

PUBLISHED FOR SISSA BY SPRINGER

RECEIVED: February 13, 2017

ACCEPTED: March 22, 2017

PUBLISHED: March 31, 2017

Punctures for theories of class \mathcal{S}_Γ

Jonathan J. Heckman,^a Patrick Jefferson,^b Tom Rudelius^b and Cumrun Vafa^b

^a*Department of Physics, University of North Carolina,
Chapel Hill, NC 27599, U.S.A.*

^b*Jefferson Physical Laboratory, Harvard University,
Cambridge, MA 02138, U.S.A.*

E-mail: jheckman@email.unc.edu, jeff@physics.harvard.edu,
rudelius@physics.harvard.edu, vafa@physics.harvard.edu

ABSTRACT: With the aim of understanding compactifications of 6D superconformal field theories to four dimensions, we study punctures for theories of class \mathcal{S}_Γ . The class \mathcal{S}_Γ theories arise from M5-branes probing \mathbb{C}^2/Γ , an ADE singularity. The resulting 4D theories descend from compactification on Riemann surfaces decorated with punctures. We show that for class \mathcal{S}_Γ theories, a puncture is specified by singular boundary conditions for fields in the 5D quiver gauge theory obtained from compactification of the 6D theory on a cylinder geometry. We determine general boundary conditions and study in detail solutions with first order poles. This yields a generalization of the Nahm pole data present for 1/2 BPS punctures for theories of class \mathcal{S} . Focusing on specific algebraic structures, we show how the standard discussion of nilpotent orbits and its connection to representations of $\mathfrak{su}(2)$ generalizes in this broader context.

KEYWORDS: Conformal Field Theory, Field Theories in Higher Dimensions, Supersymmetric Gauge Theory

ARXIV EPRINT: [1609.01281](https://arxiv.org/abs/1609.01281)

Contents

1	Introduction	1
2	Punctures and M5-branes	4
2.1	1/4 BPS punctures for class \mathcal{S} theories	4
2.2	Punctures for class \mathcal{S}_Γ theories	7
2.3	Flavor symmetries and mass parameters	10
3	Commuting nilpotent matrices	10
4	$\mathfrak{su}(2)_Q$ ansatz	11
4.1	Flavor symmetries	15
5	$\mathfrak{su}(2)_Q \times \mathfrak{su}(2)_{\tilde{Q}}$ ansatz	16
5.1	A-type Γ	16
5.2	D-type Γ	17
5.3	E-type Γ	19
5.4	Flavor symmetries	20
6	$\mathfrak{su}(2)^l$ directed paths ansatz	21
7	Conclusions	23
A	Further examples	24
A.1	Three M5-branes probing an A_1 singularity	25
A.2	One M5-brane probing a D_4 singularity	27

1 Introduction

One of the remarkable developments from recent work on quantum fields and strings is the close interplay between higher-dimensional theories and their lower-dimensional compactified descendants. The higher-dimensional perspective often provides a simple geometric explanation of non-trivial strongly coupled phenomena in lower dimensions.

From this perspective, it is natural to consider compactifications of 6D superconformal field theories (SCFTs): six is the largest dimension permitting the existence of an SCFT [1], and it is tempting to conjecture that all lower-dimensional SCFTs arise from appropriate compactifications of these “master theories.” Given the classification of $(2, 0)$ and $(1, 0)$ 6D SCFTs via F-theory [2–5], the time is ripe to ask what new theories can be obtained via compactification to lower dimensions – in particular, four dimensions. This has already been carried out for the $(2, 0)$ theories compactified on Riemann surfaces, leading to 4D

$\mathcal{N} = 2$ supersymmetric systems that have been studied extensively [6] (see also [7–20]). An important ingredient in this story is the study of Riemann surfaces with punctures, where the choice of the punctures dramatically impacts the resulting 4D theory. These punctures are associated with boundary conditions for operators of the 6D theory extended along a real codimension two subspace (the noncompact 4D spacetime). The full classification of choices of punctures for class \mathcal{S} theories is still incomplete. Nonetheless, a subset called “regular punctures” have been classified and are related to homomorphisms $\mathfrak{su}(2) \rightarrow \mathfrak{g}_{ADE}$ for class \mathcal{S} theories of type \mathfrak{g}_{ADE} an ADE Lie algebra [20].

In the case of 6D SCFTs with $\mathcal{N} = (1, 0)$ supersymmetry, compactification on a Riemann surface will generically lead to a 4D $\mathcal{N} = 1$ supersymmetric theory. Some aspects of these theories have been studied [21–30]. Much as in the case of the $(2, 0)$ theories, additional data is associated with possible boundary conditions for fields of the 6D theory, i.e. a choice of punctures on the compactification manifold.

In this paper we initiate the study of punctures of $\mathcal{N} = (1, 0)$ SCFTs. We focus on the specific case of N M5-branes probing an ADE singularity \mathbb{C}^2/Γ . In accord with the nomenclature used for $(2, 0)$ theories, we refer to these theories as “class \mathcal{S}_Γ ,” where Γ is a discrete ADE subgroup of $SU(2)$ indicating the type singularity. For a preliminary discussion of punctures in the case $\Gamma = \mathbb{Z}_k$, see [21].

These 6D theories provide examples of “conformal matter” [3], and form the building blocks for more elaborate 6D SCFTs [5]. Already for this limited class, we find a much broader class of possible 1/2 BPS punctures than what is obtained for the $(2, 0)$ theories, leading to a rich class of novel 4D theories. We defer the challenging question of classification to future work.

The basic idea is rather simple: studying the allowed supersymmetric punctures is equivalent to specifying supersymmetric boundary conditions for compactification of these theories on a cylinder, viewed as a semi-infinite tube sticking out of the Riemann surface. The semi-infinite tube can be viewed as $S^1 \times \mathbb{R}_{\geq 0}$. So we first have to study the resulting 5D theory obtained by compactifying the $(1, 0)$ theory on the S^1 factor, in which we have some singular behavior for fields in the $\mathbb{R}_{\geq 0}$ factor. For the class of theories obtained from M5-branes probing \mathbb{C}^2/Γ , with $\Gamma \subset SU(2)$ an ADE discrete subgroup, the resulting 5D system is an affine ADE quiver gauge theory that admits a Lagrangian description. The gauge algebra is:

$$\mathfrak{g}_{\text{Quiver}} = \prod_{i \in \text{Dynkin}} \mathfrak{u}(Nd_i), \tag{1.1}$$

where N is the total number of M5-branes, the product on i runs over the nodes of the corresponding affine ADE Dynkin diagram, and d_i is the Dynkin index of a node in the graph. The links between these gauge groups are 5D $\mathcal{N} = 1$ hypermultiplets in bifundamental representations. See table 1 for a depiction of the associated quiver gauge theories for each of the ADE subgroups. We use this Lagrangian description to determine the allowed supersymmetric boundary conditions for fields of the quiver theory with poles at the origin of $\mathbb{R}_{\geq 0}$. In this work we primarily focus on the case of fields with simple poles: regular punctures.

In the special case where Γ is trivial, we recover the punctures of a $(2, 0)$ theory. However, since we only demand that four real supercharges are preserved, this already leads us to 1/4 BPS punctures of the $(2, 0)$ theory. These boundary conditions are characterized by the equations:

$$[\Sigma, Q] = Q, \quad [\Sigma, \tilde{Q}] = \tilde{Q}, \quad [Q, \tilde{Q}] = 0, \quad [Q, Q^\dagger] + [\tilde{Q}, \tilde{Q}^\dagger] = \Sigma, \quad (1.2)$$

where Σ , Q and \tilde{Q} are $N \times N$ matrices with complex entries, with Σ Hermitian. The special case of 1/2 BPS punctures for a $(2, 0)$ theory is recovered by setting $\tilde{Q} = 0$, for which the above system reduces to the commutation relations specifying a representation of $\mathfrak{su}(2)$. These conditions may equivalently be viewed as determining a nilpotent element Q in the simply-laced algebra \mathfrak{g} of the $(2, 0)$ theory in question. Equation (1.2), with $\tilde{Q} \neq 0$, is the natural generalization of this. As we show, these equations specify a pair of commuting nilpotent matrices Q and \tilde{Q} subject to additional constraints. For earlier work on 1/4 BPS punctures for theories of class \mathcal{S} , see [31].

For class \mathcal{S}_Γ theories, a 1/2 BPS puncture preserves four real supercharges. The boundary conditions we find are most conveniently stated in terms of an algebra of $N|\Gamma| \times N|\Gamma|$ matrices with entries in \mathbb{C} , where $|\Gamma|$ is the order of the discrete ADE subgroup $\Gamma \subset \text{SU}(2)$. Given Σ Hermitian and Q and \tilde{Q} matrices with general complex entries, the set of regular punctures \mathcal{P} obeys the conditions of equation (1.2). To get a solution for the quiver gauge theory, we project to the quiver basis of fields as dictated by the Douglas-Moore orbifold construction [32], retaining only Γ -equivariant solutions \mathcal{P}_Γ .

Now, in the case of the A-type $(2, 0)$ theories, there is a beautiful characterization of punctures in terms of nilpotent orbits of $\mathfrak{u}(N)$, or equivalently Young diagrams with N boxes. By a theorem of Jacobson-Morozov, these are in one-to-one correspondence with homomorphisms $\mathfrak{su}(2) \rightarrow \mathfrak{u}(N)$. Similar considerations hold for the other $(2, 0)$ theories, where $\mathfrak{u}(N)$ is instead replaced by a different choice of ADE Lie algebra \mathfrak{g}_{ADE} .

It is natural to ask how this characterization generalizes to $(1, 0)$ theories. Perhaps the closest analogue of the standard Nahm pole equations comes from taking $\tilde{Q} = 0$, but with Γ non-trivial. Here, we obtain a full classification of possible punctures in terms of Young diagrams decorated by appropriate roots of unity. In the case where Q and \tilde{Q} define a pair of commuting $\mathfrak{su}(2)$ s, we again obtain a full classification of solutions. An interesting feature of these solutions is that only in the A- and D-type quivers do we obtain non-trivial solutions. More broadly, we also find a partial characterization of solutions with a product of $\mathfrak{su}(2)$ s:

$$\underbrace{\mathfrak{su}(2) \times \dots \times \mathfrak{su}(2)}_l \rightarrow \mathcal{P} \rightarrow \mathcal{P}_\Gamma \quad (1.3)$$

for l some number of $\mathfrak{su}(2)$ factors. These are combinatorially represented in terms of self-avoiding directed paths through the corresponding ADE quiver.

The rest of the paper is organized as follows. In section 2, we review some aspects of Nahm pole data for the $(2, 0)$ theories, and then present a generalization to the case of M5-branes probing an ADE singularity. Section 3 contains remarks about the fact that the generalized Nahm pole equations involve a pair of commuting nilpotent matrices. In

section 4, we turn to the closest analogue of the $(2,0)$ solutions, namely those for which $\tilde{Q} = 0$. In section 5, we provide a mild generalization where Q and \tilde{Q} generate an $\mathfrak{su}(2)_Q \times \mathfrak{su}(2)_{\tilde{Q}}$ algebra. We then turn in section 6 to solutions based on directed self-avoiding paths. We present our conclusions and directions for future work in section 7. Additional low rank examples supplementing the discussion can be found in appendix A.

2 Punctures and M5-branes

In this section we introduce the primary class of theories for which we will study punctures. These are given by M5-branes probing an ADE singularity, i.e., we consider spacetime-filling branes in which the transverse geometry is $\mathbb{R}_\perp \times \mathbb{C}^2/\Gamma$, with Γ discrete subgroup of $SU(2)$. To study the structure of punctures in this theory, we then partially compactify on a cylinder \mathbb{C}^* so that the full geometry is of the form $\mathbb{R}^{3,1} \times \mathbb{C}^* \times \mathbb{R}_\perp \times \mathbb{C}^2/\Gamma$. Our goal will be to understand boundary conditions associated with the cylinder geometry that preserve four real supercharges. That is, we will be left with a 4D system with $\mathcal{N} = 1$ supersymmetry. We present a general analysis of singular field profiles, but shall primarily focus on the case of fields with first order poles, i.e., the case of regular punctures. For early work on 1/2 BPS boundary conditions and its connection to the Nahm pole equations see e.g. [33–39].

The primary strategy we adopt to study this question is to recognize that topologically the cylinder \mathbb{C}^* is simply given by $S^1 \times \mathbb{R}$. Since the circle reduction of M5-brane theories leads to a 5D Lagrangian field theory (with a UV cutoff), we can equally well study boundary conditions in the 5D theory on the factor \mathbb{R} .

