, and decomposing the product of two of the ϵ 's. We get

$$\epsilon_{IJKL}F^{IJ}a^{K}{}_{M}a^{ML} = F^{IM}a_{M}{}^{J}\epsilon_{IJKL}a^{KL} = (1/2)(\nabla\nabla)a^{IJ}\epsilon_{IJKL}a^{KL}.$$
(25)

Integrating by parts we can then replace the last term in (24) with $-\epsilon_{IJKL} \nabla a^{IJ} \nabla a^{KL} = -(\theta/4)\epsilon_{IJKL}\epsilon^{MNPQ}R^{IJ}_{MN}R^{KL}_{PQ}$. In these manipulations the wedge product is implied everywhere. Thus, the last term in (24) can also be rewritten in the form curvature squared. The final result for the linearised action can be written very compactly as [43]

$$S^{(2)}[a] = -\frac{3}{64\pi G\Lambda} \int \theta \, C_{IJ}^{KL}[a] C_{KL}^{IJ}[a], \qquad (26)$$

where the Weyl-like tensor is defined as

$$C_{KL}^{IJ}[a] := R_{KL}^{IJ} - (\delta_{[K}^{I} R_{L]}^{J} - \delta_{[K}^{J} R_{L]}^{I}) + \frac{R}{3} \delta_{[K}^{I} \delta_{L]}^{J}.$$
(27)

Note that in Euclidean signature the action (26) has a definite sign. This is similar to Eddington-Schrödinger action (8), but in contrast to the metric formulation (3). The above manipulations can be simplified by starting with the MacDowell-Mansouri action instead, as in [43]. In that case there is no need for integration by parts manipulations, and the linearised action (26) results immediately. We will review this below.

4. GL(D) formalism

In section III A 2 we worked with fixed coordinate frames, used the metric and the affine connections as the basic fields and imposed absence of torsion on the dynamical connection, which translates into the purely algebraic symmetry condition (6). Dynamics then enforced metric-compatibility. On the other hand in section III B 2 we worked with dynamical orthonormal frames, so that the components of the metric were fixed, and imposed metricity on the connection, which translates into the purely algebraic antisymmetry condition (14). Dynamics then enforced the absence of torsion.

One may wonder whether one could have exchanged the roles of torsion and non-metricity. The two formulations only differ in the choice of frames, and physics cannot depend on such a choice, so one would expect the answer to be positive. This is indeed the case, and to make it manifest one can use a more general formulation, where the frames are not restricted to be either natural or orthonormal, and the connection is not constrained a priori to satisfy any condition. Then, equation (11) is generalized to

$$g_{\mu\nu} = \theta^I{}_\mu \theta^J{}_\nu \gamma_{IJ} . \tag{28}$$

where γ_{IJ} , a set of scalar fields, are the components of the metric in the vector bundle E and the connection in TM is

$$\Gamma_{\rho}{}^{\mu}{}_{\nu} = \theta_{I}{}^{\mu}\omega_{\rho}{}^{I}{}_{J}\theta^{J}{}_{\nu} + \theta_{I}{}^{\mu}\partial_{\rho}\theta^{I}{}_{\nu}$$
⁽²⁹⁾

where ω_{μ} now does not have any symmetry property. In a general gauge, torsion and nonmetricity both involve derivatives:

$$\Theta_{\mu \nu}^{I} = \partial_{\mu}\theta^{I}_{\nu} - \partial_{\nu}\theta^{I}_{\mu} + \omega_{\mu}^{I}_{J}\theta^{J}_{\nu} - \omega_{\nu}^{I}_{J}\theta^{J}_{\mu} , \qquad (30)$$

$$\Delta_{\mu IJ} = -\partial_{\mu}\gamma_{IJ} + \omega_{\mu}{}^{K}{}_{I}\gamma_{KJ} + \omega_{\mu}{}^{K}{}_{J}\gamma_{IK} .$$
(31)

In such a formulation one is free to perform local linear transformations on the indices I, J, so the local Lorentz-invariance of the tetrad formulation is extended to local GL(D)-invariance. This invariance can be gauge-fixed by either fixing the soldering form $\theta^I_{\mu} = \delta^I_{\mu}$, which brings us back to the standard formulation in natural frames, or the fiber metric $\gamma_{IJ} = \eta_{IJ}$, which leads to the vierbein formulation. Note again that torsion is purely algebraic in the first gauge and non-metricity is algebraic in the second one.

One can write an action

$$S(\theta, \gamma, \omega) = S_{\text{Palatini}}(g(\theta, \gamma), \Gamma(\theta, \omega)), \qquad (32)$$

where the metric g and connection Γ are given by equations (28),(29). It turns out that in this generalized context the variation with respect to ω does not fix the connection uniquely. This is due to the projective invariance of the action, namely invariance under the transformations $\delta \omega_{\mu}{}^{I}{}_{J} = \delta^{I}{}_{J}v_{\mu}$. One can get around this by demanding either metricity or torsionlessness, and then the other follows from the equations of motion. However, the condition to be imposed is now a differential, not a purely algebraic one as in the Palatini or Einstein-Cartan formulations. Alternatively, we can further modify the action by adding a generic term involving the squares of Θ and Δ , which can be seen as the natural kinetic terms of the fields θ and γ . One can show that generically (i.e. for almost all choices of coefficients of such terms) the field equations imply that the connection is metric and torsion-free, and on shell the theory is equivalent to GR. Note that the action (32) is no longer first order in derivatives, as the affine connection $\Gamma_{\rho}{}^{\mu}{}_{\nu}$ now contains a derivative of the frame. One of the reasons for introducing an independent connection was the desire to have an action that is first order in derivatives. From this point of view, the action (32), possibly supplemented by terms quadratic in torsion and non-metricity, could be seen as a step back. A related point is that there appears to be no way to write an action realising these ideas in terms of differential forms, which can also be seen as a drawback of this formalism.

Once the kinetic terms for the frame and metric are introduced as suggested above, one can see that there is a kind of Higgs mechanism in action, giving mass to the connection, or more precisely to the difference of the dynamical connection from the Levi-Civita connection. This effectively removes the connection from the low energy spectrum, independently of the details of the gravitational dynamics, and further strengthens the interpretation of GR as a low-energy effective field theory.

This formalism has various applications [44–46]. It is necessary for a proper understanding of the transformation of spinors under diffeomorphisms [47]. The GL(D)-invariant connection can be coupled to spinors by first extracting from it a Lorentz connection. This is possible and unambiguous in presence of θ and γ . However, the interpretation of the remaining, non-metric degrees of freedom is not very clear and therefore this formulation is not very natural for what we are going to discuss in the following. Also it seems that fermions, and in particular SM fermions to be reviewed below, suggest that the gauge group of the theory should be an orthogonal group, not general linear group. So, this type of generalisation does not appear to go in the right direction. We refer to [48, 49] for more details on this formalism.

C. MacDowell-Mansouri formulation

The idea of this formulation [50] is to combine the spin connection ω^{IJ} of the Einstein-Cartan formalism together with the tetrad θ^{I} into a connection for the gauge group SO(1, 4)or SO(2, 3), depending on the sign of the cosmological constant. The Lie algebra of these groups splits as the sum of the Lorentz subalgebra plus an additional 4-dimensional part. The frame receives the interpretation of the component of the connection in this 4-dimensional part. A similar idea can be put to use in 3D gravity, where it leads to its Chern-Simons formulation [51] and, when the cosmological constant is zero, in Poincaré gauge theories of gravity, see e.g. [52].

There are two versions of this formulation. In the original formulation of MacDowell and Mansouri [50], the basic field is an SO(1,4) or SO(2,3) connection, but the Lagrangian is only invariant under the 4-dimensional Lorentz group.¹¹ Invariance under SO(1,4) or SO(2,3) is explicitly broken. In the second version [53] the symmetry breaking from SO(1,4)or SO(2,3) to SO(1,3) is dynamical, due to an auxiliary vector field, often referred to as the compensator in the literature.

1. MacDowell-Mansouri version

The curvature of an SO(1,4) or SO(2,3) connection has two parts. First, there is the part valued in the Lie algebra of the Lorentz group SO(1,3). It is given by

$$\mathcal{F}^{IJ} = F^{IJ}(\omega) - \frac{\Lambda}{3}\theta^I \wedge \theta^J.$$
(33)

Second, there is the remaining part, which is just a multiple of the torsion tensor $\nabla \theta^{I}$. The 4-dimensional MacDowell-Mansouri action is

$$S_{\rm MM}[\theta, w] = -\frac{3}{64\pi G\Lambda} \int \epsilon_{IJKL} \mathcal{F}^{IJ} \wedge \mathcal{F}^{KL}.$$
(34)

Using (33) we get the Einstein-Cartan action (19) plus a topological term.

The action (34) thus differs from (19) by a total derivative term, and leads to the same field equations. However, it has many advantages over the Einstein-Cartan action. First, its value on maximally symmetric backgrounds $\mathcal{F}^{IJ} = 0$ is zero. Second, in relation to the problem of evaluating the gravitational action on e.g. asymptotically Anti-de Sitter spaces, the usual Einstein-Hilbert or Einstein-Cartan actions diverge on such backgrounds and require renormalisation. This is usually done by adding to the action appropriate boundary terms that also diverge as one approaches the AdS boundary. The difference between the divergent bulk and boundary actions is then the renormalised action, see e.g. [54]. The action (34) vanishes on exact AdS and is finite on asymptotically AdS solutions. Moreover, the difference between the Einstein-Cartan and MacDowell-Mansouri actions is a

¹¹ Supergravity can also be described along the same lines, by replacing the gauge group that gives pure gravity with a supergroup, see [50].

total derivative, or equivalently a boundary term. Thus, the boundary terms needed for the renormalisation on asymptotically AdS backgrounds are automatically included in (34).

Another advantage of (34) over (19) is that it is very easy to linearise this action on maximally symmetric backgrounds. Indeed, we have

$$S_{\rm MM}^{(2)}[e,a] = -\frac{3}{64\pi G\Lambda} \int \epsilon_{IJKL} \left(\nabla a^{IJ} - \frac{2\Lambda}{3} \theta^I \wedge e^J \right) \wedge \left(\nabla a^{KL} - \frac{2\Lambda}{3} \theta^K \wedge e^L \right), \quad (35)$$

where, as in the previous subsection, e^{I} , a^{IJ} are the perturbations of the tetrad and the spin connection respectively. Substituting here the solution (23) gives the pure connection linearised action (26) with very little work. Indeed, the combination that appears in (35) evaluates to

$$\nabla a^{IJ} - \frac{2\Lambda}{3} \theta^{[I]} \wedge e^{J]} = \frac{1}{2} \left(R^{IJ}_{KL} - 2\delta^{[I]}_M \hat{R}^{J]}_N \right) \theta^M \wedge \theta^N = \frac{1}{2} C^{IJ}_{MN}[a] \theta^M \wedge \theta^N, \tag{36}$$

and the result (26) follows immediately.

In the Mc-Dowell-Mansouri formulation the fields of the first-order formulation (19) have been unified into a single connection field, but now the Lagrangian (34) is no longer manifestly of first-order. Schematically, it is of the type F^2 . However, the two-derivative term in (34) is, modulo total derivative terms, a term with no derivatives. This is why (34) is equivalent to the first-order Einstein-Cartan Lagrangian.

A final remark is that it is possible to put (34) into a manifestly first order form by "integrating in" a 2-form field, as in BF-type formulations that we consider below. This manifestly first order form of MacDowell-Mansouri theory has been studied in [55].

2. Stelle-West version

The action (34) can be rewritten in manifestly SO(1,4) or SO(2,3) invariant form by introducing an extra field. Let us denote the 5-dimensional indices by lower case latin letters, so that SO(1,4) or SO(2,3) Lie algebra valued objects are of the form $v^{ab} = v^{[ab]}$. Let us introduce a new field v^a . This field is required to have unit norm $|v|^2 = \pm 1$, depending on the sign of the cosmological constant. Let us consider the following action

$$S[A,v] = -\frac{3}{64\pi G\Lambda} \int \epsilon_{abcde} \mathcal{F}^{ab}(A) \mathcal{F}^{cd}(A) v^e.$$
(37)

Here A^{ab} is a SO(1,4) or SO(2,3) connection, and $\mathcal{F}^{ab}(A)$ is its curvature. The action is manifestly invariant under the large group. Choosing v^a to point in a particular direction breaks the symmetry down to the Lorentz group, and reproduces (34). The unit norm constraint can be explicitly added to the action with a Lagrange multiplier, see below.

To couple gravity in this form to matter one just has to note that the frame is readily recovered as the covariant derivative ∇v^a (with respect to the connection A^{ab}) of the vector v^a . This allows to convert e.g. the Dirac Lagrangian to an explicitly SO(1,4) or SO(2,3)invariant form by replacing all occurrences of θ^I with ∇v^a .

3. Pure SO(1,4) or SO(2,3) connection formulation

The idea of this formulation is to integrate out the vector field v^a of the Stelle-West formulation. The corresponding Lagrangian has been described in [56]. Similar procedure has been considered in [55] in a related context, but with the curvature squared action (37) replaced by a BF-type action containing an additional auxiliary 2-form field B^{ab} .

Let us add to (37) a Lagrange multiplier term to enforce the constraint. For definiteness, we consider the case of positive Λ so that the relevant constraint is $|v|^2 = 1$. The action is

$$S[A, v, \mu] = -\frac{3}{64\pi G\Lambda} \int \epsilon_{abcde} \mathcal{F}^{ab}(A) \mathcal{F}^{cd}(A) v^e - \frac{\mu}{2} (|v|^2 - 1).$$
(38)

Varying this action with respect to v gives

$$\frac{1}{4}\tilde{\epsilon}^{\mu\nu\rho\sigma}\epsilon_{abcde}\mathcal{F}^{ab}_{\mu\nu}\mathcal{F}^{cd}_{\rho\sigma} \equiv \tilde{X}_a = \tilde{\mu}v_a,\tag{39}$$

where we introduced a convenient notation, and $\tilde{\mu} d^4 x = \mu$. The Lagrange multiplier can now be solved from the constraint and reads

$$\tilde{\mu} = \sqrt{|\tilde{X}|^2}.\tag{40}$$

The resulting pure connection action [56] is the integral of the Lagrange multiplier

$$S[A] = -\frac{3}{64\pi G\Lambda} \int \sqrt{|\tilde{X}|^2}.$$
(41)

This action, however, is not very useful for a perturbative expansion. Indeed, one typically wants to expand around a maximally symmetric background which in this case corresponds to $\mathcal{F}^{ab} = 0$. We cannot expand the square root around zero, and so (41) is not useful as a starting point for gravitational perturbation theory. But the action (38) one step before the pure connection action, and especially its MacDowell-Mansouri version (34) in which the de Sitter symmetry is explicitly broken to Lorentz is very convenient for developing perturbation theory, as we saw above.

D. BF formulations

The idea of BF-type formulations is to replace the wedge product $\epsilon_{IJKL}\theta^K \wedge \theta^L$ of two tetrads in the Einstein-Cartan action with a new 2-form field B_{IJ} . However, in 4D not every 2-form field B^{IJ} is of the required form and one adds a set of constraints on the 2-form field to guarantee that it "comes from a tetrad". In 4D this has been first considered by Freidel and De Pietri in [57], and so we will refer to the corresponding model by the initials of these authors.¹² The higher dimensional version has been developed in [58].

Consider the following action

$$S_{\rm FdP}[B,\omega,\Psi] = \frac{1}{16\pi G} \int B_{IJ} \wedge F^{IJ}(\omega) - \frac{1}{2} \left(\Psi^{IJKL} + \frac{\Lambda}{6} \epsilon^{IJKL}\right) B_{IJ} \wedge B_{KL}.$$
 (42)

The Lagrange multiplier field Ψ^{IJKL} is required to be tracefree $\Psi^{IJKL}\epsilon_{IJKL} = 0$. When $B_{IJ} = (1/2)\epsilon_{IJKL}\theta^K \wedge \theta^L$ the above action reduces to (19).

Varying (42) with respect to the Lagrange multiplier field Ψ^{IJKL} we get the constraint

$$B^{[IJ} \wedge B^{KL]} \sim \epsilon^{IJKL}.$$
(43)

As is shown in [58], Theorem 1, this equation implies that B^{IJ} is either the wedge product of two frame fields, or the dual of such a wedge product

$$B^{IJ} = \pm \theta_I \wedge \theta_J$$
 or $B^{IJ} = \pm \frac{1}{2} \epsilon_{IJKL} \theta^K \wedge \theta^L.$ (44)

The second set of solutions to the constraints (43) is what gives GR, because the action then reduces to (19). The first set of solutions gives the so-called Holst term [38]. After integrating out the spin connection it becomes a total derivative.

The Lorentz group SO(1,3), in whose Lie algebra the 2-forms fields B^{IJ} are valued, is not simple. The general invariant metric on the Lie algebra is an arbitrary linear combination of two metrics $\delta_K^{[I} \delta_L^{J]}$ and ϵ^{IJ}_{KL} . In (43) we have imposed the tracelessness of Ψ^{IJKL} with respect to a particular metric from this class. It is also possible to consider a more general tracefree constraint, as was first studied in [59]. This removes the degeneracy present in (44) and gives a single solution, which is a linear combination of the two solutions in (44). The

¹² Plebanski [60] has considered essentially the same model before, as his paper also contains an action that includes both the self-dual and anti-self-dual sectors.

action evaluated on the solution is then the Einstein-Cartan action with the addition of the Holst term [38].

Thus, classically, the theory (42), or its version [59] where one imposes a more general tracefree condition on Ψ^{IJKL} , describes GR in the sense that all solutions of GR are also solutions of this theory.

The formulation (42) is the starting point of the so-called spin foam model quantisation of gravity [61].

E. Plebanski and related formulations

We now come to what is possibly the least familiar formulation of all. It was first introduced in a paper by Plebanski [60] and was later rediscovered in [62, 63], in the authors' search for a Lagrangian formulation for Ashtekar's new Hamiltonian formulation of GR [64]. A review of the Plebanski formulation is given in [65].

1. Decomposition of the Riemann curvature

To motivate the Plebanski formulation we need to review some properties of the curvature specific to four dimensions. The special property of 4D is that the Hodge star maps 2-forms into 2-forms, and introduces the decomposition of the space of 2-forms into self- and antiself-dual parts

$$\Lambda^2 = \Lambda^+ \oplus \Lambda^-. \tag{45}$$

The Riemann curvature can then be viewed as a symmetric $\Lambda^2 \otimes \Lambda^2$ valued matrix. Decomposing this matrix into its Λ^{\pm} components we get the following block form

$$\operatorname{Riemann} = \begin{pmatrix} A & B \\ B^T & C \end{pmatrix}.$$
(46)

Here A, C are symmetric, and B is an arbitrary 3×3 matrix. There are also some reality properties that are signature dependent. In the Euclidean and split (-, -, +, +) signature the decomposition (45) works with real coefficients. In the Lorentzian signature one must complexify the space of 2-forms to perform (45). In the case of Euclidean and split signatures all matrices A, B, C are real. For Lorentzian signature the matrices A, C are complex and complex conjugates of each other $C^* = A$, and B is Hermitian $(B^T)^* = B$. In all cases the traces of A, C are equal, and equal to the scalar curvature Tr(A) = Tr(C) = R/4. One can also show that the tracefree parts of A, C encode the self- and anti-self-dual parts of the Weyl curvature, while B is the trace-free part of Ricci curvature.

