

XXIV. Heidelberg Graduate Lectures,
April 06-09 2010,
Heidelberg University, Germany

UNIVERSITY OF INNSBRUCK

Lattice systems: Physics of the Bose-Hubbard Model

IQOQI
AUSTRIAN ACADEMY OF SCIENCES

Sebastian Diehl
Institute for theoretical physics, Innsbruck University,
and IQOQI Innsbruck

SFB
*Coherent Control of Quantum
Systems*

Outline

Quantum Phase transitions: General Overview

- What is a Quantum Phase transition?
- Example: Mott Insulator -- Superfluid transition

Microscopic derivation of the Bose-Hubbard model

- Atoms in optical potentials
- Periodic potentials, Bloch theorem
- Bose-Hubbard model

Phase diagram of the Bose-Hubbard model

- Basic mean field theory: phase border and limiting cases
- Path integral formulation: excitation spectrum in the Mott phase and bicritical point

Quantum Phase Transitions: General Overview

What is a quantum phase transition?

- Consider a Hamiltonian of the form:

$$H = H_1 + gH_2$$

dimensionless parameter

- Study the ground state behavior of the energy $E(g) = \langle G|H|G \rangle$
- Quantum phase transition: **Nonanalytic** dependence of the ground state energy on coupling parameter g
- Two possibilities:

Literature: Subir Sachdev, Quantum Phase Transitions, Cambridge University Press (1999)

What is a quantum phase transition?

$$H = H_1 + gH_2$$

low eigenvalues of H

- The second possibility is more common and closer to the situation in conventional classical phase transitions in the thermodynamic limit
- The first possibility often occurs only in conjunction with the second (ex: Bose-Hubbard phase diagram)
- The phase transition is usually accompanied by **qualitative change in the correlations** in the ground state

What is a quantum phase transition?

- We concentrate on **second order transitions** (as those above)
- characteristic features:
 - **vanishing** of the **energy scale** separating ground from excited states (**gap**) at the transition point
 - **universal scaling** close to criticality,
$$\Delta \sim J|g - g_c|^{\nu z_d}$$

critical exponent

typical microscopic energy scale (in H)
 - **diverging length scale** describing the decay of spatial correlations at the transition point
$$\xi^{-1} \sim \Lambda|g - g_c|^\nu$$

typical microscopic length scale (e.g. lattice spacing)
 - the ratio defines the **dynamic critical exponent**,

$$\Delta \sim \xi^{-z_d}$$

Quantum vs. Classical Phase Transition

- A quantum phase transition strictly occurs only at zero temperature $T=0$
- Temperature always sets a minimal energy scale, preventing scaling of Δ
- Generic quantum phase diagram:

- classical description of critical behavior applies if $\hbar\omega_{typ} \ll k_B T$
- This is always violated at low enough T : classical-quantum crossover

- Phase transitions in classical models are driven by statistical (thermal) fluctuations. They freeze to fluctuationless ground state at $T=0$
- Quantum models have fluctuations driven by Heisenberg uncertainty principle
 - Quantum critical region features interplay of quantum (temporal) and statistical (spatial) fluctuations

Bosons in the Optical Lattice

System: We consider N bosonic particles moving on a lattice (“lattice gas”) consisting of M lattice sites. The essential ingredients of the dynamics are

- hopping of the bosonic particles between lattice sites (kinetic energy)
- repulsive / attractive interaction between the particles (interaction energy)
- Bose statistics

Bose-Hubbard Model

$$H = \underbrace{-J \sum_{\langle i,j \rangle} b_i^\dagger b_j}_{\text{kinetic energy}} - \mu \sum_i \hat{n}_i + \underbrace{\sum_i \epsilon_i \hat{n}_i}_{\text{trapping potential}} + \frac{1}{2} U \sum_i \hat{n}_i (\hat{n}_i - 1)$$

- Achieved via **coherent manipulation** of ultracold atoms.
- Ratio of kinetic and interaction energy **tunable** via lattice parameters (and Feshbach resonances). In particular, reach **interaction dominated regime**.
- Possible to penetrate **high density regime** $\langle \hat{n}_i \rangle = \mathcal{O}(1)$. Not possible in the continuum.
- The Bose-Hubbard model is an exemplary model for strongly correlated bosons. It is not realized in condensed matter.
- Remark: strong interactions and high density not in contradiction to earlier scale considerations:
 - strong interactions: $J/U \ll 1$ mainly from reduction of kinetic energy via lattice depth.
 - High density due to strong localization of onsite wave function.
 - For validity of lowest band approximation, it is however important that $a \ll \lambda$

Kinetic vs. Interaction Domination - Limiting Cases

- Goal: Find the ground state (gs) phase diagram for Bose-Hubbard model ($T=0$)
 - Strategy: (i) analyze limiting cases, (ii) find interpolation scheme
 - Restrict to the homogeneous system $\epsilon_i = 0$
-

