

Lecture XVI: Applications and Connections

▷ Partition Function of ideal (Non-Interacting) Gas of Quantum Particles

Useful for “normalisation” of interacting theories

e.g. Non-interacting fermions: $\hat{H} = \sum_{\alpha} \epsilon_{\alpha} a_{\alpha}^{\dagger} a_{\alpha}$

As a warm-up exercise, let us first use coherent state representation:

Quantum Partition function

$$\mathcal{Z}_0 = \text{tr } e^{-\beta(\hat{H}-\mu\hat{N})} = \sum_n \langle n | e^{-\beta(\hat{H}-\mu\hat{N})} | n \rangle$$

In coherent state basis:

$$\mathcal{Z}_0 = \int d[\bar{\psi}, \psi] e^{-\sum_{\alpha} \bar{\psi}_{\alpha} \psi_{\alpha}} \langle -\psi | e^{-\beta(\hat{H}-\mu\hat{N})} | \psi \rangle$$

Using ident.

$$N.B. \hat{n}_{\alpha}^2 = \hat{n}_{\alpha}$$

$$e^{-\beta(\hat{H}-\mu\hat{N})} = e^{-\beta \sum_{\alpha} (\epsilon_{\alpha} - \mu) a_{\alpha}^{\dagger} a_{\alpha}} = \prod_{\alpha} e^{-\beta(\epsilon_{\alpha} - \mu)\hat{n}_{\alpha}} = \prod_{\alpha} [1 + (e^{-\beta(\epsilon_{\alpha} - \mu)} - 1) \hat{n}_{\alpha}]$$

$$\begin{aligned} \mathcal{Z}_0 &= \int d[\bar{\psi}, \psi] e^{-\sum_{\alpha} \bar{\psi}_{\alpha} \psi_{\alpha}} \prod_{\alpha} \left\{ \overbrace{e^{-\bar{\psi}_{\alpha} \psi_{\alpha}}}^{\langle -\psi | \psi \rangle} [1 + (e^{-\beta(\epsilon_{\alpha} - \mu)} - 1) (-\bar{\psi}_{\alpha} \psi_{\alpha})] \right\} \\ &= \prod_{\alpha} \int d\bar{\psi}_{\alpha} d\psi_{\alpha} \overbrace{e^{-2\bar{\psi}_{\alpha} \psi_{\alpha}}}^{1 - 2\bar{\psi}_{\alpha} \psi_{\alpha}} [1 + (e^{-\beta(\epsilon_{\alpha} - \mu)} - 1) (-\bar{\psi}_{\alpha} \psi_{\alpha})] \\ &= \prod_{\alpha} \int d\bar{\psi}_{\alpha} d\psi_{\alpha} [1 - 2\bar{\psi}_{\alpha} \psi_{\alpha} - (e^{-\beta(\epsilon_{\alpha} - \mu)} - 1) \bar{\psi}_{\alpha} \psi_{\alpha}] \\ &= \prod_{\alpha} \int d\bar{\psi}_{\alpha} d\psi_{\alpha} [-\bar{\psi}_{\alpha} \psi_{\alpha} (1 + e^{-\beta(\epsilon_{\alpha} - \mu)})] \\ &= \prod_{\alpha} [1 + e^{-\beta(\epsilon_{\alpha} - \mu)}] \quad \text{i.e. Fermi - Dirac distribution} \end{aligned}$$

Exercise: show (using CS) that in Bosonic case

$$\mathcal{Z}_0 = \prod_{\alpha} \sum_{n=0}^{\infty} e^{-n\beta(\epsilon_{\alpha} - \mu)} = \prod_{\alpha} [1 - e^{-\beta(\epsilon_{\alpha} - \mu)}]^{-1}$$

Bose-Einstein distribution

▷ Connection of CSPI with FPI

e.g. Quantum Harmonic oscillator: $\hat{H} = \frac{\hat{p}^2}{2m} + \frac{1}{2}m\omega^2\hat{q}^2$

In second quantised form, $\hat{H} = (a^\dagger a + 1/2)\hbar\omega$, $[a, a^\dagger] = 1$, i.e. bosons!

$$\mathcal{Z} = \text{tr}(e^{-\beta\hat{H}}) = \int_{\psi(\beta)=\psi(0)}^{\bar{\psi}(\beta)=\bar{\psi}(0)} D[\bar{\psi}, \psi] \exp \left[- \int_0^\beta (\bar{\psi}\partial_\tau\psi + \hbar\omega\bar{\psi}\psi) \right]$$

$e^{-\beta\hbar\omega/2}$ in $D[\bar{\psi}, \psi]$, $\psi(\tau)$ — complex scalar field