The observation that makes the Plebanski formulation work is that it is sufficient to have access to just one of the rows of the matrix (46) to impose the Einstein condition. Indeed, the Einstein condition $R_{\mu\nu} = \Lambda g_{\mu\nu}$ can be stated as the condition that the Ricci tensor has only the trace part. In view of what was said above, this is equivalent to imposing the condition B = 0. This can be imposed by taking the first row of the matrix (46), which has the interpretation of the curvature of the self-dual part of the spin connection. Thus, we decompose the spin connection as

$$\omega^{IJ} = A_{+}^{IJ} + A_{-}^{IJ}, \tag{47}$$

where the dual is taken with respect to the internal indices. The curvature of ω^{IJ} , which coincides with the Riemann tensor when ω is torsion free, decomposes as the sum

$$F^{IJ}(\omega) = F_{+}^{IJ} + F_{-}^{IJ}, \tag{48}$$

where F_{\pm}^{IJ} are the curvatures of A_{\pm}^{IJ} . This happens because in the complex domain the Lie algebra of the Lorentz group splits as the direct sum of two $\mathfrak{su}(2)$ Lie algebras. Thus, each of the two connections A_{\pm} is actually an SU(2) connection. The decomposition (46) tells us that the Einstein condition can be encoded as the statement that the curvature of the self-dual part of the spin connection is self-dual as a 2-form. The Plebanski formulation and its variants are based on this way of expressing the Einstein condition. It is clear that all this is specific to four dimensions.

2. Chiral first order formulation

The discussion above tells us that to impose the Einstein condition it is enough to have access to just a half of the spin connection ω^{IJ} . We can take this to be the self-dual half A_+ , which we shall from now on denote simply by A. To write an action that realises this idea, we recall the fact that one can add to the Einstein-Cartan action the Holst term $\theta_I \wedge \theta_J F^{IJ}$ with an arbitrary coefficient, without changing the dynamics of the theory. Indeed, when the connection has zero torsion this term becomes a total derivative. This can be easily seen by considering the torsion squared $\nabla \theta^I \wedge \nabla \theta_I$. Integrating by parts here one gets a multiple of the Holst term.

So, we add to the Einstein-Cartan Lagrangian the Holst term with a coefficient chosen so that the self-dual part of $\theta^I \wedge \theta^J$ is taken:

$$S_{\text{chiral}}[\theta, w] = \frac{1}{8\pi G\sqrt{\sigma}} \int \theta_I \wedge \theta_J P_{+ \ KL}^{IJ} \wedge \left(F^{KL} - \frac{\Lambda}{6}\theta^K \wedge \theta^L\right).$$
(49)

where

$$P^{IJ}_{+\ KL} = \frac{1}{2} \left(\delta^{[I}_K \delta^{J]}_L + \frac{\sqrt{\sigma}}{2} \epsilon^{IJ}_{\ KL} \right) \tag{50}$$

is the self-dual projector. Here σ is the signature related sign, with $\sigma = -1$ for the Lorentzian signature. Thus, in the Lorentzian signature we have added to the Lagrangian the Holst term with an imaginary coefficient, and the Lagrangian is no longer manifestly real. Working with complex-valued fields, will be economic, as we shall see below, but will also lead to some headaches related to reality conditions.

The next step is to recall that the self-dual projector applied to the curvature gives the curvature of the self-dual part of the spin connection. So, we can alternatively write the above Lagrangian as

$$S_{\text{chiral}}[\theta, A] = \frac{1}{8\pi G \sqrt{\sigma}} \int (\theta_I \wedge \theta_J)_+ \wedge \left(F^{IJ}(A) - \frac{\Lambda}{6} (\theta^I \wedge \theta^J)_+ \right), \tag{51}$$

where the plus subscript on the wedge product of two tetrads could be omitted because the projection is taken automatically by contracting with the self-dual $F^{IJ}(A)$.

This Lagrangian is written most economically in spinor notations. We remind the reader that in four dimensions there are Weyl spinors of two different types, and the tangent bundle splits as the product of spinor bundles $TM = S_+ \otimes S_-$. Similarly, the bundle of 2-forms splits as $\Lambda^2 = S_+^2 \oplus S_-^2$, where S_{\pm}^2 denotes the space of symmetric rank 2 spinors of the corresponding type. The self-dual connection A then becomes an object A^{AB} , where A, B = 1, 2 are the unprimed spinor indices denoting objects in S_+ . The tetrad is an object $\theta^{AA'}$, and the self-dual part of the wedge product of two tetrads is selected by contracting the primed spinor indices. All in all, we get the following Lagrangian

$$S_{\text{chiral}}[\theta, A] = \frac{1}{8\pi G\sqrt{\sigma}} \int \theta_{AA'} \wedge \theta_B{}^{A'} \wedge \left(F^{AB}(A) - \frac{\Lambda}{6}\theta^A{}_{B'} \wedge \theta^{BB'}\right), \tag{52}$$

where the curvature is given by $F^{AB} = dA^{AB} + A^{AE} \wedge A_E{}^B$.

The main outcome of all these manipulations is that we halved the number of the connection components that enter the Lagrangian. Indeed, in the Einstein-Cartan case (19), the Lagrangian depends on 24 connection components per spacetime point. This is better than the case of Palatini theory (4), where in addition to the 10 metric components there are also 40 components of the affine connection. But this is nevertheless quite many components to carry around in explicit calculations. What was achieved by passing to (52) is that now, in addition to the 16 components in the tetrad, the Lagrangian depends on just 12 connection components. One could object that the connection is now complex, and so its real and imaginary parts continue to comprise the same 24 components. But this is not the right interpretation. The Lagrangian depends on the 12 components of the self-dual connection A^{AB} holomorphically, as no complex conjugate connection ever appears. Also, in Euclidean signature no complexification has happened, and we indeed just halved the number of the connection components with the self-dual projection trick.

To summarise, the "chiral" formulation (52) keeps the main advantage of the Einstein-Cartan formulation of GR — it is polynomial in the fields, with at most quartic terms appearing in the action. And it is also much more economical than the Einstein-Cartan formulation, because it depends only on 16 + 12 field components per spacetime point, as compared to 16 + 24 components in the Einstein-Cartan case. This makes (52) much better suited for explicit e.g. perturbative calculations. One complication is that one needs to deal with the issue of reality conditions in the Lorentzian case. However, at least for perturbative calculations, these are not difficult to impose. One just imposes the condition that the tetrad is real, i.e. Hermitian. The correct reality conditions on the connection are then imposed automatically by the field equations. Further, loop calculations are customarily performed in Euclidean signature, and then one does not need to worry about reality conditions at all as all fields are real.

The final remark is that, unlike in the full Einstein-Cartan formulation, in the chiral theory (52) the Hamiltonian analysis does not lead to any second-class constraints. This is directly linked to the halving of the number of "momentum" variables introduced in this first-order theory. The Hamiltonian analysis of (52) directly leads to Ashtekar's new Hamiltonian formulation of GR [64].

3. Plebanski formulation

Plebanski's formulation [60] takes one further step, and replaces the self-dual 2-form $\theta_{AA'} \wedge \theta_B{}^{A'}$ with a new 2-form field B_{AB} . It then adds to the action a Lagrange multiplier term that guarantees that B_{AB} is a wedge product of two tetrads. This is similar to what was done in the passage from the Einstein-Cartan formulation to the BF action (42).

In spinor notations, the Plebanski action reads

$$S_{\text{Pleb}}[B, A, \Psi] = \frac{1}{8\pi G\sqrt{\sigma}} \int B_{AB} \wedge F^{AB} - \frac{1}{2} \left(\Psi^{AB}{}_{CD} + \frac{\Lambda}{3} \epsilon^{(A}{}_{C} \epsilon^{B)}{}_{D} \right) B_{AB} \wedge B^{CD}.$$
(53)

Here ϵ^{AB} is the spinor metric and the Lagrange multiplier field is required to be completely symmetric. However, given that there are now no primed spinor indices in sight, it is convenient to rewrite the Plebanski Lagrangian in SO(3) notations. Thus, we replace a symmetric pair AB with an index i = 1, 2, 3. The connection is then an SO(3) (complexified, in the case of Lorentzian signature) connection. The action reads

$$S_{\text{Pleb}}[B, A, \Psi] = \frac{1}{8\pi G\sqrt{\sigma}} \int B^i \wedge F^i - \frac{1}{2} \left(\Psi^{ij} - \frac{\Lambda}{3}\delta^{ij}\right) B^i \wedge B^j.$$
(54)

Varying this action with respect to the Lagrange multiplier field Ψ^{ij} , which in the SO(3) notations is required to be tracefree, we get the constraint

$$B^i \wedge B^j \sim \delta^{ij},$$
(55)

which can be compared to (43). This constraint implies that B^i can be written as (plus or minus) the self-dual part of the wedge product of two tetrads. We are then back to the chiral formulation (52), and so we get a formulation of GR with $\mathfrak{so}(3)$ valued 2-form field Band connection A as the basic variables.

Now that the basic variable is a 2-form field, it is not clear how to obtain the metric. As we have said, when B^i satisfies (55), there exists a tetrad that gives this 2-form field. However, it would be more convenient to have an explicit formula for the metric in terms of B^i . Such a formula exists and is known in the literature as the Urbantke formula [66]. It gives a densitized metric

$$\tilde{g}_{\mu\nu} = \frac{1}{12} \tilde{\epsilon}^{\alpha\beta\gamma\delta} \epsilon^{ijk} B^i_{\mu\alpha} B^j_{\nu\beta} B^k_{\gamma\delta}.$$
(56)

The metric itself can be computed by noting that the volume form is given by the sixth root of the determinant of the right-hand-side.

Apart from the constraint (55), the other field equations that follow from (54) are as follows

$$d_A B^i = 0, \qquad F^i = \left(\Psi^{ij} + \frac{\Lambda}{3}\delta^{ij}\right) B^j.$$
(57)

The first of these equations is the analog of the torsion-free condition in the Plebanski setup. Together with the constrain (55) it implies that A is the self-dual part of the spin connection compatible with the metric (56). The second equation then states that the curvature of the self-dual part of the spin connection is self-dual as a 2-form, which we know to be equivalent to the Einstein condition. As we know from (46), the self-dual-self-dual block A of the Riemann curvature tensor is just the self-dual part of the Weyl curvature plus a multiple of the scalar curvature. So, the second equation in (57) also says that on-shell the Lagrange multiplier field Ψ^{ij} receives the interpretation of the self-dual part of the Weyl curvature.

In Lorentzian signature all fields are complex-valued, and so one must impose appropriate reality conditions. As in the chiral first order formulation described above, it is sufficient to impose the reality conditions on the metric-like field B^i , the appropriate reality condition on the connection then gets imposed automatically by the field equations. The conditions on the 2-form field are

$$B^i \wedge (B^j)^* = 0, \qquad \operatorname{Re}\left(B^i \wedge B^j\right) = 0.$$
 (58)

The first of these equations gives 9 conditions which guarantee that conformal class of the metric (56) is real, while the last condition gives the reality of the volume form.

We remark that the Plebanski formulation, as well as the related formulation (42), is cubic in the fields, even with non-zero cosmological constant. This is the only known formulation of GR with $\Lambda \neq 0$ that is cubic. However, a drawback of this formulation is that it is not so easy to couple spinors to two-forms. The only known way of doing this is described in [63] and uses further Lagrange multipliers.

4. Chiral pure connection formulation

The 2-form field of the Plebanski formulation can be integrated out, resulting in the action

$$S[A,\Psi] = \frac{1}{16\pi G\sqrt{\sigma}} \int \left(\Psi^{ij} - \frac{\Lambda}{3}\delta^{ij}\right)^{-1} F^i \wedge F^j.$$
(59)

This action, which is an intermediate step towards the pure connection formulation below, is itself a useful variational principle for GR. It depends on just 12+5 variables. Even though it appears to be second-order in derivatives, this is an illusion. The most natural backgrounds on which this action can be expanded are maximally symmetric. On such backgrounds $\Psi^{ij} = 0$ (zero Weyl curvature), and the part of the linearised action that is quadratic in derivatives is just $d_A \delta A^i \wedge d_A \delta A^i$. Integrating by parts and replacing the commutator of covariant derivatives with a curvature one reduces this to a term not containing derivatives.

The action (59) exists even with $\Lambda = 0$, but in this case it is not possible to expand it around a $\Psi^{ij} = 0$ background. This action is surprisingly similar to the MacDowell-Mansouri action (34) in that it is obtained as the wedge product of two copies of the curvature, contracted with some appropriate tensor. The similarity becomes even more pronounced if one compares to the action (37) that contains a dynamical field in front of the curvature squared term.

To go to the pure connection formulation we do the trick that we already applied several times — we add to the action a Lagrange multiplier term imposing the relevant constraint on the field that appears in front of the wedge product of curvatures. We have already used this trick in passing to the pure connection formulation related to MacDowell-Mansouri.

Thus, let us write the action (59) as

$$S[A, \Psi, \mu] = \frac{1}{16\pi G\sqrt{\sigma}} \int \left(M^{ij}\right)^{-1} F^i \wedge F^j + \mu \left(\operatorname{Tr}(M) - \Lambda\right).$$
(60)

Note the perfect similarity between this action and (38). We now integrate out M^{ij} . Its Euler-Lagrange equation reads

$$(M^{-1})^{ik}F^i \wedge F^j (M^{-1})^{lj} = \mu \delta^{ij}, \tag{61}$$

and so if we introduce

$$\tilde{X}^{ij} := \frac{1}{4} \tilde{\epsilon}^{\mu\nu\rho\sigma} F^i_{\mu\nu} F^j_{\rho\sigma}, \qquad (62)$$

and write $\mu = \tilde{\mu} d^4 x$ we get

$$M^{ij} = \left(\sqrt{\frac{\tilde{X}}{\tilde{\mu}}}\right)^{ij}.$$
(63)

As usual, the Lagrange multiplier $\tilde{\mu}$ is found from the constraint it imposes, and the pure connection action becomes the integral of the Lagrange multiplier

$$S_{\rm K} = \frac{1}{16\pi G\Lambda\sqrt{\sigma}} \int \left({\rm Tr}\sqrt{\tilde{X}}\right)^2.$$
(64)

This action was first obtained in [67]. It is the most economic pure connection formulation of GR available. Indeed, it must be compared to the action (41) that depends on the 4×10 components of the connection, and to the linearised action (26) that depends on the 24 components. In contrast, (64) depends on just 12 components of the SO(3) connection. It is thus comparable to the usual metric formulation with its 10 components in economy. Moreover, it turns out that the perturbation theory in this chiral pure connection formalism can be set up in such a way that only 8 out of the 12 components propagate, 2 of them being the physical polarisations of the graviton, the remaining 3+3 being unphysical gauge variables, see [68]. This is more economical than GR in the metric formalism, where, having fixed a gauge, 10 components propagate, 2 of them being the physical polarisations of the graviton. But this perturbation theory only exists around $\Lambda \neq 0$ backgrounds, because of the presence of $1/\Lambda$ in front of the action.

F. Summary

We now summarise the above constructions. We can divide the formulations of GR into two classes, depending on the group of gauge transformations that leaves the Lagrangian invariant. One class consists of the metric and related formulations. The gauge group of these formulations is Diff M, the diffeomorphisms of spacetime. No "internal space" is introduced in these formulations: they work with spacetime and its tangent bundle. So, even if one introduces an independent connection to obtain a first-order formalism (4), this is a connection in the tangent bundle.

All other formulations can be interpreted in terms of a bundle E over spacetime with fibers being copies of some internal space.¹³ There is then a connection acting on sections of this bundle. The field encoding dynamical information is the soldering form, or a component of the connection as in MacDowell-Mansouri formulation. The group of local gauge symmetries in all formulations of this type is the (semi-direct) product of Diff M with a group of local gauge transformations of the fibers. In some of these formulations the basic dynamical fields are differential forms, and the Lagrangian is constructed as the wedge product of forms. These formulations are particularly attractive, because they are polynomial.

¹³ As mentioned in section III.B, this interpretation is not strictly necessary, but it strongly motivates the approach to unification that we shall discuss later.

We did not discuss in detail the coupling of gravity to other fields. Given that the philosophy is to get (most optimistically all) the bosonic fields by enlarging the gravitational gauge group, we do not need to discuss this. However, fermions will never arise from bosonic constructions of the type envisaged. So, they have to added by hand. How to do this depends on the specific scenario.

G. Linear vs. non-linear realizations

In all known formulations of GR, the theory is power-counting non-renormalisable. Furthermore, the dynamical field encoding information about the metric is always non-linear, due to the constraints on the signature of the metric, and the nondegeneracy of the soldering form. In the world of flat space QFTs there is a class of non-renormalisable models that exhibit very similar features: the non-linear sigma models.

For example, let us consider the chiral models, which are particular non-linear sigma models with values in a Lie group. These have actions of the form

$$S = -\frac{1}{2} f_{\pi}^2 \int d^4 x \, \mathrm{tr} (U^{-1} \partial U)^2 \tag{65}$$

where f_{π} has dimensions of mass. To exhibit the analogy between these models and gravity, we note that, by discarding a total derivative term, the Hilbert action can be written in the schematic form

$$S = m_P \int d^4x \sqrt{-g} \,\Gamma\Gamma \tag{66}$$

where Γ are the Christoffel symbols, see e.g. [69], Chapter 93. These have the structure $\Gamma = g^{-1}\partial g$, so that the gravitational action looks very similar to the chiral action. Both actions are non-polynomial (when expanded around a background the action contains infinitely many vertices), have a dimensionful coupling and are power-counting non-renormalizable.

The non-linear sigma models can be constructed from free scalar field theory by adding a set of constraints. For example, the simplest non-linear sigma model is obtained from a set of scalars taking values in \mathbb{R}^n by imposing the condition that the scalars take value in the sphere $S^{n-1} \subset \mathbb{R}^n$. In the case of $S^3 = SU(2)$ we get the chiral model (65).

The non-renormalisable sigma model becomes renormalisable if one replaces the δ function type constraint with a quartic potential designed so that the minimum of the

potential corresponds to the required submanifold. This adds to the theory an extra propagating degree of freedom, which in the SM is the Higgs field. It is thus very tempting to think that the same mechanism may also be at work in gravity, and that the non-renormalisability can be cured by replacing non-linear fields with linear ones.

A remark is in order about the tetrad and BF-type formulations. The corresponding Lagrangians are written in terms of differential forms and are polynomial, unlike the Lagrangian in metric formulation. Differential forms can be added, and so it may seem that we have a linear realisation here. However, if we try to expand the Lagrangian written in terms of tetrads around the zero configuration, there is no quadratic term, so no useful perturbation theory arises. And if we rewrite the theory in BF form, where one can now expand the kinetic $B \wedge F$ term around the zero configuration, the constraints present in the potential-type terms prevent us from getting a useful perturbative expansion around the zero vacuum. This is most clearly seen in the formulations that are intermediate steps before the pure connection formulation, see e.g. (59). These are of the Stelle-West type (38) and contain a non-linear constraint on the auxiliary field.

The situation is slightly different for the MacDowell-Mansouri formulation. Here the field is a De Sitter (or anti De Sitter) connection. The vacuum corresponds to a flat connection. So, it could be taken to be the zero connection. However, given that the metric is a part of the connection, one needs to explain why a particular flat connection that gives a non-zero metric is selected. The non-degeneracy of the metric is thus not automatic in this formalism. This is similar to all other formalisms where the non-degeneracy of the metric field is part of the definition of the theory. Furthermore, in the Stelle-West formulation the field v^a is subject to a non-linear constraint that is very similar to that of a spherical non-linear sigma model. Thus, we conclude that none of the discussed formulations of General Relativity is in terms of linearly realised fields, even when differential forms are used.

This discussion suggests that the non-renormalisability of gravity and the non-linear nature of its basic field (in particular its non-zero VEV) are related, and that the nonrenormalisability may be cured by adding extra degrees of freedom (Higgs fields) so as to convert a non-linear realisation (group manifold or a group coset) into a linear one (vector space). However, nobody has been able to realise these ideas. One important difference is that relaxing the constraints in GR should presumably not introduce new degrees of freedom, because they are in the form of inequalities ("anholonomic") rather than equalities ("holonomic").