The rest of this section is organized as follows. First, we review the standard analysis of punctures in the special case where Γ is trivial, which brings the discussion into contact with compactifications of the A-type 6D $(2,0)$ SCFTs. We then turn to the analogous question for non-trivial Γ . We determine supersymmetric boundary conditions preserving four supercharges in the presence of a real codimension two defect. Using these conditions, we then derive a system of algebraic equations that must be satisfied by a puncture.

2.1 1/4 BPS punctures for class \mathcal{S} theories

Let us now turn to an analysis of punctures in the $(2,0)$ theories which preserve four real supercharges, i.e., the case of 1/4 BPS punctures. Although our main focus will be the A-type $(2,0)$ theories realized geometrically by stack of N M5-branes in flat space, the results described in this subsection readily generalize to the other ADE $(2,0)$ theories.

Reducing the 6D theory on a circle leads to a 5D $\mathcal{N} = 2$ supersymmetric gauge theory with gauge group $U(N)$. There are various ways to determine boundary conditions on a cylinder which preserve some fraction of the bulk supersymmetry. One method is to consider the bosonic equations of motion obtained by varying the the 5D $\mathcal{N} = 2$ gauginos, and to then impose singular behavior for some of the fields. An equivalent method is to treat the higher-dimensional theory in terms of a collection of 4D fields in which we only impose the standard supersymmetric equations of motion for the 4D theory. This will lead us to boundary conditions which preserve four real supercharges.

ADE type	Quiver
\widehat{A}_k	
\widehat{D}_k	
\widehat{E}_6	
\widehat{E}_7	
\widehat{E}_8	

Table 1. Punctures for M5-branes probing an ADE singularity are specified in terms of Nahm pole data in an associated 5D gauge theory obtained by reduction on a circle. This is a 5D a quiver gauge theory with nodes and links fields specified by the corresponding affine ADE Dynkin diagram. Each quiver node has gauge group $U(d_i N)$ where d_i is the Dynkin index of the node and N is the total number of M5-branes probing the singularity.

Indeed, since we are interested in possible boundary conditions which preserve a 4D Lorentz invariant vacuum with $\mathcal{N} = 1$ supersymmetry, much as in reference [40], it is helpful to assemble the mode content of this 5D theory in terms of a collection of $\mathcal{N} = 1$ multiplets parameterized by points of the factor \mathbb{R} of the cylinder $S^1 \times \mathbb{R}$. With this in mind, we have a collection of 4D vector multiplets, and three adjoint-valued chiral multiplets, all of which are labelled by internal points of \mathbb{R} . One of these chiral multiplets transforms as a vector on $S^1 \times \mathbb{R}$, so we denote it by $Z(t)$, while the other two arrange as $Q(t) \oplus \tilde{Q}(t)$, a collection of 4D $\mathcal{N} = 2$ hypermultiplets, which transforms as a scalar on \mathbb{R} . It is helpful to further decompose $Z(t)$ locally as the complexified connection:

$$Z(t) = \partial_t + \frac{1}{\sqrt{2}}(\Sigma(t) + iA_t), \tag{2.1}$$

where t is the coordinate along \mathbb{R} (with connection A_t) and $\Sigma(t)$ is the adjoint-valued real scalar in a 5D $\mathcal{N} = 1$ vector multiplet. Note that by a suitable choice of gauge, we can locally set $A_t = 0$. One should keep in mind that on a topologically non-trivial Riemann surface, this is not possible to do globally. Geometrically, $\Sigma(t)$, $Q(t)$ and $\tilde{Q}(t)$ rotate as a vector of $SO(5)$, the R-symmetry group of the $(2, 0)$ theory.

The BPS equations of motion obtained from the condition that we have a Lorentz invariant 4D $\mathcal{N} = 1$ vacuum are:

$$\text{F-terms: } [Z(t), Q(t)] = [Z(t), \tilde{Q}(t)] = [Q(t), \tilde{Q}(t)] = 0 \tag{2.2}$$

$$\text{D-term: } [Z(t), Z^\dagger(t)] + [Q(t), Q^\dagger(t)] + [\tilde{Q}(t), \tilde{Q}^\dagger(t)] = 0, \tag{2.3}$$

modulo $u(N)$ gauge transformations. Note that the commutator with the Z 's is just an internal field strength:

$$[Z(t), Z^\dagger(t)] = \partial_t \Sigma(t). \tag{2.4}$$

Now, we are interested in possibly non-trivial boundary conditions for our fields along the factor of \mathbb{R} . By a change of coordinates, we can take this singularity to lie at $t = 0$, and we consider the case where the fields have simple poles:

$$Q(t) = \frac{Q}{t}, \quad \tilde{Q}(t) = \frac{\tilde{Q}}{t}, \quad \Sigma(t) = \frac{\Sigma}{t}. \tag{2.5}$$

Observe that since $Z = \partial_t + \Sigma(t)/\sqrt{2}$ (in the gauge $A_t = 0$), both components can act by non-trivial commutator on the other fields. Our F-term and D-term equations of motion thus reduce to:

$$\text{F-term: } [\Sigma, Q] = Q \tag{2.6}$$

$$\text{F-term: } [\Sigma, \tilde{Q}] = \tilde{Q} \tag{2.7}$$

$$\text{F-term: } [Q, \tilde{Q}] = 0 \tag{2.8}$$

$$\text{D-term: } [Q, Q^\dagger] + [\tilde{Q}, \tilde{Q}^\dagger] = \Sigma. \tag{2.9}$$

This is the same generalization of the Nahm pole equations found in reference [31] (see also [41]).

Now, when Q, \tilde{Q} and Σ are generic, we get a 1/4 BPS puncture retaining four real supercharges. If, however, some linear combination of Q and \tilde{Q}^\dagger vanishes, we retain an $SU(2)$ R-symmetry subgroup of $SO(5)$, preserving a 4D $\mathcal{N} = 2$ subalgebra. This can be easily seen, for instance, by setting \tilde{Q} to zero. Then, the above F-term and D-term constraints reduce to the usual $\mathcal{N} = 2$ condition for Nahm poles:

$$[\Sigma, Q] = Q \quad \text{and} \quad \Sigma = [Q, Q^\dagger]. \quad (2.10)$$

Since these algebraic relations define an $\mathfrak{su}(2)$ subalgebra of $\mathfrak{u}(N)$, we see that such Nahm pole data is captured by a choice of nilpotent orbit of $\mathfrak{u}(N)$, i.e., a choice of partition / Young diagram.

One can also generalize our discussion to the case of higher order singularities. Introducing an expansion of the form:

$$Q(t) = \sum_{n>0} \frac{Q_n}{t^n}, \quad \tilde{Q}(t) = \sum_{n>0} \frac{\tilde{Q}_n}{t^n}, \quad \Sigma(t) = \sum_{n>0} \frac{\Sigma_n}{t^n}. \quad (2.11)$$

In this case, we collect all terms of the same order and demand that they satisfy the F- and D-term equations of motion:

$$\text{F-term: } \sum_{k+l=m} [\Sigma_k, Q_l] = (m-1)Q_{m-1} \quad (2.12)$$

$$\text{F-term: } \sum_{k+l=m} [\Sigma_k, \tilde{Q}_l] = (m-1)\tilde{Q}_{m-1} \quad (2.13)$$

$$\text{F-term: } \sum_{k+l=m} [Q_k, \tilde{Q}_l] = 0 \quad (2.14)$$

$$\text{D-term: } \sum_{k+l=m} [Q_k, Q_l^\dagger] + [\tilde{Q}_k, \tilde{Q}_l^\dagger] = (m-1)\Sigma_{m-1}, \quad (2.15)$$

for all $k, l, m > 0$. Again, we can specialize to 1/2 BPS punctures by setting $\tilde{Q}_k = 0$ for all k .

2.2 Punctures for class \mathcal{S}_Γ theories

Having discussed some basic features of the Nahm pole equations for M5-branes in flat space, we now turn to the analogous set of equations when these branes probe an ADE singularity, namely, the class \mathcal{S}_Γ theories. This will realize a 6D SCFT with $\mathcal{N} = (1, 0)$ supersymmetry.

In preparation for our analysis of solutions, we shall actually find it convenient to give two different presentations of the same system of equations. We refer to these as the “covering space” basis and the “quiver basis,” for reasons which will soon be apparent.

Reduction of the M5-brane theory on a circle yields, at low energies, a stack of D4-branes in type IIA string theory. These D4-branes probe the ADE singularity, leading to a quiver gauge theory that can be derived from the Douglas-Moore orbifold construction [32] (see also [42, 43]). As we shall be making heavy use of it later, let us briefly review the elements of this construction. The mode content for the N D4-branes consists of five real

scalars, which are again given by Σ , Q and \tilde{Q} , but which now transform in the adjoint representation of $U(N|\Gamma)$. Viewed as components of a vector on the geometry $\mathbb{R} \times \mathbb{C}^2$, Σ is neutral under the $SU(2)$ group action on \mathbb{C}^2 while Q and \tilde{Q} transform as a doublet, which we write as a two-component vector:

$$\vec{Q} = \begin{bmatrix} Q \\ \tilde{Q} \end{bmatrix}. \tag{2.16}$$

To track the group action of Γ on these fields, it is helpful to decompose the vector space $\mathbb{C}^{N|\Gamma|}$ as:

$$\mathbb{C}^{N|\Gamma|} = \bigoplus_i \mathbb{C}^{Nd_i} \otimes V_i, \tag{2.17}$$

where here, i runs over the irreducible representations of the discrete group Γ , and d_i is the dimension of V_i , which, by the McKay correspondence, is also the Dynkin index of the corresponding node in the ADE graph. For $\gamma \in \Gamma$, denote by $\rho_{\text{doub}}(\gamma)$ the 2×2 matrix representative, and $\rho_{\text{reg}}(\gamma)$ the regular representation, i.e. the one which acts on

$$V_{\text{reg}} = \bigoplus_i \mathbb{C}^{d_i} \otimes V_i. \tag{2.18}$$

This canonically extends to a group action on $\mathbb{C}^{N|\Gamma|}$ as in line (2.17), so by abuse of notation we also denote this by $\rho_{\text{reg}}(\gamma)$. The orbifold projection then amounts to the conditions:

$$\Sigma = \rho_{\text{reg}}(\gamma)\Sigma\rho_{\text{reg}}(\gamma^{-1}) \quad \text{and} \quad \rho_{\text{doub}}(\gamma) \begin{bmatrix} Q \\ \tilde{Q} \end{bmatrix} = \begin{bmatrix} \rho_{\text{reg}}(\gamma)Q\rho_{\text{reg}}(\gamma^{-1}) \\ \rho_{\text{reg}}(\gamma)\tilde{Q}\rho_{\text{reg}}(\gamma^{-1}) \end{bmatrix}. \tag{2.19}$$

To avoid overloading the notation, in what follows we shall often drop the overall designation of the representation ρ since it will be clear from the context.

So in other words, punctures of the orbifold theory are obtained by first imposing the conditions:

$$\text{F-term: } [\Sigma, Q] = Q \tag{2.20}$$

$$\text{F-term: } [\Sigma, \tilde{Q}] = \tilde{Q} \tag{2.21}$$

$$\text{F-term: } [Q, \tilde{Q}] = 0 \tag{2.22}$$

$$\text{D-term: } [Q, Q^\dagger] + [\tilde{Q}, \tilde{Q}^\dagger] = \Sigma, \tag{2.23}$$

and then imposing the orbifold projection condition of line (2.19). We refer to this as the ‘‘covering space basis,’’ since all solutions are embedded in large $N|\Gamma| \times N|\Gamma|$ matrices.

Alternatively, we can work in terms of the ‘‘quiver basis,’’ by directly considering punctures in the 5D gauge theory defined by the Douglas-Moore construction. In either case, we have a product of gauge algebras

$$\mathfrak{g}_{\text{Quiver}} = \prod_{i \in \text{Dynkin}} \mathfrak{u}(Nd_i), \tag{2.24}$$

each with gauge coupling [43]:

$$\frac{1}{g_{(i)}^2} = \frac{d_i}{|\Gamma|} \frac{1}{g_{(5D)}^2}, \tag{2.25}$$

where as in the usual discussion of compactifications of the (2, 0) theory, the 5D gauge coupling is related to the compactification radius L as $g_{(5D)}^2 \sim L$. In the context of the 5D field theory, we are of course free to move away from the special values dictated by equation (2.25). In the 4D field theory, the complexification of these parameters then become marginal parameters, as discussed in [30]. Indeed, we shall often take convenient values of these couplings when we turn to quiver basis solutions.