- Interaction dominated regime: set $J = 0$

$$H = -\mu \sum_i \hat{n}_i + \frac{1}{2}U \sum_i \hat{n}_i(\hat{n}_i - 1) = \sum_i h_i$$

number eigenstates
 $n=1$

- Purely **local** Hamiltonian: gs many-body wavefunction takes **product form**

$$|\psi\rangle = \prod_i |\psi\rangle_i$$

$\hat{n}_i |n\rangle_i = n |n\rangle_i$

- Remains to analyze onsite problem only.
- Only **onsite density** operators occur, with (real space) occupation **number eigenstates**
- Onsite Hamiltonian also diagonal in this basis: Thus, minimize onsite energy and find the optimal n for given μ :

for $\mu/U < 0$ $n = 0$

for $0 < \mu/U < 1$ $n = 1$

for $1 < \mu/U < 2$ $n = 2$

and so on

particle number quantization: for ranges of the chemical potential (particle reservoir), the system draws an integer number out of it:
“Mott states”

Kinetic vs. Interaction Domination - Limiting Cases

- Kinetically dominated regime: set $U=0$

$$H = -J \sum_{\langle i,j \rangle} b_i^\dagger b_j - \mu \sum_i \hat{n}_i$$

- Free bosons at $T=0$: Bose Einstein condensation!
- See that: Diagonalize with Fourier transformation

$$H = \sum_{\mathbf{q}} (\epsilon_{\mathbf{q}} - \mu) b_{\mathbf{q}}^\dagger b_{\mathbf{q}}$$

- Ground state wave function: fixed particle number N (M - no. of lattice sites)

$$b_{\mathbf{q}=0}^\dagger |vac\rangle = (M^{-1/2} \sum_i b_i^\dagger)^N |vac\rangle$$

- product state in momentum space, not in position space

- Work in **grand canonical ensemble**: coherent state with av. density $\langle \hat{n}_i \rangle = N/M$

$$e^{N^{1/2} b_{\mathbf{q}=0}^\dagger} |vac\rangle = e^{(N/M)^{1/2} \sum_i b_i^\dagger} |vac\rangle = \prod_i (e^{((N/M)^{1/2} b_i^\dagger)} |vac\rangle_i)$$

ensures av. particle no.

→ grand canonical ground state can be written as a **product of onsite coherent states**

Intermediate summary

- Hopping J favors **delocalization** in real space:
 - Condensate (local in momentum space!)
 - Fixed condensate phase: Breaking of phase rotation symmetry
- Interaction U favors **localization** in real space for integer particle numbers:
 - Mott state with quantized particle no.
 - no expectation value: phase symmetry intact (unbroken)

$$\langle b_i \rangle \sim e^{i\varphi}$$

→ Competition gives rise to a **quantum phase transition** as a function of

$$U/J$$

→ Link between extremes: **position space product ground states**, respectively

Microscopic Derivation of the Bose Hubbard Model

Atoms in Optical Lattices

- AC-Stark shift

- Consider an atom in its electronic ground state exposed to laser light at fixed position \vec{x} .
- The light be far detuned from excited state resonances: ground state experiences a second-order *AC-Stark shift*

$$\delta E_g = \alpha(\omega)I$$

- with $\alpha(\omega)$ - dynamic polarizability of the atom for laser frequency ω , $I \propto \vec{E}^2$ - light intensity.
- Example: two-level atom $\{|g\rangle, |e\rangle\}$.

$$\delta E_g = \hbar \frac{\Omega^2}{4\Delta}$$

Rabi frequency Ω
detuning from resonance $\Delta = \omega - \omega_{eg}$
 $\Omega \ll \Delta$

Atoms in Optical Lattices

- standing wave laser configuration: $\vec{E}(\vec{x}, t) = \vec{e}\mathcal{E} \sin kx e^{-i\omega t} + \text{h.c.}$
- AC Starkshift as a function of position

- The AC Starkshift appears as a conservative potential for the center-of-mass motion of the atom

$$i\hbar \frac{\partial \psi(\vec{x}, t)}{\partial t} = \left(-\frac{\hbar^2}{2m} \nabla^2 + V_{\text{opt}}(\vec{x}) \right) \psi(\vec{x}, t) \quad (V_{\text{opt}}(\vec{x}) \equiv \delta E_g(\vec{x}) = \hbar \frac{\Omega^2(\vec{x})}{4\Delta})$$

where the *position dependent AC-Stark shift* appears as a (conservative) “optical potential”

$$V_{\text{opt}}(x) = V_0 \sin^2 kx \quad (k = 2\pi/\lambda)$$

for the center-of-mass motion of the atom.

- The potential is periodic with lattice period $\lambda/2$, and thus supports a band structure (Bloch bands). The depth of the potential is proportional to the laser intensity

Bloch Theorem for Periodic Potentials

- Consider a Hamiltonian (in 1D) $\hat{H} = \frac{\hat{p}^2}{2m} + V(\hat{x})$ with periodic potential $V(x) = V(x + a)$. We are interested in the eigenfunctions $H\psi(x) = E\psi(x)$. (We set $\hbar = 1$).
- We define a translation operator $T = e^{-i\hat{p}a}$ so that $T\psi(x) = \psi(x + a)$.
 - T is unitary, and thus has eigenfunctions $T\phi_\alpha(x) = e^{i\alpha}\phi_\alpha(x)$ with $\alpha = (-\pi, \pi]$ real.
 - Because $\phi_\alpha(x + a) = e^{i\alpha}\phi_\alpha(x)$ we can write $\phi_\alpha(x) = e^{i\alpha}u_\alpha(x)$ with periodic Bloch functions $u_\alpha(x) = u_\alpha(x + a)$.
- We have $[H, T] = 0$, and we can find simultaneous eigenfunctions of $\{H, T\}$

$$\begin{aligned} H\varphi_q(x) &= E\varphi_q(x) \\ T\varphi_q(x) &= e^{iqa}\varphi_q(x) \end{aligned}$$

with $q \in [-\pi/a, \pi/a]$. We call $\hbar q$ quasimomentum.