The only situation where the idea of linear realisation works is 3D gravity [51]. In this case the Einstein-Cartan action is cubic in the fields, and has a perturbative expansion around the zero frame field configuration. This is related to the fact that the MacDowell-Mansouri type of formulation of 3D gravity is just the Chern-Simons theory of the corresponding De Sitter or anti De Sitter connections. The space of connections is diffeomorphic to a linear space, and so we have essentially a linear realisation that moreover admits a good perturbative expansion around the zero field configuration.

Thus, in spite of this idea being attractive, whether gravity can be described in terms of linearly realised fields, and whether this can cure its non-renormalisablity remains open. We will not make any new proposal along these lines here.

IV. HINTS OF UNIFICATION

Before studying in more detail some models that unify gravity with the bosonic fields of the type present in the SM, let us ask whether there is any evidence for this kind of unification in the real world. As with all other extensions of the SM and GR, one can give only rather weak circumstantial evidence, but it is worth pointing it out at once.

A. Convergence of the couplings

A crucial aspect of a unified theory, as spelled out in section II A, is that the coupling constant at high energy is unique. Below the unification scale, the gauge couplings relative to different gauge groups run differently and are not expected to be equal. One of the main arguments in favor of GUT theories is the fact that the gauge couplings α_1 , α_2 and α_3 of the groups $U(1)_Y$, SU(2) and SU(3) tend to converge as the energy increases. If nothing more than the SM existed, the renormalization group trajectories would not cross at a single point. This has been used for a long time as an argument in favor of supersymmetry. However, there could be many other intermediate states beyond the present reach of accelerators that could change the beta functions and make the three trajectories cross at a single point.

How does gravity fit in this picture? Unlike the couplings of the SM, the gravitational coupling is dimensionful. We can form a dimensionless coupling \tilde{G} , analogous to α_1 , α_2 and

 α_3 , multiplying Newtons' constant by the square of an energy. In a collision process, this could be one of the Mandel'stam variables, for example. This coupling \tilde{G} has the property that it depends on the energy already at the classical level. It has a classical beta function $2\tilde{G}$. Due to the fact that the energies we can reach are so much smaller than the Planck energy, \tilde{G} is very small, of the order of 10^{-16} for particles at the LHC. This is why gravity is negligible in particle physics. On the other hand, \tilde{G} runs much faster than the other couplings: quadratically instead of logarithmically. Thus \tilde{G} becomes of the same order as the other couplings at the Planck scale. It is remarkable that in many GUTs, the energy scale at which the crossing, or near-crossing, happens is only a few orders of magnitude below the Planck scale. One can take this as a hint in favor of a unification that also involves gravity [70].

B. Kaluza-Klein hint

The bosonic fields that we know to exist and appear in the SM coupled to gravity are: (i) the metric to describe gravity; (ii) gauge fields charged with respect to the SM gauge group $SU(3) \times SU(2) \times U(1)$; (iii) the Higgs field. Other fields, whose existence has not yet been verified, may be needed for specific models, for examples an inflaton ¹⁴, as well as fields to describe dark matter. However, since we don't want to have several spin 2 fields around, it is not very restrictive to assume that any such bosonic fields will again be either scalars or gauge fields. A very compelling scheme where all such fields can be described as components of a single field is Kaluza-Klein (KK) theory, where they are all interpreted as components of a higher-dimensional metric. Schematically,

$$METRIC = \begin{pmatrix} Higgs & Connection \\ Connection & Metric \end{pmatrix} .$$
(67)

In spite of difficulties with dynamical realisations of this idea, see section V A, it still remains one of the strongest hints that gravity should be unified with the other known bosonic fields.

 $^{^{14}}$ Unless the Higgs field is used for this purpose as in [71]

C. Fermions

The orthogonal groups SO(2k) and SO(2k + 1) have spinor representations. These can be given a simple geometrical construction. Consider first the complexified groups, in order to avoid having do deal with different possible signatures. The spinor representation of $SO_{\mathbb{C}}(2k)$, can be constructed as the space of all differential forms in \mathbb{C}^k . It has dimension 2^k and is reducible. The irreducible subspaces consist of even and odd degree differential forms, each of dimension 2^{k-1} . The spinors taking value in these irreducible representations are called Weyl spinors. In the setting over reals the structure of spinor representations depends on the dimension as well as the signature. The possibilities are complex, real and quaternionic spinor representations. A useful source for this material is [72].

As is well-known, see e.g. [73] for a nice description, all fermions of the single generation of the SM, supplemented with the right-handed neutrino that is required to explain the neutrino oscillations, fit into the single 16-dimensional (complex) Weyl representation of the group SO(10). To see this, it is clearest to count using the 2-component spinor formalism, as is reviewed in e.g. [74]. Then each SM fermion is described using two unprimed (lefthanded) 2-component Lorentz spinors. (The right-handed components of each particle are described as the charge conjugate of a left-handed spinor). The only particle requiring a single unprimed 2-component spinor is the left-handed neutrino. But one usually extends the SM adding the right-handed neutrino. Then the 2-component Lorentz spinor content of one SM family is: a weak doublet consisting of left-handed neutrino and electron, as well as 3 doublets for 3 colours of the left-handed up and down quarks. This gives in total 8 2-components spinors. Plus there is the same number of unprimed 2-component spinors that are all weak singlets. This gives 16 2-component unprimed spinors. These form the 16-dimensional Weyl representation of SO(10).

The SM gauge group $SU(2) \times U(1) \times SU(3)$, modulo a certain discrete subgroup, see e.g. [73], can be embedded first into SU(5), which in turn is a subgroup of SO(10). In the realisation of the Weyl representation as differential forms in \mathbb{R}^5 , the subgroup SU(5) mixes the forms of a fixed degree, without changing the degree of the form. Thus, if we realise the Weyl representation in question by, say, even forms, the 16-dimensional Weyl representation splits as the 1-dimensional space of 0-forms, plus 10-dimensional space of 2-forms, plus 5-dimensional space of 4-forms. These are all irreducible representations of SU(5). The 1-dimensional representation describes the right-handed neutrino, the 5-dimensional representation describes the 3 colours of the right-handed down quark plus the left-handed electron-neutrino doublet, and the 10-dimensional representation describes the colour triplet and weak doublet of the left-handed up and down quark, plus the colour triplet of the right-handed up quark, plus the right-handed electron. For more details on this standard GUT material see [73] for a somewhat more mathematically oriented exposition, and e.g. [75], Chapter 97 for textbook treatment.

All the described fermions are also spinors of the 4-dimensional Lorentz group $SO(1,3) \sim SL_{\mathbb{C}}(2)$, but the Lorentz group did not play any role in the above discussion. Now the spinor representations of SO(2k) have the property that if one takes SO(2p), p < k and embeds it into SO(2k) in the obvious way, so that the commutant of this embedded SO(2p) is SO(2(k-p)), the Weyl spinor of SO(2k) splits as a direct sum of Weyl bi-spinors, i.e. spinors of SO(2p) as well as spinors of SO(2(k-p)). Thus, spinors of bigger orthogonal groups decompose as spinors of their smaller orthogonal subgroups. This follows quite directly from the differential forms construction of the spinor representations.

We can attempt to use this fact to embed the SO(10) GUT gauge group together with the Lorenz group SO(4) into SO(14) [76, 77]. Again, at first everything is viewed over complex numbers to avoid having to deal with different possible signatures. Then the Weyl representation of SO(14) is 64-dimensional. If we embed $SO(10) \times SO(4)$ so that they commute, the 64-dimensional representation splits as the 16-dimensional Weyl representation of SO(10)which is also the unprimed 2-component spinor of SO(4), plus the other 16-dimensional Weyl representation of SO(10), which is the primed 2-component spinor of SO(4)

$$\mathbf{64} = \mathbf{2} \times \mathbf{16} \oplus \mathbf{\overline{2}} \times \mathbf{\overline{16}} \tag{68}$$

The first multiplet on the right-hand-side corresponds to the fermionic content of one SM family, now with the Lorentz group spinor indices taken into account.

Let us discuss the same picture over the reals. If we consider groups SO(p,q) with p+q = 14 and containing $SO(10) \times SO(1,3)$ as a subgroup, there are only two possibilities: SO(3,11) and SO(1,13). As is well-known, see e.g. [78] for a review, or [72] for a more concise description, the type of spinors one gets for SO(p,q) in the real case is governed by the signature $(p-q) \mod(8)$. Among even signatures, signature zero gives a real representation, signature 4 a quaternionic representation, signatures 2 and 6 give complex representations,

see e.g. Table 2 in [78]. In the case of the group SO(3, 11) the signature is zero, and the spinor representation is 64-real-dimensional (it is called a Majorana-Weyl representation). Under the embedding $SO(1,3) \times SO(10) \subset SO(3,11)$ this real representation splits as

$$\mathbf{64}_{\mathbb{R}} = \mathbf{2}_{\mathbb{C}} \times \mathbf{16}_{\mathbb{C}} \tag{69}$$

which is exactly what is needed for one generation of the SM [79].

In the case SO(1, 13) the signature is equal to 4, which means that the spinor representation is quaternionic, of real dimension 128. This is twice more than is needed to describe the fermions of one SM family.

A potentially interesting alternative arises if instead of demanding SO(10) to be the subgroup, one only requires the Pati-Salam $SO(4) \times SO(6)$ to be embeddable. This gives a twice larger list of acceptable groups, see [80]. In particular, it is now possible to consider the group SO(7,7) that, similarly to SO(3,11) is of signature zero and thus has a real 64 dimensional Weyl representation.

To summarise, all fermions of a single generation of the SM can be viewed as forming a single irreducible spinor representation of a "graviGUT" group whose complexification is $SO_{\mathbb{C}}(14)$. This suggests that the SM gauge group, or one of its GUT extensions, should be put together with the Lorentz group, which is what the unification schemes to be described below will do.

D. The low energy effective theory of gravity

We shall now review indications that a Higgs mechanism may be taking place in gravity. Insofar as the Higgs mechanism is usually associated with unification, this may be taken as a hint for a form of unification.

As we already discussed above, and as has been pointed out since long and by many authors, GR has deep similarities to the chiral models of strong interactions, or more generally to nonlinear sigma models. This is in particular due to the fact that the metric tensor is in reality a very non-linear object, already at the kinematical level. Indeed, the constraints on its eigenvalues select a subspace of symmetric tensors diffeomorphic to the coset GL(n)/O(p,q), where (p,q) is the signature of the metric. Likewise, the tetrad has to be non-degenerate and that makes the space of tetrads diffeomorphic to the linear group. On the other hand, the chiral models are regarded as low-energy effective field theories of the strong interactions, valid up to energy of order ~ f_{π} (omitting numerical factors) [81]. The target space G can be viewed as the coset $G_L \times G_R/G_V$, where G_L and G_R act on the target space from the left and from the right, respectively, and G_V is the diagonal subgroup. In general, a nonlinear sigma model with target space G/H is the low-energy effective theory describing a (global) symmetry G that is spontaneously broken to H. The coupling f_{π} is related to the scale of the breaking. From this point of view it is natural to interpret GR as a low-energy effective field theory [82–88], with the Planck mass as the temperature of a phase transition, separating the low-temperature phase of "gravity as we know it" from a high-energy phase in which the linear group is unbroken.

It is not very clear what kind of physics this high-energy phase would describe. But even before coming to that, the situation in gravity is more complicated because the linear group is gauged (as discussed in section IIIB4). Therefore the phase transition must separate not a broken/unbroken phase in the ordinary sense, but rather a low-energy Higgs phase, where the gauge fields are massive (or perhaps confined, see [89–94]), from a high-energy phase where the gauge fields are massless. Is there any sign of the gravitational connection being massive? In GR (independently of the fields one uses to describe it) the connection is not a propagating degree of freedom. This is indeed what one would expect to see if the connection (more precisely: the difference between the dynamical connection and the Levi-Civita connection, which is a composite field of the metric) had a mass that is much larger than the presently accessible energies. The terms quadratic in torsion (and possibly non-metricity), which are unavoidable when gravity is viewed as an effective field theory containing also an independent connection, are just a gauge-invariant way of writing a mass term for this field. We are then led to a picture where a kind of Higgs phenomenon occurs in gravity, giving mass to the difference between the independent connection field and the Levi-Civita connection [76, 77, 95–97]. This is a natural explanation of the fact that in GR the connection is not an independent field, a fact that otherwise is simply postulated for reasons of simplicity. ¹⁵

¹⁵ In Palatini, and other first order formulations of gravity, the connection is forced to be the Levi-Civita connection by the equations of motion. However, this is only a property of the simplest gravitational Lagrangians: when one includes terms with curvature squared, which are unavoidable in the effective field theory, the connection becomes an independent propagating degree of freedom. If it is massive, it

In particle physics the Higgs phenomenon is generally used in the context of unification, as a way to generate a distinction between different types of low-energy interactions. If a Higgs phenomenon occurs in gravity, as the previous discussion suggests, then it is natural to think that it may have something to do with unification. Following the logic of section II, one would have to find an order parameter giving rise to the distinction between gravitational and non-gravitational gauge interactions. This is not difficult, as we shall discuss below. What turns out to be difficult is to write a dynamics that describes correctly both the lowand high-energy phases.

V. UNIFIED THEORIES

A unified theory of gravity must contain pure gravity, and so a possible way to obtain such a theory is to enlarge some of the structures that are present in gravity to begin with. The Kaluza-Klein approach is to extend the four-dimensional spacetime metric to a metric in a higher-dimensional space. However, there is a natural alternative.

With the exception of the metric formulation, all formulations reviewed above contain a connection field that defines the notion of parallel transport on some "internal" bundle E over the spacetime manifold. Correspondingly, the group of local transformations that leaves the Lagrangian invariant is the semi-direct product of the group of diffeomorphisms of the manifold with some group of "vertical" transformations of the fibers. The related connection is either the Lorentz connection in the tetrad and BF formulations, an SO(1, 4)or SO(2, 3) connection in MacDowell-Mansouri framework, and the self-dual part of the Lorentz connection for Plebanski-type formulations.

A natural approach to unification is to allow the structure group of the bundle in question to become larger than required by GR. As we have already mentioned in the Introduction, this has first been suggested by Einstein and Mayer in [17, 18], in the context of unification of gravity with electromagnetism. We shall briefly review this below. In such an approach

disappears from dynamics at sufficiently low energy. The Palatini formulation corresponds to taking the limit when the mass goes to infinity.

the gauge field will be a matrix-valued one-form with the general structure

$$GAUGE FIELD = \begin{pmatrix} GUT \text{ gauge field} & mixed \text{ gauge field} \\ mixed \text{ gauge field} & gravitational connection} \end{pmatrix}.$$
(70)

It is clear that this is very different from the Kaluza-Klein, or more generally higherdimensional approaches to unification, because one is not enlarging the spacetime but rather the internal spaces of the theory. There are however relations between these approaches that we shall discuss in section VIB.

After a brief review of the usual Kaluza-Klein approach and its modern string theory incarnations, in this section we will occupy ourselves with "enlargement of the Lorentz group" 4D unification scenarios. The relevant literature is much smaller, and a comprehensive review is possible. The various proposals for unified theories along the lines of "enlarging the gauge group" are all extensions of one of the formulations of GR discussed in section III, and therefore are listed in the same order.

We begin our description with the Einstein-Cartan formulation. Unification in this approach has been studied for longer and in more detail. This type of unification is a rather direct extension to gravity of the notion of unification as understood in particle physics, so in this case we shall try to follow in some detail the list of steps presented in section II. We will thus discuss separately the kinematical aspects, the fermionic dynamics and the bosonic dynamics. In the other cases we shall not split the discussion in the same way.

A. Kaluza-Klein unification

Gravity differs from all other interactions in that it describes the dynamics of the spacetime geometry. It is only to be expected, therefore, that a unified theory containing gravity should also have a strong geometrical flavor. As mentioned before, a unified theory must extend some of the structures that are present in the original theories. One of the earliest and most fruitful ideas is to enlarge the spacetime by introducing extra dimensions. This allows to unify spin two, spin one and spin zero fields, as is sketched in (67).

As is well-known, Yang-Mills fields with gauge group G can be interpreted as connections in a principal G-bundle. Kaluza-Klein theory is essentially the Riemannian geometry of this principal bundle, where the metric in the base space and the metric in the group, together with the assumption that vertical and horizontal spaces are orthogonal, define a metric in the principal bundle. In the physics literature, this point of view has been originally discussed in [10].

It is also important to emphasise that the dimension of the internal space does not have to be as large as the dimension of the gauge group one desires to obtain, if one compactifies on coset spaces of the type G/H. The minimal dimension of the internal space with the group of isometries equal to the SM gauge group is 7, see [15]. ¹⁶ This points towards an 11D metric as an appropriate single object to put together all known bosonic fields. The concrete implementation of this unification program meets several difficulties. We will describe this only briefly, a more comprehensive review is e.g. [16].

The first difficulty is that one would like the higher-dimensional background geometry to arise as a stable solution of the field equations (this is called "spontaneous compactification"), but this is not so easy to achieve, as is discussed in Chapter 1 of [16]. Leaving aside torus compactifications, which only give rise to abelian gauge groups, all dimensions except four are supposed to form a compact, highly curved space. This requires extra fields whose energy-momentum tensor provides the source of this curvature. Suitable solutions have been found using nonlinear sigma models as sources [99–103] or gauge fields [104, 105]. However, the spectrum of excitations around these solutions often shows instabilities [106], and furthermore the would-be KK gauge fields have large (typically Planckian) mass, thereby defeating the original purpose of these theories. In 11-dimensional supergravity there is a differential form that can be used to trigger compactification via the co-called Freund-Rubin mechanism [107], as is discussed in Chapters 2, 3 of [16]. As pointed out in [16] Chapter 13, truncations on the spectrum of states will generally lead to inconsistencies.

Even when a spontaneous compactification can be achieved, there is a difficulty obtaining chiral fermions, as was anticipated already in [15].

The third difficulty is getting a realistic value of the cosmological constant. The Freund-Rubin solution with a positively curved internal space (as would be required to get a nontrivial group of isometries to serve as the 4D gauge group) gives the value of the 4D cosmological constant proportional to the scalar curvature of the internal space. This is way too big if one wants Planck-size internal space.

Finally there is the obvious fact that higher-dimensional quantum field theories have

 $^{^{16}}$ For KK theories with coset spaces as fibers see also [98].

worse quantum behavior than the corresponding four-dimensional ones. One may not worry too much about UV completions as long as only low energies are considered, but the likely compactification scale is expected to be comparable to the scale where quantum effects in gravity become important.

For all these reasons, with the "first superstring revolution" the attention of the community shifted to higher-dimensional theories of a different type. First, one does not try anymore to obtain the matter fields from components of the higher-dimensional metric. Matter fields are already present in the higher-dimensional theory. Second, one compactifies higher-dimensional supergravity on a Ricci flat compact manifold with a parallel spinor. This can be a Calabi-Yau 6D manifold if one compactifies from 10D to 4D, or a holonomy G_2 manifold if one goes from 11D to 4D. Such manifolds have no non-trivial isometries, and so no gauge group arises by the usual Kaluza-Klein mechanism. However, such compactifications preserve supersymmetry, and so the effective 4D cosmological constant is zero. Its non-zero observed value should then be explained by some other mechanism, but at least one is not facing the problem of Planck size cosmological constant (of negative sign) that is generated by Freund-Rubin solutions.

Both the gauge group and chiral fermions then arise from singularities of the compact manifold, which are made sense of using string theory. We refer to [108] for a description of models of this sort in the context of G_2 compactifications of M-theory. Thus, the modern string theory unification scenarios no longer follow the geometric pattern (67).

