

Topological invariants for 1-dimensional superconductors

Eddy Ardonne

Jan Budich

| 306.4459
| 308.soon


SPORE '13
2013-07-31

Intro: Transverse field Ising model

$$H_{\text{TFI}} = \sum_{i=0}^{L-1} h\sigma_i^z + \sigma_i^x\sigma_{i+1}^x$$

σ 's: Pauli matrices
 $[\sigma^x, \sigma^y] = 2i\sigma^z$ & cyclic

Quantum phase transition at $h = 1$ between two ordered phases.


Intro: Transverse field Ising model

$$H_{\text{TFI}} = \sum_{i=0}^{L-1} h\sigma_i^z + \sigma_i^x\sigma_{i+1}^x$$

σ 's: Pauli matrices
 $[\sigma^x, \sigma^y] = 2i\sigma^z$ & cyclic

Quantum phase transition at $h = 1$ between two ordered phases.

The model is solved by means of a **non-local** Jordan-Wigner transformation

Define fermionic levels: $|\uparrow\rangle = |0\rangle$ $|\downarrow\rangle = |1\rangle$

$$\begin{aligned}\sigma_i^z &= 1 - 2c_i^\dagger c_i & \prod_i \sigma_i^z &= (-1)^F \\ c_i &= \left(\prod_{j < i} \sigma_j^z \right) \sigma_i^+ & c_i^\dagger &= \left(\prod_{j < i} \sigma_j^z \right) \sigma_i^-\end{aligned}$$


Intro: Transverse field Ising model

In terms of the fermions, the model reads

$$H_{TFI} = \sum_{i=0}^{L-1} h(2c_i^\dagger c_i - 1) + \sum_{i=0}^{L-2} (c_i c_{i+1} + c_i c_{i+1}^\dagger + c_{i+1} c_i^\dagger + c_{i+1}^\dagger c_i^\dagger) \\ - (-1)^F (c_{L-1} c_0 + c_{L-1} c_0^\dagger + c_0 c_{L-1}^\dagger + c_0^\dagger c_{L-1}^\dagger)$$


Intro: Transverse field Ising model

In terms of the fermions, the model reads

$$H_{TFI} = \sum_{i=0}^{L-1} h(2c_i^\dagger c_i - 1) + \sum_{i=0}^{L-2} (c_i c_{i+1} + c_i c_{i+1}^\dagger + c_{i+1} c_i^\dagger + c_{i+1}^\dagger c_i^\dagger) \\ - (-1)^F (c_{L-1} c_0 + c_{L-1} c_0^\dagger + c_0 c_{L-1}^\dagger + c_0^\dagger c_{L-1}^\dagger)$$

Versatile model, which is a starting point for many generalizations:

- Kitaev: fermions themselves are the fundamental degrees of freedom:
This gives Kitaev's 'Majorana chain'
- Generalize the Majorana's to parafermions (Fendley; Shtengel, Alicea et.al)
- Realization of series of critical chains: Kitaev's 16-fold way


Advertisement: 1-d critical models

Consider n decoupled transverse field Ising models at the critical point:

$$H_{\text{TFI}}^{(n)} = \sum_{i=0}^{L-1} \sigma_i^z + \sigma_i^x \sigma_{i+n}^x$$


spin-1/2
 $\sigma_i^x \sigma_{i+1}^x$
 σ_j^z


Advertisement: 1-d critical models

Consider n decoupled transverse field Ising models at the critical point:

$$H_{\text{TFI}}^{(n)} = \sum_{i=0}^{L-1} \sigma_i^z + \sigma_i^x \sigma_{i+n}^x$$


spin-1/2
 $\sigma_i^x \sigma_{i+1}^x$
 σ_j^z


Inspired by 2-d condensation transitions between topological phases, we add an appropriate boundary term, followed by a non-local spin transformation.


Advertisement: 1-d critical models

Consider n decoupled transverse field Ising models at the critical point:

$$H_{\text{TFI}}^{(n)} = \sum_{i=0}^{L-1} \sigma_i^z + \sigma_i^x \sigma_{i+n}^x$$


spin-1/2
 $\sigma_i^x \sigma_{i+1}^x$
 σ_j^z


Inspired by 2-d condensation transitions between topological phases, we add an appropriate boundary term, followed by a non-local spin transformation.

We obtain a series of spin-1/2 chains, which are Jordan-Wigner solvable, and have critical $so(n)_1$ behaviour (realizing Kitaev's 16-fold way)!

n	1	2	3	4	5
$so(n)_1$	Ising	$u(1)_4$	$su(2)_2$	$u(1)_2 \times u(1)_2$	$so(5)_1$

Månsson, Lahtinen, Suorsa, EA
PRB'13 & in preparation


Kitaev's Majorana chain

In terms of the (polarized) fermions c_i , Kitaev's model reads

$$H_{\text{Kitaev}} = \sum_i -\mu(c_i^\dagger c_i - c_i c_i^\dagger) - t(c_i^\dagger c_{i+1} + c_{i+1}^\dagger c_i) + \Delta(c_i c_{i+1} + c_{i+1}^\dagger c_i^\dagger)$$

This model belongs to class D of the classification of free fermion systems

Kitaev; Ryu et al.; c.f. Altland & Zirnbauer


Kitaev's Majorana chain

In terms of the (polarized) fermions c_i , Kitaev's model reads

$$H_{\text{Kitaev}} = \sum_i -\mu(c_i^\dagger c_i - c_i c_i^\dagger) - t(c_i^\dagger c_{i+1} + c_{i+1}^\dagger c_i) + \Delta(c_i c_{i+1} + c_{i+1}^\dagger c_i^\dagger)$$

This model belongs to class D of the classification of free fermion systems

Kitaev; Ryu et al.; c.f. Altland & Zirnbauer

In Bogoliubov de Gennes form, the model reads:

$$H_{\text{Kitaev}}(k) = (-\mu - t \cos(k))\tau_z + \Delta \sin(k)\tau_y$$

τ_α : Pauli matrices in particle-hole space

Anti-unitary particle-hole ‘symmetry’ $\mathcal{C} = \tau_x K$, $\mathcal{C}^2 = 1$
anti-commutes with the hamiltonian.


