

Topological Insulators in 3D and Bosonization

Andrea Cappelli, INFN Florence
(w. E. Randellini, J. Sisti)

Outline

- Topological states of matter: bulk and edge
- Fermions and bosons on the (1+1)-dimensional edge
- Effective actions and partition functions
- Fermions on the (2+1)-dimensional edge
- Effective BF theory and bosonization in (2+1) dimensions

Topological States of Matter

- System with bulk gap but non-trivial at energies below the gap
- global effects and global degrees of freedom:
 - massless edge states, exchange phases, ground-state degeneracies
- described by topological gauge theories
- quantum Hall effect is chiral (B field breaks Time-Reversal symmetry)
- Topological Insulators are non-chiral (Time-Reversal symmetric)
- other systems: QAnomalousHE, Chern Insulators, Topological Superconductors, in D=1,2,3
- Non-interacting fermion systems: ten-fold classification using band theory
- Interacting systems: effective field theories & anomalies

Topological band states have been observed in D=1,2,3

(Molenkamp et al. '07;
Hasan et al. '08 - now)

Quantum Hall effect and incompressible fluids

Electrons form a droplet of fluid:

→ incompressible: gap → fluid: $\rho(x, y) = \rho_o = \text{const.}$

filling fraction $\nu = 1, \frac{1}{3}, \dots$

Edge excitations

The edge of the droplet can fluctuate: massless edge excitations

edge \sim Fermi surface: linearize energy

$$\varepsilon(k) - \varepsilon_F = v k = \frac{v}{R} n, \quad n \in \mathbb{Z}$$

relativistic field theory in (1+1) dimensions with chiral excitations (X.G.Wen, '89)

→ Weyl fermion (non interacting)

$$\nu = 1$$

→ Interacting fermion

$$\nu = \frac{1}{k} \quad \text{chiral boson (Luttinger liquid)}$$

Bosonic effective action

- Express matter current in terms of Wen's hydrodynamic field a_μ

$$j^\mu = \frac{1}{2\pi} \varepsilon^{\mu\nu\rho} \partial_\nu a_\rho$$

- Guess simplest action: topological, no dynamical degrees of freedom in (2+1) d

$$S_{eff}[a, A] = -\frac{k}{4\pi} \int \varepsilon^{\mu\nu\rho} a_\mu \partial_\nu a_\rho + \int A_\mu j^\mu = S_{matt} + \text{e.m. coupling}$$

$$S_{ind}[A] = \frac{1}{4\pi k} \int dx^3 \varepsilon^{\mu\nu\rho} A_\mu \partial_\nu A_\rho = \frac{1}{4\pi k} \int A dA$$

$$\rho = \frac{\delta S}{\delta A_0} = \frac{\nu}{2\pi} \mathcal{B}, \quad J^i = \frac{\delta S}{\delta A_i} = \frac{\nu}{2\pi} \varepsilon^{ij} \mathcal{E}^j \quad \text{Density \& Hall current} \quad \nu = \frac{1}{k} = 1, \frac{1}{3}, \dots$$

- Sources of a_μ field are anyons (Aharonov-Bohm phases $\frac{\theta}{\pi} = \nu = \frac{1}{3}, \dots$)
- Gauge invariance requires a boundary term in the action: add relativistic dynamics

$$S_{eff} = -\frac{k}{4\pi} \int_D da + \frac{k}{4\pi} \int_{\partial D} \partial_x \varphi \partial_0 \varphi - v (\partial_x \varphi)^2, \quad a_i|_{\partial D} = \partial_i \varphi, \quad a_0|_{\partial D} = 0$$

→ Chiral boson: $\nu = 1$ bosonization of Weyl fermion, $\nu = \frac{1}{k}$ interacting fermion