B. Einstein-Cartan-type unification

1. Einstein-Mayer theory

The Einstein-Mayer theory developed in [17, 18] can be viewed as a precursor to "unification by enlarging the gauge group". This theory has later been studied by Cartan [109] and a non-abelian generalization has been discussed in [19].

With the purpose of obtaining a unified theory of gravity and electromagnetism in mind, the authors consider objects taking values in a 5-dimensional vector space V^5 , in addition to being tensors from the point of view of spacetime, that remains four-dimensional. For consistency of notation with our exposition, we denote the indices in V^5 by I, J = 1, ..., 5. The 5-dimensional vector space V^5 is assumed to be equipped with a metric η^{IJ} . The main object in [17] is then a mixed tensor θ^I_{μ} , where μ is a spacetime index. ¹⁷ The spacetime metric is then assumed to be given by $\eta_{IJ}\theta^I_{\mu}\theta^J_{\nu} = g_{\mu\nu}$. Thus, the object θ is just an enlarged or generalised tetrad of the type we consider in more detail below.

The other main object of the formalism [17] is the connection $\omega_{\mu}{}^{I}{}_{J}$. It is assumed from the outset that ω is a metric, i.e. an SO(5) connection. This is the condition (I) of the paper [17]. There are two more conditions imposed on $\omega_{\mu}{}^{I}{}_{J}$, whose geometrical meaning is clarified in [109]. Their purpose is to partially fix the connection, while still leaving a part of it that can be interpreted as the electromagnetic connection free. The main difference with the schemes considered below is that the authors in [17] do not impose the condition that the full covariant derivative of the generalised frame θ^{I}_{μ} is zero.

The final outcome of the paper [17] is a unified theory of gravity and electromagnetism, where the latter does not have sources. This was considered unsatisfactory and motivated the further developments in [18]. We now know that all sources should come from fermions (or other electrically charged fields), and so obtaining a bosonic theory that leads to Maxwell equations in vacuum is not unsatisfactory. We will encounter another instance of such a unified theory, possibly even more elegant than Einstein and Mayer's, in Section VE 1.

2. Kinematics

We now consider a more general variant of this unification scheme.

The discussion of fermion representations in section IVC suggests that a natural form of unification of gravity with all the other interactions would consist of enlarging the local Lorentz group of the tetrad formulations to SO(3, 11). We will describe here a slightly more general case when the enlarged group is some orthogonal group SO(N) of suitable signature.

Since both gravity and Yang-Mills theories have strong geometrical character, it is best to start the description of these unified theories from the basic geometrical structures. We again have an 'internal" vector bundle E over spacetime, but now its fibers have dimension N > 4, while the base manifold M remains four dimensional. As in the usual Einstein-Cartan formulation we assume that there is an "internal" metric η in E, so that the group

¹⁷ The papers [17, 18] use instead latin indices for spacetime tensors and Greek indices for V_5 -tensors. The object we call θ^I_{μ} is denoted γ^{ι}_{q} and the connection is denoted $\Gamma^{\iota}_{\pi q}$.

of "vertical" gauge transformations is SO(N) of appropriate signature.

One clearly cannot assume anymore that TM is isomorphic to E. The strongest possible statement that one can make is that TM is a subbundle of E. This amounts to the existence of a vectorbundle morphism θ (still called soldering form) of maximal rank (namely four). Equation (11) still makes sense and says that the metric on spacetime is the pullback of the internal metric by the soldering form. Without loss of generality we can assume that the last four elements of the basis $\{e_I\}$ in E are in the image of θ , and the others are in the orthogonal complement. In fact, we can choose them to be the images under θ of a tetrad in TM for the pullback metric. In such a basis the soldering form has components

$$\theta = \begin{bmatrix} 0\\ \mathbf{1}_4 \end{bmatrix}. \tag{71}$$

The connection field of this generalised Einstein-Cartan formalism is an $\mathfrak{so}(N)$ valued one-form that, in the same basis described above, can be represented in (4, N - 4) matrix block notations

$$\omega_{\mu} = \begin{bmatrix} \omega_{\mu}^{(N-4)} & K_{\mu} \\ -K_{\mu} & \omega_{\mu}^{(4)} \end{bmatrix}.$$
 (72)

Here $\omega_{\mu}^{(4)}$ is an SO(4) connection in the 4-dimensional subbundle $Im\theta \subset E$, and $\omega_{\mu}^{(N-4)}$ is an SO(N-4) connection.

As in the Einstein-Cartan formalism, we can define the connection in the tangent bundle to be the pullback of ω_{ρ} :

$$\Gamma_{\rho}^{\ \nu}{}_{\mu} = \theta_{I}^{\ \nu}\omega_{\rho}{}^{I}{}_{J}\theta^{J}{}_{\mu} + \theta_{I}^{\ \nu}\partial_{\rho}\theta^{I}{}_{\mu} .$$

$$\tag{73}$$

Note that θ^{I}_{μ} does not have an inverse, but we can define $\theta_{I}^{\nu} = \eta_{IJ}\theta^{J}{}_{\sigma}g^{\sigma\nu}$, which has the property $\theta_{I}^{\nu}\theta_{\mu}^{I} = \delta_{\mu}^{\nu}$. Equation (73) can be obtained by multiplying (13) by θ_{I}^{ν} . It is therefore equivalent to a subset of those equations.

It is instructive to explore in some more detail the possible relations between the soldering form and the connection. In Einstein-Cartan theory imposing the conditions of metricity and vanishing torsion completely determines $\omega_{\rho IJ}$, and then equation (13) fixes the 64 components of $\Gamma_{\rho}{}^{\nu}{}_{\mu}$ in terms of the 64 components of $\omega_{\rho IJ}$. Here the analogous relation is a bit more involved.

Imposing the antisymmetry (metricity) condition, $\omega_{\rho IJ}$ has $4 \times N(N-1)/2$ independent components. We can now impose equation (13), which amounts to 16N conditions for $\omega_{\rho IJ}$ and for the 64 components of $\Gamma_{\rho}{}^{\nu}{}_{\mu}$. This leaves us with 2N(N-1) + 64 - 16N = 2(N-4)(N-5) + 24 free functions. We can further impose that $\Gamma_{\rho}{}^{\nu}{}_{\mu}$ be torsion-free, which amounts to 24 equations. Altogether we remain with 2(N-4)(N-5) free functions, which is just the number of components of the internal SO(N-4) YM field $\omega_{\mu}^{(N-4)}$. In fact, the conditions of metricity and vanishing torsion have entirely fixed the connection in TM, which is given just by the Christoffel symbols of the pullback metric, the spacetime components $\omega_{\mu}^{(4)}$ are the corresponding spin connection and the mixed components K_{μ} have been forced to vanish. Thus a theory with a dynamical SO(N) connection and soldering form, on which we impose by hand the constraints (13) and absence of torsion, has the same degrees of freedom as gravity coupled to an SO(N-4) YM field.

Note that the case N = 5 is a bit special, as was pointed out in [110], [111]: the preceding counting gives zero free functions. This is simply because the normal to the tangent bundle is one-dimensional, and the SO(1)-connection $\omega_{\mu}^{(1)}$ has a single component $\omega_{\mu 55}$ which must be zero by antisymmetry. Furthermore, in this case the number of the components of the generalised frame is $4 \times 5 = 20$. But the dimension of the gauge group has also increased as compared to N = 4 case, and it is now 10. The number of non-gauge components in the frame, which is the total number of components minus the dimension of the gauge group, is therefore still 10, and so such a theory is effectively just a theory of gravity.

In the following we will not impose (13) as a constraint. Instead, we will see that it arises dynamically as a natural property of the theory at low energy. It is clear from the preceding discussion that the order parameter for this gravity-Yang-Mills unification is the soldering form θ [76, 77]. If it vanishes, then all the internal directions are equivalent. When it has maximal rank, four of the internal directions have a special character: they can be identified with the tangent spaces to spacetime, while the others remain genuinely internal. It is therefore the VEV of the soldering form that separates the gravitational from the other interactions.

In this way we have fulfilled the first three points of the to-do list in section II.A. The hardest part is now to complete the fourth point, namely to write an SO(N)-invariant dynamics.

3. Bosonic dynamics

The first problem one encounters is that in the generalised context we are considering one can no longer write a Lagrangian in terms of differential forms. Indeed, we can wedge two copies of θ^I with the curvature F^{IJ} to produce a four-form. But this leaves us with the problem of contracting the four internal indices in some way that does not produce a trivial theory. There seems to be no SO(N)-invariant way of doing this, unless one introduces other fields, as in the next subsection that discusses the coupling to fermions. This may be possible, but has not been explored. The only explored option is to abandon the idea of working with differential forms. This is a big departure from the Einstein-Cartan philosophy, but it appears that there is no other way forward if one is to pursue this unification scenario without introducing more fields.

So, to write a Lagrangian we will take into account that when N = 4 there are two equivalent ways of writing the Einstein-Cartan action. One is by using differential forms, as in (19). The other is by using the inverse vierbein as in (18). In the present context, the soldering form θ^{I}_{μ} does not have an inverse, but one can use the internal metric η_{IJ} and the induced spacetime metric $g_{\mu\nu}$, assumed nondegenerate, to contract the indices. The action is

$$S[\theta^{I}{}_{\mu},\omega^{IJ}{}_{\mu}] = \frac{1}{16\pi G} \int \sqrt{g} \left(\theta^{I}{}_{\mu}\theta^{J}{}_{\nu}g^{\mu\rho}g^{\nu\sigma}R(\omega)_{\rho\sigma IJ} - 2\Lambda \right).$$
(74)

There are now two ways forward with this Lagrangian. One way, explored recently in [110], [112] is to impose the frame - connection compatibility equation (13) non-dynamically. As we discussed above, this equation fixes all the components of the connection in terms of the derivatives of the generalised frame, apart from the $\omega_{\mu}^{(N-4)}$ components. These components are then to be interpreted as the YM gauge fields. Then for N = 4, 5 this theory, after the connection is determined from (13) and is substituted back into the action, gives the Einstein-Hilbert Lagrangian that depends only on the metric, see [110] for a further discussion. For N > 5 one adds to the action terms quadratic in the curvature to generate the F^2 kinetic term for the YM fields, see [112].

The other possible way forward is to try to keep the full connection ω as an independent field, and let its relation to the metric arise dynamically, as is the case in the usual first-order formalism. One possible way to do this is to drop the requirement that the action must be first-order in derivatives and add other types of terms. When one thinks of the most general possible action for $\omega_{\mu}{}^{IJ}$ and θ_{μ}^{I} , the most natural terms are quadratic in curvature and in the total covariant derivative of the soldering form. The effect of the latter terms is to conspire with the action (74) to generate masses for the $\omega_{\mu}^{(4)}$ and K_{μ} components of the connection via the Higgs mechanism.¹⁸ The same effect is obtained if instead of the total covariant derivative one employs the covariant exterior derivative of the soldering form, which is its antisymmetric part. (It is given by equation (30), where now $I, J = 1, \ldots, N$.) The terms quadratic in curvature produce the YM F^2 -type kinetic terms for the part $\omega_{\mu}^{(N-4)}$ of the connection that is left massless.

This construction is a close analog of unification in the sense of particle physics, with non-linearly realized order parameter, as discussed in section II.A. There, the description in terms of nonlinearly realized fields is the low-energy approximate theory describing the physics below the scale of the Higgs VEV. In the case of gravity this would presumably be the Planck scale. Depending on dimensionless parameters appearing in the Lagrangian, the mass of the connection may be comparable to or smaller than the Planck scale. If one looks at this theory at scales much below the mass of the gauge fields, the latter will appear to be dynamically frozen at their VEV. This is the same as imposing the condition (13) as a constraint. Thus, the scheme recently discussed in [112] can be viewed as a low energy approximation of the theory discussed in [76, 77], which in turn should be viewed as a low energy approximation of some more fundamental theory.

At the classical level it is also consistent to think of the theory with the constraint (13) as a gauge-invariant description of a massive connection, independent of considerations of energy scales. It is amusing to note that essentially the same logic has also been used recently in the case of GUTs to justify the absence of proton decay [113].

We stress once more that the action involves a non-degenerate metric and therefore only makes sense in the low-energy (broken) phase of the theory. From the point of view of the criteria for unification spelled out in section II.A, we fall short of having a completely satisfactory dynamics.

To summarise, what appears to be the most serious drawbacks of this unification scenario are the departure from the first order formalism, and a related departure from the require-

¹⁸ More precisely, what becomes massive is not $\omega_{\mu}^{(4)}$ but rather the difference between $\omega_{\mu}^{(4)}$ and the Levi-Civita connection constructed with the soldering form [77].

ment that the Lagrangian be written in terms of differential forms. A related drawback is that this unified theory can only describe the dynamics of the broken phase.

We note that some attempts to provide a dynamical justification for the non-vanishing VEV of the soldering form, by means of a self-consistent, bi-metric dynamics, were made in [76, 77, 114–116]. While bi-metric dynamics can be seen as aesthetically unpleasant, they have been used extensively recently in discussions of massive gravity [117, 118] and also appear in approaches to asymptotic safety [21, 22].

4. Fermion dynamics

When one has a bosonic dynamics that can explain the generation of a nonzero VEV for the soldering form, then the formulation of a suitable fermionic dynamics satisfying all the criteria of section II.A is relatively straightforward. Since the spinorial representations depend on the dimension, we consider here the special case of the SO(3, 11) unification mentioned above [79]. We start from the Clifford algebra of SO(3, 11), generated by gamma matrices γ^{I} (latin indices I, J now run from 1 to 14), satifying $\{\gamma^{I}, \gamma^{J}\} = 2\eta^{IJ}$. The SO(3, 11) covariant derivative acting on Majorana-Weyl spinors is

$$D_{\mu}\psi_{L+} = \left(\partial_{\mu} + \frac{1}{2}\omega_{\mu}^{IJ}\Sigma_{L\,IJ}^{(3,11)}\right)\psi_{L+} \tag{75}$$

where $\Sigma_{IJ}^{(3,11)} = \frac{1}{4} [\gamma_I, \gamma_J]$ are the generators of SO(3, 11) and $\Sigma_{LIJ}^{(3,11)}$ their restriction to the (left-handed) Majorana-Weyl representation. We also define the covariant differential D, mapping spinors to spinor-valued one forms: $D\psi_{L+} = (D_{\mu}\psi_{L+})dx^{\mu}$. There is an intertwiner A mapping the spinor representation to its hermitian conjugate: $\Sigma_{IJ}^{\dagger}A = -A\Sigma_{IJ}$. Therefore the quadratic form

$$\psi_{L+}^{\dagger} (A\gamma^I)_L D\psi_{L+} \tag{76}$$

is manifestly a vector under SO(3, 11) and a one form under diffeomorphisms. Then, to construct an SO(3, 11)-invariant action, we introduce an auxiliary field ϕ_{IJKL} transforming as a totally antisymmetric tensor. The action is

$$S = \int \psi_{L+}^{\dagger} (A\gamma^{I})_{L} D\psi_{L+} \wedge \theta^{J} \wedge \theta^{K} \wedge \theta^{L} \phi_{IJKL} \,.$$
(77)

The breaking of the SO(3, 11) group to SO(10) is induced by the VEV of two fields: the soldering one-form $\theta^{I}{}_{\mu}$ and the four-index antisymmetric field ϕ_{IJKL} . We assume that the VEV of ϕ_{IJKL} is ϵ_{mnrs} , the standard four index antisymmetric symbol, in the Lorentz subspace (spanned by indices m, n = 1, 2, 3, 4), and zero otherwise.¹⁹ The VEV of the soldering form on the other hand has maximal rank (four) and is also nonvanishing only in the Lorentz subspace:

$$\begin{cases} \phi_{mnrs} = \epsilon_{mnrs} \\ \phi_{IJKL} = 0 \quad \text{otherwise} \end{cases} \begin{cases} \theta^m{}_{\mu} = M e^m{}_{\mu} \\ \theta^I{}_{\mu} = 0 \quad \text{otherwise} \end{cases}$$
(78)

where $e^{m}{}_{\mu}$ is a vierbein, corresponding to some solution of the gravitational field equations which we need not specify in this discussion (below we will choose $e^{m}{}_{\mu} = \delta^{m}_{\mu}$) and M can be identified with the Planck mass.

Then, the action for fluctuations around this VEV reduces to the standard action for a single SO(10) family in flat space:

$$\int d^4x \, \eta^\dagger \sigma^\mu \nabla_\mu \eta \,, \tag{79}$$

where now $\nabla_{\mu} = D_{\mu}^{(10)} = \partial_{\mu} + \frac{1}{2} A_{\mu(10)}^{ab} \Sigma_{ab}^{(10)} + \frac{1}{2} A_{\mu(3,1)}^{mn} \Sigma_{mn}^{(3,1)}$ is the Lorentz- and SO(10)covariant derivative. Note that this action contains the standard kinetic term of the fermions, and the interaction with the SO(10) gauge fields, which at this stage can still be assumed to be massless.

We note that a scalar field ϕ_{IJKL} is reminiscent of what is needed in the MacDowell-Mansouri scenario, to be discussed later. Indeed, a field of this type can also be used as the "compensator" field in the Lagrangian $\phi_{IJKL}F^{IJ} \wedge F^{KL}$. So, it may be that the fermionic Lagrangian described above should also be used in the context of the MacDowell-Mansouri type unification, see below. This has not been explored.

In summary, we see that it is possible to write an SO(3, 11)-invariant action for the fermions that reduces to the correct Lorentz- and SO(10)-invariant action in the broken phase. The most difficult part is thus to get the satisfactory mechanism for the symmetry breaking in this context. Besides the explicit constructions discussed in the preceding section, we mention the possibility of a dynamical symmetry breaking in a purely spinorial theory. This has been explored to some extent in [119, 120].

 $^{^{19}}$ We note that the field ϕ_{IJKL} also appears in BF reformulations of General Relativity, as reviewed above.

5. Graviweak unification

Less ambitious than the "graviGUT" discussed in the preceding sections, this is a theory unifying gravity with the weak interactions in a complex orthogonal group [121]. It is easiest to motivate this sort of unification if one starts from a simplified setting where the right-handed fermions are absent and the left-handed ones are doublets of $SU(2)_L$. We ignore strong interactions. Since the fermions are complex, they automatically carry a representation of the *complexified* Lorentz and weak groups. The algebra of the complexified Lorentz group $SO_{\mathbb{C}}(3,1) \equiv SO_{\mathbb{C}}(4)$ consists of real linear combinations of the rotation generators L_j , the boost generators K_j and their purely imaginary counterparts iL_j and iK_j . In the case of the chiral fermion fields, the physical rotations and boosts are realized by the generators $M_j^+ = L_j + iK_j$ and iM_j^+ respectively, which together generate a group $SL_{\mathbb{C}}(2)_+$. The generators $M_j^- = L_j - iK_j$ of $SO_{\mathbb{C}}(4)$ commute with the M_j^+ and can therefore be identified with physical operations on spinors that have nothing to do with Lorentz transformations. In this simplified chiral model we can identify $SL_{\mathbb{C}}(2)_+$ with the Lorentz group, and the group generated by the M_j^- with the weak isospin gauge group $SU(2)_L$. The generators iM_i^- are related to the weak isospin generators in the same way as the boosts are related to the rotations, therefore we can call them "isoboosts" and we can call the group $SL_{\mathbb{C}}(2)_{-}$ generated by M_{j}^{-} and iM_{j}^{-} the "isolorentz group". It is just the complexification of the isospin group. The group $SO_{\mathbb{C}}(3,1) \equiv SO_{\mathbb{C}}(4) = SL_{\mathbb{C}}(2)_{+} \times SL_{\mathbb{C}}(2)_{-}$, which contains both Lorentz and isolorentz transformations, is called the "graviweak" group. Since this group is a direct product, it may seem that no true unification has been achieved in this way. However, it is both mathematically and physically different to have a gauge theory of the group $SO_{\mathbb{C}}(4)$, with a single coupling constant, and of the group $SL_{\mathbb{C}}(2) \times SL_{\mathbb{C}}(2)$, which in general has two.

