Lecture XXI 61

Lecture XXI: Cooper instability

In the final section of the course, we will explore a pairing instability of the electron gas which leads to condensate formation and the phenomenon of superconductivity.

▶ History:

- 1911 discovery of superconductivity (Onnes)
- 1951 "isotope effect" clue to (conventional) mechanism
- 1956 Development of (correct) phenomenology (Ginzburg-Landau)
- 1957 BCS theory of conventional superconductivity (Bardeen-Cooper-Schrieffer)
- 1976 Discovery of unconventional superconductivity in heavy fermions (Steglich)
- 1986 Discovery of high temperature superconductivity in cuprates (Bednorz-Müller)
- ???? awaiting theory?

▷ (Conventional) mechanism: exchange of phonons can induce (space-nonlocal) attractive pairwise interaction between electrons

$$\hat{H}' = \hat{H}_0 - |M|^2 \sum_{\mathbf{k}\mathbf{k}'\mathbf{q}} \frac{\hbar\omega_{\mathbf{q}}}{\hbar^2\omega_{\mathbf{q}}^2 - (\epsilon_{\mathbf{k}} - \epsilon_{\mathbf{k}-\mathbf{q}})^2} c_{\mathbf{k}-\mathbf{q}\sigma}^{\dagger} c_{\mathbf{k}'+\mathbf{q}\sigma'}^{\dagger} c_{\mathbf{k}'\sigma'}^{} c_{\mathbf{k}\sigma}^{}$$

Physically electrons can lower their energy by sharing lattice polarisation of another

By exploiting interaction, electron pairs can condense into macroscopic phase coherent state with energy gap to quasi-particle excitations

To understand why, let us consider the argument marshalled by Cooper which lead to the development of a consistent many-body theory.

▷ COOPER INSTABILITY

Consider two electrons propagating above a filled Fermi sea:

Is a weak pairwise interaction $V(\mathbf{r}_1 - \mathbf{r}_2)$ sufficient to create a bound state?

Consider variational state

$$\psi(\mathbf{r}_{1}, \mathbf{r}_{2}) = \underbrace{\frac{1}{\sqrt{2}} (|\uparrow_{1}\rangle \otimes |\downarrow_{2}\rangle - |\uparrow_{2}\rangle \otimes |\downarrow_{1}\rangle)}_{\text{spatial symm. } g_{\mathbf{k}} = g_{-\mathbf{k}}} \underbrace{\sum_{|\mathbf{k}| \geq k_{F}} g_{\mathbf{k}} e^{i\mathbf{k} \cdot (\mathbf{r}_{1} - \mathbf{r}_{2})}}_{\mathbf{k}}$$

Applied to Schrödinger equation: $\hat{H}\psi = E\psi$

$$\sum_{\mathbf{k}} g_{\mathbf{k}} \left[2\epsilon_{\mathbf{k}} + V(\mathbf{r}_1 - \mathbf{r}_2) \right] e^{i\mathbf{k}\cdot(\mathbf{r}_1 - \mathbf{r}_2)} = E \sum_{\mathbf{k}} g_{\mathbf{k}} e^{i\mathbf{k}\cdot(\mathbf{r}_1 - \mathbf{r}_2)}$$

Lecture Notes October 2005

Lecture XXI 62

Fourier transforming equation: $\times L^{-d} \int d(\mathbf{r}_1 - \mathbf{r}_2) e^{-i\mathbf{k}' \cdot (\mathbf{r}_1 - \mathbf{r}_2)}$

$$\sum_{\mathbf{k'}} V_{\mathbf{k}-\mathbf{k'}} g_{\mathbf{k'}} = (E - 2\epsilon_{\mathbf{k}}) g_{\mathbf{k}}, \qquad V_{\mathbf{k}\mathbf{k'}} = \frac{1}{L^d} \int d\mathbf{r} \, V(\mathbf{r}) e^{i(\mathbf{k}-\mathbf{k'}) \cdot \mathbf{r}}$$

