

Black Hole Bound States in $AdS(3) \times S^{**2}$

Citation

de Boer, Jan, Frederik Denef, Sheer El-Showk, Ilies Messamah, and Dieter Van den Bleeken. 2008. Black hole bound states in $AdS(3) \times S^{**2}$. Journal of High Energy Physics 11:50.

Published Version

<http://dx.doi.org/10.1088/1126-6708/2008/11/050>

Permanent link

<http://nrs.harvard.edu/urn-3:HUL.InstRepos:3138321>

Terms of Use

This article was downloaded from Harvard University's DASH repository, and is made available under the terms and conditions applicable to Open Access Policy Articles, as set forth at <http://nrs.harvard.edu/urn-3:HUL.InstRepos:dash.current.terms-of-use#OAP>

Share Your Story

The Harvard community has made this article openly available.
Please share how this access benefits you. [Submit a story](#).

[Accessibility](#)

Black hole bound states in $\text{AdS}_3 \times S^2$

Jan de Boer¹, Frederik Denef^{2,3}, Sheer El-Showk¹, Ilies Messamah¹ and Dieter Van den Bleeken^{3,2}

¹ *Instituut voor Theoretische Fysica, Universiteit Amsterdam,
Valckenierstraat 65, 1018XE Amsterdam, The Netherlands*

² *Jefferson Physical Laboratory, Harvard University,
Cambridge, MA 02138, USA*

³ *Instituut voor Theoretische Fysica, KU Leuven,
Celestijnenlaan 200D, B-3001 Leuven, Belgium*

ABSTRACT: We systematically construct the geometries dual to the 1+1 dimensional (0,4) conformal field theories that arise in the low-energy description of wrapped M5-branes in $S^1 \times \text{CY}_3$ compactifications of M-theory. This includes a large number of multicentered black hole bound states asymptotic to $\text{AdS}_3 \times S^2$. In addition, we find many geometries that develop multiple, mutually decoupled $\text{AdS}_3 \times S^2$ throats. We argue there is a useful one to one correspondence between the connected components of the space of solutions and particular limits of type IIA attractor flow trees. We point out that there is a thermodynamic instability of small supersymmetric BTZ black holes to localization on the S^2 , a supersymmetric and exactly solvable analog of the well known AdS-Schwarzschild localization instability, and identify this with the “Entropy Enigma” in four dimensions. We discuss the phase transition this suggests, and initiate the CFT interpretation of these results.

Contents

1. Introduction and summary	2
2. Black constellations in four and five dimensions	8
2.1 Four dimensional solutions	9
2.2 Five dimensional solutions	11
2.3 Properties	12
2.4 The split attractor flow conjecture	13
3. Decoupling limit	14
3.1 Rescaling	16
3.2 Decoupling	18
3.3 Asymptotics	20
3.4 CFT quantum numbers	22
3.5 Existence and attractor flow trees	25
4. Some examples	27
4.1 One center: BTZ	28
4.2 Two centers: $D6 - \overline{D6}$ and spinning $AdS_3 \times S^2$	28
4.3 Enigmatic configurations	31
5. Demystifying the Entropy Enigma	34
5.1 Interpretation as black hole localization on the sphere	34
5.2 Phase transitions	35
6. Interpretation in the $(0, 4)$ CFT	37
6.1 Translation to CFT	38
6.2 Entropy for $L_0 \sim \frac{c}{24}$	38
6.3 The MSW string	40
7. Conclusions and discussion	46
A. Conventions and notation	50
A.1 M-theory vs IIA conventions	50
B. Marginal vs threshold stability	52
C. Rescaled solutions	57
D. D4D2D0 bound states	58
D.1 A class of solutions	58
D.2 Numerical example	61

E. Gauge field contribution to conserved charges	63
E.1 Reduction of the Chern-Simons term	63
E.2 Boundary charges: lightning review	65
E.3 The U(1) part	66
E.4 The SU(2) part	67

1. Introduction and summary

Consider M-theory compactified on the product of a Calabi-Yau X of volume V_X and a circle of radius R in the limit $R/l_{11} \rightarrow \infty$, V_X/l_{11}^6 fixed. In this limit the worldvolume excitations of M5-branes wrapped on 4-cycles in X and the S^1 which are of finite energy in $1/R$ units decouple from the bulk. Their dynamics is described by a (0,4) supersymmetric 1+1 dimensional nonlinear sigma model with target space given by the classical M5 moduli space. This is the MSW CFT [1, 2].

The holographic dual to this CFT is thought to be quantum M-theory with $\text{AdS}_3 \times S^2 \times X$ boundary asymptotics. The scales of AdS_3 and S^2 are set by the central charge $c = p^3$ of the CFT, where $p^3 = D_{ABC}p^A p^B p^C$ denotes the triple self-intersection product of the 4-cycle homology class p wrapped by the M5 [1].¹ When this is large, semiclassical supergravity becomes reliable.

In this paper we will study systematically the BPS sector on the gravity side, and uncover some surprises.

A first one is based on the following observations. A priori we can choose to embed the M5 in a Calabi-Yau X with arbitrary moduli. In particular, we are free to pick any value for the normalized² Kähler moduli Y^A . On the other hand, the $\text{AdS}_3 \times S^2 \times X$ solution freezes $Y^A = p^A/U$, $U := (p^3/6)^{1/3}$. This presents a puzzle: As we will show in an explicit example, the spectrum of BPS states depends in general on the moduli Y^A ; there are walls of marginal stability in Y -space where certain M5 states split into two different M5 constituents. The decay always happens in the direction towards the attractor point $Y^A = p^A/U$. Moreover, congruent with this, when taking the decoupling limit on the gravity side with the Y^A on the side of a wall of marginal stability where the constituents are bound together, we will see that we do not end up with a single decoupled asymptotically $\text{AdS}_3 \times S^2 \times X|_p$ space, but with several mutually decoupled $\text{AdS}_3 \times S^2 \times X|_{p_i}$ spaces (embedded in asymptotically $\mathbb{R}^5 \times X|_Y$ space), each with its own attractor point $Y_i^A = p_i^A/U_i$. This implies that the MSW CFT is not capable of capturing the entire moduli space of M5 bound states, as in the latter case sectors corresponding to M5-M5 bound state constituents decouple from each other in the IR, with each sector flowing to

¹We will in this paper drop subleading contributions linear in p to the central charge, so $c_L = c_R \equiv c$.

²Normalized such that $\frac{Y^3}{6} \equiv 1$. The overall scale (volume) of X in 11d Planck units is in a hypermultiplet, while the relative scales are in vector multiplets.

its own fixed point CFT. Some puzzles and questions related to this will be discussed in section 6.3.4.

In the bulk of the paper, we focus on a single asymptotically $\text{AdS}_3 \times S^2$ sector. Suitable density matrices of CFT states will be dual in the semi-classical sense to BPS black hole solutions. The simplest BPS black hole solution with the correct charges and asymptotics is the extremal rotating BTZ black hole [3] times S^2 . Its entropy agrees with the Cardy formula for the asymptotic degeneracy of BPS states in the $(0, 4)$ CFT for $L_0 \gg \frac{c}{24}$: $S_{\text{BTZ}} = 4\pi\sqrt{\frac{c}{24}(L_0 - \frac{c}{24})}$.

However, for $h \equiv (L_0 - \frac{c}{24})/c$ sufficiently small (below to a critical value h_c), when the BTZ black hole radius drops below the AdS_3 ($\sim S^2$) radius, a thermodynamic instability occurs: at the given value of L_0 it becomes entropically favorable for the black hole to *localize* on the sphere; this more entropic solution looks locally like a 5d BMPV black hole [4], with M2 charge and S^3 horizon, sitting at some point of the sphere and the center of AdS_3 , the sphere being supported still by flux. Once L_0 drops below zero, the BTZ black hole ceases to exist altogether as a regular black hole solution; instead one finds a conical defect singularity.

This instability can be viewed as a supersymmetric version of the instability pointed out for Schwarzschild-AdS black holes by Banks, Douglas, Horowitz and Martinec [5]. Related thermodynamical as well as dynamical instabilities were studied among others in [6, 7, 8, 9, 10, 11, 12, 13, 14, 15]. The nonsupersymmetric nature of these systems makes them difficult to study. In contrast, here, supersymmetry allows us to obtain completely explicit solutions.

In fact, the single sphere localized black hole is but one of a very intricate set of supersymmetric multi black hole bound states in $\text{AdS}_3 \times S^2$ we will construct in general. We will do this by lifting four dimensional type IIA multi black hole bound states [16, 17, 18, 19] with D4, D2 and D0 total charge but no net D6 charge to five dimensions using the 4d-5d correspondence [20, 21, 22, 23, 24, 25, 26, 27, 28], and then carefully taking the decoupling limit. The black hole localization instability in $\text{AdS}_3 \times S^2$, it turns out, is then nothing but the uplift of the four dimensional “Entropy Enigma” of [19, 29]! The Entropy Enigma is the observation that in the regime in which the total D4-D2-D0 charge is scaled up uniformly, for sufficiently large background type IIA CY volume, multicentered black holes dominate the entropy. Since (for zero D2 charge) $h = (L_0 - \frac{c}{24})/c = -q_0/p^3$, with q_0 the D0 charge and p the D4 charge, this regime indeed corresponds to $h \rightarrow 0$.

General two black hole configurations in $\text{AdS}_3 \times S^2$ can be viewed as fat, backreacting versions of the M2 and anti-M2 probe particles sitting at the north and south poles of the S^2 which were considered in [30] in a derivation of the OSV conjecture.

Although many multicentered black hole configurations exist, it appears that the entropically most dominant one (or at least the most entropic one we have been able to find) is the configuration which in four dimensions consist of one pure $\overline{D6}$ particle with zero entropy and one large D6-D4-D2-D0 black hole; this lifts in $\text{AdS}_3 \times S^2$ to a single BMPV black hole localized on the sphere — the localized black hole referred to above.

Unlike the BTZ black hole, the localized black holes in general have macroscopic S^2 angular momentum, up to values of order p^3 . (The maximal angular momentum is reached

for the $L_0 = 0$ ground state, rotating global $\text{AdS}_3 \times S^2$, obtained by uplifting a $D6 - \overline{D6}$ 2-particle state.) Assuming the BTZ alone dominates the entropy for $h > h_c$ and the single localized black hole alone for $h < h_c$, we thus find that in the $c = p^3 \rightarrow \infty$ limit, a first order phase transition occurs at $h = h_c$, with order parameter given by the S^2 angular momentum.

We also argue that in the canonical ensemble, trading fixed L_0 for fixed left-moving temperature T , this localization transition is not visible; instead the small BTZ destabilizes due to a supersymmetric version of the Hawking-Page phase transition, going from BTZ to rotating $\text{AdS}_3 \times S^2$ at $T_c = \frac{1}{2\pi}$. Such a phase transition was observed already in [31] for $\text{AdS}_3 \times S^3$ by studying the Fareytail expansion of the elliptic genus. Interestingly, this critical temperature can also be obtained as the temperature of the smallest supersymmetric BTZ black hole that can be made adiabatically as the limit of a certain class of “scaling” solutions. These zero entropy scaling solutions can be viewed as part of the microstates (in the sense of the fuzzball proposal) that make up the BTZ black hole above T_c . Whether there are other microstates contribute which do contribute to the unstable BTZ black hole below the critical temperature remains to be investigated.

Finally, we initiate a discussion of the CFT interpretation of all this, with particular attention paid to the $h \rightarrow 0$ regime. To this end we refine and improve the original analysis of [1], pointing out, in particular, the importance of including all $c = p^3$ winding modes, which freeze 4-cycle deformation moduli at special supersymmetric points and contribute dominantly to the entropy at small h . We explain some of the qualitative features observed on the gravity side, including the decrease in $SU(2)_R$ charge expectation value with increasing L_0 , but we leave a more complete analysis for future work.

The largest part of the paper is devoted to laying the necessary groundwork: constructing multicentered solutions in $\text{AdS}_3 \times S^2$, finding ways to establish their existence without having to construct them explicitly, classifying them, and identifying their dual CFT quantum numbers.

As mentioned above, our strategy for finding the configurations surviving the decoupling limit will consist of lifting four dimensional type IIA multi black hole bound states to five dimensions, and then carefully taking the decoupling limit. This turns out to *not* be the same as naively dropping the constant terms in the defining harmonic functions.

The decoupling procedure is not entirely straightforward, since from the type IIA point of view, it sends the CY volume in string units $V_X/l_s^6 \sim (R^3/l_{11}^3)(V_X/l_{11}^6)$ to infinity, while keeping the 4d string coupling $g_{4d} \sim (V_X/l_{11}^6)^{-1/2}$ finite. (The 10d string coupling goes to infinity too, of course, as it should for eleven dimensional supergravity to become the proper low energy effective theory.) Since the volume in string units is in a vector multiplet (unlike the 4d string coupling, which belongs to a hypermultiplet), a IIA multicentered solution existing at some finite value of V_X/l_s^6 could be destroyed when taking the limit, as for instance a wall of marginal stability may be encountered at some value of V_X/l_s^6 , where the solution decays.

The asymptotically $\text{AdS}_3 \times S^2$ solutions thus obtained (after a suitable rescaling of

coordinates³) can be written explicitly, and are completely determined by $2 \dim H^2(X) + 2$ harmonic functions (we put $R \equiv 1$ in what follows):

$$H^0 = \sum_a \frac{p_a^0}{|x - x_a|}, \quad H^A = \sum_a \frac{p_a^A}{|x - x_a|}, \quad H_A = \sum_a \frac{q_a^A}{|x - x_a|}, \quad H_0 = \sum_a \frac{q_a^0}{|x - x_a|} - \frac{1}{4}.$$

Here the coordinate vector x_a gives the position in the spatial \mathbb{R}^3 of the a th center with charge $\Gamma_a = (p_a^0, p_a^A, q_a^A, q_a^0)$. Furthermore $\sum_a p_a^0 = 0$ and $\sum_a p_a^A$ is positive, i.e. lies within the Kähler cone.⁴ The IIA interpretation of these charges is (D6,D4,D2,D0); the M-theory one is (KK,M5,M2,P). The positions x_a have to satisfy the integrability constraints

$$\sum_b \frac{\langle \Gamma_a, \Gamma_b \rangle}{|x_a - x_b|} = -\frac{p_a^0}{4}, \quad (1.1)$$

where we define the symplectic intersection product

$$\langle \Gamma_1, \Gamma_2 \rangle := -p_1^0 q_2^0 + p_1^A q_2^A - q_1^A p_2^A + q_1^0 p_2^0. \quad (1.2)$$

Half this product equals the amount of angular momentum (corresponding to rotations of the asymptotic S^2) stored in the electromagnetic field produced by this pair of charges.

The metric, gauge field and Kähler scalars of the solution are given by

$$\begin{aligned} ds_{5d}^2 &= 2^{-2/3} Q^{-2} \left[-(H^0)^2 (dt + \omega)^2 - 2L(dt + \omega)(d\psi + \omega_0) + \Sigma^2 (d\psi + \omega_0)^2 \right] \\ &\quad + 2^{-2/3} Q dx^i dx^i, \\ A_{5d}^A &= \frac{-H^0 y^A}{Q^{3/2}} (dt + \omega) + \frac{1}{H^0} \left(H^A - \frac{L y^A}{Q^{3/2}} \right) (d\psi + \omega_0) + \mathcal{A}_d^A, \\ Y^A &= \frac{2^{1/3} y^A}{\sqrt{Q}}, \end{aligned} \quad (1.3)$$

where $x^i \in \mathbb{R}^3$ and ψ is an angular coordinate with period 4π , and the functions appearing are given by

$$\begin{aligned} d\omega_0 &= \star dH^0, \\ d\mathcal{A}_d^A &= \star dH^A, \\ \star d\omega &= \langle dH, H \rangle, \\ \Sigma &= \sqrt{\frac{Q^3 - L^2}{(H^0)^2}}, \\ L &= H_0 (H^0)^2 + \frac{1}{3} D_{ABC} H^A H^B H^C - H^A H_A H^0, \\ Q &= \left(\frac{1}{3} D_{ABC} y^A y^B y^C \right)^{2/3}, \\ D_{ABC} y^A y^B &= -2H_C H^0 + D_{ABC} H^A H^B. \end{aligned} \quad (1.4)$$

³Namely $\vec{x} \rightarrow \ell_5^3 \vec{x}$, where $\ell_5 := l_{11}/4\pi \tilde{V}_X^{1/3}$, $\tilde{V}_X := V_X/l_{11}^6$.

⁴This is necessary because the asymptotic Kähler moduli are $Y^A = p^A/U$. By far not all holomorphic 4-cycles have positive charge p . On the other hand, wrapping an M5 on such 4-cycles does seem to give rise to a sensible decoupled MSW sigma-model. This presents a puzzle similar to the one caused by M5-M5 bound states discussed above. If, as seems plausible, these charges are realized as M5-M5 2-centered bound states in gravity, the resolution would be the same as there.

Here the Hodge star is with respect to the flat \mathbb{R}^3 spanned by the coordinates x^i and D_{ABC} are the triple intersection numbers of the chosen basis of $H^2(X)$. Note that the only equation which might not have an explicit closed form solution is the last one (the first three can be solved explicitly as was done e.g. in [18]). In some cases, for example when $b_2 = 1$, a closed form solution is easily obtained.

Asymptotically, the geometry is not quite $\text{AdS}_3 \times S^2$, but an S^2 bundle over AdS_3 :

$$ds^2 \approx d\eta^2 + e^{\eta/U} (-d\tau^2 + d\sigma^2) + U^2 \left(d\theta^2 + \sin^2 \theta (d\phi + \tilde{A})^2 \right), \quad (1.5)$$

$$\tilde{A} = \frac{J}{J_{\max}} d(\tau - \sigma) \quad (1.6)$$

$$A_{5d}^A \approx -p^A \cos \theta (d\phi + \tilde{A}) + 2D^{AB} q_B d(\sigma + \tau), \quad (1.7)$$

$$Y^A \approx \frac{p^A}{U}. \quad (1.8)$$

where $U := (\frac{1}{6}p^3)^{1/3}$, $D^{AB} = (D_{ABC}p^C)^{-1}$, and we made the change of coordinates⁵ $(r, t, \psi) \rightarrow (\eta, \tau, \sigma)$ to leading order given by:

$$\eta := U \log \frac{r}{U}, \quad \tau := t, \quad \sigma := \frac{\psi}{2} - t. \quad (1.9)$$

The flat connection \tilde{A} determines the twisting of the S^2 over the AdS_3 base. J is the S^2 -angular momentum of the solution and $J_{\max} := \frac{p^3}{12}$ is its maximal value for given p .

A solution to the integrability constraints (1.1) does not automatically imply a well-behaved full solution — the formally obtained metric may still have various unacceptable pathologies such as closed timelike curves. Determining when an actual well behaved solution exists is in general a difficult problem. In asymptotically flat space this can up to a certain extent⁶ be circumvented by making use of the “split attractor flow” conjecture [19], which states that there is a one to one correspondence between connected components of solution spaces of physical multicentered solutions and attractor flow trees. An attractor flow tree consists of single center attractor flows which are allowed to split on walls of marginal stability. The starting point of the tree is the asymptotic value of the moduli, and the end points of its branches are the attractor points of the constituent charges. While still somewhat involved, it is in general much simpler to establish the existence of attractor flow trees than the existence of full solutions. The basic idea behind the (well supported) conjecture is that in asymptotically flat space, one can tune the asymptotic moduli to follow precisely the behavior of the moduli along a particular flow tree. By doing so, one can adiabatically assemble or disassemble multicentered solutions. In this way, we also get a natural partitioning of the Hilbert space of BPS states at a given point in IIA moduli space, according to their flow tree association, and this was further used in [19] to derive various wall crossing formulae for BPS indices.

⁵Here, the coordinates (r, θ, ϕ) are standard spherical coordinates for \vec{x} .

⁶Multicentered “scaling” or “abyss” solutions [19, 32, 33, 34], for which the centers’ coordinates can approach each other arbitrarily closely, are viewed as being continuously connected to single centered solutions, hence the split flow conjecture unfortunately does not say anything about the existence of such solutions for a given charge partitioning.

In the decoupled asymptotically $\text{AdS}_3 \times S^2$ limit there are no moduli to tune — all relevant asymptotic moduli are frozen to their attractor values. Nevertheless, our uplift and decoupling procedure combined with the split attractor flow conjecture allows to conclude that there is a one to one correspondence between connected components of the solution space of multicentered asymptotic $\text{AdS}_3 \times S^2$ solutions of total (M5,M2) charge (p^A, q_A) and IIA attractor flow trees which persist in the limit in which we take the starting point of the flow to

$$B^A + iJ^A = D^{AB}q_B + i\Lambda p^A, \quad \Lambda \rightarrow \infty. \quad (1.10)$$

Here B^A and J^A are the components of the IIA B-field and Kähler form. This limiting point is essentially the attractor point associated to the $\text{AdS}_3 \times S^2 \times X$ geometry for the given charges, translated to type IIA variables. Split flows which disappear when going from $J^A = \infty Y^A$ to $J^A = \infty p^A$ due to wall crossing encode the fragmentation into multiple decoupled $\text{AdS}_3 \times S^2$ geometries dual to the different CFT's that appear in the low energy limit of wrapped M5 branes in a background with Kähler moduli Y^A .

The flow tree picture is also useful to understand certain possible degenerations of solution spaces in the decoupling limit. (Degenerations are more an issue now than in the asymptotically flat case, precisely because we no longer have asymptotic moduli we can use to tune away accidental degenerations, and because in the $\Lambda \rightarrow \infty$ limit, central charges are prone to line up as they become dominated by their leading terms.) To this end, we distinguish the notions of marginal and threshold stability walls. Both are associated to central charges lining up, but in the former case the charges have intersection product nonzero, in the latter case zero⁷. When crossing the former, flow trees and solutions disappear and BPS indices jump, whereas when crossing the latter, flow trees merely change topology, solution spaces expand, hit infinite extent and contract again, and BPS indices remain invariant. If the limiting value of $B + iJ$ given in (1.10) lies on a threshold stability wall, the corresponding solution exists in the decoupling limit, but the solution space will be noncompact in the sense that some centers can reach the boundary of AdS_3 .⁸

The outline of this paper is as follows. In section 2, we review multicentered black hole solutions in four dimensions, their uplift to five dimensions, and the split flow conjecture. In section 3, we take the decoupling limit, study its asymptotics and determine the dual CFT quantum numbers of the solutions. For a single 5d black ring, the decoupling limit is closely related to the decoupling limits considered in [35, 36]. We are not aware though of any systematic discussion in the literature of the decoupling limit in the case of multicentered solutions. We end the section by formulating the existence criterion based on the split flow conjecture, discussing various possible behaviors of the solutions in the decoupling limit in this picture. In section 4, we give some examples. This includes the uplift of a 4d D6-anti-D6 dipole, which becomes global (twisted) $\text{AdS}_3 \times S^2$ in the decoupling limit, as well as configurations giving rise to the 4d Entropy Enigma. Section 5 is devoted to demystifying

⁷This is the criterion for threshold stability for two charges, a precise definition for more than two charges is more involved and will not be discussed in this paper.

⁸However, as will be shown in the companion paper [34], the solution space, viewed as a BPS phase space, still has finite symplectic volume.

the enigma by identifying it as a supersymmetric version of the Banks-Douglas-Horowitz-Martinec localization instability. We discuss the corresponding phase transitions in the microcanonical and canonical ensembles. In section 6, we initiate interpretations of the observed gravitational phenomena in the MSW CFT. We conclude in section 7. Appendix A details our conventions, appendix B details the distinction between marginal and threshold stability walls, appendix C restates the supergravity solutions in a rescaled form, convenient for taking the decoupling limit, and appendix D gives a nontrivial, explicit example of a D4-D4 (or M5-M5) two centered bound state with a line of marginal stability extending all the way into the large volume limit, for the 2-modulus Calabi-Yau $X_8[1, 1, 2, 2, 2]$. These are the bound states that give rise to the puzzle mentioned in the beginning. Finally, appendix E gives some details of the computation of the CFT quantum numbers from the solution geometries.

In a companion paper [34], the (quantum) structure of the solutions spaces will be analyzed.

2. Black constellations in four and five dimensions

We begin with a brief review of multicentered black hole solutions of $\mathcal{N} = 2$ supergravity in 4 dimensions and their lift to 5 dimensions. The four dimensional theory is obtained by compactifying IIA on a proper $SU(3)$ holonomy Calabi-Yau manifold X , the five dimensional theory from compactifying M-theory on the same Calabi-Yau manifold. In the regime of interest to us, we can restrict to the cubic part of the IIA prepotential.

The multicentered solutions are determined by specifying a number of charges, Γ_a , and their locations, \vec{x}_a , in the spatial \mathbb{R}^3 . These charged centers correspond in the 10 dimensional picture to branes wrapping even cycles in the CY_3 . There are $2b_2 + 2$ independent such cycles in homology, with b_2 the second Betti-number of X , each giving rise to a charge in 4d sourcing one of the $2b_2 + 2$ vector fields of the $\mathcal{N} = 2$ supergravity. We will often denote the charges by their coefficients in a basis of cohomology, i.e. $\Gamma = (p^0, p^A, q_A, q_0) = p^0 + p^A D_A + q_A \tilde{D}^A + q_0 dV$, where the D_A form a basis of $H^2(X, \mathbb{Z})$, the \tilde{D}_A make up a dual basis and dV is the unit volume element of X ; $\int_X dV \equiv 1$.

The moduli of the Calabi-Yau appear as scalar fields in the 4d/5d effective theories. In the solutions we will be considering the hypermultiplet moduli will be constant (and will mostly be irrelevant) while the moduli in the vector multiplets will vary dynamically in response to charged sources. An important boundary condition in these solutions is then the value of these vector multiplet moduli at infinity.

Our review of these solutions will be concise, as they are discussed in great detail in e.g. the references [16, 18, 19]. We will recall the *split attractor flow conjecture*, which relates the existence of solutions at particular values of the moduli at infinity to the existence of certain flow trees in moduli space. A short discussion of the concept of marginal stability, distinguishing between proper marginal stability and what we call threshold stability, is given in appendix B.

