

CHORUS

This is the accepted manuscript made available via CHORUS. The article has been published as:

Effective response theory for zero-energy Majorana bound states in three spatial dimensions

Pedro L. e S. Lopes, Jeffrey C. Y. Teo, and Shinsei Ryu

Phys. Rev. B **91**, 184111 — Published 26 May 2015

DOI: [10.1103/PhysRevB.91.184111](https://doi.org/10.1103/PhysRevB.91.184111)

Effective response theory for zero energy Majorana bound states in three spatial dimensions

Pedro L. e S. Lopes,^{1,2,*} Jeffrey C. Y. Teo,³ and Shinsei Ryu²

¹*Instituto de Física Gleb Wataghin, Universidade Estadual de Campinas, Campinas, SP 13083-970, Brazil*

²*Department of Physics and Institute for Condensed Matter Theory, University of Illinois, 1110 W. Green St., Urbana IL 61801-3080, U.S.A.*

³*Department of Physics, University of Virginia, Charlottesville, VA 22904, U.S.A.*

We propose a gravitational response theory for point defects (hedgehogs) binding Majorana zero modes in (3+1)-dimensional superconductors. Starting in 4+1 dimensions, where the point defect is extended into a line, a coupling of the bulk defect texture with the gravitational field is introduced. Diffeomorphism invariance then leads to an $SU(2)_2$ Kac-Moody current running along the defect line. The $SU(2)_2$ Kac-Moody algebra accounts for the non-Abelian nature of the zero modes in 3+1 dimensions. It is then shown to also encode the angular momentum density which permeates throughout the bulk between hedgehog-anti-hedgehog pairs.

I. INTRODUCTION

Topological phases are gapped quantum phases of matter, which are impossible to be characterized via spontaneous symmetry breaking. The list of known topological states in condensed matter has been greatly expanded recently; in addition to quantum Hall states which feature a genuine, intrinsic topological order which do not require any symmetry, topological states with (or protected by) symmetries, such as symmetry-protected and symmetry-enriched topological phases, have been discovered and extensively discussed recently.¹⁻³ For non-interacting fermion systems with a certain set of discrete symmetries, the classification of all topological phases is possible and summarized in terms of a periodic table.⁴⁻⁶

Topological defects introduce further complexity and possibilities in topological phases of matter.⁷ For instance, while the periodic table does not list topological superconductors with broken time-reversal symmetry in three spatial dimensions,^{5,6} one can endow trivial superconductors with non-trivial topological properties by introducing point defects. These defects may be realized, for example, as superconducting vortices on the surface of topological insulators (TI) with proximity-induced superconductivity.⁸ These topological defects host zero energy Majorana bound states (MBS) at their cores which are robust against any perturbation weaker than the bulk energy gap, and are shown to obey non-Abelian statistics in (3+1) dimensions.^{9,12,13}

While Ref. 9 provides the descriptions of such topological defects in terms of single-particle Hamiltonians, characterization of the defects beyond the non-interacting limit remains a challenge. Often, a good way to tackle this problem comes from appealing to topological field theories.^{14,15} They are desirable as they directly suggest the presence of boundary excitations for topological insulators¹⁴ and the quasiparticle braiding behavior in (2+1)D topologically ordered phases¹⁶. They are usually related to bulk-boundary anomalies, surviving the effects of interactions and giving the phenomenological responses expected from the low-energy excitations.

It is our objective here to propose and analyze a topological field theory that describes point defects in (3+1)D superconductors with broken time-reversal symmetry, belonging to the symmetry class D in Altland-Zirnbauer classification.¹⁷

Developing an effective (response) theory of (topological) superconductors is beset with difficulties, at the utmost, connected to the chargeless nature of their low-energy quasi-particles. A known approach based on topological field theories is to introduce new Majorana fields for these low energy degrees of freedom.¹⁸ Other options involve cleverly constructing the topological superconducting phase by dimensional reduction¹⁹ or using gravitational fields to infer about thermal¹⁵ and viscous²⁰⁻²² responses. The gravitational approach, which is the main focus of this manuscript, has a strong appeal due to recent advances in relating the geometrical and entanglement properties of these systems.^{23,24} The latter, in particular, has been shown to encode subtle topological characteristics of these phases.²⁵

The paper is organized as follows. In Sec. II we introduce the physics of defects in superconductors with broken time-reversal symmetry. We explain how to calculate topological invariants from the single-particle Hamiltonian and relate the (3+1)D point defect case with a higher dimensional (4+1)D situation with a line-defect, the latter case being the starting point to define our effective field theory. In Sec. III, our main section, we concretely describe our gravitational action. We show how frame-rotation invariance of our action leads to the introduction of chiral modes living along the line defect which, upon dimensional reduction, back to (3+1)D, describe the hedgehog-bound MBS. Finally in Sec. IV we present our concluding remarks.

