

Contents

Series Preface	v
Preface	vii
List of Contributors	xvii
1 Berry Phase and Dissipation of Topological Singularities	1
Ping Ao and Xiao-Mei Zhu	
1 Introduction	1
2 Description of the Berry Phase and Dissipation	1
3 Effective Vortex Action	3
4 Discussion	7
5 References	8
2 Normal Mode Spectra of Multi-Skyrmions	11
W.K. Baskerville, C. Barnes, and N.G. Turok	
1 Introduction	11
2 Method	12
3 Results and Interpretation of Spectra	13
4 References	20
3 Standard-Model Dirac Particles Trapped in Flat (Noncompact) Higher Dimensions	21
Ronald Bryan	
1 Introduction	21
2 Dirac Particle in Eight Flat Dimensions	22
3 References	24
4 Planar QED in Magnetic or Electric Solitonic Backgrounds	27
Gerald Dunne	
1 References	30
5 Collective Coordinates and Inequivalent Coset Space Quantizations	33
Juan Pedro Garrahan and Martín Kruczenski	
1 References	36

6	Spatial Solitons of the Nonlinear Schrödinger Equation of Arbitrary Nonlinearity with a Potential Hill	39
	Boris V. Gisin	
1	References	43
7	Hairs on the Unicorn: Fine Structure of Monopoles and Other Solitons	45
	Alfred S. Goldhaber	
1	Monopoles and Unicorns	45
1.1	Origin in medieval Europe	46
1.2	Subject of a vast literature	46
1.3	Never confirmed or captured	46
1.4	Unique unity, not usual duplexity	46
1.5	Illuminates much about the world	46
1.6	Beautiful	46
1.7	Poor cousins exist	47
1.8	Instantly recognizable	47
1.9	Still hope of discovery	47
2	“Fundamental” and “Complementary” Solitons	47
3	Fractional and Peculiar Soliton Charges	49
4	Conditions for Integer F	51
5	Questions About and Applications of the Jackiw–Rebbi Monopole	53
6	Conclusions	54
7	References	54
8	A Model for Partially Polarized Quantum Hall States	57
	T.H. Hansson and U. Nilsson	
1	References	61
9	Ordering Dynamics of Topological Defect Networks	63
	Mark Hindmarsh	
1	References	66
10	Gauge Theory Description of Spin Chains and Ladders	69
	Yutaka Hosotani	
1	References	72
11	Soliton Solutions of the Integrable Chiral Model in (2+1) Dimensions	75
	Theodora Ioannidou	
1	Introduction	75
2	Construction of Soliton Solutions	76
3	References	79

12 String Winding Modes From Charge Nonconservation in Compact Chern–Simons Theory	81
Ian I. Kogan	
1 References	91
13 Holes in the Charge Density of Topological Solitons	93
M. Kugler	
1 Introduction	93
2 The Existence of Holes	94
3 Discussion	96
4 References	96
14 From Two-dimensional Black Holes to sine-Gordon Solitons	99
J. Gegenberg and G. Kunstatter	
1 Introduction	99
2 Black Holes in Jackiw–Teitelboim Gravity	100
3 From Black Holes to sine-Gordon Solitons	103
4 . . . and Back Again	104
5 Speculations	105
6 References	106
15 Solitons and Exciton Superfluidity	107
I. Loutsenko and D. Roubtsov	
1 References	113
16 Quantum Effects on Higgs Winding Configurations	115
Arthur Lue	
1 Introduction	115
2 Asymptotic Behavior of the Effective Action	116
3 Discussion	117
4 References	118
17 Solitons and Their Moduli Spaces	119
N.S. Manton	
1 References	129
18 Deformed Skyrmions	131
L. Marleau	
1 Introduction	131
2 The Static Oblate Soliton	131
3 Collective Variables	132
4 Discussion	134
5 References	134