Now, for each quiver node i , we have an adjoint-valued field Σ_i , and between pairs (i, j) connected in the Dynkin diagram, we have a hypermultiplet $H_{(i,j)} \oplus H_{(i,j)}^c$, with $H_{(i,j)}$ in the representation (Nd_i, \overline{Nd}_j) and $H_{(i,j)}^c$ in the conjugate representation. Let us stress that in passing from the covering space basis to the quiver basis, components of Q can contribute to both H and H^c , and similarly for \tilde{Q} .

To determine the F- and D-term constraints for this system, it is helpful to recall the superpotential for a 4D, $\mathcal{N} = 2$ supersymmetric gauge theory in a basis of fields where the scalars of the vector multiplets are canonically normalized:

$$W = \sum_i \sqrt{2} g_{(i)} H_{(i,j)}^c Z_{(i)} H_{(i,j)} \tag{2.26}$$

where we have introduced the complexified connection $Z_{(i)}$ for each gauge group factor, as per our discussion near line (2.1). To keep the presentation of F-terms as close to the (2, 0) case as possible, it is convenient to rescale each $Z_{(i)} \rightarrow Z_{(i)} \sqrt{d_i}$. In this rescaled basis of fields, the F- and D-term equations of motion are given by:

$$\text{F-term: } Z_{(i)}(t) H_{(i,j)}(t) - H_{(i,j)}(t) Z_{(j)}(t) = 0 \tag{2.27}$$

$$\text{F-term: } H_{(i,j)}^c(t) Z_{(i)}(t) - Z_{(j)}(t) H_{(i,j)}^c(t) = 0 \tag{2.28}$$

$$\text{F-term: } \sum_j H_{(i,j)}(t) \cdot H_{(i,j)}^c(t) = 0, \quad \text{for all } i \tag{2.29}$$

$$\text{D-term: } d_i [Z_{(i)}(t), Z_{(i)}^\dagger(t)] + \sum_j \left(H_{(i,j)}(t) \cdot H_{(i,j)}^\dagger(t) - H_{(i,j)}^{c\dagger}(t) \cdot H_{(i,j)}^c(t) \right) = 0, \quad \text{for all } i, \tag{2.30}$$

where in the above, each pairing $A \cdot B$ is implicitly associated with the outer product of the fundamental and anti-fundamental representation of the gauge group $U(Nd_i)$. We can of course also work out the structure of the Nahm pole equations in this basis, obtaining the analogous conditions for regular punctures:

$$\text{F-term: } \Sigma_{(i)} H_{(i,j)} - H_{(i,j)} \Sigma_{(j)} = H_{(i,j)} \tag{2.31}$$

$$\text{F-term: } H_{(i,j)}^c \Sigma_{(i)} - \Sigma_{(j)} H_{(i,j)}^c = H_{(i,j)}^c \tag{2.32}$$

$$\text{F-term: } \sum_j H_{(i,j)} \cdot H_{(i,j)}^c = 0, \quad \text{for all } i \tag{2.33}$$

$$\text{D-term: } \sum_j \left(H_{(i,j)} \cdot H_{(i,j)}^\dagger - H_{(i,j)}^{c\dagger} \cdot H_{(i,j)}^c \right) = d_{(i)} \Sigma_{(i)}. \tag{2.34}$$

Similar considerations hold for higher order poles, as in lines (2.12)–(2.15).

As we already mentioned near equation (2.25), it is also natural to study the broader class of solutions when we take generic values of the gauge couplings. Indeed, our algebraic solutions will clearly deform smoothly (possibly at the expense of the convenient Lie algebraic structure initially used to identify the solutions) as we move to generic values of these parameters. The only subtlety is that at special tuned values of these parameters, additional discrete symmetries may emerge, and there is a general compatibility condition between punctures which must be satisfied in constructing models on a compact punctured Riemann surface [21]. Since we are concerned here with the structure of a single puncture, this subtlety plays no role in our analysis.

2.3 Flavor symmetries and mass parameters

The symmetries of the 5D system that are not broken by boundary conditions descend to flavor symmetries of the 4D theory localized on the puncture.¹ For example, in the case where we take all boundary conditions to be trivial, the resulting flavor symmetry is at least the product of quiver gauge algebras. In principle, there can be a further enhancement in this flavor symmetry. More generally, once we consider non-trivial solutions to the generalized Nahm pole equations, we obtain only a subalgebra of the quiver theory gauge algebra:

$$\mathfrak{g}_{\text{flav}} \subset \prod_i \mathfrak{u}(Nd_i). \tag{2.35}$$

Much as in other contexts, we define a “complexified mass parameter” as parameters which transform in the adjoint representation of $\mathfrak{g}_{\text{flav}}$. One can see that the name is appropriate by returning, for example, to equation (2.26), in which we can consider activating a background constant value (i.e. no singularity) for the $Z_{(i)}$. Note that owing to the $\mathcal{N} = 2$ structure of the 5D theory, we must actually demand these mass parameters are valued in the Cartan subalgebra $\mathfrak{h}_{\text{flav}} \subseteq \mathfrak{g}_{\text{flav}}$. So in other words, the mass parameters of our theory with punctures are fully captured by $\mathfrak{h}_{\text{flav}}$:

$$\{\text{Mass Parameters}\} = \mathfrak{h}_{\text{flav}}. \tag{2.36}$$

With these preliminaries dispensed with, let us now turn to some representative examples of generalized Nahm pole equations.

3 Commuting nilpotent matrices

Before proceeding to the case of punctures for our (1, 0) theories, let us make a few general comments on the structure of 1/4 BPS punctures for the (2, 0) theories. Indeed, all of the solutions we obtain for these (1, 0) theories will simply be special cases of these more general considerations.

Recall that the 1/4 BPS punctures are characterized by the equations:

$$[\Sigma, Q] = Q, \quad [\Sigma, \tilde{Q}] = \tilde{Q}, \quad [Q, \tilde{Q}] = 0, \quad [Q, Q^\dagger] + [\tilde{Q}, \tilde{Q}^\dagger] = \Sigma. \tag{3.1}$$

¹Of course, on a compact Riemann surface these flavor symmetries will then be gauged.

As we now explain, both Q and \tilde{Q} are nilpotent, so as noted in [31], we get a partial characterization of solutions by enumerating pairs of commuting nilpotent elements. A full characterization would require us to also impose all conditions associated with Σ .

To see that Q is nilpotent, first note that since $[\Sigma, Q] = Q$, we also have $[\Sigma, Q^l] = lQ^l$ for all $l > 0$. Taking the trace of each side, we obtain the relation $\text{Tr}(Q^l) = 0$ for all l . This establishes the claim.

Repeating this argument for \tilde{Q} , we learn that Q and \tilde{Q} are both nilpotent, and commute. As far as we are aware, the classification of pairs of nilpotent commuting matrices is still an open problem. There is, however, a rich connection between such pairs and elements of the punctual Hilbert scheme for \mathbb{C}^2 (see e.g. [44] and references therein). Indeed, from this perspective, the 1/2 BPS punctures of the $(1, 0)$ theories we study are just elements of the Γ -equivariant Hilbert scheme on \mathbb{C}^2 .

Based on the fact that this classification is still an open problem, we shall primarily focus on canonical classes of examples where the analysis is still tractable.

4 $\mathfrak{su}(2)_Q$ ansatz

Perhaps the most direct analogue of the classification of punctures for the $(2, 0)$ theories are those in which we simply take the same class of solutions, and then impose the orbifold projection constraint. For these solutions, we find it simpler to work in the covering space basis. In this case, we have the conditions:

$$[\Sigma, Q] = Q, \quad [Q, Q^\dagger] = \Sigma, \quad \tilde{Q} = 0, \tag{4.1}$$

and for each such solution we impose the orbifold projection constraint. These are the commutation relations for an $\mathfrak{su}(2)$ algebra:

$$[J_a, J_b] = i\varepsilon_{abc}J_c \tag{4.2}$$

in which we make the identifications:

$$Q = \frac{1}{\sqrt{2}}(J_x + iJ_y) \quad \text{and} \quad \Sigma = J_z. \tag{4.3}$$

As standard, we also introduce the Casimir operator $J^2 = \Sigma^2 + \{Q, Q^\dagger\} = J_x^2 + J_y^2 + J_z^2$.

Let us now turn to the classification of solutions for the $\mathfrak{su}(2)_Q$ ansatz. As a warmup, consider the 1/2 BPS punctures of A-type $(2, 0)$ theories. Here, all of the data is characterized by a choice of Q a nilpotent matrix. By a suitable choice of basis, we can assume Q is in Jordan normal form, and is given by a direct sum of nilpotent blocks of size $\mu_i \times \mu_i$. We can also order the μ_i 's so that

$$\mu_1 \geq \mu_2 \geq \dots \geq \mu_l, \tag{4.4}$$

for some $l \geq 1$. Since $\mu_1 + \dots + \mu_l = N$, we label possible boundary conditions by a choice of a partition of N . A convenient presentation of this is in terms of a Young diagram. To adhere with the notation in the class \mathcal{S} literature, (rather than what is present in the

representation theory literature), we label our Young diagrams as a sequence of columns with μ_i boxes in which we read the partition from left to right. Here are examples of such Young diagrams for the partitions $[1^N]$, $[N - 1, 1]$ and $[N]$:

$$[1^N]: \underbrace{\begin{array}{|c|c|c|c|c|} \hline \square & \square & \dots & \square & \square \\ \hline \end{array}}_N, \quad [N - 1, 1]: N - 1 \begin{array}{|c|} \hline \square \\ \hline \vdots \\ \hline \square \\ \hline \end{array}, \quad [N]: N \begin{array}{|c|} \hline \square \\ \hline \vdots \\ \hline \square \\ \hline \end{array} \quad (4.5)$$

The partition $[1^N]$ defines a “full puncture,” while $[N - 1, 1]$ corresponds to a “simple puncture,” and $[N]$ corresponds to an “empty puncture.” These three types of punctures correspond (respectively) to maximal, minimal and trivial flavor symmetries. There is an analogue of these full and simple pictures for the $(1, 0)$ class \mathcal{S}_Γ theories for $\Gamma = \mathbb{Z}_k$, which was recently studied in [21].² We will indeed see how these specific cases fit into a much broader class of solutions.

Along these lines, consider next the 1/2 BPS punctures for our $(1, 0)$ theories. First of all, we can see that only the A-type case $\Gamma = \mathbb{Z}_k$ will provide non-trivial solutions when $\tilde{Q} = 0$. The reason is simply that all other groups Γ contain generators that non-trivially rotate the doublet comprised of Q and \tilde{Q} . In the quiver basis, we have a gauge group $U(N)^k$, which we label as $i = 1, \dots, N$. The hypermultiplets are then given by links which form a ring: $H_{(i+1,i)} \oplus H_{(i+1,i)}^c$, or simply $H_{(i)} \oplus H_{(i)}^c$, where $i = N + 1$ is identified with $i = 1$. Our ansatz embeds in the larger covering space as:

$$Q = \begin{bmatrix} & & & H_{(N)} \\ H_{(1)} & & & \\ & \ddots & & \\ & & H_{(N-1)} & \end{bmatrix} \quad \text{and} \quad \Sigma = \begin{bmatrix} \Sigma_{(1)} & & & \\ & \Sigma_{(2)} & & \\ & & \ddots & \\ & & & \Sigma_{(N)} \end{bmatrix}, \quad (4.6)$$

with the $H_{(i)}^c$ set to zero.

We now proceed to classify all of the resulting punctures for this ansatz. Again, the covering space description is most helpful. In particular, in the basis specified above, we introduce:

$$\gamma = \begin{bmatrix} \omega \mathbb{I}_N & & & \\ & \omega^2 \mathbb{I}_N & & \\ & & \ddots & \\ & & & \omega^{k-1} \mathbb{I}_N \\ & & & & \mathbb{I}_N \end{bmatrix}, \quad (4.7)$$

with \mathbb{I}_N the $N \times N$ identity matrix and ω a primitive k th root of unity. Plugging into (2.19), we have

$$\gamma \Sigma \gamma^\dagger = \Sigma, \quad \gamma Q \gamma^\dagger = \omega Q. \quad (4.8)$$

²The “maximal” (resp. “minimal”) punctures of [21] are expected to be the “full” (resp. “simple”) punctures discussed in this paper.

