

Contents

1. Introduction	1
Outline and results	7
2. Conclusions	10
I. Type IIA brane engineering and supergravity solutions	14
3. Hanany–Witten setups in six dimensions	15
3.1. The gauge theory – brane worldvolume correspondence	15
3.2. The main idea	18
3.2.1. NS5-D4	19
3.2.2. Adding flavors	24
3.2.3. D3-D5 and Nahm poles	27
3.2.4. The decoupling limit	31
3.3. NS5-D6-D8 brane systems	32
3.3.1. D6	33
3.3.2. Reduction from M-theory	37
3.3.3. D8	40
3.3.4. O8	47
3.3.5. O6	51
3.4. Constructing linear quiver theories	53
3.4.1. Flows to interesting theories	59
3.4.2. The holographic limit	61
4. Ten-dimensional supergravity solutions	63
4.1. Holography	63
4.1.1. The D3 case	64
4.1.2. The NS5-D6-D8 case	69
4.2. The holographic conformal anomaly of $(1,0)$ theories	70
4.2.1. A sketch of the computation	72
4.3. The ten-dimensional system equivalent to supersymmetry	74
4.3.1. Elements of type II supergravity	74
4.3.2. The system of equations	79

II. Original contributions	85
5. All AdS₇ solutions of type II supergravity	86
5.1. Relation to six-dimensional Hanany–Witten setups	86
5.1.1. Supergravity solutions of brane setups	91
5.2. Introduction	92
5.3. Pure spinor equations in three dimensions	94
5.3.1. Mink ₆ × M ₄	94
5.3.2. AdS ₇ × M ₃	96
5.4. Parameterization of the pure spinors	98
5.4.1. One spinor	99
5.4.2. Two spinors	100
5.5. General results	102
5.5.1. Purely geometrical equations	102
5.5.2. Fluxes	104
5.5.3. The system of ODEs	106
5.5.4. Metric	107
5.5.5. SU(2) covariance	109
5.5.6. Topology	110
5.5.7. Local analysis around poles	111
5.5.8. D8-branes	113
5.5.9. Summary of this section	118
5.6. Explicit solutions	118
5.6.1. Warm-up: review of the $F_0 = 0$ solution	118
5.6.2. Massive solution without D8-branes	122
5.6.3. Regular massive solution with D8-branes	124
6. AdS₅ solutions of massive type IIA supergravity	136
6.1. Relation to six-dimensional Hanany–Witten setups	136
6.2. Introduction	137
6.3. The conditions for supersymmetry	141
6.3.1. Mink ₄ × M ₆	141
6.3.2. AdS ₅ × M ₅	142
6.3.3. Parameterization of ψ^1, ψ^2	144
6.4. Analysis of the conditions for supersymmetry	146
6.4.1. Geometry	146
6.4.2. Fluxes	150
6.4.3. Bianchi identities	151
6.4.4. Summary so far	152
6.5. A simple Ansatz	153
6.5.1. $F_0 = 0$	154

Contents

6.5.2. $F_0 \neq 0$	155
6.6. A compactification Ansatz	155
6.6.1. Simplifying the PDEs	156
6.6.2. $F_0 = 0$	158
6.6.3. $F_0 \neq 0$	159
6.7. Recovered solutions	161
6.7.1. The Gauntlett–Martelli–Sparks–Waldram solution . . .	161
6.7.2. The Itsios–Núñez–Sfetsos–Thompson solution	161
6.7.3. The Maldacena–Núñez solution	162
6.7.4. The Bah–Beem–Bobev–Wecht solution	164
6.8. Compactification solutions	166
6.8.1. Metric and fluxes	166
6.8.2. Correspondence with AdS ₇	169
6.8.3. Regularity analysis	171
6.8.4. Flux quantization and D8-branes	173
6.8.5. The simplest massive solution	178
6.8.6. General massive solution	180
6.8.7. Some solutions with D8-branes	183
6.8.8. Field theory interpretation	186
6.9. Results and conclusions	189
7. AdS₆ solutions of type II supergravity	191
7.1. Five-dimensional field theories	191
7.2. Introduction	198
7.3. Supersymmetry and pure spinor equations for AdS ₆	201
7.4. Parameterization of the pure spinors	207
7.4.1. Even forms	207
7.4.2. Odd forms	209
7.5. General analysis	211
7.5.1. Zero-form equations	211
7.5.2. Geometry	213
7.5.3. Fluxes	215
7.5.4. The case $x = 0$	216
7.6. The PDEs	219
7.6.1. General considerations	219
7.6.2. A local solution: nonabelian T-duality	222

Contents

Appendices	224
A. More on AdS₇	225
A.1. Supercharges	225
A.2. Killing spinors on S^4	228
A.3. Sufficiency of the system (5.22)	229
B. More on AdS₆	233
B.1. Derivation of (7.13)	233
B.1.1. Derivation of the system	233
B.1.2. Redundancy of pairing equations	239
B.2. AdS ₆ solutions of eleven-dimensional supergravity	241
B.3. The massive IIA solution	244
C. More on AdS₅	246
C.1. Supersymmetry variations and the Killing vector	246

List of Figures

3.1. A D4	19
3.2. A D4 ending on two consecutive NS5's	20
3.3. Branes ending on branes	22
3.4. Semi-infinite D4's beyond NS5's	24
3.5. A simple NS5-D4-D6 Hanany–Witten setup	25
3.6. Transpose partition	30
3.7. D3-branes ending on D5-branes	30
3.8. D3-D5 fuzzy funnels	31
3.9. A chain of NS5-branes with suspended D6-branes	34
3.10. Two NS5-branes with suspended D6-branes	34
3.11. Two NS5-branes with suspended D6-branes and D8-branes	42
3.12. A trivial partition	45
3.13. A nontrivial partition: the full pole	46
3.14. Ordered D6-D8 fuzzy funnels	47
3.15. O8-plane and NS5-branes: nonstuck case	49
3.16. O8-plane and NS5-branes: stuck case	50
3.17. O6-planes crossing an NS5-brane	51
3.18. O6-planes on top of D6-branes crossing NS5-branes	52
3.19. The basic node of a six-dimensional linear quiver	57
3.20. A generic Hanany–Witten NS5-D6-D8 brane system	58
3.21. A generic six-dimensional linear quiver	59
4.1. The AdS/CFT correspondence	65
5.1. Massless Hanany–Witten setup	128
5.2. Massive Hanany–Witten setup without D8's	129
5.3. Massive Hanany–Witten setup with D8's	130
5.4. Vector field for ODEs in AdS ₇	131
5.5. Massless solution in IIA	132
5.6. Massive solution in IIA without D8-branes	133
5.7. Massive solution in IIA with one D8 stack	134
5.8. Massive solution in IIA with two D8 stacks	135
6.1. Two simple Hanany–Witten setups	188

List of Figures

7.1. A simple (p, q) -fivebrane web	195
7.2. $d = 5$ $\mathcal{N} = 1$ SU(2) gauge theory	195
7.3. $d = 5$ $\mathcal{N} = 1$ SU(3) gauge theory	197

List of Tables

- 3.1. Dimensional reduction of $d = 10$ vector multiplet 16
- 3.2. Supersymmetric theories in diverse dimensions 17
- 3.3. Directions spanned by NS5, D4, D6-branes 25
- 3.4. Directions spanned by D3, D5-branes 27
- 3.5. Directions spanned by NS5, Dp , $Dp + 2$ -branes 32
- 3.6. Multiplets in a general NS5-D6-D8 Hanany–Witten setup 55

- 7.1. Directions spanned by NS5, D5, (p, q) -fivebranes 194