

Strongly correlated many-body systems: from electronic materials to ultracold atoms to photons

- ✓ • Introduction. Systems of ultracold atoms.
- ✓ • Bogoliubov theory. Spinor condensates.
- ✓ • Cold atoms in optical lattices. Band structure and semiclassical dynamics.
- ✓ • Bose Hubbard model and its extensions
- ✓ • Bose mixtures in optical lattices
 - Quantum magnetism of ultracold atoms.
 - Current experiments: observation of superexchange
- ✓ • Detection of many-body phases using noise correlations
- Fermions in optical lattices
 - Magnetism and pairing in systems with repulsive interactions.
 - Current experiments: Mott state
- Experiments with low dimensional systems
 - Interference experiments. Analysis of high order correlations
- Probing topological states of matter with quantum walk

Ultracold fermions in optical lattices

Fermionic atoms in optical lattices

$$\mathcal{H} = -t \sum_{\langle ij \rangle \sigma} c_{i\sigma}^\dagger c_{j\sigma} + U \sum_i n_{i\uparrow} n_{i\downarrow} - \mu \sum_i n_i$$

Experiments with fermions in optical lattice, Kohl et al., PRL 2005

Antiferromagnetic and
superconducting T_c
of the order of 100 K

Atoms in optical lattice

Antiferromagnetism and
pairing at sub-micro Kelvin
temperatures

Same microscopic model

$$\mathcal{H} = -t \sum_{\langle ij \rangle \sigma} c_{i\sigma}^\dagger c_{j\sigma} + U \sum_i n_{i\uparrow} n_{i\downarrow} - \mu \sum_i n_i$$

Fermionic Hubbard model

Phenomena predicted

Superexchange and antiferromagnetism (P.W. Anderson, ...)

Itinerant ferromagnetism. Stoner instability (J. Hubbard, ...)

Incommensurate spin order. Stripes (Schulz, Zaannen, Emery, Kivelson, White, Scalapino, Sachdev, ...)

Mott state without spin order. Dynamical Mean Field Theory (Kotliar, Georges, Giamarchi, ...)

d-wave pairing
(Scalapino, Pines, Baeriswyl, ...)

d-density wave (Affleck, Marston, Chakravarty, Laughlin,...)

Superexchange and antiferromagnetism at half-filling. Large U limit

Singlet state allows virtual tunneling and regains some kinetic energy

$$E_S = -\frac{4t^2}{U}$$

Triplet state: virtual tunneling forbidden by Pauli principle

$$E_T = 0$$

Effective Hamiltonian:
Heisenberg model

$$\mathcal{H}_{\text{eff}} = J \vec{S}_i \cdot \vec{S}_j$$

$$J = \frac{4t^2}{U}$$

Antiferromagnetic ground state

Hubbard model for small U. Antiferromagnetic instability at half filling

Fermi surface for n=1

Analysis of spin instabilities.
Random Phase Approximation

$$\chi_{\text{RPA}}(q, \omega) = \frac{\chi_0(q, \omega)}{1 - U\chi_0(q, \omega)}$$

$$\chi_0(q, \omega) = \sum_p \frac{n_p - n_{p+q}}{\omega - \epsilon_p + \epsilon_{p+q}}$$

Nesting of the Fermi surface
leads to singularity

$$\chi_0(q, \omega = 0) \sim \frac{1}{t} \log(\frac{t}{T})$$

BCS-type instability for weak interaction $T_N \sim t e^{-\frac{t}{U}}$

Hubbard model at half filling

Doped Hubbard model

Attraction between holes in the Hubbard model

Loss of superexchange
energy from 8 bonds

Single plaquette:
binding energy

$$\Delta_b = 2E_g(N=3) - E_g(N=4) - E_g(N=2)$$

Loss of superexchange
energy from 7 bonds

A.F Tsai *et al*, PRB 73, 214510 (2006);
S. Trebst *et al*, PRL 96, 250402 (2006);
E. Altman *et al*, PRL 65, 104508 (2002)