We shall use the following conventions regarding the indices: a, b = 1, 2, 3, 4 are indices in the vector representations of the real $SO_{\mathbb{R}}(3,1) \subset SO_{\mathbb{C}}(3,1)$ generated by (L_j, K_j) , while m, n = 1, 2, 3, 4 are indices in the vector representations of $SL_{\mathbb{C}}(2)_+$ generated by (M_j^+, iM_j^+) , and u, w = 1, 2, 3, 4 are indices in the vector representations of $SL_{\mathbb{C}}(2)_-$ generated by (M_j^-, iM_j^-) .

In this theory one can write the action in terms of differential forms. The order parameter is a generalized soldering form $\theta_{\mu}^{\bar{a}a}$, which can also be written as θ_{μ}^{mw} . Denoting $A_{\mu}{}^{a}{}_{b}$ and $\bar{A}_{\mu}{}^{\bar{a}}{}_{\bar{b}}$ the graviweak gauge field and its conjugate, the generalized torsion is

$$\Theta^{\bar{a}a}_{\mu\nu} = \partial_{\mu}\theta^{\bar{a}a}{}_{\nu} - \partial_{\nu}\theta^{\bar{a}a}{}_{\mu} + \bar{A}_{\mu}{}^{\bar{a}}{}_{\bar{b}}\theta^{\bar{b}a}{}_{\nu} + A_{\mu}{}^{a}{}_{b}\theta^{\bar{a}b}{}_{\nu} - \bar{A}_{\nu}{}^{\bar{a}}{}_{\bar{b}}\theta^{\bar{b}a}{}_{\mu} - A_{\nu}{}^{a}{}_{b}\theta^{\bar{a}b}{}_{\mu} \tag{80}$$

and the curvature two-form is

$$R_{\mu\nu}{}^{\bar{a}a\bar{b}b} = R_{\mu\nu}{}^{ab}\delta^{\bar{a}\bar{b}} + \bar{R}_{\mu\nu}{}^{\bar{a}\bar{b}}\delta^{ab}$$

$$\tag{81}$$

$$R_{\mu\nu}{}^{a}{}_{b} = \partial_{\mu}A_{\nu}{}^{a}{}_{b} - \partial_{\nu}A_{\mu}{}^{a}{}_{b} + A_{\mu}{}^{a}{}_{c}A_{\nu}{}^{c}{}_{b} - A_{\nu}{}^{a}{}_{c}A_{\mu}{}^{c}{}_{b}.$$
(82)

With these fields we can define a generalized Einstein-Cartan action, which contains terms

$$S_{EC} = \frac{g_1}{16\pi} \int R^{\bar{a}a\,\bar{b}b} \wedge \theta^{\bar{c}c} \wedge \theta^{\bar{d}d} \epsilon_{(\bar{a}a)(\bar{b}b)(\bar{c}c)(\bar{d}d)}$$
(83)

$$S_{\Theta} = a_1 \int \left[t_{\bar{e}e}^{\bar{a}a\,\bar{b}b} \,\Theta^{\bar{e}e} + (t^2) \,\theta^{\bar{a}a} \wedge \theta^{\bar{b}b} \right] \wedge \theta^{\bar{c}c} \wedge \theta^{\bar{d}d} \epsilon_{(\bar{a}a)(\bar{b}b)(\bar{c}c)(\bar{d}d)} \tag{84}$$

where $t_{\bar{e}e}^{\bar{a}a\,\bar{b}b}$ are zero-form auxiliary fields. Eliminating them, the second term is quadratic in torsion. Similarly

$$S_2 = \frac{1}{g_2^2} \int \left[r_{\bar{e}e\,\bar{f}f}^{\bar{a}a\,\bar{b}b} R^{\bar{e}e\,\bar{f}f} + (r^2)\,\theta^{\bar{a}a} \wedge \theta^{\bar{b}b} \right] \wedge \theta^{\bar{c}c} \wedge \theta^{\bar{d}d} \epsilon_{(\bar{a}a)(\bar{b}b)(\bar{c}c)(\bar{d}d)} \,. \tag{85}$$

is quadratic in graviweak curvature after eliminating the auxiliary fields $r_{\bar{e}e\,\bar{f}f}^{\bar{a}a\,\bar{b}b}$

The equations of motion of this action admit Minkowski space as a solution. We shall refer to this solution as the VEV. It is given by $\langle A_{\mu}{}^{a}{}_{b} \rangle = 0$ and $\langle \theta_{\mu}{}^{m4} \rangle = M \delta_{\mu}{}^{m}$ and $\langle \theta_{\mu}{}^{mu} \rangle = 0$ for u = 1, 2, 3, where M is a mass parameter. This VEV breaks the original group in the correct way to provide global Lorentz and local weak (isospin) gauge invariance: the (+) part of the $SO_{\mathbb{C}}(4)$, corresponding to the Lorentz generators, and the imaginary part of the (-) generators (the isoboosts) do not leave the VEV invariant, and therefore are broken. Thus, the only unbroken subgroup of the original gauge group is the weak $SU(2)_{L}$. In addition, the VEV $\theta_{\mu}^{m} = \delta_{\mu}^{m}$ is invariant under the global diagonal SO(3, 1). This is the usual Lorentz group. Notice that the VEV has selected $SL_{\mathbb{C}}(2)_{+}$ for soldering with the spacetime transformations, and accordingly the signature of the resulting metric is Minkowskian.

In order to describe in a covariant fashion also non-flat geometries with weak curvature we can consider backgrounds of the form:

$$\langle \theta_{\mu}^{m4} \rangle = M e_{\mu}^{m}(x) \ , \langle \theta_{\mu}^{mu} \rangle = 0 \text{ for } u = 1, 2, 3$$
(86)

where $e_{\mu}{}^{m}$ are now ordinary, real vierbeins connecting the internal Lorentz vector index μ to the internal vector index m. Moreover, using the $SO_{\mathbb{C}}(4)$ invariant product δ_{ab} , one can define a metric $g_{\mu\nu} = \theta_{\mu}^{\bar{a}a} \theta_{\nu}^{\bar{b}b} \delta_{ab} \delta_{\bar{a}\bar{b}} = e_{\mu}^{m} e_{\nu}^{n} \eta_{mn}$, where in the last step we used (86).

If the metric is slowly varying we can neglect the action S_2 . In deriving the equations of motion (EOMs) for the other part of the action it is convenient to split the connection and curvature in selfdual and antiselfdual parts, converting the graviweak indices $(\bar{a}a)$ to Lorentz indices m, n... and isolorentz indices u, v, ... Then, the EOMs for the isolorentz (anti-selfdual) connection are identically satisfied by the VEV (86), while the equation for the Lorentz (selfdual) connection imply that the standard gravitational torsion vanishes:

$$\Theta^{m}_{\mu\nu} \equiv \partial_{\mu}e^{m}{}_{\nu} - \partial_{\nu}e^{m}{}_{\mu} + \omega_{\mu}{}^{m}{}_{n}e^{n}{}_{\nu} + \omega_{\mu}{}^{m}{}_{n}e^{n}{}_{\mu} = 0.$$
(87)

This fixes $\omega_{\mu}{}^{m}{}_{n}$ to be the Levi-Civita connection of e_{μ}^{m} . On the other hand the equation relative to θ_{μ}^{mu} produces the Einstein equations for the background e_{μ}^{m} . Thus, if e_{μ}^{m} is a solution of Einstein's equations in vacuum, then (86) yields a solution of the equations of motion of this theory.

One can understand better the dynamics of the gauge fields by inserting the VEV (86) in the action and neglecting interaction terms. The generalized actions (83) and (84) become

$$S_{EC} + S_{\Theta} \to \int d^4 x \sqrt{g} \left[\frac{g_1}{16\pi} M^2 R + 4a_1 M^2 \left(\Theta^m_{\mu\nu} \Theta^{\mu\nu}_m + 10 \, K^j_\mu \, K^\mu_j \right) \right].$$
(88)

Thus one should identify the Planck mass as $M_{PL}^2 = g_1 M^2$. Then, this shows that the isoboost gauge fields K^j_{μ} acquire mass at the Planck scale. As discussed in the introduction, also the spin-connection ω^j_{μ} , which is contained in $\Theta^m_{\mu\nu}$ and R, becomes massive. This can be seen most clearly for the constant background $e^m_{\mu} = \delta^m_{\mu}$; in curved backgrounds, it will generate masses for the fluctuations of ω around the Levi-Civita connection of e^m_{μ} . The W boson remains massless.

The action S_2 modifies the equations for the VEV, but flat space is still a solution. Using (86) and eliminating the auxiliary fields, the action S_2 reduces to a term quadratic in the gravitational curvature plus the standard Yang-Mills actions for the weak gauge fields:

$$S_2 \to \frac{1}{g_2^2} \int d^4x \sqrt{g} \left(-R^j_{\mu\nu} R^{\mu\nu}_j - W^j_{\mu\nu} W^{\mu\nu}_j - K^j_{\mu\nu} K^{\mu\nu}_j \right).$$
(89)

Above the breaking scale, the gravi-weak symmetry manifests itself in the equality of the coefficients of all the three terms, while below the Planck scale the isoboosts and the spin connection are massive and decoupled.

One should point out that the equations admit also the solution $\langle \theta \rangle = 0$. This corresponds to an "unbroken" phase in which there is no distinction between gravitational and weak interactions. Since the metric is quadratic in θ , one expects this symmetric phase to be also "topological". The dynamical mechanism which favours the phase with nondegenerate metric is outside this picture, but both phases at least appear as admissible solutions.

One can modify the theory to includes also the right-handed fermions and the strong interactions [121], see also [122]. This theory has been used for cosmological applications in [123–126].

C. MacDowell-Mansouri type unification

The MacDowell-Mansouri action for General Relativity (34) is based on the DeSitter or Anti-DeSitter gauge group, and possibly an explicit vector field that breaks the symmetry to Lorentz as in (37). It has been realised early on that other gauge groups can be considered. Indeed, one of the motivations of the original MacDowell-Mansouri paper [50] was a simple construction of supergravity along these lines, with a supergroup replacing the DeSitter or Anti-DeSitter gauge groups. However, it took many years before any serious investigation as to other possibilities was carried out.

In three spacetime dimensions the MacDowell-Mansouri (or Cartan) trick of putting together the frame and the spin connection leads to the Chern-Simons description [51]. It is interesting to remark that in this Chern-Simons context the procedure of "enlarging the gauge group" from the SU(2) that is needed for gravity to higher rank groups has been studied extensively. It turns out that the theories one gets this way are related to higher spin theories, see e.g. [127].

In the setting of four dimensions, the paper [128] studies MacDowell-Mansouri-type theory with the conformal group $SU(2,2) \sim SO(2,4)$. We review their construction below.

Other papers on extended MacDowell-Mansouri formalism include: An interesting paper [129] studying Stelle-West-type actions with a potential term for the compensator field instead of the Lagrange multiplier term. It is shown that the result is a variant of scalar-tensor theory of gravity. Lisi considered a MacDowell-Mansouri-type action for the gauge group as large as E_8 , attempting also to include fermions as components of some superconnection. We will discuss this in section V.G. Additional work on "enlarging the gauge group" in the context of MacDowell-Mansouri formulation is [130].

1. MacDowell-Mansouri-type theory with conformal group

As in [128], let A, B, \ldots be 6-dimensional indices so that an object V^A is in the sixdimensional defining representation of SO(2, 4). The connection is then a Lie algebra-valued one-form $A^{AB} = A^{[AB]}$. Its curvature is F^{AB} . To construct the Lagrangian with need an object w^{AB} with two indices to contract with $\epsilon_{ABCDEF}F^{CD} \wedge F^{EF}$. This is in contrast with a one-index object in the Stelle-West version (37) of the usual MacDowell-Mansouri formalism. The authors of [128] start with W^{AB} in a general orbit under SO(2, 4), but then quickly specialise to vectors of the form

$$W^{AB} = \begin{pmatrix} 0 & 0\\ 0 & \bar{\phi} \,\epsilon^{ab} \end{pmatrix},\tag{90}$$

where the upper-diagonal block is 4×4 , and the indices a, b take two values. It is assumed that $\bar{\phi}$ is a constant. Similar decomposition of the connection is

$$A^{AB} = \begin{pmatrix} w^{IJ} & E^{Ia} \\ -E^{Ia} & c\epsilon^{ab} \end{pmatrix}.$$
(91)

Here I, J, \ldots are 4-dimensional internal indices. It is immediately clear that the novelty in the "enlarged gauge group" case is that there is now not one but two fields $E^{I_{1,2}}$ that can play the role of the frame field. Introducing the sum and difference linear combinations e^{I}, f^{I} out of $E^{I_{1,2}}$ the authors obtain the "broken phase" action of the following form

$$S[w, c, e, f] = \int \alpha \epsilon_{IJKL} e^{I} f^{J} R^{KL} + \beta e_{I} f_{J} R^{IJ} + \gamma \epsilon_{IJKL} e^{I} f^{J} e^{K} f^{L} + \mu e_{I} f^{I} e_{J} f^{J} + \xi e_{I} f^{I} dc, \quad (92)$$

where $\alpha, \beta, \gamma, \mu, \xi$ are all constants whose values are related to $\overline{\phi}$. Apart from the last term containing dc, this is the action of the type considered in [131] in the context of bi-metric gravity. It may therefore describe a massless and a massive graviton. Unlike [131], however, there is an additional symmetry $e^I \to e^{\alpha(x)} e^I$, $f^I \to e^{-\alpha(x)} f^I$ in (92). For an analysis of the perturbative spectrum of this theory see [128].

2. General case and difficulties

There is clearly a generalisation of the above construction to arbitrary SO(N) gauge group. One wants to break this gauge group to $SO(4) \times SO(N-4)$. In the Stelle-West-type approach this breaking will be carried out by a compensator field, which is totally antisymmetric in N - 4 indices, an analog of v^a in (37) or W^{AB} in the previous section. It is also clear that there is an analog of the decomposition (91) in the general case, with the off-diagonal components of this matrix playing the role of a set of tetrad-like fields. The unbroken symmetry group SO(N - 4) acts by mixing these tetrads. In general this gives a version of multi-tetrad theory of [131], but with an additional gauge symmetry. It would be interesting to study these theories better to understand their viability.

One obvious difficulty of the models of this type is that, while YM-like fields valued in SO(N-4) do get generated, the type of Lagrangians that one would naturally write in this formalism only gives first-order kinetic terms for these fields, not second order. So, one will never get the YM F^2 terms from first-order Lagrangians of the sort discussed. This is typical of all first-order formulations. The desired F^2 terms may in principle be obtained by integrating out some other fields, in this case the components of the generalised frame field. This, however, seems unlikely given that the frame fields are one-forms, and to get F^2 terms one expects to integrate out two-forms, as we will see in the context of BF-type formalisms below. This issue, however, needs to be studied better.

Another property that we see without any analysis is that the set of tetrads that one will get from these models will be charged with respect to the unbroken gauge group SO(N-4). While an SO(N-4)-invariant combination can be formed to play the role of the "physical" metric, the interpretation of the other SO(N-4) charged components remains obscure. Thus, it is far from clear that the spectrum of propagating modes in these theories will resemble what one wants to get.

Another issue with this unification scenario is that nothing in principle prevents one from taking an arbitrary gauge group containing SO(4). Indeed, there is nothing in this gauge-theoretic scheme that forces us to stick to orthogonal groups. However, fermions seem to suggest that the relevant unification group is an orthogonal group.

Given these difficulties, the set of models that can be obtained this way does not seem to be too promising for the purpose of unification of gravity with other SM bosonic fields.

D. BF type unification

Historically, gravity was first reformulated as constrained BF theory by Plebanski [60]. His paper contained both the chiral and non-chiral versions. It seems that it was Robinson [132] who first thought of unification in the framework of this formalism, even though his paper is based on the chiral Plebanski formulation and so we postpone its treatment to the next section. Another early paper on the subject of unification is [133], but it is again about the chiral formalism, and moreover uses a non-manifestly covariant Hamiltonian framework, so we refrain from reviewing it in this work.

The first paper studying the unification based on non-chiral BF formalism for gravity was [134], with the motivation for modifying the non-chiral Plebanski action coming from the work on "deformations of GR" [135] by one of the present authors. This unification scenario was further developed in [136], [137] and [138], as well as in [139], [140]. Another relevant paper that uses this formalism is [141]. It is these non-chiral BF unification scenario developments that we will aim to review in this section.

1. Modified Plebanski

The main idea of [135] was to modify the chiral Plebanski theory by removing the constraints that the variation with the Lagrange multiplier field imposes. The idea of Smolin [134] was to combine this with the "enlarging the gauge group" idea.

In retrospect, one proceeds in two steps. First, the non-chiral Plebanski action (42) is modified to

$$S[B, w, \Psi] = \frac{1}{16\pi G} \int B_{IJ} \wedge F^{IJ}(w) - \frac{1}{2} \left(\Psi^{IJKL} + \left(\frac{\Lambda}{6} + \alpha(\Psi^{IJKL})^2\right) \epsilon^{IJKL} \right) B_{IJ} \wedge B_{KL}.$$
(93)

The "Lagrange multiplier" field Ψ^{IJKL} is still taken to be tracefree, but the variation with respect to this field no longer imposes a constraint on the 2-form field B^{IJ} . Rather, one gets a set of equations from which the field Ψ^{IJKL} can be determined in terms of the components of $B^{IJ} \wedge B^{KL}$ matrix.

As the paper [142] showed, the modification (93) is not innocuous, as new propagating degrees of freedom are added in the process. The paper [137] interpreted the arising theory as a bi-metric theory of gravity with 2 + 6 propagating degrees of freedom corresponding to

a massless and a massive graviton. Some further aspects of this theory were later studied in [139], [140].

2. Unification by enlarging the gauge group

The second step, which is the main idea of [134], was to enlarge the gauge group in (93) from SO(4) to an arbitrary group containing SO(4) as a subgroup. Let us for definiteness assume this larger gauge group to be an orthogonal group SO(N), even though there is nothing in this unification scenario that restricts us to orthogonal groups. Let us keep using the letters I, J, \ldots to denote the N-dimensional internal indices. One of the main points of [134] is that there is a solution of the field equations of (93) that breaks the symmetry SO(N) down to SO(4) times the subgroup that commutes with it. This is similar to how a generalised tetrad in the Einstein-Cartan-type scenarios breaks the SO(N) symmetry as in (71). The breaking pattern will in general depend on the embedding of the unbroken SO(4) into the full gauge group SO(N) selected by the solution in question, as was emphasised and explored in [143] in the context of the unification based on chiral formalism. For simplicity, we assume that the symmetry breaking pattern is SO(N) down to $SO(4) \times SO(N-4)$. If we use indices a, b, \ldots to denote the first four of the indices I, J, \ldots , i.e. say $I = (a, i), a = 1, \ldots, 4, i = 5, \ldots N$, then the relevant solution can be described as

$$B^{ab} = \frac{1}{2} \epsilon^{abcd} \theta^c \wedge \theta^d, \tag{94}$$

where θ^a is a four-dimensional frame field, and all other components of B^{IJ} are zero. Thus, the background field configuration for the B^{IJ} -field selects a particular SO(4) subgroup in the full gauge group. The background value of the field Ψ^{IJKL} is taken to be zero, and the only nontrivial components of the background connection are ω^{ab} , assumed to be the spin connection compatible with the frame field θ^a , which in turn is assumed to be maximally symmetric, i.e. correspond either to DeSitter or Anti-DeSitter space, depending on the sign of Λ in the action (93).

