

New checks and subtleties for AdS/CFT and a -maximization

This article has been downloaded from IOPscience. Please scroll down to see the full text article.

JHEP12(2004)024

(<http://iopscience.iop.org/1126-6708/2004/12/024>)

View [the table of contents for this issue](#), or go to the [journal homepage](#) for more

Download details:

IP Address: 147.122.54.45

The article was downloaded on 15/11/2011 at 14:35

Please note that [terms and conditions apply](#).

New checks and subtleties for AdS/CFT and a -maximization

Matteo Bertolini

SISSA/ISAS and INFN

Via Beirut 2; I-34014 Trieste, Italy

E-mail: bertmat@sisssa.it

Francesco Bigazzi

LPTHE, Universités Paris VI and VII

4 place Jussieu; 75005, Paris, France, and

INFN

Piazza dei Caprettari, 70; I-00186 Roma, Italy

E-mail: bigazzi@lpthe.jussieu.fr

Aldo Lorenze Cotrone

CPHT, École Polytechnique

48 Route de Saclay; F-91128 Palaiseau Cedex, France

E-mail: Cotrone@cpht.polytechnique.fr

ABSTRACT: We provide a cross-check of AdS/CFT and a -charge maximization for a four dimensional $\mathcal{N} = 1$ SCFT with irrational R -charges. The gauge theory is the low energy effective theory of N D3-branes at the tip of the complex cone over the first del Pezzo surface. By carefully taking into account the subtle issue of flavor symmetry breaking at the fixed point, we show, using a -maximization, that this theory has in fact irrational central charge and R -charges. Our results perfectly match with those inherited from the recently discovered supergravity dual background. Along analogous lines, we make novel predictions for the still unknown AdS dual of the quiver theory for the second del Pezzo surface. This should flow to a SCFT with irrational charges, too. All of our results differ from previous findings in the literature and outline interesting subtleties in a -maximization and AdS/CFT techniques overlooked in the past.

KEYWORDS: Renormalization Group, D-branes, Conformal Field Models in String Theory, AdS-CFT and dS-CFT Correspondence.

Contents

1. Overview	1
2. The quiver gauge theory for the first del Pezzo	4
2.1 Calculating the central charge via a -maximization	5
2.2 The R -charges	7
2.3 A check for AdS/CFT	7
3. The SCFT for the second del Pezzo surface and a prediction for its AdS dual	8

1. Overview

Placing D3-branes at conical singularities is a useful tool to obtain four dimensional SCFT's with $\mathcal{N} < 4$ supersymmetries. If the cone is a Calabi-Yau threefold, the low energy theory on the branes is an $\mathcal{N} = 1$ SCFT. The AdS/CFT correspondence [1] relates the latter to type IIB string theory on $AdS_5 \times X^5$, where X^5 , the base of the cone, is a Sasaki-Einstein (SE) manifold [2, 3]. A deeply explored example is for $X_5 = T^{1,1}$ [3] which has topology $S^2 \times S^3$. This is a “regular” SE manifold, as it arises as a free $U(1)$ fibration over a Kähler-Einstein space ($S^2 \times S^2$). The class of regular SE manifolds is completely known and includes only few other cases. The less trivial ones (their metrics being unknown) arise when the fibration is over a del Pezzo surface dP_k , obtained as the blow up of \mathcal{CP}^2 at $k = 3, 4, 5, 6, 7, 8$ points.

Recently a remarkable result was obtained in [4], where an infinite number of new smooth SE manifolds and their metrics were found. These manifolds were dubbed $Y^{p,q}$, where p, q are co-prime integer labels with $q < p$, [4] (we refer to this paper for any detail on the geometry). Their topology is $S^2 \times S^3$ and they have $SU(2) \times U(1) \times U(1)$ isometry group. These manifolds are either “quasi-regular” (the $U(1)$ fibration is over a space with orbifold singularities) or “irregular” (the Killing vector has non compact orbits). The quasi-regular (resp. irregular) spaces have volumes which are rational (resp. irrational) multipliers of the volume of a unit round S^5

$$V(Y^{p,q}) = \frac{q^2 \left(2p + \sqrt{4p^2 - 3q^2} \right)}{3p^2 \left(3q^2 - 2p^2 + p \sqrt{4p^2 - 3q^2} \right)} \pi^3. \quad (1.1)$$

AdS/CFT relates $V(X_5)$ to the a -central charge¹

$$a = \frac{3}{32} (3 \operatorname{Tr} R^3 - \operatorname{Tr} R) \quad (1.2)$$

of the dual IR SCFT via the holographic relation [1]

$$V(X^5) = \frac{N^2}{4a(X^5)} \pi^3, \quad (1.3)$$

where N is the number of D3-branes at the tip of the cone. Thus, for the irregular SE manifolds of [4] AdS/CFT predicts that the dual field theories have irrational a -charge, and hence irrational R -charges at the IR fixed point.