The solutions decompose into representations of $\mathfrak{su}(2)$:

$$Q = \bigoplus_j r_j H_{(j)} \tag{4.9}$$

for spins j and multiplicities r_j , with $\sum_j r_j(2j + 1) = Nk$. The action of γ must be compatible with the $\mathfrak{su}(2)$ algebra. Notice that $\gamma J^2 \gamma^\dagger = J^2$ implies γ preserves the spin of the representation. Further, $\gamma \Sigma \gamma^\dagger = \Sigma$ so that J^2, Σ, γ all commute. We find:

$$\gamma |j_i m_i\rangle = a_{j_i m_i} |j_i m_i\rangle \quad \Rightarrow \quad \gamma Q |j_i m_i\rangle = \omega a_{j_i m_i} Q |j_i m_i\rangle, \quad a_{j_i m_i}^k = 1. \tag{4.10}$$

Here, i runs from 1 to r_j . For a given j_i we pick some lowest eigenvalue $a_{j_i, -j_i} = a_{j_i}$, so that

$$a_{j_i, -j_i+n} = a_{j_i} \omega^n. \tag{4.11}$$

This completely fixes the form of γ . Our solutions are thus specified by a choice of Nk -dimensional representation of $\mathfrak{su}(2)$ (equivalently, a partition of Nk) as well as a choice of k th root of unity $a_{j_i, -j_i}$ for each i :

$$Q = \bigoplus_j \bigoplus_{n=0}^{k-1} r_{j,n} H_{j,n}, \tag{4.12}$$

where $r_{j,n}$ labels the multiplicity of representations $H_{j,n}$ of spin j with $a_{j,-j} = \omega^n$, and

$$Nk = \sum_j \sum_{n=0}^{k-1} r_{j,n} (2j + 1). \tag{4.13}$$

Additionally, solutions are subject to the constraint that each k th root of unity must show up precisely N times as one of the a_{j_i, m_i} .

To construct these solutions more concretely, it is helpful to work in the ‘‘Jordan basis,’’ in which Q is a nilpotent matrix with entries along the superdiagonal,

$$Q = \begin{bmatrix} 0 & c_1 & & & \\ & 0 & c_2 & & \\ & & \ddots & \ddots & \\ & & & 0 & c_{Nk-1} \\ & & & & 0 \end{bmatrix}, \tag{4.14}$$

and Σ is diagonal. Analogous to the ordinary Nahm equations for $U(Nk)$, this shows that the solutions are labeled by partitions of Nk , where each column of the partition corresponds to a decoupled Jordan block of Q . For instance, the partition $[Nk]$ corresponds to the case where all the c_i are nonvanishing, whereas the partition $[2, 1, 1, \dots, 1]$ corresponds to the case where $c_1 \neq 0$ but the rest vanish.

In this ‘‘Jordan basis,’’ γ is no longer given by (4.7). Thus, in addition to the choice of partition, solutions are labeled by a choice of γ , which we may take to be diagonal. Equation (4.7) tells us the spectrum of eigenvalues of γ , but we still have the freedom

to rearrange the eigenvalues λ_i of γ along the diagonal as we see fit. The one additional restriction comes from (4.8), which tells us that $\lambda_{i+1} = \omega \lambda_i$ if $c_i \neq 0$.

The above conditions admit a combinatorial interpretation. Solutions to the generalized Nahm pole equations for a quiver of k $U(N)$ gauge groups are specified by Young diagrams of Nk boxes. Given such a diagram, we must fill in each box with a k th root of unity ω^j subject to the constraints that each root of unity must appear N times in the diagram, and any box stacked on another box must have a primitive root of unity that is ω times the root of unity in the box below it. To keep the notation readable, we display just the exponent in each box. These are to be read vertically from bottom to top.

Columns are indistinguishable in the sense that switching the order of two columns of the same height does not give a new solution. For instance, in the case of $N = 3$ and $k = 2$, (i.e., three M5-branes at a $\mathbb{C}^2/\mathbb{Z}_2$ singularity), the following are equivalent:

$$\begin{array}{|c|} \hline 0 \\ \hline 1 \\ \hline 0 & 1 & 0 & 1 \\ \hline \end{array} \cong \begin{array}{|c|} \hline 0 \\ \hline 1 \\ \hline 0 & 0 & 1 & 1 \\ \hline \end{array} .$$

There is yet another way to describe these solutions, which as we show in section 3 generalizes to D- and E-type singularities. Namely, we can represent a solution by a directed graph through a generalization of the associated affine Dynkin diagram. As a simple case, consider the $k = 4, N = 1$ theory (One M5-brane at a $\mathbb{C}^2/\mathbb{Z}_4$ singularity) and the solution with partition

$$\begin{array}{|c|} \hline 2 \\ \hline 1 \\ \hline 0 & 3 \\ \hline \end{array} .$$

Here, the labels indicate the powers of $\omega = \exp(2\pi i/4)$ associated with each box. The partition tells us that the chiral field between the gauge groups labeled by ω^0 and ω^1 is turned on, as is the chiral field between the ω^1 and ω^2 gauge groups. Pictorially, we may represent this by the following directed graph between the nodes of the \hat{A}_3 Dynkin diagram:

This extends to theories with $N > 1$. For instance, the $k = 4, N = 2$ theory has a solution with partition

$$\begin{array}{|c|} \hline 0 \\ \hline 3 \\ \hline 2 \\ \hline 1 & 3 \\ \hline 0 & 2 & 1 \\ \hline \end{array} .$$

This is represented by the directed graph

Note that the vertices of this graph consist of two copies of the nodes of the \widehat{A}_3 diagram, since $N = 2$ in this case. The edges of the graph always point clockwise around the quiver diagram. Every vertex in the graph can have at most one incoming and one outgoing edge. In this way, every $\mathfrak{su}(2)$ solution for the type A quivers with anti-chirals turned off can be represented by a directed graph, a point we return to in section 6.

4.1 Flavor symmetries

Let us now turn to the continuous flavor symmetries for our puncture, i.e., the subalgebra of the 5D gauge symmetry which is left unbroken by our boundary conditions. First, recall that in the case of a class \mathcal{S} theory 1/2 BPS puncture, the flavor symmetry associated with a partition $\{(\mu_1)^{r_1}, \dots, (\mu_l)^{r_l}\}$ is given by [20]:

$$\mathfrak{g}_{\text{flav}} = \mathfrak{s} \left[\bigoplus_{i=1}^l \mathfrak{u}(r_i) \right], \tag{4.15}$$

where r_i is the multiplicity of a given partition. For the 1/2 BPS punctures of the class \mathcal{S}_Γ theories with $\Gamma = \mathbb{Z}_k$, we also have the data of a partition, but with a further refinement given by the overall complex phase attached to the lowest weight state of an irreducible representation. So, taking a further partition of r_i as in (4.12):

$$r_i = r_{i,1} + \dots + r_{i,k}, \tag{4.16}$$

we get that the unbroken flavor symmetry is:

$$\mathfrak{g}_{\text{flav}} = \mathfrak{s} \left[\bigoplus_{i=1}^l \bigoplus_{p=1}^k \mathfrak{u}(r_{i,p}) \right]. \tag{4.17}$$

More succinctly, we can write this as:

$$\mathfrak{g}_{\text{flav}} = \mathfrak{s} \left[\bigoplus_{r_{\text{degen}}} \mathfrak{u}(r_{\text{degen}}) \right], \tag{4.18}$$

where r_{degen} is the degeneracy of a given spin, with associated \mathbb{Z}_k charge.

5 $\mathfrak{su}(2)_Q \times \mathfrak{su}(2)_{\tilde{Q}}$ ansatz

To generate more examples of solutions to the generalized Nahm pole equations, we now turn to an ansatz in which we have two independent $\mathfrak{su}(2)$ subalgebras. Returning to our system of equations,

$$[\Sigma, Q] = Q, \quad [\Sigma, \tilde{Q}] = \tilde{Q}, \quad [Q, \tilde{Q}] = 0, \quad [Q, Q^\dagger] + [\tilde{Q}, \tilde{Q}^\dagger] = \Sigma. \quad (5.1)$$

we now impose the further condition:

$$[Q, \tilde{Q}^\dagger] = 0. \quad (5.2)$$

Since Q and \tilde{Q} are each nilpotent, this additional condition means that our solutions will be captured by representations of $\mathfrak{su}(2) \times \mathfrak{su}(2)$. In this case, it is again helpful to introduce the corresponding $\mathfrak{su}(2)$ generators J_a and \tilde{J}_a .

Let us now turn to the types of orbifold group projections compatible with these conditions. Consider first the class \mathcal{S} theories, where we have a 1/4 BPS puncture. Now, since we have a pair of commuting $\mathfrak{su}(2)$ s, we can decompose \mathbb{C}^N into some choice of irreducible representations of $\mathfrak{su}(2) \times \mathfrak{su}(2)$. For this choice, a vector $|\Psi\rangle \in \mathbb{C}^N$ will decompose as:

$$|\Psi\rangle = \sum_{j, m; \tilde{j}, \tilde{m}; s} \psi_{j, m; \tilde{j}, \tilde{m}} \left| j, m; \tilde{j}, \tilde{m}; s \right\rangle, \quad (5.3)$$

where j is the spin with respect to the $\mathfrak{su}(2)$ generated by Q , m labels a state in this representation, and similar considerations hold for \tilde{j} and \tilde{m} with respect to \tilde{Q} . Here, s is an additional index to account for the possibility that we have a degeneracy in our decomposition, i.e., a given spin may appear more than once.

We thus need to list possible representations (j, \tilde{j}, s) which appear in such a decomposition. The choices compatible with our other conditions are that we have a specific class of partitions:

$$N = \sum_{(j, \tilde{j}, s)} (2j + 1)(2\tilde{j} + 1), \quad (5.4)$$

in the obvious notation.

Consider next the 1/2 BPS punctures of the $(1, 0)$ theories of class \mathcal{S}_Γ . Here, we would like to first determine whether our ansatz is compatible with a particular choice of Γ . In the case of A- and D-type discrete subgroups, we will give a classification of the resulting boundary conditions. For the E-type quivers, however, we find that there are no non-trivial solutions. In the following subsections we step through each possibility.

5.1 A-type Γ

Let us now turn to the further constraints imposed by working with the \mathbb{Z}_k orbifold. Essentially, our task reduces to tracking the group action of elements of \mathbb{Z}_k on a state such as that given in equation (5.3). Since we can potentially have a degeneracy for each choice of representation, we again label states of the representation as $\left| j, m; \tilde{j}, \tilde{m}; s \right\rangle$. Noting

that $\gamma, J_z, \tilde{J}_z, J^2, \tilde{J}^2$ constitute a set of commuting normal matrices, we can without loss of generality assume that γ has been diagonalized by an element of $U(Nk)$ when acting on the index s . We then have:

$$\gamma \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle = a_{j \ m ; \tilde{j} \ \tilde{m} ; s} \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle, \quad (5.5)$$

for some complex phase $a_{j \ m ; \tilde{j} \ \tilde{m} ; s}$ subject to the condition (since $\gamma^k = 1$):

$$\left(a_{j \ m ; \tilde{j} \ \tilde{m} ; s} \right)^k = 1. \quad (5.6)$$

Next, consider the effect of acting by the raising operator (i.e., the rescaled versions of Q and \tilde{Q}):

$$\begin{aligned} \gamma J_+ \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle &= \omega a_{j \ m ; \tilde{j} \ \tilde{m} ; s} J_+ \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle, \\ \gamma \tilde{J}_+ \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle &= \omega^{-1} a_{j \ m ; \tilde{j} \ \tilde{m} ; s} \tilde{J}_+ \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle. \end{aligned} \quad (5.7)$$

So as expected, for a given j, \tilde{j} , we pick some lowest eigenvalue $a_{j \ m ; \tilde{j} \ \tilde{m} ; s} = \alpha_{j ; \tilde{j} ; s}$, so that further shifts in the m and \tilde{m} index obey:

$$a_{j \ -j+m ; \tilde{j} \ -\tilde{j}+\tilde{m} ; s} = \alpha_{j ; \tilde{j} ; s} \omega^{m-\tilde{m}}. \quad (5.8)$$

Once again, our solutions are labeled by a collection of spins (j, \tilde{j}, s) (with possible degeneracy), as well as a choice of $\alpha_{j ; \tilde{j} ; s}$, subject to the above constraints. Additionally, each k th root of unity must appear N times as one of the $a_{j \ m ; \tilde{j} \ \tilde{m} ; s}$.

