Lecture XVIII 52

Lecture XVIII: Random Phase Approximation

> Previously, we have seen that the quantum partition function of the weakly interacting electron gas can be written as field integral

$$\mathcal{Z} = \mathcal{Z}_0 \int D\phi \, e^{-S[\phi]}, \qquad S[\phi] = \frac{1}{2} \sum_{q = (\omega_m, \mathbf{q})} \overbrace{\left(\frac{\mathbf{q}^2}{4\pi} - e^2 \Pi(q)\right)}^{D^{-1}(q)} |\phi_q|^2 + O(e^4)$$

where dielectric properties found to be controlled by density-density response function

$$\Pi(q) = \frac{2}{\beta L^3} \sum_{k} \frac{1}{i\omega_n - \epsilon_{\mathbf{k}} + \mu} \frac{1}{i\omega_n + i\omega_m - \epsilon_{\mathbf{k}+\mathbf{q}} + \mu}$$

To understand form of $\chi(q)$, we have to digress and discuss

▶ Matsubara Summations

Basic idea: by introducing auxiliary function g(z) that has simple poles of strength unity at $z = i\omega_n$, Cauchy's theorem implies

$$\sum_{\omega_n} f(i\omega_n) = \frac{1}{2\pi i} \oint_C dz \, g(z) f(z)$$

where contour C encloses only poles of g(z)

e.g.
$$g(z) = \begin{cases} \frac{\beta}{\exp(\beta z) - 1}, & \text{bosons} \\ -\frac{\beta}{\exp(\beta z) + 1}, & \text{fermions} \end{cases}$$

Then, moving contour to infinity

$$\sum_{\omega_n} f(i\omega_n) = \underbrace{\lim_{R \to \infty} \frac{R}{2\pi i} \int_0^{2\pi} d\theta g(Re^{i\theta}) f(Re^{i\theta})}_{\text{-}} - \underbrace{\frac{1}{2\pi i} \sum_{P: f(z_P) = 0} \oint dz g(z) f(z)}_{\text{-}}$$

Lecture Notes October 2005

Lecture XVIII 53

Applied to $\chi(q)$,

$$\chi(q) = -\frac{2}{\beta L^3} \sum_{\mathbf{k}} \left[\frac{g(\epsilon_{\mathbf{k}} - \mu)}{i\omega_m + \epsilon_{\mathbf{k}} - \epsilon_{\mathbf{k}+\mathbf{q}}} + \frac{g(\epsilon_{\mathbf{k}+\mathbf{q}} - \mu - i\frac{2\pi m}{\beta})}{-i\omega_m - \epsilon_{\mathbf{k}} + \epsilon_{\mathbf{k}+\mathbf{q}}} \right] = \frac{2}{L^3} \sum_{\mathbf{k}} \frac{n_F(\epsilon_{\mathbf{k}}) - n_F(\epsilon_{\mathbf{k}+\mathbf{q}})}{i\omega_m + \epsilon_{\mathbf{k}} - \epsilon_{\mathbf{k}+\mathbf{q}}},$$

where $n_{\rm F}(\epsilon) = \frac{1}{e^{\beta(\epsilon-\mu)} + 1}$ is the Fermi distribution function

Finally, for $|\mathbf{q}| \ll k_F \equiv (2m\mu)^{1/2}$ and $k_B T \ll \mu$, **k** summation $\sim \underline{\text{Lindhard function}}$

$$\chi(q) \simeq -2\nu(\mu) \left(1 - \frac{\omega_m}{v_F |\mathbf{q}|} \tan^{-1} \left[\frac{v_F |\mathbf{q}|}{\omega_m} \right] \right)$$

where $\nu(\mu)$ is density of states at Fermi level

• Static Limit: For $|\omega_m| \ll k_F |\mathbf{q}|/m$, $\chi(0,\mathbf{q}) \simeq -2\nu(\mu)$, i.e.

$$D(0, \mathbf{q}) \simeq \frac{4\pi e^2}{\mathbf{q}^2} \frac{1}{1 + 2\frac{4\pi e^2}{\mathbf{q}^2}\nu(\mu)}$$

Fourier transformed, \sim static screened Coulomb interaction $\frac{e^2}{|\mathbf{r}|}e^{-|\mathbf{r}|/\lambda_{\mathrm{TF}}}$ where $\lambda_{\mathrm{TF}} = 2 \times 4\pi e^2 \nu(\mu)$ — Thomas-Fermi screening length

i.e. At long time scales (low frequencies), bare Coulomb interaction is renormalised (screened) by collective charge fluctuations

Physically, focusing a single electron, because it is negatively charged, other electrons will be repelled. As a result, a positively charged cloud of radius $\lambda_{\rm TF}$ will form balancing the negative charge of the electron. When viewed from a distance larger than $\lambda_{\rm TF}$, the electron+cloud behaves as a neutral particle.

• High Frequency Limit: For $|\omega_n| \gg k_F |\mathbf{q}|/m$, $\chi(\omega_m, \mathbf{q}) \simeq -\frac{\mathbf{q}^2}{m\omega_m^2} n$, where $n = N/L^3$ is the total number density (including spin)

$$D(q) = \frac{4\pi e^2}{\mathbf{q}^2} \frac{1}{1 + \frac{4\pi e^2 n}{m\omega_m^2}}$$

i.e. real time response $(i\omega_m \to \omega + i0)$ singular when

$$\omega_p = 4\pi e^2 n/m$$
 — Plasma frequency

In this case, there is a resonance which couples to the excitation mode where the positively charged background and the negatively charged electrons are moving uniformly against each other.

Lecture Notes October 2005

Lecture XVIII 54

• Ground State Energy

$$\lim_{\beta \to \infty} \mathcal{Z} \sim e^{-\beta E_{\text{g.s.}}}.$$

In the RPA approximation, $\mathcal{Z} = \mathcal{Z}_0 \times \frac{\mathrm{const.}}{\det D^{-1/2}} = \mathcal{Z}_0 \times \mathrm{const.} \prod_{\mathbf{q}} \mathrm{D}(\mathbf{q})^{1/2}$

i.e.
$$E_{\text{g.s.}} = E_{\text{g.s.}}(e = 0) - \frac{1}{2\beta} \sum_{q} \ln D(q)$$

Lecture Notes October 2005