Pairing of holes in the Hubbard model

Non-local
pairing of holes

Leading instability:
d-wave
Scalapino et al, PRB (1986)

Pairing of holes in the Hubbard model

BCS equation for pairing amplitude

$$\Delta_k = - \sum_{k'} V_{kk'} \Delta_{k'}$$

$$V_{kk'} \sim \chi_S(k - k')$$

$d_{x^2-y^2}$

Systems close to AF instability:
 $\chi(Q)$ is large and positive
 Δ_k should change sign for $k' = k + Q$

Stripe phases in the Hubbard model

Stripes:
Antiferromagnetic domains
separated by hole rich regions

Antiphase AF domains
stabilized by stripe fluctuations

First evidence: Hartree-Fock calculations. Schulz, Zaannen (1989)

$$\mathcal{H} = -t \sum_{\langle ij \rangle} c_{i\sigma}^\dagger c_{j\sigma} - \frac{U}{4} \sum_i \langle \vec{S}_i \rangle c_{i\alpha}^\dagger \vec{\sigma}_{\alpha\beta} c_{i\beta}$$

Stripe phases in ladders

t-J model

$$\mathcal{H}_{tJ} = -t \sum_{\langle ij \rangle} P c_{i\sigma}^\dagger c_{j\sigma} P + J \sum_i \vec{S}_i \vec{S}_j$$

DMRG study of
t-J model on ladders
Scalapino, White, PRL 2003

Possible Phase Diagram

After several decades we do not yet know the phase diagram

Fermionic Hubbard model

From high temperature superconductors to ultracold atoms

$$\mathcal{H} = -t \sum_{\langle ij \rangle \sigma} c_{i\sigma}^\dagger c_{j\sigma} + U \sum_i n_{i\uparrow} n_{i\downarrow} - \mu \sum_i n_i$$

YBa₂Cu₃O₇

Antiferromagnetic and
superconducting T_c
of the order of 100 K

Atoms in optical lattice

Antiferromagnetism and
pairing at sub-micro Kelvin
temperatures

How to detect fermion pairing

Quantum noise analysis of TOF images
is more than HBT interference

Second order interference from the BCS superfluid

Theory: Altman et al., PRA (2004)

$$\Delta n(\mathbf{r}, \mathbf{r}') \equiv n(\mathbf{r}) - n(\mathbf{r}')$$

$$\Delta n(\mathbf{r}, -\mathbf{r}) |\Psi_{BCS}\rangle = 0$$

Momentum correlations in paired fermions

Greiner et al., PRL (2005)

Fermion pairing in an optical lattice

**Second Order Interference
In the TOF images**

$$G(r_1, r_2) = \langle n(r_1) n(r_2) \rangle - \langle n(r_1) \rangle \langle n(r_2) \rangle$$

Normal State

$$G_N(r_1, r_2) = \delta(r_1 - r_2) \rho(r_1) - \rho^2(r_1) \sum_G \delta(r_1 - r_2 - \frac{G\hbar t}{m})$$

Superfluid State

$$G_S(r_1, r_2) = G_N(r_1, r_2) + \Psi(r_1) \sum_G \delta(r_1 + r_2 + \frac{G\hbar t}{m})$$

$\Psi(r) = |u(Q(r))v(Q(r))|^2$ **measures the Cooper pair wavefunction**

$$Q(r) = \frac{mr}{\hbar t}$$

One can identify nodes in pairing amplitude but not the phase change

Phase-sensitive measurement of the Cooper pair wavefunction

Kitagawa et al., 2010

Consider a single molecule first

$$|\Psi\rangle = \sum_p \psi(p) c_{p\uparrow}^\dagger c_{-p\downarrow}^\dagger$$

How to measure the non-trivial symmetry of $\psi(p)$?