In this paper we test this prediction for a particular case of those studied in [4], $Y^{2,1}$, for which, due to recent geometric findings² [6], the dual field theory is known. Indeed $Y^{2,1}$ is shown to be the horizon of the complex cone over the first del Pezzo surface dP_1 . The dual field theory was built for this case years ago (see for instance [7]): it is a quiver theory with gauge group $SU(N)^4$, bi-fundamental chiral fields and a superpotential at the IR fixed point. The supergravity prediction for a , using eqs. (1.1), (1.3), is

$$a(Y^{2,1}) = N^2(-46 + 13\sqrt{13}). \quad (1.4)$$

Another prediction refers to the R -charges of baryons in the dual CFT. In fact, D3-branes wrapped on supersymmetric three-cycles Σ_A in the dual geometry correspond to baryons whose R -charge is proportional to the volumes of such three-cycles via the holographic relation [8, 9]

$$R(B_A) = \frac{\pi}{3} \frac{V(\Sigma_A)}{V(X^5)}. \quad (1.5)$$

It is shown in [6] that each SE manifold $Y^{p,q}$ admits two such three-cycles whose volumes, for the case we are interested in, are

$$V(\Sigma_1) = \frac{1}{36} (7 + \sqrt{13}) \pi^2, \quad V(\Sigma_2) = \frac{1}{108} (31 + 7\sqrt{13}) \pi^2. \quad (1.6)$$

Hence, using (1.5), we should expect irrational baryon charges in the dual CFT.

Interestingly, for the case at hand the literature offers a purely field theoretical calculation of a , [10]. The result was found using the “ a -maximization prescription” proposed by Intriligator and Wecht (IW) in [10]. This is a remarkable prescription that allows one to determine the exact R -charges of a CFT in those cases where these cannot be completely fixed by (super) symmetries or (ABJ) anomaly-vanishing arguments. This happens when the SCFT admits some global symmetry group containing $U(1)$ factors commuting with the non-abelian flavor symmetries and mixing with $U(1)_{R^3}$ (this is the case for the theory

¹Here $\operatorname{Tr} R$ and $\operatorname{Tr} R^3$ are the linear and cubic ’t Hooft anomalies for the exact R -symmetry. Notice that for generic CFT’s a differs from the central charge $c = (1/32)(9 \operatorname{Tr} R^3 - 5 \operatorname{Tr} R)$. However, for large N theories having a holographic dual, $\operatorname{Tr} R = 0$ and hence $a = c$ [5].

²We thank the authors, D. Martelli and J. Sparks, for having made us aware of their results before their paper was published.

³We will refer to $U(1)_{R^3}$ as one of the possible R -symmetries, dubbed R_0 in [10].

for dP_1 ⁴). The a -maximization prescription states that among the possible choices, the (a priori arbitrary) combination of $U(1)$ -charges corresponding to the exact R -symmetry is the one which locally maximizes a . We will point out that particular care is needed in including, among these $U(1)$'s, the ones eventually coming from the breaking of non abelian flavor symmetries in the IR. We refer to [10]–[15] for more details on a -maximization.

The result found in [10] for the quiver theory for the first del Pezzo surface is that $a = (27/32)N^2$. Similarly, the R -charges for the baryons were computed, again predicting rational values [11, 16, 17]. At that time this did not produce any puzzle, since AdS computations were based on the (wrong, as the results in [6] have now explicitly shown) assumption that the geometric results would not have been affected by the manifold being an irregular SE manifold.⁵ However, these field theory findings contradict the more recent geometrical predictions (1.4) and (1.6), opening a possible puzzle for AdS/CFT.

In section 2 we solve the puzzle. Carefully taking into account the flavor symmetry breaking pattern driven by the superpotential (a subtlety which was overlooked in literature) we calculate the a -charge and the R -charges by using a -maximization and find perfect agreement with the results of [6], eqs. (1.4) and (1.6). This shows that the exact R -charges for the theory on N D3-branes at the tip of the complex cone over dP_1 are indeed irrational. To our knowledge this is the first example of a CFT with irrational R -charges having a known holographic dual. Our calculation provides a cross-check of AdS/CFT and a -maximization in a (till now) unexplored realm. It also points into refining part of the AdS/CFT techniques for the case of non-regular SE manifolds, as suggested in [6].