Kitaev's Majorana chain

In terms of the (polarized) fermions c_i , Kitaev's model reads

$$H_{\text{Kitaev}} = \sum_i -\mu(c_i^\dagger c_i - c_i c_i^\dagger) - t(c_i^\dagger c_{i+1} + c_{i+1}^\dagger c_i) + \Delta(c_i c_{i+1} + c_{i+1}^\dagger c_i^\dagger)$$

This model belongs to class D of the classification of free fermion systems

Kitaev; Ryu et al.; c.f. Altland & Zirnbauer

In Bogoliubov de Gennes form, the model reads:

$$H_{\text{Kitaev}}(k) = (-\mu - t \cos(k))\tau_z + \Delta \sin(k)\tau_y$$

τ_α : Pauli matrices in particle-hole space

Anti-unitary particle-hole ‘symmetry’ $\mathcal{C} = \tau_x K$, $\mathcal{C}^2 = 1$
anti-commutes with the hamiltonian.

\mathcal{C} is not a real symmetry here, but a redundancy in the description,
which can not be broken!


Periodic table of topological phases

Classification of topological phases of systems with time-reversal \mathcal{T} , particle-hole \mathcal{C} , and/or chiral symmetry $U_{CS} = \mathcal{T} \circ \mathcal{C}$

Kitaev; Ryu et al.; c.f. Altland & Zirnbauer


Periodic table of topological phases

Classification of topological phases of systems with time-reversal \mathcal{T} , particle-hole \mathcal{C} , and/or chiral symmetry $U_{CS} = \mathcal{T} \circ \mathcal{C}$

Kitaev; Ryu et al.; c.f. Altland & Zirnbauer

Time reversal and particle-hole are anti-unitary, $\mathcal{T} = U_T K$, $\mathcal{C} = U_C K$

satisfying $[H, \mathcal{T}] = 0$, $\{H, \mathcal{C}\} = 0$ and $\mathcal{T}^2 = \pm 1$, $\mathcal{C}^2 = \pm 1$


Periodic table of topological phases

Classification of topological phases of systems with time-reversal \mathcal{T} , particle-hole \mathcal{C} , and/or chiral symmetry $U_{CS} = \mathcal{T} \circ \mathcal{C}$

Kitaev; Ryu et al.; c.f. Altland & Zirnbauer

Time reversal and particle-hole are anti-unitary, $\mathcal{T} = U_T K$, $\mathcal{C} = U_C K$

satisfying $[H, \mathcal{T}] = 0$, $\{H, \mathcal{C}\} = 0$ and $\mathcal{T}^2 = \pm 1$, $\mathcal{C}^2 = \pm 1$

This gives ten different classes, with three possibilities for \mathcal{T} and \mathcal{C} .
If both are absent, the system can be chiral or not.


Periodic table of topological phases

Class	\mathcal{T}	\mathcal{C}	U_{CS}	$d = 1$	$d = 2$	$d = 3$	$d = 4$
A	0	0	0	0	\mathbb{Z}	0	\mathbb{Z}
AIII	0	0	1	\mathbb{Z}	0	\mathbb{Z}	0
BDI	+1	+1	1	\mathbb{Z}	0	0	0
D	0	+1	0	\mathbb{Z}_2	\mathbb{Z}	0	0
DIII	-1	+1	1	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}	0
AII	-1	0	0	0	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}
CII	-1	-1	1	\mathbb{Z}	0	\mathbb{Z}_2	\mathbb{Z}_2
C	0	-1	0	0	\mathbb{Z}	0	\mathbb{Z}_2
CI	+1	-1	1	0	0	\mathbb{Z}	0
AI	+1	0	0	0	0	0	\mathbb{Z}


Periodic table of topological phases

Class	\mathcal{T}	\mathcal{C}	U_{CS}	$d = 1$	$d = 2$	$d = 3$	$d = 4$
A	0	0	0	0	\mathbb{Z}	0	\mathbb{Z}
AIII	0	0	1	\mathbb{Z}	0	\mathbb{Z}	0
BDI	+1	+1	1	\mathbb{Z}	0	0	0
D	0	+1	0	\mathbb{Z}_2	\mathbb{Z}	0	0
DIII	-1	+1	1	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}	0
AII	-1	0	0	0	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}
CII	-1	-1	1	\mathbb{Z}	0	\mathbb{Z}_2	\mathbb{Z}_2
C	0	-1	0	0	\mathbb{Z}	0	\mathbb{Z}_2
CI	+1	-1	1	0	0	\mathbb{Z}	0
AI	+1	0	0	0	0	0	\mathbb{Z}


Calculating the \mathbb{Z}_2 invariants is typically hard, and requires a dimensional extension in general (Budich & Trauzettel)