$$|\Psi\rangle = \psi(p) c_{p\uparrow}^\dagger c_{-p\downarrow}^\dagger + \psi(k) c_{k\uparrow}^\dagger c_{-k\downarrow}^\dagger + \dots$$

We want to measure the relative phase between components of the molecule at different wavevectors

Two particle interference

Coincidence count on detectors
measures two particle interference

$$\langle n_1 n_3 \rangle_c = |\Psi|^2 \sin^2(2\beta) \cos^2\left(\frac{\Phi_I}{2}\right)$$

$$\langle n_1 n_4 \rangle_c = |\Psi|^2 \left[1 - \sin^2(2\beta) \cos^2\left(\frac{\Phi_I}{2}\right) \right]$$

$$\Phi_I = \tilde{\phi}_k - \tilde{\phi}_p + \chi_{\uparrow} - \chi_{\downarrow}$$

$\chi_{\uparrow} - \chi_{\downarrow}$
phase controlled by beam
splitters and mirrors

Two particle interference

Implementation for atoms: Bragg pulse before expansion

Bragg pulse mixes states
 k and $-p = k-G$
 $-k$ and $p = -k+G$

$$\tilde{c}_{k\uparrow}^\dagger = \cos \beta c_{k\uparrow}^\dagger - i \sin \beta e^{i\chi_\uparrow} c_{k-G\uparrow}^\dagger$$
$$\tilde{c}_{-k\downarrow}^\dagger = \cos \beta c_{-k\downarrow}^\dagger - i \sin \beta e^{-i\chi_\downarrow} c_{-k+G\downarrow}^\dagger$$

Coincidence count for states $k\uparrow$ and $p\downarrow$ depends on two particle interference and measures phase of the molecule wavefunction

$$\langle n_{k\uparrow} n_{p\downarrow} \rangle = |\Psi|^2 \sin^2(2\beta) \cos^2\left(\frac{\Phi}{2}\right)$$

$$\Phi = \phi_k - \phi_p + \chi_\uparrow - \chi_\downarrow$$

Experiments on the Mott state of ultracold fermions in optical lattices

Signatures of incompressible Mott state of fermions in optical lattice

Suppression of double occupancies
R. Joerdens et al., Nature (2008)

Compressibility measurements
U. Schneider et al., Science (2008)

Fermions in optical lattice. Next challenge: antiferromagnetic state

Lattice modulation experiments with fermions in optical lattice.

Probing the Mott state of fermions

Theory: Kollath et al., PRA (2006)
Sensarma et al., PRL (2009)
Huber, Ruegg, PRB (2009)
Expts: Joerdens et al., Nature (2008)

Lattice modulation experiments

Probing dynamics of the Hubbard model

Modulate lattice potential V_0

Measure number of doubly occupied sites

$$t \sim \exp(-\sqrt{V_0/E_R})$$

$$U \sim \left(\frac{V_0}{E_R}\right)^{3/4}$$

Main effect of shaking: modulation of tunneling

$$\mathcal{H}_{\text{pert}}(\tau) = \lambda t \cos \omega \tau \sum_{\langle ij \rangle \sigma} c_{i\sigma}^\dagger c_{j\sigma}$$

Doubly occupied sites created when frequency ω matches Hubbard U

Lattice modulation experiments

Probing dynamics of the Hubbard model

R. Joerdens et al., Nature 455:204 (2008)

Mott state

Regime of strong interactions $U \gg t$.

Mott gap for the charge forms at $T \sim U$

Antiferromagnetic ordering at $T_N \sim J = \frac{4t^2}{U}$

“High” temperature regime $T_N \ll T \ll U$

All spin configurations are equally likely.
Can neglect spin dynamics.