2.1 Four dimensional solutions

Our starting point are the multicentered black hole solutions of [16, 17, 18]. The solutions are entirely determined in terms of a single function Σ , which is obtained from the charge (p^0, p^A, q_A, q_0) single centered BPS black hole entropy $S(p^0, p^A, q_A, q_0)$ by substituting

$$\Sigma := \frac{1}{\pi} S(H^0, H^A, H_A, H_0), \quad (2.1)$$

where

$$H \equiv (H^0, H^A, H_A, H_0) := \sum_a \frac{\Gamma_a \sqrt{G_4}}{|x - x_a|} - 2\text{Im}(e^{-i\alpha}\Omega)|_{r=\infty}. \quad (2.2)$$

Here G_4 is the four dimensional Newton constant (i.e the Einstein-Hilbert action is of the form $S_4^{\text{EH}} = \frac{1}{16\pi G_4} \int \sqrt{-g_4} \mathcal{R}_4$). We keep this dependence on G_4 explicit for now as it will be important when we take the decoupling limit. The Γ_a in the $2b_2 + 2$ harmonic functions take values in $H^{\text{ev}}(X, \mathbb{Z})$, the integral even cohomology of the Calabi-Yau X , $e^{i\alpha}$ is the phase of the total central charge⁹ and Ω is the normalized period vector defining the special geometry. Γ_a is the charge vector of the center at position \vec{x}_a . The constant term of the harmonic functions is such that $\Sigma|_{r=\infty} = 1$.

The solutions are now given by the following four dimensional metric, gauge fields and moduli¹⁰:

$$\begin{aligned} ds^2 &= -\frac{1}{\Sigma} (dt + \sqrt{G_4} \omega)^2 + \Sigma dx^i dx^i, \\ \mathcal{A}^0 &= \frac{\partial \log \Sigma}{\partial H_0} \left(\frac{dt}{\sqrt{G_4}} + \omega \right) + \omega_0, \\ \mathcal{A}^A &= \frac{\partial \log \Sigma}{\partial H_A} \left(\frac{dt}{\sqrt{G_4}} + \omega \right) + \mathcal{A}_d^A, \\ t^A &= B^A + i J^A = \frac{H^A - i \frac{\partial \Sigma}{\partial H_A}}{H^0 + i \frac{\partial \Sigma}{\partial H_0}}, \end{aligned} \quad (2.3)$$

The off diagonal metric components can be found explicitly too [18] by solving

$$\star d\omega = \frac{1}{\sqrt{G_4}} \langle dH, H \rangle, \quad (2.4)$$

where the Hodge \star is on flat \mathbb{R}^3 . The Dirac parts \mathcal{A}_d^A , $\omega_0 = \mathcal{A}_d^0$ of the vector potentials are obtained by solving

$$d\omega_0 = \frac{1}{\sqrt{G_4}} \star dH^0, \quad (2.5)$$

$$d\mathcal{A}_d^A = \frac{1}{\sqrt{G_4}} \star dH^A. \quad (2.6)$$

⁹More explicitly $Z(\Gamma) = \langle \sum_a \Gamma_a, \Omega \rangle$ and $e^{i\alpha} = \frac{Z}{|Z|}$.

¹⁰We will work for the moment in conventions where we take $c = \hbar = 1$ but keep dimensions of length explicit. The formulae here can be compared with those of e.g. [18] by noting that there the convention $G_4 = 1$ was used. For more information concerning the conventions and different length scales used in this paper, see appendix A.

Again the Hodge star \star is on flat \mathbb{R}^3 . Asymptotically for $r \rightarrow \infty$ we have¹¹

$$ds^2 = -dt^2 + d\vec{x}^2, \quad \mathcal{A} = 2 \operatorname{Re} (e^{-i\alpha} \Omega)|_\infty \frac{dt}{\sqrt{G_4}} + \mathcal{A}_d|_\infty \quad (2.7)$$

The above form of the solution holds for any prepotential. However it still requires finding the entropy function $S(p, q)$ which in general cannot be obtained in closed form. If we take the prepotential to be cubic, which is tantamount to taking the large volume limit in IIA, we can be more explicit. First, the period vector becomes $\Omega = -\frac{e^{B+iJ}}{\sqrt{\frac{4J^3}{3}}}$, considered as an element of $H^{\text{ev}}(X, \mathbb{R})$. Furthermore [37, 21],

$$\begin{aligned} \mathcal{A}^0 &= \frac{-L}{\Sigma^2} \left(\frac{dt}{\sqrt{G_4}} + \omega \right) + \omega_0 \\ \mathcal{A}^A &= \frac{H^A L - Q^{3/2} y^A}{H^0 \Sigma^2} \left(\frac{dt}{\sqrt{G_4}} + \omega \right) + \mathcal{A}_d^A, \\ t^A &= \frac{H^A}{H^0} + \frac{y^A}{Q^{\frac{3}{2}}} \left(i\Sigma - \frac{L}{H^0} \right), \\ \Sigma &= \sqrt{\frac{Q^3 - L^2}{(H^0)^2}}, \\ L &= H_0 (H^0)^2 + \frac{1}{3} D_{ABC} H^A H^B H^C - H^A H_A H^0, \\ Q^3 &= \left(\frac{1}{3} D_{ABC} y^A y^B y^C \right)^2, \\ D_{ABC} y^A y^B &= -2H_C H^0 + D_{ABC} H^A H^B. \end{aligned} \quad (2.8)$$

The entropy function Σ will play a central role in the discussion that follows. At the horizon of one of the bound black holes this function will be proportional to the entropy, i.e. $\Sigma(H)|_{(x \rightarrow x_a)} = \frac{G_4}{|x-x_a|^2} \Sigma(\Gamma_a) + \mathcal{O}(\frac{\sqrt{G_4}}{|x-x_a|})$ where $\pi \Sigma(\Gamma_a) = S(\Gamma_a)$ is the Bekenstein-Hawking entropy of the a th center¹².

Finally there are $N - 1$ independent consistency conditions on the relative positions of the N centers, reflecting the fact that these configurations really are bound states and one can't move the centers around freely. These conditions arise from requiring integrability of (2.4). They take the simple form

$$\langle H, \Gamma_s \rangle|_{x=x_s} = 0, \quad (2.9)$$

or written out more explicitly¹³

$$\sqrt{G_4} \sum_{b \neq a} \frac{\langle \Gamma_a, \Gamma_b \rangle}{r_{ab}} = \langle h, \Gamma_a \rangle, \quad (2.10)$$

¹¹Here \mathcal{A}_d includes both ω_0 and \mathcal{A}_d^A .

¹²Note that the entropy formula for black holes involving D6-charge is rather involved and might appear singular as H^0 (or p^0) goes to zero, see (2.8). This is however not the case and by analysing the formula in an expansion around small H^0 one finds that the leading term is the non-singular entropy function for a black hole without D6-charge, $\Sigma = \sqrt{\frac{D_{ABC} H^A H^B H^C}{3}} (D^{AB} H_A H_B - 2H_0)$, as expected.

¹³For brevity we use unconventional notation here: by $\sum_{s \neq \underline{r}}$ we mean a sum over all s different from r whereas $\sum_{s \neq r}$ denotes a doubles sum over all s and r such that s and r are different.

where $r_{ab} = |x_{ab}| = |x_a - x_b|$ and $h = -2\text{Im}(e^{-i\alpha}\Omega)|_\infty$ are the constant terms in the harmonic functions. Note that, as these depend on the asymptotic values of the scalar fields, the equilibrium distances between the different centers do so as well.

Since there are $N - 1$ independent position constraints, the dimension of the moduli space modulo the center of mass translations will generically be $2N - 2$.

2.2 Five dimensional solutions

In [21] (see also [20, 22, 23, 24, 25, 26, 27, 28]) these solutions were lifted to five dimensions via the connection between IIA and M-theory on a circle. The five dimensional solution can be expressed in terms of the four dimensional one as (see appendix A for more details about notations and conventions):

$$\begin{aligned} ds_{5d}^2 &= \tilde{V}_{\text{IIA}}^{2/3} \ell_5^2 (d\psi + \mathcal{A}^0)^2 + \tilde{V}_{\text{IIA}}^{-1/3} \frac{\hat{R}}{2} ds_{4d}^2, \\ A_{5d}^A &= \mathcal{A}^A + B^A (d\psi + \mathcal{A}^0), \\ Y^A &= \tilde{V}_{\text{IIA}}^{-1/3} J^A, \quad \tilde{V}_{\text{IIA}} = \frac{D_{ABC}}{6} J^A J^B J^C = \frac{1}{2} \left(\frac{\Sigma}{Q} \right)^3. \end{aligned} \quad (2.11)$$

Here ψ parametrizes the M-theory circle with periodicity 4π and we define, in terms of the 11d Planck length l_{11} and the physical asymptotic M-theory circle radius R ,

$$\ell_5 := \frac{l_{11}}{4\pi \tilde{V}_M^{1/3}}, \quad \hat{R} = \frac{R}{\ell_5}, \quad (2.12)$$

where $\tilde{V}_M = V_M/l_{11}^6$ is the M-theory volume of X in 11d Planck units. The reduced 5d Planck length ℓ_5 is related to the 4d Newton constant G_4 by

$$\ell_5^3 = R G_4 \quad (2.13)$$

and we have the relation $\hat{R} = 2 \tilde{V}_{\text{IIA}}^{1/3}|_\infty$. Note that unlike the M-theory volume in 11d Planck units, which is in a hypermultiplet and hence constant, the IIA volume in string units varies over space. Our normalizations are chosen such that asymptotically we have the metric

$$\begin{aligned} ds_{5d}^2|_\infty &= \frac{R^2}{4} (d\psi + \mathcal{A}^0)^2 + d\vec{x}^2 - dt^2, \\ \mathcal{A}^0 &= -2 \cos \alpha_\infty \frac{dt}{R} + p^0 \cos \theta d\phi, \end{aligned} \quad (2.14)$$

where \mathcal{A}^0 was obtained from (2.7), and we recall that $e^{i\alpha}$ is the phase of the total central charge. Recall that p^0 is the total $D6$ -charge of the solution and for most of this paper we will take this to be zero.

The five dimensional vector multiplet scalars Y^A are related to the M-theory Kähler moduli by $J_M^A = \tilde{V}_M^{1/3} Y^A$. Here $\tilde{V}_M = \frac{V_M}{l_{11}^6}$ is the volume of the internal Calabi-Yau as measured with the M-theory metric. This is constant throughout the solution as it is in a hypermultiplet and hence decoupled. For more details about all the different length scales and the relation between M-theory and IIA variables in our conventions see appendix A.

For practical computations it is often useful to express the metric (2.11) above more explicitly in terms of the functions (2.8):

$$ds_{5d}^2 = 2^{-2/3} Q^{-2} \left[-\ell_5^2 (H^0)^2 \left(\sqrt{\frac{R}{\ell_5^3}} dt + \omega \right)^2 - 2\ell_5^2 L \left(\sqrt{\frac{R}{\ell_5^3}} dt + \omega \right) (d\psi + \omega_0) + \ell_5^2 \Sigma^2 (d\psi + \omega_0)^2 \right] + 2^{-2/3} \frac{R}{\ell_5} Q dx^i dx^i. \quad (2.15)$$

Finally, note that by construction, all these five dimensional solutions have a $U(1)$ isometry along the ψ direction. They are therefore not the complete set of five dimensional BPS solutions.

2.3 Properties

Let us briefly recall some relevant properties of these multicentered solutions.

The first new feature with respect to single black holes is that, as shown in [16], they carry an angular momentum equal to

$$\vec{J} = \frac{1}{2} \sum_{a < b} \frac{\langle \Gamma_a, \Gamma_b \rangle \vec{x}_{ab}}{r_{ab}}. \quad (2.16)$$

Note that Dirac quantization of the charges is equivalent to half integral quantization of the angular momentum of a two centered solution. This angular momentum is associated to $SO(3)$ rotations in the three non-compact spacelike dimensions and should not be confused by the momentum around the M-theory circle (which, in the four dimensional picture, corresponds to the D0-charge q_0).

Another important property of a configuration with a sufficient number of centers is that although the centers bind to each other there is some freedom left to change their respective positions. These possible movements can be thought of as flat directions in the interaction potential. Equation (2.10) constrains the locations of the centers to the points where this potential is zero. As for a system with N centers there are $N - 1$ such equations for $3N - 3$ coordinate variables (neglecting the overall center of mass coordinate) there is, in general, a $2N - 2$ dimensional moduli space of solutions for fixed charges and asymptotics. This space may or may not be connected and it may even have interesting topology. We will refer to this as the moduli space of solutions or solution space; the latter terminology will be preferred as it is less likely to be confused with the moduli space of the Calabi-Yau, in which the scalar fields t^A take value. The shape of this solution space does, in fact, depend quite sensitively on where the moduli at infinity, $t^A|_\infty$, lie in the Calabi-Yau moduli space (as the latter determine h on the RHS of eqn. (2.10)). We will return in more detail to the geometry of the solution space and more specifically to its quantization in [34].

The space-time corresponding to a generic multicenter configuration can be rather complicated as there can be many centers of different kinds. Some properties of the 5 dimensional geometry have been discussed in the literature, e.g. [38, 23, 27, 21] and we won't repeat the details here. A basic understanding will be useful when considering the

decoupling limit so we shortly summarize some points of interest. The four dimensional solutions are defined on a space that is topologically \mathbb{R}^4 . When lifted to five dimensions, however, a Taub-NUT circle is fibred over this space pinching at the location of any center with $D6$ -charge. The resultant space typically has non-contractible two-spheres extending between centers with $D6$ charge and has been referred to as a “bubbling solution” [38]. Generically a $D4$ charged center will lift to a black string unless it also carries $D6$ -charge in which case it lifts to what locally looks like a BMPV black hole at the center of 5 dimensional Taub-NUT [20]. The topology of the horizon at a given center is that of an S^1 -bundle over S^2 of degree p_a^0 , i.e. $S^1 \times S^2$ for $p_a^0 = 0$ and $S^3/\mathbb{Z}_{|p_a^0|}$ otherwise.

Finally let us mention a symmetry of the solutions (which is closely related to the one observed in [25], [23]) given by the following shift of the harmonic functions:

$$\begin{aligned} H^0 &\rightarrow H^0, \\ H^A &\rightarrow H^A + k^A H^0, \\ H_A &\rightarrow H_A + D_{ABC} H^B k^C + \frac{1}{2} D_{ABC} k^B k^C H^0, \\ H_0 &\rightarrow H_0 + k^A H_A + \frac{1}{2} D_{ABC} H^A k^B k^C + \frac{1}{6} D_{ABC} k^A k^B k^C (H^0). \end{aligned} \tag{2.17}$$

Under which the metric and the constraint equations are invariant and the gauge field is transformed by a large gauge transformation

$$A^A \rightarrow A^A + k^A d\psi. \tag{2.18}$$

2.4 The split attractor flow conjecture

So far we have reviewed a class of 4 and 5 dimensional solutions. These solutions are relatively complicated and it is non-trivial to determine if they are well-behaved everywhere. In particular one should be concerned about the appearance of closed timelike curves or singularities. If the entropy function, Σ , which involves a square root, becomes zero or takes imaginary values in some regions the 4d solution is clearly ill behaved; this is equivalent to closed timelike curves in the 5d metric as discussed in [23] and [38]. One can on the other hand show that if $\Sigma^2 > \omega_i \omega^i$ everywhere then there can be no closed timelike curves [27]. This is a rather complicated condition to check for a generic multicenter solution however and furthermore it is sufficient but not necessary; the condition could be violated without closed timelike curves appearing. In [16] and [19] a simplified criteria was proposed for the existence of (well-behaved) solutions which we will now relate.

In [16] a conjecture was motivated whereby the existence of a multicentered solution is equivalent to the existence of an *attractor flow tree*. The latter is a graph in the Calabi-Yau moduli space beginning at the moduli at infinity, $t^A|_\infty$, and ending at the attractor points for each center, see figure 1.

The edges correspond to single center flows towards the attractor point for the sum of charges further down the tree. Vertices can occur where single center flows (for a charge $\Gamma = \Gamma_1 + \Gamma_2$) cross walls of marginal stability where the central charges are all aligned ($|Z(\Gamma)| = |Z(\Gamma_1)| + |Z(\Gamma_2)|$). The actual (multi-parameter) flow of the moduli t^A for a

multicentered solution will then be a thickening of this graph as e.g. in figure 12 (see [16], [19] for more details). For a given attractor flow there will be a single connected set of solutions to the equations (2.10) that all have a well-behaved space-time geometry.

When we consider the decoupling limit of the multicenter solutions in the next section we will see that the attractor flow conjecture and its utility in classifying solutions can be extended to AdS space.

Figure 1: Sketch of an attractor flow tree. The dark blue lines are lines of marginal stability, the purple lines are single center attractor flows. The tree starts at the yellow circle and flows towards the attractor points indicated by the yellow boxes.

3. Decoupling limit

As outlined in the introduction, we want to study the geometries dual to states of M5-branes wrapped on 4-cycles with total homology class

$p^A D_A$, in the decoupling limit $R/l_{11} \rightarrow \infty$, V_M/l_{11}^6 fixed. A convenient way to take the limit is to adapt units such that R remains finite — for example $R \equiv 1$ — while $\ell_5 \rightarrow 0$ (note that l_{11}/ℓ_5 is fixed because V_M/l_{11}^6 is fixed). Then the dynamics of finite energy excitations of the M5 are described by a (0,4) supersymmetric 1+1 dimensional nonlinear sigma model with target space naively¹⁴ given by the classical M5 moduli space, the MSW string [1, 2], decoupled from bulk and KK modes. For example, Kaluza-Klein excitations along the 4-cycle decouple as their mass is of order $V_M^{-1/6}$, which scales to infinity.

We wish to find out how multicentered solutions with total charge $(0, p^A, q_A, q_0)$ behave when we take this limit. The IIA Kähler moduli J^A are related to the normalized scalars Y^A as $J^A \sim \frac{R}{\ell_5} Y^A$, hence $J \rightarrow \infty$. For two centered solutions involving D6-charges, the equilibrium separation following from the integrability condition (2.9) asymptotes to

$$|\vec{x}_1 - \vec{x}_2| = \frac{\langle \Gamma_1, \Gamma_2 \rangle}{2 \operatorname{Im}(e^{-i\alpha} Z_1)|_\infty} \frac{\ell_5^{3/2}}{\sqrt{R}} \sim \frac{\langle \Gamma_1, \Gamma_2 \rangle}{R^2} \ell_5^3, \quad (3.1)$$

where we used that for total D6-charge zero, $\alpha \rightarrow 0$ when $J \rightarrow \infty$, while $Z_1 \sim iJ^{3/2} \sim i(R/\ell_5)^{3/2}$.

To keep the coordinate separation finite in the limit $\ell_5 \rightarrow 0$, we should therefore rescale all coordinates as

$$\vec{x} = \ell_5^3 \vec{\bar{x}}. \quad (3.2)$$

The finite $\vec{\bar{x}}$ region then has the expected properties for a decoupling limit. First, as we will see, at finite values of $\vec{\bar{x}}$, the metric converges to an expression of the form $ds^2 = \ell_5^2 d\mathbf{s}^2$ with $d\mathbf{s}^2$ finite. Finite fluctuations of $d\mathbf{s}^2$ thus give rise to finite action fluctuations — the ℓ_5^2 metric prefactor cancels the ℓ_5^{-3} in front of the Einstein-Hilbert action [39]. Similarly,

¹⁴As discussed in the introduction and further in section 6.3, the precise M5-brane interpretation of the decoupling limit is rather mysterious and still poses various puzzles.

M2-branes wrapping the M-theory circle and stretched over finite \vec{x} intervals have finite energy. Finally, the geometry becomes asymptotically an S^2 bundle over AdS_3 at large $r = |\vec{x}| \rightarrow \infty$:

$$ds^2 \approx d\eta^2 + e^{\eta/U} (-d\tau^2 + d\sigma^2) + U^2 \left(d\theta^2 + \sin^2 \theta (d\phi + \tilde{A})^2 \right), \quad (3.3)$$

$$\tilde{A} = \frac{J}{J_{\max}} d(\tau - \sigma) \quad (3.4)$$

$$A_{5d}^A \approx -p^A \cos \theta (d\phi + \tilde{A}) + 2D^{AB} q_B d(\sigma + \tau), \quad (3.5)$$

$$Y^A \approx \frac{p^A}{U}. \quad (3.6)$$

where $U := (\frac{1}{6} D_{ABC} p^A p^B p^C)^{1/3}$ and we made the change of coordinates $(r, t, \psi) \rightarrow (\eta, \tau, \sigma)$ to leading order given by:

$$\eta := U \log \frac{R^2 r}{U}, \quad \tau := \frac{t}{R}, \quad \sigma := \frac{\psi}{2} - \frac{t}{R}. \quad (3.7)$$

Notice that the normalized Kähler moduli Y^A and the $U(1)$ vectors A^A are fixed at attractor values determined by the M5 and M2 charges. The flat connection \tilde{A} determines the twisting of the S^2 over the AdS_3 base; J is the S^2 -angular momentum of the solution and $J_{\max} := \frac{U^3}{2}$ is its maximal value for given p . Note that going around the M-theory circle in the new coordinates corresponds to

$$\sigma \rightarrow \sigma + 2\pi, \quad (3.8)$$

with all other coordinates fixed. Parallel transport of the S^2 along this circle produces a rotation $\Delta\phi = \frac{J}{J_{\max}} 2\pi$ around its z -axis (which is the axis determined by the direction of the four dimensional angular momentum). Because $\tilde{A} \sim d(\sigma - \tau)$, the sphere similarly gets rotated in time, resulting in angular momentum proportional to the amount of twisting around the S^1 . Since the S^2 descends from the spatial sphere at infinity in four dimensions, this equals the 4d angular momentum of the 4d multicentered solution. In the dual CFT, it translates to $SU(2)_R$ charge.

The $\sigma \rightarrow \sigma + 2\pi$ circle smoothly connects to the asymptotic M-theory circle in the original asymptotically flat geometry. Fermions must be periodic around this circle, as antiperiodic fermions would produce a nonzero vacuum energy. Therefore we have periodic boundary conditions for the fermions on the AdS_3 boundary circle, so the supersymmetric black hole configurations we are describing must correspond to supersymmetric states in the Ramond sector of the boundary CFT.

It is not true, however, that *all* multicentered solutions with total charge $(0, p^A, q_A, q_0)$ give rise to such asymptotic $\text{AdS}_3 \times S^2$ attractor geometries¹⁵ in the decoupling limit. For example D4-D4 2-centered solutions (i.e. $p_1^0 = p_2^0 = 0$), of which explicit examples are given in appendix D, turn out to have equilibrium separations in the original coordinates scaling as $|\vec{x}_1 - \vec{x}_2| \sim \langle \Gamma_1, \Gamma_2 \rangle \ell_5$. The different scaling compared to the case with nonzero D6-charges is due to the fact that now $\arg Z_1 \rightarrow 0$ in the decoupling limit. In the rescaled

¹⁵Despite the nontrivial twist of the S^2 , we will still loosely refer to the asymptotic geometry as $\text{AdS}_3 \times S^2$.

coordinates (3.2) the separation diverges, so these multicentered solutions therefore do not fit in the asymptotic $\text{AdS}_3 \times S^2 \times X$ attractor geometry associated to the total M5 charge p^A . Rather, they give rise to two mutually decoupled $\text{AdS}_3 \times S^2 \times X$ attractor geometries associated to the two individual centers. More elaborate configurations of this kind are possible too, for instance consisting of two clusters each with zero net D6-charge, but containing themselves more centers with nonzero D6-charge. The centers within each cluster will have rescaled coordinate separations of order 1, while the mutual separation between the clusters diverges like ℓ_5^{-2} in these coordinates.

These D4-D4 type BPS bound states exist in regions of Kähler moduli space separated from the overall M5 attractor point $Y^A = p^A/U$ by a wall of marginal stability. They correspond to ensembles of BPS states of the MSW string which exist at certain values of the Y^A but not at the attractor point. Their interpretation in the AdS-CFT context is therefore less clear — we will return to this in section 6.3.4.

In the following we wish to focus on solutions which do correspond to a single asymptotic $\text{AdS}_3 \times S^2$ in the decoupling limit, and in particular find practical criteria to determine when this will be the case. We will proceed by rescaling coordinates as in (3.2) and carefully studying the behavior of the solutions when $\ell_5 \rightarrow 0$. As the explicit form of the multicenter solutions is rather complicated we will first make the dependence on ℓ_5 more clear by pulling it out through a rescaling of the variables in section 3.1. After this rescaling the dependence on ℓ_5 will simply be an overall factor in the metric as described above and a dependence left in the equilibrium distance between the centers and the constant terms of the harmonic functions. Once we have this simple form we will take the decoupling limit by sending $\ell_5 \rightarrow 0$. We calculate the asymptotics and some quantum numbers in sections 3.3 and 3.4 and finally we will discuss when the decoupling limit is well defined (in the sense that we do get a single asymptotically $\text{AdS}_3 \times S^2$ geometry when $\ell_5 \rightarrow 0$) in section 3.5.

3.1 Rescaling

As discussed above, to take the decoupling limit we want to work with the rescaled coordinates, x^i ,

$$x^i = \ell_5^3 x^i. \quad (3.9)$$

Furthermore we want to extract a factor of ℓ_5 out of the 5d metric. As the multicenter solutions are rather complicated we will here first simplify the dependence on ℓ_5 by redefining various quantities. In the rescaled coordinates it is natural to define rescaled harmonic functions, H ,

$$H = \ell_5^{3/2} H = \sum_a \frac{\Gamma_a}{\sqrt{R} |x - x_a|} - 2\ell_5^{3/2} \text{Im}(e^{-i\alpha}\Omega)|_\infty. \quad (3.10)$$

It is not difficult to verify that all functions appearing in (2.8) are actually homogenous

under the rescaling of the coordinates and harmonic functions given above. For instance

$$\begin{aligned} y^A(H) &= \ell_5^{-3/2} y^A(\mathbf{H}), \\ Q(H) &= \ell_5^{-3} Q(\mathbf{H}), \\ L(H) &= \ell_5^{-9/2} L(\mathbf{H}), \\ \Sigma(H) &= \ell_5^{-3} \Sigma(\mathbf{H}). \end{aligned} \tag{3.11}$$

The scaling of ω is a little more subtle. Here one has to take into account that the \star scales as well since the flat 3d metric scales as ℓ_5^{-6} under the coordinate rescaling. This implies

$$\star_x = \ell_5^{3(3-2p)} \star_{\mathbf{x}}, \tag{3.12}$$

for the \star acting on a p -form. So from its equation of motion (2.8) we see that

$$\omega(H, dx, \sqrt{G_4}) = \ell_5^{-3/2} \omega(\mathbf{H}, d\mathbf{x}, R^{-1/2}), \tag{3.13}$$

where the factor $\ell_5^{3/2}$ out of $\sqrt{G_4} = \frac{\ell_5^{3/2}}{\sqrt{R}}$ is essential.