Periodic table of topological phases

Class	\mathcal{T}	\mathcal{C}	U_{CS}	$d = 1$	$d = 2$	$d = 3$	$d = 4$
A	0	0	0	0	\mathbb{Z}	0	\mathbb{Z}
AIII	0	0	1	\mathbb{Z}	0	\mathbb{Z}	0
BDI	+1	+1	1	\mathbb{Z}	0	0	0
D	0	+1	0	\mathbb{Z}_2	\mathbb{Z}	0	0
DIII	-1	+1	1	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}	0
AII	-1	0	0	0	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}
CII	-1	-1	1	\mathbb{Z}	0	\mathbb{Z}_2	\mathbb{Z}_2
C	0	-1	0	0	\mathbb{Z}	0	\mathbb{Z}_2
CI	+1	-1	1	0	0	\mathbb{Z}	0
AI	+1	0	0	0	0	0	\mathbb{Z}

Calculating the \mathbb{Z}_2 invariants is typically hard, and requires a dimensional extension in general (Budich & Trauzettel)


Subject of this talk


Periodic table of topological phases

Class	\mathcal{T}	\mathcal{C}	U_{CS}	$d = 1$	$d = 2$	$d = 3$	$d = 4$
A	0	0	0	0	\mathbb{Z}	0	\mathbb{Z}
AIII	0	0	1	\mathbb{Z}	0	\mathbb{Z}	0
BDI	+1	+1	1	\mathbb{Z}	0	0	0
D	0	+1	0	\mathbb{Z}_2	\mathbb{Z}	0	0
DIII	-1	+1	1	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}	0
AII	-1	0	0	0	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}
CII	-1	-1	1	\mathbb{Z}	0	\mathbb{Z}_2	\mathbb{Z}_2
C	0	-1	0	0	\mathbb{Z}	0	\mathbb{Z}_2
CI	+1	-1	1	0	0	\mathbb{Z}	0
AI	+1	0	0	0	0	0	\mathbb{Z}

Calculating the \mathbb{Z}_2 invariants is typically hard, and requires a dimensional extension in general (Budich & Trauzettel)


Subject of this talk

Inspired by Fu & Kane
and Kitaev


Outline

- Discussion of the Kitaev's Majorana chain, and its \mathbb{Z}_2 invariant.
- Imposing additional time reversal symmetry
- Construction of a topological invariant for 1D superconductors in class DIII
- Applying the invariant to a ‘toy-model’ (p & s wave pairing and spin-orbit coupling)
- The effect of inversion symmetry: from D to DIII and back again...


Kitaev's Majorana chain


To reveal the topological nature of Kitaev's chain

$$H_{\text{Kitaev}} = \sum_j -\mu(c_j^\dagger c_j - c_j c_j^\dagger) - t(c_j^\dagger c_{j+1} + c_{j+1}^\dagger c_j) + \Delta(c_j c_{j+1} + c_{j+1}^\dagger c_j^\dagger)$$

we introduce Majorana fermions:

$$\gamma_{2j-1} = c_j + c_j^\dagger, \quad \gamma_{2j} = -i(c_j - c_j^\dagger)$$

$$\{\gamma_i, \gamma_j\} = 2\delta_{i,j}$$


Kitaev's Majorana chain


To reveal the topological nature of Kitaev's chain

$$H_{\text{Kitaev}} = \sum_j -\mu(c_j^\dagger c_j - c_j c_j^\dagger) - t(c_j^\dagger c_{j+1} + c_{j+1}^\dagger c_j) + \Delta(c_j c_{j+1} + c_{j+1}^\dagger c_j^\dagger)$$

we introduce Majorana fermions:

$$\gamma_{2j-1} = c_j + c_j^\dagger, \quad \gamma_{2j} = -i(c_j - c_j^\dagger)$$

$$\{\gamma_i, \gamma_j\} = 2\delta_{i,j}$$


$$H_{\text{Kitaev}} = \frac{i}{2} \sum_j -(2\mu)\gamma_{2j-1}\gamma_{2j} + (t + \Delta)\gamma_{2j}\gamma_{2j+1} + (-t + \Delta)\gamma_{2j-1}\gamma_{2j+2}$$


Kitaev's Majorana chain: two phases

$$H_{\text{Kitaev}} = \frac{i}{2} \sum_j - (2\mu) \gamma_{2j-1} \gamma_{2j} + (t + \Delta) \gamma_{2j} \gamma_{2j+1} + (-t + \Delta) \gamma_{2j-1} \gamma_{2j+2}$$

For $t = \Delta = 0$ and $\mu < 0$, one finds a trivial phase:

$$H_{\text{Kitaev}} = -i\mu \sum_j \gamma_{2j-1} \gamma_{2j} = -\mu \sum_j (2c_j^\dagger c_j - 1)$$


Kitaev's Majorana chain: two phases


$$H_{\text{Kitaev}} = \frac{i}{2} \sum_j - (2\mu) \gamma_{2j-1} \gamma_{2j} + (t + \Delta) \gamma_{2j} \gamma_{2j+1} + (-t + \Delta) \gamma_{2j-1} \gamma_{2j+2}$$

For $t = \Delta = 0$ and $\mu < 0$, one finds a trivial phase:

$$H_{\text{Kitaev}} = -i\mu \sum_j \gamma_{2j-1} \gamma_{2j} = -\mu \sum_j (2c_j^\dagger c_j - 1)$$


Majorana's from the same site are paired together!