If we assume
$$V_{\mathbf{k}-\mathbf{k}'} = \begin{cases} -\frac{V}{L^d} & \{|\epsilon_{\mathbf{k}} - \epsilon_F|, |\epsilon_{\mathbf{k}'} - \epsilon_F|\} < \omega_D \\ 0 & \text{otherwise} \end{cases}$$

$$-\frac{V}{L^d} \sum_{\mathbf{k}'} g_{\mathbf{k}'} = (E - 2\epsilon_{\mathbf{k}}) g_{\mathbf{k}} \mapsto -\frac{V}{L^d} \sum_{\mathbf{k}} \frac{1}{E - 2\epsilon_{\mathbf{k}}} \sum_{\mathbf{k}'} g_{\mathbf{k}'} = \sum_{\mathbf{k}} g_{\mathbf{k}} \mapsto -\frac{V}{L^d} \sum_{\mathbf{k}} \frac{1}{E - 2\epsilon_{\mathbf{k}}} = 1$$

Using
$$\frac{1}{L^d} \sum_{\mathbf{k}} = \int \frac{d^d k}{(2\pi)^d} = \int \nu(\epsilon) d\epsilon \sim \nu(\epsilon_F) \int d\epsilon$$
, where $\nu(\epsilon) = \frac{1}{|\partial_{\mathbf{k}} \epsilon_{\mathbf{k}}|}$ is DoS

$$\frac{V}{L^d} \sum_{\mathbf{k}} \frac{1}{2\epsilon_{\mathbf{k}} - E} \simeq \nu(\epsilon_F) V \int_{\epsilon_F}^{\epsilon_F + \omega_D} \frac{d\epsilon}{2\epsilon - E} = \frac{\nu(\epsilon_F) V}{2} \ln \left(\frac{2\epsilon_F + 2\omega_D - E}{2\epsilon_F - E} \right) = 1$$

In limit of weak coupling, i.e. $\nu(\epsilon_F)V \ll 1$

$$E \simeq 2\epsilon_F - 2\omega_D e^{-\frac{2}{\nu(\epsilon_F)V}}$$

- i.e. pair forms a bound state (no matter how small interaction!)
- energy of bound state is non-perturbative in $\nu(\epsilon_F)V$

 $\triangleright \underline{\text{Radius of pair wavefunction:}} \ g(\mathbf{r}) = \sum_{\mathbf{k}} g_{\mathbf{k}} e^{i\mathbf{k}\cdot\mathbf{r}}, \ g_{\mathbf{k}} = \frac{1}{2\epsilon_{\mathbf{k}} - E} \times \text{const.}, \ \partial_{\mathbf{k}} = \frac{\partial \epsilon_{\mathbf{k}}}{\partial \mathbf{k}} \frac{\partial}{\partial \epsilon}$

$$\langle \mathbf{r}^2 \rangle = \frac{\int d^d r \ \mathbf{r}^2 |g(\mathbf{r})|^2}{\int d^d r |g(\mathbf{r})|^2} = \frac{\sum_{\mathbf{k}} |\partial_{\mathbf{k}} g_{\mathbf{k}}|^2}{\sum_{\mathbf{k}} |g_{\mathbf{k}}|^2} \simeq \frac{v_F^2 \int_{\epsilon_F}^{\epsilon_F + \omega_D} \frac{4d\epsilon}{(2\epsilon - E)^4}}{\int_{\epsilon_F}^{\epsilon_F + \omega_D} \frac{d\epsilon}{(2\epsilon - E)^2}} = \frac{4}{3} \frac{v_F^2}{(2\epsilon_F - E)^2}$$

if binding energy $2\epsilon_F - E \sim k_{\rm B}T_c$, $T_c \sim 10 {\rm K}$, $v_F \sim 10^8 {\rm cm/s}$, $\xi_0 = \langle {\bf r}^2 \rangle^{1/2} \sim 10^4 {\rm \mathring{A}}$, i.e. other electrons must be important