II. TOPOLOGICAL DEFECTS AND DIMENSIONAL AUGUMENTATION

A. Bogoliubov de Gennes Hamiltonian and dimensional argumentation

We begin by reviewing the hedgehog defects discussed in Ref. 9 in terms of a non-interacting fermionic Hamiltonians. They are classical fields of certain order parameters, varying adiabatically in space-time, coupled to the Bloch Hamiltonian to be studied. Such topological defects carry extensive textures around them. In this case, the electronic band Hamiltonian can be written as $H(\mathbf{k}, x)$, where the momentum is $\mathbf{k} = (k^1, k^2, k^3)^T$ and the space-time coordinates $x = (\mathbf{x}, t)$ characterize the defect. Concretely, a representative for the class D Bogoliubov-de Gennes (BdG) Hamiltonian is

$$H(\mathbf{k}, x) = \mathbf{\Gamma} \cdot \mathbf{k} + \mathbf{\Lambda} \cdot \mathbf{n}(x), \quad (1)$$

where $\mathbf{n}(x) = (m(x), \text{Re}\Delta(x), \text{Im}\Delta(x))$ combines the Dirac band gap m with the superconducting order parameter Δ , and the $\mathbf{\Gamma} = (\Gamma_1, \Gamma_2, \Gamma_3)$ and $\mathbf{\Lambda} = (\Lambda_1, \Lambda_2, \Lambda_3)$ matrices obey the Clifford algebra $\{\Gamma_i, \Gamma_j\} = \{\Lambda_i, \Lambda_j\} = 2\delta_{ij}$ and $\{\Gamma_i, \Lambda_j\} = 0$. In the case of point defects in (3+1)D, we have a $d = 3$ -dimensional Brillouin zone BZ^3 and defines a $D = d - 1 = 2$ dimensional (spherical) surface \mathbb{S}^2 around a point defect (see figure 1.) This leads to a \mathbb{Z}_2 topological classification, according to the periodic table of defects,⁷ signaling the presence or absence of protected Majorana bound states. The appearance of the MBS is guaranteed by the non-trivial bulk invariant $(-1)^\nu$, where

$$\nu = \frac{2}{3!} \left(\frac{i}{2\pi} \right)^3 \int_{\mathbb{S}^2} \int_{BZ^3} Q_5 \in \mathbb{Z}_2 \quad (2)$$

and $Q_5 = \text{Tr}[\mathcal{A}d\mathcal{A} + (3/2)\mathcal{A}^3d\mathcal{A} + (3/5)\mathcal{A}^5]$ is the Chern-Simons 5-form and $\mathcal{A}_{mn} = \langle u_m | du_n \rangle$ is the Berry connection constructed from the occupied BdG-states $|u_m(\mathbf{k}, x)\rangle$ of $H(\mathbf{k}, x)$.

In the context of bulk topological insulators and superconductors (i.e., those without topological defects), topological states characterized by a \mathbb{Z}_2 topological invariant are closely related to (in fact, “descend from”) their higher-dimensional parent state characterized by a \mathbb{Z} topological invariant. Here in our context, we also found it to be convenient to consider a “dimensional augmentation”. In this case the original point defect is extended into a line in (4+1)D, which, being a (1+1)D system, should support a simple chiral theory as its bound state.

We thus augment the space with a further direction, in which case the Brillouin zone is extended to 4D. The BdG Hamiltonian may be written as in (1) but with $\mathbf{k} = (k^1, k^2, k^3, k^4)^T$. This dimensional “augmentation” is done such that the direction of k^4 defines now a line crossing the former point-defect, which now becomes a

Figure 1. Dimensionally reducing a line defect in (4+1) dimensions to a point defect in (3+1) dimensions. (Left) The point defect (red dot) is spatially surrounded by a sphere \mathbb{S}^2 (yellow shell). x_1 is the radial parameter, x_2 is the azimuthal one and x_3 , the polar parameter, is not shown. (Right) The line defect (red line) parallel to the x_4 direction sits inside a cylindrical three-dimensional hypersurface, where each cross section is a sphere \mathbb{S}^2 not intersecting the line defect.

line-defect (see Fig. 1). The dimension of the sphere that wraps the defect is still $D = 2$ such that now the defect dimension is $\delta = d - D = 4 - 2 = 2$. According to Ref. 7, such an object is classified by an integer topological invariant

$$\nu = \frac{1}{3!} \left(\frac{i}{2\pi} \right)^3 \int_{\mathbb{S}^2} \int_{BZ^4} \text{Tr}(\mathcal{F}^3) \in \mathbb{Z} \quad (3)$$

for $\mathcal{F} = d\mathcal{A} + \mathcal{A}^2$ is the Berry curvature, and BZ^4 is the 4D Brillouin zone. This counts the number of Majorana chiral modes along the defect. In the following, we will consider a field theory describes topological excitations along the defect line. Through a subsequent compactification procedure, we will infer the effective field theory description of the (3+1)D theory with the point defect.

B. Topological defects

Consider now a class D system in (3+1)D with a point-defect structure. This is described by Eq. (1). The vector $\hat{n}(x) = \mathbf{n}(x) / |\mathbf{n}(x)|$ defines a *hedgehog* looking vector field around the point defect. The winding of this vector field determines the presence or absence of particles bound to the defect. A unit winding corresponds to a quantum vortex across a superconducting interface between a topological and trivial insulator, an object known to bind a Majorana zero-mode.