The ground state is completely empty (filled for $\mu > 0$)


Kitaev's Majorana chain: two phases

$$H_{\text{Kitaev}} = \frac{i}{2} \sum_j - (2\mu) \gamma_{2j-1} \gamma_{2j} + (t + \Delta) \gamma_{2j} \gamma_{2j+1} + (-t + \Delta) \gamma_{2j-1} \gamma_{2j+2}$$

For $t = \Delta > 0$ and $\mu = 0$, one finds a non-trivial phase:

$$H_{\text{Kitaev}} = it \sum_j \gamma_{2j} \gamma_{2j+1} = t \sum_j (2\tilde{c}_j^\dagger \tilde{c}_j - 1)$$


Kitaev's Majorana chain: two phases

$$H_{\text{Kitaev}} = \frac{i}{2} \sum_j - (2\mu) \gamma_{2j-1} \gamma_{2j} + (t + \Delta) \gamma_{2j} \gamma_{2j+1} + (-t + \Delta) \gamma_{2j-1} \gamma_{2j+2}$$

For $t = \Delta > 0$ and $\mu = 0$, one finds a non-trivial phase:

$$H_{\text{Kitaev}} = it \sum_j \gamma_{2j} \gamma_{2j+1} = t \sum_j (2\tilde{c}_j^\dagger \tilde{c}_j - 1)$$


Kitaev's Majorana chain: two phases


$$H_{\text{Kitaev}} = \frac{i}{2} \sum_j - (2\mu) \gamma_{2j-1} \gamma_{2j} + (t + \Delta) \gamma_{2j} \gamma_{2j+1} + (-t + \Delta) \gamma_{2j-1} \gamma_{2j+2}$$

For $t = \Delta > 0$ and $\mu = 0$, one finds a non-trivial phase:

$$H_{\text{Kitaev}} = it \sum_j \gamma_{2j} \gamma_{2j+1} = t \sum_j (2\tilde{c}_j^\dagger \tilde{c}_j - 1)$$


Majorana's from neighbouring sites are paired together!


The Majorana's at the end are left unpaired. They combine into one, non-local fermionic mode **with zero energy**, which can be either filled or empty.


The pfaffian invariant

Kitaev defines a Majorana number for open chains $\mathcal{M} = \pm 1$:
 $\mathcal{M} = -1$ if a Majorana bound state is present, $\mathcal{M} = +1$ if not

To define a topological invariant, we need periodic boundary conditions!
Consider the fermionic parity of the ground state of a hamiltonian H on a
chain of length L : $P(H(L))$


The pfaffian invariant

Kitaev defines a Majorana number for open chains $\mathcal{M} = \pm 1$:
 $\mathcal{M} = -1$ if a Majorana bound state is present, $\mathcal{M} = +1$ if not

To define a topological invariant, we need periodic boundary conditions!
Consider the fermionic parity of the ground state of a hamiltonian H on a
chain of length L : $P(H(L))$

By pairing up two systems in two different ways:


one finds that $P(H(L_1 + L_2)) = \mathcal{M}(H)P(H(L_1))P(H(L_2))$


The pfaffian invariant

Kitaev defines a Majorana number for open chains $\mathcal{M} = \pm 1$:
 $\mathcal{M} = -1$ if a Majorana bound state is present, $\mathcal{M} = +1$ if not

To define a topological invariant, we need periodic boundary conditions!
Consider the fermionic parity of the ground state of a hamiltonian H on a
chain of length L : $P(H(L))$

By pairing up two systems in two different ways:


one finds that $P(H(L_1 + L_2)) = \mathcal{M}(H)P(H(L_1))P(H(L_2))$

For systems of even length: $\mathcal{M}(H) = P(H(L))$


The pfaffian invariant

A general Majorana chain has the form: $H = \frac{i}{2} \sum_{l,m} \gamma_l A_{l,m} \gamma_m$

where A is a real, anti-symmetric matrix.

A can be brought into Jordan form with a real, orthogonal matrix W :

$$A_J = WAW^T = \text{diag}_\lambda \begin{pmatrix} 0 & \epsilon_\lambda \\ -\epsilon_\lambda & 0 \end{pmatrix}, \quad \epsilon_\lambda > 0$$


The pfaffian invariant

A general Majorana chain has the form: $H = \frac{i}{2} \sum_{l,m}^i \gamma_l A_{l,m} \gamma_m$

where A is a real, anti-symmetric matrix.

A can be brought into Jordan form with a real, orthogonal matrix W :

$$A_J = WAW^T = \text{diag}_\lambda \begin{pmatrix} 0 & \epsilon_\lambda \\ -\epsilon_\lambda & 0 \end{pmatrix}, \quad \epsilon_\lambda > 0$$

The parity of the ground state of the model A_J is +1 (all fermion sites empty)

W preserves the parity if $\det(W) = +1$, and changes it for $\det(W) = -1$


The pfaffian invariant

A general Majorana chain has the form: $H = \frac{i}{2} \sum_{l,m}^i \gamma_l A_{l,m} \gamma_m$

where A is a real, anti-symmetric matrix.

A can be brought into Jordan form with a real, orthogonal matrix W :

$$A_J = WAW^T = \text{diag}_\lambda \begin{pmatrix} 0 & \epsilon_\lambda \\ -\epsilon_\lambda & 0 \end{pmatrix}, \quad \epsilon_\lambda > 0$$

The parity of the ground state of the model A_J is $+1$ (all fermion sites empty)

W preserves the parity if $\det(W) = +1$, and changes it for $\det(W) = -1$

So we find the relation $\mathcal{M} = P(H) = \text{sgn}(\text{Pf}A) = \det W = \pm 1$

by using the relations $\text{Pf}A_J = \prod_\lambda \epsilon_\lambda > 0$ and $\text{Pf}A_J = \text{Pf}A \det W$


Relation to the Berry phase

For Majorana chains with translation invariance, the invariant simplifies:

$$\mathcal{M} = \text{sgn}(\text{Pf } \tilde{A}_{k=0} \text{Pf } \tilde{A}_{k=\pi}) = \det \tilde{W}_{k=0} \det \tilde{W}_{k=\pi}$$