5.2 D-type Γ

Consider next the case of the D-type discrete subgroups of $SU(2)$. In a quiver basis where we have k simple gauge group factors (i.e. we have a D_k type singularity), the defining relations for the discrete group are:

$$\gamma^{2k-4} = 1, \quad \gamma^{k-2} = \tau^2, \quad \gamma\tau\gamma = \tau. \quad (5.9)$$

In terms of 2×2 matrix representatives, we have:

$$\gamma_{\text{doub}} = \begin{bmatrix} \omega & \\ & \omega^{-1} \end{bmatrix} \quad \text{and} \quad \tau_{\text{doub}} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}, \quad (5.10)$$

where ω is a primitive $(2k - 4)$ th root of unity, i.e. $\omega^{2k-4} = 1$. To obtain a solution consistent with the orbifold projection we first obtain a solution to the A-type case, and then impose a further constraint by requiring invariance under the action of τ . Since γ and τ generate the group, this is sufficient to determine the algebraic structure of the solution.

We again choose to label all states as $\left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle$, where s is an index indicating the possible degeneracy with respect to a given choice of spins. Now, we have the orbifold projection conditions:

$$\tau Q \tau^{-1} = \tilde{Q}, \quad \tau \tilde{Q} \tau^{-1} = -Q. \quad (5.11)$$

In particular, we therefore obtain the relations:

$$\tau J_z \tau^{-1} = \tilde{J}_z, \quad \tau \tilde{J}_z \tau^{-1} = J_z \quad (5.12)$$

$$\tau J^2 \tau^{-1} = \tilde{J}^2, \quad \tau \tilde{J}^2 \tau^{-1} = J^2 \quad (5.13)$$

Consider, then, the matrix elements of τ . Since we have $\tau J_z = \tilde{J}_z \tau$ from (5.12), we get:

$$\tau J_z \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle = \sum_{j' m'; \tilde{j}' \tilde{m}' ; s'} m \tau_{j m; \tilde{j} \tilde{m} | j' m'; \tilde{j}' \tilde{m}' ; s'} \left| j' \ m' ; \tilde{j}' \ \tilde{m}' ; s' \right\rangle \quad (5.14)$$

$$\tau J_z \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle = \sum_{j' m'; \tilde{j}' \tilde{m}' ; s'} \tilde{m}' \tau_{j m; \tilde{j} \tilde{m} | j' m'; \tilde{j}' \tilde{m}' ; s'} \left| j' \ m' ; \tilde{j}' \ \tilde{m}' ; s' \right\rangle. \quad (5.15)$$

We include the sum over degeneracy factors since a priori, τ may move us between them.

Equating (5.14) and (5.15), we conclude that to have a non-zero matrix element, we need $\tilde{m}' = m$. Based on this, we learn that up to a phase, τ interchanges the values of the spins:

$$\tau \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle = \sum_{s'} c_{s; s'}^{(j \ m ; \tilde{j} \ \tilde{m})} \left| \tilde{j} \ \tilde{m} ; j \ m ; s' \right\rangle, \quad (5.16)$$

where to emphasize the restricted role of these phases, we have introduced a specific collection of entries $c_{s; s'}^{(j \ m ; \tilde{j} \ \tilde{m})}$, which are the analogue of the $a_{j \ m ; \tilde{j} \ \tilde{m} ; s}$ introduced for the A-type orbifold projection. Note that in this case, we have:

$$\left(a_{j \ m ; \tilde{j} \ \tilde{m} ; s} \right)^{2k-4} = 1. \quad (5.17)$$

To proceed further, we ask about the relations satisfied by the coefficients $c_{s; s'}^{(j \ m ; \tilde{j} \ \tilde{m})}$. First, we argue that we can assume a diagonal action on the degeneracy index s and s' . To see this, consider the relation $\gamma \tau \gamma = \tau$. This does not quite yield a commutation relation. Nevertheless, although this means we cannot simultaneously diagonalize the operators γ and τ , it does mean that upon acting on a state of our representation:

$$\gamma \tau \gamma \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle = \sum_{s'} a_{j \ m ; \tilde{j} \ \tilde{m} ; s} c_{s; s'}^{(j \ m ; \tilde{j} \ \tilde{m})} a_{\tilde{j} \ \tilde{m} ; j \ m ; s'} \left| \tilde{j} \ \tilde{m} ; j \ m ; s' \right\rangle \quad (5.18)$$

$$\tau \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle = \sum_{s'} c_{s; s'}^{(j \ m ; \tilde{j} \ \tilde{m})} \left| \tilde{j} \ \tilde{m} ; j \ m ; s' \right\rangle. \quad (5.19)$$

So, we get the additional relation:

$$a_{j \ m ; \tilde{j} \ \tilde{m} ; s} a_{\tilde{j} \ \tilde{m} ; j \ m ; s'} = 1, \quad (5.20)$$

for all s' . Moreover, since the action of τ described in (5.19) is (up to phase) a permutation of identical representations, we conclude that by a suitable change of basis, we may assume a diagonal action for τ on our degeneracy label s that preserves the direct sum decomposition over irreps $(\tilde{j}, \tilde{m}; j, m)$. We therefore adopt the notation:

$$\tau \left| j \ m ; \tilde{j} \ \tilde{m} ; s \right\rangle = c_{j \ m ; \tilde{j} \ \tilde{m} ; s} \left| \tilde{j} \ \tilde{m} ; j \ m ; s \right\rangle. \quad (5.21)$$

Returning to the relations of line (5.9), consider next the condition $\gamma^{k-2} = \tau^2$. Acting on states of our representation, we have:

$$\gamma^{k-2} |j\ m; \tilde{j}\ \tilde{m}; s\rangle = \left(a_{j\ m; \tilde{j}\ \tilde{m}; s}\right)^{k-2} |j\ m; \tilde{j}\ \tilde{m}; s\rangle \quad (5.22)$$

$$\tau^2 |j\ m; \tilde{j}\ \tilde{m}; s\rangle = c_{j\ m; \tilde{j}\ \tilde{m}; s} c_{\tilde{j}\ \tilde{m}; j\ m; s} |j\ m; \tilde{j}\ \tilde{m}; s\rangle, \quad (5.23)$$

from which we get the relation:

$$c_{j\ m; \tilde{j}\ \tilde{m}; s} c_{\tilde{j}\ \tilde{m}; j\ m; s} = \left(a_{j\ m; \tilde{j}\ \tilde{m}; s}\right)^{k-2}. \quad (5.24)$$

Accounting for the further relation:

$$a_{j\ -j+m; \tilde{j}\ -\tilde{j}+\tilde{m}; s} = \alpha_{j; \tilde{j}; s} \omega^{m-\tilde{m}} \quad (5.25)$$

with $\omega^{k-2} = -1$, we obtain:

$$c_{j\ -j+m; \tilde{j}\ -\tilde{j}+\tilde{m}; s} c_{\tilde{j}\ -\tilde{j}+\tilde{m}; j\ -j+m; s} = (-1)^{m-\tilde{m}} \left(\alpha_{j; \tilde{j}; s}\right)^{k-2}. \quad (5.26)$$

Accounting for the raising action of J, \tilde{J} , we find

$$c_{j\ -j+m; \tilde{j}\ -\tilde{j}+\tilde{m}; s} = (-1)^{\tilde{m}} \chi_{j; \tilde{j}; s}, \quad (5.27)$$

where $\chi_{j; \tilde{j}; s}$ is a fourth root of unity. This implies

$$\chi_{j; \tilde{j}; s} \chi_{\tilde{j}; j; s} = \left(\alpha_{j; \tilde{j}; s}\right)^{k-2}. \quad (5.28)$$

We therefore also label a pair (j, \tilde{j}, s) and (\tilde{j}, j, s) according to a choice of fourth roots of unity $\chi_{j; \tilde{j}; s}$ and $\chi_{\tilde{j}; j; s}$. Summarizing, then, we classify solutions to the D-type orbifold projection by labeling representations of $\mathfrak{su}(2) \times \mathfrak{su}(2)$ with a pair of \mathbb{Z}_k phases $\alpha_{j; \tilde{j}; s}, \alpha_{\tilde{j}; j; s}$, and a pair of \mathbb{Z}_4 phases $\chi_{j; \tilde{j}; s}, \chi_{\tilde{j}; j; s}$ satisfying

$$\alpha_{j; \tilde{j}; s} \alpha_{\tilde{j}; j; s} = 1 \quad \text{and} \quad \chi_{j; \tilde{j}; s} \chi_{\tilde{j}; j; s} = \left(\alpha_{j; \tilde{j}; s}\right)^{k-2}. \quad (5.29)$$

Additionally, each $(2k-4)$ th root of unity must appear $2N$ times in the eigenspectrum of γ , while each fourth root of unity must appear $N(k-2)$ times in the eigenspectrum of τ .

5.3 E-type Γ

Let us now demonstrate that for the E-type discrete subgroups of Γ , the $\mathfrak{su}(2)_Q \times \mathfrak{su}(2)_{\tilde{Q}}$ ansatz does not produce any non-trivial solutions.

The key point is that in contrast to the A- and D-type discrete subgroups, here, there is always an element of the group which has 2×2 matrix representative:

$$\sigma_{\text{doub}} = \begin{bmatrix} a & b \\ c & d \end{bmatrix}, \quad a, b, c, d \neq 0. \quad (5.30)$$

The fact that all entries are non-zero will lead to a contradiction. The projection on the generators requires:

$$\sigma J_+ \sigma^{-1} = a J_+ + b \tilde{J}_+ \tag{5.31}$$

$$\sigma \tilde{J}_+ \sigma^{-1} = c J_+ + d \tilde{J}_+. \tag{5.32}$$

This in turn determines a conjugation rule for the J_z and \tilde{J}_z generators:

$$\sigma J_z \sigma^{-1} = |a|^2 J_z + |b|^2 \tilde{J}_z \tag{5.33}$$

$$\sigma \tilde{J}_z \sigma^{-1} = |c|^2 J_z + |d|^2 \tilde{J}_z. \tag{5.34}$$

Now, since we also have:

$$\sigma [J_z, J_+] \sigma^{-1} = [\sigma J_z \sigma^{-1}, a J_+ + b \tilde{J}_+] = a J_+ + b \tilde{J}_+, \tag{5.35}$$

we learn that:

$$(|a|^2 - 1)a J_+ + (|b|^2 - 1)b \tilde{J}_+ = 0 \tag{5.36}$$

Since we are assuming J_+ and \tilde{J}_+ are linearly independent, we learn that:

$$|a|^2 = |b|^2 = 1. \tag{5.37}$$

Interchanging the roles of the $\mathfrak{su}(2)$ generators, we also obtain the relations:

$$|c|^2 = |d|^2 = 1. \tag{5.38}$$

So, returning to equations (5.33) and (5.34), we have:

$$\sigma (J_z + \tilde{J}_z) \sigma^{-1} = 2(J_z + \tilde{J}_z). \tag{5.39}$$

But this contradicts the original orbifold projection condition:

$$\sigma \Sigma \sigma^{-1} = \Sigma, \tag{5.40}$$

since Σ is proportional to $J_z + \tilde{J}_z$.

Summarizing, then, we conclude that to obtain non-trivial solutions for Γ an E-type discrete subgroup of $SU(2)$, we must seek out another ansatz.

5.4 Flavor symmetries

Consider next the flavor symmetries for the $\mathfrak{su}(2)_Q \times \mathfrak{su}(2)_{\tilde{Q}}$ ansatz. Much as in our discussion around equation (4.18), we simply need to track the degeneracy of a given representation, i.e. the multiplicity with which it appears in our decomposition of the puncture:

$$\mathfrak{g}_{\text{flav}} = \mathfrak{s} \left[\bigoplus_{r_{\text{degen}}} \mathfrak{u}(r_{\text{degen}}) \right], \tag{5.41}$$

For the A-type orbifold group projection, we just need to total up the number of times a given pair (j, \tilde{j}) appears with the same \mathbb{Z}_k phase $\alpha_j; \tilde{j}$. For the D-type orbifold projection, we seek out pairs (j, \tilde{j}) and their images under τ given by (\tilde{j}, j) . For each such pair, we also get a pair of \mathbb{Z}_k phases $\alpha_j; \tilde{j}$ and $\alpha_{\tilde{j}; j} = (\alpha_j; \tilde{j})^{-1}$ with an additional \mathbb{Z}_4 phase $\chi_j; \tilde{j}$. Again, we label the multiplicity, and this determines the degeneracies of equation (5.41).