A technically relevant point lies in the stability of such hedgehog defects in three spatial dimensions and the presence of single Majorana bound states in the defect. As the energy of a single classical hedgehog configuration of the scalar field diverges, the stabilization of such field content is solved by the introduction of an $SU(2)$ gauge field. On the other hand, the fermionic content of the theory leads to a (Witten) anomalous $SU(2)$ theory, whose partition function vanishes. To avoid the Witten anomaly, more fermionic degrees of freedom may be introduced, but then the single MBS structure at the hedgehog center is spoiled¹⁰. In what follows, we keep in mind the above physical situation in which the $SU(2)$ symmetry of the defect order parameter is explicitly (not

spontaneously) broken by, say, a TI surface. In such a situation, no $SU(2)$ gauge field should be introduced, avoiding the Witten anomaly. Then superconducting vortices complete the hedgehog structure which is stabilized by a simple $U(1)$, electromagnetic, gauge field. In a finite system a second anti-hedgehog would have to be introduced coupled to the first by a Dirac string¹¹ (correspondingly at an opposing TI surface). In our infinite system case, we imagine the anti-defect at infinity and it will not take part in our discussions until the very end, when we consider the gravitational response and angular momentum stored in the system, in which case we will see that the anti-hedgehog pair will reappear naturally.

Extending to (4+1)D, time reversal symmetric topological insulators are \mathbb{Z} classified^{5,6} and the 3D interface between a 4D bulk primitive topological insulator (with index ± 1) and a trivial insulator hosts a single Weyl node. In the presence of superconductivity, a quantum vortex line through the 3D hyper-interface binds a chiral Majorana mode. Unlike the anti-periodic boundary condition of a fermion ring in real 3-space where fermions physically rotate by 2π going around a cycle enclosing the vortex line, compactifying the fourth dimension simply closes the vortex loop with a periodic boundary condition on its chiral Majorana mode. The zero-energy zero-momentum Majorana mode is associated with the protected Majorana bound state at the point-defect in (3+1)D, surviving as the lowest energy mode after compactification.

We introduce a differential 2-form $\theta = \frac{1}{2}\theta_{\mu\nu}dx^\mu \wedge dx^\nu$ with $\theta_{\mu\nu} = \frac{1}{2}\hat{n} \cdot \partial_\mu \hat{n} \times \partial_\nu \hat{n}$. Here, $\mu = 0, \dots, 4$ in the space-time coordinates. Again, its winding counts the number of zero-modes along the line defect and the factor of $1/2$ was introduced such that this count matches the chiral central charge of the modes along the line as

$$c_- \equiv c - \bar{c} = \frac{1}{4\pi} \int_{\mathbb{S}^2} \theta \quad (4)$$

where c, \bar{c} are the central charges of the left and right moving modes, and \mathbb{S}^2 is the spherical surface that surrounds the vortex line (see Fig. 1). The chiral central charge relates to thermal transport behavior^{26,27} by equating the energy current at temperature T to $I = (\pi/12)c_- T^2$.

Equation (4) may be related to the bulk's Berry connection, which also contains the information on the quasi-particles living at the defect.⁹

The chiral central charge of the gapless Majorana mode along the vortex line relates to the winding of the differential 1-form as well as the integral invariant (3) by the topological index theorem

$$\frac{1}{4\pi} \int_{\mathbb{S}^2} \theta = \frac{1}{2} \frac{1}{3!} \left(\frac{i}{2\pi} \right)^3 \int_{\mathbb{S}^2} \int_{BZ^4} \text{Tr} [\mathcal{F}^3], \quad (5)$$

The (4+1)D space can be foliated into $\Sigma^{4+1} = \mathbb{S}^2 \times \Sigma^{2+1}$ (see Fig. 2). \mathbb{S}^2 is the spherical surface that encloses the point defect in (3+1)D and wraps the vortex line in (4+1)D. Σ^{2+1} is an open semi-infinite surface that

terminates along the line defect, orthogonal to \mathbb{S}^2 at every point. It may be decomposed as $\Sigma^{2+1} = \Sigma_{\mathbb{R}^+} \times \Sigma^{1+1}$. Here Σ^{1+1} encompasses the time (x^0) and line-defect (x^4) directions where our (1+1)D chiral Majorana modes live. This defines a (1+1)D conformal field theory (CFT). $\Sigma_{\mathbb{R}^+}$ is the positive radial direction orthogonal to the defect sphere and ends at the sphere's origin. In summary one may write

$$\Sigma^{4+1} = \mathbb{S}^2 \times \Sigma_{\mathbb{R}^+} \times \Sigma^{1+1}. \quad (6)$$

Figure 2. Foliation of the (4+1)D space into $\mathbb{S}^2 \times \Sigma^{2+1}$. The spherical surface \mathbb{S}^2 (blue) surrounds the vortex line (red). The surface Σ^{2+1} (green) orthogonally intersects \mathbb{S}^2 at a point and terminates along the vortex line.