Relation to the Berry phase

For Majorana chains with translation invariance, the invariant simplifies:

$$\mathcal{M} = \text{sgn}(\text{Pf } \tilde{A}_{k=0} \text{Pf } \tilde{A}_{k=\pi}) = \det \tilde{W}_{k=0} \det \tilde{W}_{k=\pi}$$

In terms of the phases φ of the determinants, one has: $\mathcal{M} = (-1)^{\frac{\varphi_0 - \varphi_\pi}{\pi}}$

Thus, \mathcal{M} is a phase winding: $\varphi_0 - \varphi_\pi = i \int_0^\pi [\partial k (\log \det \tilde{W}(k))] dk$


Relation to the Berry phase

For Majorana chains with translation invariance, the invariant simplifies:

$$\mathcal{M} = \text{sgn}(\text{Pf } \tilde{A}_{k=0} \text{Pf } \tilde{A}_{k=\pi}) = \det \tilde{W}_{k=0} \det \tilde{W}_{k=\pi}$$

In terms of the phases φ of the determinants, one has: $\mathcal{M} = (-1)^{\frac{\varphi_0 - \varphi_\pi}{\pi}}$

Thus, \mathcal{M} is a phase winding: $\varphi_0 - \varphi_\pi = i \int_0^\pi [\partial k (\log \det \tilde{W}(k))] dk$

A calculation of the Berry phase in the Bogoliubov de Gennes picture gives exactly the same result.

Kitaev's pfaffian invariant can be seen as Berry phase (charge polarization)!

Budich, EA


What are Majorana bound states good for?

The topological phase can be found in nano-wires with SO interaction,
deposited on an s-wave superconductor.

Lytchin et al., Oreg et al.

Several experimental groups have observed signatures consistent with the
zero energy Majorana bound states.

Mourik et al., Deng et al., Das et al.


What are Majorana bound states good for?

The topological phase can be found in nano-wires with SO interaction,
deposited on an s-wave superconductor.

Lytchin et al., Oreg et al.

Several experimental groups have observed signatures consistent with the
zero energy Majorana bound states.

Mourik et al., Deng et al., Das et al.

The Majorana bound states are non-abelian anyons, which might be used for
topological quantum computation!

How does one braid particles in one dimension? Use T-junctions!

Alicea et al.


What are Majorana bound states good for?

The topological phase can be found in nano-wires with SO interaction, deposited on an s-wave superconductor.

Lytchin et al., Oreg et al.

Several experimental groups have observed signatures consistent with the zero energy Majorana bound states.

Mourik et al., Deng et al., Das et al.

The Majorana bound states are non-abelian anyons, which might be used for topological quantum computation!

How does one braid particles in one dimension? Use T-junctions!


Alicea et al.

But, these anyons are not rich enough, one can not perform all gates...


Can we introduce more degrees of freedom?

If we take two spin copies of Kitaev's chain, one might be able to perform additional gates!


Can we introduce more degrees of freedom?

If we take two spin copies of Kitaev's chain, one might be able to perform additional gates!


Generically, a pair of Majorana bound states at the edge will hybridize, but if time-reversal symmetry is preserved, each half of the Kramers pair has non-abelian statistics.

Liu et al.


Can we introduce more degrees of freedom?

If we take two spin copies of Kitaev's chain, one might be able to perform additional gates!


Generically, a pair of Majorana bound states at the edge will hybridize, but if time-reversal symmetry is preserved, each half of the Kramers pair has non-abelian statistics.

Liu et al.

So, we will consider one-dimensional superconductors in class DIII.

Wong et al., Nakosai et al.


1-D superconductors in class DIII

In class DIII, we have both time reversal and particle-hole symmetry:
 $\mathcal{T}^2 = -1$, $\mathcal{C}^2 = +1$, represented via $\mathcal{T} = i\sigma_y K$, $\mathcal{C} = \tau_x K$

σ_α : Pauli matrices in spin space

τ_α : Pauli matrices in particle-hole space


1-D superconductors in class DIII

In class DIII, we have both time reversal and particle-hole symmetry:
 $\mathcal{T}^2 = -1$, $\mathcal{C}^2 = +1$, represented via $\mathcal{T} = i\sigma_y K$, $\mathcal{C} = \tau_x K$

σ_α : Pauli matrices in spin space

τ_α : Pauli matrices in particle-hole space

Simple case: take a system h in class D, and construct its
time-reversal conjugate (i.e., we have a spin-quantization
axis)

$$H = \begin{pmatrix} h & 0 \\ 0 & h^* \end{pmatrix}$$

Both copies have the same value of Kitaev's invariant $\mathcal{M}(h) = \mathcal{M}(h^*) = \pm 1$


1-D superconductors in class DIII

In class DIII, we have both time reversal and particle-hole symmetry:
 $\mathcal{T}^2 = -1$, $\mathcal{C}^2 = +1$, represented via $\mathcal{T} = i\sigma_y K$, $\mathcal{C} = \tau_x K$

σ_α : Pauli matrices in spin space

τ_α : Pauli matrices in particle-hole space

Simple case: take a system h in class D, and construct its
time-reversal conjugate (i.e., we have a spin-quantization
axis)

$$H = \begin{pmatrix} h & 0 \\ 0 & h^* \end{pmatrix}$$

Both copies have the same value of Kitaev's invariant $\mathcal{M}(h) = \mathcal{M}(h^*) = \pm 1$

Kitaev's invariant for the full system is always trivial, $\mathcal{M}(H) = 1$
even in the absence of a spin-quantization axis.