“Low” temperature regime $T \leq T_N$

Spins are antiferromagnetically ordered
or have strong correlations

Lattice Modulation

Experiment:

- Modulate lattice intensity
- Measure number Doublons

Golden Rule doublon/hole production rate

hole spectral function
doublon spectral function

$$P_d(\omega) = \frac{\pi}{2} (\delta t)^2 P_s \sum_{\langle ij \rangle \langle lm \rangle} \int d\omega' A_{il}^d(\omega') A_{jm}^h(\omega - \omega')$$

probability of singlet

Spectral Function for doublons/holes
retracing path approximation

Medium Temperature

$$J \ll T, t \ll U$$

Original Experiment: R. Joerdens et al.,
Nature 455:204 (2008)

Theory: Sensarma, Pekker,
Lukin, Demler,
PRL 103, 035303 (2009)

Build up rate (preliminary data)

Warmer than medium temperature

1. Decrease in density (reduced probability to find a singlet)

2. Change of spectral functions

- Harder for doublons to hop (work in progress)

Temperature dependence

Simple model: take doublon production rate at half-filling and multiply by the probability to find atoms on neighboring sites.

Experimental results: latest ETH data, unpublished, preliminary

$$N = 75,000 ; U/t = 24.5; v_c/t = 0.016$$

Low Temperature

$$T < J$$

- Rate of doublon production in **linear response approximation**

- Fine structure due to **spinwave shake-off**
- Sharp absorption edge from **coherent quasiparticles**
- Signature of AFM!

Fermions in optical lattice. Decay of repulsively bound pairs

Ref: N. Strohmaier et al., arXiv:0905.2963
Experiment: T. Esslinger's group at ETH
Theory: Sensarma, Pekker, Altman, Demler

Fermions in optical lattice. Decay of repulsively bound pairs

Experiments: N. Strohmaier et. al.

Relaxation of doublon- hole pairs in the Mott state

Energy U needs to be absorbed by spin excitations

❖ Energy carried by spin excitations

$$\sim J = 4t^2/U$$

❖ Relaxation requires creation of $\sim U^2/t^2$ spin excitations

Relaxation rate

$$W \sim t(t/U)^{U^2/t^2}$$

Very slow, not relevant for ETH experiments

Doublon decay in a compressible state

Excess energy U is converted to kinetic energy of single atoms

Compressible state: Fermi liquid description

Perturbation theory to order $n=U/6t$
Decay probability

$$P \sim \left(\frac{t}{U}\right)^{\text{const} \cdot \frac{U}{6t}} \sim e^{-\text{const} \cdot \frac{U}{6t} \cdot \log(\frac{U}{t})}$$

Doublon can decay into a pair of quasiparticles with many particle-hole pairs

Diagrammatic Flavors

Doublon Propagator

Interacting “Single” Particles

“Missing” Diagrams

Comparison of approximations

Doublon decay in a compressible state

To calculate the rate: consider processes which maximize the number of particle-hole excitations

Changes of density around 30%

Why understanding doublon decay rate is important

Prototype of decay processes with emission of many interacting particles.

Example: resonance in nuclear physics: (i.e. delta-isobar)

Analogy to pump and probe experiments in condensed matter systems

Response functions of strongly correlated systems at high frequencies. Important for numerical analysis.

Important for adiabatic preparation of strongly correlated systems in optical lattices

Interference experiments with cold atoms

Probing fluctuations in low dimensional systems

Interference of independent condensates

Experiments: Andrews et al., Science 275:637 (1997)

Theory: Javanainen, Yoo, PRL 76:161 (1996)
Cirac, Zoller, et al. PRA 54:R3714 (1996)
Castin, Dalibard, PRA 55:4330 (1997)
and many more

Experiments with 2D Bose gas

Hadzibabic, Dalibard et al., Nature 2006

Experiments with 1D Bose gas Hofferberth et al. Nat. Physics 2008

Interference of two independent condensates

Assuming ballistic expansion

$$\rho_{\text{int}}(r) = e^{i \frac{m d r}{\hbar t}} e^{i(\phi_2 - \phi_1)} + \text{c.c.}$$

