

Lecture VII: Quantum Magnetism and the Ferromagnetic Chain

Following on from our investigation of the phonon and interacting electron system, we now turn to another example involving bosonic degrees of freedom — the problem of quantum magnetism.

▷ Spin S Quantum Heisenberg Magnet *spin analogue of discrete harmonic chain*

$$\hat{H} = -J \sum_{m=1}^N \hat{\mathbf{S}}_m \cdot \hat{\mathbf{S}}_{m+1}$$

periodic boundary conditions $\hat{\mathbf{S}}_{n+N} = \hat{\mathbf{S}}_n$

Sign of exchange coupling J depends on material parameters: Coulomb interaction tends to favour ferromagnetism $J > 0$ (cf. Hund's rule) while “superexchange” processes favour antiferromagnetism $J < 0$.

Aim: To uncover the ground states and nature of low-energy (collective) excitations

▷ Classical ground states?

- Ferromagnet: all spins aligned along a given (arbitrary) direction
i.e. manifold of continuous degeneracy (cf. crystal)
- Antiferromagnet: (where possible) all neighbouring spins antiparallel — Néel state

▷ Quantum ground states:

$$\hat{H} = -J \sum_m \left[\hat{S}_m^z \hat{S}_{m+1}^z + \overbrace{\hat{S}_m^x \hat{S}_{m+1}^x + \hat{S}_m^y \hat{S}_{m+1}^y} \right]$$

where $\hat{S}^\pm = \hat{S}^x \pm i\hat{S}^y$ denotes spin raising/lowering operator

- Ferromagnet: as classical, e.g. $|\text{g.s.}\rangle = \otimes_{m=1}^N |S_m^z = S\rangle$
No spin dynamics in $|\text{g.s.}\rangle$, i.e. no zero-point energy! (cf. phonons)
Manifold of degeneracy explored by acting total spin lowering operator $\sum_m \hat{S}_m^-$
- Antiferromagnet: spin exchange interaction (viz. $\hat{S}_m^+ \hat{S}_{m+1}^- \rightsquigarrow$) zero point fluctuations which, depending on dimensionality, may or may not destroy ordered ground state

▷ Elementary excitations?

Formation of magnetically ordered state breaks continuous spin rotation symmetry \sim low-energy collective excitations (spin waves or magnons) — cf. phonons in a crystal

Example of general principle known as Goldstone's theorem

However, as with lattice vibrations, ‘general theory’ is nonlinear
fortunately, low-energy excitations described by free theory

To see this, for large spin S , it is helpful to switch to a spin representation in which deviations from $|g.s.\rangle$ are parameterised as bosons:

$$\begin{array}{ll} |S^z = S\rangle & |n = 0\rangle \\ |S^z = S - 1\rangle & |n = 1\rangle \\ |S^z = S - 2\rangle & |n = 2\rangle \\ \vdots & \vdots \\ |S^z = -S\rangle & |n = 2S\rangle \end{array}$$

i.e. a maximum of n bosons per lattice site (“softcore” constraint)

For ferromagnetic ground state with spins oriented along z -axis,
the ground state coincides with the vacuum state $|g.s.\rangle \equiv |\Omega\rangle$, i.e. $a_m|\Omega\rangle = 0$

Mapping useful when elementary spin wave excitation involves $n \ll 2S$

▷ Mapping of operators: \hat{S}^z , $\hat{S}^\pm = \hat{S}^x \pm i\hat{S}^y$?
with $\hbar = 1$, operators obey quantum spin algebra

$$[\hat{S}^\alpha, \hat{S}^\beta] = i\epsilon^{\alpha\beta\gamma}\hat{S}^\gamma \quad \leadsto \quad [\hat{S}^+, \hat{S}^-] = 2\hat{S}^z, \quad [\hat{S}^z, \hat{S}^\pm] = \pm\hat{S}^\pm$$

cf. bosons: $[a, a^\dagger] = 1$, $n = a^\dagger a$

According to mapping, $\hat{S}^z = S - a^\dagger a$;
therefore, to leading order in $S \gg 1$ (spin-wave approximation),

$$\hat{S}^- \simeq (2S)^{1/2}a^\dagger, \quad \hat{S}^+ \simeq (2S)^{1/2}a$$

In fact, exact equivalence provided by Holstein-Primakoff transformation

$$\hat{S}^- = a^\dagger (2S - a^\dagger a)^{1/2}, \quad \hat{S}^+ = (\hat{S}^-)^\dagger, \quad \hat{S}^z = S - a^\dagger a$$

▷ Applied to FERROMAGNETIC HEISENBERG SPIN S CHAIN, ‘spin-wave’ approximation:

$$\begin{aligned} \hat{H} &= -J \sum_{m=1}^N \left\{ \hat{S}_m^z \hat{S}_{m+1}^z + \frac{1}{2} (\hat{S}_m^+ \hat{S}_{m+1}^- + \hat{S}_m^- \hat{S}_{m+1}^+) \right\} \\ &= -J \sum_m \left\{ S^2 - S(a_m^\dagger a_m - a_{m+1}^\dagger a_{m+1}) + S(a_m a_{m+1}^\dagger + a_m^\dagger a_{m+1}) + O(S^0) \right\} \\ &= -J \sum_m \left\{ S^2 - 2S a_m^\dagger a_m + S(a_m^\dagger a_{m+1} + \text{h.c.}) + O(S^0) \right\} \end{aligned}$$

with p.b.c. $\hat{S}_{m+N} = \hat{S}_m$ and $a_{m+N} = a_m$

To leading order in S , Hamiltonian is bilinear in Bose operators;
diagonalised by discrete Fourier transform (exercise)

$$a_k = \frac{1}{\sqrt{N}} \sum_{n=1}^N e^{ikn} a_n, \quad a_n = \frac{1}{\sqrt{N}} \sum_k e^{-ikn} a_k, \quad [a_k, a_{k'}^\dagger] = \delta_{kk'}$$

noting $\sum_n e^{i(k-k')n} = N\delta_{kk'}$

$$\hat{H} = -JNS^2 + \sum_k^{\text{B.Z.}} \omega_k a_k^\dagger a_k + O(S^0), \quad \omega_k = 2JS(1 - \cos k) = 4JS \sin^2(k/2)$$

cf. free-particle spectrum

Terms of higher order in $S \rightsquigarrow$ spin-wave interactions