19 The Large-N_c Renormalization Group	137
Nicholas Dorey and Michael P. Mattis	
1 Introduction	137
2 Large- N_c Hadron Models	139
3 Summing the Leading-Order Graphs	140
4 Solving the Classical Field Equation	145
5 Large- N_c Renormalization Group	146
6 References	151
20 Instantons in Nonirreducible Representations of the Lorentz Group	153
D.G.C. McKeon	
1 References	157
21 Fermion Vacuum Effects on Soliton Stability	159
Stephen G. Naculich	
1 Nontopological Solitons	159
2 Kinks in the Linear Sigma Model	160
3 References	162
22 Soliton Solutions of the σ-Model and Disoriented Chiral Condensates	163
Prasanta K. Panigrahi and C. Nagaraja Kumar	
1 References	166
23 Dynamics of Topological Magnetic Solitons	167
N. Papanicolaou	
1 Introduction	167
2 Vorticity and Conservation Laws	168
3 Ferromagnets	172
4 Antiferromagnets	175
5 Superfluids	178
6 References	180
24 Fun with Baby-Skyrmions	183
T. Gisiger and M.B. Paranjape	
1 Introduction	183
2 Symmetries	183
3 Static and Spinning Baby-Skyrmions	184
4 The Model on S^3 or R^3	185
5 References	186
25 Skyrmions and Domain Walls	187
B.M.A.G. Piette and W.J. Zakrzewski	
1 Introduction	187

2	Domain Wall Solutions	188
3	References	190
26	Fun with Electroweak Solitons	191
	Edward Farhi, Jeffrey Goldstone, Arthur Lue, and Krishna Rajagopal	
1	Introduction	191
1.1	The model	192
1.2	The soliton and the sphaleron	194
1.3	Over the barrier	195
1.4	Fermion production	197
1.5	Relating the model to the real world	198
2	Classical Dynamics for ξ Near ξ^*	199
3	Quantum Processes in the Fixed ΔE Limit	205
4	Concluding Remarks	210
5	References	211
27	Neutral and Charged Spin Excitations in the Quantum Hall Ferromagnet	213
	Rashmi Ray	
1	Introduction	213
2	Notation and Formulation	214
3	Ferromagnetic Ground State	215
4	Effective Action for the Magnons	216
5	Charged Spin Skyrmions	217
6	Conclusions	217
7	References	217
28	Quantum Corrections to Monopoles	219
	G. Chalmers, M. Roček, and R. von Unge	
1	References	223
29	Nonabelian Dyons	225
	B.J. Schroers	
1	Outline of the Problem	225
2	SU(3) Monopoles and Their Moduli Spaces	227
3	Dyonic Quantum States and the Emergence of $U(2) \ltimes \mathbb{R}^4$	230
4	Discussion and Outlook	232
5	References	233
30	Electroweak Baryon Properties in Soliton Models	235
	Norberto N. Scoccola	
1	Introduction	235
2	The Model	235
3	Decuplet Radiative Decays	236

4	Hadronic Weak Decays of Octet Baryons	237
5	Conclusions	238
6	References	238
31	Solitons, Duality, and Supersymmetric Gauge Theories	241
	Alfred D. Shapere	
1	History	241
2	Seiberg and Witten's Solution	244
3	Solitons and Singularities	247
4	References	250
32	Solitonic Strings and Knots	253
	R.A. Battye and P.M. Sutcliffe	
1	References	260
33	Toward a String Formulation of Vortex Dynamics	263
	Elsebeth Schröder and Ola Törnkvist	
1	Introduction	263
2	String Formulation	264
3	The String Equation of Motion	264
4	Conclusions and Outlook	266
5	References	267
34	Domain Walls in a Chern–Simons Theory	269
	M. Torres	
1	The Model	269
2	Domain Walls	270
3	References	272
35	Microphysics of Gauge Vortices and Baryogenesis	273
	Mark Trodden	
1	Introduction	273
2	The Electroweak Theory and Sakharov	274
3	Electroweak Symmetry Restoration around Vortices	274
4	Defect-mediated Electroweak Baryogenesis	275
5	Conclusions	276
6	References	276
36	On a Dual Standard Model	279
	Tanmay Vachaspati	
1	Motivation	279
2	Construction of the Dual Model	280
3	Confinement	281
4	Families	281
5	Fermions	282

6	Conclusions	284
7	References	285
37	From Skyrmions to the Nucleon–Nucleon Potential	287
	Jochen Wambach and Thomas Waizdloch	
1	Introduction	287
2	The Skyrme Model	288
3	Interacting Skyrmions and the Gradient Flow Method	289
4	The Nucleon–Nucleon Potential	291
5	References	293
38	Two-dimensional Solitons at Finite Temperature	295
	M. Kacir and I. Zahed	
1	Introduction	295
2	Model Field Theory	296
3	High Temperature Behavior	298
4	Soliton Rest Mass	299
5	Propagating Soliton Mass	300
6	Energy Shift	304
7	Conclusions	305
8	References	306
39	Nontopological Structures in the Baby-Skyrme Model	309
	B.M.A.G. Piette and W.J. Zakrzewski	
1	Introduction	309
2	Pseudobreathers	310
3	Conclusions	312
4	References	312