Real-time dynamics of quantum tunneling motivated by Lefschetz-thimble path integral

Yuya Tanizaki

The University of Tokyo & RIKEN

March 24, 2015 @ JPS meeting, Waseda U.

Collaborator: Takayuki Koike (Tokyo)

Reference: Ann. Physics 351 (2014) 250

Motivation

Direct semiclassical description of quantum tunneling from the viewpoint of real-time path integral,

$$\int \mathcal{D}x(t) \exp(\mathrm{i}S[x(t)]/\hbar).$$

Problem: Classical eom $\delta S=0$ does not have tunneling solutions! Naively, semiclassical description seems to be impossible.

Simple example: Airy integral

Let's consider a one-dimensional oscillatory integration:

$$\operatorname{Ai}(a) = \int_{\mathbb{R}} \frac{\mathrm{d}x}{2\pi} \exp i \left(\frac{x^3}{3} + ax \right).$$

What is the MFA of this system?

Figure: Real parts of integrands for $a=1~(\times 10)~\&~a=0.5\mathrm{i}$

New technology on path integral

Complex paths open a new way to compute path integrals.

It's better to circumvent the sign problem in order for a semiclassical method.

⇒ Lefschetz-thimble path integral (E.Witten, arXiv:1001.2933, arXiv:1009.6032)

$$\int \mathcal{D}x \exp iS[x]/\hbar = \sum_{\sigma} n_{\sigma} \int_{\mathcal{J}_{\sigma}} \mathcal{D}z \exp iS[z]/\hbar.$$

Find complex classical solutions

Idea:

- Find complex classical solutions z_{σ} of eom $\delta S = 0$.
- $oldsymbol{2}$ Consider appropriate integration contours \mathcal{J}_{σ} around $z_{\sigma}.$
- **③** Path integral on \mathcal{J}_{σ} can be computed without the sign problem.

Figure: Lefschetz thimbles for the Airy integral $a = \exp \pm i0.1$.

Double-well potential

Complex-energy conservation:
$$\left(\frac{\mathrm{d}z}{\mathrm{d}t}\right)^2+(z^2-1)^2=p^2$$

Two different origins of oscillations ⇒ Solutions show double-periodicity!

Double-well potential

The list of parameters p can be obtained as $(n, m \in \mathbb{Z})$

$$n\frac{K(\sqrt{(p+1)/2p})}{\sqrt{2p}} + m\frac{\mathrm{i}K(\sqrt{(p-1)/2p})}{\sqrt{2p}} = \frac{t_f - t_i}{2} + (\mathrm{bdry.\ terms}).$$

Short-time asymptotic behaviors of the classical action:

$$\mathcal{I}[z_{(n,m)}] \simeq i \frac{2K(1/\sqrt{2})^4}{3} \frac{(n+im)^4}{(t_f-t_i)^3}.$$

Complex solutions for quantum tunneling

In order for the one-instanton action ${\rm i}S[z] \simeq -S_{\rm inst.} = -4/3$, complex solutions must be (highly-)oscillatory in the complexified space, i.e., $n,m \simeq O(t_f-t_i)$ (Me & Koike, arXiv:1406.2386):

Connection to the instanton calculus

This solution has a close relationship with one-instanton (Cherman & Ünsal, arXiv:1408.0012):

$$x_{\alpha}(\tau) = \tanh[(\tau - \tau_0)e^{-i(\alpha - \pi/2)}]$$

Connection to the instanton calculus

The action of this solution is that of the one-instanton solution at any α (Cherman & Ünsal, arXiv:1408.0012):

$$S_{\alpha} = \frac{e^{-i\alpha}}{2\hbar} \int d\tau \left[e^{2i\alpha} (\partial_{\tau} x_{\alpha})^2 - (x_{\alpha}^2 - 1)^2\right] = \frac{4}{3}$$

Summary & Perspectives

Summary

- Real-time dynamics will become calculable in a nonperturbative way with Lefschetz-thimble path integrals.
- Exact semi-classical description of quantum tunneling is considered.

Perspectives

- Application to real-time dynamics of topological objects in field theories.
- Sign problem, Resurgence trans-series,