Anomaly at the boundary of QHE

- edge states are chiral
- chiral anomaly: boundary charge is not conserved
- bulk (B) and boundary (b) compensate:
$$\partial_i J^i + \partial_t \rho = 0, \rightarrow \oint dx J_B + \partial_t Q_b = 0$$
- adiabatic flux insertion (Laughlin, '82)

$$\Phi \rightarrow \Phi + \Phi_0, \quad \Phi_0 = \frac{hc}{e}$$

$$Q_R \rightarrow Q_R + \Delta Q_b = \nu, \quad \Delta Q_b = \int_{-\infty}^{+\infty} dt \oint dx \partial_t \rho_R = \nu \int F_R = \nu n$$

chiral anomaly

Topological insulators in 2D

Quantum Spin Hall Effect

- take two $\nu = 1$ Hall states of spins ↑ ↓
- system is Time-Reversal invariant:

$$\mathcal{T} : \psi_{k\uparrow} \rightarrow \psi_{-k\downarrow}, \quad \psi_{k\downarrow} \rightarrow -\psi_{-k\uparrow}$$

→ non-chiral theory

- flux insertion pumps spin

- in Topological Insulators spin is not conserved (spin-orbit inter.)
- \mathcal{T} remains a good symmetry: $\mathcal{T}^2 = (-1)^F = (-1)^{2\Delta S}$ (spin parity)
- $\frac{\Phi_0}{2}$ generates $\Delta S = \frac{1}{2}$ excitation: $\mathcal{T}^2 = -1$ degenerate Kramers pair

(Fu, Kane, Mele '06)

$$\Delta Q = \Delta Q^\uparrow + \Delta Q^\downarrow = 1 - 1 = 0$$

$$\Delta S = \frac{1}{2} - \left(-\frac{1}{2}\right) = 1$$

Partition Function of Topological Insulators

- Compute partition function of a single edge,

combining the two chiralities, on $S^1 \times S^1$

- Four sectors of fermionic systems

$NS, \widetilde{NS}, R, \widetilde{R}$, resp. (AA), (AP), (PA), (PP)

- Neveu-Schwarz sector describes ground state and integer flux insertions:

$$Z_{NS}(\tau, \zeta) = Z_{NS}(\tau, \zeta + \tau), \quad V : \zeta \rightarrow \zeta + \tau \quad \text{adds a flux} \quad \Phi \rightarrow \Phi + \Phi_0,$$

$$\tau = \frac{i\beta + \delta}{L}, \quad \zeta = \beta(iV_o + \mu)$$

- Ramond sector describes half-flux insertions: $\frac{\Phi_0}{2}, \frac{3\Phi_0}{2}, \dots$

$$V^{\frac{1}{2}} : Z_{NS}(\tau, \zeta) \rightarrow Z_{NS}\left(\tau, \zeta + \frac{\tau}{2}\right) = Z_R(\zeta, \tau)$$

low lying Kramers pair

$$(-1)^{\Delta S} = -1$$

- Standard calculation of Z using CFT; boson and fermion representations

- bosonization is an exact map in (1+1) dimensions

Responses to background changes

$$Z = Z(\tau, \zeta)$$

$$V : \zeta \rightarrow \zeta + \tau$$

$$\textcolor{red}{T} : \tau \rightarrow \tau + 1$$

$$\textcolor{blue}{S} : \tau \rightarrow -\frac{1}{\tau}$$

Flux addition

Modular transformations

Ten-fold classification (non interacting)

class \ δ	T	C	S	0	1	2	3	4	5	6	7	space dim. d
IQHE \rightarrow	A	0	0	0	\mathbb{Z}	0	\mathbb{Z}	0	\mathbb{Z}	0	\mathbb{Z}	0
	AIII	0	0	1	0	\mathbb{Z}	0	\mathbb{Z}	0	\mathbb{Z}	0	\mathbb{Z}
AI	+	0	0	\mathbb{Z}	0	0	0	$2\mathbb{Z}$	0	\mathbb{Z}_2	\mathbb{Z}_2	
BDI	+	+	1	\mathbb{Z}_2	\mathbb{Z}	0	0	0	$2\mathbb{Z}$	0	\mathbb{Z}_2	
D	0	+	0	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}	0	0	0	$2\mathbb{Z}$	0	
DIII	-	+	1	0	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}	0	0	0	$2\mathbb{Z}$	
Top. Ins. \rightarrow	AII	-	0	0	$2\mathbb{Z}$	0	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}	0	0	0
	CII	-	-	1	0	$2\mathbb{Z}$	0	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}	0	0
C	0	-	0	0	0	$2\mathbb{Z}$	0	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}	0	
CI	+	-	1	0	0	0	$2\mathbb{Z}$	0	\mathbb{Z}_2	\mathbb{Z}_2	\mathbb{Z}	

- Study $\mathcal{T}, \mathcal{C}, \mathcal{P}$ symmetries of quadratic fermionic Hamiltonians (A. Kitaev; Ludwig et al. 09)
- Ex: \mathcal{T} symmetry forbids a mass term $m \psi_\uparrow^\dagger \psi_\downarrow$ for a single fermion
- Matches classes of disordered systems/random matrices/Clifford algebras
- How to extend to interacting systems?