In section 3 we reexamine the SCFT living on N D3-branes on the complex cone over the second del Pezzo surface, dP_2 . This is not Kähler-Einstein, just as dP_1 , and so we expect this case to be subtle, too. The field theory [7] has $SU(N)$ ⁵ gauge group and bi-fundamental chiral matter content. Moreover, there is a superpotential, which crucially breaks all the non-abelian flavor symmetries to abelian subgroups. Assuming that the theory flows to an interacting fixed point and using a -maximization, we show that the SCFT at hand has irrational R -charges. This is again in contradiction with previous findings [11, 16, 17]. Our results also provide a purely field theoretical prediction on details of the dual (and so far unknown) geometry.

The two main results of this paper can then be summarized as follows:

- From a field theoretical point of view, our findings outline the following simple, but crucial, issue. As remarked in [10], the non-abelian flavor symmetries do not contribute to the exact R . However, care is needed in identifying these symmetries *in the IR*. A superpotential at the IR fixed point, for example, can break some non abelian flavor symmetries to give extra abelian factors. The latter *can and do mix* with the other $U(1)$'s and contribute in determining the exact R -symmetry.
- From the AdS/CFT point of view, we provide a non-trivial check for the duality discussed above and a solution of the related puzzle. Moreover, we give a new argument in support of this duality, showing that the symmetries of the supergravity back-

⁴For regular SE manifolds, instead, the symmetries are enough to fix R .

⁵In the regular cases, one can easily prove that the volumes are rational.

ground exactly match the ones in field theory. Finally, our results explicitly stress, as remarked in [6], the peculiarities of AdS/CFT techniques in cases with irregular SE factors.

Now that the AdS/CFT issues for the theory on dP_1 have been clarified, it would be very interesting to add fractional branes to this system [18], as it was done for the conifold [19, 20]. This would break conformal invariance and could reveal interesting dynamics. Work is in progress in this direction [21]. Another interesting development would be to study the KK spectrum of type IIB on $AdS_5 \times Y^{2,1}$, similarly to what has been done for $T^{1,1}$ [22]. This would help in determining the exact bulk field/CFT operator map. Finally, the SCFT duals of general $Y^{p,q}$ have to be uncovered.

2. The quiver gauge theory for the first del Pezzo

The quiver gauge theory for dP_1 was constructed in [7, 23] and is a four dimensional $\mathcal{N} = 1$ SCFT with gauge group $SU(N)^4$ and bi-fundamental matter. The corresponding quiver diagram is depicted in figure 1. Beside the four gauge multiplets, there are also ten chiral multiplets X_{ij} . The notation is such that the chiral superfield X_{ij} transforms in the (N_i, \bar{N}_j) . The flavor symmetry group of the theory without superpotential [10] is $SU(3) \times SU(2) \times SU(2) \times U(1) \times U(1)$.

At the IR fixed point it is believed that the theory has also a superpotential given by

$$W = \text{Tr} \left[\epsilon_{\alpha\beta} X_{34}^\alpha X_{41}^\beta X_{13} - \epsilon_{\alpha\beta} X_{34}^\alpha X_{42} X_{23}^\beta + \epsilon_{\alpha\beta} X_{34}^3 X_{41}^\alpha X_{12} X_{23}^\beta \right], \quad (2.1)$$

where $\alpha, \beta = 1, 2$. This explicitly breaks the $SU(3)$ factor (associated to the 3 bi-fundamental fields X_{34}^I , $I = 1, 2, 3$) of the flavor symmetry group to $SU(2) \times U(1)$, as can be seen by the different rôle played by the doublet X_{34}^α and the singlet X_{34}^3 in the above expression. Similarly, only a single diagonal $SU(2)$ survives and a diagonal $U(1)$ of the two abelian factors. Therefore, the residual non- R symmetry group at the IR fixed point is $SU(2) \times$

Figure 1: The quiver associated to the first del Pezzo surface. Each dot represents a $SU(N)$ factor while each arrow represents a bi-fundamental chiral multiplet.

$U(1) \times U(1)$. Hence, according to what summarized previously, there are two abelian factors which are expected to mix with $U(1)_R$ and give the actual exact R -symmetry of the IR SCFT.

Note that, as outlined in [10], the theory at hand could be potentially problematic. For two of the nodes in the quiver (3, 4 in our notations) the number of fundamental (and anti-fundamental) fields is $N_f = 3N_c = 3N$. This means that both factors lie at the boundary of the Seiberg conformal window $(3/2)N < N_f < 3N$ and in particular their one-loop beta function vanishes in the UV. This should imply that both factors are IR free instead of being interacting. We will assume that the whole theory flows to an IR interacting fixed point. We will also assume that the gauge couplings in the IR are sufficiently small to avoid singularities in the β -functions. The agreement we will find with AdS dual results strengthens these assumptions.

2.1 Calculating the central charge via a -maximization

Let us discuss the conditions imposed on the R -charges by the fact that the theory flows to an IR SCFT with superpotential. We adopt here the same logic as in [13].