The idea is then that the perturbations around the selected symmetry breaking background will describe gravitons as well as Yang-Mills fields for the unbroken gauge group SO(N-4). Nobody seems to have analysed these perturbations carefully, such an analysis was only done in the chiral version of this unification scheme [143]. But the results of the analysis in the chiral case suggest that the following behaviour can be expected. The SO(4) sector of the theory will describe some version of bi-metric gravity with 2 + 6 propagating degrees of freedom. The SO(N-4) sector will describe Yang-Mills theory. The F^2 form of the action for these Yang-Mills field follows by integrating out the B^{ij} components of the 2-form field, as well as the Ψ^{ijkl} components of the Ψ^{IJKL} field. Further, there are what can be referred to as off-diagonal components of all the fields charged with respect both the Lorentz group SO(4) as well as the Yang-Mills gauge group SO(N-4). These describe exotic fields, referred to as Higgs fields in [138].

We should point out that a slightly different action from (93) was considered in [138], with up to cubic dependence on the analog of the field Ψ^{IJKL} , which in this paper is also taken to have some spacetime indices. But the overall logic remains unchanged. We should also point out that the paper [141] suggested that in a certain parity asymmetric phase of the SO(4) theory one of the two SU(2)'s of the SO(4) can be interpreted as the gauge group that corresponds to gravity, while the other one gives the gauge group of weak interactions. This is similar to the idea of graviweak unification discussed in section VB 5.

One of the main achievement of the discussed formalism is that it is first-order in derivatives, works in terms of differential forms, and successfully solves the problem of generating the F^2 terms for the Yang-Mills gauge fields. Indeed, these are obtained by integrating the relevant components of the two-form field from the original first-order action. However, the difficulty with this formalism is that, at least around the SO(4) symmetric vacuum (94) the massless spin two particle arises together with its massive cousin. This seems undesirable. Given that all 6 polarisations of the massive graviton propagate, there is likely the ghost mode, even though this issue strongly depends on the reality conditions chosen for all the fields, and these are subject to debate. It is probably the appearance of this massive graviton mode that led to diminishing interest in this unification model. A possible way out was advocated in [141], and is to expand around a different, parity asymmetric background, but then one faces the problems of reality conditions, see next section. So, the status of this unification scheme at present is unclear.

The other difficulty of this scenario is the appearance of fields that transform with respect to both the YM gauge group, as well as Lorentz group. Such fields are clearly undesirable, but it is possible that they arise as massive fields, and that this mass can be tuned to be large. This needs to be studied in more details. The final difficulty is that in any formalism that is based on 2-forms, not frame fields, a coupling to fermions is problematic. A possible such coupling, but in the context of the chiral theory, was described in [63], but it is far from clear that this coupling survives the generalisation from (42) to (93), as we will discuss in more details below.

E. Chiral unification

The unification scenario that starts with the chiral Plebanski formalism (54) has been studied by one of the present authors and collaborators. The paper [144] studied an SU(3)model, linearising the action of the full theory around a solution that breaks the symmetry to $SU(2) \times U(1)$, and interpreting the arising excitations as gravitons, Maxwell field, as well as exotic "Higgs" fields. The paper [145] considered a similar theory but with the gauge group $GL_{\mathbb{C}}(2)$ with what arises being a version of unified theory of non-linear electrodynamics and gravity. Both papers work with BF-type formalism. The second of these papers also analyses the non-linear aspects of unification and in particular solves the spherically symmetric problem in the full non-linear theory.

The paper [143] is about the same unification scheme, but the starting point is a pure connection action with an arbitrary gauge group. It is shown that there are in general many different possible vacua for the theory, each vacuum being determined by the embedding of the gravity gauge group SU(2) into the full gauge group. The spectrum of excitations one finds around the vacuum strongly depends on this embedding.

We start our review of the chiral models with the simplest and possibly the most attractive model of this type, the one described in [132].

1. $GL_{\mathbb{C}}(2)$ Plebanski-type Einstein-Maxwell unified theory

The reference [132] considers a theory of exactly the same type as (54) but with $GL_{\mathbb{C}}(2)$ gauge group instead of $SL_{\mathbb{C}}(2)$. We will write this action in SO(3) indices, similar to (54), and add another direction to the Lie algebra to represent the U(1) gauge group. Thus, let the index I = (i, 4), i = 1, 2, 3 take four values. The action is

$$S[A, B, M] = \int B^{I} F^{I} - \frac{1}{2} M^{IJ} B^{I} B^{J} + \mu_{1} (\operatorname{Tr}_{SO(3)}(M) - \Lambda) + \mu_{2} (\operatorname{Tr}_{U(1)}(M) - k).$$
(95)

Thus, we enlarged the gauge group of the Plebanski formulation by adding U(1), and further added another trace condition on the matrix that appears in front of the 4-form $B^I \wedge B^J$. Here the traces are $\text{Tr}_{SO(3)}(M) \equiv M^{ij}\delta_{ij}$ and $\text{Tr}_{U(1)}(M) \equiv M^{44}$. Thus, the constraints present in (95) require that the matrix M^{IJ} is of the form

$$M^{IJ} = \begin{pmatrix} \Psi^{ij} + \frac{\Lambda}{3} \delta^{ij} & \phi^i \\ \phi^i & k \end{pmatrix}.$$
 (96)

To see that the theory (95) is equivalent to Einstein gravity coupled to Maxwell let us write everything in SO(3) plus U(1) components. We have

$$S[A, B, \Psi, \phi] = \int B^{i} F^{i} + B^{4} F^{4} - \frac{1}{2} \left(\Psi^{ij} + \frac{\Lambda}{3} \delta^{ij} \right) B^{i} B^{j} - \frac{1}{2} k B^{4} \wedge B^{4} - \phi^{i} B^{i} B^{4}, \quad (97)$$

where we have used (96).

Now, the SO(3) sector is unchanged as compared to (54) and continues to describe General Relativity. Varying with respect to ϕ^i gives

$$B^i \wedge B^4 = 0, \tag{98}$$

which implies that B^4 is a purely anti-self-dual 2-form. Using this fact, B^4 can be integrated out from the action using its field equation

$$kB^4 = (F^4)_{asd}.$$
 (99)

This gives the following action

$$S[A^{i}, B^{i}, \Psi, A^{4}] = \int B^{i} F^{i} - \frac{1}{2} \left(\Psi^{ij} + \frac{\Lambda}{3} \delta^{ij} \right) B^{i} B^{j} + \frac{1}{2k} \left((F^{4})_{asd} \right)^{2},$$
(100)

which, modulo a surface term, is just the Plebanski action for General Relativity plus the action of Maxwell theory.

The reality conditions that need to be imposed to get a Lorentzian signature theory are unchanged in the SU(2) sector, and are given by (58). The additional reality condition that needs to be imposed is that the U(1) connection is real. This can be done by requiring

$$B^4 \wedge (B^4)^* = 0. \tag{101}$$

Indeed, we know from (99) that on-shell B^4 will be purely anti-self-dual. Then the condition (101) says that this anti-self-dual 2-form is the anti-self-dual part of a real 2-form, which

then requires A^4 to be real. So, the reality condition for the U(1) sector takes a form similar to the conditions (58) in the gravity sector, which is nice.

All in all, the theory (95) is probably the nicest known way of putting together GR and Maxwell theory. It does so just by enlarging the structure already present in the formulation of pure GR, and the constructions used are quite analogous to what is present in the case of pure GR. We cannot think of any drawback of this unification scenario, except that it does not generalise in any natural way to YM theory, as we review next.

2. Generalisation to Einstein-Yang-Mills

The action (97) can be trivially generalised to give gravity plus YM. To this end, one just needs to introduce extra indices. Let a, b, \ldots be indices for the Yang-Mills gauge group. We can then write

$$S[A, B, \Psi, \phi] = \int B^{i} F^{i} + B^{a} F^{a} - \frac{1}{2} \left(\Psi^{ij} + \frac{\Lambda}{3} \delta^{ij} \right) B^{i} B^{j} - \frac{1}{2} k B^{a} \wedge B^{a} - \phi^{ia} B^{i} B^{a}.$$
 (102)

Exactly the same procedure of integrating out ϕ^{ia} and B^a gives that B^a is anti-self-dual and a multiple of the anti-self-dual part of F^a . This results in the action of Einstein-Yang-Mills theory in the form

$$S[A^{i}, B^{i}, \Psi, A^{a}] = \int B^{i} F^{i} - \frac{1}{2} \left(\Psi^{ij} + \frac{\Lambda}{3} \delta^{ij} \right) B^{i} B^{j} + \frac{1}{2k} \left((F^{a})_{asd} \right)^{2}.$$
(103)

Now k receives the interpretation of a multiple of the YM coupling constant.

On the other hand, the action (102) can be written in the form similar to (95)

$$S[A, B, M] = \int B^{I} F^{I} - \frac{1}{2} M^{IJ} B^{I} B^{J}, \qquad (104)$$

where the index I = (i, a) and the matrix M^{IJ} is required to be of the form

$$M^{IJ} = \begin{pmatrix} \Psi^{ij} + \frac{\Lambda}{3} \delta^{ij} & \phi^{ia} \\ \phi^{ia} & k \delta^{ab} \end{pmatrix}.$$
 (105)

Unfortunately, this way of writing the action shows that we are not really dealing with a unified theory. First, the gauge group in the above is just the product of the gauge groups $SO(3) \sim SU(2)$ required to get GR in Plebanski formalism and the YM gauge group. Second, it is very hard to motivate the form of the matrix M^{IJ} , as (105) requires that

only the trace part be present in the lower-diagonal block of this matrix. This form can be imposed with the help of 1 + n(n+1)/2 Lagrange multipliers, where n is the dimension of the YM gauge group, but this is unattractive. So, overall we must conclude that (104) with (105), while giving a way of rewriting the Einstein-Yang-Mills system Lagrangian, is not really a unification scheme.

3. More general unified models

The models studied in [144], [145] and [143] can all be described from a viewpoint similar to the one previously discussed. Thus, we shall consider the action of the same general type (104), but add to it a single constraint on the matrix M^{IJ}

$$S[A, B, M] = \int B^{I} F^{I} - \frac{1}{2} M^{IJ} B^{I} B^{J} + \mu(f(M) - \lambda).$$
(106)

Here the gauge group is arbitrary, and can be taken to be simple, and I, J, \ldots is the Lie algebra index. The matrix M^{IJ} has values in the second symmetric power of the Lie algebra. The model is specified by choosing the function f(M), which is assumed to be a gauge-invariant. If desired, one can impose on the matrix M^{IJ} more than one constraint, as in (95), but in all models [144], [145] and [143] just a single constraint was imposed.

The main idea of the analysis in the papers [144], [143] was to choose an appropriate background that breaks the symmetry to the gravitational SU(2) times the subgroup that commutes with this SU(2). Such a background can be specified by choosing an embedding of SU(2) into the full gauge group. One can then expand the action (106) around the background chosen, and see what are the propagating modes. In this analysis one does not need to make any assumptions on f(M) apart from some generality. It is found that the SU(2) sector describes gravitons, the sector charged under the subgroup that commutes with the gravitational SU(2) describes massless gauge fields, and what can be called off-diagonal sector describes exotic fields that are charged under Lorentz as well as the YM group. The main difficulty of the models of this type is that at the non-linear level what arises is a modified gravity of the type considered in [135], and unlike the case of the Plebanski formalism for GR, the reality conditions to be imposed on the fields to get Lorentzian signature metrics and real Lagrangian are not under control.

F. Exceptional unification

A bold attempt at unification that attracted much public attention was the "exceptionally simple theory of everything" based on the group E_8 [146]. The original idea was to fit all known particles into the 248-dimensional adjoint representation of E_8 . The proposal met with skepticism, which finally crystallized in a paper giving some no-go theorems [147]. Oversimplifying, the theorems can be summarized as:

- 1. there cannot be three fermion families in the adjoint of E_8 ;
- 2. there cannot be one chiral fermion family in the adjoint of E_8 .

Let us spell them out in some more detail.

The first theorem can be proven as follows. Fermions are spinors, and therefore change sign under a 360 degree rotation. When one embeds the spin group $SL_{\mathbb{C}}(2)$ in E_8 , the rotation by 360 degrees corresponds to a central element whose square is 1. In a spinor representation, such an element must act as minus the identity. One can use results of Cartan to the effect that the subspace of the Lie algebra of E_8 where this element acts as minus the identity has dimension 112 or 128, depending on the real form. Since one spinor family or antifamily (including a right handed neutrino) has real dimension 64, there can be at most two families/antifamilies in the adjoint of E_8 .

The second and stronger result of Distler and Garibaldi is based on chirality. For a given embedding of $SL_{\mathbb{C}}(2)$ in (a real form of) E_8 , define the GUT group to be the centralizer of $SL_{\mathbb{C}}(2)$. If the fermions happened to be in a real or pseudoreal representation of this group, they could not be chiral. Distler and Garibaldi worked out the complete list of all GUT groups that could be embedded in (real forms of) E_8 , and of the corresponding fermionic representations: they are all real or pseudo-real. As a consequence, E_8 unification as proposed by Lisi predicts a nonchiral fermion spectrum. Statement (2) above then follows if one makes the assumption that all the fermions of one family must be in a chiral representation of the GUT group, as the known particle spectrum demands. Unfortunately (or fortunately, depending on one's taste) there is some wiggle room here: one cannot exclude with absolute certainty the existence of additional families or antifamilies with large masses. Thus, one could take one known family and an antifamily, corresponding to one complex representation and its conjugate, and together they would form a real representation, which may happen to occur in the Distler-Garibaldi list.

In fact, in [148] Lisi describes an embedding of the "graviGUT" group SO(3, 11) of [79] in E_8 , which could be extended to an embedding of a fermionic family and the corresponding antifamily (see also [149] for a more precise description of the algebras involved). One would then have to find a mechanism that gives very large masses to all the particles in the antifamily, while those in the family remain light.

This is hard, but in our opinion the central issue is another one. Even if there was a physically believable mechanism to get rid of the antifamily without contradicting known experimental facts, how would we account for the presence of three families in nature? Given the first result of Distler and Garibaldi, there are only two possibilities. The first is to give up the constraint that all particles must be contained in a single copy of the adjoint of E_8 . For example, one could take three adjoints - but then one would also have three copies of the electromagnetic field, three copies of the gravitational field and so on, and we certainly don't want this. Or, one could put the fermions in a larger representation. But since the gauge fields must be in the adjoint, this means that one would have fermions and bosons in different representations. This is normal in GUTs, but is contrary to the spirit of Lisi's original idea, and furthermore the profusion of unwanted particles would become even bigger.

The second possibility is to try to evade Distler and Garibaldi's first no-go theorem by changing the rules of the game. This is essentially what Lisi tries to do in [146, 150], where he suggests that the three families could be related by triality. Three 64-dimensional subspaces in the Lie algebra of E_8 , related by automorphisms, would each be identified as a spinor representation of a *different* $SL_{\mathbb{C}}(2)$ subgroup of E_8 . This departs from the framework of unified theories that we spelled out in section II.A, where the order parameter selects the unbroken subgroup, and all particles fall in specific representations of this *fixed* subgroup.

VI. DISCUSSION

We begin by summarizing, in subsection A, the strenghts and weaknesses of the unified models, in particular those based on the McDowell-Mansouri and BF formulation. Subsection B contains a discussion of possible relations between KK theories and the unified theories based on extensions of the internal space. The following three subsections contain some comments on other aspects of the theory that we had not touched upon previously: the role of the Coleman-Mandula theorem, quantization and the nature of the unified phase. Subsection F contains our conclusions.

A. Discussion of the unified models

A general feature that is shared by all the unification schemes of "enlarging the gauge group" type is the appearance of fields that transform with respect to both Lorentz and YM gauge groups. These are akin to the leptoquarks of the GUTs, and their appearance seem unavoidable in any model where the Lorentz and YM groups are embedded into a larger gauge group. Indeed, it is intuitively clear that the "off-diagonal" components of the fields must transform under both, and so one will obtain exotic fields of a type not yet seen in Nature. In some of the models it is clear that these fields can be made very massive. In others, a detailed understanding of their fate is still lacking.

We can divide the unified models of "enlarging the gauge group" type into two categories. On one hand we have the Einstein-Cartan-type unified theories discussed in section VB3. As we have seen, it is not possible to preserve the polynomial character of the Einstein-Cartan theory in the extended, unified, models. In particular, these models cannot be written in terms of differential forms. Modulo certain possibilities to be discussed in subsection VID below, they should be viewed as effective field theories valid below the Planck scale, much like GR itself. This is somewhat disappointing, because it means that they can only describe the "broken", or "Higgs" phase of the theory. They do not provide a description of the "unified" phase and therefore do not fulfil all the requirements that we spelled out in section II. On the other hand, they clearly indicate the nature of the order parameter and also give a satisfactory description of the fermionic sector. It is not at all obvious that such a description would have been possible. In particular, the fact that the fermions that exist in nature form the simplest representations of the unified "graviGUT" group SO(3, 11), and the fact that one can write an action for them that reduces to the correct one in the broken phase, are among the strongest indications that there may be some truth in this approach to unification.

If one insists for a polynomial decription of the bosonic variables at the fundamental level, then one has to turn to the second type of models, those based on the MacDowell-Mansouri or BF formulations, to which the rest of this section is devoted. Let us first remark that once larger gauge groups than required to get gravity are considered, there is little difference between the non-chiral unified model (93) and the chiral one (106). Indeed, one should just interpret the index pair IJ in (93) as the Lie algebra index I in (106). Then the fact that the matrix that appears in front of $B^{IJ} \wedge B^{KL}$ in (93) is of the type specified can be imposed as a constraint of the type present in (106).

The only difference that arises between these two types of unification schemes is in the natural background to expand about. In the non-chiral models the natural background is taken to be (94). In this background it is the subgroup SO(4) of the full gauge group that gets interpreted as the gravitational one, and what commutes with it as the YM gauge group. In the chiral models it is more natural to take a background in which only one of the two chiral halves of SO(4) is "switched on". On such backgrounds only an SU(2) subgroup of the full group describes gravity, while what commutes with it describes YM. A proposal along these lines has been also made in [141], where the second SU(2) inside SO(4) was proposed to describe the weak gauge group. However, as we have already mentioned, in chiral interpretations of the theory (106) one wants to allow all fields to be complex, with some suitable reality conditions imposed to select a sector with Lorentzian metrics and real action. Unfortunately, such reality conditions are in general not understood, and so the chiral interpretation of the model (106) suffers from this ambiguity in how to select the appropriate "real slice". On the other hand, as we already discussed, if the model (106) is to be interpreted as a non-chiral one, with all fields real, then at least its SO(4) sector is likely to have propagating degrees of freedom with wrong sign kinetic terms. There may be ways out of this by imposing more than one constraint on M^{IJ} , but this has not been studied.

Having pointed out that there is no substantial difference between the unified models of BF-type, we can list some general features that are shared by the models of MacDowell-Mansouri and BF-type. First, in all these models, after the gauge group is enlarged, it is no more clear what is the spacetime metric. We have seen that in the MacDowell-Mansouri case there are several different frame fields after the gauge group is enlarged. It is no more clear how the "physical" metric is constructed from them. In a similar fashion, in the models of BF-type it is only after a background is selected and the theory is expanded around it that one can point out the variables that describe gravitons. In the full non-linear regime it is impossible to select which combination of fields plays the role of "the metric" in these theories. This is not necessarily a drawback of these unification schemes, as it may be a true

feature of the unification, but it should be kept in mind.

Another property that was already mentioned is that in all these scenarios nothing forces us to restrict our attention to orthogonal groups. One can of course make this restriction, having the desired fermion transformation properties in mind. If one had hopes for a unique "theory of everything" this may come as a disappointment. On the other hand, this is not worse than ordinary YM theories, where one is free to choose the gauge group to fit the observed particle multiplets.