III. EFFECTIVE GRAVITATIONAL THEORY

A. Coupling between defects and gravity

At this point, we are ready to introduce an ansatz for the gravitational response of this system. We fix the ansatz by a twofold argument. The first requirement is that the action is topological in nature. This implies that the (4+1)D action involves a differential 5-form as its integrand which is independent of the metric (or the volume form). The second is that the action should reflect the chiral central charge along the line defect as this is a direct consequence of the topological field theory. The following is the unique gravitational action that obeys these requirements in the presence of the static order parameter field θ ,

$$\begin{aligned} S &= \frac{1}{4\pi} \int_{\mathbb{S}^2} \theta \int_{\Sigma^{2+1}} Q_3^\omega \\ &= \frac{1}{4\pi} (c - \bar{c}) \int_{\Sigma^{2+1}} Q_3^\omega, \end{aligned} \quad (7)$$

where Q_3^ω is the gravitational Chern-Simons 3-form such that $dQ_3^\omega = \text{Tr} [\mathcal{R} \wedge \mathcal{R}]$ is the second Chern form, with \mathcal{R} the Riemann curvature tensor.

In order to exploit the similarities between tangent bundles and internal bundles, we choose to parametrize the manifold in non-coordinate basis in terms of local frame fields (also known as *vielbeins*) e^a . These are vector valued one-forms whose vector components run along the local bases as $a = 0, \dots, 4$ and which satisfy the local orthogonality condition on the manifold $e_\mu^a e_\nu^b g^{\mu\nu} = \eta^{ab}$,

where g is the manifold metric and η is the local flat (Minkowski) metric. In terms of the local basis, the main geometric quantity of our interest, the Riemann curvature, is written as a tensor-valued two form as

$$\mathcal{R}^a{}_b = d\omega^a{}_b + \omega^a{}_c \wedge \omega^c{}_b \quad (8)$$

where $\omega = \omega_\mu dx^\mu$ is the spin connection, generated by the affine (Christoffel, in coordinate basis) connection

$$\omega_\mu^{ab} = e_\nu^a \partial_\mu e^{\nu b} + e_\nu^a e^{\rho b} \Gamma_{\rho\mu}^\nu \quad (9)$$

for $\Gamma_{\rho\mu}^\nu = g^{\nu\kappa} (\partial_\rho g_{\mu\kappa} + \partial_\mu g_{\rho\kappa} - \partial_\kappa g_{\rho\mu})/2$. It arises as the connection which corrects derivatives and parallel transports of frame fields in the manifold. It is intimately related to spin angular momentum and also allows for the covariant differentiation of spinors. In terms of the spin-connection 1-form ω , the Riemann curvature is similar to a non-Abelian gauge field strength $\mathcal{R} = d\omega + \omega \wedge \omega$ and $Q_3^\omega = \text{Tr} [\omega \wedge (d\omega + \frac{2}{3}\omega \wedge \omega)]$ is just the usual Chern-Simons form.

Topological field theories with $SU(N)$ gauge groups which have some similarities with Eq. (7) were previously studied, e.g., in Refs. 28 and 29. In the following, we will derive, from the action (7), the properties of defects, which we show are consistent with the localized Majorana zero modes at the defects.

B. Gauge Invariance

We aim at describing the physics of the modes living at the line defect. From our previous discussions, the line defect acts as the edge of the open manifold and consists of the radial, time and defect directions (which we call x^1 , x^0 and x^4 for concreteness.) It is a known fact that the Chern-Simons action is not gauge invariant in open manifolds. The restoration of gauge invariance demands the introduction of extra chiral fields living at the edge of the manifold³⁰ giving rise to the boundary physics.

So we start addressing the gauge transformation properties of our action. Since the spin-connection is defined in a coordinate independent basis, Q_3^ω is reparametrization invariant. It is not invariant, on the other hand, under Lorentz transformations of the frame fields³¹. This rotation of the frame fields in our system works as an $SO(4, 1)$ gauge transformations of the spin-connection

$$\omega \rightarrow O^{-1}\omega O + O^{-1}dO. \quad (10)$$

Under such a transformation we have³¹

$$\begin{aligned} S &\rightarrow S + \delta S \\ \delta S &= -\frac{1}{12\pi} \int_{\Sigma^{4+1}} \theta \wedge \text{Tr} [(dO) O^{-1}]^3 \\ &\quad - \frac{1}{4\pi} \int_{\partial\Sigma^{4+1}} \theta \wedge \alpha_2, \end{aligned} \quad (11)$$

where $\alpha_2 = \text{Tr} [(dO) O^{-1} \wedge \omega]$. To maintain gauge invariance, the factor δS has to be compensated by the introduction of extra degrees of freedom.

The general form of δS dictates which type of degrees of freedom needs to be introduced. A detailed study of the most general behavior of δS is thus imperative. We start by foliating the (4+1)D manifold in spheres around the point defect. Integrating over the spherical surface around the defect gives

$$\delta S = -\frac{c_-}{12\pi} \int_{\Sigma^{2+1}} \text{Tr} [(dO) O^{-1}]^3 - \frac{c_-}{4\pi} \int_{\Sigma^{1+1}} \alpha_2, \quad (12)$$

where $c_- = c - \bar{c}$ for the chiral central charge seen in (4).