6 $\mathfrak{su}(2)^l$ directed paths ansatz

In the previous sections we focused on a class of solutions which are most transparent in the covering space basis. As we have already remarked, an alternative but entirely equivalent way to study 1/2 BPS pictures of class \mathcal{S}_Γ theories is to instead work directly with the quiver basis. In this section we present a class of solutions which exploit this basis to generate new solutions. Some of the solutions we arrive at have already been encountered in the context of our $\mathfrak{su}(2)_Q$ and $\mathfrak{su}(2)_Q \times \mathfrak{su}(2)_{\tilde{Q}}$ solutions, though some are entirely new. In particular, we will present a broad class of examples for all of the E-type quivers.

The main solution generating technique we develop involves drawing a collection of self-avoiding directed paths through the quiver. To be more precise, we introduce some additional combinatorial data for our quiver. For each node with gauge group $U(Nd_i)$, we introduce Nd_i interior vertices. Each such vertex should be viewed as a basis vector in the vector space \mathbb{C}^{Nd_i} . Now, for a bifundamental between $U(Nd_i)$ and $U(Nd_j)$, we have a pair of linear maps:

$$H_{(i,j)} : \mathbb{C}^{Nd_i} \rightarrow \mathbb{C}^{Nd_j} \tag{6.1}$$

$$H^c_{(i,j)} : \mathbb{C}^{Nd_j} \rightarrow \mathbb{C}^{Nd_i}. \tag{6.2}$$

A simple collection of examples are those where we just connect one basis vector of one node to the neighboring node. This defines a directed segment in a link. The direction of the link tells us whether we have activated H or H^c . Note that a simple way to maintain the condition $H \cdot H^c = 0$ is that we take a directed path involving just the H 's or just the H^c 's. Proceeding in this way, we see that we can start to generate a directed path through the quiver. To maintain a consistent solution, we generate a collection of paths subject to the following rules:

1. Any vertex can meet at most two edges: one incoming and one outgoing.
2. Edges must connect vertices associated with adjacent nodes of the affine Dynkin diagram.
3. Edges meeting at the same vertex must be oriented in the same direction along the affine Dynkin diagram. That is to say, an individual path can only have H 's or H^c 's activated.
4. Loops are not allowed.

The third criterion rules out paths of the form:

since this path involves activating both H and H^c . In other words, a path must continue in a fixed direction. Here, a “path” is defined to be a sequence of vertices $\{v_i\}$ such that a directed edge points from v_i to v_{i+1} . A path that bends backwards on itself will typically violate the $[Q, \tilde{Q}] = 0$ constraint, though in special cases it is possible to find supersymmetric vacua even in this case. For the purposes of this paper, however, we will ignore such solutions.

In the case of an A-type quiver, these conditions restrict us to the class of $\mathfrak{su}(2)_Q \times \mathfrak{su}(2)_{\tilde{Q}}$ solutions with trivial tensor products considered previously, so it is clear that they give valid solutions. Indeed, a chain of m consecutive edges in the graph corresponds to the spin $\frac{m}{2}$ representation of $\mathfrak{su}(2)$, with each vertex in the chain corresponding to an eigenstate of J_3 and each edge corresponding to an action of the raising operator J_+ .

For the D- and E-type quivers, we obtain genuinely new solutions. For instance, for the $N = 1$ quiver of associated with probing a D_5 singularity, one solution is represented by the directed graph

There are two vertices for each of the middle nodes because their Dynkin index is 2, whereas each of the outer nodes has Dynkin index 1.

As another example, consider the $N = 1$ theory for the quiver coming from probing an E_6 singularity. One solution of this form is the following:

Here, the multiplicity of vertices associated with each node corresponds to the Dynkin number of the node.

Given this simple structure, it is natural to ask about the flavor symmetry left unbroken by a choice of directed path. It is given by a product:

$$\mathfrak{g}_F = \mathfrak{s} \left[\bigoplus_i \mathfrak{u}(n_i) \right]. \tag{6.3}$$

Here, i runs over the distinct path types in the quiver, and n_i is the number of paths of each type, where two paths $\{v_i\}, \{v'_i\}$ are said to be of the same “type” if v_i and v'_i are vertices associated with the same Dynkin node for all i . Clearly, paths of the same type must be the same length, and path type defines an equivalence relation between paths. An isolated vertex is considered to be a path of length 1. Intuitively, we can think of each $\mathfrak{u}(n_i)$ summand in the symmetry algebra as rotating the n_i paths of identical type i into each other. This naturally generalizes (4.18) and (5.41) in the cases considered previously and thus corresponds to the flavor symmetry of the solution.

As an example, consider the following directed graph solution for the A-type quiver with gauge group $U(3)^4$:

In this diagram, there are two paths of length three that begin at the left cluster of (three) vertices and terminate on the right cluster. These two paths are thus of the same type and so contribute $\mathfrak{u}(2)$ to the flavor symmetry. There is one path of length two (contributing $\mathfrak{u}(1)$) and four paths of length 1, three of which are of the same type (corresponding to the three vertices of the bottom node, contributing $\mathfrak{u}(3)$) and one of which is of a different type (corresponding to a vertex in the right node, contributing $\mathfrak{u}(1)$). Thus, the overall flavor symmetry is:

$$\mathfrak{s} [\mathfrak{u}(3) \oplus \mathfrak{u}(2) \oplus \mathfrak{u}(1) \oplus \mathfrak{u}(1)]. \tag{6.4}$$

7 Conclusions

Compactifications of higher-dimensional CFTs provide a general template for realizing a rich class of lower-dimensional quantum field theories. In this paper we have given a general characterization of 1/2 BPS regular punctures of $(1, 0)$ SCFTs defined by a stack of M5-branes probing an ADE singularity: class \mathcal{S}_Γ theories. By compactifying these 6D theories on a cylinder, we have shown how boundary conditions that preserve four real supercharges reduce to a generalization of the Nahm pole equations. We have also presented some canonical examples of solutions to these equations, illustrating how the notion of nilpotent

orbits for 1/2 BPS punctures of the class \mathcal{S} theories generalizes for 1/4 BPS punctures of class \mathcal{S} and 1/2 BPS punctures of class \mathcal{S}_Γ to pairs of commuting nilpotent elements subject to additional constraints arising from an orbifold projection. In the remainder of this section we discuss some open areas of investigation for future work.

Our primary emphasis in this work has centered on giving various methods for generating solutions to the generalized Nahm pole equations. Since the task of classifying pairs of commuting nilpotent matrices is still an open problem, we expect that a full classification of such punctures will likely be more challenging to achieve. Nevertheless, for low rank theories, i.e. theories defined by a single M5-brane probing an ADE singularity, we expect that a classification should be possible.

One of the motivations for this work was to better understand the 4D theories generated by compactification of the $(1, 0)$ 6D SCFTs. Since class \mathcal{S}_Γ theories form the basic building blocks for more general 6D SCFTs, it would be interesting to extend our analysis to all 6D SCFTs.

With the structure of punctures in place, the next step would be to understand in more detail the structure of the resulting 4D theories. In particular, it would be interesting to track the contributions such punctures make to various quantities of interest in 4D such as the anomaly polynomial and (if the compactified theory is an interacting SCFT), the superconformal index.

Finally, it is tempting to contemplate the extension of our analysis to lower-dimensional compactifications. Developing the analogue of the generalized Nahm pole equations in these cases as well would provide another connection between higher-dimensional SCFTs and their lower-dimensional descendants.

Acknowledgments

We thank T. Iarrobino, S. Razamat and Y. Tachikawa for helpful discussions. We also thank the Simons Center for Geometry and Physics 2016 summer workshop for hospitality during the completion of this work. JJH also thanks the theory groups at Columbia University, the ITS at the CUNY graduate center, and the CCPP at NYU for hospitality during this work. The work of JJH is supported by NSF CAREER grant PHY-1452037. JJH also acknowledges support from the Bahnson Fund at UNC Chapel Hill as well as the R. J. Reynolds Industries, Inc. Junior Faculty Development Award from the Office of the Executive Vice Chancellor and Provost at UNC Chapel Hill. The work of PJ, TR and CV is supported by NSF grant PHY-1067976. TR is also supported by the NSF GRF under DGE-1144152.

A Further examples

In this appendix we present some additional examples of solutions to the generalized Nahm pole equations for systems with a small number N of M5-branes, and for Γ of low order. First, we give a complete classification for solutions to the $U(3)^2$ quiver generated by $N = 3$

In directed graph notation, this is given by

(A.2)

In the Jordan basis, the corresponding Q takes the form

$$Q = \begin{bmatrix} 0 & c_1 & & & & \\ & 0 & c_2 & & & \\ & & 0 & c_3 & & \\ & & & 0 & 0 & \\ & & & & 0 & c_5 \\ & & & & & 0 \end{bmatrix} \tag{A.3}$$

We can fix the magnitude of each c_i by using the relation $[Q, Q^\dagger] = \Sigma$. The result is,

$$|c_1|^2 = |c_3|^2 = 3/2, \quad |c_2|^2 = 2, \quad |c_5|^2 = 1/2. \tag{A.4}$$

The phases can be eliminated using the $U(3)^2$ gauge symmetry. In this basis, γ takes the form,

$$\gamma_g = \begin{bmatrix} 1 & & & & & \\ & -1 & & & & \\ & & 1 & & & \\ & & & -1 & & \\ & & & & 1 & \\ & & & & & -1 \end{bmatrix} \tag{A.5}$$

To get solutions for the original fields H_i, Σ_i , we need to transform back to the basis in which γ takes the form in 4.7. This is accomplished by simply permuting the eigenvalues. Performing the same basis transformation on Q gives,

$$Q = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & \sqrt{2} \\ 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & \sqrt{3/2} & 0 & 0 & 0 & 0 \\ 0 & 0 & \sqrt{1/2} & 0 & 0 & 0 \\ \sqrt{3/2} & 0 & 0 & 0 & 0 & 0 \end{bmatrix} \tag{A.6}$$

From this, we find

$$H_{(1,2)} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & \sqrt{2} \\ 0 & 0 & 0 \end{bmatrix}, \quad H_{(2,1)} = \begin{bmatrix} 0 & \sqrt{3/2} & 0 \\ 0 & 0 & \sqrt{1/2} \\ \sqrt{3/2} & 0 & 0 \end{bmatrix}. \tag{A.7}$$

And,

$$\Sigma_1 = \begin{bmatrix} -3/2 & 0 & 0 \\ 0 & 1/2 & 0 \\ 0 & 0 & -1/2 \end{bmatrix}, \quad \Sigma_2 = \begin{bmatrix} 3/2 & 0 & 0 \\ 0 & 1/2 & 0 \\ 0 & 0 & -1/2 \end{bmatrix}. \quad (\text{A.8})$$

As can be checked, these matrices satisfy the generalized Nahm equations in the quiver basis.

Finally, let us consider turning on anti-chirals $H_{(i,j)}^c \neq 0$ so that the algebra splits into a decoupled $\mathfrak{su}(2) \times \mathfrak{su}(2)$. We may then label our solutions by two decoupled Young diagrams, one for the chirals and one for the anti-chirals. For the first six Young diagrams in (A.1), there are only two that permit non-trivial solutions with anti-chirals. Namely, we may have

$$\begin{aligned} & \left(\frac{3}{2}, 0\right)_0 \oplus \left(0, \frac{1}{2}\right)_0 \\ & \left(\frac{3}{2}, 0\right)_0 \oplus \left(0, \frac{1}{2}\right)_1 \\ & \left(1, \frac{1}{2}\right)_0 \end{aligned} \quad (\text{A.9})$$

and their inverses, obtained by the interchange $0 \leftrightarrow 1$. Here, $(j, \tilde{j})_p$ indicates the tensor product of the spin j and spin \tilde{j} representations of $\mathfrak{su}(2)$, and the subscript labels the value of $a_{j-j; \tilde{j}-\tilde{j}} = \omega^p$ for the representation, where ω is a primitive k th root of unity.