Bloch Theorem for Periodic Potentials

- Eigenstates of the Hamiltonian thus have the form

$$\phi_q^{(n)}(x) = e^{iqx} u_q^{(n)}(x) \quad q \in [-\pi/a, \pi/a]$$

and the Bloch functions $u_q^{(n)}(x)$ are eigenstates of

$$\hat{h}_q u_q^{(n)}(x) \equiv \left(\frac{(\hat{p} + q)^2}{2m} + V(\hat{x}) \right) u_q^{(n)}(x) = \epsilon_q^{(n)} u_q^{(n)}(x)$$

quantum number of the
eigenstate (-> Bloch
band index)

spatial dependence of
wave function

$$u_q^{(n)}(x)$$

quasimomentum due to
lattice periodicity

Solution of Schrödinger Equation for 1D optical lattice

Harmonic approximation (1D): For deep lattices we can ignore tunneling. Assuming $V_0 > 0$ we have for the lowest states a *harmonic oscillator potential*

$$V(x) = V_0 \sin^2(kx) \approx V_0 (kx)^2 \approx \frac{1}{2} m \nu^2 x^2$$

with *trapping frequency* $\nu = \sqrt{4V_0 E_R / \hbar}$ and with *recoil frequency / energy* $E_R \equiv \hbar^2 k^2 / 2m$. (Typically $E_R \sim \text{kHz}$, and $V_0 \sim \text{few tens of kHz}$.)

The ground state wave function

$$\psi_{n=0}(x) = \sqrt{\frac{1}{\pi^{1/2} a_0}} e^{-x^2/(2a_0^2)}$$

has size $a_0 = \sqrt{\hbar/m\nu} \ll \lambda/2$, and we are in the Lamb-Dicke limit $\eta = 2\pi a_0/\lambda \ll 1$.

Band Structure

Bloch wave functions and bands (1D): In general the eigen-solutions of the time-independent Schrödinger equation with periodic potential, $H\psi_{nq}(x) = \epsilon_{nq}\psi_{nq}(x)$ has the form $\psi_{nq}(x) = e^{iqx}u_{nq}(x)$ with (periodic) Bloch wave functions $u_{nq}(x) = u_{nq}(x + a)$, q the quasimomentum in the first Brillouin zone $-\pi/a < q \leq +\pi/a$, and $n = 0, 1, \dots$ labelling the Bloch bands.

Lowest Two Bloch Bands for $V_0=5 E_R$

Compare: Bloch bands in tight binding approximation. Above we introduced the Hamiltonian

$$\hat{H} = -J \sum_i \left(b_i^\dagger b_{i+1} + b_{i+1}^\dagger b_i \right) = \sum_q \epsilon_q b_q^\dagger b_q$$

with the tight-binding dispersion relation

$$\epsilon_q = -2J \cos qa \quad (-\pi/a < q \leq \pi/a).$$

For well separated bands the Bloch band calculation fits this relation well. This is typically fulfilled for the lowest bands.

Wannier functions

Wannier functions (1D): Instead of Bloch wave functions we can also work with *Wannier wave functions*

$$u_q^{(n)}(x) = \sqrt{\frac{a}{2\pi}} \sum_{x_i=ia} w_n(x - x_i) e^{ix_i q}, \quad \text{discrete Fourier transform}$$
$$w_n(x - x_i) = \sqrt{\frac{a}{2\pi}} \int_{-\pi/a}^{\pi/a} dq u_{nq}(x) e^{-iqx_i} \quad \text{trade quasimomentum for site index}$$

which are *localized* around a particular lattice site $x_i = ia$ with $i = 0, \pm 1, \dots$

The Bloch and Wannier wave functions are complete set of functions

Bose Hubbard Hamiltonian

Starting point:

Many body Hamiltonian of a dilute gas of bosonic atoms

Hamiltonian

$$H = \int d^3x \hat{\psi}^\dagger(\vec{x}) \left[-\frac{\hbar^2}{2m} \nabla^2 + V_0(\vec{x}) \right] \hat{\psi}(\vec{x}) + \frac{1}{2}g \int d^3x \hat{\psi}^\dagger(\vec{x}) \hat{\psi}^\dagger(\vec{x}) \hat{\psi}(\vec{x}) \hat{\psi}(\vec{x})$$

with $V_0(\vec{x})$ a single particle trapping potential (below: the optical lattice), and $g = \frac{4\pi\hbar a_s}{m}$, where a is the scattering length.