Note that the 4d metric from (2.3) scales as

$$ds_{4d}^2(H, dx, \sqrt{G_4}) = \ell_5^{-3} ds_{4d}^2(\mathbf{H}, d\mathbf{x}, R^{-1/2}). \tag{3.14}$$

Finally there are also some fields that remain invariant under the rescaling:

$$t^A(H) = t^A(\mathbf{H}) \tag{3.15}$$

$$\omega_0(H, dx, \sqrt{G_4}) = \omega_0(\mathbf{H}, d\mathbf{x}, R^{-1/2}) \tag{3.16}$$

$$\mathcal{A}(H, dx, \sqrt{G_4}) = \mathcal{A}(\mathbf{H}, d\mathbf{x}, R^{-1/2}). \tag{3.17}$$

It is clear from the discussion above that the whole solution transforms homogeneously under the rescaling of the coordinates and the redefinition of the harmonic functions. In fact our solutions in rescaled coordinates take exactly the same form as the original solutions in Section 2, with the only changes being the replacement of $\sqrt{G_4}$ with $R^{-1/2}$ and H with \mathbf{H} everywhere. For the readers convenience we provide the explicit rescaled form of the solutions in Appendix C.

The 5d metric in these coordinates now has a prefactor ℓ_5^2

$$\begin{aligned} \frac{1}{\ell_5^2} ds_{5d}^2 &= 2^{-2/3} Q^{-2} \left[-(\mathbf{H}^0)^2 (\sqrt{R} dt + \omega)^2 - 2L(\sqrt{R} dt + \omega)(d\psi + \omega_0) + \Sigma^2(d\psi + \omega_0)^2 \right] \\ &\quad + 2^{-2/3} R Q d\mathbf{x}^i d\mathbf{x}^i. \end{aligned} \tag{3.18}$$

Otherwise, the only appearance of ℓ_5 is through the harmonic functions \mathbf{H} in (3.10). It enters there in two ways. First through the constant terms

$$-2\ell_5^{3/2} \text{Im}(e^{-i\alpha} \Omega)|_{\infty}, \tag{3.19}$$

where it is important to recall that $\Omega|_{\infty}$ also depends on ℓ_5 as J_{∞}^A is related to ℓ_5 by $\frac{4J_{\infty}^3}{3} = \left(\frac{R}{\ell_5}\right)^3$. Secondly, the equilibrium positions \mathbf{x}_i of the charged centers are determined by the consistency condition

$$\langle \Gamma_a, \mathbf{H} \rangle|_{\mathbf{x}_a} = 0. \tag{3.20}$$

By this equation they depend on the constant part of the harmonics and thus ℓ_5 . We will elaborate in detail on this dependence in the next subsection when we consider the $\ell_5 \rightarrow 0$ limit.

From this point onwards we will always be working with rescaled coordinates (unless we explicitly state otherwise). Hence, for notational simplicity **we will revert to original notation** (e.g. Σ, ds_{4d}^2, x, H) though we will be referring to the *rescaled* expressions (e.g. $\Sigma(H), ds_{4d}^2(H, dt, d\mathbf{x}, R^{-1/2}), \mathbf{x}, H$). Hopefully this will not lead to excessive confusion.

3.2 Decoupling

Having rewritten our solutions in a rescaled form where the ℓ_5 dependence is transparent (see e.g. (C.5)) we can consistently take the decoupling limit, $\ell_5 \rightarrow 0$, while keeping $R, t, x^i, \psi, \tilde{V}_M$ and Γ_i fixed. As mentioned before, in the rescaled variables ℓ_5 only appears through the constants in the harmonic functions so taking the limit $\ell_5 \rightarrow 0$ will leave the whole structure of the solution invariant except for replacing the harmonic functions by their limiting form. Changing ℓ_5 also effects the equilibrium distances of the centers, x_a , in the solution due to the appearance of the constant terms in the constraint equation (2.10). In general the equilibrium distances will vary in a rather complicated (an not unique) way, some interesting examples will be discussed explicitly in section 4.

Let us now examine the dependence on ℓ_5 in the small ℓ_5 regime. The constant terms of the rescaled harmonic functions are

$$h = -2\ell_5^{3/2} \text{Im}(e^{-i\alpha}\Omega)|_\infty, \quad (3.21)$$

where $\Omega = -\frac{e^{B+iJ}}{\sqrt{\frac{4J^3}{3}}}$ and $J^A|_\infty = \frac{R}{2\ell_5} Y^A|_\infty$. We can write those constant terms in an expansion for small ℓ_5 as

$$\begin{aligned} h^0 &= h_{(4)}^0 \frac{\ell_5^4}{R^{5/2}} + \mathcal{O}(\ell_5^6), \\ h^A &= h_{(2)}^A \frac{\ell_5^2}{\sqrt{R}} + h_{(4)}^A \frac{\ell_5^4}{R^{5/2}} + \mathcal{O}(\ell_5^6), \\ h_A &= h_A^{(2)} \frac{\ell_5^2}{\sqrt{R}} + h_A^{(4)} \frac{\ell_5^4}{R^{5/2}} + \mathcal{O}(\ell_5^6), \\ h_0 &= -\frac{R^{3/2}}{4} + h_0^{(2)} \frac{\ell_5^2}{\sqrt{R}} + h_0^{(4)} \frac{\ell_5^4}{R^{5/2}} + \mathcal{O}(\ell_5^6), \end{aligned} \quad (3.22)$$

where the leading terms are¹⁶

$$\begin{aligned} h_{(4)}^0 &= 8 \frac{pYB - qY}{pYY}|_\infty, \\ h_{(2)}^A &= Y_\infty^A, \\ h_A^{(2)} &= (YB)_A|_\infty + \frac{Y_A^2}{pY^2} (qY - pYB)|_\infty, \\ h_0^{(2)} &= \frac{1}{2} YB^2|_\infty + \frac{BY^2}{pY^2} (qY - pYB)|_\infty + 2 \frac{(qY - pYB)^2}{(pY^2)^2} |_\infty. \end{aligned} \quad (3.23)$$

¹⁶To keep the formulas in (3.22) readable we suppressed the various indices and contractions, these formulas should all be read as e.g. $XYZ = D_{ABC} X^A Y^B Z^C$, $(XY)_A = D_{ABC} X^B Y^C$, $XY = X_A Y^A$.

So in the limit $\ell_5 \rightarrow 0$ all the constants in harmonics are sent to zero except for the one in the D0 harmonic H_0 which reads

$$h_0 \rightarrow -\frac{R^{3/2}}{4}. \quad (3.24)$$

The equilibrium distances also depend on the asymptotic moduli through (2.9). These constraints can be written in the form

$$\sum_b \frac{\langle \Gamma_a, \Gamma_b \rangle}{\sqrt{R} |x_a - x_b|} = -\langle \Gamma_a, h \rangle. \quad (3.25)$$

So from the behavior (3.24) we see that in the decoupling limit $\ell_5 \rightarrow 0$ the consistency conditions (2.9) become

$$\sum_b \frac{\langle \Gamma_a, \Gamma_b \rangle}{|x_a - x_b|} = -\frac{p_a^0}{4} R^2. \quad (3.26)$$

Summarized, the decoupling limit corresponds to replacing the harmonic functions by

$$\begin{aligned} H^0 &= \sum_a \frac{p_a^0}{\sqrt{R} |x - x_a|}, \\ H^A &= \sum_a \frac{p_a^A}{\sqrt{R} |x - x_a|}, \\ H_A &= \sum_a \frac{q_A^a}{\sqrt{R} |x - x_a|}, \\ H_0 &= \sum_a \frac{q_0^a}{\sqrt{R} |x - x_a|} - \frac{R^{3/2}}{4}. \end{aligned} \quad (3.27)$$

Furthermore the equilibrium distances are now determined by the equations (3.26).

Note that this limit is similar to the usual near horizon limit, but not quite the same, since we are not simply dropping all constant terms from the harmonic functions. A similar situation was encountered for instance in [35], where a similar decoupling limit is defined for the three charge super tubes.

It is useful to note that although under the decoupling limit the D0 constant goes to a fixed non vanishing value, this constant can, however, be removed by the following formal transformations

$$\begin{aligned} H_0 &\rightarrow H_0 + \frac{R^{3/2}}{4} \\ L &\rightarrow L + \frac{R^{3/2}}{4} (H^0)^2 \\ t &\rightarrow v = t - \frac{R}{4} \psi \end{aligned} \quad (3.28)$$

As this is the only effect of the constant term in the D0-brane harmonic function, we can set it to zero while replacing t by $v = t - R/4 \psi$ and making a shift in L at the same time. This is sometimes technically convenient.

3.3 Asymptotics

Now that we have implemented the decoupling limit we want to study the new asymptotics of these solutions. This is completely determined by the asymptotics of the harmonic functions. For $r \rightarrow \infty$ the harmonic functions (3.27) can be expanded as

$$\begin{aligned} H^0 &\rightarrow R^{-1/2} \frac{e \cdot d^0}{r^2}, \\ H^A &\rightarrow R^{-1/2} \left(\frac{p^A}{r} + \frac{e \cdot d^A}{r^2} \right), \\ H_A &\rightarrow R^{-1/2} \left(\frac{q_A}{r} + \frac{e \cdot d_A}{r^2} \right), \\ H_0 &\rightarrow R^{-1/2} \left(\frac{q_0}{r} + \frac{e \cdot d_0}{r^2} \right), \end{aligned} \tag{3.29}$$

where we have put the constant in H_0 to zero by the procedure explained at the end of the last subsection. In our notation

$$d := \sum_a \Gamma_a x_a \tag{3.30}$$

is the dipole moment and $\vec{e} = \frac{\vec{x}}{r}$, $r = |x|$, is the normalized position vector that gives the direction on the S^2 at infinity. Note that for H^0 the dipole term is leading as we take the overall D6 charge zero; the same is true for H_A if the total D2 charge is zero. As we will only consider cases of non-vanishing overall D4 charge here the dipole term is always subleading.

In studying the asymptotics of the physical fields it will be most straightforward to work in a coordinate system where d^0 lies along the z -axis. In this case

$$e \cdot d^0 = \cos \theta |d^0|, \tag{3.31}$$

with the standard spherical coordinates (θ, ϕ) . To simplify the notation we will often write just d^0 for $|d^0|$; it should be clear from the context when the vectorial quantity is intended and when the scalar. Note that the different dipole moments don't have to align so in general there is no simple expression for e.g. $e \cdot d^A$ in this coordinate system.

In the decoupled geometry the d^0 plays a distinguished role as it is proportional to the total angular momentum of the system. To see this we start from the stability condition in the decoupled theory, (3.26), multiply by x_b and sum over b (note that this still is a vector identity):

$$J = \frac{1}{2} \sum_{a \neq b} \frac{\langle \Gamma_a, \Gamma_b \rangle x_b}{|x_a - x_b|} = \frac{R^2}{8} \sum_a p_a^0 x_a = \frac{R^2}{8} d^0. \tag{3.32}$$

From the above asymptotic expansion of the harmonics (3.29), we can determine the asymptotic behavior of all the fields and functions appearing in our solution. First, let us determine the large r expansion of the functions y^A . These are given in the form of a quadratic equation which can be solved in a $1/r$ expansion as

$$y^A = H^A - H^0 D^{AB} H_B - \frac{1}{2} (H^0)^2 D^{FA} D_{FBC} D^{BD} H_D D^{CE} H_E + \mathcal{O}\left(\frac{1}{r^4}\right), \tag{3.33}$$

where we defined

$$D^{AB} = (D_{ABC}H^D)^{-1}. \quad (3.34)$$

Armed with this expression for y^A we compute

$$D_{ABC}y^Ay^By^C = D_{ABC}H^AH^BH^C - 3H^0H^AH_A + \frac{3}{2}(H^0)^2H_AD^{AB}H_B + \mathcal{O}\left(\frac{1}{r^6}\right). \quad (3.35)$$

We can now evaluate the $1/r$ expansion of the coefficient $\frac{\Sigma^2}{Q^2}$ appearing in front of $d\psi^2$ in the metric

$$\frac{\Sigma^2}{Q^2} = (H_AD^{AB}H_B - 2H_0) \left(\frac{D_{ABC}H^AH^BH^C}{3} \right)^{-1/3} + \mathcal{O}\left(\frac{1}{r}\right). \quad (3.36)$$

The expansion of L is straightforward, and the the expansion for Q follows directly from (3.35). The last non-trivial expansions to be calculated are those of ω and ω_0 . For those the following result is convenient: for any vector $n^i \in \mathbb{R}^3$ one has

$$d \left(\frac{\epsilon_{ijk}n^ir^jdr^k}{r^3} \right) = - *_3 d \left(\frac{n^ir^i}{r^3} \right). \quad (3.37)$$

In particular we find that

$$\omega_0 = -\epsilon_{ijk} \frac{(d^0)^i r^j dr^k}{r^3} + \mathcal{O}\left(\frac{1}{r^2}\right) = -\frac{\sin^2 \theta d^0}{r} d\phi + \mathcal{O}\left(\frac{1}{r}\right), \quad (3.38)$$

where in the last equality we used our choice to take the z axis to be along the D6 dipole moment d^0 . We will not need the explicit form of ω because its leading term goes like $\mathcal{O}(r^{-2})$. This follows from the asymptotic form of the equations of motion

$$d\omega = \sqrt{R} \star \left(-h_0 dH^0 + \mathcal{O}\left(\frac{1}{r^4}\right) \right), \quad (3.39)$$

where we have once more shifted the D0 constant term to zero; see the end of section 3.2 for the details.

We are now ready to spell out the asymptotic expansion of the metric. We start from (3.18), use the expansions computed above and replace t by v to compensate for shifting the D0 constant h_0 . The result one gets up to terms of order¹⁷ $\mathcal{O}(\frac{1}{r})$ is

$$\begin{aligned} ds_{5d}^2 = & -r \frac{R}{U} dv d\psi + \frac{U^{-4}}{4} \left[-R^2 (d^0)^2 dv^2 + 2R \left(\frac{e \cdot d^A D_{ABC} p^B p^C}{3} - \frac{p^A q_A d^0 \cos \theta}{3} \right) dv d\psi + \mathcal{D} d\psi^2 \right] \\ & + U^2 \frac{dr^2}{r^2} + U^2 \left(d\theta^2 + \sin^2 \theta (d\phi + \tilde{A})^2 \right) + \mathcal{O}\left(\frac{1}{r}\right). \end{aligned} \quad (3.40)$$

Here we introduced the notation

$$v = t - R/4\psi, \quad U^3 = \frac{p^3}{6}, \quad \mathcal{D} = \frac{p^3}{3} (D^{AB} q_A q_B - 2q_0) \text{ and } \tilde{A} = \frac{J}{J_{\max}} \frac{2v}{R}. \quad (3.41)$$

¹⁷In this power counting we consider $\mathcal{O}(dr) = \mathcal{O}(r)$.

We used the relation between the D6-dipole moment d^0 and the angular momentum J given by (3.32) and the fact that there is a maximal angular momentum $J_{\max} = \frac{U^3}{2}$. Note that $\pi^2 \mathcal{D} = S(\Gamma_t)^2$, so \mathcal{D} is the discriminant of the total charge. With a coordinate transformation to a new radial variable ρ one can show that the angular dependent part in the second term of 3.40 is really further subleading. The coordinate ρ is given by

$$\frac{\rho^2}{4U^2} = -\frac{U^{-4}}{2} R \left(\frac{e \cdot d^A D_{ABC} p^B p^C}{3} - \frac{p^A q_A d^0 \cos \theta}{3} \right) + \frac{R}{U} r. \quad (3.42)$$

In this new radial coordinate the expansion in large ρ takes the following form

$$ds_{5d}^2 = -\frac{\rho^2}{4U^2} dv d\psi + \frac{U^{-4}}{4} [-R^2 (d^0)^2 dv^2 + \mathcal{D} d\psi^2] + 4U^2 \frac{d\rho^2}{\rho^2} + U^2 \left(d\theta^2 + \sin^2 \theta (d\phi + \tilde{A})^2 \right) + \mathcal{O}\left(\frac{1}{\rho^2}\right). \quad (3.43)$$

Using the expansion formulas derived above it is straightforward to calculate the asymptotics of the gauge field and the scalars. Putting everything together we see that the solution asymptotes to

$$ds_{5d}^2 = -\frac{\rho^2}{4U^2} dv d\psi + \frac{U^{-4}}{4} [-R^2 (d^0)^2 dv^2 + \mathcal{D} d\psi^2] + 4U^2 \frac{d\rho^2}{\rho^2} + U^2 \left(d\theta^2 + \sin^2 \theta (d\phi + \tilde{A})^2 \right) + \mathcal{O}\left(\frac{1}{\rho^2}\right), \quad (3.44)$$

$$A_{5d}^A = -p^A \cos \theta d\alpha + D^{AB} q_B d\psi + \mathcal{O}\left(\frac{1}{\rho^2}\right), \quad (3.45)$$

$$Y^A = \frac{p^A}{U} + \mathcal{O}\left(\frac{1}{r^2}\right). \quad (3.46)$$

It is clear that the metric is locally asymptotically $\text{AdS}_3 \times S^2$ with $R_{\text{AdS}} = 2R_{S^2} = 2U$. We have kept track of some subleading terms as they will be important in reading off quantum numbers in the next section. Note that we have in fact a nontrivial S^2 fibration over AdS_3 described by the flat connection $\tilde{A} = \frac{J}{J_{\max}} \left(\frac{2dt}{R} - \frac{d\psi}{2} \right)$. As \tilde{A} depends on the time coordinate we see that as time progresses the sphere rotates, implying the solution has angular momentum as expected. In the same way, going once around the M-theory circle, i.e. $\psi \rightarrow \psi + 4\pi$, induces a rotation of $\frac{2\pi J}{J_{\max}}$ along the equator¹⁸ of the S^2 . The explicit coordinate transformation bringing the above metric in the form (3.3) after dropping the subleading terms will be given below.

3.4 CFT quantum numbers

In this subsection we will do an analysis of the asymptotic conserved charges of the decoupled solutions. As we now have an asymptotic AdS geometry we can use the well developed technology for these spaces. In our case of AdS_3 a nice review can be found in [40]. The asymptotic charges as determined from the supergravity side can later be compared to various quantum numbers in the boundary CFT.

¹⁸Remember we chose the canonical 'z-axis' of our spherical coordinates along the total angular momentum of the solution.

To proceed we first rewrite everything asymptotically in terms of a three dimensional theory on AdS_3 by reducing over the asymptotic sphere spanned by (θ, ϕ) . Reducing five dimensional $\mathcal{N}=1$ supergravity over the S^2 will result in a three dimensional theory with an $SU(2)$ gauge group in addition to gravity (in an AdS_3 background) and the $U(1)$ vector multiplet fields that descend from five dimensions. The metric of the reduced theory is

$$ds_{3d}^2 = -\frac{\rho^2}{4U^2} dv d\psi + \frac{U^{-4}}{4} [-R^2(d^0)^2 dv^2 + \mathcal{D}d\psi^2] + 4U^2 \frac{d\rho^2}{\rho^2}. \quad (3.47)$$

This can be put into a standard form for the asymptotic expansion around AdS_3 by the coordinate transformations

$$\rho^2 = \frac{e^{\frac{\eta}{U}} 4U^2}{R}, \quad dv = -\frac{R}{2} d\bar{w}, \quad d\psi = 2dw. \quad (3.48)$$

These are related to the coordinates τ, σ we used in (3.3)-(3.6) by $w = \sigma + \tau$, $\bar{w} = \sigma - \tau$. After Wick rotating $\tau \rightarrow i\tau$, these become the standard conjugate holomorphic coordinates on the boundary cylinder, with periodicity 2π . The metric reads

$$ds_{3d}^2 = d\eta^2 + e^{\frac{\eta}{U}} dw d\bar{w} + \frac{1}{U^4} \left(\mathcal{D}dw^2 - \frac{R^4(d^0)^2}{16} d\bar{w}^2 \right), \quad (3.49)$$

which has the standard form $ds_{3d}^2 = d\eta^2 + (e^{\frac{2\eta}{R_{\text{AdS}}}} g_{ij}^{(0)} + g_{ij}^{(2)}) du^i du^j$. We can now apply the formulas [40]:

$$\begin{aligned} T_{ww}^{\text{grav}} &= \frac{1}{8\pi G_3 R_{\text{AdS}}} g_{ww}^{(2)}, \\ T_{\bar{w}\bar{w}}^{\text{grav}} &= \frac{1}{8\pi G_3 R_{\text{AdS}}} g_{\bar{w}\bar{w}}^{(2)}. \end{aligned} \quad (3.50)$$

In our case this becomes¹⁹

$$\begin{aligned} T_{ww}^{\text{grav}} &= \frac{\mathcal{D}}{8\pi U^3}, \\ T_{\bar{w}\bar{w}}^{\text{grav}} &= \frac{-R^4(d^0)^2}{8\pi 16U^3}. \end{aligned} \quad (3.51)$$

Apart from the metric, there are also gauge fields: the $SU(2)$ gauge field coming from the reduction of the metric on S^2 and the $U(1)$ vectors of the 5d supergravity. These gauge fields do contribute to the asymptotic energy momentum tensor because the 5-dimensional action contains a Chern-Simons term involving them. Here we will just present the results of the derivation that is detailed in appendix E. The contribution of all the different gauge fields to the energy momentum is given by

¹⁹We used $G_3 = \frac{\ell_5^3}{2R_{S^2}^2}$. Note furthermore that the definitions (3.50) are given in unrescaled variables so that both R_{AdS} and R_{S^2} carry a factor ℓ_5 . Thus when rescaling $g_{ij} \rightarrow \ell_5^2 g_{ij}$ all factors of ℓ_5 drop out of the energy momentum tensor. This is as expected since we defined our limit in such a way as to ensure that these energies stay finite as $\ell_5 \rightarrow 0$.

$$T_{ww}^{\text{gauge}} = \frac{1}{4\pi} \left[\frac{(p^A q_A)^2}{p^3} - (q_A D^{AB} q_B) \right], \quad T_{\bar{w}\bar{w}}^{\text{gauge}} = \frac{1}{4\pi} \frac{(p^A q_A)^2}{p^3} + \frac{R^4 (d^0)^2}{8\pi 16U^3}. \quad (3.52)$$

So by combining (3.51) and (3.52), we see that the total energy momentum tensor is:

$$T_{ww} = \frac{1}{4\pi} \left(\frac{(p^A q_A)^2}{p^3} - 2q_0 \right), \quad T_{w\bar{w}} = 0, \quad T_{\bar{w}\bar{w}} = \frac{1}{4\pi} \frac{(p^A q_A)^2}{p^3}. \quad (3.53)$$

The Virasoro charges $(L_0)_{\text{cyl}}$ and $(\tilde{L}_0)_{\text{cyl}}$ on the cylinder are obtained from the energy-momentum tensor as

$$\begin{aligned} (L_0)_{\text{cyl}} &= \oint dw T_{ww} = \frac{(p^A q_A)^2}{2p^3} - q_0, \\ (\tilde{L}_0)_{\text{cyl}} &= \oint d\bar{w} T_{\bar{w}\bar{w}} = \frac{(p^A q_A)^2}{2p^3}, \end{aligned} \quad (3.54)$$

where the contour integral is taken along a contour wrapped once around the asymptotic cylinder, i.e. $w \rightarrow w + 2\pi$. These are related to the standard Virasoro charges on the $z = e^{iw}$ -plane by the transformations

$$L_0 = (L_0)_{\text{cyl}} + \frac{c}{24}, \quad \tilde{L}_0 = (\tilde{L}_0)_{\text{cyl}} + \frac{c}{24}, \quad (3.55)$$

with c the Brown-Henneaux central charge:

$$c = \frac{3R_{\text{AdS}}}{2G_3} = p^3. \quad (3.56)$$

These are exactly the quantum numbers of the BPS states of the dual CFT in the Ramond sector as determined in [41, 42], confirming our earlier assertion under (3.8). Naively one might have thought that the BPS condition would require $\tilde{L}_0 = c/24$. That this is not so follows from the particular structure of the $(0,4)$ theory under consideration. It has, besides the usual $(0,4)$ superconformal algebra, several additional $U(1)$ currents, as well as additional right-moving fermions — these are superpartners of the center of mass degrees of freedom of the original wrapped M5-brane description. As was analyzed in [41, 42], the BPS conditions involve the right-moving fermions in a non-trivial way, and this modifies the BPS bound into $\tilde{L}_0 \geq \frac{(p^A q_A)^2}{2p^3} + \frac{p^3}{24}$, consistent with our result above.

Often, it is more convenient to work with different but closely related quantum numbers, L'_0 and \tilde{L}'_0 , and similarly $(L'_0)_{\text{cyl}}$ and $(\tilde{L}'_0)_{\text{cyl}}$, which are obtained from the original ones by subtracting out the contributions of the zero modes of the additional currents, so only the oscillator contributions remain. In our case they are given by [41]:

$$\begin{aligned} L'_0 - \frac{c}{24} &= (L'_0)_{\text{cyl}} = -\hat{q}_0 := -(q_0 - \frac{1}{2} D^{AB} q_A q_B), \\ \tilde{L}'_0 - \frac{c}{24} &= (\tilde{L}'_0)_{\text{cyl}} = 0. \end{aligned} \quad (3.57)$$

These reduced quantum numbers are in many cases more convenient. They are spectral flow invariant, and when we want to use Cardy's formula to compute the number of states with

given $U(1)$ charges, we can simply use the standard Cardy formula with L_0, \tilde{L}_0 replaced by L'_0, \tilde{L}'_0 . The reduced quantum numbers also have a simple interpretation in the AdS/CFT correspondence. They represent the contributions to L_0, \tilde{L}_0 from the gravitational sector, ignoring the additional contributions from the gauge fields.

The total energy and momentum, in units of $1/R$, are given by

$$H = (L_0)_{\text{cyl}} + (\tilde{L}_0)_{\text{cyl}} = \frac{(p^A q_A)^2}{p^3} - q_0, \quad P = (L_0)_{\text{cyl}} - (\tilde{L}_0)_{\text{cyl}} = -q_0, \quad (3.58)$$

and the reduced energy and momentum by

$$H' = (L'_0)_{\text{cyl}} + (\tilde{L}'_0)_{\text{cyl}} = -\hat{q}_0, \quad P' = (L'_0)_{\text{cyl}} - (\tilde{L}'_0)_{\text{cyl}} = -\hat{q}_0 = H'. \quad (3.59)$$

The energy H can be seen to equal the BPS energy $E = \frac{|Z|}{\sqrt{G_4}}$ of a D4-D2-D0 particle in a 4d asymptotically flat background with $J^A \rightarrow \infty p^A$, $B^A = 0$, with the diverging part subtracted off. The reduced energy is the same but now at $B^A = D^{AB} q_B$.