For the remaining Young diagrams in (A.1), we have the non-trivial anti-chiral solutions

$$\begin{aligned} & (1, 0) \oplus (0, 1) \\ & (1, 0) \oplus \left(0, \frac{1}{2}\right) \oplus (0, 0) \\ & \left(\frac{1}{2}, 1\right) \\ & \left(\frac{1}{2}, \frac{1}{2}\right) \oplus \left(\frac{1}{2}, 0\right) \\ & \left(\frac{1}{2}, 0\right) \oplus \left(\frac{1}{2}, 0\right) \oplus \left(0, \frac{1}{2}\right) \\ & \left(\frac{1}{2}, \frac{1}{2}\right) \oplus \left(0, \frac{1}{2}\right) \\ & \left(\frac{1}{2}, \frac{1}{2}\right) \oplus (0, 0) \oplus (0, 0) \\ & \left(\frac{1}{2}, 0\right) \oplus \left(0, \frac{3}{2}\right) \\ & \left(\frac{1}{2}, 0\right) \oplus (0, 1) \oplus (0, 0) \\ & \left(\frac{1}{2}, 0\right) \oplus \left(0, \frac{1}{2}\right) \oplus \left(0, \frac{1}{2}\right) \\ & \left(\frac{1}{2}, 0\right) \oplus \left(0, \frac{1}{2}\right) \oplus (0, 0) \oplus (0, 0). \end{aligned} \quad (\text{A.10})$$

For the sake of brevity, we have suppressed the subscript labels $a_{j-j; \tilde{j}-\tilde{j}}$ for the representation, which may be filled in according to the usual rules. Finally, for $\mu = \boxed{0 \ 1 \ 0 \ 1 \ 0 \ 1}$, the chiral fields are completely turned off, and the anti-chirals solutions are in one-to-one correspondence with the Young diagrams of (A.1).

A.2 One M5-brane probing a D_4 singularity

In this case we have a five node quiver, with a single copy of the defining representation of Γ for the middle node. Here, we assume that all gauge couplings for the quiver are

equal. There are four one-dimensional representations for the satellite nodes. The regular representation $V_{|\Gamma|} \cong \mathbb{C}^8$ decomposes as:

$$V_{|\Gamma|} = V_+^+ \oplus V_+^- \oplus V_1 \oplus V_1 \oplus V_-^+ \oplus V_-^-, \quad V_{\pm}^{\pm'} \cong \mathbb{C}, \quad V_1 \cong \mathbb{C}^2. \quad (\text{A.11})$$

We are free to choose a basis in which each matrix is explicitly a direct sum of the irreducible representations described above:

$$\gamma = 1 \oplus 1 \oplus \begin{bmatrix} i & \\ & -i \end{bmatrix} \oplus \begin{bmatrix} i & \\ & -i \end{bmatrix} \oplus -1 \oplus -1 \quad (\text{A.12})$$

$$\tau = 1 \oplus -1 \oplus \begin{bmatrix} & 1 \\ -1 & \end{bmatrix} \oplus \begin{bmatrix} & 1 \\ -1 & \end{bmatrix} \oplus -1 \oplus 1. \quad (\text{A.13})$$

Imposing the orbifold projection on Σ , we learn

$$\Sigma = \Sigma_+^+ \oplus \Sigma_+^- \oplus \begin{bmatrix} \Sigma_{11}\mathbb{I}_2 & \Sigma_{12}\mathbb{I}_2 \\ \Sigma_{21}\mathbb{I}_2 & \Sigma_{22}\mathbb{I}_2 \end{bmatrix} \oplus \Sigma_-^+ \oplus \Sigma_-^-, \quad \mathbb{I}_2 = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}. \quad (\text{A.14})$$

We should think of the middle 4×4 block of Σ as transforming in the adjoint representation of the group $U(2)$,

$$\Sigma_1 \equiv \begin{bmatrix} \Sigma_{11}\mathbb{I}_2 & \Sigma_{12}\mathbb{I}_2 \\ \Sigma_{21}\mathbb{I}_2 & \Sigma_{22}\mathbb{I}_2 \end{bmatrix} \cong \begin{bmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{bmatrix}. \quad (\text{A.15})$$

Next, imposing the orbifold projection on Q, \tilde{Q} , we get

$$Q = \begin{bmatrix} 0 & 0 & 0 & a_1 & 0 & a_2 & 0 & 0 \\ 0 & 0 & 0 & b_1 & 0 & b_2 & 0 & 0 \\ \hline c_1 & d_1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & e_1 & f_1 \\ c_2 & d_2 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & e_2 & f_2 \\ \hline 0 & 0 & g_1 & 0 & g_2 & 0 & 0 & 0 \\ 0 & 0 & h_1 & 0 & h_2 & 0 & 0 & 0 \end{bmatrix} \quad (\text{A.16})$$

$$\tilde{Q} = \begin{bmatrix} 0 & 0 & a_1 & 0 & a_2 & 0 & 0 & 0 \\ 0 & 0 & -b_1 & 0 & -b_2 & 0 & 0 & 0 \\ \hline 0 & 0 & 0 & 0 & 0 & 0 & -e_1 & f_1 \\ -c_1 & d_1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & -e_2 & f_2 \\ -c_2 & d_2 & 0 & 0 & 0 & 0 & 0 & 0 \\ \hline 0 & 0 & 0 & g_1 & 0 & g_2 & 0 & 0 \\ 0 & 0 & 0 & -h_1 & 0 & -h_2 & 0 & 0 \end{bmatrix}. \quad (\text{A.17})$$

Of particular interest will be the row and column vectors

$$\vec{a}^t = \begin{bmatrix} a_1 & a_2 \end{bmatrix}, \quad \vec{b}^t = \begin{bmatrix} b_1 & b_2 \end{bmatrix}, \quad \vec{g}^t = \begin{bmatrix} g_1 & g_2 \end{bmatrix}, \quad \vec{h}^t = \begin{bmatrix} h_1 & h_2 \end{bmatrix} \quad (\text{A.18})$$

$$\vec{c} = \begin{bmatrix} c_1 \\ c_2 \end{bmatrix}, \quad \vec{d} = \begin{bmatrix} d_1 \\ d_2 \end{bmatrix}, \quad \vec{e} = \begin{bmatrix} e_1 \\ e_2 \end{bmatrix}, \quad \vec{f} = \begin{bmatrix} f_1 \\ f_2 \end{bmatrix}. \quad (\text{A.19})$$

Figure 1. \widehat{D}_4 quiver diagram. Each link is labeled by the bifundamental field mapping between representation spaces. The four row vectors $\vec{a}^t, \vec{b}^t, \vec{g}^t, \vec{h}^t$ are in the representation $(2, \bar{1})$ of $U(2) \times U(1)$, while the four column vectors $\vec{c}, \vec{d}, \vec{e}, \vec{f}$ are in the representation $(1, \bar{2})$ of $U(1) \times U(2)$. Since all of the bifundamental hypermultiplets are organized in the 8×8 matrix Q , the matrix \tilde{Q} provides redundant information.

The above row and column vectors are precisely the bifundamental maps, as can be seen by acting with Q, \tilde{Q} on an arbitrary vector $\vec{v} \in \mathbb{C}^8$, being careful to restrict to a 2d diagonal subspace of the 4d space $V_1 \oplus V_1$, namely $V_1 \oplus V_1 \hookrightarrow (V_1)_{\text{diag}} \cong \mathbb{C}^2$.

Similarly, one can identify the bifundamental maps associated to \tilde{Q} . It is evident from the direct sum decomposition of τ that the bifundamentals of \tilde{Q} are related to those of Q by a trivial interchanging of the two (identified) summands of $V_1 = \mathbb{C} \oplus \mathbb{C}$, where the second summand picks up a sign in the process. Therefore, it is only necessary to study Q to correctly identify the bifundamental maps. The action of the bifundamental maps on the representation spaces is specified completely by the quiver diagram in figure 1. Using this interpretation of the bifundamental maps, one can read off the 1/2 BPS equations directly from the matrix equations constraining Σ, Q , and \tilde{Q} . The F-term equations are

$$\Sigma_+^+ \vec{a}^t - \vec{a}^t \Sigma_1 = \vec{a}^t \tag{A.20}$$

$$\Sigma_-^+ \vec{b}^t - \vec{b}^t \Sigma_1 = \vec{b}^t \tag{A.21}$$

$$\Sigma_+^- \vec{g}^t - \vec{g}^t \Sigma_1 = \vec{g}^t \tag{A.22}$$

$$\Sigma_-^- \vec{h}^t - \vec{h}^t \Sigma_1 = \vec{h}^t \tag{A.23}$$

$$\Sigma_1 \vec{c} - \vec{c} \Sigma_+^+ = \vec{c} \tag{A.24}$$

$$\Sigma_1 \vec{d} - \vec{d} \Sigma_-^+ = \vec{d} \tag{A.25}$$

$$\Sigma_1 \vec{e} - \vec{e} \Sigma_+^- = \vec{e} \tag{A.26}$$

$$\Sigma_1 \vec{f} - \vec{f} \Sigma_-^- = \vec{f}, \tag{A.27}$$

and the D-term equations are:

$$\Sigma_+^+ = 2(|\vec{a}|^2 - |\vec{c}|^2) \quad (\text{A.28})$$

$$\Sigma_-^+ = 2(|\vec{b}|^2 - |\vec{d}|^2) \quad (\text{A.29})$$

$$\Sigma_+^- = 2(|\vec{g}|^2 - |\vec{e}|^2) \quad (\text{A.30})$$

$$\Sigma_-^- = 2(|\vec{h}|^2 - |\vec{f}|^2) \quad (\text{A.31})$$

as well as:

$$\Sigma_1 = (\vec{c} \otimes \vec{c}^* + \vec{d} \otimes \vec{d}^* + \vec{e} \otimes \vec{e}^* + \vec{f} \otimes \vec{f}^*) - (\vec{a}^* \otimes \vec{a} + \vec{b}^* \otimes \vec{b} + \vec{g}^* \otimes \vec{g} + \vec{h}^* \otimes \vec{h}) \quad (\text{A.32})$$

Furthermore, the equations corresponding to the commutation condition $[Q, \tilde{Q}] = 0$ are

$$0 = \vec{a} \cdot \vec{c} = \vec{b} \cdot \vec{d} = \vec{g} \cdot \vec{e} = \vec{h} \cdot \vec{f} \quad (\text{A.33})$$

$$0 = (\vec{c} \otimes \vec{a} + \vec{e} \otimes \vec{g}) - (\vec{d} \otimes \vec{b} + \vec{f} \otimes \vec{h}). \quad (\text{A.34})$$

We now use the structure of representations of the algebra $\mathfrak{su}(2) \times \mathfrak{su}(2)$ to construct some simple examples of solutions to the vacuum equations for a type D quiver gauge theory. For our first example, we consider the representation

$$R = \left(\frac{3}{2}, 0\right) \oplus \left(0, \frac{3}{2}\right), \quad (\text{A.35})$$

which implies that in terms of the generators J_a and \tilde{J}_a of the two $\mathfrak{su}(2)$ s:

$$J_+ = J_{+, \frac{3}{2}} \oplus J_{+, 0}, \quad J = J_{\frac{3}{2}} \oplus J_0, \quad \tilde{J}_+ = \tilde{J}_{+, 0} \oplus \tilde{J}_{+, \frac{3}{2}}, \quad \tilde{J} = \tilde{J}_0 \oplus \tilde{J}_{\frac{3}{2}}. \quad (\text{A.36})$$

Given this choice of representation, the phases defining the representatives of the Γ generators simplify to

$$a_{\frac{3}{2} \ m - \frac{3}{2}; 0 \ 0}^{\frac{3}{2}} = \omega^m \alpha_{-\frac{3}{2}; 0}, \quad c_{\frac{3}{2} \ m - \frac{3}{2}; 0 \ 0}^{\frac{3}{2}} = \chi_{-\frac{3}{2}; 0} \quad (\text{A.37})$$

and similarly for the associated to the irrep $(0, \frac{3}{2})$ (note, however, the minus sign appearing in definition of $c_{0 \ 0; \frac{3}{2} \ \tilde{m} - \frac{3}{2}}$.) Keeping in mind the fact that $j = j' = \frac{3}{2}$, the consistency conditions then become

$$\alpha_{-\frac{3}{2}; 0}^2 = \alpha_{0; -\frac{3}{2}}^2 = \chi_{-\frac{3}{2}; 0} \chi_{0; -\frac{3}{2}}, \quad \alpha_{-\frac{3}{2}; 0} \alpha_{0; -\frac{3}{2}} = 1. \quad (\text{A.38})$$

As an example of choices satisfying the above conditions, we find

$$\alpha_{-\frac{3}{2}; 0} = \alpha_{0; -\frac{3}{2}} = 1, \quad \chi_{-\frac{3}{2}; 0}^* = \chi_{0; -\frac{3}{2}} = i \quad (\text{A.39})$$