Generically, the β -functions for each quiver factor are proportional to

$$\beta \sim 3T(G) - \sum_A T(r_A)(1 - \gamma_A), \quad (2.2)$$

where the scaling dimension of a chiral field X_A is $\Delta_A = 1 + \gamma_A/2$, and it is related to the R -symmetry charge by $\Delta = \frac{3}{2}R_A$. $T(G)$ is the Casimir of the adjoint, and $T(r_A)$ the Casimir of the representation r_A under which the field X_A transforms. For $G = SU(N)$, $T(G) = N$ and $T(\text{fund}) = 1/2$. At the IR interacting fixed point the β -functions of the four gauge groups should vanish and this gives the conditions (with obvious notations, we suppress redundant $SU(2)$ indexes)⁶

$$\hat{\beta}_{1\star} \equiv N + \frac{1}{2}N(R_{12} - 1) + \frac{1}{2}N(R_{13} - 1) + N(R_{14} - 1) = 0, \quad (2.3)$$

$$\hat{\beta}_{2\star} \equiv N + \frac{1}{2}N(R_{12} - 1) + N(R_{23} - 1) + \frac{1}{2}N(R_{42} - 1) = 0, \quad (2.4)$$

$$\hat{\beta}_{3\star} \equiv N + \frac{1}{2}N(R_{13} - 1) + N(R_{23} - 1) + N(R_{34}^{(1)} - 1) + \frac{1}{2}N(R_{34}^{(3)} - 1) = 0, \quad (2.5)$$

$$\hat{\beta}_{4\star} \equiv N + N(R_{14} - 1) + \frac{1}{2}N(R_{24} - 1) + N(R_{34}^{(1)} - 1) + \frac{1}{2}N(R_{34}^{(3)} - 1) = 0, \quad (2.6)$$

where \star means “at the fixed point”, following IW’s notations, we moved to the double index notation adapted to this quiver theory, $A \rightarrow ij$, and we used the fact that $1 - \gamma_{ij} = 3(1 - R_{ij})$ for chiral fields. Moreover, constrained by the $SU(3) \rightarrow SU(2)$ symmetry breaking dictated by the superpotential (2.1) we are taking the still unknown charges $R_{34}^{(3)}$ and $R_{34}^{(1)} = R_{34}^{(2)}$ as different ones.⁷ This point was overlooked in the literature and, as we are going to show, plays a crucial rôle.

⁶These conditions are equivalent to the ABJ anomaly vanishing conditions.

⁷Our choices of the R -charges could be rendered more clear by redefining the fields in such a way that W becomes manifestly invariant under the diagonal $SU(2)$. One can show that this would produce the same results we find here.

Since, in order to compare our results with the string/supergravity predictions, we are interested in the large N limit, we will ignore all terms of order $1/N^k$ with $k > 0$. It is easy to verify that in this case

$$\text{Tr } R \equiv \sum_{\text{ferm}} r(\text{ferm}) = N \sum_{i=1}^4 \hat{\beta}_{i\star} = 0, \quad (2.7)$$

as expected since the theory has a holographic dual. We see that the above condition does not give a new constraint with respect to eqs. (2.3)–(2.6).

A genuinely new constraint on the R -charges comes from the superpotential. Indeed, we have to impose that the superpotential has R -charge equal to 2 at the IR fixed point. This gives the conditions

$$R_{34}^{(1)} + R_{41} + R_{13} = 2, \quad (2.8)$$

$$R_{34}^{(1)} + R_{23} + R_{42} = 2, \quad (2.9)$$

$$R_{34}^{(3)} + R_{12} + R_{41} + R_{23} = 2. \quad (2.10)$$

The conditions (2.3)–(2.6) and (2.8)–(2.10) leave us with only *two* unknowns to be determined by a -maximization. These precisely correspond to the two $U(1)$ factors of the global symmetry group which mix with $U(1)_R$ to give the exact R -symmetry in the IR. We have

$$\begin{aligned} R_{13} = R_{42} = R_{34}^{(3)} &\equiv x, & R_{14} = R_{23} &\equiv y, \\ R_{34}^{(1)} = R_{34}^{(2)} &= 2 - x - y, & R_{12} &= 2 - x - 2y. \end{aligned} \quad (2.11)$$

Using the above values, we find for the “trial” (i.e. the one before maximization), a -charge a_t (1.2) the (x, y) -dependent expression

$$a_t(x, y) = \frac{9N^2}{32} [4 + 4(y-1)^3 + 3(x-1)^3 + (1-x-2y)^3 + 2(1-x-y)^3]. \quad (2.12)$$

Extremizing with respect to x and y we find that the maximum for a_t is at

$$x_m = -3 + \sqrt{13}, \quad y_m = \frac{4}{3} (4 - \sqrt{13}), \quad (2.13)$$

giving an *irrational* central charge

$$c = a = a_t(\text{max}) = N^2 (-46 + 13\sqrt{13}). \quad (2.14)$$

It is a simple exercise to show that without implementing the flavor symmetry breaking pattern discussed above, hence taking $R_{34}^1 = R_{34}^2 = R_{34}^3$, the conditions on the vanishing β -functions and on the R -charge of the superpotential leave only one R -charge to be determined. Using a -maximization the value one would find is rational, $a = 27N^2/32$. The same happens for the R -charges.