Parameterise complex field in terms of two real scalar fields

$$\psi(\tau) = \left(\frac{m\omega}{2\hbar} \right)^{1/2} \left[q(\tau) + \frac{ip(\tau)}{m\omega} \right]$$

Substituting (e.g. $\hbar\omega\bar{\psi}\psi = \frac{m\omega^2}{2}(q^2 + \frac{p^2}{(m\omega)^2})$) and noting $\int_0^\beta d\tau qp = - \int_0^\beta d\tau p\dot{q}$

$$\mathcal{Z} = \int_{\psi(\beta)=\psi(0)}^{\bar{\psi}(\beta)=\bar{\psi}(0)} D[p, q] \exp \left[- \int_0^\beta d\tau \left(\frac{p^2}{2m} + \frac{1}{2}m\omega^2q^2 - \frac{ip\dot{q}}{\hbar} \right) \right]$$

cf. (Euclidean time) FPI $\beta = it/\hbar$, $\tau = it'/\hbar$, $\frac{i}{\hbar}\frac{\partial q}{\partial \tau} = \frac{\partial q}{\partial t'}$

$$\mathcal{Z} = \int D[p, q] \exp \left[\frac{i}{\hbar} \int_0^t dt' (p\dot{q} - H(p, q)) \right]$$

Partition Function of Harmonic Oscillator from CSPI

(i) Bosonic oscillator:

$$\begin{aligned} \mathcal{Z}_B &= \overbrace{\int D[\bar{\psi}, \psi] \exp \left[- \int_0^\beta d\tau \bar{\psi} (\partial_\tau + \hbar\omega) \psi \right]}^{J \det(\partial_\tau + \hbar\omega)^{-1}} = \int \left(\prod_n d\bar{\psi}_{\omega_n} d\psi_{\omega_n} \right) e^{-\sum_n \bar{\psi}_{\omega_n} (i\omega_n + \hbar\omega) \psi_{\omega_n}} \\ &= J \prod_{\omega_n} [i\omega_n + \hbar\omega]^{-1} = \frac{J}{\hbar\omega} \prod_{n=1}^{\infty} \left[(\hbar\omega)^2 + \left(\frac{2n\pi}{\beta} \right)^2 \right]^{-1} \frac{J'}{\hbar\omega} \prod_{n=1}^{\infty} \left[1 + \left(\frac{\hbar\omega\beta}{2\pi n} \right)^2 \right]^{-1} \\ &= \frac{J'}{2\beta \sinh(\hbar\omega\beta/2)} \end{aligned}$$

$$\prod_{n=1}^{\infty} [1 + (x/\pi n)^2] = (\sinh x)/x$$

Normalisation: $T \rightarrow 0$, \mathcal{Z} dominated by g.s. $\lim_{\beta \rightarrow \infty} \mathcal{Z}_B = e^{-\beta\hbar\omega/2} (= \mathcal{Z}_F)$

$$\text{i.e. } J' = \beta \quad \mathcal{Z}_B = \frac{1}{2 \sinh(\hbar\beta\omega/2)}$$

(ii) Fermionic oscillator: Gaussian Grassmann integration

$$\begin{aligned}
 \mathcal{Z}_F &= J \det(\partial_\tau + \hbar\omega) = J \prod_{\omega_n} [i\omega_n + \hbar\omega] = J \prod_{n=0}^{\infty} \left[(\hbar\omega)^2 + \left(\frac{(2n+1)\pi}{\beta} \right)^2 \right] \\
 &= J' \prod_{n=1}^{\infty} \left[1 + \left(\frac{\hbar\omega\beta}{(2n+1)\pi} \right)^2 \right] = J' \cosh(\hbar\omega\beta/2) \\
 &\quad \prod_{n=1}^{\infty} [1 + (x/\pi(2n+1))^2] = \cosh(x/2)
 \end{aligned}$$

Using normalisation: $\lim_{\beta \rightarrow \infty} \mathcal{Z}_F = e^{-\beta\hbar\omega/2}$

$$J' = 2e^{-\beta\hbar\omega} \quad \mathcal{Z}_F = 2e^{-\beta\hbar\omega} \cosh(\hbar\beta\omega/2).$$

cf. direct computation:

$$\mathcal{Z}_B = e^{-\beta\hbar\omega/2} \sum_{n=0}^{\infty} e^{-n\beta\hbar\omega}, \quad \mathcal{Z}_F = e^{-\beta\hbar\omega/2} \sum_{n=0}^1 e^{-n\beta\hbar\omega}.$$

Note that normalising prefactor J' involves only a constant offset of free energy,

$$F = -k_B T \ln \mathcal{Z}$$

statistical correlations encoded in content of functional integral

▷ In notes, two case studies:

- (i) Plasma Theory of the weakly interacting electron gas
- (ii) BCS theory of superconductivity — a prototype for gauge theories

We will deal with project (ii)