The first term corresponds to a Wess-Zumino-Witten (WZW) action in an open 3-manifold while the last term couples the spin-connection to the current $(dO) O^{-1}$ along the line-defect. The topological nature of the WZW action allows us to restrict our consideration to the $SO(4)$ subgroup in $SO(4, 1)$, which deformation retract to $SO(4)$ since the boost directions are contractible. As a consequence, we assume without loss of generality that all transformations O are $SO(4)$ rotations.

Rotations in four dimensional manifolds may be decomposed as rotations of pairs of planes. In particular, a general $SO(4)$ rotation may be separated into the product of, up to a pair of global inversions, so-called left- and right-isoclinic rotations.

$$O = AB = (-A)(-B) \quad (13)$$

These correspond to rotations where both pairs of planes rotate by the same angle (for A) or opposite angles (for B). These isoclinic rotations are equivalent to unit quaternion elements, which themselves are elements of the $SU(2)$, denoted by lower case letters a and b respectively. This gives the well known double cover,

$$SO(4) \equiv \frac{SU(2) \times SU(2)}{\mathbb{Z}_2}; \quad (14)$$

where \mathbb{Z}_2 is the group of inversions generated by $(-1, -1)$ in $SU(2) \times SU(2)$. Thus, we may separate the $SO(4)$ WZW action in a pair of $SU(2)$ WZW ones as

$$\begin{aligned} &\text{Tr}_{SO(4)} [(dO) O^{-1}]^3 \\ &= \text{Tr}_{SO(4)} [(dA) A^{-1}]^3 + \text{Tr}_{SO(4)} [(dB) B^{-1}]^3 \\ &= 2 \left\{ \text{Tr}_{SU(2)} [(da) a^{-1}]^3 + \text{Tr}_{SU(2)} [(db) b^{-1}]^3 \right\}, \end{aligned} \quad (15)$$

where we noticed that the $SO(4)$ trace is twice of that of a $SU(2)$ one. For completeness and to address the unfamiliarized reader, we present in the appendix a detailed description of this mapping

A further caveat must be taken into account. The compactification of the line defect shrinks one of the rotation directions and reduces the $SO(4)$ group to $SO(3) = SU(2)/\mathbb{Z}_2$. It contains the rotations in the dimension reduced 3+1D physical space. This is just the diagonal subgroup of $SO(4)$ in Eq. (14), i.e. $a = b$. This means that the compactification of the defect line confines the

two $SU(2)$ theories into a single one. Thus the first term of the action (12) becomes

$$\begin{aligned} & -\frac{4c_-}{12\pi} \int_{\Sigma^{2+1}} \text{Tr}_{SU(2)} [(da) a^{-1}]^3 \\ & = -\frac{2}{12\pi} \int_{\Sigma^{2+1}} \text{Tr}_{SU(2)} [(da) a^{-1}]^3, \end{aligned} \quad (16)$$

where we identified $c_- = 1/2$ for a single chiral Majorana fermion at the line defect. The $SO(4)$ WZW theory is now reduced to a single $SU(2)_2$, and the overall factor of 2 fixes the level of the affine Kac-Moody current running along the boundary of Σ^{2+1} , which is the (1+1)D vortex line.

Finally we see,

$$\begin{aligned} \delta S & = -\frac{2}{12\pi} \int_{\Sigma^{2+1}} \text{Tr} [(da) a^{-1}]^3 \\ & \quad -\frac{2}{4\pi} \int_{\Sigma^{1+1}} \text{Tr} [(da) a^{-1} \wedge \omega], \end{aligned} \quad (17)$$

where the trace is understood to be taken over $SU(2)$ matrices. The original action must be modified to compensate for this. We address this issue in the next section, defining the edge theory.

C. Edge Theory

As discussed, the line-defect acts as a boundary to the manifold, rendering the action defined in Eq. (7) not gauge invariant. Typically one fixes then a gauge and, solving the equations of motion for the resulting constraint, obtains the action for the edge theory. One says that the loss of gauge invariance sets free extra degrees of freedom, which then are allowed to become dynamical.³⁰

In the present context, gauge invariance amounts to invariance under Lorentz transformations. This invariance is closely connected to energy-momentum conservation. We would like to be able to do Lorentz transformations at the boundaries as well as in the bulk and gauge fixing is therefore not desirable.

We simply notice that introducing the proper set of degrees of freedom we may recover the gauge invariance desired. This is achieved, in our case, by substituting the original action (7) by

$$\begin{aligned} S & = \frac{1}{4\pi} \int_{\Sigma^{4+1}} \theta \wedge \text{Tr} (Q_3^\omega) \\ & \quad + \frac{4}{12\pi} \int_{\Sigma^{4+1}} \theta \wedge \text{Tr} (J^3) \\ & \quad + \frac{4}{4\pi} \int_{\partial\Sigma^{4+1}} \theta \wedge \text{Tr} (J \wedge \omega), \end{aligned} \quad (18)$$

where

$$J = (ds) s^{-1}, \quad s \in SU(2) \quad (19)$$

is the $SU(2)$ current operator of the edge theory for $s \in SU(2)$ along the vortex line Σ^{1+1} . Under a gauge

transformation by an $SO(3)$ rotation of the frame-field, the gravitational part transforms as follows from Eq. (10) while $s \rightarrow as$. The changes in the two counterterms cancel the changes in the first one, giving the desired invariance.