Phase difference between clouds 1 and 2
is not well defined

Individual measurements show interference patterns
They disappear after averaging over many shots

$$\langle \rho_{\text{int}}(r) \rangle = 0$$

$$\langle \rho_{\text{int}}(r) \rho_{\text{int}}(r') \rangle = e^{i \frac{m d}{\hbar t} (r - r')} + \text{c.c.}$$

Interference of fluctuating condensates

Polkovnikov et al., PNAS (2006); Gritsev et al., Nature Physics (2006)

Amplitude of interference fringes, A_{fr}

$$|A_{\text{fr}}| e^{i\Delta\phi} = \int_0^L dx e^{i(\phi_1(x) - \phi_2(x))}$$

For independent condensates A_{fr} is finite
but $\Delta\phi$ is random

$$\langle |A_{\text{fr}}|^2 \rangle = \int_0^L dx_1 \int_0^L dx_2 \langle e^{i(\phi_1(x_1) - \phi_2(x_1))} e^{-i(\phi_1(x_2) - \phi_2(x_2))} \rangle$$

$$\langle |A_{\text{fr}}|^2 \rangle \approx L \int_0^L dx \langle e^{i(\phi_1(x) - \phi_1(0))} \rangle \langle e^{-i(\phi_2(x) - \phi_2(0))} \rangle$$

For identical
condensates

$$\langle |A_{\text{fr}}|^2 \rangle = L \int_0^L dx (G(x))^2$$

Instantaneous correlation function $G(x) = \langle e^{i\phi(x)} e^{-\phi(0)} \rangle$

Fluctuations in 1d BEC

Thermal fluctuations

For review see
Thierry's book

Thermally energy of the superflow velocity $v_s = \nabla\phi(x)$

$$\langle e^{i\phi(x_1)} e^{i\phi(x_2)} \rangle \sim e^{-|x_1 - x_2|/\xi_T}$$

$$\xi_T = \sqrt{\frac{\hbar^2 m}{T}}$$

Quantum fluctuations

$$\langle e^{i\phi(x_1)} e^{i\phi(x_2)} \rangle \sim \left(\frac{\xi_h}{|x_1 - x_2|} \right)^{1/2K}$$

$$K = \sqrt{\frac{n}{g m}}$$

Interference between Luttinger liquids

Luttinger liquid at T=0

$$G(x) \sim \rho \left(\frac{\xi_h}{x} \right)^{1/2K}$$

$$\langle |A_{\text{fr}}|^2 \rangle \sim (\rho \xi_h)^{1/K} (L \rho)^{2-1/K} \quad K - \text{Luttinger parameter}$$

For non-interacting bosons $K = \infty$ and $A_{\text{fr}} \sim L$

For impenetrable bosons $K = 1$ and $A_{\text{fr}} \sim \sqrt{L}$

Finite
temperature

$$\langle |A_{\text{fr}}|^2 \rangle \sim L \rho^2 \xi_h \left(\frac{\hbar^2}{m \xi_h^2} \frac{1}{T} \right)^{1-1/K}$$

Experiments: Hofferberth,
Schumm, Schmiedmayer

$$n_{1d} = 60 \mu\text{m}^{-1}$$
$$K = 47$$

$$T_{\text{fit}} = 84 \pm 22 \text{ nK}$$

Distribution function of fringe amplitudes for interference of fluctuating condensates

Gritsev, Altman, Demler, Polkovnikov, Nature Physics 2006
Imambekov, Gritsev, Demler, PRA (2007)

A_{fr} is a quantum operator. The measured value of $|A_{\text{fr}}|$ will fluctuate from shot to shot.

$$\langle |A_{\text{fr}}|^{2n} \rangle = \int_0^L dz_1 \dots dz'_n | \langle e^{i\phi(z_1)} \dots e^{i\phi(z_n)} e^{-i\phi(z'_1)} \dots e^{-i\phi(z'_n)} \rangle |^2$$