Finally, the $SU(2)_R$ charge can be read off from the sphere reduction connection appearing in the metric (3.3). In general it is given by

$$J_0^I = \oint \frac{d\bar{w}}{2\pi} J_{\bar{w}}^I = \frac{c}{12} \oint \frac{d\bar{w}}{2\pi} A_{\bar{w}}^I. \quad (3.60)$$

Details are given in appendix E. Thus the $SU(2)_R$ charge equals the four dimensional angular momentum:

$$J_0 = \frac{R^2 d^0}{8} = J, \quad (3.61)$$

where we used (3.32). This is as expected, since the S^2 descends from the spatial sphere at infinity in four dimensions.

3.5 Existence and attractor flow trees

Not all choices of charges Γ_a give rise to multicentered solutions in asymptotically flat space at finite R/ℓ_5 . Of those which do, not all survive the decoupling limit $R/\ell_5 \rightarrow \infty$. And of those which survive, not all give rise to a single $\text{AdS}_3 \times S^2$ throat.

As reviewed in section 2.4, in four dimensional asymptotically flat space, the well supported split attractor flow conjecture states there is a one to one correspondence between attractor flow trees and components of the moduli space of multicentered solutions. In particular, the existence of flow trees implies the existence of corresponding multicentered configurations, which can be assembled or disassembled adiabatically by dialing the asymptotic moduli according to the flow tree diagram. By the uplift procedure we followed, the same correspondence holds for five dimensional solutions asymptotic to $\mathbb{R}^{1,3} \times S^1$ with a $U(1)$ isometry corresponding to the extra S^1 .

The 4d Kähler moduli scalars J^A are related to the five dimensional normalized Kähler scalars Y^A and the radius R of the circle by

$$J^A = \frac{R}{2\ell_5} Y^A \quad (3.62)$$

and the four dimensional B -field moduli B^A equal the Wilson lines around the S^1 of the five dimensional gauge fields. Asymptotically $\mathbb{R}^{1,3} \times S^1$ solutions surviving the $R/\ell_5 \rightarrow \infty$ limit thus correspond to 4d flow trees surviving the $J^A \rightarrow \infty Y^A$ limit. Figure 2 gives an example of a class of flow trees not surviving in this limit. Another example is given by figure 12 in appendix D.2, which survives when the limiting direction in the (J_1, J_2) -plane in figure 11 is taken above the marginal stability line, but not when it is taken below.

Now, not all asymptotically $\mathbb{R}^{1,3} \times S^1$ configurations surviving in the limit fit into a single $\text{AdS}_3 \times S^2$ throat. For example the D4-D4 bound states studied in appendix D have center separations of order $p^3 \ell_5$ in the original coordinates, whereas multicentered configurations which do fit into an asymptotic $\text{AdS}_3 \times S^2$ throat have separations of order $p^3 \ell_5^3 / R^2$. The diverging hierarchy between these distance scales in the decoupling limit $R/\ell_5 \rightarrow \infty$ is manifest in the rescaled consistency condition (3.26) in the decoupling limit: for two D4 centers (or more generally clusters) with nonvanishing mutual intersection product, the (rescaled) equilibrium separation is infinite.

Looking at the asymptotics (3.3)-(3.6) of the decoupled solutions, we see that the value of Y^A at the boundary of AdS is proportional to p^A , and that the θ -averaged Wilson line $\frac{1}{4\pi} \oint A_{5d}^A$, equals $D^{AB} q_B$. This suggest asymptotic $\text{AdS}_3 \times S^2$ solutions correspond to 4d attractor flow trees with starting point at the “asymptotic AdS_3 attractor point”

$$B^A + iJ^A = D^{AB} q_B + i\infty p^A. \quad (3.63)$$

As a test of this suggestion, note that, as pointed out in [19], this eliminates flow trees initially splitting into two flows carrying only D4-D2-D0 charges, and therefore configurations of two D4 clusters with nonvanishing intersection product, which as we just recalled indeed do not fit in a single $\text{AdS}_3 \times S^2$ throat in the decoupling limit. To see this, it suffices to compute for $\Gamma_a = (0, p_a^A, q_A^a, q_0^a)$ at $B^A = D^{AB} q_B$, $J^A = \Lambda p^A$, $\Lambda \rightarrow \infty$:

$$\langle \Gamma_1, \Gamma_2 \rangle \text{Im}(Z_1 \bar{Z}_2) = -\frac{3}{8} (p_1^A q_A^2 - p_2^A q_A^1)^2 + \mathcal{O}(\Lambda^{-1}) < 0. \quad (3.64)$$

This inequality (valid when $\langle \Gamma_1, \Gamma_2 \rangle \neq 0$) implies that the initial point can never be on the stable side of a wall of marginal stability, and hence a flow tree with this initial split cannot exist. Initial splits involving nonzero D6-charge on the other hand are not excluded in this way, consistent with expectations.

Figure 2: This figure is an example of an attractor tree that exists in flat space but that will not survive in the decoupling limit, because the starting point of the split flow will move towards $J = \infty$ and hence cross a wall of marginal stability and decay.

Thus, we arrive at the following

Conjecture: *There is a one to one correspondence between (i) components of the moduli space of multicentered asymptotically $AdS_3 \times S^2$ solutions with a $U(1)$ isometry and (ii) attractor flow trees starting at $J^A = p^A \infty$ and $B^A = D^{AB} q_B$.*

In what follows we will refer to this special point in moduli space as the *AdS point*. It is worth pointing out that the AdS point may lie on a wall of *threshold stability*,²⁰ as defined in appendix B, for which the inequality (3.64) may become an equality. As discussed there, the solution space becomes non-compact in this case, in the sense that constituents can be moved off to infinity — in this case to the boundary of AdS. An example is given by (B.3): since the overall D2-charge vanishes, the AdS point lies on the line $B = 0$, which is a line of threshold stability for splitting off the D0. The flow tree becomes degenerate as well, as it splits in a trivalent vertex. Keeping this in mind, the flow tree picture remains valid.

Finally, we should spend a few more words on our choice of B -field value for the AdS point. In general, the actual value of B^A at the boundary of AdS depends on the angle θ with the direction of the total angular momentum:

$$B^A|_{\partial AdS} = \frac{1}{4\pi} \oint A_{5d} = D^{AB} q_B - \cos \theta \frac{J}{2J_{\max}} p^A. \quad (3.65)$$

Hence there is a significant spread of the actual asymptotic value of the B -field, proportional to the total angular momentum, which moreover grows with p . Although natural, it is therefore not immediately obvious that picking the average value (or equivalently the value at $\theta = \frac{\pi}{2}$) as starting point is the right thing to do, and this is why our conjecture above is not an immediate consequence of the split attractor flow conjecture.

4. Some examples

In this section we will briefly describe the decoupling limit for some simple, but interesting multicentered configurations. The first example is rather straightforward as we show how the well known case of a single centered black hole/string fits in our more general story. Afterwards we discuss two 2-center systems of interest. First, we show that the decoupling limit of a purely fluxed D6 – $\overline{D6}$ bound state is nothing but global $AdS_3 \times S^2$ and we discuss the link of this interpretation with spectral flow in the CFT. Second we analyze configurations leading to the Entropy Enigma of [19] in asymptotic AdS space. In the next section we will show how the Entropy Enigma translated to 5d coincides with a well know instability of small AdS black holes.

Note that from here on we put $R \equiv 1$.

²⁰Note that it cannot lie on a wall of *marginal stability* $\Gamma \rightarrow \Gamma_1 + \Gamma_2$: if the constituents have nonzero D6-charge, these D6-charges have to be opposite in sign, so in the $J \rightarrow \infty$ limit, the central charges cannot possibly align; if the constituents have zero D6-charge, (3.64) shows that their central charges cannot align either if their intersection product is nonvanishing.

4.1 One center: BTZ

In the case of a single black string we expect to reproduce the standard BTZ black hole (times S^2) as the decoupled geometry [43]. As a check on our results we show that this is indeed the case and that the entropy of the BTZ black hole corresponds to the one of the 4d black hole/5d black string we took the decoupling limit of. Given an M5M2P black string of charge $(0, p^A, q_A, q_0)$ one can easily calculate that the metric (3.18) in the decoupling limit is

$$ds^2 = \frac{r}{U} \left[-dt d\psi + \frac{1}{4} \left(1 + \frac{1}{rU^3} \left(\frac{S}{\pi} \right)^2 \right) d\psi^2 \right] + \frac{U^2 dr^2}{r^2} + U^2 d\Omega_2^2, \quad (4.1)$$

where

$$S = 4\pi \sqrt{\frac{-\hat{q}_0 p^3}{24}}, \quad \hat{q}_0 = q_0 - \frac{1}{2} D^{AB} q_A q_B, \quad (4.2)$$

is the entropy of the 4d black hole. It is clear that this is indeed of the asymptotically local $\text{AdS}_3 \times S^2$ form as found above. But in this case the full geometry, including the interior, is actually locally $\text{AdS}_3 \times S^2$. To see this perform the coordinate transformation

$$\psi = 2(t + \alpha), \quad r = U(\rho^2 - \rho_*^2) \quad \text{and} \quad \rho_* = \frac{S}{\pi U^2}, \quad (4.3)$$

to put this metric (4.1) into its well known BTZ form:

$$ds^2 = -\frac{(\rho^2 - \rho_*^2)^2}{\rho^2} dt^2 + \frac{4\rho^2 U^2}{(\rho^2 - \rho_*^2)^2} d\rho^2 + \rho^2 (d\alpha + \frac{\rho_*^2}{\rho^2} dt)^2 + U^2 d\Omega_2^2. \quad (4.4)$$

This is the geometry of a sphere times an extremal rotating BTZ black hole and as is well known [3], this can be viewed as a quotient of $\text{AdS}_3 \times S^2$. Calculating the Bekenstein-Hawking entropy of this BTZ black hole we find:

$$S_{\text{BH}} = \frac{2\pi\rho_*}{4G_3} = S, \quad (4.5)$$

in agreement with our expectations.

Note that the horizon topology is $S^1 \times S^2$, so from the 5d point of view we have a black ring.

4.2 Two centers: D6 – $\overline{\text{D6}}$ and spinning $\text{AdS}_3 \times S^2$

The first new configurations appear by taking the decoupling limit of 2-center bound states. As follows from the constraint (3.26), only 2-centered solutions where the centers carry (opposite) non-vanishing D6 charge exist in asymptotic $\text{AdS}_3 \times S^2$ space. Such centers sit at a fixed distance completely determined by their charges:

$$r_{12} = \frac{-4\langle \Gamma_1, \Gamma_2 \rangle}{p_1^0}. \quad (4.6)$$

In general in the bulk the solution is now fully five-dimensional, mixing up the asymptotic sphere and AdS geometries in a complicated way.

The simplest two centered configuration is that of a bound state of a pure D6 and $\overline{\text{D6}}$ carrying only $U(1)$ flux, say $F = \pm \frac{p}{2}$. The two charges are then:

$$\begin{aligned}\Gamma_1 &= e^{\frac{p}{2}} = [1, \frac{1}{2}, \frac{1}{8}, \frac{1}{48}], \\ \Gamma_2 &= -e^{-\frac{p}{2}} = [-1, \frac{1}{2}, -\frac{1}{8}, \frac{1}{48}],\end{aligned}\tag{4.7}$$

where we introduced the following notation for (D6,D4,D2,D0)-charges:

$$[a, b, c, d] := (a, b p^A, c D_{ABC} p^B p^C, d D_{ABC} p^A p^B p^C).\tag{4.8}$$

We now show that the lift of such a 2-centered configuration in the decoupling limit yields rotating global $\text{AdS}_3 \times \text{S}^2$. In this limit the harmonic functions are:

$$\begin{aligned}H^0 &= \frac{1}{|x - x_1|} - \frac{1}{|x - x_2|}, \\ H^A &= \frac{p^A}{2} \left(\frac{1}{|x - x_1|} + \frac{1}{|x - x_2|} \right), \\ H_A &= \frac{D_{ABC} p^B p^C}{8} \left(\frac{1}{|x - x_1|} - \frac{1}{|x - x_2|} \right), \\ H_0 &= \frac{p^3}{48} \left(\frac{1}{|x - x_1|} + \frac{1}{|x - x_2|} \right) - \frac{1}{4}.\end{aligned}\tag{4.9}$$

The equilibrium distance, solution to (3.26), is given by:

$$|x_1 - x_2| = \frac{2p^3}{3} =: 4U^3.\tag{4.10}$$

After a change of coordinates (see also [44]):

$$\begin{aligned}|x - x_1| &= 2U^3(\cosh 2\xi + \cos \tilde{\theta}) \\ |x - x_2| &= 2U^3(\cosh 2\xi - \cos \tilde{\theta})\end{aligned}\tag{4.11}$$

$$t = \tau\tag{4.12}$$

$$\psi = 2(\tau + \sigma),$$

and letting ϕ be the angular coordinate around the axis through the centers (so the coordinates $(2\xi, \tilde{\theta}, \phi)$ are standard prolate spheroidal coordinates), the metric takes the simple form:

$$ds^2 = (2U)^2(-\cosh^2 \xi d\tau^2 + \sinh^2 \xi d\sigma^2 + d\xi^2) + U^2(\sin^2 \tilde{\theta} (d\phi + \tilde{A})^2 + d\tilde{\theta}^2),\tag{4.13}$$

where

$$\tilde{A} = d(\sigma - \tau).\tag{4.14}$$

The general asymptotic form (3.3) is obtained from this by the coordinate transformation $\xi = \frac{\eta}{2U} - \ln U$, $\tilde{\theta} = \theta$ and taking $\eta \rightarrow \infty$.

This metric describes an S^2 fibration over *global* AdS_3 , with connection \tilde{A} . The connection is flat except at the origin, where it has a delta function curvature singularity. Hence

this is essentially a particular case of the geometries considered in [45, 46].²¹ The twist of the sphere around the AdS_3 boundary circle $\sigma \rightarrow \sigma + 2\pi$ is given by the Wilson line $\oint \tilde{A}$. In this case the twist equals a 2π rotation, in accordance with our general considerations under (3.8) and the fact that the angular momentum $J = p^3/12$ is maximal. Translated to the CFT, this means we have maximal $SU(2)_R$ charge. Moreover, as explained under (3.8), fermions are periodic around the AdS_3 boundary circle $\sigma \rightarrow \sigma + 2\pi$, so this geometry corresponds, in a semi-classical sense, to a maximally charged R-sector supersymmetric ground state.²²

Since the twist amounts to a full 2π rotation of the sphere, the Wilson line can be removed by a large gauge transformation, that is, a coordinate transformation on the S^2 ,

$$\phi \rightarrow \phi' = \phi + \sigma - \tau, \quad (4.15)$$

which brings the metric to trivial $\text{AdS}_3 \times S^2$ direct product form, with $\tilde{A}' = 0$. In general, large gauge transformations of the bulk act as symmetries (or “spectral flows”) of the boundary theory — in general they map states to physically different states. Here in particular this large gauge transformation will affect the periodicity of the fermions, since a 2π rotation of the sphere will flip the sign of the fermion fields. The fermions are then no longer periodic, but antiperiodic around $\sigma \rightarrow \sigma + 2\pi$ — we are now in the NS sector vacuum of the theory, consistent with the symmetries of global AdS_3 with $\tilde{A} = 0$.²³

In the dual $(0,4)$ CFT, this transformation acts as spectral flow generated by the $SU(2)_R$ charge J_0^3 . The charges discussed in section 3.4 transform under this symmetry as [49]:

$$\begin{aligned} L_0 &\rightarrow L_0, \\ \tilde{L}_0 &\rightarrow \tilde{L}_0 + 2\epsilon J_0^3 + \frac{c}{6}\epsilon^2, \\ J_0^3 &\rightarrow J_0^3 + \frac{c}{6}\epsilon, \end{aligned} \quad (4.16)$$

with $\epsilon = 1/2$ and $c = p^3$. According to our general results (3.54) and (3.61), we get for the original geometry $L_0 = 0$, $\tilde{L}_0 = p^3/24$, $J_0^3 = -p^3/12$. Applying the above spectral flow, we obtain $L_0 = 0$, $\tilde{L}_0 = 0$, $J_0^3 = 0$, as expected for the NS vacuum.

More general geometries corresponding to states in the NS sector, at least in the case of axially symmetric solutions, can be obtained by applying the spectral flow coordinate transformation (4.15) to the R sector solutions we have constructed.

²¹For the case of $\text{AdS}_3 \times S^3 \times Z$, i.e. the $(4,4)$ D1-D5 CFT, these geometries were further studied in detail in [47, 48].

²²There is of course a $2J + 1$ dimensional space of such ground states in the CFT. Correspondingly, on the gravity side, a spin J multiplet is obtained by quantizing the 2-particle $D6 - \overline{D6}$ system [32, 19], or equivalently the solution moduli space. This and related topics are studied in the companion paper [34].

²³Spelled out in more detail, for a fermion field ψ , we have in the old coordinates $\psi(\sigma, \phi, \dots) = \psi(\sigma + 2\pi, \phi, \dots)$. Expressed in the new coordinates, this boundary condition is $\psi(\sigma, \phi, \dots) = \psi(\sigma + 2\pi, \phi' + 2\pi, \dots) = -\psi(\sigma + 2\pi, \phi', \dots)$, where in the last equality we used the fact that ϕ' parametrizes rotations of the sphere.

4.3 Enigmatic configurations

In [19] it was shown that there are some regions in charge space where the entropy corresponding to given total charges (with zero total D6 charge) is dominated not by single centered black holes, but by multicentered ones. This phenomenon was called the Entropy Enigma. For a short summary see [29].

Figure 3: In the upper left figure, the flow tree for the maximally entropic 2-centered configuration at $h = 0$ is shown (i.e. $u = 1/3$). The other three figures show the total entropy as a function of h for a number of uniformly spaced values of u between 0 and $1/2$, at three different zoom levels (and different u -spacings). The fat red line is the entropy of the BTZ black hole with the same total charge.

Interestingly, these enigmatic configurations always survive the decoupling limit, because their walls of marginal stability are compact, with the stable side on the large type IIA volume side. This is to be contrasted with the 4d asymptotically flat case at fixed values of the asymptotic Kähler moduli; in this case, because the unstable region in Kähler moduli space grows with p , the enigmatic configurations always disappear when $p \rightarrow \infty$ as the asymptotic moduli will eventually become enclosed by the wall of marginal stability. In this sense, they are most naturally at home in the decoupled $\text{AdS}_3 \times S^2$ setup under consideration, where they persist for all p .

In [19] section 3.4, a simple class of examples was given, consisting of 2-centered bound states with centers of equal entropy. However, this configuration is not the most entropic one for the given total charge: the total entropy can be increased by moving charge from one center to the other. The maximal entropic configuration is obtained when all entropy is carried by one center only; this can be traced back to the fact that the Hessian of the

entropy function of a single black hole has some positive eigenvalues, making multi-black hole configurations generically thermodynamically unstable as soon as charges are allowed to be transported between the centers.

We have not been able to find other, more complicated configurations, involving more centers, with more entropy.

Thus we consider two charges $\Gamma_i = (p^0, p^A, q_A, q_0)_i$ of the form

$$\Gamma_1 = -e^{-up} = \left[-1, u, -\frac{u^2}{2}, \frac{u^3}{6} \right] \quad (4.17)$$

$$\Gamma_2 = p - h p^3 - \Gamma_1 = \left[1, (1-u), \frac{u^2}{2}, -h - \frac{u^3}{6} \right], \quad (4.18)$$

where we used the notation (4.8). The total charge of this system is

$$\Gamma = (0, p^A, 0, -h p^3) = [0, 1, 0, -h]. \quad (4.19)$$

If the bound state exists, the angular momentum (2.16) and rescaled equilibrium separation (3.26) between the centers are, respectively

$$J = \frac{1}{4}(u^2 - 2h)p^3, \quad |\vec{x}_1 - \vec{x}_2| = 2(u^2 - 2h)p^3. \quad (4.20)$$

The entropy is given by

$$S_{2c} = S_1 + S_2, \quad S_1 = 0, \quad S_2 = \frac{\pi}{3} p^3 \sqrt{8(\frac{1}{2} - u)^3 - 9(\frac{1}{3} - h - u + \frac{u^2}{2})^2}. \quad (4.21)$$

To get a bound state in the decoupling limit, the equilibrium separation in (4.20) must of course be positive and the expression under the square root in (4.21) must be nonnegative. A more detailed analysis using attractor flow trees shows that if we also require $u \geq 0$, these conditions are necessary and sufficient. (The latter condition is necessary to prevent the wall of marginal stability to be enclosed by a wall of anti-marginal stability.)

The minimal possible value of h is $-\frac{1}{24}$, reached at $u = \frac{1}{2}$, where $\Gamma_2 = e^{up}$. This corresponds to the pure fluxed D6 – $\overline{\text{D6}}$ of section 4.2. The maximal value of h attainable by the configurations under consideration is $9/128 \approx 0.07$.

The entropy for a single center of the same total charge (the BTZ black hole of section 4.1) is given by

$$S_{1c} = 4\pi \sqrt{\frac{-q_0 p^3}{24}} = \frac{\pi \sqrt{2h} p^3}{\sqrt{3}}. \quad (4.22)$$

One way of phrasing the Entropy Enigma is that in the limit $p \rightarrow \infty$ keeping q_0 fixed, the 2-centered entropy is always parametrically larger than the 1-centered one,²⁴ as the former scales as p^3 , while the latter scales as $p^{3/2}$. More generally this 2-centered parametric dominance will occur whenever $h = -q_0/p^3 \rightarrow 0$. A short computation starting from (4.21) shows that in this limit, the maximal 2-centered entropy is reached at $u = 1/3$, with entropy and angular momentum

$$S_{2c} = \frac{\pi p^3}{18\sqrt{3}} \approx 0.100767 p^3, \quad J = \frac{p^3}{36} = \frac{J_{\max}}{3}. \quad (4.23)$$

²⁴Note that if $q_0 > 0$, there is no single centered black hole, so then this statement is trivially true.

Indeed this entropy is manifestly parametrically larger than S_{1c} when $h \rightarrow 0$. More precisely the crossover point between one and two-centered dominance is at $h_c \approx 0.00190622$. This is illustrated in fig. 3. The phase transition this crossover suggests will be discussed further in section 5.2.

We should note that we have only analyzed a particular family of 2-centered solutions here. A slight generalization would be to let both centers have nonzero entropy. However this turns out to give a lower total entropy for the same total charge — for example in the symmetric 2-centered case described in [19], the maximal attainable entropy is $S = \frac{\pi p^3}{48}$. Similarly for other generalizations such as sun-earth-moon systems, we were unable to find configurations with higher entropy. We cannot exclude however that they exist. If so, this would affect the precise value of the crossover point h_c , but not its existence.

All of these 2-centered solutions have nonvanishing angular momentum, except in the degenerate limit of coalescing centers, when $u^2 = 2h$. In this case the entropy is always less than the single centered one, as it should not to violate the holographic principle. One might therefore suspect that the Entropy Enigma disappears when restricting to configurations with zero angular momentum. This is not the case though. A simple example of a multicentered solution with zero angular momentum but entropy $S \sim p^3$ is obtained as follows. Instead of one particle of charge $\Gamma_1 = -e^{-up}$ orbiting around a black hole of charge $\Gamma_2 = \Gamma - \Gamma_1$, consider $k > 1$ particles of charge $\Gamma_1(u) = -e^{-up}$ orbiting on a halo around a black hole of charge $\Gamma'_2(k, u, h) = \Gamma(h) - k\Gamma_1(u)$. Then by positioning the particles symmetrically on their equilibrium sphere around the black hole, we get configurations of zero angular momentum, but with entropy still of order p^3 at large p . This can be extended quantum mechanically: quantizing the halos as in [32, 19], we get a number of spin zero singlets from tensoring k spin j single particle ground states.

Note that the entropy of the k -particle configuration at given u and h can be related to that of our original $k = 1$ solution by

$$S(k, u, h) = S(\Gamma'_2(k, u, h)) = \frac{1}{k} S(\Gamma'_2(1, ku, k^2h)) = \frac{1}{k} S(\Gamma_2(ku, k^2h)). \quad (4.24)$$

The equilibrium separation between a $\Gamma_1(u)$ particle and the Γ'_2 core, for given h and u , does not depend on k , so

$$x_{12}(k, u, h) = x_{12}(1, u, h) = \frac{1}{k^2} x_{12}(1, ku, k^2h). \quad (4.25)$$

From these relations, we can immediately deduce the existence conditions and maximal entropy configuration for $k > 1$ particles using the results for the $k = 1$ case derived above. In particular we see that the entropy is maximized at $u = 1/3k$, and for e.g. $h = 0$ equal to

$$S_{(1+k)c} = \frac{1}{k} \cdot \frac{\pi p^3}{18\sqrt{3}}. \quad (4.26)$$

Note that due to the factor k in the denominator, the $k \geq 2$ (possible spin zero) configurations are thermodynamically disfavored compared to the $k = 1$ (necessarily spinning) configurations.

5. Demystifying the Entropy Enigma

5.1 Interpretation as black hole localization on the sphere

Figure 4: On the left a representation is shown of the single centered 4d black hole; this lifts to the BTZ black hole (times S^2) at the center of AdS_3 . Surfaces of constant spherical coordinate r in \mathbb{R}^3 are indicated — these become the S^2 fibers of $\text{AdS}_3 \times S^2$. On the right one of the 2-centered 4d configurations of section 4.3 is depicted; this lifts to a BMPV-like black hole roughly localized on the north pole of the S^2 and at the center of AdS_3 . Surfaces of constant prolate spheroidal coordinate ξ are indicated. As is clear from (4.13), these are the S^2 fibers of $\text{AdS}_3 \times S^2$ in the zero size limit of the black hole at the north pole, i.e. the R vacuum. When the black hole has finite size, the metric near it will be deformed to that of a BMPV black hole in 5 dimensions.

From the discussion in section 4.3, it transpires that the entropy “enigma” is in fact nothing but a supersymmetric version of a well known general instability phenomenon in the (nonsupersymmetric) microcanonical ensemble on $\text{AdS}_p \times S^q$, first pointed out in [5]: Schwarzschild-AdS black holes become thermodynamically unstable once their horizon radius shrinks below a critical value of the order of the AdS radius — at this point it becomes entropically favorable at the given energy to form a Schwarzschild black hole localized on the S^q . Related thermodynamical as well as dynamical instabilities were studied in [6, 7, 8, 9, 10, 11, 12, 13, 14, 15] and other works.