This is valid under the assumption:

- The gas is sufficiently dilute so that only two body interactions are important, we can treat the composite atoms as bosons
 - The energy / temperature are sufficiently small that two-body interactions reduce to s-wave scattering, parametrized by the scattering length a_s .
-
- Note: Fermions can be treated analogously: **Fermi Hubbard model**

Bose Hubbard Hamiltonian

spatially localized
Wannier functions

We expand the field operators in Wannier functions of the lowest band

$$\hat{\psi}(\vec{x}) = \sum_i w(\vec{x} - \vec{x}_i) b_i$$

to obtain the Bose Hubbard model

$$\hat{H} = - \sum_{ij} J_{ij} b_i^\dagger b_j + \frac{1}{2} U \sum_i b_i^\dagger b_i^2$$

with hopping $J_{ij} = \int d^3x w(\vec{x} - \vec{x}_i) \left[-\frac{\hbar^2}{2m} \nabla^2 + V_0(\vec{x}) \right] w(\vec{x} - \vec{x}_j)$ and interaction $U = \frac{1}{2} g \int d^3x |w(\vec{x})|^4$ valid for $J, U, k_B T \ll \hbar\omega_{\text{Bloch}}$.
(tight binding lowest band approximation)

additionally, we are bound to interactions
(scattering lengths)

$g \ll a_0, a$

extents of Wannier function
here, it means lattice spacing

This is not true close to
Feshbach resonances!

Bose Hubbard Parameters

Parameters as function of laser intensity

$$H = -J \sum_{\langle i,j \rangle} b_i^\dagger b_j + \sum_i \epsilon_i \hat{n}_i + \frac{1}{2} U \sum_i \hat{n}_i (\hat{n}_i - 1)$$

Laser Control: Kinetic vs. Potential Energy

- **shallow lattice** : weak laser

- **deep lattice**: intense laser

weakly interacting system:

$$J \gg U$$

(kinetic energy \gg interactions)

laser parameters
(time dependent)

strongly interacting system:

$$J \ll U$$

(kinetic energy \ll interactions)

Optical Lattice Configurations

Optical Lattice Configurations

triangular lattice

Phase Diagram of the Bose Hubbard Model

Mean Field Theory

- Interpolation scheme encompassing the full range J/U .
- Main ingredient: Based on above discussion, construct **local** mean field Hamiltonian

$$H^{(\text{MF})} = \sum_i h_i$$

$$H = -J \sum_{\langle i,j \rangle} b_i^\dagger b_j - \mu \sum_i \hat{n}_i + \frac{1}{2} U \sum_i \hat{n}_i (\hat{n}_i - 1)$$

full Bose Hubbard Hamiltonian

$$h_i = -\mu \hat{n}_i + \frac{1}{2} U \hat{n}_i (\hat{n}_i - 1) - J z (\psi^* b_i + \psi b_i^\dagger) + J z \underbrace{\psi^* \psi}_{\text{coordination number}}$$

$$\hat{n}_i = b_i^\dagger b_i$$

$z = 2d$ (cubic lattice)

- Discussion:
 - Derivation: Decompose $b_i = \psi + \delta b_i$, neglect $\delta b_i^\dagger \delta b_j$ terms, rewrite in terms of b_i
 - The problem is reduced to an onsite problem
 - ψ is the “mean field”:
 - information on other other sites only via averages
 - if nonzero, assumes translation invariance but spontaneous phase symmetry breaking
 - Validity: approximation neglects spatial correlations via local form
 - becomes exact in infinite dimensions (Metzner and Vollhardt '89)
 - reasonable in $d=2,3$ ($T=0$)

Phase Diagram: Derivation

- Assume second order phase transition and follow Landau procedure:
 - Study ground state energy
$$E(\psi) = \text{const.} + m^2|\psi|^2 + \mathcal{O}(|\psi|^4)$$
 - Determine zero crossing of mass term
- Calculate E in second order perturbation theory

$$h_i = h_i^{(0)} + \psi V_i$$

smallness parameter close
to phase transition

$$h_i^{(0)} = -\mu \hat{n}_i + \frac{1}{2} U \hat{n}_i (\hat{n}_i - 1) + J z \psi^* \psi$$

$$V_i = J z (b_i + b_i^\dagger)$$

Phase Diagram: Derivation

- Zero order Hamiltonian $h_i^{(0)}$: diagonal in Fock basis $\{|n\rangle\}$, $n = 0, 1, 2, \dots$
- The eigenvalues are $E_n^{(0)} = -\mu n + \frac{1}{2}U n(n-1) + Jz\psi^2$
- The ground state energies for given μ are

$$E_{\bar{n}}^{(0)} = \begin{cases} 0 & \text{for } \mu < 0 \\ -\mu\bar{n} + \frac{1}{2}U\bar{n}(\bar{n}-1) + Jz\psi^2 & \text{for } U(\bar{n}-1) < \mu < U\bar{n} \end{cases}$$

- The second order correction to the energy is

$$E_{\bar{n}}^{(2)} = \psi^2 \sum_{n \neq g} \frac{|\langle \bar{n} | V_i | n \rangle|^2}{E_{\bar{n}}^{(0)} - E_n^{(0)}} = (Jz\psi)^2 \left(\frac{\bar{n}}{U(\bar{n}-1) - \mu} + \frac{\bar{n}+1}{\mu - U\bar{n}} \right)$$

- For $E = \text{const.} + m^2\psi^2 + \dots$ the phase transition happens at $(\bar{\mu} = \mu/Jz, \bar{U} = U/Jz)$

$$\frac{m^2}{Jz} = \boxed{1 + \frac{\bar{n}}{\bar{U}(\bar{n}-1) - \bar{\mu}} + \frac{\bar{n}+1}{\bar{\mu} - \bar{U}\bar{n}} = 0}$$

Bose-Hubbard phase border

Phase Diagram: Overall Shape

This gives the phase diagram as a function of μ/U and J/U .