Higher moments reflect higher order correlation functions

We need the full distribution function of $|A_{\text{fr}}|$

Distribution function of interference fringe contrast

Hofferberth et al., Nature Physics 2009

Quantum fluctuations dominate:
asymmetric Gumbel distribution
(low temp. T or short length L)

Thermal fluctuations dominate:
broad Poissonian distribution
(high temp. T or long length L)

Intermediate regime:
double peak structure

Comparison of theory and experiments: no free parameters
Higher order correlation functions can be obtained

Interference between interacting 1d Bose liquids. Distribution function of the interference amplitude

Distribution function of $|A_{\text{fr}}|$

Quantum impurity problem: interacting one dimensional electrons scattered on an impurity

Conformal field theories with negative central charges: 2D quantum gravity, non-intersecting loop model, growth of random fractal stochastic interface, high energy limit of multicolor QCD, ...

Fringe visibility and statistics of random surfaces

Distribution function of $|A_{\text{fr}}|$

Mapping between fringe visibility and the problem of surface roughness for fluctuating random surfaces.
Relation to 1/f Noise and Extreme Value Statistics

Interference of two dimensional condensates

Experiments: Hadzibabic et al. Nature (2006)
Gati et al., PRL (2006)

Probe beam parallel to the plane of the condensates

$$\langle |A_{\text{fr}}|^2 \rangle = L_x L_y \int_0^{L_x} \int_0^{L_y} d^2 \vec{r} (G(\vec{r}))^2$$

$$G(\vec{r}) = \langle a(\vec{r}) a^\dagger(0) \rangle$$

Interference of two dimensional condensates. Quasi long range order and the KT transition

Above KT transition

$$G(r) \sim e^{-r/\xi}$$

$$\langle |A_{\text{fr}}|^2 \rangle \sim L_x L_y$$

$$\log \xi(T) \sim 1/\sqrt{T - T_{\text{KT}}}$$

Below KT transition

$$G(r) \sim \rho \left(\frac{\xi_h}{r} \right)^\alpha$$

$$\alpha(T) = \frac{m T}{2 \pi \rho_s(T) \hbar^2}$$

$$\langle |A_{\text{fr}}|^2 \rangle \sim (L_x L_y)^{2-\alpha}$$

Experiments with 2D Bose gas

Hadzibabic, Dalibard et al., Nature 441:1118 (2006)

Typical interference patterns

low temperature

higher temperature

Experiments with 2D Bose gas

Hadzibabic et al., Nature 441:1118 (2006)

Experiments with 2D Bose gas

Hadzibabic et al., Nature 441:1118 (2006)

fit by: $C^2 \sim \frac{1}{D_x} \int_{-\infty}^{D_x} [g_1(0, x)]^2 dx \sim \left(\frac{1}{D_x}\right)^{2\alpha}$

- if $g_1(r)$ decays exponentially with $\ell_{\text{coh}} \ll D_x$: $\alpha = 1/2$
- if $g_1(r)$ decays algebraically or exponentially with a large ℓ_{coh} :
 $\alpha < 1/2$

Experiments with 2D Bose gas. Proliferation of thermal vortices

Haddzibabic et al., Nature (2006)

The onset of proliferation coincides with α shifting to 0.5!