A technical remark. As pointed out in [10], the a -charge “knows” about the *unbroken* non-abelian flavor symmetries, and the fact that they do not contribute to the exact R -charge. So, for example, if one considers the theory above without the superpotential (2.1),

there are only two $U(1)$'s that can mix with $U(1)_R$. However, if one performs the a -maximization keeping different R -charges for all the ten chiral multiplets, one obtains, after imposing the vanishing of the β -functions, a six-parameter dependent a_t . Nevertheless, its actual maximum $a_t(max)$ and the R -charges turn out to be the correct ones calculated in [10] for the case $W = 0$. The same conclusions applies to the $W \neq 0$ theory above.

Therefore, the final lesson is that whenever it is hard to understand which symmetries are preserved in the IR, one can drop this complication and just keep all the R -charges different, being guaranteed that anyway $a_t(max)$ will be the correct one. As our calculation shows, the important point is not to over-constrain the R -charges, as this obviously affects the determination of the correct maximum of a_t .

2.2 The R -charges

Plugging the solution (2.13) into the relations (2.11) we get the R -charges for the bi-fundamental fields of the theory. These are reported in table 1.

It can be checked that with the above assignment the theory does not violate the unitarity bound. For the gauge invariant mesons not entering the superpotential, $X_{34}^3 X_{41}^\beta X_{13}$, $X_{34}^3 X_{42} X_{23}^\beta$ and $X_{34}^\gamma X_{41}^\alpha X_{12} X_{23}^\beta$, this is immediately verifiable, being their conformal dimension $\Delta > 1$.

The baryons are color singlets defined from the corresponding bi-fundamental chiral fields as

$$B_{ij} = \det_{N \times N} (X_{ij}). \quad (2.15)$$

Hence they do not give any problem to the unitarity bound: their R -charge goes like N , since $R(B_{ij}) = N R_{ij}$.

2.3 A check for AdS/CFT

In [6] it is argued that the field theory analyzed above should be dual to type IIB string theory on $AdS_5 \times Y^{2,1}$. As we are going to show, our results indeed confirm this prediction and thus provide the first example of gauge/gravity duality for SCFT's with irrational R charges.

The first important check concerns the central charge. The irrational a -charge we have obtained, Eq. (2.14), is in perfect agreement with the supergravity prediction [6], eq. (1.4).⁸

Another matching is provided by baryon R -charges: using the holographic relations (1.3) and (1.5), we get for the dual volumes of the corresponding three-cycles

$$V(\Sigma_A) = \frac{3}{4} N \pi^2 \frac{1}{a} R(B_A) = \begin{cases} \pi^2 (7 + \sqrt{13}) / 36 & A = (12) \\ \pi^2 (31 + 7\sqrt{13}) / 108 & A = (34), (13), (42) \end{cases} \quad (2.16)$$

which is nothing but eq. (1.6), that is what computed for the dual geometry in [6].

⁸An analogous striking test of AdS/CFT was obtained in the regular case of the conifold [24]. In that case, however, no a -maximization is required to fix the R -charges.

Finally, let us add another new piece of evidence in support of the duality, showing that also the global symmetries match. The field theory global symmetries are the exact R -symmetry just computed and the global $SU(2) \times U(1) \times U(1)$. The $Y^{2,1}$ metric only admits a $SU(2) \times U(1) \times U(1)$ isometry [4]. However, the whole supergravity background contains also a non-trivial flux of the self dual RR five-form field strength $F_5 = dC_4$. The KK reduction of C_4 on the unique independent three-cycle of $Y^{2,1}$ (whose topology is in fact $S^2 \times S^3$) provides an additional $U(1)_B$ baryonic symmetry. Hence the continuous global symmetry group of the dual field theory is expected to be

$$SU(2) \times U(1) \times U(1) \times U(1)_B. \quad (2.17)$$

This precisely agrees with the symmetries of the field theory above. One of the three $U(1)$'s in the latter is thus mapped to $U(1)_B$. Let us notice that the field theory at hand is a chiral quiver. Then the baryonic $U(1)_B$ do mix with $U(1)_R$ to give the exact R -symmetry, as remarked in [11]. This is different to what happens in non-chiral theories where baryonic symmetries commute with R [10].⁹