1-D superconductors in class DIII

In class DIII, we have both time reversal and particle-hole symmetry:
 $\mathcal{T}^2 = -1$, $\mathcal{C}^2 = +1$, represented via $\mathcal{T} = i\sigma_y K$, $\mathcal{C} = \tau_x K$

σ_α : Pauli matrices in spin space

τ_α : Pauli matrices in particle-hole space

Simple case: take a system h in class D, and construct its
time-reversal conjugate (i.e., we have a spin-quantization
axis)

$$H = \begin{pmatrix} h & 0 \\ 0 & h^* \end{pmatrix}$$

Both copies have the same value of Kitaev's invariant $\mathcal{M}(h) = \mathcal{M}(h^*) = \pm 1$

Kitaev's invariant for the full system is always trivial, $\mathcal{M}(H) = 1$
even in the absence of a spin-quantization axis.


So, how do we construct an invariant in the general case?


1-D topological invariant for class DIII

Due to time-reversal symmetry, the Bloch bands come in pairs labeled by a Kramers index $\kappa = I, II$: $|u_\alpha^I(k)\rangle$, $|u_\alpha^{II}(k)\rangle$


At the time-reversal symmetric (real) momenta, their energies are equal (Kramers theorem).


1-D topological invariant for class DIII

Due to time-reversal symmetry, the Bloch bands come in pairs labeled by a Kramers index $\kappa = I, II$: $|u_\alpha^I(k)\rangle$, $|u_\alpha^{II}(k)\rangle$


At the time-reversal symmetric (real) momenta, their energies are equal (Kramers theorem).


1-D topological invariant for class DIII

Due to time-reversal symmetry, the Bloch bands come in pairs labeled by a Kramers index $\kappa = I, II$: $|u_\alpha^I(k)\rangle$, $|u_\alpha^{II}(k)\rangle$

At the time-reversal symmetric (real) momenta, their energies are equal (Kramers theorem).


time-reversal symmetry


1-D topological invariant for class DIII

Due to time-reversal symmetry, the Bloch bands come in pairs labeled by a Kramers index $\kappa = I, II$: $|u_\alpha^I(k)\rangle$, $|u_\alpha^{II}(k)\rangle$

At the time-reversal symmetric (real) momenta, their energies are equal (Kramers theorem).


$$|u^I(-k)\rangle = -e^{i\chi(k)} \mathcal{T} |u^{II}(k)\rangle$$
$$|u^{II}(-k)\rangle = e^{i\chi(-k)} \mathcal{T} |u^I(k)\rangle$$


1-D topological invariant for class DIII

We consider the (log of the) Berry phase (i.e., the polarization) of the occupied band I:

$$P_o^I = \frac{1}{2\pi} \int_0^{2\pi} dk \mathcal{A}_o^I(k) \quad \mathcal{A}_o^I(k) = -i \langle u_o^I(k) | \partial_k | u_o^I(k) \rangle$$

Berry connection

Following Fu & Kane, 2006


1-D topological invariant for class DIII

We consider the (log of the) Berry phase (i.e., the polarization) of the occupied band I:

$$P_o^I = \frac{1}{2\pi} \int_0^{2\pi} dk \mathcal{A}_o^I(k) \quad \mathcal{A}_o^I(k) = -i \langle u_o^I(k) | \partial_k | u_o^I(k) \rangle$$

Berry connection

Time reversal symmetry relates the Berry connection of band I and II:

$$\mathcal{A}_o^I(-k) = \mathcal{A}_o^{II}(k) - \partial_k \chi_\alpha(k)$$

It follows that P_o^I and P_o^{II} can only differ by an integer.

Following Fu & Kane, 2006


1-D topological invariant for class DIII

The polarization can be written as an integral over half the Brillouin zone

$$P_o^I = \frac{1}{2\pi} \left[\int_0^\pi \mathcal{A}_o(k) dk + i \log \left(\frac{\text{Pf } \theta_o(\pi)}{\text{Pf } \theta_o(0)} \right) \right] \quad \text{Fu \& Kane, 2006}$$

$$\mathcal{A}_o(k) = \mathcal{A}_o^I(k) + \mathcal{A}_o^{II}(k) \quad (\theta_o(k))_{\kappa, \kappa'} = \langle u_o^\kappa(k) | \mathcal{T} | u_o^{\kappa'}(k) \rangle$$


1-D topological invariant for class DIII

The polarization can be written as an integral over half the Brillouin zone

$$P_o^I = \frac{1}{2\pi} \left[\int_0^\pi \mathcal{A}_o(k) dk + i \log \left(\frac{\text{Pf } \theta_o(\pi)}{\text{Pf } \theta_o(0)} \right) \right] \quad \text{Fu \& Kane, 2006}$$

$$\mathcal{A}_o(k) = \mathcal{A}_o^I(k) + \mathcal{A}_o^{II}(k) \quad (\theta_o(k))_{\kappa, \kappa'} = \langle u_o^\kappa(k) | \mathcal{T} | u_o^{\kappa'}(k) \rangle$$

In class AII, i.e., only time-reversal symmetry, P_o^I is not quantized.

In class DIII, however, the additional particle-hole symmetry implies the quantization of P_o^I , in half-integers!


1-D topological invariant for class DIII

The polarization can be written as an integral over half the Brillouin zone

$$P_o^I = \frac{1}{2\pi} \left[\int_0^\pi \mathcal{A}_o(k) dk + i \log \left(\frac{\text{Pf } \theta_o(\pi)}{\text{Pf } \theta_o(0)} \right) \right] \quad \text{Fu \& Kane, 2006}$$

$$\mathcal{A}_o(k) = \mathcal{A}_o^I(k) + \mathcal{A}_o^{II}(k) \quad (\theta_o(k))_{\kappa, \kappa'} = \langle u_o^\kappa(k) | \mathcal{T} | u_o^{\kappa'}(k) \rangle$$

In class AII, i.e., only time-reversal symmetry, P_o^I is not quantized.