The boundary condition (as specified by the sign of the winding number) of the defect field θ determines the chirality of the current operators. This theory still lacks dynamics, as all defects in topological phases, in the form of a non-linear sigma model. In the presence of a kinetic term, however the sign of the WZW action (the sign in front of the level) fixes the conservation equations for the corresponding chirality.

We are not going to consider further the dynamics along the line defect Σ^{1+1} , which is treated to be static in this manuscript. After integrating with static defect field θ over the spherical surface around it, we have an $SU(2)_2$ WZW term on the (2+1)D space Σ^{2+1} orthogonal to the surface around the line defect together with a coupling between the bulk geometry and the edge modes. Explicitly, we obtain

$$S = \frac{2}{12\pi} \int_{\Sigma^{2+1}} \text{Tr} (J^3) + \frac{2}{4\pi} \int_{\partial\Sigma^{2+1}} \text{Tr} (J \wedge \omega) \quad (20)$$

where the integration of θ over \mathbb{S}^2 gives the chiral central charge $c_- = 1/2$ and is absorbed in the coefficient.

The last term in (20) acts as a coupling between the $SU(2)_2$ current J and the bulk geometry through the spin connection ω . The vortex line Σ^{1+1} is parametrized by x^4 and $x^0 = t$ (see figure 1). With these coordinates, the coupling becomes

$$\frac{2}{4\pi} \int_{\Sigma^{1+1}} \text{Tr} (J \wedge \omega) = \frac{1}{2\pi} \int dx^4 dt \text{Tr} (J_0 \omega_4 - J_4 \omega_0). \quad (21)$$

In an almost-flat geometry, the frame field components are

$$e^a{}_\mu \approx \delta^a{}_\mu + \frac{1}{2} h^a{}_\mu \quad (22)$$

and, for symmetric perturbations, the spin-connection reduces to

$$\omega_{\mu b}^a = \frac{1}{2} \eta^{a\rho} (\partial_b h_{\rho\mu} - \partial_\rho h_{\mu b}). \quad (23)$$

After compactification, $x^4 = x^4 + 2\pi R$, for $R \rightarrow 0$, and all x^4 derivatives should vanish and the metric to decouple from the other directions, such that $\omega_{4b}^a = 0$. Then the coupling (21) simplifies into

$$-\frac{1}{2\pi} \int dx^4 dt \text{Tr} (J_4 \omega_0). \quad (24)$$

The dynamical spin-density then reads

$$l_{0a}^b \equiv \frac{2}{\sqrt{g}} \frac{\delta S}{\delta \omega_{0b}^a} = -\frac{1}{\pi} J_{4a}^b + \dots \quad (25)$$

Figure 3. Non-locally correlated angular momentum between zero energy Majorana bound states (red rings) at 0 and ∞ through the $SU(2)$ field s in the bulk.

where the unspecified terms are bulk contributions and are suppressed by its gap.

This angular momentum density may be rewritten in terms of the $SU(2)$ fields (we omit the matrix indices)

$$l_0 = -\frac{1}{\pi} J_4 = -\frac{1}{\pi} \partial_4 \log s. \quad (26)$$

We conjecture that this expression represents a non-local storage of angular momentum between two defects, one placed at the origin and the other at infinity (see Fig. 3). The defect at infinity is not seen because in Eq. (20) as only the origin boundary at $x^1 = 0$ was taken into account. The more general expression would include the other Majorana mode

$$l_0 \sim \partial_4 \log s|_{\infty} - \partial_4 \log s|_0, \quad (27)$$

which reduces to the previous result if $s|_{\infty}$ is a constant. The total angular momentum L is obtained by integrating over x^4 , and we may write it suggestively as

$$L = \frac{1}{\pi} \int_0^{2\pi R} dx_4 \int_0^{\infty} dx_1 \partial_1 \partial_4 \log s. \quad (28)$$

The dimensional augmentation resulted in a “fattening” of the string connecting the two defects allowing us to follow the the angular momentum stored in the system. The semi-extensive nature of the point defects through the bulk in these systems (which was crucial to the identification of their non-Abelian properties in Ref. 9 is implied and encoded by the bulk $SU(2)$ texture field s . This is similar to a bulk-boundary correspondence, where spatially separated low energy degrees of freedom connect to each other through the bulk high energy modes.

The total angular momentum in a closed system is conserved. This means twisting the Majorana mode at one end will generate an anti-twist at the other end. We attribute this non-local angular momentum transfer to the extensive bulk $SU(2)$ texture. This angular momentum pump could be a gravitational version of the Thouless charge pump across an insulating chain^{32,33} and the

fermion parity pump across a topological p -wave superconducting chain.^{7,34}

IV. CONCLUSION

We have studied point defects in class D topological superconductors in (3+1) space-time dimensions from the point of view of topological field theories. From symmetry arguments, we have proposed a minimal gravitational Chern-Simons model coupled with a bulk texture in the extended (4+1)D space.