Topological insulators in 3D

- Fermion bands with level crossing
 - zoom at low energy near the crossing
 - approx. translation & Lorentz invariances
 - massive Dirac fermion with kink mass $m(x)$
- boundary (2+1)-dimensional massless fermion localized at $x = 0$ (Jackiw-Rebbi)
- Spin is planar and helical $\langle \vec{S} \cdot \vec{p} \rangle = 0$
- Single species has \mathcal{P}, \mathcal{T} anomaly
- Induced action to quadratic order

$$S_{ind}[A] = \frac{1}{8\pi} \int A dA + \int F_{\mu\nu} \frac{1}{\square^{1/2}} F_{\mu\nu} + O(A^3)$$

↑

\mathcal{P}, \mathcal{T} breaking, cancelled by bulk θ -term, $\theta = \pi$

Fermionic partition function on (2+1)-dim torus

- There are 8 spin sectors:
 $(A,AA) \sim NS, (A,AP), \dots, (A,PP) \sim R, (P,PP)$
- Straightforward calculation:
 - i) Analyze the responses to background changes:
 - add half fluxes across the two spatial circles:

$(A) \xrightarrow{\Phi_0} (P)$

$$\frac{\Phi_0}{2}$$

- modular transf.: twisting circles T_1, T_2 and exchanging space-times S_1, S_2
- ii) Check degenerate Kramers pair in R sector: $(-1)^{2\Delta S} = -1$ (Fu-Kane stability index)
- iii) Check against (1+1)-d expressions by dimensional reduction:

$$R_1 \rightarrow 0, \quad p_1 = \frac{n_1}{R_1} \rightarrow \infty$$

Modular and flux transformations of Z^F

$$A \sim \frac{1}{2}, \quad P \sim 0$$

Dimensional reduction to (1+1) d

$$A \sim \frac{1}{2}, \quad P \sim 0$$

$$(\mu = \frac{1}{2R})$$

Bosonic effective action in 3D

- Particle and vortex currents: $J^\mu = \frac{1}{2\pi} \varepsilon^{\mu\nu\rho\sigma} \partial_\nu b_{\rho\sigma}$, $V^{\mu\nu} = \frac{1}{2\pi} \varepsilon^{\mu\nu\rho\sigma} \partial_\rho a_\sigma$
- Simplest topological theory is BF gauge theory (Cho, J. Moore '11)

$$S_{eff}[a, b, A] = \int_{\mathcal{M}} \frac{k}{2\pi} bda + \frac{1}{2\pi} bdA + \frac{\theta}{8\pi^2} dadA \quad a = a_\mu dx^\mu, \quad b = \frac{1}{2} b_{\mu\nu} dx^\mu dx^\nu$$

$$S_{ind}[A] = -\frac{\theta}{8\pi^2 k} \int_{\mathcal{M}} dAdA = -\frac{\theta}{8\pi^2 k} \int_{\partial\mathcal{M}} AdA$$

- For $k = 1$ and $\theta = \pi$ it matches the anomalous term of the edge fermion
- For $k > 1$ sources of a_μ and $b_{\mu\nu}$ describe braiding of particles and vortices in 3D
- Gauge invariance requires a boundary term: massless bosonic d.o.f. on the edge

$$S_{eff}[a, b, 0] = \frac{k}{2\pi} \int_{\mathcal{M}} bda + \frac{k}{2\pi} \int_{\partial\mathcal{M}} \zeta da \quad \text{gauge inv.} \quad b \rightarrow b + d\lambda, \quad \zeta \rightarrow \zeta - \lambda$$