In class DIII, however, the additional particle-hole symmetry implies the quantization of P_o^I , in half-integers!

The invariant in class DIII can finally be written as

$$\nu = e^{i 2\pi P_o^I} = e^{i \int_0^\pi dk \mathcal{A}_o(k)} \left(\frac{\text{Pf } \theta_o(0)}{\text{Pf } \theta_o(\pi)} \right) = \pm 1$$


1-D topological invariant for class DIII

The polarization can be written as an integral over half the Brillouin zone

$$P_o^I = \frac{1}{2\pi} \left[\int_0^\pi \mathcal{A}_o(k) dk + i \log \left(\frac{\text{Pf } \theta_o(\pi)}{\text{Pf } \theta_o(0)} \right) \right] \quad \text{Fu \& Kane, 2006}$$

$$\mathcal{A}_o(k) = \mathcal{A}_o^I(k) + \mathcal{A}_o^{II}(k) \quad (\theta_o(k))_{\kappa, \kappa'} = \langle u_o^\kappa(k) | \mathcal{T} | u_o^{\kappa'}(k) \rangle$$

In class AII, i.e., only time-reversal symmetry, P_o^I is not quantized.

In class DIII, however, the additional particle-hole symmetry implies the quantization of P_o^I , in half-integers!

The invariant in class DIII can finally be written as

$$\nu = e^{i 2\pi P_o^I} = e^{i \int_0^\pi dk \mathcal{A}_o(k)} \left(\frac{\text{Pf } \theta_o(0)}{\text{Pf } \theta_o(\pi)} \right) = \pm 1$$

The invariant can be calculated numerically efficiently, using Kato's gauge invariant form of the connection


Example in class DIII

As an example, we construct a non-trivial model in class DIII.

We first take two time reversal conjugate copies of a Kitaev chain:

$$H(k) = (-\mu - \cos(k))\sigma_0 \otimes \tau_z + \Delta_p \sin(k) \sigma_0 \otimes \tau_y$$

σ_α : Pauli matrices in spin space

τ_α : Pauli matrices in particle-hole space


Example in class DIII

As an example, we construct a non-trivial model in class DIII.

We first take two time reversal conjugate copies of a Kitaev chain:

$$H(k) = (-\mu - \cos(k))\sigma_0 \otimes \tau_z + \Delta_p \sin(k) \sigma_0 \otimes \tau_y$$

σ_α : Pauli matrices in spin space

τ_α : Pauli matrices in particle-hole space

We add a Rashba term, as well as an s-wave pairing, preserving both time-reversal and particle-hole symmetry. There is no spin quantization axis!

$$\begin{aligned} H(k) = & (-\mu - \cos(k))\sigma_0 \otimes \tau_z + \Delta_p \sin(k) \sigma_0 \otimes \tau_y \\ & + \alpha \sin(k) \sigma_x \otimes \tau_z + \Delta_s \sigma_y \otimes \tau_y \end{aligned}$$


The topological phase competes with both the s-wave pairing, as well as the Rashba spin-orbit coupling.


Example in class DIII

We can determine the phase diagram, by calculating the topological invariant for various parameters in the model.


For $\mu = -0.5$ and $\Delta_p = 1.0$, we obtain


Example in class DIII

We can determine the phase diagram, by calculating the topological invariant for various parameters in the model.

For $\mu = -0.5$ and $\Delta_p = 1.0$, we obtain


The purple region is the topologically trivial phase, the yellow the non-trivial phase.

For large $\alpha > 1.0$ and $\Delta_s = 0$, there is a metallic phase.


Example model in class DIII

The general structure of phase diagram reveals that both the spin-orbit coupling as well as the s-wave paring compete with the topological phase, which can only occur in the region $-1 < \mu < 1$, as for the Kitaev chain.


Example model in class DIII

The general structure of phase diagram reveals that both the spin-orbit coupling as well as the s-wave paring compete with the topological phase, which can only occur in the region $-1 < \mu < 1$, as for the Kitaev chain.


Example model in class DIII

The general structure of phase diagram reveals that both the spin-orbit coupling as well as the s-wave paring compete with the topological phase, which can only occur in the region $-1 < \mu < 1$, as for the Kitaev chain.


Example model in class DIII

The general structure of phase diagram reveals that both the spin-orbit coupling as well as the s-wave paring compete with the topological phase, which can only occur in the region $-1 < \mu < 1$, as for the Kitaev chain.


DIII invariant with inversion symmetry

In systems which also exhibit inversion symmetry, $x \mapsto -x$ the topological invariant simplifies.

Inversion symmetry is implemented by a unitary operator P_{inv} with $P_{\text{inv}}^2 = 1$ satisfying $P_{\text{inv}} H(k) P_{\text{inv}} = H(-k)$ and $[P_{\text{inv}}, \mathcal{T}] = 0$

The eigenvalues of P_{inv} are $\xi_i = \pm 1$.


DIII invariant with inversion symmetry

In systems which also exhibit inversion symmetry, $x \mapsto -x$ the topological invariant simplifies.

Inversion symmetry is implemented by a unitary operator P_{inv} with $P_{\text{inv}}^2 = 1$ satisfying $P_{\text{inv}} H(k) P_{\text{inv}} = H(-k)$ and $[P_{\text{inv}}, \mathcal{T}] = 0$

The eigenvalues of P_{inv} are $\xi_i = \pm 1$.

$$\nu = e^{i2\pi P_o^I} = e^{i \int_0^\pi dk \mathcal{A}_o(k)} \left(\frac{\text{Pf } \theta_o(0)}{\text{Pf } \theta_o(\pi)} \right) = \pm 1$$


DIII invariant with inversion symmetry

In systems which also exhibit inversion symmetry, $x \mapsto -x$ the topological invariant simplifies.