Finally, even if an interesting bosonic model is constructed by following one of these unification schemes, one will still face the question of how to couple fermions to it. The models of MacDowell-Mansouri type face less problems in this regard, because some components of the connection receive the interpretation of the frame field that the fermions can couple to. In contrast, in models of BF-type there is no more a frame field. The metric-like variable is now a Lie algebra valued two-form. It is not easy to couple fermions to two-forms, with the only known result in this direction being described in [63]. But the coupling mechanism of this reference is only known to work for the case of Plebanski, and is unlikely to work for the generalised models in which the two-form field no longer satisfies the $B^i \wedge B^j \sim \delta^{ij}$ simplicity constraint. So, at least at present, the coupling to fermions appears problematic for the BF-type models.

Our final remark is that in all these scenarios the symmetry breaking would be caused spontaneously, by selecting a particular solution of the field equations. As we already emphasised, there can be different symmetry breaking patterns depending on how the "gravitational" gauge group gets embedded into the full gauge group by the background solution. So, this would mean that different phases of the theory appear as different solutions of the dynamical equations. Unlike the usual particle physics Higgs mechanism (see point 4.a in section II A), there seems to be no potential to select one as being energetically favoured over another.

B. Extending the gauge group and Kaluza-Klein

We have presented the unified theories that enlarge the gauge group as sharply different from Kaluza-Klein theory. Indeed, one may say that they are ideologically opposite: in Kaluza-Klein theory spacetime structures (components of the metric) are dynamically converted into internal structures (gauge and Higgs fields). In extending the gauge group scheme, internal structures (fiber metric and connection) are dynamically converted into spacetime structures (spacetime metric and connection). In the former, the focus is always on the metric and in this they fit the Einstein's view of gravity, whereas in the latter the focus is more on the connection, treated as an independent variable, a point of view that is closer to Cartan's.

In spite of this difference, one can think of several ways of relating the two approaches. The simplest such relation comes from performing the Kaluza-Klein dimensional reduction while using the higher-dimensional vielbein formalism. In this formalism the basic fields will be a co-frame, which is a one-form on some higher-dimensional manifold M^n with values in $\mathbb{R}^{(p,q)}$ for some values of p, q: p + q = n. There is also the spin connection, which is locally a one-form on M^n with values in the Lie algebra $\mathfrak{so}(p,q)$. When we dimensionally reduce to four dimensions, some of the components of these fields become scalars from the 4D point of view, while the other components give rise to 4D one-forms with values in a big Lie algebra $\mathfrak{so}(p,q)$. But one will also obtain such 4D one-forms with values in a big Lie algebra by starting with the 4D Einstein-Cartan formulation and "enlarging" the gauge group. This shows that at the level of kinematics the Kaluza-Klein higher dimensional theory (in the frame formalism) contains the fields of the "enlarging the gauge group" approach as a subset. At the same time, at the dynamical level this relation disappears: In the Kaluza-Klein context the connection is completely determined by the frame and its derivatives, which is not the case in the "enlarging the gauge group" approach.

Another relation between the two approaches can be traced to papers of Weinberg who discussed a generalization of Kaluza-Klein theory where the higher dimensional gravity that one starts with is not ordinary gravity (described by a metric) but rather a theory that has a different invariance group $G \subset GL(4 + N)$ [151, 152]. In the language of modern differential geometry, one would say that the higher-dimensional tangent bundle has a Gstructure. Ordinary gravity corresponds to the case G = SO(p,q) with p + q = 4 + N. One then assumes spontaneous compactification to Minkowski times a manifold with an isometry group C_M acting transitively on the N-dimensional space. The requirement that G contains the Lorentz subgroup O(3, 1) leads to G being a direct product of a higherdimensional Lorentz group times a group G'. Among all possible choices there is also the case $G = SO(3, 1) \times SO(10)$. For instance, the appearance of this specific *G*-structure in a higher-dimensional theory can be achieved by coupling the connection to bosons with values in the Grassmannian $\frac{SO(3,11)}{SO(3,1)\times SO(10)}$ of 4-dimensional planes in 14 dimensions (with fixed signature for the induced metric). Explicitly, the Grassmannian field can be described by giving 4 linearly independent vectors e^a_{μ} , a = 1, 2, 3, 4, and $\mu = 1, \ldots, 14$, modulo Lorentz transformations. As a quick check, the dimension of this space is 56 (the number of components of e^a_{μ}) minus 10 (the number of orthonormality constraints) minus 6 (the dimension of the Lorentz group). This is indeed equal to the dimension of the coset space.

Now let the 14-dimensional Christoffel symbols $\Gamma_{\rho}{}^{\mu}{}_{\nu}$, spin connection $\omega_{\mu}{}^{I}{}_{J}$ and frame field $\theta^{I}{}_{\mu}$ be related as in (13). Then, imposing the condition

$$D_{\mu}e^{a}{}_{\nu} = 0 , \qquad (107)$$

where D is the total covariant derivative, reduces the gauge group to the desired G. To see this, note that the matrix $e^a{}_b = e^a{}_\mu \theta_a{}^\mu$ has rank four and acts as projector in the subspace spanned by the four vectors e^a . Due to (13),

$$D_{\mu}e^{a}{}_{b} = 0. (108)$$

This is equivalent to (107). We can choose the frame field such that the first four vectors coincide with the vectors e^a . In this gauge $e^a{}_b = \delta^a_b$ for $a, b \in (1, 2, 3, 4)$ and zero otherwise. Then equation (108) implies that the mixed components $\omega_{\mu IJ}$ vanish, while those in the diagonal 4×4 and $(N - 4) \times (N - 4)$ blocks remain free.

Alternatively, one can treat these vector fields as dynamical and add to the action a kinetic term that is square in $D_{\mu}e^{a}{}_{\nu}$. The condition (107) then appears as a property holding at low energy. Either way, upon dimensional reduction to four dimensions this would lead to a model containing the same low energy fields as the ones of our Einstein-Cartan-type unified model of sections IV.A.2-3-4.

Another possible relation goes via brane-world scenarios [153, 154]. In this case fourdimensional spacetime would be embedded in a 4 + N-dimensional space with target space coordinates $Y^{I}(x)$, where x is a coordinate in four dimensions. The induced spacetime metric would be given by $g_{\mu\nu} = \eta^{IJ}\theta_{I\mu}\theta_{J\nu}$ where η^{IJ} is the metric in the target space and

$$\theta^I{}_{\mu} = \partial_{\mu} Y^I$$

This is a "generalised" tetrad of the type we considered in sections IV.A.2-3-4. The peculiar feature of this scenario is that the soldering form satisfies the condition $\partial_{\mu}\theta^{I}{}_{\nu} - \partial_{\nu}\theta^{I}{}_{\mu} = 0$.

C. The Coleman-Mandula theorem

It has sometimes been said that the Lorentz group cannot be unified with a YM gauge group, due to the Coleman-Mandula theorem [155], whose folk version states that "one cannot mix internal and spacetime symmetries". Of course, this is too broad a statement. The theorem itself has several hypotheses, the first and most relevant one being Poincaré invariance.

The unified theories that enlarge the gauge group, in their unified phase (to be determined), would violate even a much weaker version of this hypothesis, namely the existence of a nondegenerate metric. For it is only when the VEV of the soldering form vanishes that the gravitational and non-gravitational interactions would be truly unified.

In the broken phase, assuming that the VEV of the metric is flat Minkowski spacetime, the global symmetry group of the theory would indeed be the product of the Poincaré group and O(N), as required by the theorem.

D. Quantization

So far, we have concentrated on the classical aspects of unified theories. If we tried to turn these into quantum theories, we would face the same problems that are encountered for pure gravity. Namely, the models where one enlarges the gauge group, while spacetime remains four-dimensional, have the same types of divergences that are encountered in gravity and are therefore power-counting non-renormalizable. In the case of higher-dimensional Kaluza-Klein theories the divergences are even worse. So, all these unified theories can be assumed to be UV incomplete.

There are several possible attitudes towards this issue. A modest attitude would be to view them as effective field theories, valid up to some energy scale. However, unification typically becomes manifest only at the Planck scale and this is precisely the scale where effective theories of gravity break down. Thus, this point of view seems to confine the unified theories to the domain where they are least interesting. This seems indeed to be the case for the non-polynomial formulations of section VB.

However, given that a unified theory of this type would describe all known forces of Nature, one clearly wants to set the bar higher. Then, aside from string theory, there are essentially two possibilities. One is provided by asymptotic safety [20–22]. The other one is to hope for some kind of miracle (or more appropriately, for some yet to be identified symmetry principle) that would make a very special theory of this sort UV complete. For example, there is a hope that N = 8 supergravity in four dimensions may be quantum finite, in part due to its very high degree of supersymmetry, in part due to mysterious enhanced cancellations, see e.g. [23]. So, it may be that there exist very symmetric power-counting non-renormalisable theories that still manage to make sense quantum mechanically. None of the described above schemes qualifies as a "very symmetric" theory, but it is not excluded that there are better classical unification scenarios yet to be discovered. Thus, in our opinion, the power-counting non-renormalisability of all the scenarios that have been considered so far should not prevent researchers from looking for more elegant classical unification schemes.

E. The unified phase

A unified theory should be able to describe both a "unified" or "high energy" phase and a "broken" or "low energy" phase. Only in the low energy phase it would be possible to distinguish which fields are gravitational and which represent "matter". No such distinction would be possible in the unified phase, with all known fields (and possibly some new ones) being components of (most optimistically) a single field.

As we have seen, in all the schemes that enlarge the gauge group it is the soldering form (or a field that plays similar role) that acts as the order parameter. It is when this field assumes a non-trivial vacuum expectation value that the symmetry of the original theory is broken, and physics of the type that we see in our world arises. One can then speculate that there may be different symmetry breaking patterns, depending on the VEV that the metriclike field assumes. Further, one can imagine such different symmetry breaking patterns being realised dynamically, e.g. by a process in which the theory moves from one possible vacuum solution into another. For example, scenarios of this type are possible in the context of models of BF-type, see [143].

The above leads to the speculation that the unified phase is one where the vacuum

expectation value of the metric field (or field that plays similar role) is zero. It thus appears that the unified phase should be described by a "topological theory", whatever that may mean in this context. Indeed, some formulations of GR are strongly suggestive of this. For instance, in BF-type formulations, the action of the theory always is the sum of the kinetic BF term, which, taken by itself would give a topological theory, and a "potential" term for the B-field that breaks the topological symmetry. It is tempting to speculate that this is the topological BF term that describes the "unified" phase. However, it's difficult to see what kind of calculation could support such a speculation.

F. Conclusions

We now know that all interactions except gravity are correctly described by YM theories. Aside from the choice of gauge group, these are the unique low-energy theories of spinone fields. Some of these theories, such as QCD, are UV complete. Others, such as the abelian sector of the SM, are not UV complete because they lack an UV fixed point. The simplest option is to assume that they are embedded in a non-abelian, asymptotically free grand-unified gauge theory.

On the other hand we have gravity, which is correctly described by GR, which is the unique low-energy theory of spin-two fields. In its most familiar formulations (in terms of metric or vierbein) it is a nonpolynomial theory showing striking similarities to the gauged non-linear sigma models. Insofar as these models are the universal low-energy description of some symmetry-breaking phenomenon, this suggests that gravity, as we know it, is also the relic of some symmetry breaking phenomenon occurring at the Planck scale. But there are also other polynomial formulations of the theory that, in a way that we presently don't understand, may provide a more fundamental description of gravity.

These are the two theories that we try to unify. We have seen in section VB that, if we content ourselves with the low-energy description, such a unification is possible. It is essentially GR coupled to SO(10) YM fields and fermions, written in an SO(3, 11)-invariant way. While suggestive, this is not fully satisfactory, because the unified theory is supposed to describe physics also above the unification scale. We have also described attempts to go beyond this effective description, based on the use of the MacDowell-Mansouri and BF formulations. While both GR and YM are unique low energy theories, probably the most serious drawback of all the unification attempts that we have considered is that the uniqueness is lost: there are ambiguities in how to write the Lagrangian, and typically many terms compatible with all the symmetries can be written, with many new coupling constants.²⁰ This is probably a sign that none of these theories, taken by itself, should be taken too seriously. At the same time, the partial successes of these attempts, taken together, suggest that the classical unification of gravity with YM and other known fields may be possible.

Acknowledgements

KK would like to thank SISSA for hospitality during a visit when this project has started. At the early stages of work on this project KK was supported by ERC Starting Grant 277570-DIGT.

- E. Witten, "Anti-de Sitter space and holography," Adv. Theor. Math. Phys. 2, 253 (1998)
 [hep-th/9802150].
- [2] Z. Bern, J. J. M. Carrasco and H. Johansson, "Perturbative Quantum Gravity as a Double Copy of Gauge Theory," Phys. Rev. Lett. 105, 061602 (2010) [arXiv:1004.0476 [hep-th]].
- [3] H. Weyl, "Gravitation und Elektrizität", Sitz. der Preuss. Akad der Wiss. Berlin 465-480 (1918)
- [4] Th. Kaluza "Zum Unitätsproblem der Physik", Sitz. der Preuss. Akad der Wiss. Berlin 966-972 (1921)
- [5] O. Klein, "Quantentheorie und fünfdimensionale Relativitätstheorie", Z. Phys., 37, 895-906 (1926).
- [6] H. F. M. Goenner, "On the History of Unified Field Theories," Living Rev. Rel. 7, 2 (2004).
- H. F. M. Goenner, "On the History of Unified Field Theories. Part II. (ca. 1930 ca. 1965)," Living Rev. Rel. 17, 5 (2014).

²⁰ A notable exception is the Kaluza-Klein scheme based on 11-dimensional supergravity, which is a theory with very strong uniqueness properties. But this scheme has other difficulties, as previously discussed.

- [8] N. Straumann, "On Pauli's invention of nonAbelian Kaluza-Klein theory in 1953," gr-qc/0012054.
- C. Ehresmann, "Les connexions infinitésimales dans un espace fibré différentiable", Séminaire N. Bourbaki, 1948-1951, exp. No 24, p.153-168.
- [10] B. de Witt, "Dynamical theory of groups and fields", in "Relativity, groups and topology", Gordon and Breach, NY, 1964
- [11] R. Kerner, "Generalization of the Kaluza-Klein Theory for an Arbitrary Nonabelian Gauge Group", Ann. Inst. Poincare 9, 143-152 (1968)
- [12] L. O'Raifeartaigh, "The dawning of gauge theory", Princeton University Press (1997)
- [13] N. Hitchin, "Generalized Calabi-Yau manifolds," Quart. J. Math. 54, 281 (2003)
 [math/0209099 [math-dg]].
- [14] C. Hull and B. Zwiebach, "Double Field Theory," JHEP 0909, 099 (2009) [arXiv:0904.4664 [hep-th]].
- [15] . Witten, "Search for a Realistic Kaluza-Klein Theory," Nucl. Phys. B 186, 412 (1981).
- [16] M. J. Duff, B. E. W. Nilsson and C. N. Pope, "Kaluza-Klein Supergravity," Phys. Rept. 130, 1 (1986).
- [17] A. Einstein and W. Mayer, "Einheitliche Theorie von Gravitation und Elektrizität", Preussische Akademie der Wissenschaften, Phys-math. Klasse, Sitzungsberichte, 557 (1931).
- [18] A. Einstein and W. Mayer, "Einheitliche Theorie von Gravitation und Elektrizität, 2. Abhandlung", Preussische Akademie der Wissenschaften, Phys-math. Klasse, Sitzungsberichte, 130 (1932).
- [19] N. Rosen and G. Tauber, "A geometric foundation for a Unified Field Theory", Found. of Phys. 14 171-186 (1984)
- [20] S. Weinberg, In *General Relativity: An Einstein centenary survey*, ed. S. W. Hawking and W. Israel, pp.790–831; Cambridge University Press (1979).
- [21] M. Niedermaier and M. Reuter, "The Asymptotic Safety Scenario in Quantum Gravity," Living Rev. Rel. 9 (2006) 5.
- [22] R. Percacci, "An introduction to covariant quantum gravity and asymptotic safety", World Scientific (2017)
- [23] Z. Bern, S. Davies and T. Dennen, "Enhanced ultraviolet cancellations in $\mathcal{N} = 5$ supergravity at four loops," Phys. Rev. D **90**, no. 10, 105011 (2014) [arXiv:1409.3089 [hep-th]].

- [24] P. Langacker, "Grand Unified Theories and Proton Decay," Phys. Rept. 72 (1981) 185.
- [25] S. Bertolini, L. di Luzio and M. Malinski, Phys. Rev. D80 015013 (2009), arXiv:0903.4049
 [hep-ph].
- [26] G. Altarelli and D. Meloni, "A non supersymmetric SO(10) grand unified model for all the physics below M_{GUT}," JHEP 1308 (2013) 021 [arXiv:1305.1001 [hep-ph]].
- [27] T. Appelquist, C.W. Bernard, "Strongly Interacting Higgs Bosons", Phys.Rev. D22:200, (1980)
- [28] A.C. Longhitano, "Heavy Higgs Bosons in the Weinberg-Salam Model", Phys. Rev. D22, 1166 (1980).
- [29] M.J. Herrero, E. Ruiz Morales, "The Electroweak chiral Lagrangian for the Standard Model with a heavy Higgs "Nucl. Phys. B418 431-455 (1994), arXiv:hep-ph/9308276v1.
- [30] L. Brink, J. H. Schwarz and J. Scherk, "Supersymmetric Yang-Mills Theories," Nucl. Phys. B 121, 77 (1977).
- [31] N. J. Hitchin, "The Selfduality equations on a Riemann surface," Proc. Lond. Math. Soc. 55, 59 (1987).
- [32] Y. Hosotani, "New dimensions from gauge-Higgs unification," arXiv:1702.08161 [hep-ph].
- [33] A. Connes and J. Lott, "Particle Models and Noncommutative Geometry (Expanded Version)," Nucl. Phys. Proc. Suppl. 18B, 29 (1991).
- [34] Y. Ne'eman, S. Sternberg and D. Fairlie, "Superconnections for electroweak su(2/1) and extensions, and the mass of the Higgs," Phys. Rept. 406, 303 (2005).
- [35] U. Aydemir, D. Minic, C. Sun and T. Takeuchi, "Higgs mass, superconnections, and the TeV-scale left-right symmetric model," Phys. Rev. D 91, 045020 (2015) [arXiv:1409.7574 [hep-ph]].
- [36] S. Deser, "Selfinteraction and gauge invariance," Gen. Rel. Grav. 1, 9 (1970) [gr-qc/0411023].
- [37] M. Hejna, "Symmetric Affine Theories and Nonlinear Einstein-Proca System," gr-qc/0611118.
- [38] S. Holst, "Barbero's Hamiltonian derived from a generalized Hilbert-Palatini action," Phys. Rev. D 53, 5966 (1996) [gr-qc/9511026].
- [39] R. L. Arnowitt, S. Deser and C. W. Misner, "Canonical variables for general relativity," Phys. Rev. 117, 1595 (1960).
- [40] P. Peldan, "Connection formulation of (2+1)-dimensional Einstein gravity and topologically

massive gravity," Class. Quant. Grav. 9, 2079 (1992).