Bosonic theory on (2+1)-d boundary

- gauge choice $a_0 = b_0 = 0$, longitudinal and transverse d.o.f. $a_i = \partial_i \phi$, $\zeta_i = \varepsilon_{ij} \partial_j \chi$
they are Hamiltonian conjugate: $\phi, \pi_\phi \sim \Delta \chi$

$$S_{\text{bound}} = \frac{k}{2\pi} \int \zeta da = \frac{k}{2\pi} \int \Delta \chi \dot{\phi} \longrightarrow \int \pi \dot{\phi} - \mathbf{H}(\phi, \pi)$$

- Bosonization exists, "flux attachment" idea, but cannot be described exactly
- Introduce quadratic relativistic dynamics, $\pi \sim \dot{\phi}$, and compute some quantities

→ bosonic partition function and spin sectors

- Canonical quantization of the compactified boson in (2+1) d (Ryu et al. '15-16)

- Only need on-shell data: $\square \phi = 0$

- quantization of zero modes N_1, N_2 (of ϕ) and N_0 (of π):

$$(P) : N_i \in \frac{1}{k} \mathbb{Z}, \quad (A) : N_i \in \frac{1}{2} + \frac{1}{k} \mathbb{Z}, \quad i = 0, 1, 2$$

→ eight sectors

Modular and flux transformations of Z^B

Bosonic partition function: comments

- $Z_{N_0, N_1 N_2}^B$ are different from $Z_{N_0, N_1 N_2}^F$ but transform in the same way
 - They become equal under dimensional reduction where they reproduce (1+1)-d bosonization formulas
 - Spins sectors and spin-half states are identified:
 - The bosonic "NS" sector contains the ground state $Z_{\frac{1}{2}, \frac{1}{2} \frac{1}{2}}^B \sim 1 + \dots$
 - The bosonic "R" sector contains the $S = \frac{1}{2}$ Kramers pair $Z_{\frac{1}{2}, 00}^B \sim 2 + \dots$
- exact bosonization & Fu-Kane stability
- The compactified free boson in (2+1)-d describes a (yet unknown) theory of interacting fermions
 - The bosonic spectrum contains further excitations that could be non-local

Conclusions

- Exact results for interacting Topological Insulators can be obtained in 3D using effective actions and partition functions
- Bosonization of relativistic fermions in (2+1) dimensions is proven
- Operator formalism (vertex operators) is semiclassical (Luther, Aratyn, Fradkin et al.....)
- Many more dualities are being discussed in (2+1)-d field theories (Senthil, Metlitski, Seiberg, Witten, Tong,...)

Readings

- M. Franz, L. Molenkamp eds., "Topological Insulators", Elsevier (2013)
- X. L. Qi, S. C. Zhang, Rev. Mod. Phys. 83 (2011) 1057
- C. K. Chiu, J. C. Y. Teo, A. P. Schnyder, S. Ryu, arXiv:1505.03535
(to appear in RMP)

Fermionic \mathbb{Z}

$$Z_{\alpha_0, \alpha_1 \alpha_2}^F = e^{F_0} \prod_{n_1, n_2 \in \mathbb{Z}} [1 - \exp(-2\pi \mathcal{E}_{n_1, n_2}^{\alpha_1, \alpha_2} + 2\pi i \mathcal{P}_{n_1, n_2}^{\alpha_1, \alpha_2} - 2\pi i \mathcal{A})] [h.c.]$$

$$A \sim \alpha_i = \frac{1}{2}, \quad P \sim \alpha_i = 0$$

$$\begin{aligned} \mathcal{A} &= \alpha_0 - i \frac{V^{(3)} A_0}{2\pi |\boldsymbol{\omega}_1 \times \boldsymbol{\omega}_2|} \\ \mathcal{E}_{n_1, n_2}^{\alpha_1, \alpha_2} &= \frac{V^{(3)}}{|\boldsymbol{\omega}_1 \times \boldsymbol{\omega}_2|^2} |(n_1 + \alpha_1)\boldsymbol{\omega}_2 - (n_2 + \alpha_2)\boldsymbol{\omega}_1| \\ \mathcal{P}_{n_1, n_2}^{\alpha_1, \alpha_2} &= \frac{(\boldsymbol{\omega}_1 \times \boldsymbol{\omega}_2)}{|\boldsymbol{\omega}_1 \times \boldsymbol{\omega}_2|^2} [(n_1 + \alpha_1)(\boldsymbol{\omega}_0 \times \boldsymbol{\omega}_2) - (n_2 + \alpha_2)(\boldsymbol{\omega}_0 \times \boldsymbol{\omega}_1)] \\ F_0 &= -\frac{V^{(3)}}{2\pi} \sum_{n_1, n_2} \left(\frac{e^{-2\pi i(\alpha_2 n_1 - \alpha_1 n_2)}}{|n_1 \boldsymbol{\omega}_2 - n_2 \boldsymbol{\omega}_1|^3} \right) \\ V^{(3)} &= \det(\boldsymbol{\omega}) \end{aligned}$$

