Lecture XII **35**

Lecture XII: Applications of the Feynman Path Integral

▷ Digression: Free particle propagator (exercise)

cf. diffusion

$$G_{\text{free}}(q_F, q_I; t) \equiv \langle q_F | e^{-i\hat{p}^2 t/2m\hbar} | q_I \rangle \Theta(t) = \left(\frac{m}{2\pi i \hbar t}\right)^{1/2} \exp\left[\frac{i}{\hbar} \frac{m(q_F - q_I)^2}{2t}\right] \Theta(t)$$

Difficult to derive from PI(!), but useful for normalization

ightharpoonup Quantum Particle in a Single (Symmetric) Well: V(q) = V(-q)

e.g. QM amplitude

$$G(0,0;t) \equiv \langle 0|e^{-i\hat{H}t/\hbar}|0\rangle \Theta(t) = \int_{g(t)=g(0)=0} Dq \exp\left[\frac{i}{\hbar} \int_0^t dt' \left(\frac{m\dot{q}^2}{2} - V(q)\right)\right]$$

- ▷ Evaluate PI by stationary phase approximation: general recipe
 - (i) Parameterise path as $q(t) = q_{cl}(t) + r(t)$ and expand action in r(t)

$$S[\bar{q}+r] = \int_{0}^{t} dt' \left[\frac{m}{2} \underbrace{(\dot{q}_{\rm cl} \dot{r} + \dot{r}^{2} \quad V(q_{\rm cl}) + rV'(q_{\rm cl}) + \frac{r^{2}}{2}V''(q_{\rm cl}) + \cdots}_{V(q_{\rm cl} + \dot{r})^{2}} \right]$$

$$= S[q_{\rm cl}] + \int_{0}^{t} dt' r(t') \underbrace{(-m\ddot{q}_{\rm cl} - V'(q_{\rm cl}))}_{(\bar{q}_{\rm cl} - V'(q_{\rm cl}))} + \frac{1}{2} \int_{0}^{t} dt' r(t') \underbrace{(-m\partial_{t'}^{2} - V''(q_{\rm cl}))}_{\bar{q}_{t'} - V''(q_{\rm cl})} r(t') + \cdots$$

(ii) Classical trajectory: $m\ddot{q}_{\rm cl} = -V'(q_{\rm cl})$

Many solutions — choose non-singular solution $q_{\rm cl}=0$ (why?) i.e. $S[q_{\rm cl}]=0$ and $V''(q_{\rm cl})=m\omega^2$ constant

$$G(0,0;t) \simeq \int_{r(0)=r(t)=0} Dr \exp \left[\frac{i}{\hbar} \int_0^t dt' r(t') \frac{m}{2} \left(-\partial_{t'}^2 - \omega^2 \right) r(t') \right]$$

N.B. if V was quadratic, expression trivially exact

More generally, $q_{\rm cl}(t)$ non-trivial \mapsto non-vanishing $S[q_{\rm cl}]$ — see PS3

Fluctuation contribution? — example of a...

▷ Gaussian functional integration: mathematical interlude

Lecture Notes October 2005 Lecture XII 36

• One variable Gaussian integral: $(\int_{-\infty}^{\infty} dv \, e^{-av^2/2})^2 = 2\pi \int_0^{\infty} r \, dr \, e^{-ar^2/2} = \frac{2\pi}{a}$ $\int_0^{\infty} dv \, e^{-\frac{a}{2}v^2} = \sqrt{\frac{2\pi}{a}}, \qquad \text{Re } a > 0$

• More than one variable:

$$\int d\mathbf{v} \, e^{-\frac{1}{2}\mathbf{v}^T \mathbf{A} \mathbf{v}} = (2\pi)^{N/2} \det \mathbf{A}^{-1/2}$$

where **A** is +ve definite real symmetric $N \times N$ matrix

Proof: A diagonalised by orthogonal transformation: $\mathbf{A} = \mathbf{O}^T \mathbf{D} \mathbf{O}$

Change of variables: $\mathbf{w} = \mathbf{O}\mathbf{v}$ (Jacobian $\det(\mathbf{O}) = 1$) $\rightsquigarrow N$ decoupled Gaussian integrations: $\mathbf{v}^T \mathbf{A} \mathbf{v} = \mathbf{v}^T \mathbf{O}^T \mathbf{O} \mathbf{A} \mathbf{O}^T \mathbf{O} \mathbf{v} = \mathbf{w}^T \mathbf{D} \mathbf{w} = \sum_i^N d_i w_i^2$

Finally, $\prod_{i=1}^{N} d_i = \det \mathbf{D} = \det \mathbf{A}$

• Infinite number of variables; interpret $\{v_i\} \mapsto v(t)$ as continuous field and $A_{ij} \mapsto A(t,t') = \langle t|\hat{A}|t'\rangle$ as operator kernel

$$\int Dv(t) \exp \left[-\frac{1}{2} \int dt \int dt' v(t) A(t,t') v(t') \right] \propto (\det \hat{A})^{-1/2}$$

(iii) Applied to quantum well, $A(t,t') = -\frac{i}{\hbar}m\delta(t-t')(-\partial_{t'}^2 - \omega^2)$ and formally

$$G(0,0;t) \simeq J \det \left(-\partial_{t'}^2 - \omega^2\right)^{-1/2}$$

where J absorbs various constant prefactors $(im, \hbar, \text{ etc.})$

What does 'det' mean? Effectively, we have expanded trajectories r(t')

in eigenbasis of \hat{A} subject to b.c. r(t) = r(0) = 0

$$\left(-\partial_t^2 - \omega^2\right) r_n(t) = \epsilon_n r_n(t),$$
 cf. PIB

i.e. Fourier series expn: $r_n(t') = \sin(\frac{n\pi t'}{t}), \quad n = 1, 2, ..., \qquad \epsilon_n = (\frac{n\pi}{t})^2 - \omega^2$

$$\det \left(-\partial_t^2 - \omega^2 \right)^{-1/2} = \prod_{n=1}^{\infty} \epsilon_n^{-1/2} = \prod_{n=1}^{\infty} \left(\left(\frac{n\pi}{t} \right)^2 - \omega^2 \right)^{-1/2}$$

 \triangleright For $V=0,\,G=G_{\mathrm{free}}$ known — use to eliminate constant prefactor J

$$G(0,0;t) = \frac{G(0,0;t)}{G_{\text{free}}(0,0;t)}G_{\text{free}}(0,0;t) = \prod_{n=1}^{\infty} \left[1 - \left(\frac{\omega t}{n\pi}\right)^2\right]^{-1/2} \left(\frac{m}{2\pi i\hbar t}\right)^{1/2} \Theta(t)$$

Finally, applying identity $\prod_{n=1}^{\infty} [1 - (\frac{x}{n\pi})^2]^{-1} = \frac{x}{\sin x}$

$$G(0,0;t) \simeq \sqrt{\frac{m\omega}{2\pi i\hbar \sin(\omega t)}}\Theta(t)$$

(exact for harmonic oscillator)

Lecture Notes October 2005