Inversion symmetry is implemented by a unitary operator P_{inv} with $P_{\text{inv}}^2 = 1$ satisfying $P_{\text{inv}} H(k) P_{\text{inv}} = H(-k)$ and $[P_{\text{inv}}, \mathcal{T}] = 0$

The eigenvalues of P_{inv} are $\xi_i = \pm 1$.

$$\nu = e^{i2\pi P_o^I} = e^{i \int_0^\pi dk \mathcal{A}_o(k)} \left(\frac{\text{Pf } \theta_o(0)}{\text{Pf } \theta_o(\pi)} \right) = \pm 1$$

The Berry connection can be related to the pfaffian of the matrix elements of $P_{\text{inv}} \circ \mathcal{T}$, and be set to zero in an appropriate gauge.

Following Fu & Kane, 2007


DIII invariant with inversion symmetry

In systems which also exhibit inversion symmetry, $x \mapsto -x$ the topological invariant simplifies.

Inversion symmetry is implemented by a unitary operator P_{inv} with $P_{\text{inv}}^2 = 1$ satisfying $P_{\text{inv}} H(k) P_{\text{inv}} = H(-k)$ and $[P_{\text{inv}}, \mathcal{T}] = 0$

The eigenvalues of P_{inv} are $\xi_i = \pm 1$.

$$\nu = e^{i2\pi P_o^I} = e^{i \int_0^\pi dk \mathcal{A}_o(k)} \left(\frac{\text{Pf } \theta_o(0)}{\text{Pf } \theta_o(\pi)} \right) = \pm 1$$

The Berry connection can be related to the pfaffian of the matrix elements of $P_{\text{inv}} \circ \mathcal{T}$, and be set to zero in an appropriate gauge.

The matrix element of \mathcal{T} , i.e. $\theta_o(0)$ and $\theta_o(\pi)$ are given in terms of the eigenvalues $\xi_i = \pm 1$

Following Fu & Kane, 2007


DIII invariant with inversion symmetry

In the end of the day, the invariant is given by $\nu = \prod'_{\alpha: \text{occ}} \xi_\alpha(0)\xi_\alpha(\pi)$

where the product is over all occupied bands, such that each Kramers pair contribute **once** to the product (both partners have the same eigenvalue due to time-reversal symmetry).


DIII invariant with inversion symmetry

In the end of the day, the invariant is given by $\nu = \prod'_{\alpha: \text{occ}} \xi_\alpha(0)\xi_\alpha(\pi)$

where the product is over all occupied bands, such that each Kramers pair contribute **once** to the product (both partners have the same eigenvalue due to time-reversal symmetry).

Inversion symmetry simplifies the invariant, only knowledge about the real momenta is necessary to determine if the system is in a topological phase!


D invariant with inversion symmetry

The invariant in the DIII case with inversion: $\nu = \prod'_{\alpha: \text{occ}} \xi_\alpha(0)\xi_\alpha(\pi)$

where the product is over all occupied bands, such that each Kramers pair contribute **once** to the product (both partners have the same eigenvalue due to time-reversal symmetry).


D invariant with inversion symmetry

The invariant in the DIII case with inversion: $\nu = \prod'_{\alpha: \text{occ}} \xi_\alpha(0)\xi_\alpha(\pi)$

where the product is over all occupied bands, such that each Kramers pair contribute **once** to the product (both partners have the same eigenvalue due to time-reversal symmetry).

A D invariant is obtained by going to class DIII: $H = \begin{pmatrix} h & 0 \\ 0 & h^* \end{pmatrix}$

and take the product over the bands of h , which is in class D, so the bands are not Kramers degenerate:

$$\nu = \prod_{\alpha: \text{occ}} \xi_\alpha(0)\xi_\alpha(\pi)$$


D invariant with inversion symmetry

The invariant in the DIII case with inversion: $\nu = \prod'_{\alpha: \text{occ}} \xi_\alpha(0)\xi_\alpha(\pi)$

where the product is over all occupied bands, such that each Kramers pair contribute **once** to the product (both partners have the same eigenvalue due to time-reversal symmetry).

A D invariant is obtained by going to class DIII: $H = \begin{pmatrix} h & 0 \\ 0 & h^* \end{pmatrix}$

and take the product over the bands of h , which is in class D, so the bands are not Kramers degenerate:

$$\nu = \prod_{\alpha: \text{occ}} \xi_\alpha(0)\xi_\alpha(\pi)$$

This relation can also be exploited for 2d systems with inversion symmetry in class A (QAH), and relate them to class AII.


Conclusion

- We reinterpreted Kitaev's Majorana invariant in terms of a Zak-Berry phase (charge polarization)
- We constructed the topological invariant of 1D superconductors in class DIII
- We used the invariant to study a ‘toy-model’ with p- & s-wave pairing and spin-orbit coupling
- We considered the effect of inversion symmetry, simplifying the DIII invariant and giving a simple invariant for class D


Conclusion

- We reinterpreted Kitaev's Majorana invariant in terms of a Zak-Berry phase (charge polarization)
- We constructed the topological invariant of 1D superconductors in class DIII
- We used the invariant to study a 'toy-model' with p- & s-wave pairing and spin-orbit coupling
- We considered the effect of inversion symmetry, simplifying the DIII invariant and giving a simple invariant for class D