3. The SCFT for the second del Pezzo surface and a prediction for its AdS dual

The second del Pezzo surface dP_2 shares with dP_1 the property of not admitting a Kähler-Einstein metric [25]. The base of the complex cone over dP_2 is thus a non-regular SE manifold and its volume is not guaranteed to be rational [26]. Therefore, one could not exclude to get a dual SCFT with irrational R -charges by considering D3-branes at the tip of that cone. The dual gauge theory was worked out in [7, 23] and we can now repeat the same rationale we pursued for the case of dP_1 . In this case neither we know the AdS dual, nor a metric for dP_2 . So, our results should furnish novel predictions on the dual geometry.

There are two known phases for the field theory duals, related by Seiberg duality. The corresponding quivers are shown in figure 2. Both of them have gauge group $SU(N)^5$, but different bi-fundamental field content.

Let us first focus on Model II.¹⁰ In this model all the bi-fundamental fields are flavor singlets but X_{31}^α and X_{23}^α ($\alpha = 1, 2$) which transform in two distinct $SU(2)$'s. The crucial point is that, again, the superpotential

$$W = \text{Tr}[X_{34}X_{45}X_{53} - X_{53}X_{31}^2X_{15} + X_{34}X_{42}X_{23}^2 + X_{23}^2X_{31}^1X_{15}X_{52} + X_{42}X_{23}^1X_{31}^2X_{14} - X_{23}^1X_{31}^1X_{14}X_{45}X_{52}] \quad (3.1)$$

breaks this non-abelian flavor symmetry. As a result, the R -charges of all the bi-fundamental fields are a-priori different.¹¹ We will now compute such charges and the central charge,

⁹We are grateful to Ken Intriligator for a crucial observation on this point.

¹⁰As in the previous section we will assume that the nodes of the quiver will all be interacting in the IR where the theory will reach a non-trivial fixed point.

¹¹As for dP_1 , in the a -maximization calculations present in the literature for the dP_2 dual, it is always assumed that the R -charges of the two doublets are the same, i.e. the flavor $SU(2) \times SU(2)$ is unbroken. This leads to the conclusion that the R -charges and the central charge (and hence the volumes of the dual geometry) are rational.

Figure 2: The quivers associated to the second del Pezzo surface.

as in section 2. By imposing the vanishing of the β -functions at the IR fixed point and the condition that the superpotential should have R -charge 2, we get *four* independent R -charges, in terms of which we can write

$$\begin{aligned} R_{45} &\equiv x, & R_{53} &\equiv y, & R_{52} &\equiv z, & R_{23}^{(2)} &\equiv w, \\ R_{14} &= w - x, & R_{31}^{(1)} &= R_{42} = x + y - w, & R_{31}^{(2)} &= x + z, \\ R_{23}^{(1)} &= R_{15} = 2 - x - y - z, & R_{34} &= 2 - x - y. \end{aligned} \quad (3.2)$$

Plugging these values in eq. (1.2) we get for the trial a -charge

$$\begin{aligned} a_t = \frac{9N^2}{32} [&5 + (x-1)^3 + (y-1)^3 + (z-1)^3 + (w-1)^3 + (w-x-1)^3 + \\ &+ (x+z-1)^3 + 2(x+y-w-1)^3 + (1-x-y)^3 + 2(1-x-y-z)^3] \end{aligned} \quad (3.3)$$

Extremizing with respect to x, y, w and z , we get

$$\begin{aligned} x_m &= \frac{1}{2}(-5 + \sqrt{33}), & y_m &= \frac{1}{4}(9 - \sqrt{33}), \\ w_m &= \frac{1}{16}(17 - \sqrt{33}), & z_m &= \frac{3}{16}(19 - 3\sqrt{33}), \end{aligned} \quad (3.4)$$

and hence for the actual central charge of the theory

$$c = a = \frac{243N^2}{1024} \left(-59 + 11\sqrt{33} \right). \quad (3.5)$$

Note that, as for dP_1 , the central charge is irrational. It is larger than the one calculated previously in literature, i.e. $27N^2/28$. Also it predicts, for the volume of the dual compact space, the value

$$V(X_{dP_2}) = \frac{\pi^3 N^2}{4a} = \frac{1}{486} \left(59 + 11\sqrt{33} \right) \pi^3, \quad (3.6)$$

where we denote as X_{dP_2} the horizon of the complex cone over dP_2 .¹²

X_{ij}	R_{ij}
$X_{23}^1, X_{31}^1, X_{42}, X_{15}$	$\frac{1}{16}(-21 + 5\sqrt{33})$
X_{23}^2, X_{31}^2	$\frac{1}{16}(17 - \sqrt{33})$
X_{52}, X_{14}	$\frac{3}{16}(19 - 3\sqrt{33})$
X_{53}, X_{34}	$\frac{1}{4}(9 - \sqrt{33})$
X_{45}	$\frac{1}{2}(-5 + \sqrt{33})$

Table 2: The exact R -charges of the bi-fundamental chiral fields for the dP_2 dual, Model II.