We have shown that the point defect extends to a line defect after the “dimensional augmentation”, and acts as an effective boundary or vortex line. In order to recover Lorentz invariance, one is then forced to introduce extra boundary degrees of freedom. This is given by a chiral $SU(2)_2$ WZW theory coupled to the bulk geometry through the spin connection. The chirality of the new fields is fixed by the bulk texture. Under periodic boundary condition, the compactified vortex line traps a single zero energy Majorana mode, and through bulk coupling, we have shown non-local angular momentum correlation between spatially separated defects.

As a final concluding remark, we consider the possibility of higher winding of the defect field. In this case, integrating over this field yields an $SU(2)$ WZW theory at level $2n$, for a n -fold winding, since the coefficient of the WZW action scales linearly with the winding number. On the other hand, one would expect the vortex line to consist of n copies of $SU(2)_2$ theories and hold n chiral Majorana modes. We suspect this could be recovered by first relating $SU(2)_{2n}$ and $SU(2n)_2$ through the level rank duality, then regard $(SU(2)_2)^n$ as a conformal embedding in $SU(2n)_2$. In this case, the theory captures only the spin part while other flavor degrees of freedom are either uncoupled to gravity or are confined by the locality of electrons.

ACKNOWLEDGEMENTS

We acknowledge insightful discussions with M. Stone. P.L.S.L. acknowledges support from FAPESP under grants 2009/18336-0 and 2012/03210-3. S.R. is supported by the NSF under Grant No. DMR-1455296, and Alfred P. Sloan Foundation.

Appendix: The $SO(4)$ double cover

Here we present a more detailed discussion of the identification $SO(4) \equiv \frac{SU(2) \times SU(2)}{\mathbb{Z}_2}$. In particular we present an explicit formula mapping the $SO(4)$ A and B fields to the $SU(2)$ a and b ones. Let us start thinking of rotations in a four-dimensional space. If we write a general point as $\mathbf{r} = (w, x, y, z)$, we may decompose a general rotation in rotations of orthogonal planes, say $(w, x, 0, 0)$

and $(0, 0, y, z)$ for simplicity. These rotations leave the normal vectors of the planes fixed. If these rotations turn the planes around their normals for the same angular displacement they are called isoclinic rotations. For our particular example they may be written, for an angle θ ,

$$O_{iso} = \begin{pmatrix} \cos \theta & -\sin \theta & & \\ \sin \theta & \cos \theta & & \\ & & \cos \theta & -\sin \theta \\ & & \sin \theta & \cos \theta \end{pmatrix} \quad (\text{A.1})$$

If one exchanges the ordering of the basis vectors y and z , we arrive at another, equally reasonable, possibility, namely

$$O'_{iso} = \begin{pmatrix} \cos \theta & -\sin \theta & & \\ \sin \theta & \cos \theta & & \\ & & \cos \theta & \sin \theta \\ & & -\sin \theta & \cos \theta \end{pmatrix}. \quad (\text{A.2})$$

Rotations with like-signs (θ, θ) are called left-isoclinic while those of opposite signs $(\theta, -\theta)$ are called right-isoclinic. From the shape of the matrices in this particular case, the $SU(2)$ nature of the isoclinic rotations already becomes apparent. One may be more general, calling A and B the left- and right-isoclinic matrices, they may be written

$$\begin{aligned} A &= \alpha_1 - i\sigma_y \alpha_2 - i\tau_y \sigma_z \beta_1 - i\tau_x \sigma_x \beta_2, \\ B &= \gamma_1 - i\tau_z \sigma_y \gamma_2 - i\tau_y \delta_1 - i\tau_x \sigma_y \delta_2, \end{aligned} \quad (\text{A.3})$$

where σ and τ are Pauli matrices and we omitted the identity matrices. The easiest way to see that indeed one may decompose a general rotation in four dimensions in such rotations, namely $O = AB$, is to complexify the coordinates. In this case, we have

$$\mathbf{r} = (x_1, x_2, x_3, x_4) \rightarrow X = \begin{pmatrix} y & z \\ -\bar{z} & \bar{y} \end{pmatrix}, \quad (\text{A.4})$$

where $y = x_1 + ix_2$ and $z = x_3 + ix_4$ and the bars represent complex conjugation. Now the most general transformation on the matrix X which preserves its determinant (and as such, the modulus of \mathbf{r}) reads

$$X' = aXb, \quad (\text{A.5})$$

where a and b are $SU(2)$ transformations. Naturally, multiplying both a and b by -1 gives the same result, which accounts for the double-cover. Now simply taking general a and b matrices and separately equating each one of them to the identity and expanding, one may relate these to the $SO(4)$ isoclinic rotations A and B . At the end of a short calculation, we find an explicit relation between them, which may be used in the fields of the main text, as follows

$$A \rightarrow a = \begin{pmatrix} \alpha & \beta \\ -\bar{\beta} & \bar{\alpha} \end{pmatrix}, \quad (\text{A.6})$$

$$B \rightarrow b = \begin{pmatrix} \gamma & \delta \\ -\bar{\delta} & \bar{\gamma} \end{pmatrix} \quad (\text{A.7})$$

where $\alpha = \alpha_1 + i\alpha_2$ (with $\alpha_{1,2}$ as defined above for A) and the notation follows similarly for β , δ and γ .