- [41] Y. Herfray, K. Krasnov and C. Scarinci, "6D Interpretation of 3D Gravity," Class. Quant. Grav. 34, no. 4, 045007 (2017) [arXiv:1605.07510 [hep-th]].
- [42] Y. M. Zinoviev, "On dual formulation of gravity," hep-th/0504210.
- [43] T. Basile, X. Bekaert and N. Boulanger, "Note about a pure spin-connection formulation of general relativity and spin-2 duality in (A)dS," Phys. Rev. D 93, no. 12, 124047 (2016) [arXiv:1512.09060 [hep-th]].
- [44] R. Percacci, "On the Topological Mass in Three-dimensional Gravity," Annals Phys. 177 (1987) 27.
- [45] R. Percacci, "The gauge group of gravity, spinors and anomalies" Int. J. Theor. Phys. 25, 493 (1986).
- [46] W. Siegel, Phys. Rev. **D** 47 5453 (1993)
- [47] L. Dabrowski, R. Percacci; "Spinors and diffeomorphisms", Comm. Math. Phys. 106, 691 (1986).
- [48] R. Percacci, "Geometry of nonlinear field theories", World Scientific (1986).
- [49] R. Percacci, "Gravity from a Particle Physicists' perspective," PoS ISFTG (2009) 011 [arXiv:0910.5167 [hep-th]].
- [50] S. W. MacDowell and F. Mansouri, "Unified Geometric Theory of Gravity and Supergravity," Phys. Rev. Lett. 38, 739 (1977) Erratum: [Phys. Rev. Lett. 38, 1376 (1977)].
- [51] E. Witten, "(2+1)-Dimensional Gravity as an Exactly Soluble System," Nucl. Phys. B 311, 46 (1988).
- [52] F. W. Hehl, "Gauge Theory of Gravity and Spacetime," arXiv:1204.3672 [gr-qc].
- [53] K. S. Stelle and P. C. West, "Spontaneously Broken De Sitter Symmetry and the Gravitational Holonomy Group," Phys. Rev. D 21, 1466 (1980).
- [54] S. de Haro, S. N. Solodukhin and K. Skenderis, "Holographic reconstruction of space-time and renormalization in the AdS / CFT correspondence," Commun. Math. Phys. 217, 595 (2001) [hep-th/0002230].
- [55] L. Freidel and A. Starodubtsev, "Quantum gravity in terms of topological observables," hep-th/0501191.
- [56] P. C. West, "A Geometric Gravity Lagrangian," Phys. Lett. **76B**, 569 (1978).
- [57] R. De Pietri and L. Freidel, "so(4) Plebanski action and relativistic spin foam model," Class.

Quant. Grav. 16, 2187 (1999) [gr-qc/9804071].

- [58] L. Freidel, K. Krasnov and R. Puzio, "BF description of higher dimensional gravity theories," Adv. Theor. Math. Phys. 3, 1289 (1999) [hep-th/9901069].
- [59] R. Capovilla, M. Montesinos, V. A. Prieto and E. Rojas, "BF gravity and the Immirzi parameter," Class. Quant. Grav. 18, L49 (2001) Erratum: [Class. Quant. Grav. 18, 1157 (2001)] [gr-qc/0102073].
- [60] J. F. Plebanski, "On the separation of Einsteinian substructures," J. Math. Phys. 18, 2511 (1977).
- [61] A. Perez, "The Spin Foam Approach to Quantum Gravity," Living Rev. Rel. 16, 3 (2013) [arXiv:1205.2019 [gr-qc]].
- [62] J. Samuel, "A Lagrangian basis for Ashtekar's formulation of canonical gravity," Pramana 28 (1987) L429.
- [63] R. Capovilla, T. Jacobson, J. Dell and L. J. Mason, "Selfdual two forms and gravity," Class. Quant. Grav. 8, 41 (1991).
- [64] A. Ashtekar, "New Hamiltonian Formulation of General Relativity," Phys. Rev. D 36, 1587 (1987).
- [65] K. Krasnov, "Plebanski Formulation of General Relativity: A Practical Introduction," Gen. Rel. Grav. 43, 1 (2011) [arXiv:0904.0423 [gr-qc]].
- [66] H. Urbantke, "On integrability properties of SU (2) Yang-Mills fields. I. Infinitesimal part,"
 J. Math. Physics 25 2321 (1984);
- [67] K. Krasnov, "Pure Connection Action Principle for General Relativity," Phys. Rev. Lett. 106, 251103 (2011) [arXiv:1103.4498 [gr-qc]].
- [68] K. Krasnov, "Gravity as a diffeomorphism invariant gauge theory," Phys. Rev. D 84, 024034 (2011) [arXiv:1101.4788 [hep-th]].
- [69] L. D. Landau and E. M. Lifschits, "The Classical Theory of Fields," MIR, Moscow.
- [70] F. Wilczek, "Scaling Mt. Planck II", Phys. Today 54, n.11, p.12 (2001)
- [71] F. L. Bezrukov and M. Shaposhnikov, "The Standard Model Higgs boson as the inflaton," Phys. Lett. B 659, 703 (2008) [arXiv:0710.3755 [hep-th]].
- [72] J. Figueroa-O'Farrill, "Majorana Spinors," available at http://www.maths.ed.ac.uk/~jmf/Teaching/Lectures/Majorana.pdf
- [73] J. C. Baez and J. Huerta, "The Algebra of Grand Unified Theories," Bull. Am. Math. Soc.

47, 483 (2010) [arXiv:0904.1556 [hep-th]].

- [74] H. K. Dreiner, H. E. Haber and S. P. Martin, "Two-component spinor techniques and Feynman rules for quantum field theory and supersymmetry," Phys. Rept. 494, 1 (2010) [arXiv:0812.1594 [hep-ph]].
- [75] M. Srednicki, "Quantum field theory,"
- [76] R. Percacci, "Spontaneous soldering" Phys. Lett. B144 37 (1984);
- [77] R. Percacci, "The Higgs phenomenon in quantum gravity" Nucl. Phys. B353 271 (1991), arXiv:0712.3545 [hep-th]
- [78] R. D'Auria, S. Ferrara, M. A. Lledo and V. S. Varadarajan, "Spinor algebras," J. Geom. Phys. 40, 101 (2001) [hep-th/0010124].
- [79] F. Nesti and R. Percacci, "Chirality in unified theories of gravity", Phys. Rev. D81 (2010)
 025010, arXiv:0909.4537 [hep-th].
- [80] P. Maraner, "Elementary particles and spin representations," Mod. Phys. Lett. A 19, 357 (2004) [hep-th/0310240].
- [81] J. Gasser, H. Leutwyler, "Chiral Perturbation Theory to One Loop "Ann. Phys. 158 142 (1984).
- [82] J. F. Donoghue, "Leading quantum correction to the Newtonian potential," Phys. Rev. Lett.
 72 (1994) 2996, arXiv:gr-qc/9310024;
- [83] J. F. Donoghue, "General Relativity As An Effective Field Theory: The Leading Quantum Corrections," Phys. Rev. D50 3874 (1994), arXiv:gr-qc/9405057;
- [84] J. F. Donoghue, "Introduction to the Effective Field Theory Description of Gravity," arXiv:gr-qc/9512024;
- [85] I. B. Khriplovich and G. G. Kirilin, "Quantum power correction to the Newton law," J. Exp. Theor. Phys. 95 (2002) no.6, 981 [Zh. Eksp. Teor. Fiz. 122 (2002) no.6, 1139] [gr-qc/0207118].
- [86] N. E. J. Bjerrum-Bohr, J. F. Donoghue and B. R. Holstein, "Quantum gravitational corrections to the nonrelativistic scattering potential of two masses," Phys. Rev. D 67 (2003) 084033 Erratum: [Phys. Rev. D 71 (2005) 069903] [hep-th/0211072].
- [87] Cliff P. Burgess, Living Rev. in Rel. 7, (2004), 5; URL (cited on i01/10/2009¿): http://www.livingreviews.org/lrr-2004-5
- [88] N. E. J. Bjerrum-Bohr, J. F. Donoghue and B. R. Holstein, "Quantum corrections to the Schwarzschild and Kerr metrics," Phys. Rev. D 68 (2003) 084005 Erratum: [Phys. Rev. D

71 (2005) 069904] [hep-th/0211071].

- [89] A.V. Smilga "Benign versus malicious ghosts in higher derivative gravity" Nucl. Phys. B 706 (2005) 598 arXiv:hep-th/0407231
- [90] A.V. Smilga "Ghost-free higher derivative theory" Phys. Lett. B 632 (2006) 433 arXiv:hep-th/0503213
- [91] B. Holdom and J. Ren, "QCD analogy for quantum gravity" Phys. Rev. D93 (2016) 124030 arXiv:1512.05305 [hep-th]
- [92] J.F. Donoghue, "Is the spin connection confined or condensed?" arXiv:1609.03523 [hep-th]
- [93] J.F. Donoghue, "A conformal model of gravitons" arXiv:1609.03524 [hep-th]
- [94] J.F. Donoghue, "Quartic propagators, negative norms and the physical spectrum" arXiv:1704.01533 [hep-th]
- [95] I. Kirsch, "A Higgs mechanism for gravity," Phys. Rev. D 72 (2005) 024001 [hep-th/0503024].
- [96] N. Boulanger and I. Kirsch, "A Higgs mechanism for gravity. Part II. Higher spin connections," Phys. Rev. D 73 (2006) 124023 [hep-th/0602225].
- [97] M. Leclerc, "The Higgs sector of gravitational gauge theories," Annals Phys. 321 (2006) 708
 [gr-qc/0502005].
- [98] R. Percacci and S. Randjbar-Daemi, "Kaluza-Klein Theories on Bundles With Homogeneous Fibers. 1.," J. Math. Phys. 24 (1983) 807.
- [99] E. Gava, R. Jengo, C. Omero and R. Percacci, "Classical Solutions for a Generally Covariant CP² Nonlinear Sigma Model," Nucl. Phys. B 151 (1979) 457.
- [100] C. Omero and R. Percacci, "Generalized Nonlinear Sigma Models In Curved Space And Spontaneous Compactification," Nucl. Phys. B 165 (1980) 351.
- [101] M. Gell-Mann and B. Zwiebach, "Space-time Compactification Due To Scalars," Phys. Lett. 141B (1984) 333.
- [102] M. Gell-Mann and B. Zwiebach, "Curling Up Two Spatial Dimensions With SU(1,1) / U(1),"
 Phys. Lett. 147B (1984) 111.
- [103] M. Gell-Mann and B. Zwiebach, "Dimensional Reduction of Space-time Induced by Nonlinear Scalar Dynamics and Noncompact Extra Dimensions," Nucl. Phys. B 260 (1985) 569.
- [104] S. Randjbar-Daemi and R. Percacci, "Spontaneous Compactification of a (4+d)-dimensional Kaluza-Klein Theory Into M(4) X G/H for Arbitrary G and H," Phys. Lett. 117B (1982) 41.

- [105] S. Randjbar-Daemi, A. Salam and J. A. Strathdee, "Spontaneous Compactification in Six-Dimensional Einstein-Maxwell Theory," Nucl. Phys. B 214 (1983) 491.
- [106] S. Randjbar-Daemi, A. Salam and J. A. Strathdee, "Instability of Higher Dimensional Yang-Mills Systems," Phys. Lett. **124B** (1983) 345 Erratum: [Phys. Lett. **144B** (1984) 455].
- [107] P. G. O. Freund and M. A. Rubin, "Dynamics of Dimensional Reduction," Phys. Lett. 97B, 233 (1980).
- [108] E. Witten, "Deconstruction, G(2) holonomy, and doublet triplet splitting," in the proceedings of "Supersymmetry and unification of fundamental interactions", 10th International Conference, SUSY'02, Hamburg, Germany, June 17-23, 2002 ed. P. Nath, P.M. Zerwas. hep-ph/0201018.
- [109] E. Cartan, "The unitary theory of Einstein-Mayer", english translation in http://www.neo-classical-physics.info/uploads/3/0/6/5/3065888/cartan_-_unitary_field_theory
- [110] A. H. Chamseddine and V. Mukhanov, "Gravity with de Sitter and Unitary Tangent Groups," JHEP 1003, 033 (2010) [arXiv:1002.0541 [hep-th]].
- [111] A. H. Chamseddine and V. Mukhanov, "Who Ordered the Anti-de Sitter Tangent Group?," JHEP 1311, 095 (2013) [arXiv:1308.3199 [hep-th]].
- [112] A. H. Chamseddine and V. Mukhanov, "On Unification of Gravity and Gauge Interactions," JHEP 1603, 020 (2016) [arXiv:1602.02295 [hep-th]].
- [113] G. K. Karananas and M. Shaposhnikov, "Gauge coupling unification without leptoquarks," Phys. Lett. B 771 (2017) 332 [arXiv:1703.02964 [hep-ph]].
- [114] R. Floreanini, R. Percacci and E. Spallucci, "Coleman-Weinberg effect in quantum gravity," Class. Quant. Grav. 8 (1991) L193.
- [115] R. Floreanini and R. Percacci, "Average effective potential for the conformal factor," Nucl. Phys. B 436 (1995) 141 [hep-th/9305172].
- [116] R. Floreanini and R. Percacci, "The Heat kernel and the average effective potential," Phys. Lett. B 356 (1995) 205 [hep-th/9505172].
- [117] K. Hinterbichler, "Theoretical Aspects of Massive Gravity," Rev. Mod. Phys. 84 (2012) 671
 [arXiv:1105.3735 [hep-th]].
- [118] C. de Rham, "Massive Gravity," Living Rev. Rel. 17 (2014) 7 [arXiv:1401.4173 [hep-th]].
- [119] A. Hebecker and C. Wetterich, "Spinor gravity," Phys. Lett. B 574 (2003) 269
 [hep-th/0307109].

- [120] C. Wetterich, "Gravity from spinors," Phys. Rev. D 70 (2004) 105004 [hep-th/0307145].
- [121] F. Nesti and R. Percacci, "Graviweak Unification," J. Phys. A 41 (2008) 075405 [arXiv:0706.3307 [hep-th]].
- [122] S. H. S. Alexander, "Isogravity: Toward an Electroweak and Gravitational Unification," arXiv:0706.4481 [hep-th].
- [123] C. R. Das, L. V. Laperashvili and A. Tureanu, "Graviweak Unification, Invisible Universe and Dark Energy," Int. J. Mod. Phys. A 28 (2013) 1350085 [arXiv:1304.3069 [hep-th]].
- [124] C. R. Das and L. V. Laperashvili, "Graviweak Unification in the Visible and Invisible Universe and Inflation from the Higgs Field False Vacuum," arXiv:1409.1115 [hep-ph].
- [125] L. V. Laperashvili, H. B. Nielsen and A. Tureanu, "Standard Model and Graviweak Unification with (Super)Renormalizable Gravity. Part I: Visible and Invisible Sectors of the Universe," Int. J. Mod. Phys. A 30 (2015) no.09, 1550044 [arXiv:1411.6456 [hep-ph]].
- [126] C. R. Das and L. V. Laperashvili, "False Vacuum Higgs Inflation and the Graviweak Unification," arXiv:1506.08366 [hep-ph].
- [127] A. Campoleoni, S. Fredenhagen, S. Pfenninger and S. Theisen, "Towards metric-like higherspin gauge theories in three dimensions," J. Phys. A 46, 214017 (2013) [arXiv:1208.1851 [hep-th]].
- [128] T. G. Zlosnik and H. F. Westman, "A first-order approach to conformal gravity," arXiv:1601.00567 [gr-qc].
- [129] H. F. Westman and T. G. Zlosnik, "Exploring Cartan gravity with dynamical symmetry breaking," Class. Quant. Grav. 31, 095004 (2014) [arXiv:1302.1103 [gr-qc]].
- [130] R. Durka, J. Kowalski-Glikman and M. Szczachor, "Gauged AdS-Maxwell algebra and gravity," Mod. Phys. Lett. A 26, 2689 (2011) [arXiv:1107.4728 [hep-th]].
- [131] K. Hinterbichler and R. A. Rosen, "Interacting Spin-2 Fields," JHEP **1207**, 047 (2012)
 [arXiv:1203.5783 [hep-th]].
- [132] D. C. Robinson, "A GL(2,C) formulation of Einstein-Maxwell theory," Class. Quant. Grav. 11, L157 (1994).
- [133] P. Peldan, "Ashtekar's variables for arbitrary gauge group," Phys. Rev. D 46, R2279 (1992)
 [hep-th/9204069].
- [134] L. Smolin, "The Plebanski action extended to a unification of gravity and Yang-Mills theory," Phys. Rev. D 80, 124017 (2009) [arXiv:0712.0977 [hep-th]].

- [135] K. Krasnov, "Renormalizable Non-Metric Quantum Gravity?," hep-th/0611182.
- [136] L. Smolin and S. Speziale, "A Note on the Plebanski action with cosmological constant and an Immirzi parameter," Phys. Rev. D 81, 024032 (2010) [arXiv:0908.3388 [gr-qc]].
- [137] S. Speziale, "Bi-metric theory of gravity from the non-chiral Plebanski action," Phys. Rev. D 82, 064003 (2010) [arXiv:1003.4701 [hep-th]].
- [138] A. G. Lisi, L. Smolin and S. Speziale, "Unification of gravity, gauge fields, and Higgs bosons,"
 J. Phys. A 43, 445401 (2010) [arXiv:1004.4866 [gr-qc]].
- [139] D. Beke, "Scalar-Tensor theory as a singular subsector of $\Lambda(\phi)$ Plebanski gravity," arXiv:1111.1139 [gr-qc].
- [140] D. Beke, G. Palmisano and S. Speziale, "Pauli-Fierz Mass Term in Modified Plebanski Gravity," JHEP **1203**, 069 (2012) [arXiv:1112.4051 [hep-th]].
- [141] S. Alexander, A. Marciano and L. Smolin, "Gravitational origin of the weak interaction?s chirality," Phys. Rev. D 89, no. 6, 065017 (2014) [arXiv:1212.5246 [hep-th]].
- [142] S. Alexandrov and K. Krasnov, "Hamiltonian Analysis of non-chiral Plebanski Theory and its Generalizations," Class. Quant. Grav. 26, 055005 (2009) [arXiv:0809.4763 [gr-qc]].
- [143] K. Krasnov, "Spontaneous Symmetry Breaking and Gravity," Phys. Rev. D 85, 125023
 (2012) [arXiv:1112.5097 [hep-th]].
- [144] A. Torres-Gomez and K. Krasnov, "Gravity-Yang-Mills-Higgs unification by enlarging the gauge group," Phys. Rev. D 81, 085003 (2010) [arXiv:0911.3793 [hep-th]].
- [145] A. Torres-Gomez, K. Krasnov and C. Scarinci, "A Unified Theory of Non-Linear Electrodynamics and Gravity," Phys. Rev. D 83, 025023 (2011) [arXiv:1011.3641 [gr-qc]].
- [146] A. G. Lisi, "An Exceptionally Simple Theory of Everything," arXiv:0711.0770 [hep-th].
- [147] J. Distler and S. Garibaldi, "There is no 'Theory of Everything' inside E(8)," Commun. Math. Phys. 298 (2010) 419 [arXiv:0905.2658 [math.RT]].
- [148] A. G. Lisi, "An Explicit Embedding of Gravity and the Standard Model in E8," arXiv:1006.4908 [gr-qc].
- [149] A. Douglas and J. Repka, "The GraviGUT algebra is not a subalgebra of E_8 , but E_8 does contain an extended GraviGUT algebra," SIGMA **10** (2014) 072 [arXiv:1305.6946 [math.RT]].
- [150] A. G. Lisi, "Lie Group Cosmology," arXiv:1506.08073 [gr-qc].
- [151] S. Weinberg, "Quasiriemannian Theories of Gravitation in More Than Four-dimensions," Phys. Lett. 138B, 47 (1984).

- [152] S. Weinberg, "Generalized Theories Of Gravity And Supergravity In Higher Dimensions," UTTG-12-84.
- [153] L. D. Faddeev, "New variables for the Einstein theory of gravitation," arXiv:0911.0282 [hepth].
- [154] L. D. Faddeev, "New action for the Hilbert-Einstein equations," arXiv:0906.4639 [hep-th].
- [155] S. R. Coleman and J. Mandula, "All Possible Symmetries of the S Matrix," Phys. Rev. 159 (1967) 1251.