Bosonic Z

$$Z_{\alpha_0,\alpha_1\alpha_2}^B=Z_{HO}Z_{\alpha_0,\alpha_1\alpha_2}^{(0)}, \qquad \alpha_0,\alpha_1,\alpha_2=0,\frac{1}{2}$$

$$\begin{aligned} Z_{HO} &= e^{F_0} \prod'_{n_1 n_2} \left(1 - \exp \left(-2\pi \mathcal{E}_{\{\vec{n}\}} + 2\pi i \mathcal{P}_{\{\vec{n}\}} \right) \right)^{-1} \\ \mathcal{E}_{\{\vec{n}\}} &= V^{(3)} \frac{|n_1 \boldsymbol{\omega}_2 - n_2 \boldsymbol{\omega}_1|}{|\boldsymbol{\omega}_1 \times \boldsymbol{\omega}_2|^2}, \\ \mathcal{P}_{\{\vec{n}\}} &= \frac{(\boldsymbol{\omega}_1 \times \boldsymbol{\omega}_2)}{|\boldsymbol{\omega}_1 \times \boldsymbol{\omega}_2|^2} (n_1 \boldsymbol{\omega}_0 \times \boldsymbol{\omega}_2 - n_2 \boldsymbol{\omega}_0 \times \boldsymbol{\omega}_1), \\ F_0 &= \frac{V^{(3)}}{4\pi} \sum_{n_1,n_1} ' \frac{1}{|n_1 \boldsymbol{\omega}_2 - n_2 \boldsymbol{\omega}_1|^3}, \end{aligned}$$

Bosonic Z

$$Z_{\alpha_0, \alpha_1 \alpha_2}^B = Z_{HO} Z_{\alpha_0, \alpha_1 \alpha_2}^{(0)}, \quad \alpha_0, \alpha_1, \alpha_2 = 0, \frac{1}{2}$$

$$Z_{\alpha_0 \alpha_1 \alpha_2}^{(0)} = \sum_{n_0, n_1, n_2=0}^{k-1} Z_{\alpha_0 \alpha_1 \alpha_2}^{n_0 n_1 n_2}$$

$$\begin{aligned} Z_{\alpha_0 \alpha_1 \alpha_2}^{n_0 n_1 n_2} &= \sum_{N_0, N_1, N_2 \in \mathbb{Z}} (-1)^{2\alpha_0 N_0} \\ &\exp \left(-\frac{k^2 \Lambda_0^2}{2 \hat{R}_c^2} \frac{V^{(3)}}{|\boldsymbol{\omega}_1 \times \boldsymbol{\omega}_2|^2} - \frac{(2\pi \hat{R}_c)^2}{2} \frac{V^{(3)}}{|\boldsymbol{\omega}_1 \times \boldsymbol{\omega}_2|^2} |\Lambda_1 \boldsymbol{\omega}_2 - \Lambda_2 \boldsymbol{\omega}_1|^2 \right. \\ &\quad \left. - \frac{i 2\pi k \Lambda_0}{|\boldsymbol{\omega}_1 \times \boldsymbol{\omega}_2|^2} (\boldsymbol{\omega}_1 \times \boldsymbol{\omega}_2) \cdot (\Lambda_1 \boldsymbol{\omega}_0 \times \boldsymbol{\omega}_2 - \Lambda_2 \boldsymbol{\omega}_0 \times \boldsymbol{\omega}_1) + i\pi n_0 \right) \end{aligned}$$

$$\Lambda_i = N_i + \frac{n_i}{k} + k\alpha_i, \quad i = 1, 2$$

k odd, topological order = k^3