▶ BCS WAVEFUNCTION

Two electrons in a paired state has wavefunction

$$\phi(\mathbf{r}_1 - \mathbf{r}_2) = (|\uparrow_1\rangle \otimes |\downarrow_2\rangle - |\downarrow_1\rangle \otimes |\uparrow_2\rangle)g(\mathbf{r}_1 - \mathbf{r}_2)$$

with zero centre of mass momentum

Drawing analogy with Bose condensate, let us examine variational state

$$\psi(\mathbf{r}_1 \cdots \mathbf{r}_{2N}) = \mathcal{N} \prod_{n=1}^N \phi(\mathbf{r}_{2n-1} - \mathbf{r}_{2n})$$

Lecture Notes October 2005

Lecture XXI 63

Is state compatible with Pauli principle? Using $g(\mathbf{r}_1 - \mathbf{r}_2) = \sum_{\mathbf{k}} g_{\mathbf{k}} e^{i\mathbf{k}\cdot(\mathbf{r}_1 - \mathbf{r}_2)}$ or, in Fourier representation

$$\int \frac{d^d r_1}{L^d} e^{-i\mathbf{k}_1 \cdot \mathbf{r}_1} \int \frac{d^d r_2}{L^d} e^{-i\mathbf{k}_2 \cdot \mathbf{r}_2} g(\mathbf{r}_1 - \mathbf{r}_2) = \sum_{\mathbf{k}} g_{\mathbf{k}} \delta_{\mathbf{k}_1, \mathbf{k}} \delta_{\mathbf{k}_2, -\mathbf{k}}$$

or in second quantised form,

$$\mathrm{FT}\left[g(\mathbf{r}_1 - \mathbf{r}_2)c_{\uparrow}^{\dagger}(\mathbf{r}_1)c_{\downarrow}^{\dagger}(\mathbf{r}_2)|\Omega\rangle\right] = \sum_{\mathbf{k}} g_{\mathbf{k}} c_{\mathbf{k}\uparrow}^{\dagger} c_{-\mathbf{k}\downarrow}^{\dagger}|\Omega\rangle$$

Then, of the terms in the expansion of

$$|\psi\rangle = \prod_{n=1}^{N} \left[\sum_{\mathbf{k}_n} g_{\mathbf{k}_n} c_{\mathbf{k}_n \uparrow}^{\dagger} c_{-\mathbf{k}_n \downarrow}^{\dagger} \right] |\Omega\rangle$$

those with all \mathbf{k}_n s different survive

Generally, more convenient to work in grand canonical ensemble where one allows for (small) fluctuations in the total particle density

$$|\psi\rangle = \prod_{\mathbf{k}} (u_{\mathbf{k}} + v_{\mathbf{k}} c_{\mathbf{k}\uparrow}^{\dagger} c_{-\mathbf{k}\downarrow}^{\dagger}) |\Omega\rangle \sim \exp\left[\sum_{\mathbf{k}} g_{\mathbf{k}} c_{\mathbf{k}\uparrow}^{\dagger} c_{-\mathbf{k}\downarrow}^{\dagger}\right] |\Omega\rangle$$

i.e. statistical independence of pair occupation

In non-interacting electron gas $v_{\mathbf{k}} = \begin{cases} 1 & |\mathbf{k}| < k_F \\ 0 & |\mathbf{k}| > k_F \end{cases}$

In interacting system, to determine the variational parameters $v_{\mathbf{k}}$, one can use a variational principle, i.e. to minimise

$$\langle \psi | \hat{H} - \epsilon_F \hat{N} | \psi \rangle$$

→ BCS HAMILTONIAN

However, since we are interested in both the ground state energy, and the spectrum of quasi-particle excitations, we will follow a different route and explore a simplified model Hamiltonian

$$\hat{H} = \sum_{\mathbf{k}} \epsilon_{\mathbf{k}} c_{\mathbf{k}\sigma}^{\dagger} c_{\mathbf{k}\sigma} - V \sum_{\mathbf{k}\mathbf{k}'} c_{\mathbf{k}'\uparrow}^{\dagger} c_{-\mathbf{k}'\downarrow}^{\dagger} c_{-\mathbf{k}\downarrow} c_{\mathbf{k}\uparrow}$$

Lecture Notes October 2005