We see something very similar here: when the BTZ black hole radius is lowered below a critical value of the order of the AdS radius, it becomes thermodynamically unstable — at this point it is entropically favorable at the given energy and total charge to form a BMPV-type BPS black hole [4] localized on the S^2 , which is precisely the “enigmatic” configuration studied in the previous subsection. This is illustrated in fig. 4.

In particular, we see now that the statement that multicentered black holes dominate the entropy in the small h regime is somewhat misleading. From the 4d point of view, the (presumably) dominant solution described in section 4.3 is two centered, with one zero entropy, pure fluxed D6 center; a naked timelike singularity. But from the 5d point of view, there is really only one black hole, since the 4d D6 singularity lifts to smooth geometry.

Thus, the dominant configuration remains a single black hole — just one that is localized on the sphere.

To the best of our knowledge, this is the first instance of such an instability in a supersymmetric setting. As we spelled out in this article, the presence of supersymmetry makes it possible to write down completely explicit solutions, which is not possible in general nonsupersymmetric cases studied before. This might make explorations of this phenomenon as well as its dual CFT description more tractable.

5.2 Phase transitions

As suggested by figure 3 and the discussion in the previous subsection, the microcanonical ensemble exhibits a phase transition in the $p \rightarrow \infty$ limit. By microcanonical ensemble we mean more precisely here the statistical ensemble at fixed total charge $\Gamma = (0, p^A, q_A, q_0)$ and fixed total energy saturating the BPS bound, but variable S^2 angular momentum. Thus we introduce a potential ω dual to say the 3-component J^3 . For concreteness we further specialize to the situation of section 4.3, putting $q_A = 0$ and $q_0 = -hp^3$.

Figure 5: Left: Entropy as a function of h in the limit $p \rightarrow \infty$. Right: J^3/J_{\max} as a function of h (the branch depending on the sign of ω), for $p \rightarrow \infty$.

Let us assume that, as our analysis suggest, the entropy below a critical value $h = h_c$ is indeed dominated by the black hole localized on the S^2 , while for $h > h_c$ it is dominated by the BTZ black hole. Since the localized black holes have macroscopic angular momentum, we see that in the limit $p \rightarrow \infty$ keeping ω fixed, we get

$$\langle J^3 \rangle = \pm j_*(h) \quad (h < h_c), \quad \langle J^3 \rangle = 0 \quad (h > h_c), \quad (5.1)$$

where $j_*(h)$ is the angular momentum of the most entropic configuration and the sign is determined by the sign of ω . This is illustrated in fig. 5. If we assume either BTZ or single sphere localized black holes dominate, the critical value is $h_c \approx 0.00190622$, and in the large p limit, we have a sharp first order phase transition, with order parameter given by the angular momentum. However as we mentioned before, although we were unable to find any, we cannot exclude the existence of more complicated, more entropic multi-black hole / particle gas configurations which would push up h_c , and perhaps even smoothen the entropy and angular momentum as a function of h , changing the order of the phase transition

We can also consider the “canonical” ensemble, trading $-q_0$ for its dual potential $\beta = 1/T$ while still keeping the q_A fixed (say $q_A \equiv 0$, which for simplicity of exposition we assume from now on), and keeping the total energy at BPS saturation.²⁵ As we will see below, in the dual CFT, T has an interpretation as the “left-moving temperature”, conjugate to $(L_0)_{\text{cyl}} = H = hp^3 = -q_0$ (see section 6.1), while the constraint of BPS saturation can be enforced by taking the right-moving temperature $\tilde{T} \rightarrow 0$. Although T is strictly speaking not a real temperature, we will use terminology as if it were. The relation between h and T and the free energy are given by the Legendre transform

$$\frac{1}{T} = \frac{\partial S}{\partial H} = -\frac{\partial S}{\partial q_0}, \quad F = H - TS.$$

For the BTZ black hole, (4.22) thus gives

$$h(T) = \frac{(2\pi T)^2}{24}, \quad F(T) = -\frac{\pi^2 T^2}{6} p^3. \quad (5.2)$$

This means the BTZ black hole charge at thermal equilibrium is $\Gamma(T) = (0, p, 0, -h(T)p^3)$. For the localized black holes of section 4.3 we get more complicated expressions. The localized black hole charge and entropy in thermal equilibrium are, using the notation (4.8):

$$\Gamma_2 = \left[1, (1-u), \frac{u^2}{2}, \frac{(1-2u)^{3/2}}{3(\pi^2 T^2 + 1)^{1/2}} - \frac{u^3}{6} - \frac{u^2}{2} + u - \frac{1}{3} \right], \quad S_2 = \pi^2 T \frac{(1-2u)^{3/2} p^3}{3(\pi^2 T^2 + 1)^{1/2}}.$$

The resulting free energies as a function of T are shown in fig. 6. Again we see a phase transition in the large p limit: above a certain temperature T_c , the BTZ black hole minimizes the free energy due to its large entropy; below it the spinning global $\text{AdS}_3 \times S^2$ vacuum (4.13) (with $J^3 = \pm \frac{p^3}{12}$) takes over, as dumping energy into the reservoir becomes entropically favorable. (Both phases will also contain a thermal gas of particles, since we have coupled the system to a heat bath.) The free energy of the vacuum ($u = 1/2$) is easy to compute as it has zero entropy: $F_{\text{vac}} = H_{\text{vac}} = -\frac{p^3}{24}$. By equating this with the BTZ free energy we get the critical temperature:

$$T_c = \frac{1}{2\pi} \quad (5.3)$$

(in units of $1/R$).

²⁵As in the microcanonical ensemble we still allow the angular momentum J to vary and work at fixed ω , but we will suppress this in the explicit formulae below — its only effect in the end at $p \rightarrow \infty$ is to select a low temperature ground state.

Figure 6: Free energy F as a function of T in the limit $p \rightarrow \infty$ for BTZ (fat red line) and sphere localized black holes at different values of u ranging from 0 to $1/2$. The bottom fat blue line corresponds to $u = 1/2$, that is, $\text{AdS}_3 \times S^2$ without black holes. The end points of the black hole lines correspond to the 4d equilibrium separation and angular momentum becoming zero, i.e. becoming indistinguishable from BTZ in the asymptotic region.

This phase transition is nothing but (a BPS version of) the Hawking-Page transition [50]. Its existence in a supersymmetric context was observed already in [31], by examining the elliptic genus of the Hilbert scheme of k points on $K3$ and its $\text{AdS}_3 \times S^3 \times K3$ dual. Here we see its physical origin more directly.

Note that again the angular momentum jumps: from $\langle J^3 \rangle = 0$ at $T > T_c$ to $\langle J \rangle = \pm J_{\text{max}} = \pm \frac{p^3}{12}$ at $T < T_c$. The AdS-CFT correspondence therefore implies a phase transition in the dual 1+1 dimensional CFT breaking the continuous $SU(2)_R$ symmetry. This is not in contradiction with the Coleman-Mermin-Wagner theorem [51, 52], since there is only a true phase transition in the strict limit $p \rightarrow \infty$. At any finite p , the combined free energy is smooth.

In any case, we are led to conclude that BTZ black holes much smaller than the AdS radius in fact do not provide stable classical ($p \rightarrow \infty$) backgrounds representing macroscopic (thermodynamic) states in the CFT. This is just as well, as the opposite situation would lead to various paradoxes. For example, according to the philosophy of e.g. [53, 54, 55, 56], the BTZ black hole, when it exists as a proper classical geometry, should be obtained by coarse graining over all microstates of given energy or temperature, consistent with its interpretation as a purely thermal state [43]. However, when the BTZ black hole is small, it is hard to see how it could be the result of coarse graining over the ensembles of multicentered configurations, which typically extend far beyond the BTZ horizon size.

We end this subsection by giving an alternative way to arrive at the critical temperature (5.3). Let us start from the pure fluxed D6 – $\overline{\text{D6}}$ system studied in section 4.2. Now add a number N of D0-branes (which according to (3.26) have to lie on the plane equidistant from the D6 and $\overline{\text{D6}}$). This is essentially the setup of [44]. It was shown there that the D0-branes together with the D6 and anti-D6 can adiabatically²⁶ collapse into a scaling solution (or abyss) which approaches the single centered D4-D0 black hole arbitrarily closely, if and only if

$$N \geq \frac{p^3}{12} \quad , \quad \text{i.e.} \quad h = \frac{N - \frac{p^3}{24}}{p^3} \geq \frac{1}{24} \, .$$

This is in fact a direct consequence of the equilibrium constraints (3.26). In the $\text{AdS}_3 \times S^2$ picture, what we have is a gas of gravitons and other massless modes orbiting at constant radius in AdS_3 and at fixed ϕ on the equator of S^2 , which can adiabatically collapse into a BTZ black hole if $h > \frac{1}{24}$. From the relation (5.2) between T and h , this is equivalent to $T > \frac{1}{2\pi}$, coinciding with the critical temperature (5.3).

Thus, below the critical temperature T_c , there is a potential barrier preventing adiabatic gravitational collapse of the system under consideration into a BTZ black hole, above T_c , this is not the case. We leave the clarification of the deeper meaning of this coincidence of critical temperatures, and its implications for the fuzzball proposal (for reviews see [53, 56]) to future work.

6. Interpretation in the $(0, 4)$ CFT

We will now discuss the interpretation in the dual CFT of the Entropy Enigma and other

²⁶By adiabatic we mean here by a evolution process with energy arbitrarily close to the BPS bound.

phenomena we observed.

6.1 Translation to CFT

The quantum numbers of the decoupled solutions were given in section 3.4. In particular, L_0 and \bar{L}_0 were given in (3.54), and we also defined reduced quantum numbers L'_0 and \tilde{L}'_0 in (3.57). In the regime $L'_0 \gg \frac{c}{24}$, the Cardy formula gives the microcanonical entropy of the CFT:

$$S_{\text{Cardy}} = 4\pi \sqrt{\frac{c}{24}(L'_0 - \frac{c}{24})} = 4\pi \sqrt{-\frac{\hat{q}_0 p^3}{24}} = S_{\text{BTZ}}, \quad (6.1)$$

where $c = p^3$, reproducing precisely the BTZ black hole entropy. Note that the regime where sphere localized black holes come to dominate is at $(L'_0 - \frac{c}{24})/c \ll 1$; this is the opposite of the Cardy regime.

In both the microcanonical and the canonical ensembles we consider in the previous section, we kept the M2 charge q_A fixed and for simplicity we chose

$$q_A = 0. \quad (6.2)$$

We will do this here too. In this case the distinction between reduced and original Virasoro charges disappears, and we have the identifications

$$(L_0)_{\text{cyl}} = L_0 - \frac{c}{24} = -q_0 = hc, \quad (\tilde{L}_0)_{\text{cyl}} = \tilde{L}_0 - \frac{c}{24} = 0. \quad (6.3)$$

This implies furthermore $H = hc$, explaining our notation $q_0 = -hc$ used in (4.19) and in the definition of the canonical ensemble in section 5.2.

The regime of particular interest to us is h small and positive, which is where the phase transitions are expected to occur based on the black hole picture.

6.2 Entropy for $L_0 \sim \frac{c}{24}$

There are not too many tools available to determine the number of states in a CFT for $h = (L_0 - \frac{c}{24})/c \rightarrow 0$. There is certainly no universal answer to this question, and in addition the answer may depend on moduli and other parameters — after all, it is not a protected quantity. In order for the $N = (0, 4)$ CFT, which is dual to the geometries we have been studying, to accommodate the sphere localized / multicenter solutions with entropy $S \sim p^3 = c$ near $h \rightarrow 0$, the number of states at small h in the CFT should grow accordingly. One can view this as a prediction of AdS/CFT for the (presumably strongly coupled) $N = (0, 4)$ CFT.

The simplest possible model where one could investigate this question is in the CFT of c free bosons, which has partition function $Z := \text{Tr } q^{L_0 - \frac{c}{24}} = Z_1^c$ where

$$Z_1 = q^{-\frac{1}{24}} \prod_{i>0} \frac{1}{(1 - q^i)} = \frac{1}{\eta(q)}. \quad (6.4)$$

Then the coefficient of q^0 can be estimated at large c by saddle point approximation. Parametrizing $q = e^{2\pi i \tau}$:

$$d(0) = \oint e^{c \log Z_1} d\tau \approx e^{c \log Z_1(\tau_*)}, \quad \frac{\partial \log Z_1}{\partial \tau} \Big|_{\tau_*} = 0. \quad (6.5)$$

The numerical solution to this is

$$\tau_* \approx 0.523524, \quad \log d(0) \approx 0.176491 c, \quad (6.6)$$

so this indeed gives an entropy of order $c = p^3$ at $h = 0$. Comparing to (4.23), we see that the coefficient is different; of course there was no reason to expect it to be the same, since the coefficient is model dependent. For example, replacing Z_1 with a more general weight w modular form

$$Z_1(q) = a_0 q^b + a_1 q^{b+1} + \dots, \quad (6.7)$$

we can estimate (6.5) by writing $Z_1(\tau) = a_0 (-i\tau)^{-w} e^{-\frac{2\pi i b}{\tau}} + \dots$ which leads to

$$\tau_* \approx \frac{2\pi i b}{w}, \quad \log d(0) \approx (\log a_0 - w(1 + \log(2\pi b/w))) c. \quad (6.8)$$

For this to be a good approximation we need $e^{-\frac{2\pi i}{\tau_*}} = e^{-w/b} \ll 1$. For the free boson, we have $w = -1/2$ and $b = -1/24$, so this is satisfied and indeed plugging in the numbers gives $\log d(0) \approx \frac{1}{2}(1 + \log \frac{\pi}{6})c$, reproducing (6.6) to very good accuracy.

In addition to similar saddle point approximations, a more refined analysis of the large c growth of $d(0)$ for various modular forms, using the Fareytail expansion, was done in [57], and in agreement with the simple estimates given here.

Of course, since c is a measure for the number of degrees of freedom, it is hardly a surprise that the entropy for a fixed nonzero amount of energy per degree of freedom $L_0/c = 1/24$ grows linearly in the number of degrees of freedom c . More interesting would be to compute the actual proportionality constant. Despite the model dependence of this number, (4.23) nevertheless suggests a universal number for all CFTs dual to $\text{AdS}_3 \times \text{S}^2 \times \text{CY}_3$ in the large c limit:

$$\log d(0) = \frac{\pi}{18\sqrt{3}} c. \quad (6.9)$$

As mentioned earlier, this universality might however be an artifact of our lack of imagination in finding more entropic configurations.

In theories in which a “long string” picture exists, we can count the number of states in the long string CFT, which typically has reduced central charge $\hat{c} = c/k$ and increased excitation energy $\hat{L}_0 = kL_0$. For k sufficiently large, we can then use Cardy even if the original L_0 was of the order of $c/24$, and we find

$$\log d(0) = \frac{\pi}{6} c. \quad (6.10)$$

This does not agree with (6.9), but clearly our analyses on both sides are far from conclusive at this point.

To make further progress, it is necessary to delve into the intricacies of the actual dual CFTs. We will initiate this in the next subsection, improving the analysis of [1] by more carefully identifying entropic modes important at small h .

6.3 The MSW string

6.3.1 Content and supersymmetry conditions

The MSW (0,4) 1+1 dimensional sigma model on $W = \mathbb{R} \times S^1$ arising from wrapping an M5 brane on $W \times P$ with P a very ample divisor has the following massless field content [1, 2, 58]:

- $h^{0,2}(P) \approx p^3/6$ complex non-chiral scalars z^i arising from holomorphic deformations of P .²⁷
- 3 real scalars \vec{x} , the position in \mathbb{R}^3
- $b^2(P) \approx p^3$ real scalars from the reduction on P of the self-dual 2-form field b on the M5:

$$b = b^\alpha \Sigma_\alpha, \quad (6.11)$$

where $\{\Sigma_\alpha\}$ is an integral basis of the space of harmonic 2-forms $H^2(P)$. In such a basis the scalars are periodic: $b^\alpha \simeq b^\alpha + n^\alpha$, $n^\alpha \in \mathbb{Z}$. Furthermore they have to satisfy the self-duality constraint

$$db^\alpha \wedge \Sigma_\alpha = *_W db^\alpha \wedge *_P \Sigma_\alpha, \quad (6.12)$$

which implies there are $b_+^2(P) = 2h^{2,0}(P) + 1 \approx p^3/3$ right-moving ($*_W = +1$) degrees of freedom and $b_-^2 = h^{1,1}(P) - 1 \approx 2p^3/3$ left-moving ($*_W = -1$). The left-right split depends on the deformation moduli z^i and the background complex and Kähler moduli.

- $4h^{2,0}(P) + 4 \approx 2p^3/3$ real right-moving fermions ψ^κ . These pair up with the in total $4h^{0,2}(P) + 4$ real right-moving scalars, as required by (0,4) supersymmetry.

Motion of the string is supersymmetric if and only if it is (almost) purely left-moving²⁸:

$$z^i(\tau, \sigma) = z^i(\tau + \sigma), \quad b^\alpha(\tau, \sigma) = b^\alpha(\tau + \sigma) - 2(q \cdot \tilde{J}) \tilde{J}^\alpha \tau. \quad (6.13)$$

Here $q \cdot \tilde{J} = q_A \tilde{J}^A$ with q_A the M2-charge and $\tilde{J} = \tilde{J}^A D_A$ proportional to the Kähler form of X , normalized such that $\int_P \tilde{J}^2 \equiv 1$. Furthermore the components \tilde{J}^α are defined by decomposing \tilde{J} pulled back to P : $\tilde{J} = \tilde{J}^\alpha \Sigma_\alpha$. The reason for the presence of the τ -dependent term on the right hand side is the fact that supersymmetry is nonlinearly realized when $q \cdot \tilde{J}$ is nonvanishing [1], which is related to the fact that $q \cdot \tilde{J}$ is proportional to the imaginary part of the central charge Z , and therefore that a different subset of four supercharges out of the original eight is preserved for different $q \cdot \tilde{J}$. It is also closely related to the difference between L_0 and L'_0 as discussed at the end of section 3.4.

²⁷Consistent with our practice in the rest of the paper, we suppress (large p) subleading corrections to various Hodge numbers.

²⁸As usual, the the extra winding term in b^α can be written, using $\tau = \frac{1}{2}(\tau + \sigma) + \frac{1}{2}(\tau - \sigma)$ as the sum of left-movers and right-movers, and the left-moving contribution can be absorbed in $b^\alpha(\tau + \sigma)$. We chose for convenience a convention in which the winding term depends on τ only.

In addition (6.13) is a solution to the equations of motion if and only if the selfduality constraint (6.12) is satisfied. On the profile $(z^i(s), b^\alpha(s))$, $s \in S^1$ introduced in (6.13) this constraint becomes the anti-selfduality condition

$$\dot{b}^\alpha(s) \Sigma_\alpha - (q \cdot \tilde{J}) \tilde{J} = - * [(\dot{b}^\alpha(s) \Sigma_\alpha) - (q \cdot \tilde{J}) \tilde{J}]. \quad (6.14)$$

The dot denotes derivation with respect to s , and we used the fact that the right-moving contribution in (6.13) automatically obeys the self-duality constraint (6.12). Harmonic 2-forms on P are anti-selfdual if and only if they are of type $(1,1)$ and orthogonal to \tilde{J} . Following appendix G of [19], the first condition can be written as

$$\dot{b}^\alpha(s) \partial_i \Pi_\alpha(z(s)) = 0, \quad (6.15)$$

while the second one is

$$\dot{b}^\alpha(s) \tilde{J}_\alpha = q \cdot \tilde{J}. \quad (6.16)$$

Here $\Pi_\alpha(z)$ is the period of the holomorphic 3-form on a 3-chain with one boundary on the 2-cycle in $P(z)$ Poincaré dual to Σ_α , and J_α is the integral of the Kähler form J over the same 2-cycle.

6.3.2 Supersymmetric solutions

One could now try to get the BPS spectrum by quantizing this moduli space of supersymmetric configurations. In general however this is a complicated system of coupled equations.

Things simplify when we consider linearized oscillations around some arbitrary fixed point (z_*^i, b_*^α) . Because there are about p^3 b^α and $p^3/3$ z^i real degrees of freedom, (6.15)-(6.16) will to lowest order just constrain the b^α to lie on a $2p^3/3$ -dimensional plane, while δz^i can oscillate freely. Hence we can think of this as in total p^3 free bosonic modes. At large L_0 , these oscillator modes will dominate the entropy, approximately reproducing the BTZ entropy.

In addition, since they are periodic, we can allow the scalars b^α to have nonzero winding number k^α in $H^2(P)$; this corresponds to turning on worldvolume flux on the M5 (and in particular these modes can therefore carry M2 charge). Still at fixed z_* , integrating (6.15) over the S^1 then gives the constraint

$$\partial_i W(z_*) = 0, \quad W(z) := k^\alpha \Pi_\alpha(z). \quad (6.17)$$

For generic z_* and generic integral k^α , this will not be satisfied. Only for k^α in the sublattice L_X of $H^2(P, \mathbb{Z})$ pulled back from the ambient Calabi-Yau X , this will be automatic (because these forms are always integral $(1,1)$).

Based on this and the fact that in the full M-theory, M2 instantons can interpolate between winding numbers except those in L_X , [1] rejected the possibility of turning on winding numbers except for those in L_X . However, at *special* points z_* , (6.17) *will* have solutions. Indeed these equations can be viewed as a superpotential critical point condition for z^i (formally identical to the one obtained for D4 flux vacua in appendix G of [19]), and

as such it will have isolated critical points for sufficiently generic k^α ; all z^i have become effectively massive. Integrating 6.16 over S^1 gives the constraint $k^\alpha J_\alpha = q \cdot J$. This is automatically satisfied, because the winding modes are exactly the origin of the M2 charge, as they correspond to M5 worldvolume flux; in general one can read off from the WZ terms in the M5-brane effective action that $q_A = \int_P D_A \wedge k^\alpha \Sigma_\alpha$.

So, once we specify a winding vector k^α , the string will still be supersymmetric when located at a critical point $z_*(k)$, and some or all of the z^i zeromodes will be lifted. At the semiclassical level, these are definitely valid supersymmetric ground states — and in fact there is a huge number of them, not quite unlike the landscape of string flux vacua. Instantons might tunnel between them and mix the states quantum mechanically, but this does not mean that they should not be considered; in particular when computing the Witten index, all these semiclassical vacua must be summed over (with signs).

The contribution of these winding modes to $-q_0 = P = (L_0)_{\text{cyl}} - (\tilde{L}_0)_{\text{cyl}}$ is half the topological intersection product:

$$\Delta P = -\frac{1}{2} Q_{\alpha\beta} k^\alpha k^\beta, \quad Q_{\alpha\beta} := \int_P \Sigma_\alpha \wedge \Sigma_\beta. \quad (6.18)$$

If in addition to (6.17) we also set $q \cdot J = 0$ (for example by restricting to the $q_A = 0$ sector), then $k^\alpha \Sigma_\alpha$ is anti-selfdual, and therefore $\Delta L_0 = \Delta P \geq 0$. Moreover, in the notation of section 3.4, we have $\Delta L'_0 \geq 0$.

There are more complicated solutions to (6.15) possible, for example when we let the string loop around a nontrivial closed path $z(s)$ in the divisor moduli space and at the same time on some loop in the b^α -torus. This can give rise to complicated twisted sectors. As stressed in [2], there will in general be monodromies $b^\alpha \rightarrow M^\alpha_\beta b^\beta$ acting on the b -torus when circling around the discriminant locus in the divisor moduli space. Hence we should think of the target space of the string as a quotient of the total space of the b -torus fibration over Teichmüller space by the monodromy group. Closed strings can begin and end on different points identified by this group, leading to twisted sectors and possibly long strings.

Finally, we can form bound states of the localized winding strings described above. For example we can form a bound state of a closed string winding k_1 at some $z_*(k_1)$ and one winding k_2 at $z_*(k_2)$, by connecting them with two interpolating pieces of string. Note though that now the constraint (6.16) becomes important: indeed generically $k_1^\alpha J_\alpha \neq k_2^\alpha J_\alpha$, so the string we just described cannot have constant $\dot{b}^\alpha J_\alpha$ and we do not get a proper supersymmetric solution. It is conceivable however that in some cases at least the string will be able to relax down to a BPS configuration for which $\dot{b}^\alpha J_\alpha$ is constant everywhere.

This is reminiscent of brane recombination. Moreover, note that the condition of having $k_1^\alpha J_\alpha = k_2^\alpha J_\alpha$ corresponds to being on a wall of marginal stability for the two M5-branes represented by the two strings. Hence there is an obvious candidate for the gravitational interpretation of such configurations: they should correspond to the M5-M5 2-centered bound states of section D. It would be interesting to make this more precise, but this is beyond the scope of the paper.

Figure 7: Various entropies as a function of h , for h near 0 (left), and for a larger range of h (right). The blue line is the total entropy derived from (6.19), the yellow line is the entropy in the winding modes, the green line is the entropy in the oscillator modes, and the red line is the BTZ entropy.

6.3.3 Statistical mechanics

In this subsection we will give a rudimentary analysis of the statistical mechanics of the BPS sector of the MSW string, to see if we can reproduce some of the features we found on the black hole side.

We can roughly model the ensemble of winding and oscillator modes ignoring nonlinearities, say in the $q_A = 0$ sector, by the partition function

$$Z(q) = \text{Tr } q^{L_0 - \frac{c}{24}} = \left(\frac{\vartheta_3(q)}{\eta(q)} \right)^c \quad (6.19)$$

with $c = p^3$. Here the theta function models the winding mode contributions and the eta function the oscillator contributions.²⁹ By numerical saddle point evaluation, the total entropy and the (entropy maximizing) distribution of it over the oscillator and winding modes at given $h = (L_0 - \frac{c}{24})/c$ can be straightforwardly computed. The result is shown in fig. 7. The inclusion of winding modes actually improves the match to the BTZ entropy compared to the most naive model with only free oscillators; it is almost perfect already slightly above the threshold. This can also be checked analytically: Because $Z(q)$ has weight 0, the total entropy computed by saddle point evaluation is exactly $S = 4\pi\sqrt{\frac{h}{24}}c = S_{\text{BTZ}}$; for the free oscillator model, there are corrections.

We also see that at $h = 0$, there is still an entropy of order $c = p^3$, and almost all of it is in the winding modes. There are still no phase transitions in this model of course, since the system is noninteracting.

