Lecture IV 9

Lecture IV: Second Quantisation

We have seen how the elementary excitations of the quantum chain can be presented in terms of new elementary quasi-particles by the ladder operator formalism. Can this approach be generalised to accommodate other many-body systems? The answer is provided by the method of second quantisation — an essential tool for the development of interacting many-body field theories. The first part of this section is devoted largely to formalism — the second part to applications aimed at developing fluency.

Reference: see Feynman's book on "Statistical Mechanics"

▶ Notations and Definitions

Consider a single-particle Schrodinger equation:

$$\hat{H}|\psi_{\lambda}\rangle = \epsilon_{\lambda}|\psi_{\lambda}\rangle$$

How can one construct a many-body wavefunction?

Particle indistinguishability demands symmetrisation:

e.g. two-particle wavefunction for fermions i.e. particle 1 in state 1, particle 2...

$$\psi_F(x_1, x_2) \equiv \frac{1}{\sqrt{2}} (\underbrace{\begin{array}{c} \text{state 1} \\ \psi_1 \end{array}}_{\text{l}} \underbrace{\begin{array}{c} \text{particle 1} \\ (& x_1 \end{array}}_{\text{l}}) \psi_2(x_2) - \psi_2(x_1) \psi_1(x_2))$$

In Dirac notation:

$$|1,2\rangle_F \equiv \frac{1}{\sqrt{2}} (|\psi_1\rangle \otimes |\psi_2\rangle - |\psi_2\rangle \otimes |\psi_1\rangle)$$

▷ General normalised, symmetrised, N-particle wavefunction

of bosons (
$$\zeta = +1$$
) or fermions ($\zeta = -1$)

$$|\lambda_1, \lambda_2, \dots \lambda_N\rangle \equiv \frac{1}{\sqrt{N! \prod_{\lambda=0}^{\infty} n_{\lambda}!}} \sum_{\mathcal{P}} \zeta^{\mathcal{P}} |\psi_{\lambda_{\mathcal{P}_1}}\rangle \otimes |\psi_{\lambda_{\mathcal{P}_2}}\rangle \dots \otimes |\psi_{\lambda_{\mathcal{P}_N}}\rangle$$

• n_{λ} — no. of particles in state λ (for fermions, Pauli exclusion: $n_{\lambda} = 0, 1$, i.e. $|\lambda_1, \lambda_2, \dots \lambda_N\rangle$ is a Slater determinant)

Lecture Notes October 2005

Lecture IV 10

• $\sum_{\mathcal{P}}$: Summation over N! permutations of $\{\lambda_1, \dots \lambda_N\}$ required by particle indistinguishability

• Parity \mathcal{P} — no. of transpositions of two elements which brings permutation $(\mathcal{P}_1, \mathcal{P}_2, \cdots \mathcal{P}_N)$ back to ordered sequence $(1, 2, \cdots N)$

Evidently, "first quantised" representation looks clumsy!

motivates alternative representation...

▷ SECOND QUANTISATION

Define vacuum state: $|\Omega\rangle$, and set of <u>field operators</u> a_{λ} and adjoints a_{λ}^{\dagger} — no hats!

$$a_{\lambda}|\Omega\rangle = 0, \qquad \frac{1}{\sqrt{\prod_{\lambda=0}^{\infty} n_{\lambda}!}} \prod_{i=1}^{N} a_{\lambda_{i}}^{\dagger} |\Omega\rangle = |\lambda_{1}, \lambda_{2}, \dots \lambda_{N}\rangle$$

cf. bosonic ladder operators for phonons N.B. ambiguity of ordering?