Exploration of Topological Phases with Quantum Walks

Kitagawa, Rudner, Berg, Demler,
arXiv:1003.1729

Topological states of matter

Polyethethylene
SSH model

Integer and Fractional
Quantum Hall effects

Quantum Spin Hall effect

Exotic properties:

quantized conductance (Quantum Hall systems, Quantum Spin Hall Systems)
fractional charges (Fractional Quantum Hall systems, Polyethethylene)

Geometrical character of ground states:

Example: TKNN quantization of
Hall conductivity for IQHE

PRL (1982)

$$A(\mathbf{k}) = \sum_{E_n < E_F} \langle \mathbf{u}_n(\mathbf{k}) | \partial_{\mathbf{k}} | \mathbf{u}_n(\mathbf{k}) \rangle$$

$$\mathbf{F}(\mathbf{k}) = \nabla_{\mathbf{k}} \times \mathbf{A}(\mathbf{k})$$

$$\sigma_{xy} = \frac{1}{2\pi} \int_{T^2} d^2 \mathbf{k} F(\mathbf{k})$$

Discrete quantum walks

Definition of 1D discrete Quantum Walk

1D lattice, particle starts at the origin

Spin rotation

Spin-dependent Translation

Analogue of classical random walk.

Introduced in quantum information:
Q Search, Q computations

Quantum Walk in Position Space with Single Optically Trapped Atoms

Michał Karski,* Leonid Förster, Jai-Min Choi, Andreas Steffen, Wolfgang Alt,
Dieter Meschede, Artur Widera*

10 JULY 2009 VOL 325 SCIENCE

Realization of a quantum walk with one and two trapped ions

F. Zähringer^{1,2}, G. Kirchmair^{1,2}, R. Gerritsma^{1,2}, E. Solano^{3,4}, R. Blatt^{1,2}, and C. F. Roos^{1,2}

arXiv:0911.1876

Photons Walking the Line

A. Schreiber,¹ K. N. Cassemiro,^{1,*} V. Potoček,² A. Gábris,^{3,2} P. Mosley,^{1,†} E. Andersson,⁴ I. Jex,² and Ch. Silberhorn¹

¹Max Planck Institute for the Science of Light, Günther-Scharowsky-str. 1 / Bau 24, 91058 Erlangen, Germany.

²Department of Physics, FNSPE, Czech Technical University in Prague, Břehová 7, 115 19 Praha, Czech Republic.

³Research Institute for Solid State Physics and Optics,
Hungarian Academy of Sciences, H-1525 Budapest, P. O. Box 49, Hungary.

⁴SUPA, School of Engineering and Physical Sciences,
Heriot-Watt University, Edinburgh EH14 4AS, United Kingdom. arXiv:0910.2197v1

(Dated: October 12, 2009)

Quantum walk in 1D: Topological phase

Discrete quantum walk

Spin rotation around y axis

$$\begin{aligned} R(\theta) &= e^{-i\theta\sigma_y} \\ &= \begin{pmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{pmatrix} \end{aligned}$$

Translation

$$\begin{aligned} T &= \sum_x |x+1\rangle\langle x| \otimes |\uparrow\rangle\langle\uparrow| \\ &\quad + |x-1\rangle\langle x| \otimes |\downarrow\rangle\langle\downarrow| \\ &= \sum_k e^{ik\sigma_z} \otimes |k\rangle\langle k| \end{aligned}$$

$$\begin{aligned} U_{onestep} &= TR(\theta) \\ &= \sum_k e^{ik\sigma_z} e^{-i\theta\sigma_y} \otimes |k\rangle\langle k| \end{aligned}$$

One step
Evolution operator

Effective Hamiltonian of Quantum Walk

Interpret evolution operator of one step as resulting from Hamiltonian.

$$U_{\text{onestep}} \equiv e^{-iH_{\text{eff}}(\theta)\delta t}$$

$$H_{\text{eff}}(\theta) = \sum_k \{E_\theta(k)\mathbf{n}_\theta(k) \cdot \boldsymbol{\sigma}\} \otimes |k\rangle\langle k|$$

$$\cos E_\theta(k) = \cos \theta \cos k$$

Stroboscopic implementation of H_{eff}

Spin-orbit coupling in effective Hamiltonian

From Quantum Walk to Spin-orbit Hamiltonian in 1d

k-dependent
“Zeeman” field

$$\mathbf{n}_\theta(k) = \frac{(\sin \theta \sin k, \sin \theta \cos k, -\cos \theta \sin k)}{\sqrt{1 - (\cos \theta \cos k)^2}}.$$

$$\mathbf{A}_\theta = (\cos \theta, 0, \sin \theta)$$

Winding Number Z on the plane defines the topology!