X_{ij}	R_{ij}
$X_{32}, X_{15}^2, X_{31}, X_{25}^2$	$\frac{1}{16}(-21 + 5\sqrt{33})$
X_{53}^1, X_{53}^2	$\frac{1}{4}(9 - \sqrt{33})$
X_{41}, X_{42}	$\frac{3}{16}(19 - 3\sqrt{33})$
X_{15}^1, X_{25}^1	$\frac{1}{16}(17 - \sqrt{33})$
X_{34}	$\frac{1}{2}(-5 + \sqrt{33})$
X_{54}	$\frac{1}{8}(-21 + 5\sqrt{33})$
X_{53}^3	$\frac{1}{8}(37 - 5\sqrt{33})$

Table 3: The exact R -charges of the bi-fundamental chiral fields for the dP_2 dual, Model I.

The corresponding R -charges for the chiral fields can be now easily computed plugging the values (3.4) in the relations (3.2) and are listed in table 2. Again, they turn out to be irrational. It can be checked that with the above R -charge assignment there are no violations to the unitarity bound.

By using once again the holographic relation (1.5) adapted to this case, we can predict the volumes of the supersymmetric three-cycles of the dual geometry. Using eq. (3.6) and table 2, these turn out to be, again, irrational.

As far as Model I is concerned, this is Seiberg dual to Model II, so the physical quantities in the IR such as the central charge should be the same. One can repeat the calculations above and check that this is indeed the case. This is a non-trivial check, since the two theories look pretty different. As expected, the equality holds for $a_t(max)$. Finally, the R -charges of the chiral fields are again irrational and are listed in table 3.

Let us end with a comment. The value of the volume of X_{dP_2} , eq. (3.6), is close to the one of $Y^{3,1}$. From the general formula (1.1) this reads

$$V(Y^{3,1}) = \frac{1}{648} (63 + 11\sqrt{33}) \pi^3. \quad (3.7)$$

This is smaller than $V(X_{dP_2})$, and thus $a(X_{dP_2}) < a(Y^{3,1})$. The SCFT dual to $Y^{3,1}$ has $SU(N)^6$ gauge group [6], while for the dual of X_{dP_2} this is $SU(N)^5$. What one can argue is that the two SCFT's may be related by some higgsing. It would be clearly interesting to find an explicit realization of this higgsing and a metric for X_{dP_2} .

¹²The above volume is smaller than the one for the dP_1 case. For the case of regular dP_k surfaces it is also expected that the related volumes decrease with k [11].

Acknowledgments

We thank B. Acharya, D. Martelli, J. Sparks and Y. Takanishi for discussions and exchange of ideas. We are grateful to K. Intriligator for very interesting remarks and e-mail correspondence and to A. Schwimmer for useful comments. We finally thank the authors of [6] for communicating their geometric findings prior to publication, and for earlier collaboration on related material. Work partially supported by the European Commission RTN Program MRTN-CT-2004-005104, MRTN-CT-2004-503369, EC Excellence Grant MEXT-CT-2003-509661 and by MIUR.