Let us turn our attention now to the $SU(2)_R$ R -charge J^3 ; the S^2 angular momentum on the gravity side, which appeared as an order parameter J^3/p^3 for the phase transition

²⁹Note that despite the fact that turning on winding modes is generically lifting *zeromodes* of z^i , it is not true that it also lifts the oscillator modes; in the presence of winding, it remains true that (6.15) reduces the number of *local* fluctuation (oscillator) degrees of freedom by $p^3/3$, so at our level of approximation the oscillator mode counting is essentially unaffected by winding: the number of oscillating degrees of freedom remains $p^3/3 + p^3 - p^3/3 = p^3 = c$.

we discussed. The only fields transforming nontrivially under $SU(2)_R$ are (i) the fermions, transforming in the **2**, but they are all rightmoving so cannot be excited except for their zero modes, and (ii) the position \vec{x} transforming in the **3**, but this represents only three oscillators out of order $c = p^3$, so one expects their contribution to the total R -charge to be negligible in the thermodynamic limit $p \rightarrow \infty$ (in the sense of their J^3 having an expectation value growing slower than p^3).

So, where does the large angular momentum, $J = \frac{p^3}{12}$, of the $L_0 = 0$ gravity solution come from then? The answer is from the center of mass zero modes of the string. Since shifting the b^α by constants independent of the string coordinate s corresponds to a gauge transformation, the only physical zero mode space is the deformation moduli space \mathcal{M}_P of P . These bosonic zero modes together with the fermionic ones (which we can have since they are independent of s) will give ground state wave functions in one to one correspondence with harmonic differential forms on \mathcal{M}_P . The form number corresponds to fermion number and therefore to R -charge — or in other words the $SU(2)_R$ is identified with Lefschetz $SU(2)_R$ on cohomology (see for example [32] for a pedagogical explanation). This is analogous to how angular momentum is produced in the D4-brane model [19]. Since the moduli space $\mathcal{M}_P = \mathbb{C}P^{p^3/6}$ (where as before we are dropping terms subleading to p^3), this means the $L_0 = 0$ ground states assemble into a spin $J = \frac{p^3}{12}$ multiplet, exactly as expected from the gravity side.

Now, when we turn on some small L_0 , we expect from what we observed on the gravity side that J will go down somewhat (see fig. 5). We propose the following picture of how this happens on the CFT side. At very small L_0 , a small number of winding modes will get turned on. This will typically freeze a small number of the moduli z^i , reducing the moduli space \mathcal{M}_P to a lower dimensional space. The maximal Lefschetz spin always equals half the complex dimension n (this is the spin of the multiplet created by starting with 1 and subsequently wedging with the Kähler form on the moduli space till the volume is reached). Therefore the maximal J will go down. The higher L_0 , the more winding modes get turned on, the smaller the dimension of the residual moduli spaces, and the smaller J . Eventually when L_0 becomes sufficiently large, so many winding modes will be turned on that all moduli will generically be frozen, and the expectation value of J becomes zero. This is in agreement with what we observe on the gravity side.

Again, this is only a rudimentary qualitative picture, and in particular too rough to be able to address how phase transitions could arise. Perhaps a variant of the toy models of [59] would be of help to make further progress. A more in depth analysis is left for future work.

6.3.4 The field theory description of the MSW string

One puzzle we have encountered several times in the paper has to do with the nature of the MSW sigma model which describes the low-energy excitations of the wrapped M5-brane. This sigma model is obtained from a suitable KK reduction of the M5-brane theory over the four-cycle over which the M5-brane is wrapped. Classically, this sigma model is a $(0, 4)$ superconformal field theory, and the target space of the sigma model is the entire moduli space of supersymmetric four-cycles in the Calabi-Yau manifold.

The puzzle is that on the one hand, field theory arguments suggest that this sigma model also describes a quantum $(0, 4)$ superconformal field theory which still probes the entire moduli space of supersymmetric four-cycles, whereas the bulk analysis shows that not all M5-brane bound states fit into a single asymptotically $\text{AdS}_3 \times S^2$ geometry, which strongly suggests that a quantum SCFT which captures the entire moduli space does not exist.

The field theory arguments are based on claims in the literature that, unlike $(2, 2)$ sigma models, $(0, 4)$ sigma models are always finite [60, 61], in the sense that all renormalizations can be absorbed in finite field redefinitions, so that in particular the beta functions vanish and the theory is conformal also quantum mechanically. However there are potential caveats [62], to which in turn some counterarguments have been given in [63]; see also [64]. To the best of our knowledge, this issue remains not fully settled.

Perhaps our results shed some new light on this. As we observed in section 3, M5-M5 bound states of the type constructed in appendix D will not fit in a single asymptotically $\text{AdS}_3 \times S^2$ geometry, but split in two (or more) separated $\text{AdS}_3 \times S^2$ throats. At values of the normalized Kähler moduli Y^A sufficiently far away from the AdS attractor point $Y^A = p^A/U$, they do exist as supersymmetric states of the MSW string, and we suggested a possible explicit MSW string realization of them above. When moving the Y^A to the attractor point, all of these states decay. Hence they cannot be part of the CFT which is dual to a single $\text{AdS}_3 \times S^2$ geometry.

There are therefore, in our view, two possibilities:

1. The MSW sigma model is a quantum SCFT for all values of the Kähler moduli Y^A . If so, it is not equivalent to quantum gravity in asymptotic $\text{AdS}_3 \times S^2 \times X$, and therefore presents a situation very different from the usual AdS-CFT lore. It is not clear to us what the precise new prescription for a correspondence would be in this case.
2. The beta function in fact does not vanish for Y^A different from the attractor point and the Y^A undergo RG flow till they reach the attractor point, an IR fixed point. Along the flow, the constituents of M5-M5 bound states (whose gravity description is of the type studied in appendix D) decouple from each other; each of them has its own IR fixed point corresponding to an $\text{AdS}_3 \times S^2$.

The second possibility seems much more attractive to us, but would imply that the MSW $(0, 4)$ model does undergo RG flow. This need not be in contradiction with the finiteness of $(0, 4)$ models, since the relevant non-renormalization theorems assume that the sigma model is weakly coupled and non-singular, and both assumptions are almost certainly violated for the MSW $(0, 4)$ model. The latter can become strongly coupled whenever two-cycles in the moduli space shrink to zero volume (similar to what happens in the D1-D5 CFT), and is most likely singular when the four-cycle self-intersects: intersecting M5-branes support extra light degrees of freedom, coming from stretched M2-branes, and these need to be taken into account in a proper low-energy description. The classical MSW CFT, however, does not take these additional light degrees of freedom into account, and

usually this gives rise to singularities in the incomplete low-energy theory. Finally, the nontrivial interaction between the b^α and z^i modes leading to (6.15), will further complicate the RG flow.

It would be interesting to study this further.

7. Conclusions and discussion

In this paper we described a large number of supersymmetric bound states of black holes and black rings in a space-time which is asymptotic to $\text{AdS}_3 \times S^2 \times \text{CY}_3$. M-theory on the latter space is supposedly a well-defined theory of quantum gravity and is equivalent to a particular $N = (0, 4)$ CFT in two dimensions, the MSW CFT at the attractor point. Therefore, one can hopefully ask more precise questions (and provide more precise answers) about these black hole bound states than one can do in asymptotically flat space. In particular, no states will come in from or move out to infinity, and the number of states with given quantum numbers should be unambiguous. Indeed, the moduli of the CY are completely fixed at the attractor point at the boundary of AdS. Exactly how and when the low-energy description of wrapped M5-branes, which exists for all values of the moduli, flows to this $(0, 4)$ SCFT at the attractor point remains puzzling. We already discussed this in section 6.3.4 and here we will simply take it as a given fact.

So given the $(0, 4)$ CFT dual of $\text{AdS}_3 \times S^2 \times \text{CY}_3$, a first obvious question that arises is to determine the dual description of the black hole bound states in the CFT. This was one of the original motivations of this project, but clearly more work remains to be done to be able answer this question. Black hole/ring bound states should be described by suitable density matrices that include several generalized chemical potentials. The simplest example where this can be made explicit is the black ring, which has an extra chemical potential multiplying a dipole moment operator, both in its thermodynamic description [65, 66] as well as in the dual density matrix description [67]. The black hole bound states we have been considering should clearly involve many more chemical potentials. Each of the centers is described by $n = 2(b_2 + 1)$ different charges, and the total entropy depends on kn quantum numbers, with k the number of centers. Therefore, in the first law of thermodynamics for the black hole bound states, we expect to see at least kn different chemical potentials appearing. It would be very interesting to find a nice basis for these chemical potentials and to determine to which CFT operators they couple. Though some insight can in principle be obtained by studying the subleading behavior of the supergravity solutions near the AdS boundary, lack of detailed knowledge of the $N = (0, 4)$ CFT makes it difficult to proceed in this direction. Qualitatively we expect that as we turn on more and more chemical potentials we can describe increasingly more complicated black hole bound states. In the limit where the number of chemical potentials goes to infinity, we can resolve individual microstates in the CFT and find the corresponding microstate geometries.

An alternative approach to understanding the CFT duals of the multi-centered black holes is to use their description in terms of attractor flows. As we have discussed, we expect to be able to associate a unique flow tree to a given supergravity solution. There are several subtleties which may invalidate this statement:

- There exist multicentered “scaling” or “abyss” solutions [19, 32, 33, 34], for which the centers’ coordinates can be partitioned in groups in such a way that within each group the centers can approach each other arbitrarily closely. These are most naturally viewed as being continuously connected to a solution where each group is collapsed into a single center, and as such should be associated to the attractor flow tree of the latter solution. Unfortunately, the split attractor flow conjecture only addresses the existence of the collapsed solution, but does not say anything about the existence of a particular scaling solution.
- It is not completely clear what the right starting point for the attractor flow tree should be, since the moduli vary on the boundary of AdS_3 . More precisely, it is the B -field that varies, see equation (3.65).
- As discussed in appendix B, for special values of the moduli charges can lie on a wall of “threshold” stability. If this happens, attractor flow trees can be continuously deformed into each other.

If we nevertheless assume the split attractor flow conjecture to hold, then it naturally leads to a partitioning of the Hilbert space of the CFT. The most obvious guess for the CFT dual to a particular black hole bound state would then be a density matrix that involves all the states that live in the sector of the CFT corresponding to the associated flow tree. However, we have not yet been able to make either this description or the description in terms of chemical potentials very explicit, nor have we been able to understand the phase transitions we encountered directly in the CFT. It would clearly be very interesting to make progress in any of these directions.

We would also like to understand in more detail the connection between the multi-centered solutions and the fuzzball proposal (for reviews see e.g. [53, 56]). Roughly, the idea is that the space of smooth BPS solutions of the supergravity equations of motion with given charges forms a phase space³⁰, and that quantization of this phase space precisely reproduces the BPS states of the dual CFT. For 4d multicenter solutions such a proposal was put forward in [28]. If this works, one can establish a precise connection between density matrices in the CFT and coarse grained bulk geometries, and in particular black holes are the result of coarse graining over a large number of underlying microstate geometries [54, 55]. Before any of these ideas can be tested, we need to be able to quantize the moduli space of solutions. This is a problem of independent interest and will be discussed in a companion paper [34]. As we will show there, quantization of the moduli space of solutions does lead to results that are in agreement with the wall-crossing formula of [19], at least in the two- and three-center cases, which is suggestive but certainly not enough to establish the validity of the fuzzball proposal. An obvious problem is that it is not clear that we can avoid the use of excitations that non-trivially involve the Calabi-Yau manifold (for the simpler case of 1/2 BPS states in $\text{AdS}_3 \times S^3 \times K3/T^4$ one already needs

³⁰The notion of smoothness is observer dependent, but for multi-centered solutions a minimal criterion is that each of the centers should represent a single state and not carry any entropy. Typically, the centers will therefore have to be single branes that carry fluxes only.

excitations that involve $K3/T^4$ to account for the total number of states, but they are under partial technical control, see e.g. [68]) nor is it clear that one can avoid the use of stringy excitations. In fact, we do not even know whether we have here the full set of half-BPS solutions of 5d $N = 1$ supergravity. All our solutions have a $U(1)$ isometry, and there may well exist many more solutions that have no spatial isometries at all.

The quantization of the moduli space in [34] will also enable us to discuss issues related to the possible non-compactness of the space of solutions and to the aforementioned multicentered “scaling” or “abyss” solutions.

One of the issues that our work sheds some light on is the issue of giant gravitons in AdS_3 . Originally, these were thought not to give rise to BPS states [69] because, unlike in other dimensions, their radial position is a free parameter. However, in [70, 71] this issue was re-analyzed and it was found that there are bound giant gravitons in global AdS_3 but not in Poincaré coordinates. This analysis was done for $\text{AdS}_3 \times S^3$, but a similar result can be seen to hold for $\text{AdS}_3 \times S^2$: a giant graviton in a BTZ black hole background is described by a two-center solution, each of which carries D4D2D0 charge only. If the inner product of the two charges does not vanish, there are no supersymmetric solutions, and if it does vanish, the two centers are mutually BPS and do not form a bound state. Therefore, we never obtain BPS states in this way. A giant graviton in global AdS, however, is in our setup described by a three center solution, consisting of a pure fluxed D6 brane, a pure fluxed $\bar{\text{D}}6$ brane, and a center with D4D2D0 brane charge only. As we reviewed in section 4.2 following [44], the pure fluxed D6 and $\bar{\text{D}}6$ solution is equivalent to global $\text{AdS}_3 \times S^2$. Thus after a suitable change of coordinates this three center solution does describe a single giant graviton in global AdS_3 . It is indeed a bound state, as the original three centers do form non-trivial bound states. Thus, we can understand bound states in global AdS_3 by adding a pure fluxed D6 brane and a pure fluxed $\bar{\text{D}}6$ brane and by considering this extended configuration in this framework. It would be interesting to explore this further and to understand in more detail the precise action of spectral flow on multiple bound states.

We also found the need to improve the notion of walls of marginal stability to distinguish walls where the number states jumps (still called walls of marginal stability) from walls where the topology of the flow changes but the number of states does not jump (called walls of threshold stability). This distinction is of particular importance in AdS_3 as the moduli at infinity are fixed and can in fact lie on a wall of threshold stability. A detailed understanding of these two types of walls and their applications to state counting problems and stability questions of bound states of branes is clearly desirable but left to future work.

Among the many other open problems that remain we would like to mention the applications of our results to refine the computations of the elliptic genus of the $N = (0, 4)$ CFT [30, 41]. To leading order this partition function roughly looks like $|Z_{\text{top}}|^2$, but this contribution is entirely coming from two-center configurations, and by including three and more centers we should be able to make a more detailed study of the corrections that arise. These results would then carry over to the OSV conjecture restricted to infinite Kähler moduli and configurations without D6-brane charge since in this limit the BPS index reduces to the elliptic genus of the CFT.

Coming back to the description of the multi-centered black holes in the dual CFT, we

would like to raise a few more points. First, one may ask the following question: which geometry is dual to the density matrix that consists of all states with fixed L_0 ? If this is a single geometry, then it has to be spherically symmetric (because the density matrix is rotationally invariant), and the only spherically symmetric solution is the BTZ black hole. For large values of L_0 this seems fine, since the entropy of the BTZ black hole agrees with the entropy of the CFT computed using the Cardy formula in this regime. However, for smaller values of L_0 this is no longer true, as the two-centered solutions start to dominate the entropy. This shows that for small values of L_0 , there cannot be a single, semiclassically reliable geometric dual of the density matrix consisting of all states. This is quite surprising, and it shows that for small L_0 the appropriate bulk dual description of this very simple density matrix should be in terms of a sum over geometries. The small BTZ black hole is then dual to a density matrix which contains only a small subset of the total number of states. In [19] various arguments for and against were presented that the number of states in this small subset is equal to the index of the total number of states. This would require a large amount of cancellation in the index (some preliminary numerical evidence for this was presented in [72]) and it would be interesting to explore this further. We have not found any obvious mechanism for this cancellation in the space of multi-centered solutions.

It is also worth pointing out that a better understanding of the CFT description of the multi-centered solutions would probably allow us to give a CFT explanation of the entropy of the BMPV black hole: we would simply count the number of CFT states dual to the two-centered solution described in section 4.3, consisting of a BMPV black hole and an (entropyless) purely fluxed $\overline{D6}$.

Finally, it is well-known that moving into the interior of AdS_3 , and ignoring the outside region, is like RG flow in the dual field theory. The moduli in the interior of AdS_3 will approximately follow the attractor flow tree. Therefore, we should be able to understand the attractor flow tree, and the corresponding rearrangement of the degrees of freedom in seemingly disconnected pieces, from the point of view of the RG flow. In other words, as we lower the scale, we should encounter phase transitions whenever we cross a wall of marginal stability in which the degrees of freedom of the CFT split up into a tensor product of decoupled sectors. The mechanism responsible for this could be quite similar to tachyon condensation, as it is a tachyonic degree of freedom which is responsible for the decay of BPS states [32]. If we could make such a "split RG flow" picture more precise, we would in particular be able to explain the entropy of all 4d black holes in terms of a 2d CFT. We hope to come back to this in the near future.

Acknowledgements

The authors gratefully acknowledge useful discussions with D. Anninos, I. Bena, M. Cheng, R. Emparan, E. Gimon, M. Guica, I. Kanitscheider, A. Kashani-Poor, F. Larsen, H. Liu, G. Moore, K. Papadodimas, J. Raeymaekers, S. Raju, B. van Rees, A. Strominger and X. Yin.

DVdB is an Aspirant of the FWO Vlaanderen and thanks the High Energy Theory Group at Harvard University for its hospitality. FD and DVdB are partially supported

by the European Community's Human Potential Programme under contract MRTN-CT-2004-005104 'Constituents, fundamental forces and symmetries of the universe', by the FWO - Vlaanderen, project G.0235.05 and by the Federal Office for Scientific, Technical and Cultural Affairs through the 'Interuniversity Attraction Poles Programme - Belgian Science Policy' P6/11-P. The work of JdB, SES and IM is supported financially by the Foundation of Fundamental Research on Matter (FOM).

A. Conventions and notation

For various common definitions we refer to appendix A of [19], whose notation we follow.

In this appendix we give some more details on the conventions we take for various physical quantities. We work in units in which $c = \hbar = k_B = 1$ but we will keep dimensions of length explicitly in most part of the paper. The coordinates x, t we take to have dimension of length. Angular coordinates, most of the time denoted by Greek letters as α, θ, ψ etc will be dimensionless however. Furthermore we will take forms to be dimensionless. As e.g. $\omega = \omega_i dx^i$ is dimensionless this implies the components of forms have dimensions of inverse length, i.e. $[dx^i] = L$, $[\omega_i] = L^{-1}$ and $[\omega] = 1$. This convention implies that the Hodge star is dimensionful: $[\star] = L^{d-2p}$ when acting on a p -form.

In each dimension we define a natural Planck length l_d ($[l_d] = L$ of course) by normalising the Einstein-Hilbert action as

$$S_d^{\text{EH}} = \frac{2\pi}{(l_d)^{d-2}} \int \sqrt{-g_d} \mathcal{R}_d, \quad (\text{A.1})$$

and a reduced planck length by

$$\ell_d = \frac{l_d}{4\pi}. \quad (\text{A.2})$$

A.1 M-theory vs IIA conventions

We start from the following 11d M-theory metric:

$$ds_{11d}^2 = R^2 e^{4\phi/3} \Theta^2 + e^{-2\phi/3} ds_{10d}^2, \quad (\text{A.3})$$

where ds_{10d}^2 is a ten-dimensional metric and R is a constant with dimensions of length. The one form $\Theta = d\theta + 2\pi A$, with $\theta = \theta + 2\pi$ and A is a one form on the ten dimensional space. Furthermore ϕ is normalized in such a way that $\phi(\infty) = 0$. The M2-branes of this theory have a tension

$$T_{M2} = \frac{2\pi}{l_M^3}, \quad (\text{A.4})$$

with $l_M = l_{11}$ is the 11 dimensional Planck length.

We can relate these to IIA quantities by reduction on the θ circle. As an M2 wrapped around this circle is a fundamental string we find:

$$T_{F1} = \frac{2\pi}{l_s^2} = 2\pi R T_{M2} = \frac{4\pi^2}{l_M^3} R \quad \Rightarrow \quad l_M^3 = 2\pi R l_s^2. \quad (\text{A.5})$$

From the relation between M2 and D2 one easily infers

$$l_M^3 = g_s l_s^3, \quad (\text{A.6})$$

where in our conventions $T_{Dp} = \frac{2\pi}{g_s l_s^{p+1}}$. The constants g_s and l_s are respectively the string coupling constant (at infinity) and the string length. They are arbitrary constants related to the 10 dimensional Planck length l_{10} by

$$l_{10}^4 = g_s l_s^4. \quad (\text{A.7})$$

We can now reduce both the 11d and 10d theory on the same Calabi-Yau manifold X . Since

$$ds_{11d}^2 = R^2 e^{4\phi/3} \Theta^2 + e^{-2\phi/3} (ds_{4d}^2 + ds_{CY\text{IIA}}^2), \quad (\text{A.8})$$

we can relate the effective 5d and 4d metrics:

$$ds_{5d}^2 = R^2 \left(\frac{V_{\text{IIA}}}{V_M} \right)^{2/3} \Theta^2 + \left(\frac{V_{\text{IIA}}}{V_M} \right)^{-1/3} ds_{4d}^2, \quad (\text{A.9})$$

where we used that

$$e^{2\phi} = \frac{V_{\text{IIA}}}{V_M}. \quad (\text{A.10})$$

In a slightly more transparent form this is

$$ds_{5d}^2 = \tilde{V}_{\text{IIA}}^{2/3} \ell_5^2 (2\Theta)^2 + \tilde{V}_{\text{IIA}}^{-1/3} \frac{\hat{R}}{2} ds_{4d}^2, \quad (\text{A.11})$$

with ℓ_5 the reduced 5 dimensional Planck length, we will also use the notation $2\Theta = d\psi + A_{4d}^0$. We use various dimensionless objects:

$$\tilde{V}_M = \frac{V_M}{l_M^6}, \quad \tilde{V}_{\text{IIA}} = \frac{V_{\text{IIA}}}{l_s^6}, \quad \hat{R} = \frac{R}{\ell_5}. \quad (\text{A.12})$$

The Calabi-Yau reduction relates all the different parameters at infinity. We will give the relations that will be of most importance to us. The relation between the 4d Planck length l_4 and the string length is

$$l_4 = g_{4d} l_s, \quad (\text{A.13})$$

where

$$g_{4d}^2 = \frac{g_s^2}{\tilde{V}_{\text{IIA}}^\infty} = \frac{1}{\tilde{V}_M}. \quad (\text{A.14})$$

The effective 4d string coupling g_{4d} is in a hypermultiplet and thus constant in the solutions we will consider. Note that the same is true for \tilde{V}_M . The 4d and 5d Planck lengths are related by the size of the M-theory circle:

$$\ell_5 = \sqrt{\frac{\hat{R}}{2}} \ell_4. \quad (\text{A.15})$$

Furthermore this size of the circle is immediately related to the size of the Calabi-Yau at infinity and thus to the value of the Kähler moduli at infinity, i.e.

$$\frac{\hat{R}^3}{8} = \tilde{V}_{\text{IIA}}^\infty = \frac{1}{6}(J_\infty)^3. \quad (\text{A.16})$$

Finally let us relate the reduced 4d plank length ℓ_4 to Newton's constant that appears in front of the 4d Einstein-Hilbert action as

$$S_4^{\text{EH}} = \frac{1}{16\pi G_4} \int \sqrt{-g_4} \mathcal{R}_4. \quad (\text{A.17})$$

This gives the relation

$$\ell_4 = \sqrt{2 G_4}, \quad (\text{A.18})$$

and by (A.15) this implies

$$\sqrt{G_4} = \frac{\ell_5^{3/2}}{\sqrt{R}}. \quad (\text{A.19})$$

B. Marginal vs threshold stability

In this appendix we refine the commonly used notion of *marginal stability*. This refinement is, in our view, useful as there are two different physical situations that both go under the name of marginal stability in the current literature. Distinguishing between them is useful in analyzing the decoupling limit. A somewhat similar distinction was already proposed in [73].

The notion that we want to refine and that is commonly referred to as marginal stability is that of two BPS states having aligned central charges for certain values of the moduli. In our case of interest, multicentered black holes in $\mathcal{N}=2$ supergravity, the BPS states are characterised by their charge Γ and their central charge is determined in terms of this charge and the scalar moduli t by $Z(\Gamma, t) = \langle \Gamma, \Omega(t) \rangle$. The length of the central charge vector, $|Z|$, corresponds to the mass, as we are considering BPS states, and its phase, α , characterises the supersymmetries left unbroken by this state. In case the moduli are such that for two BPS states Γ_1 and Γ_2 the phase aligns, the two BPS particles preserve the same supersymmetries and the binding energy of a BPS bound state of them vanishes (if it exists), as $|Z_{1+2}| = |Z_1| + |Z_2|$. This is equivalent to the condition

$$\text{Im}(\bar{Z}_1 Z_2) = 0 \quad \text{and} \quad \text{Re}(\bar{Z}_1 Z_2) > 0. \quad (\text{B.1})$$

The second inequality is needed to ensure that the central charges not only align but also point in the same direction. As the condition (B.1) is a single real equation it will, in general, be satisfied on a codimension one surface in moduli space. Crossing such a surface or 'wall' may correspond to the decay of the bound state formed by the two charges, but it does not have to. Whether a bound state decays or not depends on the intersection product of these charges. In the case $\langle \Gamma_1, \Gamma_2 \rangle = 0$, i.e. the charges are mutually local, there will be no decay whereas if charges are mutually non-local, $\langle \Gamma_1, \Gamma_2 \rangle \neq 0$, there will

be a decay. This follows because in the constraint equation, (2.10), the RHS depends on $\text{Im}(\bar{Z}_1 Z_2)$ so the inter-center separation is given by

$$r_{12} = \frac{\langle \Gamma_1, \Gamma_2 \rangle}{\langle h, \Gamma_1 \rangle} = \frac{\langle \Gamma_1, \Gamma_2 \rangle |Z_1 + Z_2|}{2 \text{Im}(\bar{Z}_2 Z_1)} \Big|_{\infty}. \quad (\text{B.2})$$

This qualitative difference when approaching or crossing such a hypersurface in moduli space prompts us to name them differently so we can easily refer to the appropriate picture. Therefor we define

Marginal stability: $\text{Im}(\bar{Z}_1 Z_2) = 0$, $\text{Re}(\bar{Z}_1 Z_2) > 0$ and $\langle \Gamma_1, \Gamma_2 \rangle \neq 0$

Threshold stability: $\text{Im}(\bar{Z}_1 Z_2) = 0$, $\text{Re}(\bar{Z}_1 Z_2) > 0$ and $\langle \Gamma_1, \Gamma_2 \rangle = 0$

Thus we will refer to the codimension one hypersurfaces on which this condition is satisfied as **walls of marginal/threshold stability**, respectively. As mentioned above the physics of bound states is rather different when crossing a wall of marginal stability or one of threshold stability. So let us shortly review this physics to make things clear. The discussion can be most easily understood when illustrated by an example although the story is general and holds for all multicenter black holes.