Field operators fulfil commutation relations for bosons (fermions)

$$\begin{bmatrix} a_{\lambda}, a_{\mu}^{\dagger} \end{bmatrix}_{-\zeta} = \delta_{\lambda\mu}, \qquad \begin{bmatrix} a_{\lambda}, a_{\mu} \end{bmatrix}_{-\zeta} = \begin{bmatrix} a_{\lambda}^{\dagger}, a_{\mu}^{\dagger} \end{bmatrix}_{-\zeta} = 0$$

where $[\hat{A},\hat{B}]_{-\zeta} \equiv \hat{A}\hat{B} - \zeta\hat{B}\hat{A}$ is the commutator (anti-commutator)

- Operator a_{λ}^{\dagger} creates particle in state λ , and a_{λ} annihilates it
- Commutation relations imply Pauli exclusion for fermions: $a^{\dagger}_{\lambda}a^{\dagger}_{\lambda}=0$
- Any N-particle wavefunction can be generated by application of set of N operators to a unique vacuum state

e.g.
$$|1,2\rangle = a_2^{\dagger} a_1^{\dagger} |\Omega\rangle$$

• Symmetry of wavefunction under particle interchange maintained by commutation relations of field operators

e.g.
$$|1,2\rangle = a_2^{\dagger} a_1^{\dagger} |\Omega\rangle = \zeta a_1^{\dagger} a_2^{\dagger} |\Omega\rangle$$

(So, providing one maintains a consistent ordering convention, the nature of that convention doesn't matter)

- ightharpoonup Fock space: Defining \mathcal{F}_N to be 'linear span' of all N-particle states $|\lambda_1, \lambda_2, \cdots \lambda_N\rangle$ Fock space \mathcal{F} is defined as 'direct sum' $\bigoplus_{N=0}^{\infty} \mathcal{F}_N$
 - General state $|\phi\rangle$ of the Fock space is linear combination of states with any number of particles
 - Note that the vacuum state $|\Omega\rangle$ (sometimes written as $|0\rangle$) is distinct from zero!

Lecture Notes October 2005

Lecture IV 11

$$\cdots \underbrace{ F_2 }_{a^+} \underbrace{ F_1 }_{a^+} \underbrace{ F_0 }_{a^+} \underbrace{ 0 }_{a^+}$$

▷ Change of basis:

Using the resolution of identity $\mathbf{1} \equiv \sum_{\lambda} |\lambda\rangle\langle\lambda|$, we have $\overbrace{|\tilde{\lambda}\rangle}^{a_{\tilde{\lambda}}^{\dagger}|\Omega\rangle} = \sum_{\lambda} \overbrace{|\lambda\rangle}^{a_{\tilde{\lambda}}^{\dagger}|\Omega\rangle} \langle\lambda|\tilde{\lambda}\rangle$

i.e.
$$a_{\tilde{\lambda}}^{\dagger} = \sum_{\lambda} \langle \lambda | \tilde{\lambda} \rangle a_{\lambda}^{\dagger}$$
, and $a_{\tilde{\lambda}} = \sum_{\lambda} \langle \tilde{\lambda} | \lambda \rangle a_{\lambda}$

E.g. Fourier representation: $a_{\lambda} \equiv a_k$, $a_{\tilde{\lambda}} \equiv a(x)$

$$a(x) = \sum_{k} \frac{e^{ikx}/\sqrt{L}}{\langle x|k\rangle} a_k, \qquad a_k = \frac{1}{\sqrt{L}} \int_0^L dx \ e^{-ikx} a(x)$$

 $\qquad \qquad \triangleright \ \, \underline{ \text{Occupation number operator:}} \ \, \hat{n}_{\lambda} = a_{\lambda}^{\dagger} a_{\lambda} \ \, \text{measures no. of particles in state } \lambda \\ \qquad \qquad \qquad \text{e.g. (bosons)}$

$$a_{\lambda}^{\dagger} a_{\lambda} (a_{\lambda}^{\dagger})^{n} |\Omega\rangle = a_{\lambda}^{\dagger} \underbrace{a_{\lambda} a_{\lambda}^{\dagger}}_{\lambda a_{\lambda}^{\dagger}} (a_{\lambda}^{\dagger})^{n-1} |\Omega\rangle = (a_{\lambda}^{\dagger})^{n} |\Omega\rangle + (a_{\lambda}^{\dagger})^{2} a_{\lambda} (a_{\lambda}^{\dagger})^{n-1} |\Omega\rangle = \cdots = n(a_{\lambda}^{\dagger})^{n} |\Omega\rangle$$

Exercise: check for fermions

Lecture Notes October 2005