* plslopes@ifl.unicamp.br

¹ M. Z. Hasan and C. L. Kane, Reviews of Modern Physics **82**, 3045 (Oct. 2010), arXiv:1002.3895 [cond-mat.mes-hall].
² X.-L. Qi and S.-C. Zhang, Reviews of Modern Physics **83**, 1057 (Oct. 2011), arXiv:1008.2026 [cond-mat.mes-hall].
³ X. Chen, Z.-C. Gu, Z.-X. Liu, and X.-G. Wen, Phys. Rev. B **87**, 155114 (Apr 2013), <http://link.aps.org/doi/10.1103/PhysRevB.87.155114>.
⁴ A. P. Schnyder, S. Ryu, A. Furusaki, and A. W. W. Ludwig, Phys. Rev. B **78**, 195125 (Nov. 2008), arXiv:0803.2786 [cond-mat.mes-hall].
⁵ S. Ryu, P. S. Andreas, A. Furusaki, and A. W. W. Ludwig, New J. Phys. **12**, 065010 (2010).
⁶ A. Kitaev, AIP Conf. Proc. **1134**, 22 (2008).
⁷ J. C. Y. Teo and C. L. Kane, Phys. Rev. B **82**, 115120 (2010).
⁸ L. Fu and C. L. Kane, Phys. Rev. Lett. **100**, 096407 (2008).
⁹ J. C. Y. Teo and C. L. Kane, Phys. Rev. Lett. **104**, 046401 (Jan 2010), <http://link.aps.org/doi/10.1103/PhysRevLett.104.046401>.
¹⁰ J. McGreevy and B. Swingle, Phys. Rev. D **84**, 065019 (Set 2011).
¹¹ Z.-C. Gu arXiv: 1308.2488(2013).

¹² M. Freedman, M. Hastings, C. Nayak, X.-L. Qi, K. Walker, and Z. Wang, Phys. Rev. B **83**, 115132 (Mar 2011), <http://link.aps.org/doi/10.1103/PhysRevB.83.115132>.
¹³ M. Freedman, M. Hastings, C. Nayak, and X.-L. Qi, Phys. Rev. B **84**, 245119 (Dec 2011), <http://link.aps.org/doi/10.1103/PhysRevB.84.245119>.
¹⁴ X.-L. Qi, T. L. Hughes, and S.-C. Zhang, Phys. Rev. B **78**, 195424 (2008).
¹⁵ S. Ryu, J. E. Moore, and A. W. W. Ludwig, Phys. Rev. B **85**, 045104 (2012).
¹⁶ X.-G. Wen and A. Zee, Phys. Rev. B **46**, 2290 (1992).
¹⁷ A. Altland and M. R. Zirnbauer, Phys. Rev. B **55**, 1142 (1997).
¹⁸ T. H. Hansson, T. Kvorning, and V. P. Nair, arXiv: 1310.8284(2014).
¹⁹ X.-L. Qi, E. Witten, and S.-C. Zhang, Phys. Rev. B **87**, 134519 (2013).
²⁰ T. L. Hughes, R. G. Leigh, and E. Fradkin, Phys. Rev. Lett. **107**, 075502 (2011).
²¹ T. L. Hughes, R. G. Leigh, and O. Parrikar, Phys. Rev. D **88**, 025040 (2013).
²² N. Read and E. H. Rezayi, Phys. Rev. B **84**, 085316 (Aug 2011), <http://link.aps.org/doi/10.1103/PhysRevB.84.085316>.

- ²³ H.-H. Tu, Y. Zhang, and X.-L. Qi, Phys. Rev. B **88**, 195412 (Nov 2013), <http://link.aps.org/doi/10.1103/PhysRevB.88.195412>.
- ²⁴ Y. Zhang and X.-L. Qi, Phys. Rev. B **89**, 195144 (May 2014), <http://link.aps.org/doi/10.1103/PhysRevB.89.195144>.
- ²⁵ M. Zaletel, <http://scgp.stonybrook.edu/archives/3464>.
- ²⁶ C. L. Kane and M. P. A. Fisher, Phys. Rev. B **55**, 15832 (Jun 1997), <http://link.aps.org/doi/10.1103/PhysRevB.55.15832>.
- ²⁷ A. Cappelli, M. Huerta, and G. R. Zemba, Nucl. Phys. B **636**, 568 (2002), <http://www.sciencedirect.com/science/article/pii/S0550321302003401>.
- ²⁸ J. Mickelsson, Phys. Rev. D **32**, 436 (1985).
- ²⁹ V. Nair and J. Schiff, Nucl.Phys. **B371**, 329 (1992).
- ³⁰ X.-G. Wen, Int. J. Mod. Phys. B **6**, 1711 (1992).
- ³¹ M. Stone, Phys. Rev. B **85**, 184503 (2012).
- ³² D. J. Thouless, Phys. Rev. B **27**, 6083 (1983).
- ³³ Q. Niu and D. J. Thouless, J. Phys. A **17**, 2453 (1984).
- ³⁴ A. Y. Kitaev, Phys.-Usp. **44**, 131 (2001).