We take as our example a simple three center solution consisting of the charges

$$\Gamma_1 = (1, \frac{p}{2}, \frac{p^2}{8}, \frac{p^3}{48}), \quad \Gamma_2 = (-1, \frac{p}{2}, -\frac{p^2}{8}, \frac{p^3}{48}) \quad \text{and} \quad \Gamma_3 = (0, 0, 0, -n). \quad (\text{B.3})$$

This configuration is discussed in some detail in [19] and an attractor flow tree is given in figure 8.

In this figure 8 the green line is a wall of marginal stability for the charges Γ_2 and $\Gamma_1 + \Gamma_3$. More precisely on this line $\text{Im}(\bar{Z}_2 Z_{1+3}) = 0$. As the intersection product $\langle \Gamma_2, \Gamma_1 + \Gamma_3 \rangle = \frac{p^3}{6} - n$ is non-vanishing this is thus a wall of marginal stability in our refined sense. In this same example the J -axis, i.e. $B = 0$, is a wall of threshold stability for the charges $\Gamma_1 + \Gamma_2$ and Γ_3 , i.e. $\text{Im}(\bar{Z}_{1+2} Z_3) = 0$ at $B = 0$ and $\langle \Gamma_1 + \Gamma_2, \Gamma_3 \rangle = 0$. We will now look at the behavior of the split flow and the solution space in approaching this wall of marginal or threshold stability respectively. In both cases we start from the attractor flow depicted in figure 8, which has its starting point at $B = -1$ and $J = 9/4$. First we will discuss what happens while we keep B fixed and lower J thus approaching the wall of marginal stability discussed above. Secondly we will see what happens when one keeps J fixed but moves B towards positive values thus crossing the wall of threshold stability at $B = 0$ pointed to above.

Figure 8: Attractor flow for the charges $\Gamma_1 = (1, 1, 1/2, 1/6)$, $\Gamma_2 = (-1, 1, -1/2, 1/6)$ and $\Gamma_3 = (0, 0, 0, -1/100)$. The attractor point for Γ_1 is the box on the B -axis on the left, that for Γ_2 the one on the right. The attractor point for Γ_3 lies at infinite J .

Starting at a negative value for the B -field modulus and a large enough Kähler modulus a split flow $(\Gamma_2, (\Gamma_1, \Gamma_3))$ exists and in spacetime this corresponds to a supergravity solution corresponding to the $\overline{D0}$ “orbiting” the $D6$ which then together bind to the $\overline{D6}$, see figure 9 A. We can now see what happens in case we start moving the starting point of the attractor flow tree. We keep the value of the B -field fixed and lower the Kähler modulus towards zero. In this way we will approach the wall of marginal stability for the charges Γ_2 and $\Gamma_1 + \Gamma_3$, the green line in figure 8. Approaching this wall corresponds to the (Γ_1, Γ_3) cluster being forced further and further away from the Γ_2 center. A plot of the solution space for values of the moduli closer and closer to marginal stability is given in figure 9 A through C. The centers are forced infinitely far apart and decay the moment the starting point coincides with the wall of marginal stability and the solution ceases to exist once the wall has been crossed. This is the familiar decay of multicenter bound states when crossing a wall of marginal stability. Also microscopically the bound state disappears out of the spectrum and the BPS index makes a jump. The way this is manifested in the split flow picture is by the fact that the split flow tree only exists on one side of the wall of marginal stability.

In case of crossing a wall of threshold stability the physics is different. We can start from the same initial configuration but now deform it in a different way. We now move the starting point in moduli space towards the J -axis along a trajectory of constant J . We have plotted the solution space along this trajectory in figure 10 A through E. Approaching the wall of threshold stability $B = 0$, the orbit of the $D0$ around the $D6$ becomes more and more deformed and it expands. Once we reach threshold stability the $D0$ is equally bound to the $D6$ as to the $\overline{D6}$ and can sit anywhere on the equidistant plane between $D6$ and $\overline{D6}$. Note that this plane is non-compact, i.e. the $D0$ can move arbitrarily far away along this plane, while the orbits before were large but always compact. Continuing further to positive values for B the orbit of the $D0$ becomes compact again but has now become an orbit around the $\overline{D6}$. This corresponds to the fact that the split flow has now changed topology from $(\Gamma_2, (\Gamma_1, \Gamma_3))$ to $(\Gamma_1, (\Gamma_2, \Gamma_3))$. In this process no states have decayed and no solutions have been lost.

This example illustrates the general behavior that we can summarize as follows:

- A wall of marginal stability (in the refined sense) corresponds to a boundary between a region in moduli space where a certain multicenter solution exists and a region where it no longer exists. In the supergravity picture the disappearance of the bound state happens as a number of centers separate further and further towards infinite separation at marginal stability. Crossing a wall of marginal stability corresponds to a decay of states and a jump in the index counting these states.
- A wall of threshold stability corresponds to a boundary between two regions of different ‘topology’. This holds both on the level of the flow tree that changes topology, i.e. the type and order of splits changes, as on the level of the solution space that changes topology as a manifold. This change of topology of the solution manifold can happen as exactly at threshold stability the solution space becomes non com-

Figure 9: On the left the attractor flows for the charges of fig. 8 are shown for different values of the starting moduli. On the right the corresponding solution moduli space is plotted. The red points are the positions of Γ_1 (right) and Γ_2 (left). In blue are the possible positions of Γ_3 . Note the difference in the scale in the last plot, this as once we approach marginal stability the relative position of the centers diverges.

pact. Note that when crossing a wall of threshold stability no states decay, they only change character.

So at threshold stability some centers are allowed to move of to infinity but it is also possible for them to sit at finite distance to the other centers; they are not forced to infinite separation as is the case for marginal stability. Although the solution space is non-compact, it turns out to have finite symplectic volume when considered as a phase space [34]. One can check explicitly that this number of states equals that on both sides of the wall of threshold stability and so crossing a wall of threshold stability does *not* correspond to a decay of states — rather, at the wall, the BPS states exist as bound states *at threshold* (hence the name), similar to D0-branes in type IIA string theory in flat space. As will be discussed in more detail in [34] non-compactness of the solution space can only appear at threshold. Furthermore we will discuss there how the definitions generalize to the case where more than two charges have aligned central charges at a single point in moduli space.

Figure 10: Here we show the same type of plots as in fig. 9, but now taking the starting point through a wall of threshold stability, in this case the J -axis.

C. Rescaled solutions

In this appendix we provide the explicit form of the multicentered solutions in rescaled coordinates \mathbf{x}_i and in terms of the rescaled harmonics \mathbf{H} ,

$$\mathbf{H} = \sum_a \frac{\Gamma_a}{\sqrt{R} |\mathbf{x} - \mathbf{x}_a|} - 2\ell_5^{3/2} \text{Im}(e^{-i\alpha}\Omega)|_\infty. \quad (\text{C.1})$$

The rescaled solution is given by

$$\begin{aligned} ds_{4d}^2 &= -\frac{1}{\Sigma} \left(dt + \frac{\omega}{\sqrt{R}} \right)^2 + \Sigma dx^i dx^i, \\ \mathcal{A}^0 &= \frac{-L}{\Sigma^2} \left(\sqrt{R} dt + \omega \right) + \omega_0, \\ \mathcal{A}^A &= \frac{\mathbf{H}^A L - Q^{3/2} y^A}{\mathbf{H}^0 \Sigma^2} \left(\sqrt{R} dt + \omega \right) + \mathcal{A}_d, \\ t^A &= B^A + i J^A = \frac{\mathbf{H}^A}{\mathbf{H}^0} + \frac{y^A}{Q^{3/2}} \left(i\Sigma - \frac{L}{\mathbf{H}^0} \right). \end{aligned} \quad (\text{C.2})$$

These relate to the other rescaled functions appearing in (C.2) through:

$$\begin{aligned} d\omega_0 &= \sqrt{R} \star d\mathbf{H}^0, \\ d\mathcal{A}_d^A &= \sqrt{R} \star d\mathbf{H}^A, \\ \star d\omega &= \sqrt{R} \langle d\mathbf{H}, \cdot \rangle \\ \Sigma &= \sqrt{\frac{Q^3 - L^2}{(\mathbf{H}^0)^2}}, \\ L &= \mathbf{H}_0 (\mathbf{H}^0)^2 + \frac{1}{3} D_{ABC} \mathbf{H}^A \mathbf{H}^B \mathbf{H}^C - \mathbf{H}^A \mathbf{H}_A \mathbf{H}^0, \\ Q^3 &= \left(\frac{1}{3} D_{ABC} y^A y^B y^C \right)^2, \\ D_{ABC} y^A y^B &= -2\mathbf{H}_C \mathbf{H}^0 + D_{ABC} \mathbf{H}^A \mathbf{H}^B. \end{aligned} \quad (\text{C.3})$$

Of course the form of the rescaled consistency condition doesn't change:

$$\langle \mathbf{H}, \Gamma_s \rangle|_{\mathbf{x}=\mathbf{x}_s} = 0. \quad (\text{C.4})$$

The rescaled 5d lift is

$$\begin{aligned} \frac{1}{\ell_5^2} ds_{5d}^2 &= \tilde{V}_{\text{IIA}}^{2/3} (d\psi + \mathcal{A}^0)^2 + \frac{R}{2} \tilde{V}_{\text{IIA}}^{-1/3} ds_{4d}^2, \\ A_{5d}^A &= \mathcal{A}^A + B^A (d\psi + \mathcal{A}^0), \\ Y^A &= \tilde{V}_{\text{IIA}}^{-1/3} J^A, \quad \tilde{V}_{\text{IIA}} = \frac{D_{ABC}}{6} J^A J^B J^C = \frac{1}{2} \left(\frac{\Sigma}{Q} \right)^3. \end{aligned} \quad (\text{C.5})$$

The more explicit form of the five dimensional metric becomes in terms of the rescaled variables

$$\begin{aligned} \frac{1}{\ell_5^2} ds_{5d}^2 &= 2^{-2/3} Q^{-2} \left[-(\mathbf{H}^0)^2 (\sqrt{R} dt + \omega)^2 - 2L (\sqrt{R} dt + \omega) (d\psi + \omega_0) + \Sigma^2 (d\psi + \omega_0)^2 \right] \\ &\quad + 2^{-2/3} R Q dx^i dx^i. \end{aligned} \quad (\text{C.6})$$

D. D4D2D0 bound states

In this appendix we show that bound states of two D4D2D0 centers exist for arbitrarily large asymptotic Kähler moduli (i.e. $J_\infty^3 \gg 1$). It was noticed in [19] that such a bound state of charges $\Gamma_1 = (0, p_1^A, q_A^1, q_0^1)$ and $\Gamma_2 = (0, p_2^A, q_A^2, q_0^2)$ doesn't exist in case $J_\infty^A = p^A \lambda$ with $\lambda \gg 1$ and $B^A|_\infty = D^{AB} q_B$. This can be understood by computing the following quantity:

$$\langle \Gamma_1, \Gamma_2 \rangle \text{Im}(Z_1 \bar{Z}_2) = -\frac{3}{8} (p_1^A q_A^2 - p_2^A q_A^1)^2 + \mathcal{O}(\lambda^{-1}) < 0. \quad (\text{D.1})$$

As the distance between the two centers is given by $\frac{\langle \Gamma_1, \Gamma_2 \rangle}{2\text{Im}(Z_1 \bar{Z}_2)}$ this implies no such solutions can exist for these asymptotic moduli. So bound states of D4D2D0 centers don't exist in the large volume region of moduli space if the asymptotic Kähler moduli are proportional to the D4- charge, $J_\infty^A \sim p^A$, and the asymptotic B-field moduli are $B^A|_\infty = D^{AB} q_B$. But a priori nothing forbids to consider asymptotic moduli of a more general form. Indeed, as we will show in this appendix, D4D2D0 bound states turn out to exist for more general moduli. Although we expect such bound states to exist quite generically, a thorough analysis of these type of multicenters is outside the scope of this paper. We will only present a simple class of such solutions for a given compactification to show that they do indeed exist. Related examples were discussed recently in [74].

Note that in this appendix we will work in **unrescaled** variables.

D.1 A class of solutions

The simplest setting one can consider to find these D4D2D0 bound states is in case of a two dimensional moduli space. As an example we take the resolution of the hypersurface $x_1^8 + x_2^8 + x_3^4 + x_4^4 + x_5^4 = 0$ in $\mathbb{P}^{(1,1,2,2,2)}$ as our Calabi-Yau manifold (see e.g. [75]). This Calabi-Yau has two Kähler moduli and its intersection numbers are $D_{11A} = 0, D_{122} = 4, D_{222} = 8$ (and permutations). We will often parametrize the two Kähler moduli as

$$J^A = \tilde{V}_{\text{IIA}}^{1/3} Y^A, \quad (\text{D.2})$$

with $\tilde{V}_{\text{IIA}}^{1/3} = (\frac{1}{6} D_{ABC} J^A J^B J^C)^{1/3}$ and $2\tilde{V}_{\text{IIA}}^{1/3}|_\infty = \hat{R}$. In this specific case this implies the constraint

$$\frac{4(Y^1)^3}{3} + 2Y^1(Y^2)^2 = 1. \quad (\text{D.3})$$

Note furthermore that the Y^A are related to the M-theory Kähler moduli as $J_M^A = \tilde{V}_M^{1/3} Y^A$.

We will now show that there exist bound states of charges

$$\begin{aligned} \Gamma_1 &= (0, \begin{pmatrix} p^1 \\ p^2 \end{pmatrix}, \begin{pmatrix} q \\ -\lambda q \end{pmatrix}, q_0), \\ \Gamma_2 &= (0, \begin{pmatrix} p^1 \\ p^2 \end{pmatrix}, \begin{pmatrix} -q \\ \lambda q \end{pmatrix}, q_0), \end{aligned} \quad (\text{D.4})$$

in case $q_0 < 0$. The total charge is thus

$$\Gamma = (0, \begin{pmatrix} 2p^1 \\ 2p^2 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \end{pmatrix}, 2q_0). \quad (\text{D.5})$$

Note that as $q_0 < 0$ this total charge can also exist as a single center BPS black hole [19]. We show the existence of the two center bound state by proving that an attractor flow exists if certain conditions on q and λ are met. Furthermore we check the existence of the solution explicitly for a numerical example.

To show that a well defined split attractor flow exists it is enough to show the following:

- There exist moduli at infinity for which the stability constraint

$$\langle \Gamma_1, \Gamma_2 \rangle \text{Im}(\bar{Z} Z_1)|_\infty > 0 \quad (\text{D.6})$$

is satisfied.

- The single center attractor flow for the total charge, starting at these moduli at infinity, crosses a wall of marginal stability for the split.
- The two centers exist separately as single centers.

We will show that these three conditions can all be fulfilled for a split of any given total D4D0 charge with negative D0 charge, in charges of the form (D.4), if one chooses q, λ and the asymptotic moduli $t^A|_\infty$ appropriately.

Stability condition Take the moduli at infinity to be

$$\hat{R} \gg 1, \quad (\text{D.7})$$

$$Y_\infty^1 = Y_\infty^2 = \left(\frac{3}{10}\right)^{1/3}, \quad (\text{D.8})$$

$$B_\infty^A = 0. \quad (\text{D.9})$$

It is not difficult to verify that for the charges (D.4) and on the Calabi-Yau we consider

$$\begin{aligned} \langle \Gamma_1, \Gamma_2 \rangle &= -2(p^1 - \lambda p^2)q, \\ \text{Im}(\bar{Z} Z_1)|_\infty &= -\frac{3}{20}(\lambda - 1)(p^1 + 4p^2)q + \mathcal{O}(\hat{R}^{-1}). \end{aligned} \quad (\text{D.10})$$

The stability constraint (D.6) is thus satisfied if $(\lambda - 1)(p^1 - \lambda p^2) > 0$ i.e.

$$1 < \lambda < \frac{p^1}{p^2} \quad \text{or} \quad \frac{p^1}{p^2} < \lambda < 1. \quad (\text{D.11})$$

Flow and marginal stability One can easily calculate that the attractor moduli for the total charge (D.5) are given by

$$B_*^A = 0, \quad (\text{D.12})$$

$$J_*^1 = -\frac{8p^1 q_0}{S(\Gamma_1 + \Gamma_2)}, \quad (\text{D.13})$$

$$J_*^2 = -\frac{8p^2 q_0}{S(\Gamma_1 + \Gamma_2)}, \quad (\text{D.14})$$

where

$$S(\Gamma_1 + \Gamma_2) = 8\sqrt{-\frac{2(p^2)^2}{3}q_0(3p^1 + 2p^2)} \quad (\text{D.15})$$

is the entropy corresponding to the total charge. We will now show that the single center attractor flow for this charge has to cross a wall of marginal stability for a split of the form (D.4). For this note first that the B-field moduli are $B^A = 0$, both at infinity and at the attractor point. One can check that indeed the B-field stays constant under the attractor flow and that the moduli only flow in the J^1, J^2 plane. Secondly, note that the moduli at infinity lie far away from the origin on the line $J^1 = J^2$ and that at the attractor point (for the total charge) they lie at some finite distance from the origin on the line $J^1 = \frac{p^1}{p^2} J^2$. One can verify however that there exists a line of marginal stability $J^1 = \lambda J^2$ for a split in charges (D.4). In the case that $p^1 < p^2$ we can choose λ such that $\frac{p^1}{p^2} < \lambda < 1$ and in this case the single center flow has to cross the line of marginal stability somewhere on its flow from infinity to the attractor point. The situation is illustrated in figure 11.

The case $p^1 > p^2$ is analogous, with now $1 < \lambda < \frac{p^1}{p^2}$. So we can always find charges of the form (D.4) such that the single center attractor flow for the total charge has to cross a wall of marginal stability.

Existence of the separate centers As shown in e.g. [19], to check if a single center D4D2D0 exists it is enough to verify that

$$\hat{q}_0 = -\frac{1}{2} D^{AB} q_A q_B + q_0 < 0. \quad (\text{D.16})$$

Evaluating this constraint for two charges of the form (D.4) gives a single constraint:

$$\frac{p^1 + 2\lambda p^2 + 2p^2}{8(p^2)^2} q^2 + q_0 < 0, \quad (\text{D.17})$$

this thus gives a constraint on the size of q i.e.

$$q^2 < \frac{-8q_0(p^2)^2}{p^1 + 2\lambda p^2 + 2p^2}. \quad (\text{D.18})$$

The three discussions above show that a valid

split attractor flow exists for two-centers of the form

$$\begin{aligned} \Gamma_1 &= (0, \begin{pmatrix} p^1 \\ p^2 \end{pmatrix}, \begin{pmatrix} q \\ -\lambda q \end{pmatrix}, q_0), \\ \Gamma_2 &= (0, \begin{pmatrix} p^1 \\ p^2 \end{pmatrix}, \begin{pmatrix} -q \\ lq \end{pmatrix}, q_0), \end{aligned} \quad (\text{D.19})$$

Figure 11: In this figure the (J^2, J^1) -plane is shown. The red dot is the single center attractor point that lies on the (red) line $J^1 = \frac{p^1}{p^2} J^2$. The solid blue line is a line of marginal stability $J^1 = \lambda J^2$, $1 > \lambda > \frac{p^1}{p^2}$. It is clear that if one takes the boundary moduli in the shaded blue area, the flow to the attractor point always has to cross the wall of marginal stability. This is thus e.g. the case if we choose our moduli at infinity to lie on the orange line $J^1 = J^2$. The numerical values have been taken from the example below.

in case

$$p^A > 0, \quad (D.20)$$

$$q_0 < 0, \quad (D.21)$$

$$1 < \lambda < \frac{p^1}{p^2} \quad \text{or} \quad \frac{p^1}{p^2} < \lambda < 1, \quad (D.22)$$

$$q^2 < \frac{-8q_0(p^2)^2}{p^1 + 2\lambda p^2 + 2p^2}. \quad (D.23)$$

It is clear that any total D4D0 state with negative D0 can be split in such a way.

Note that the equilibrium distance between the centers is

$$|x_1 - x_2| = \frac{2(p^1 - \lambda p^2)}{(\frac{3}{10})^{\frac{1}{3}}(\lambda - 1)} \ell_5 + \mathcal{O}(\ell_5^2), \quad (D.24)$$

where we used the relations between R , ℓ_5 and G_4 , see appendix A. Note that this distance scales as ℓ_5 while the distance between bound centers carrying D6 charge scales as ℓ_5^3/R^2 . This has some important consequences when considering the decoupling limit as discussed in section 3.5.

D.2 Numerical example

Here we will numerically compute the split attractor flow for a specific example of the class of solutions presented in the previous subsection. Take the following charges³¹

$$\begin{aligned} \Gamma_1 &= (0, \begin{pmatrix} 1 \\ 3 \end{pmatrix}, \begin{pmatrix} 2 \\ -1 \end{pmatrix}, -3), \\ \Gamma_2 &= (0, \begin{pmatrix} 1 \\ 3 \end{pmatrix}, \begin{pmatrix} -2 \\ 1 \end{pmatrix}, -3). \end{aligned} \quad (D.25)$$

The total charge is thus

$$\Gamma = (0, \begin{pmatrix} 2 \\ 6 \end{pmatrix}, \begin{pmatrix} 0 \\ 0 \end{pmatrix}, -6). \quad (D.26)$$

There is a wall of marginal stability (at $B^A = 0$)

$$J^1 = \frac{1}{2} J^2. \quad (D.27)$$

The attractor point for the total charge is

$$B_{*t}^A = 0, \quad J_{*t}^1 = \frac{1}{3\sqrt{2}}, \quad J_{*t}^2 = \frac{1}{\sqrt{2}}. \quad (D.28)$$

Note that indeed in the (J^1, J^2) -plane, the wall of marginal stability $(1, 2)s$ separates this attractor point $\frac{1}{3\sqrt{2}}(1, 3)$ from the starting point at infinity: $\hat{R}(\frac{3}{10})^{1/3}(1, 1)$. Figure 11 shows

³¹In principle the charges need to be very large to satisfy all kind of assumptions silently made. This can be easily obtained by using a scaling symmetry [19] to scale the charges uniformly to some big value.

Figure 12: In this figure the $(50B^1, J^1, J^2)$ subspace in moduli space is shown. The blue surface is a wall of marginal stability for the split (D.25). The central red line is the attractor flow for a single center solution with the same total charge as the two center. The pink surface shows the values the moduli take in the two center solution.

the attractor point and the line of marginal stability in the (J^1, J^2) -plane for this example. As discussed in the previous subsection, if we take the moduli at infinity to be

$$\hat{R} = 200, \quad Y_\infty^1 = Y_\infty^2 = \left(\frac{3}{10}\right)^{1/3}, \quad B_\infty^A = 0, \quad (\text{D.29})$$

the single center flow crosses the wall of marginal stability and the split flow corresponding to the charges (D.25) exists. The two centers of the split have the following attractor points:

$$B_{*1}^1 = -\frac{17}{36}, \quad B_{*1}^2 = \frac{1}{6}, \quad J_{*1}^1 = \frac{\sqrt{\frac{11}{3}}}{9}, \quad J_{*1}^2 = \frac{\sqrt{\frac{11}{3}}}{3}, \quad (\text{D.30})$$

and

$$B_{*1}^1 = \frac{17}{36}, \quad B_{*1}^2 = -\frac{1}{6}, \quad J_{*1}^1 = \frac{\sqrt{\frac{11}{3}}}{9}, \quad J_{*1}^2 = \frac{\sqrt{\frac{11}{3}}}{3}, \quad (\text{D.31})$$

note that they both exist as a single center and the central charges at the attractor points are $Z_{*1} = Z_{*2} = \frac{88}{9} > 0$. A numerical computation of the split attractor flow is shown in figure 12.

E. Gauge field contribution to conserved charges

In this appendix we give some more detail concerning the contribution of the various gauge fields to the conserved boundary charges. The five dimensional $\mathcal{N}=1$ supergravity theory of which our asymptotic $\text{AdS}_3 \times \text{S}^2$ configurations are solutions has b_2 $\text{U}(1)$ vectorfields, where b_2 is the second Betti number of the Calabi-Yau we compactified on. After reduction over the asymptotic two-sphere we end up with an additional $\text{SU}(2)$ gauge field as will be explained in some detail below. Analyzing how the action on the boundary of AdS varies with respect to these gauge fields and the metric gives the conserved currents of the boundary theory that can be identified with a 2d CFT.

Before doing this analysis explicitly one can save some work by considering the behavior of the theory near that asymptotic boundary. As in (3.49) we can in general write an asymptotic AdS_3 metric as

$$ds_{3\text{d}}^2 = d\eta^2 + (e^{\frac{2\eta}{R_{\text{AdS}}}} g_{ij}^{(0)} + g_{ij}^{(2)}) du^i du^j, \quad (\text{E.1})$$

where the boundary is at $\eta = \infty$ and $g_{ij}^{(0)}$ is the metric on the boundary. A generic action for a gauge field in 3 dimensions has the following form

$$S = a \int \text{Tr}(F \wedge \star F) + b \int \text{Tr}(A \wedge F + \frac{2}{3} A \wedge A \wedge A), \quad (\text{E.2})$$

with a and b some coupling constants. Now one should remark that due to the appearance of the metric in the first term, this term decreases as $e^{-\eta}$ near the boundary while the second term is purely topological and will thus dominate near the boundary. This implies that to calculate the boundary charges we only need to keep track of the topological Chern-Simons part of the gauge field action. In the following subsection E.1 we calculate these 3d Chern-Simons terms explicitly for the case of our concern. In subsection E.2 we shortly review the general idea behind the calculation of the boundary charges from Chern-Simons theory and in E.3 and E.4 we calculate these for our solutions.