References

- [1] J.M. Maldacena, *The large- N limit of superconformal field theories and supergravity*, *Adv. Theor. Math. Phys.* **2** (1998) 231 [[hep-th/9711200](#)];
S.S. Gubser, I.R. Klebanov and A.M. Polyakov, *Gauge theory correlators from non-critical string theory*, *Phys. Lett. B* **428** (1998) 105 [[hep-th/9802109](#)];
E. Witten, *Anti-de Sitter space and holography*, *Adv. Theor. Math. Phys.* **2** (1998) 253 [[hep-th/9802150](#)].
- [2] A. Kehagias, *New type-IIB vacua and their F-theory interpretation*, *Phys. Lett. B* **435** (1998) 337 [[hep-th/9805131](#)];
B.S. Acharya, J.M. Figueroa-O'Farrill, C.M. Hull and B. Spence, *Branes at conical singularities and holography*, *Adv. Theor. Math. Phys.* **2** (1999) 1249 [[hep-th/9808014](#)];
D.R. Morrison and M.R. Plesser, *Non-spherical horizons, I*, *Adv. Theor. Math. Phys.* **3** (1999) 1 [[hep-th/9810201](#)].
- [3] I.R. Klebanov and E. Witten, *Superconformal field theory on threebranes at a Calabi-Yau singularity*, *Nucl. Phys. B* **536** (1998) 199 [[hep-th/9807080](#)].
- [4] J.P. Gauntlett, D. Martelli, J. Sparks and D. Waldram, *Sasaki-Einstein metrics on $S^2 \times S^3$* , [hep-th/0403002](#).
- [5] M. Henningson and K. Skenderis, *The holographic Weyl anomaly*, *J. High Energy Phys.* **07** (1998) 023 [[hep-th/9806087](#)].
- [6] D. Martelli and J. Sparks, *Toric geometry, Sasaki-Einstein manifolds and a new infinite class of AdS/CFT duals*, [hep-th/0411238](#).
- [7] B. Feng, A. Hanany and Y.-H. He, *D-brane gauge theories from toric singularities and toric duality*, *Nucl. Phys. B* **595** (2001) 165 [[hep-th/0003085](#)].
- [8] E. Witten, *Baryons and branes in anti de Sitter space*, *J. High Energy Phys.* **07** (1998) 006 [[hep-th/9805112](#)].
- [9] D. Berenstein, C.P. Herzog and I.R. Klebanov, *Baryon spectra and AdS/CFT correspondence*, *J. High Energy Phys.* **06** (2002) 047 [[hep-th/0202150](#)].
- [10] K. Intriligator and B. Wecht, *The exact superconformal R-symmetry maximizes a*, *Nucl. Phys. B* **667** (2003) 183 [[hep-th/0304128](#)].
- [11] K. Intriligator and B. Wecht, *Baryon charges in 4d superconformal field theories and their AdS duals*, *Commun. Math. Phys.* **245** (2004) 407 [[hep-th/0305046](#)].

- [12] D. Kutasov, A. Parnachev and D.A. Sahakyan, *Central charges and $U(1)_R$ symmetries in $N = 1$ super Yang-Mills*, *J. High Energy Phys.* **11** (2003) 013 [[hep-th/0308071](#)].
- [13] D. Kutasov, *New results on the 'a-theorem' in four dimensional supersymmetric field theory*, [hep-th/0312098](#).
- [14] E. Barnes, K. Intriligator, B. Wecht and J. Wright, *Evidence for the strongest version of the 4d a-theorem, via a-maximization along rg flows*, *Nucl. Phys.* **B 702** (2004) 131 [[hep-th/0408156](#)].
- [15] D. Kutasov and A. Schwimmer, *Lagrange multipliers and couplings in supersymmetric field theory*, *Nucl. Phys.* **B 702** (2004) 369 [[hep-th/0409029](#)].
- [16] C.P. Herzog and J. McKernan, *Dibaryon spectroscopy*, *J. High Energy Phys.* **08** (2003) 054 [[hep-th/0305048](#)].
- [17] S. Franco, A. Hanany, Y.-H. He and P. Kazakopoulos, *Duality walls, duality trees and fractional branes*, [hep-th/0306092](#).
- [18] S. Franco, Y.H. He, C. Herzog and J. Walcher, *Chaotic duality in string theory*, *Phys. Rev.* **D 70** (2004) 046006 [[hep-th/0402120](#)].
- [19] I.R. Klebanov and A.A. Tseytlin, *Gravity duals of supersymmetric $SU(N) \times SU(N + M)$ gauge theories*, *Nucl. Phys.* **B 578** (2000) 123 [[hep-th/0002159](#)].
- [20] I.R. Klebanov and M.J. Strassler, *Supergravity and a confining gauge theory: duality cascades and χ SB-resolution of naked singularities*, *J. High Energy Phys.* **08** (2000) 052 [[hep-th/0007191](#)].
- [21] M. Bertolini, F. Bigazzi, A.L. Cotrone, work in progress.
- [22] A. Ceresole, G. Dall'Agata, R. D'Auria and S. Ferrara, *Superconformal field theories from iib spectroscopy on $AdS_5 \times T^{11}$* , *Class. and Quant. Grav.* **17** (2000) 1017 [[hep-th/9910066](#)].
- [23] B. Feng, S. Franco, A. Hanany and Y.H. He, *Symmetries of toric duality*, *J. High Energy Phys.* **12** (2002) 076 [[hep-th/0205144](#)].
- [24] S.S. Gubser, *Einstein manifolds and conformal field theories*, *Phys. Rev.* **D 59** (1999) 025006 [[hep-th/9807164](#)].
- [25] G. Tian and S.T. Yau, *Kähler-Einstein metrics on complex surfaces with $c_1 > 0$* , *Commun. Math. Phys.* **112** (1987) 175.
- [26] A. Bergman and C.P. Herzog, *The volume of some non-spherical horizons and the AdS/CFT correspondence*, *J. High Energy Phys.* **01** (2002) 030 [[hep-th/0108020](#)].