Limiting cases: Weak coupling, Superfluid

- Consider site dependent mean fields, $h_i = -\mu \hat{n}_i + \frac{1}{2}U\hat{n}_i(\hat{n}_i - 1) - J \sum_{\langle j|i \rangle} (\psi_j^* b_i + \psi_j b_i^\dagger) + \text{const.}$
- Consider the equation of motion for the order parameter:
 - Heisenberg equation of motion for onsite Hamiltonian:

$$\partial_t \rho = -i[h_i, \rho], \quad \rho = |\psi\rangle\langle\psi|, \quad |\psi\rangle = \prod_i |\psi\rangle_i$$

- Equation of motion for the order parameter:

$$i\partial_t \psi_i \equiv i\partial_t \text{tr}(b_i \rho) = -J \sum_{\langle j|i \rangle} \psi_j - \mu \langle \hat{n}_i \rangle + U \langle \hat{n}_i b_i \rangle$$

- Weak coupling: assume coherent states $b_i |\psi\rangle_i = \psi_i |\psi\rangle_i$ $|\psi_i\rangle = e^{-|\psi_i|^2/2} \sum_{n=0}^{\infty} \frac{\psi_i^n}{\sqrt{n!}} |n\rangle$
- $$i\partial_t \psi_i = -J \sum_{\langle j|i \rangle} \psi_j - \mu \psi_i^* \psi_i + U \psi_i^* \psi_i^2 = -J \Delta \psi_i - \underbrace{\mu' \psi_i^* \psi_i}_{\begin{array}{c} \nearrow \\ \psi_i^* \psi_i \end{array}} + U \psi_i^* \psi_i^2$$
- $\Delta f_i = \sum_{\langle j|i \rangle} f_j - f_i$ lattice Laplacian $\mu' = \mu + Jz$
shift: defines zero of kinetic energy

- At weak coupling, the (lattice) **Gross-Pitaevski equation** is reproduced
- certain spatial fluctuations are included: scattering off the condensate
- dispersion:

$$\omega_{\mathbf{q}} = \sqrt{\epsilon_{\mathbf{q}}(2U\psi^*\psi + \epsilon_{\mathbf{q}})} \quad \epsilon_{\mathbf{q}} = 2J \sum_{\lambda} (1 - \cos aq_{\lambda})$$

Limiting cases: Strong coupling, Mott Insulator

- Mean field Mott state : $|\bar{n}\rangle = \prod_i |\bar{n}_i\rangle = \bar{n}^{-M/2} \prod_i b_i^{\dagger \bar{n}} |\text{vac}\rangle$: Quantization of particle number
- Discussion:
 - Within mean field, Mott-ness follows as a consequence of purity:
 - * assume mechanism that suppresses SF off-diagonal order: ρ diagonal, $1 = \text{tr} \rho = \prod_i \text{tr}_i \rho_i \stackrel{\text{hom.}}{=} (\sum p_m)^M$
 - * Zero temperature: pure state, $1 = \text{tr} \rho^2 = \prod_i \text{tr}_i \rho_i^2 \stackrel{\text{hom.}}{=} (\sum p_m^2)^M$
 - * only solution is $p_m = \delta_{n,\bar{n}}$
 - Quantization of particle number within MI is an exact result in the sense $\langle b_i^\dagger b_i \rangle = \bar{n}$
 - * at $J = 0$, Mott state $|\bar{n}\rangle$ is (i) exact ground state, (ii) eigenstate to particle number $\hat{N} = \sum_i \hat{n}_i$, (iii) separated from other states by gap $\sim U$
 - * kinetic perturbation $H_{\text{kin}} = -J \sum_{\langle i,j \rangle} b_i^\dagger b_j$
 - * commutes with \hat{N} , $[H_{\text{kin}}, \hat{N}] = 0$

→ switching on J adiabatically, the ground state remains exact eigenstate to number operator. Assuming translation invariance gives **exact result**

$$\langle b_i^\dagger b_i \rangle = \bar{n}$$

- Implication: the Mott insulator is an incompressible state, $\frac{\partial \langle \hat{N} \rangle}{\partial \mu} = 0$

Excitation spectrum in the Mott phase

- We are looking for the single particle dispersion relation $\omega_{\mathbf{q}}$
- This is a dynamical quantity: hard to get within Hamiltonian framework above
- Path integral formulation of the Bose-Hubbard model

$$Z = \text{tr} e^{-\beta \hat{H}} = \int \mathcal{D}a \exp -S_{\text{BH}}[a]$$

$$S_{\text{BH}}[a] = S_{\text{loc}}[a] + S_{\text{kin}}[a]$$

$$S_{\text{loc}}[a] = \int_{-\beta/2}^{\beta/2} d\tau \sum_i [a_i^*(\partial_\tau - \mu)a_i + \frac{1}{2}U a_i^{*2} a_i^2] \quad \text{local contribution}$$

$$S_{\text{kin}}[a] = \int_{-\beta/2}^{\beta/2} d\tau \sum_{i,j} t_{ij} a_i^* a_j \quad \text{bi-local contribution; for nearest-neighbour hopping}$$

$$t_{ij} = -J \sum_{\sigma\lambda} \delta_{i,j+\sigma\mathbf{e}_\lambda} \quad \begin{aligned} \sigma &= \pm 1 \\ \lambda &= x, y, z \end{aligned}$$