E.1 Reduction of the Chern-Simons term

The three dimensional Chern-Simons term is a reduction over the sphere of the Chern-Simons term of five dimensional $\mathcal{N}=1$ supergravity, which itself has its origin in such a topological term in the M-theory action. Starting from the Chern-Simons part of the 11-dimensional supergravity action and reducing over a CY_3 , one gets the following action in 5-dimensions (where we went to Euclidean signature)

$$I_{CS} = \frac{i}{192\pi^2} \int D_{ABC} A^A \wedge F^B \wedge F^C. \quad (\text{E.3})$$

The ansatz for the gauge field A^A to further reduce to 3 dimensions is given by the asymptotic form found in (3.45). So we propose as our general reduction ansatz a field strength of the form

$$F^A = \frac{1}{2} p^A e_2 + dC^A, \quad (\text{E.4})$$

where C^A is a one-form on AdS_3 . The two-form e_2 is known in the literature as the global angular 2-form [76], [77], [78], it is the generalisation of the standard volume of the sphere to an S^2 fibration and is defined as follows:

$$\begin{aligned} e_2 &= \epsilon_{ijk} (Dy^i \wedge Dy^j - \tilde{F}^{ij}) y^k, \\ ds^2 &= ds_{\text{AdS}_3}^2 + \frac{1}{l^2} (dy^i - \tilde{A}^{ij} y^j) (dy^i - \tilde{A}^{ik} y^k), \\ Dy^i &= dy^i - \tilde{A}^{ij} y^j, \\ \tilde{F}^{ij} &= d\tilde{A}^{ij} - \tilde{A}^{ik} \wedge \tilde{A}^{kj}. \end{aligned} \quad (\text{E.5})$$

Summation over repeated indices is assumed and the y^i are the embedding coordinates of S^2 in flat \mathbb{R}^3 , i.e. $y^i y^i = 1$. The \tilde{A} are the $\text{SU}(2)$ gauge fields coming from the reduction of the metric over the S^2 . Keep in mind that \tilde{A} depends only on the AdS_3 coordinates.

To make the reduction a bit more tractable we introduce the following quantities

$$\tilde{A}^{ij} = \epsilon_{ijk} A^k, \quad F^{ij} = \epsilon_{ijk} F^k. \quad (\text{E.6})$$

To get compact expressions, we will associate to every quantity with an $\text{SU}(2)$ index i, j, \dots the following notation

$$\mathcal{O} = \frac{i}{2} O^j \sigma_j, \quad (\text{E.7})$$

where σ_j are the Pauli matrices which satisfy

$$[\sigma_i, \sigma_j] = 2i\epsilon_{ijk} \sigma_k, \quad \text{Tr}(\sigma_i \sigma_j) = 2\delta_{ij}, \quad \text{Tr}(\sigma_i \sigma_j \sigma_k) = 2i\epsilon_{ijk}. \quad (\text{E.8})$$

$$(\text{E.9})$$

For example, one has

$$\begin{aligned} D\mathcal{Y} &= d\mathcal{Y} + [\mathcal{Y}, \mathcal{A}], \quad \mathcal{F} = d\mathcal{A} - \mathcal{A} \wedge \mathcal{A}, \\ e_2 &= 4\text{Tr}[\mathcal{Y} d\mathcal{Y} \wedge d\mathcal{Y} + d(\mathcal{Y}\mathcal{A})] = 2[\sin\theta d\theta \wedge d\phi - d(y^i A^i)], \end{aligned} \quad (\text{E.10})$$

where in the last equation, we used spherical coordinates.

Plugging in eqn (E.3) and reducing over S^2 keeping in mind that the only dependence on S^2 resides in e_2 , one ends up with the following Chern-Simons term on AdS^3 :

$$I_{\text{gauge}} = -\frac{i}{4\pi} \frac{p^3}{6} \int \text{Tr} \left(\mathcal{A} \wedge d\mathcal{A} - \frac{2}{3} \mathcal{A} \wedge \mathcal{A} \wedge \mathcal{A} \right) + \frac{i}{16\pi} D_{AB} \int C^A \wedge dC^B. \quad (\text{E.11})$$

As one sees the \mathcal{A} and C fields don't interact with each other, this is as expected from $\text{SU}(2)$ gauge invariance. The $\text{SU}(2)$ gauge field \mathcal{A} does change under such a gauge transformation but C does not. So one needs two \mathcal{A} and one C for a consistent interaction term. But $\text{Tr}\mathcal{A} \wedge \mathcal{A} = 0$. So there is no interaction term between \mathcal{A} and C .

E.2 Boundary charges: lightning review

How in general the presence of Chern-Simons terms leads to contributions to both the boundary SU(2) and U(1) currents and the boundary energy momentum tensor is very nicely reviewed in [40] and so we will restrict ourselves to a short recapitulation here. Essential in the derivation is the addition of extra boundary terms to the bulk Chern-Simons action. Let's take the simple example of single U(1) field:

$$S = ik \int_{AdS} A \wedge dA. \quad (E.12)$$

We can make the gaugechoice $A_\eta = 0$ and furthermore the equations of motion imply that A is a flat connection. As argued in [40] there are two reasons to include an additional boundary term to this bulk action. The first is that imposing Dirichlet conditions for both components of the gauge fields, i.e. $\delta A|_{\partial AdS} = 0$, is too strict. Second is that one wants the current associated to the gauge field to be purely left or rightmoving. This last argument is natural from the canonical quantization of Chern-Simons theory [79]. Without the boundary term one has $\delta S \sim \int_{\partial AdS} p \delta q + q \delta p$, where p and q are both a component of the boundary gauge field. Adding the correct boundary term cancels the second term and gives the natural interpretation to p as the momentum conjugate to q . The boundary term that does this is

$$S_{bd} = -\frac{|k|}{2} \int_{\partial AdS} A \wedge \star A. \quad (E.13)$$

The absolute value of k is needed to have positive energy as we will see shortly. Introducing the standard complex coordinates w, \bar{w} on the boundary cilinder and noting that $\star dw = idw$, $\star d\bar{w} = -id\bar{w}$ one can verify that that once one adds the boundary term indeed

$$\delta S = \begin{cases} 2i \int_{\partial AdS} (\delta A_w) A_{\bar{w}} & \text{if } k > 0, \\ 2i \int_{\partial AdS} (\delta A_{\bar{w}}) A_w & \text{if } k < 0, \end{cases} \quad (E.14)$$

where we have assumed the bulk fields to be on shell. Now we can impose the Dirichlet boundary conditions $\delta A_w = 0$ and leave $\delta A_{\bar{w}}$ arbitrary in case $k > 0$ and vice versa if $k < 0$. The addition of this boundary term influences the boundary currents, these are defined as

$$\delta S = \int_{\partial AdS} \sqrt{g^{(0)}} \left(\frac{i}{2\pi} J^i \delta A_i + \frac{1}{2} T_{ij} \delta g^{ij}_{(0)} \right), \quad (E.15)$$

so one sees that e.g. the contribution to the energy momentum tensor comes completely from the boundary term as the bulk term is purely topological. It is now easy to calculate these currents:

$$\begin{aligned} T_{ww} &= \frac{|k|}{2} A_w A_w, \quad T_{w\bar{w}} = 0, \quad T_{\bar{w}\bar{w}} = \frac{|k|}{2} A_{\bar{w}} A_{\bar{w}}, \\ J_w &= \begin{cases} 0 & \text{if } k > 0, \\ 2\pi A_w & \text{if } k < 0, \end{cases} \\ J_{\bar{w}} &= \begin{cases} 2\pi A_{\bar{w}} & \text{if } k > 0, \\ 0 & \text{if } k < 0. \end{cases} \end{aligned} \quad (E.16)$$

Having reviewed the general philosophy we can now calculate the charges in our case of interest, note that the story generalizes straightforward to the non-abelian case [40].

E.3 The U(1) part

The U(1) part of the Chern-Simons term (E.11) is given by

$$\frac{i}{16\pi} D_{AB} \int C^A \wedge dC^B. \quad (\text{E.17})$$

Due to the fact that D_{AB} as a metric on $H^2(X)$ has a single positive eigenvector and $b_2 - 1$ negative ones (see e.g. [1]) we have to treat the two cases slightly differently, see the discussion above. The projectors to the positive and negative eigenspaces are

$$(P^+)_B^A = \frac{1}{p^3} p^A D_{BC} p^C, \quad (P^-)_B^A = \delta_B^A - (P^+)_B^A, \quad (\text{E.18})$$

which gives

$$\begin{aligned} C^{A+} &= \frac{1}{p^3} p^A D_{BC} p^B C^C = \frac{1}{p^3} (p^B q_B) p^A d\psi = \frac{2}{p^3} (p^B q_B) p^A dw, \\ C^{A-} &= \left(D^{AB} - \frac{1}{p^3} p^B p^A \right) q_B d\psi = 2 \left(D^{AB} - \frac{1}{p^3} p^B p^A \right) q_B dw, \end{aligned} \quad (\text{E.19})$$

where we used the asymptotic form of our gauge field, eqn. (3.45).

As explained in the previous subsection, once we add the correct boundary term we have the following boundary conditions left $\delta C_w^{+A} = 0$ and $\delta C_{\bar{w}}^{-A} = 0$. So we have to choose a fixed value for those gauge fields at the boundary. It turns out that the correct choice is $C_w^{+A} = 0$ and $C_{\bar{w}}^{-A} = 0$.

However our asymptotic gauge field (3.45) doesn't satisfy this boundary condition as one can see from (E.19). This is however easily cured by the following gauge transformation

$$C^A \longrightarrow C^A - \frac{4}{R} \frac{p^B q_B}{p^3} p^A dt,$$

which gives

$$C^{A+} = 2 \frac{1}{p^3} p^B q_B p^A d\bar{w}. \quad (\text{E.20})$$

Given this split into positive and negative modes one can now apply the general procedure as reviewed in the previous subsection to find

$$\begin{aligned} T_{\bar{w}\bar{w}} &= \frac{1}{4\pi} \frac{1}{p^3} (p^A q_A)^2, \\ T_{ww} &= \frac{1}{4\pi} \frac{1}{p^3} [(p^A q_A)^2 - p^3 (q_A D^{AB} q_B)], \\ J_{\bar{w}}^+ &= \frac{1}{4} \frac{1}{p^3} p^B q_B p^A, \\ J_w^- &= \frac{1}{4} \left(D^{AB} - \frac{1}{p^3} p^B p^A \right) q_B. \end{aligned} \quad (\text{E.21})$$

E.4 The SU(2) part

The SU(2) part of (E.11) is

$$-\frac{i}{4\pi} \frac{p^3}{6} \int \text{Tr} \left(\mathcal{A} \wedge d\mathcal{A} - \frac{2}{3} \mathcal{A} \wedge \mathcal{A} \wedge \mathcal{A} \right) \quad (\text{E.22})$$

here $k = \frac{1}{4\pi} U^3 > 0$. Let's look at the value the SU(2) gauge field \mathcal{A} takes in our solution. The general sphere reduction Ansatz has the form

$$ds^2 = g_{\mu\nu} dx^\mu dx^\nu + g_{\alpha\beta} \left(dx^\alpha + A_\mu^I X_I^\alpha dx^\mu \right) \left(dx^\beta + A_\nu^I X_I^\beta dx^\nu \right), \quad (\text{E.23})$$

where the x^μ are in our case the coordinates on AdS₃ and the x^α coordinates on the S², the $X_I^\alpha \partial_\alpha$ are the killing vectors of the sphere. So using the form of the asymptotic metric (3.44), we have

$$d\theta^2 + \sin^2 \theta (d\phi + \frac{Rd^0}{2U^3} dv)^2 = (d\theta + A_\mu^I X_I^\theta dx^\mu)^2 + \sin^2 \theta (d\phi + A_\mu^I X_I^\phi dx^\mu)^2 \quad (\text{E.24})$$

which then implies that the only non vanishing component of the gauge field is

$$A_v^3 = \frac{Rd^0}{2U^3}, \quad (\text{E.25})$$

or in the complex coordinates we introduced

$$A_w^3 = -\frac{R^2 d^0}{4U^3}. \quad (\text{E.26})$$

And following the by now standard procedure its contribution to the energy momentum tensor is

$$T_{\bar{w}w} = \frac{R^4 (d^0)^2}{8\pi 16U^3}. \quad (\text{E.27})$$

References

- [1] J. M. Maldacena, A. Strominger, and E. Witten, *Black hole entropy in m-theory*, *JHEP* **12** (1997) 002, [[hep-th/9711053](#)].
- [2] R. Minasian, G. W. Moore, and D. Tsimpis, *Calabi-yau black holes and (0,4) sigma models*, *Commun. Math. Phys.* **209** (2000) 325–352, [[hep-th/9904217](#)].
- [3] M. Banados, M. Henneaux, C. Teitelboim, and J. Zanelli, *Geometry of the (2+1) black hole*, *Phys. Rev.* **D48** (1993) 1506–1525, [[gr-qc/9302012](#)].
- [4] J. C. Breckenridge, R. C. Myers, A. W. Peet, and C. Vafa, *D-branes and spinning black holes*, *Phys. Lett.* **B391** (1997) 93–98, [[hep-th/9602065](#)].
- [5] T. Banks, M. R. Douglas, G. T. Horowitz, and E. J. Martinec, *Ads dynamics from conformal field theory*, [hep-th/9808016](#).
- [6] R. Gregory and R. Laflamme, *Black strings and p-branes are unstable*, *Phys. Rev. Lett.* **70** (1993) 2837–2840, [[hep-th/9301052](#)].

- [7] A. W. Peet and S. F. Ross, *Microcanonical phases of string theory on $AdS(m) \times S(n)$* , *JHEP* **12** (1998) 020, [[hep-th/9810200](#)].
- [8] E. J. Martinec and V. Sahakian, *Black holes and five-brane thermodynamics*, *Phys. Rev.* **D60** (1999) 064002, [[hep-th/9901135](#)].
- [9] M. Cvetič and S. S. Gubser, *Phases of r -charged black holes, spinning branes and strongly coupled gauge theories*, *JHEP* **04** (1999) 024, [[hep-th/9902195](#)].
- [10] A. Chamblin, R. Emparan, C. V. Johnson, and R. C. Myers, *Charged ads black holes and catastrophic holography*, *Phys. Rev.* **D60** (1999) 064018, [[hep-th/9902170](#)].
- [11] A. Chamblin, R. Emparan, C. V. Johnson, and R. C. Myers, *Holography, thermodynamics and fluctuations of charged ads black holes*, *Phys. Rev.* **D60** (1999) 104026, [[hep-th/9904197](#)].
- [12] S. S. Gubser and I. Mitra, *Instability of charged black holes in anti-de sitter space*, [[hep-th/0009126](#)].
- [13] S. S. Gubser and I. Mitra, *The evolution of unstable black holes in anti-de sitter space*, *JHEP* **08** (2001) 018, [[hep-th/0011127](#)].
- [14] D. Yamada and L. G. Yaffe, *Phase diagram of $n = 4$ super-yang-mills theory with r -symmetry chemical potentials*, *JHEP* **09** (2006) 027, [[hep-th/0602074](#)].
- [15] V. Balasubramanian, J. de Boer, V. Jejjala, and J. Simon, *Entropy of near-extremal black holes in ads_5* , [0707.3601](#).
- [16] F. Denef, *Supergravity flows and d -brane stability*, *JHEP* **08** (2000) 050, [[hep-th/0005049](#)].
- [17] G. Lopes Cardoso, B. de Wit, J. Kappeli, and T. Mohaupt, *Stationary bps solutions in $n = 2$ supergravity with r^{*2} interactions*, *JHEP* **12** (2000) 019, [[hep-th/0009234](#)].
- [18] B. Bates and F. Denef, *Exact solutions for supersymmetric stationary black hole composites*, [[hep-th/0304094](#)].
- [19] F. Denef and G. W. Moore, *Split states, entropy enigmas, holes and halos*, [[hep-th/0702146](#)].
- [20] D. Gaiotto, A. Strominger, and X. Yin, *New connections between $4d$ and $5d$ black holes*, *JHEP* **02** (2006) 024, [[hep-th/0503217](#)].
- [21] D. Gaiotto, A. Strominger, and X. Yin, *$5d$ black rings and $4d$ black holes*, *JHEP* **02** (2006) 023, [[hep-th/0504126](#)].
- [22] K. Behrndt, G. Lopes Cardoso, and S. Mahapatra, *Exploring the relation between $4d$ and $5d$ bps solutions*, *Nucl. Phys.* **B732** (2006) 200–223, [[hep-th/0506251](#)].
- [23] M. C. N. Cheng, *More bubbling solutions*, *JHEP* **03** (2007) 070, [[hep-th/0611156](#)].
- [24] I. Bena and P. Kraus, *Microstates of the $d1$ - $d5$ - kk system*, *Phys. Rev.* **D72** (2005) 025007, [[hep-th/0503053](#)].
- [25] I. Bena, P. Kraus, and N. P. Warner, *Black rings in taub-nut*, *Phys. Rev.* **D72** (2005) 084019, [[hep-th/0504142](#)].
- [26] H. Elvang, R. Emparan, D. Mateos, and H. S. Reall, *Supersymmetric $4d$ rotating black holes from $5d$ black rings*, *JHEP* **08** (2005) 042, [[hep-th/0504125](#)].
- [27] P. Berglund, E. G. Gimon, and T. S. Levi, *Supergravity microstates for bps black holes and black rings*, *JHEP* **06** (2006) 007, [[hep-th/0505167](#)].

- [28] V. Balasubramanian, E. G. Gimon, and T. S. Levi, *Four dimensional black hole microstates: From d-branes to spacetime foam*, [hep-th/0606118](#).
- [29] F. Denef and G. W. Moore, *How many black holes fit on the head of a pin?*, *Gen. Rel. Grav.* **39** (2007) 1539–1544, [[0705.2564](#)].
- [30] D. Gaiotto, A. Strominger, and X. Yin, *From $ads(3)/cft(2)$ to black holes / topological strings*, [hep-th/0602046](#).
- [31] R. Dijkgraaf, J. M. Maldacena, G. W. Moore, and E. P. Verlinde, *A black hole farey tail*, [hep-th/0005003](#).
- [32] F. Denef, *Quantum quivers and hall/hole halos*, *JHEP* **10** (2002) 023, [[hep-th/0206072](#)].
- [33] I. Bena, C.-W. Wang, and N. P. Warner, *Plumbing the abyss: Black ring microstates*, [0706.3786](#).
- [34] J. de Boer, S. El-Showk, I. Messamah, and D. Van den Bleeken, *To appear*, .
- [35] H. Elvang, R. Emparan, D. Mateos, and H. S. Reall, *Supersymmetric black rings and three-charge supertubes*, *Phys. Rev.* **D71** (2005) 024033, [[hep-th/0408120](#)].
- [36] I. Bena and P. Kraus, *Microscopic description of black rings in AdS/CFT*, *JHEP* **12** (2004) 070, [[hep-th/0408186](#)].
- [37] M. Shmakova, *Calabi-yau black holes*, *Phys. Rev.* **D56** (1997) 540–544, [[hep-th/9612076](#)].
- [38] I. Bena and N. P. Warner, *Bubbling supertubes and foaming black holes*, *Phys. Rev.* **D74** (2006) 066001, [[hep-th/0505166](#)].
- [39] J. M. Maldacena, *The large n limit of superconformal field theories and supergravity*, *Adv. Theor. Math. Phys.* **2** (1998) 231–252, [[hep-th/9711200](#)].
- [40] P. Kraus, *Lectures on black holes and the $ads(3)/cft(2)$ correspondence*, [hep-th/0609074](#).
- [41] J. de Boer, M. C. N. Cheng, R. Dijkgraaf, J. Manschot, and E. Verlinde, *A farey tail for attractor black holes*, *JHEP* **11** (2006) 024, [[hep-th/0608059](#)].
- [42] D. Gaiotto, A. Strominger, and X. Yin, *The $m5$ -brane elliptic genus: Modularity and bps states*, [hep-th/0607010](#).
- [43] J. M. Maldacena and A. Strominger, *$Ads(3)$ black holes and a stringy exclusion principle*, *JHEP* **12** (1998) 005, [[hep-th/9804085](#)].
- [44] F. Denef, D. Gaiotto, A. Strominger, D. Van den Bleeken, and X. Yin, *Black hole deconstruction*, [hep-th/0703252](#).
- [45] V. Balasubramanian, J. de Boer, E. Keski-Vakkuri, and S. F. Ross, *Supersymmetric conical defects: Towards a string theoretic description of black hole formation*, *Phys. Rev.* **D64** (2001) 064011, [[hep-th/0011217](#)].
- [46] J. M. Maldacena and L. Maoz, *De-singularization by rotation*, *JHEP* **12** (2002) 055, [[hep-th/0012025](#)].
- [47] S. Giusto, S. D. Mathur, and A. Saxena, *Dual geometries for a set of 3-charge microstates*, *Nucl. Phys.* **B701** (2004) 357–379, [[hep-th/0405017](#)].
- [48] S. Giusto, S. D. Mathur, and A. Saxena, *3-charge geometries and their CFT duals*, *Nucl. Phys.* **B710** (2005) 425–463, [[hep-th/0406103](#)].

- [49] A. Schwimmer and N. Seiberg, *Comments on the $N=2$, $N=3$, $N=4$ Superconformal Algebras in Two-Dimensions*, *Phys. Lett.* **B184** (1987) 191.
- [50] S. W. Hawking and D. N. Page, *Thermodynamics of Black Holes in anti-De Sitter Space*, *Commun. Math. Phys.* **87** (1983) 577.
- [51] S. Coleman, *There are no goldstone bosons in two dimensions*, *Commun. Math. Phys.* **31** (1973) 259.
- [52] N. Mermin and H. Wagner, *Absence of ferromagnetism or antiferromagnetism in one- or two-dimensional isotropic heisenberg models*, *Phys. Rev. Lett.* **17** (1966) 1133.
- [53] S. D. Mathur, *The fuzzball proposal for black holes: An elementary review*, *Fortsch. Phys.* **53** (2005) 793–827, [[hep-th/0502050](#)].
- [54] V. Balasubramanian, J. de Boer, V. Jejjala, and J. Simon, *The library of babel: On the origin of gravitational thermodynamics*, *JHEP* **12** (2005) 006, [[hep-th/0508023](#)].
- [55] L. F. Alday, J. de Boer, and I. Messamah, *The gravitational description of coarse grained microstates*, *JHEP* **12** (2006) 063, [[hep-th/0607222](#)].
- [56] I. Bena and N. P. Warner, *Black holes, black rings and their microstates*, [hep-th/0701216](#).
- [57] J. Manschot and G. W. Moore, *A Modern Farey Tail*, [0712.0573](#).
- [58] G. Lopes Cardoso, B. de Wit, and T. Mohaupt, *Macroscopic entropy formulae and non-holomorphic corrections for supersymmetric black holes*, *Nucl. Phys.* **B567** (2000) 87–110, [[hep-th/9906094](#)].
- [59] L. Alvarez-Gaume, C. Gomes, H. Liu, and S. Wadia, *Finite temperature effective action, ads_5 black holes, and $1/n$ expansion*, *Phys. Rev.* **D71** (2005) 124023, [[hep-th/0502227](#)].
- [60] P. S. Howe and G. Papadopoulos, *Ultraviolet behavior of two-dimensional supersymmetric nonlinear sigma models*, *Nucl. Phys.* **B289** (1987) 264–276.
- [61] P. S. Howe and G. Papadopoulos, *Further remarks on the geometry of two-dimensional nonlinear sigma models*, *Class. Quant. Grav.* **5** (1988) 1647–1661.
- [62] J. Callan, Curtis G., J. A. Harvey, and A. Strominger, *World sheet approach to heterotic instantons and solitons*, *Nucl. Phys.* **B359** (1991) 611–634.
- [63] P. S. Howe and G. Papadopoulos, *Finiteness and anomalies in $(4,0)$ supersymmetric sigma models*, *Nucl. Phys.* **B381** (1992) 360–372, [[hep-th/9203070](#)].
- [64] E. Witten, *Sigma models and the ADHM construction of instantons*, *J. Geom. Phys.* **15** (1995) 215–226, [[hep-th/9410052](#)].
- [65] R. Emparan, *Rotating circular strings, and infinite non-uniqueness of black rings*, *JHEP* **03** (2004) 064, [[hep-th/0402149](#)].
- [66] K. Copsey and G. T. Horowitz, *The role of dipole charges in black hole thermodynamics*, *Phys. Rev.* **D73** (2006) 024015, [[hep-th/0505278](#)].
- [67] L. F. Alday, J. de Boer, and I. Messamah, *What is the dual of a dipole?*, *Nucl. Phys.* **B746** (2006) 29–57, [[hep-th/0511246](#)].
- [68] I. Kanitscheider, K. Skenderis, and M. Taylor, *Fuzzballs with internal excitations*, *JHEP* **06** (2007) 056, [[0704.0690](#)].

- [69] O. Lunin, S. D. Mathur, and A. Saxena, *What is the gravity dual of a chiral primary?*, *Nucl. Phys.* **B655** (2003) 185–217, [[hep-th/0211292](#)].
- [70] G. Mandal, S. Raju, and M. Smedback, *Supersymmetric giant graviton solutions in ads_3* , [0709.1168](#).
- [71] S. Raju, *Counting giant gravitons in ads_3* , [0709.1171](#).
- [72] M.-x. Huang, A. Klemm, M. Marino, and A. Tavanfar, *Black holes and large order quantum geometry*, [0704.2440](#).
- [73] F. Denef, *(Dis)assembling special Lagrangians*, [hep-th/0107152](#).
- [74] E. Diaconescu and G. W. Moore, *Crossing the wall: Branes vs. bundles*, [0706.3193](#).
- [75] P. Candelas, X. De La Ossa, A. Font, S. H. Katz, and D. R. Morrison, *Mirror symmetry for two parameter models. i*, *Nucl. Phys.* **B416** (1994) 481–538, [[hep-th/9308083](#)].
- [76] D. Freed, J. A. Harvey, R. Minasian, and G. W. Moore, *Gravitational anomaly cancellation for m -theory fivebranes*, *Adv. Theor. Math. Phys.* **2** (1998) 601–618, [[hep-th/9803205](#)].
- [77] J. A. Harvey, R. Minasian, and G. W. Moore, *Non-abelian tensor-multiplet anomalies*, *JHEP* **09** (1998) 004, [[hep-th/9808060](#)].
- [78] J. Hansen and P. Kraus, *Generating charge from diffeomorphisms*, *JHEP* **12** (2006) 009, [[hep-th/0606230](#)].
- [79] S. Elitzur, G. W. Moore, A. Schwimmer, and N. Seiberg, *Remarks on the canonical quantization of the chern-simons- witten theory*, *Nucl. Phys.* **B326** (1989) 108.