To see that the above data constitute a solution of the vacuum equations, we use the matrix

$$M = \begin{bmatrix} 0 & 0 & 0 & -\mu^* & 0 & 0 & 0 & \mu \\ 0 & 0 & 0 & \mu^* & 0 & 0 & 0 & \mu \\ 0 & 0 & 0 & 0 & -1 & 0 & 0 & 0 \\ -i & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & -i & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & \mu & 0 & 0 & 0 & -\mu^* & 0 & 0 \\ 0 & \mu & 0 & 0 & 0 & \mu^* & 0 & 0 \end{bmatrix} \in \text{SU}(8), \quad \mu = \frac{1+i}{2}, \quad (\text{A.40})$$

to conjugate the entire system back to the quiver basis, i.e. the basis in which the generators γ, τ are manifestly direct sums of the irreducible representations described above. Mapping our solution in Jordan canonical form to the quiver basis (where for simplicity we take all $g_{(i)}$ equal as per our discussion in section 2), we have the following identifications:

$$\vec{a}^t = \vec{b}^t = 0, \quad \vec{c} = -\vec{d} = \begin{bmatrix} 0 \\ -\mu^* \sqrt{\frac{3}{2}} \end{bmatrix}, \quad \vec{e} = \vec{f} = \begin{bmatrix} -\mu \sqrt{\frac{3}{2}} \\ 0 \end{bmatrix}, \quad \vec{g}^t = \vec{h}^t = \begin{bmatrix} 0 & -\mu^* \sqrt{2} \end{bmatrix} \quad (\text{A.41})$$

$$\Sigma_{\pm}^{\pm} = -\frac{3}{2}, \quad \Sigma_{\pm}^{-} = \frac{1}{2}, \quad \Sigma_1 = \begin{bmatrix} \frac{3}{2} \\ -\frac{1}{2} \end{bmatrix}. \quad (\text{A.42})$$

The above solution corresponds to the following quiver:

The solution consists of a single irreducible representation, and hence the flavor symmetry group is trivial.

Open Access. This article is distributed under the terms of the Creative Commons Attribution License ([CC-BY 4.0](https://creativecommons.org/licenses/by/4.0/)), which permits any use, distribution and reproduction in any medium, provided the original author(s) and source are credited.

References

- [1] W. Nahm, *Supersymmetries and their representations*, *Nucl. Phys. B* **135** (1978) 149 [[INSPIRE](#)].
- [2] J.J. Heckman, D.R. Morrison and C. Vafa, *On the classification of 6D SCFTs and generalized ADE orbifolds*, *JHEP* **05** (2014) 028 [*Erratum ibid.* **06** (2015) 017] [[arXiv:1312.5746](#)] [[INSPIRE](#)].
- [3] M. Del Zotto, J.J. Heckman, A. Tomasiello and C. Vafa, *6d conformal matter*, *JHEP* **02** (2015) 054 [[arXiv:1407.6359](#)] [[INSPIRE](#)].
- [4] J.J. Heckman, *More on the matter of 6D SCFTs*, *Phys. Lett. B* **747** (2015) 73 [[arXiv:1408.0006](#)] [[INSPIRE](#)].
- [5] J.J. Heckman, D.R. Morrison, T. Rudelius and C. Vafa, *Atomic classification of 6D SCFTs*, *Fortsch. Phys.* **63** (2015) 468 [[arXiv:1502.05405](#)] [[INSPIRE](#)].
- [6] D. Gaiotto, *$N = 2$ dualities*, *JHEP* **08** (2012) 034 [[arXiv:0904.2715](#)] [[INSPIRE](#)].

- [7] A. Klemm, W. Lerche, P. Mayr, C. Vafa and N.P. Warner, *Selfdual strings and $N = 2$ supersymmetric field theory*, *Nucl. Phys. B* **477** (1996) 746 [[hep-th/9604034](#)] [[INSPIRE](#)].
- [8] A. Brandhuber, J. Sonnenschein, S. Theisen and S. Yankielowicz, *M theory and Seiberg-Witten curves: orthogonal and symplectic groups*, *Nucl. Phys. B* **504** (1997) 175 [[hep-th/9705232](#)] [[INSPIRE](#)].
- [9] K. Landsteiner, E. Lopez and D.A. Lowe, *$N = 2$ supersymmetric gauge theories, branes and orientifolds*, *Nucl. Phys. B* **507** (1997) 197 [[hep-th/9705199](#)] [[INSPIRE](#)].
- [10] N.J. Evans, C.V. Johnson and A.D. Shapere, *Orientifolds, branes and duality of 4D gauge theories*, *Nucl. Phys. B* **505** (1997) 251 [[hep-th/9703210](#)] [[INSPIRE](#)].
- [11] E. Witten, *Solutions of four-dimensional field theories via M-theory*, *Nucl. Phys. B* **500** (1997) 3 [[hep-th/9703166](#)] [[INSPIRE](#)].
- [12] K. Landsteiner and E. Lopez, *New curves from branes*, *Nucl. Phys. B* **516** (1998) 273 [[hep-th/9708118](#)] [[INSPIRE](#)].
- [13] A. Kapustin, *Solution of $N = 2$ gauge theories via compactification to three-dimensions*, *Nucl. Phys. B* **534** (1998) 531 [[hep-th/9804069](#)] [[INSPIRE](#)].
- [14] K. Landsteiner, E. Lopez and D.A. Lowe, *Supersymmetric gauge theories from branes and orientifold six planes*, *JHEP* **07** (1998) 011 [[hep-th/9805158](#)] [[INSPIRE](#)].
- [15] P.C. Argyres, R. Maimon and S. Pelland, *The M-theory lift of two $O(6)$ -planes and four $D6$ -branes*, *JHEP* **05** (2002) 008 [[hep-th/0204127](#)] [[INSPIRE](#)].
- [16] L.F. Alday, D. Gaiotto and Y. Tachikawa, *Liouville correlation functions from four-dimensional gauge theories*, *Lett. Math. Phys.* **91** (2010) 167 [[arXiv:0906.3219](#)] [[INSPIRE](#)].
- [17] O. Chacaltana and J. Distler, *Tinkertoys for Gaiotto duality*, *JHEP* **11** (2010) 099 [[arXiv:1008.5203](#)] [[INSPIRE](#)].
- [18] N. Nekrasov and V. Pestun, *Seiberg-Witten geometry of four dimensional $N = 2$ quiver gauge theories*, [arXiv:1211.2240](#) [[INSPIRE](#)].
- [19] D. Xie, *General Argyres-Douglas theory*, *JHEP* **01** (2013) 100 [[arXiv:1204.2270](#)] [[INSPIRE](#)].
- [20] O. Chacaltana, J. Distler and Y. Tachikawa, *Nilpotent orbits and codimension-two defects of 6d $N = (2, 0)$ theories*, *Int. J. Mod. Phys. A* **28** (2013) 1340006 [[arXiv:1203.2930](#)] [[INSPIRE](#)].
- [21] D. Gaiotto and S.S. Razamat, *$\mathcal{N} = 1$ theories of class \mathcal{S}_k* , *JHEP* **07** (2015) 073 [[arXiv:1503.05159](#)] [[INSPIRE](#)].
- [22] M. Del Zotto, J.J. Heckman, D.S. Park and T. Rudelius, *On the defect group of a 6D SCFT*, *Lett. Math. Phys.* **106** (2016) 765 [[arXiv:1503.04806](#)] [[INSPIRE](#)].
- [23] S. Franco, H. Hayashi and A. Uranga, *Charting class \mathcal{S}_k territory*, *Phys. Rev. D* **92** (2015) 045004 [[arXiv:1504.05988](#)] [[INSPIRE](#)].
- [24] A. Hanany and K. Maruyoshi, *Chiral theories of class \mathcal{S}* , *JHEP* **12** (2015) 080 [[arXiv:1505.05053](#)] [[INSPIRE](#)].
- [25] K. Ohmori, H. Shimizu, Y. Tachikawa and K. Yonekura, *6D $\mathcal{N} = (1, 0)$ theories on T^2 and class \mathcal{S} theories: part I*, *JHEP* **07** (2015) 014 [[arXiv:1503.06217](#)] [[INSPIRE](#)].

- [26] K. Ohmori, H. Shimizu, Y. Tachikawa and K. Yonekura, *6D $\mathcal{N} = (1, 0)$ theories on S^1/T^2 and class S theories: part II*, *JHEP* **12** (2015) 131 [[arXiv:1508.00915](#)] [[INSPIRE](#)].
- [27] M. Del Zotto, C. Vafa and D. Xie, *Geometric engineering, mirror symmetry and $6d_{(1,0)} \rightarrow 4d_{(\mathcal{N}=2)}$* , *JHEP* **11** (2015) 123 [[arXiv:1504.08348](#)] [[INSPIRE](#)].
- [28] M. Aganagic and N. Haouzi, *ADE little string theory on a Riemann surface (and triality)*, [arXiv:1506.04183](#) [[INSPIRE](#)].
- [29] I. Coman, E. Pomoni, M. Taki and F. Yagi, *Spectral curves of $\mathcal{N} = 1$ theories of class \mathcal{S}_k* , [arXiv:1512.06079](#) [[INSPIRE](#)].
- [30] D.R. Morrison and C. Vafa, *F-theory and $\mathcal{N} = 1$ SCFTs in four dimensions*, *JHEP* **08** (2016) 070 [[arXiv:1604.03560](#)] [[INSPIRE](#)].
- [31] D. Xie, *M5 brane and four dimensional $N = 1$ theories I*, *JHEP* **04** (2014) 154 [[arXiv:1307.5877](#)] [[INSPIRE](#)].
- [32] M.R. Douglas and G.W. Moore, *D-branes, quivers and ALE instantons*, [hep-th/9603167](#) [[INSPIRE](#)].
- [33] D.-E. Diaconescu, *D-branes, monopoles and Nahm equations*, *Nucl. Phys. B* **503** (1997) 220 [[hep-th/9608163](#)] [[INSPIRE](#)].
- [34] D. Tsimpis, *Nahm equations and boundary conditions*, *Phys. Lett. B* **433** (1998) 287 [[hep-th/9804081](#)] [[INSPIRE](#)].
- [35] A. Kapustin and S. Sethi, *The Higgs branch of impurity theories*, *Adv. Theor. Math. Phys.* **2** (1998) 571 [[hep-th/9804027](#)] [[INSPIRE](#)].
- [36] O. DeWolfe, D.Z. Freedman and H. Ooguri, *Holography and defect conformal field theories*, *Phys. Rev. D* **66** (2002) 025009 [[hep-th/0111135](#)] [[INSPIRE](#)].
- [37] J. Erdmenger, Z. Guralnik and I. Kirsch, *Four-dimensional superconformal theories with interacting boundaries or defects*, *Phys. Rev. D* **66** (2002) 025020 [[hep-th/0203020](#)] [[INSPIRE](#)].
- [38] N.R. Constable, J. Erdmenger, Z. Guralnik and I. Kirsch, *Intersecting D3 branes and holography*, *Phys. Rev. D* **68** (2003) 106007 [[hep-th/0211222](#)] [[INSPIRE](#)].
- [39] D. Gaiotto and E. Witten, *Supersymmetric boundary conditions in $N = 4$ super Yang-Mills theory*, *J. Statist. Phys.* **135** (2009) 789 [[arXiv:0804.2902](#)] [[INSPIRE](#)].
- [40] N. Arkani-Hamed, T. Gregoire and J.G. Wacker, *Higher dimensional supersymmetry in 4D superspace*, *JHEP* **03** (2002) 055 [[hep-th/0101233](#)] [[INSPIRE](#)].
- [41] A. Hashimoto, P. Ouyang and M. Yamazaki, *Boundaries and defects of $\mathcal{N} = 4$ SYM with 4 supercharges. Part I: boundary/junction conditions*, *JHEP* **10** (2014) 107 [[arXiv:1404.5527](#)] [[INSPIRE](#)].
- [42] C.V. Johnson and R.C. Myers, *Aspects of type IIB theory on ALE spaces*, *Phys. Rev. D* **55** (1997) 6382 [[hep-th/9610140](#)] [[INSPIRE](#)].
- [43] A.E. Lawrence, N. Nekrasov and C. Vafa, *On conformal field theories in four-dimensions*, *Nucl. Phys. B* **533** (1998) 199 [[hep-th/9803015](#)] [[INSPIRE](#)].
- [44] R. Basili and A. Iarrobino, *Pairs of commuting nilpotent matrices, and Hilbert function*, [arXiv:0709.2304](#).