- Discussion:
 - Nonrelativistic action (on the lattice)
 - Note symmetry ($T=0$): **temporally local** gauge invariance $a_i \rightarrow a_i e^{i\phi(\tau)}$, $\mu \rightarrow \mu + i\partial_\tau \phi(\tau)$
 - so far: weak coupling problems $J \gg U$, decoupling in the interaction U
 - now: Mott physics, i.e. strong coupling problem $U \gg J$: **decoupling in J**

Decoupling in J: Hopping Expansion

$$S_{\text{BH}}[a] = S_{\text{loc}}[a] + S_{\text{kin}}[a]$$
$$\sim U \quad \sim J$$

- Goal: treat the strong coupling problem $U \gg J$ via **decoupling in J**
- Hubbard-Stratonovich transformation:

$$\begin{aligned} Z &= \int \mathcal{D}a \exp -S_{\text{BH}}[a] = \mathcal{N} \int \mathcal{D}a \mathcal{D}\psi \exp -S_{\text{BH}}[a] + \int d\tau \sum_{ij} t_{ij} (\psi_i^* - a_i^*)(\psi_j - a_j) \\ &= \mathcal{N} \int \mathcal{D}a \mathcal{D}\psi \exp -S_{\text{loc}}[a] + \int d\tau \sum_{ij} t_{ij} (\psi_i^* \psi_j - \psi_i^* a_j - \psi_j a_i^*) = \mathcal{N} \int \mathcal{D}\psi \exp -S_{\text{eff}}[\psi] \\ S_{\text{eff}}[\psi] &= \int d\tau \sum_{ij} t_{ij} \psi_i^* \psi_j - \log \langle \exp - \int d\tau \sum_{ij} (\psi_i^* a_j + \psi_j a_i^*) \rangle_{S_{\text{loc}}} \\ \langle \mathcal{O} \rangle_{S_{\text{loc}}} &= \int \mathcal{D}a \mathcal{O} \exp -S_{\text{loc}}[a] \end{aligned}$$

- Discussion
 - Form of intermediate action identical to mean field decoupling above (for site dependent mean fields)
 - The effective action $S_{\text{eff}}[\psi]$ can now be calculated perturbatively

Decoupling in J: Hopping Expansion

- expansion in powers of the hopping

$$\langle \exp - \int d\tau \sum_{ij} t_{ij} (\psi_i^* a_j + \psi_j a_i^*) \rangle_{S_{\text{loc}}} = 1 + \sum_{m=1}^{\infty} \langle [\int d\tau \sum_{ij} t_{ij} (\psi_i^* a_j + \psi_j a_i^*)]^{2m} \rangle_{S_{\text{loc}}}$$

→ note: averages of odd powers of a_i or a_i^* vanish in the Mott state

- To lowest order, the effective action thus reads

$$S_{\text{eff}}[\psi] = \int d\tau \sum_{ij} t_{ij} \psi_i^*(\tau) \psi_j(\tau) + \int d\tau d\tau' \sum_{iji'j'} t_{ij} t_{i'j'} \psi_j^*(\tau) \psi_{j'}(\tau') \langle a_i(\tau) a_i^*(\tau') \rangle_{S_{\text{loc}}}$$

- Discussion

- the approach is inherently perturbative: no known closed form expression for above average
- the hopping expansion does not lead to an exact solution of the problem: $Z = \int \mathcal{D}\psi \exp -S_{\text{eff}}[\psi]$ would need to be calculated for this purpose
- the hopping expansion is closely related to the mean field approximation (see below)

Quadratic Effective Action

- The correlation functions $\langle a_i(\tau) a_{i'}^*(\tau') \rangle_{S_{\text{loc}}}$ can be evaluated explicitly since the local onsite problem is solved exactly
- The effective action is then, in frequency and momentum space and for nearest neighbour hopping

$$S_{\text{eff}}^{(2)}[\psi] = \int \frac{d\omega}{2\pi} \frac{d^d q}{(2\pi)^d} \psi_{\mathbf{q}}^*(\omega) G^{-1}(\omega, \mathbf{q}) \psi_{\mathbf{q}}(\omega)$$

$$G^{-1}(\omega, \mathbf{q}) = \epsilon_{\mathbf{q}} - \epsilon_{\mathbf{q}}^2 \left(\frac{\bar{n}+1}{-\text{i}\omega - \mu + \bar{n}U} + \frac{\bar{n}}{\text{i}\omega + \mu - (\bar{n}-1)U} \right), \quad \epsilon_{\mathbf{q}} = 2J \sum_{\lambda} \cos \mathbf{q} \mathbf{e}_{\lambda}$$

- Evaluating $G^{-1}(\omega = 0, \mathbf{q} = 0)$ reproduces the above mean field result ($\epsilon_{\mathbf{q}} = Jz$): The fluctuations included here are the same, but their spatial and temporal dependence is resolved within the functional integral formulation
- The frequency dependence is dictated by the temporally local gauge invariance to $-\text{i}\omega - \mu$
- The quasiparticle spectrum obtains from the poles of the Green's function analytically continued to real frequencies,

$$G^{-1}(\omega \rightarrow \text{i}\omega, \mathbf{q}) \stackrel{!}{=} 0$$

Excitation Spectrum: Particles and Holes

- Solving $G^{-1}(\omega \rightarrow i\omega, \mathbf{q}) = 0$ yields the quasiparticle dispersion

$$\omega_{\mathbf{q}}^{\pm} = -\mu + \frac{U}{2}(2\bar{n} - 1) - \frac{\epsilon_{\mathbf{q}}}{2} \pm \frac{1}{2}\sqrt{\epsilon_{\mathbf{q}}^2 - 2(2\bar{n} + 1)U\epsilon_{\mathbf{q}} + U^2}$$

