

Contents

List of Figures	xvii
List of Tables	xix
1 Introduction	1
I Unconventional Supersymmetry	7
2 Internal $U(1)$ group	9
2.1 Connection, Lagrangian and field equations	10
2.2 Symmetries	12
2.3 No-gravitini projection	14
2.4 Summary	17
3 Dynamical Contents	19
3.1 Hamiltonian analysis	20
3.1.1 Generic scale invariant sector	22
3.1.2 Pure spin-1/2 generic sector	23
3.1.3 Bosonic Vacuum	27
3.2 Degrees of freedom counting	28
3.3 Analysis	29
4 Internal $SU(2)$ group	33
4.1 Connection, Lagrangian and field equations	33
4.2 Symmetries	35
4.2.1 Internal gauge symmetry.	36
4.2.2 Lorentz symmetry.	36
4.2.3 Supersymmetric rotations.	37
4.3 Vacuum solutions	38
4.3.1 The $(2 + 1)$ black hole as a Lorentz-flat geometry . .	40
4.3.2 Flat $su(2)$ sector	41
4.3.3 Conserved Charges	42

4.3.4	Killing Spinors	45
4.4	Discussion	50
5	Unconventional Supersymmetry in $D = 4$	53
5.1	The system	54
5.1.1	Invariant Hodge trace	55
5.1.2	Four-dimensional Lagrangian	56
5.1.3	Field equations	58
5.2	Discussion	58
II	Massless Rarita-Schwinger Theory	61
6	Free massless Rarita-Schwinger theory	63
6.1	Classical action, symmetries and field equations	64
6.2	Dirac's Hamiltonian formalism	66
6.2.1	Momenta, Poisson brackets and canonical Hamiltonian	66
6.2.2	Primary and secondary constraints	66
6.2.3	First-class and second-class constraints	68
6.2.4	Degrees of freedom counting	68
6.3	Faddeev-Jackiw method	69
7	Abelian gauged massless RS theory	71
7.1	Classical action, symmetries and field equations	71
7.2	Dirac's Hamiltonian formalism	72
7.2.1	Momenta, Poisson brackets and canonical Hamiltonian	72
7.2.2	Primary and secondary constraints	73
7.2.3	First-class and second-class constraints	76
7.2.4	Degrees of freedom counting	77
7.3	Faddeev-Jackiw method	77
7.4	Wave fronts and quantization	80
7.5	Discussion	85
8	Extended RS theory	87
8.1	Dirac's Hamiltonian formalism	88
8.1.1	Momenta, Poisson brackets and canonical Hamiltonian	88
8.1.2	Primary and secondary constraints	90
8.1.3	First-class and second-class constraints	91
8.1.4	Degrees of freedom counting	92
8.2	Faddeev-Jackiw method	92
8.3	Quantization with an external field	94
8.3.1	$\xi_\alpha^\dagger = \xi^\alpha = 0$ gauge	94
8.3.2	Extended covariant radiation gauge	97

III	Strained Graphene	101
9	Electronic properties of Graphene	103
9.1	Honeycomb lattice	103
9.2	Massless Dirac structure of π electrons	105
10	Top-down approach: Spin-connection and Weyl gauge field for strained graphene	109
10.1	Connecting conformal factors	111
10.1.1	Zero curvature: no physical effects of strain through the spin-connection	112
10.1.2	Nonzero curvature: the classical manifestation of the quantum Weyl anomaly	114
10.2	Equivalence of approaches	115
11	Bottom-up approach: emergence of a honeycomb structure gauge field	119
11.1	Homogeneous strain	119
11.2	Inhomogeneous strain	122
11.3	Discussion	126
A	General definitions	129
A.1	$D = 3$	129
A.2	$D = 4$	130
B	Graded Lie Algebra Representations	133
B.1	Representation of the $\mathfrak{osp}(2, 2)$ superalgebra	133
B.2	Representation of the $\mathfrak{usp}(2, 1 2)$ superalgebra	134
B.3	Representation of the $\mathfrak{usp}(2, 2 1)$ superalgebra	136
C	Dynamical details U-SUSY	139
C.1	Momenta, Constraints and Poisson brackets	139
C.2	Solving the consistency equations	140
D	Killing spinors	143
D.1	Case $M = W = -1; J = K = 0$	144
D.2	Case $M = J = W = K = 0$	145
D.3	Case $M, W > 0; M = J /l, W = K /y$	145
E	Spinor decompositions	147
E.1	Two-component form decomposition	147
E.2	Spin projector operators	147
E.3	Transversal and longitudinal decomposition	148

F	Constraint brackets RS theory	149
F.1	Gauged Massless Rarita-Schwinger theory	149
F.2	Extended gauged Rarita-Schwinger theory	152
G	From Lagrangian to Hamiltonian of π electrons	155
H	Tight-binding computations details	159