Winding number takes integer values, and can not be changed unless the system goes through gapless phase

Detection of Topological phases:
localized states at domain boundaries

Phase boundary of distinct topological phases has bound states!

Bulks are insulators

Topologically distinct,
so the “gap” has to close
near the boundary

a localized state is expected

Split-step DTQW

$$R(\theta_1) = e^{-i\theta_1 \sigma_y}$$

$$\begin{aligned} T_{\uparrow} = & \sum_x |x+1\rangle\langle x| \otimes |\uparrow\rangle\langle\uparrow| \\ & + |1\rangle\langle 1| \otimes |\downarrow\rangle\langle\downarrow| \end{aligned}$$

$$R(\theta_2) = e^{-i\theta_2 \sigma_y}$$

$$\begin{aligned} T_{\downarrow} = & \mathbf{1} \otimes |\uparrow\rangle\langle\uparrow| \\ & + \sum_x |x-1\rangle\langle x| \otimes |\downarrow\rangle\langle\downarrow| \end{aligned}$$

Split-step DTQW

Phase Diagram

Split-step DTQW with site dependent rotations

Apply site-dependent spin rotation for θ_2

Same θ_1 on both domains

Split-step DTQW with site dependent rotations: Boundary State

Quantum Hall like states: 2D topological phase with non-zero Chern number

Quantum Hall system

Chern Number

This is the number that characterizes the topology of the Integer Quantum Hall type states

$$\begin{aligned} C &= -2\pi\sigma_{xy} \\ &= \frac{1}{4\pi} \int_{FBZ} dk_x dk_y \left(\vec{n}(\vec{k}) \cdot \partial_{k_x} \vec{n}(\vec{k}) \times \partial_{k_y} \vec{n}(\vec{k}) \right) \end{aligned}$$
$$H_{eff} = \sum_{\vec{k}} \left\{ E(\vec{k}) \vec{n}(\vec{k}) \cdot \vec{\sigma} \right\} b_k^\dagger b_k$$

Chern number is quantized to integers

2D triangular lattice, spin 1/2

“One step” consists of three unitary and translation operations in three directions

$$e^{-iH_{eff}} \equiv T_3 e^{-i\theta_1 \sigma_y} T_2 e^{-i\theta_2 \sigma_y} T_1 e^{-i\theta_1 \sigma_y}$$

Phase Diagram

$$e^{-iH_{eff}} \equiv T_3 e^{-i\theta_1 \sigma_y} T_2 e^{-i\theta_2 \sigma_y} T_1 e^{-i\theta_1 \sigma_y}$$

Chiral edge mode

= -1 Chern Number
 = 0 Chern Number

Summary

Experiments with ultracold atoms provide a new perspective on the physics of strongly correlated many-body systems. They pose new questions about new strongly correlated states, their detection, and nonequilibrium many-body dynamics

Strongly correlated many-body systems: from electronic materials to ultracold atoms to photons

- Introduction. Systems of ultracold atoms.
- Bogoliubov theory. Spinor condensates.
- Cold atoms in optical lattices. Band structure and semiclassical dynamics.
- Bose Hubbard model and its extensions
- Bose mixtures in optical lattices
 - Quantum magnetism of ultracold atoms.
 - Current experiments: observation of superexchange
- Detection of many-body phases using noise correlations
- Fermions in optical lattices
 - Magnetism and pairing in systems with repulsive interactions.
 - Current experiments: Mott state
- Experiments with low dimensional systems
 - Interference experiments. Analysis of high order correlations
- Probing topological states of matter with quantum walk