- For μ within the Mott phase, $\omega_{\mathbf{q}}^+ \geq 0$ and $\omega_{\mathbf{q}}^- \leq 0$. They correspond to quasiparticle and quasi-hole excitations.
- If we are interested in the true excitation spectrum, we need to consider that the quasiholes are propagating backward in time. The true particle and hole excitation energies are therefore

$$E_{\mathbf{q}}^{\pm} = \pm\omega_{\mathbf{q}}^{\pm} = \pm\left(-\mu + \frac{U}{2}(2\bar{n} - 1) - \frac{\epsilon_{\mathbf{q}}}{2}\right) + \frac{1}{2}\sqrt{\epsilon_{\mathbf{q}}^2 - 2(2\bar{n} + 1)U\epsilon_{\mathbf{q}} + U^2}$$

- Generically, both branches of the spectrum are gapped: $E_{\mathbf{q}=0}^{\pm} = \mathcal{O}(U) > 0$
- Study the phase border for $Jz \ll U$, defined with $G^{-1}(\omega = 0, \mathbf{q} = 0) = 0 \rightarrow \mu_{\text{crit}}(U)$ in the upper branch of the lobe:
 - there is a gapless particle with quadratic dispersion for $\mathbf{q} \rightarrow 0$, $E_{\mathbf{q}}^+ \approx (1 + \frac{(\bar{n}+1)U+Jz}{\Delta})\delta\epsilon_{\mathbf{q}}$, $\delta\epsilon_{\mathbf{q}} = 2J\sum_{\lambda}(1 - \cos\mathbf{q}\mathbf{e}_{\lambda}) \approx J\mathbf{q}^2$
 - there is a gapped hole with gap $\Delta = E_{\mathbf{q}=0} = \sqrt{Jz^2 - 2(2\bar{n} + 1)UJz + U^2}$
- For the lower branch of the lobe and $Jz \ll U$, the holes disperse $E_{\mathbf{q}}^- \approx J\mathbf{q}^2$ and the particles are gapped with $\Delta \approx U$

Bicritical point: Change of Universality Class

- The interpretation in terms of particle and hole excitation only holds for $Jz \ll U$
- In general, at the phase transition there is one gapless mode. Choosing it to set the zero of energy, the gap of the other mode is given by

$$\Delta = E_{\mathbf{q}=0}^+ + E_{\mathbf{q}=0}^- = \sqrt{Jz^2 - 2(2\bar{n} + 1)UJz + U^2}$$

- At the tip of the lobe, $U/Jz = 2\bar{n} + 1 + \sqrt{(2\bar{n} + 1)^2 - 1}$ and thus $\Delta = 0$: there are **two gapless modes** (particle-hole symmetry)
- The excitation spectrum at this point is dominated by the square root for $\mathbf{q} \rightarrow 0$ and reads

$$E_{\mathbf{q}}^\pm = \frac{1}{2} \sqrt{(2(2\bar{n} + 1)U + Jz)\delta\epsilon_{\mathbf{q}}} \sim |\mathbf{q}|$$

- The spectrum changes from a nonrelativistic spectrum $E \sim \mathbf{q}^2$ (dynamic exponent $z_d = 2$) to a **relativistic spectrum** $E \sim |\mathbf{q}|$ (dynamic exponent $z_d = 1$)

- At a generic point on the phase border, the system is in the $z_d = 2$ O(2) universality class
- At the tip of the lobe, the system is in the $z_d = 1$ O(2) universality class

Bicritical point: Symmetry Argument

- We show that the change in universality class at the tip of the lobe is not an artifact of mean field theory
- The full effective action (including fluctuations) at low energies has a derivative expansion

$$\Gamma[\psi] = \int \psi^* [Z\partial_\tau + Y\partial_\tau^2 + m^2 + \dots] \psi + \lambda(\psi^*\psi)^2 + \dots$$

- At the phase transition, we have $m^2 = 0$. At the tip of the lobe, we have additionally (vertical tangent)

$$\frac{\partial m^2}{\partial \mu} = 0$$

- Using the invariance under temporally the local symmetry $\psi \rightarrow \psi e^{i\theta(\tau)}$, $\mu \rightarrow \mu + i\partial_\tau \theta(\tau)$, we find the Ward identity ($q = (\omega, \mathbf{q})$)

$$-\frac{\partial m^2}{\partial \mu} = -\frac{\partial}{\partial \mu} \frac{\delta^2 \Gamma}{\delta \psi^*(q) \delta \psi(q)} \Big|_{\psi=0; q=0} = \frac{\partial}{\partial(i\omega)} \frac{\delta^2 \Gamma}{\delta \psi^*(q) \delta \psi(q)} \Big|_{\psi=0; q=0} = Z$$

