I think that public-key’s authentication process and symmetric key’s authentication process have a similar security. Because public-key’s authentication has also fixed secret for authentication like as symmetric key’s master key.
If it is changeable, symmetric key’s master key is also changeable.

Because those all are changed as off-line.

And let’s think for expiration of master key.

We must compare the expiration of master key and secret

For encryption data, we use session key and private key.

In public-key, expiration information is for private key and public key. 

I don’t say that the authentication is no need.

I say that the authentication may be no need in link security, if we use symmetric key method.