- Thus, there cannot be a linear time derivative at the tip of the lobe, $Z = 0$. The **leading frequency dependence is quadratic**

moving in positive mu direction suppresses SF

$$\rightarrow \frac{\partial m^2}{\partial \mu} > 0$$

$$\rightarrow \frac{\partial m^2}{\partial \mu} < 0$$

Experimental signatures 1: Interference

- spatial correlation function $\langle b_\alpha^\dagger b_\beta \rangle$

superfluid

off-diagonal long range order:
interference

$$\langle b_\alpha^\dagger b_\beta \rangle \approx \psi_\alpha^* \psi_\beta$$

Mott

no interference
 $\langle b_\alpha^\dagger b_\beta \rangle \approx n_\alpha \delta_{\alpha\beta}$

exp signature

Interference Patterns

NO interference

interference

M. Greiner, I. Bloch, T. Hänsch et al., Nature Jan 3 2002

Experimental Signatures 2: Mott Gap

- The gap in the Mott phase causes staggered structure in density profile

(1) Consider situation

(2) Assume local density approximation: local applicability of mean field theory

$$\mu(x_i) = \mu - V(x_i), \quad V(x_i) = \frac{k}{2}x_i^2$$

(3) The incompressibility within Mott state leads to (2d)

$$\frac{\partial \langle \hat{N} \rangle}{\partial \mu} = 0$$

Experimental Signatures 2: Mott Gap

- Experiment:
 - 3D isotropic trap
 - resolve x-y-integrated density profile in z-direction
 - total density (grey)
 - singly occupied sites (red)
 - doubly occupied sites (blue)

Bloch group, 2006

- Superfluid region:
 - Thomas-Fermi quadratic shape
 - resolution of singly and doubly sites from Poissonian number statistics for SF state
- Mott insulator region
 - e.g. for spherical Mott shells of Radius R at the core of the trap, integrated profile:
 $\nu(R; z) = \text{const.} \times \max(0, R^2 - z^2)$
 - profile for inner shell of radius R_2 , $n=2$:
 $\nu(R_1; z)$ -- red line
 - profile of outer shell of radius R_1 , $n=1$
 $\nu(R_1; z) - \nu(R_2; z)$ -- blue line

$$\int dx dy \theta(R^2 - (x^2 + y^2 + z^2)) = 2\pi \int dr r \theta((R^2 - z^2) - r^2) = \pi \max(0, R^2 - z^2)$$

Summary

- Cold bosonic atoms loaded into optical lattices allow to implement an interacting many-body system with quantum phase transition with no counterpart in condensed matter physics
 - Optical lattices are standing wave laser configurations which couple to atoms via a position dependent AC Stark shift
 - In an accessible parameter regime the microscopic model for bosonic atoms reduces to a single band Bose-Hubbard model with parameters J (kinetic energy) and onsite interaction U
 - In such systems, it is possible to realize high densities ($O(1)$) and strong interactions $U > J$
 - The competition of kinetic and interaction energy $g = J/U$ gives rise to a quantum phase transition for commensurate fillings $n=1,2,\dots$
 - The strong coupling “Mott phase” is an ordered phase (quantized particle number) without symmetry breaking
 - One characteristic property is incompressibility, which has been observed in experiments

Effective Lattice Hamiltonian

- Start from our model Hamiltonian, add optical potential:

- Periodicity of the optical potential suggests expansion of field operators into localized lattice periodic Wannier functions (complete set of orthogonal functions)

$$a_{\mathbf{x}} = \sum_{i,n} w_n(\mathbf{x} - \mathbf{x}_i) b_{i,n}$$

band index minimum position

- For low enough energies (temperature), we can restrict to lowest band:

$$T, U, J \ll \sqrt{4V_0 E_R}, E_R = k^2/(2m) \rightarrow n = 0$$

- Then we obtain the single band (Bose-) Hubbard model

$$H = -J \sum_{\langle i,j \rangle} b_i^\dagger b_j - \mu \sum_i \hat{n}_i + \sum_i \epsilon_i \hat{n}_i + \frac{1}{2} U \sum_i \hat{n}_i (\hat{n}_i - 1)$$

$\hat{n}_i = b_i^\dagger b_i$

$$J = - \int dx w_0^*(x) (-\hbar^2/2m \Delta - V_{\text{opt}}(x)) w_0(x - \lambda/2)$$

$$U = g \int dx |w_0(x)|^4$$

Cold Atoms in Optical Lattices

Optical Lattices

AC-Stark shift: We consider an atom in its electronic ground state exposed to laser light at fixed position \vec{x} . If the light is far detuned from excited state resonances, the ground state will experience a second-order AC-Stark shift $\delta E_g(\vec{x}) = \alpha(\omega)I(\vec{x})$ with $\alpha(\omega)$ the dynamic polarizability of the atom for frequency ω , and $I(\vec{x})$ the light intensity.

Example: for a two-level atom $\{|g\rangle, |e\rangle\}$ in the RWA the AC-Starkshift is given by $\delta E_g(\vec{x}) = \hbar \frac{\Omega^2(\vec{x})}{4\Delta}$ with Rabi frequency Ω and detuning $\Delta = \omega - \omega_{eg}$ ($\Omega \ll \Delta$). Note that for red detuning ($\Delta < 0$) the ground state shifts down $\delta E_g < 0$, while for blue detuning ($\Delta > 0$) we have $\delta E_g > 0$.