Superconductors and the Bogoliubov–de Gennes "trick"

March 10, 2016

The grand canonical Hamiltonian of a conventional superconductor on a 1D lattice of N sites reads,

$$\hat{H} = \sum_{j=1}^{N} u_j (\hat{c}_{j\uparrow}^{\dagger} \hat{c}_{j\uparrow} + \hat{c}_{j\downarrow}^{\dagger} \hat{c}_{j\downarrow}) + \sum_{j} B_j (\hat{c}_{j\uparrow}^{\dagger} \hat{c}_{j\uparrow} - \hat{c}_{j\downarrow}^{\dagger} \hat{c}_{j\downarrow})$$

$$+ \sum_{j,s} (t_j \hat{c}_{j+1,s}^{\dagger} \hat{c}_{j,s} + t_j^* \hat{c}_{j,s}^{\dagger} \hat{c}_{j+1,s}) - \mu \sum_{j=1}^{N} u_j (\hat{c}_{j\uparrow}^{\dagger} \hat{c}_{j\uparrow} + \hat{c}_{j\downarrow}^{\dagger} \hat{c}_{j\downarrow})$$

$$+ \sum_{j} (\Delta_j \hat{c}_{j\uparrow}^{\dagger} \hat{c}_{j\downarrow}^{\dagger} + \Delta_j^* \hat{c}_{j\downarrow} \hat{c}_{j\uparrow}). \quad (1)$$

The position index j is understood modulo N, which means that we have periodic boundary conditions, N+1=1. Open boundary conditions are obtained by setting $t_N=0$. The first sum describes the onsite potentials u_j , the second, a site-dependent Zeeman terms which may distinguish between spin up and spin down, the third, hopping between neighboring sites with amplitudes t_j , the fourth, the chemical potential μ . It is the last term that makes this system a superonductor, including the site-dependent pair potential Δ_j . This is here treated as an additional complex parameter, corresponding to the wave function of the Cooper pair condensate. The interpretation of the last term is that Cooper pairs can be broken/created, in which case and two electrons with opposite spins appear/disappear at site j. Both breaking and creating Cooper pairs are procedures with bosonic enhancement factors represented by the complex numbers Δ_j . These amplitudes could be calculated self-consistently, but in these notes, as in a large part of the literature, Δ_j is treated as a parameter, a given complex function of position.

In the mean-field approximation, a superconductor is described by a free Hamiltonian, i.e., quadratic in the electron creation and annihilation operators. Note that although the number of fermions is not conserved, the parity is.

The chain can host at most 2N electrons, and so it has 2^{2N} eigenstates. Since this is a free Hamiltonian (quadratic), it can be diagonalized by introducing new

fermionic operators,

$$\hat{d}_{l} = \sum_{j,s} u_{l,j,s} \hat{c}_{j,s} + v_{l,j,s} \hat{c}_{j,s}^{\dagger}; \tag{2}$$

$$\hat{d}_{l} = \sum_{j,s} u_{l,j,s} \hat{c}_{j,s} + v_{l,j,s} \hat{c}_{j,s}^{\dagger};$$

$$\hat{d}_{l}^{\dagger} = \sum_{j,s} u_{l,j,s}^{*} \hat{c}_{j,s}^{\dagger} + v_{l,j,s}^{*} \hat{c}_{j,s}.$$

$$(2)$$

We require that the \hat{d}_l obey fermionic commutation relations,

$$\{\hat{d}_l, \hat{d}_m\} = 0;$$
 $\{\hat{d}_l, \hat{d}_m^{\dagger}\} = \delta_{lm}.$ (4)

What requirements do the commutation relations impose on the coefficients $u_{l,j,s}$ and $v_{l,j,s}$?

These particles diagonalize the Hamiltonian in the sense that

$$\hat{H} = \sum_{l=1}^{2N} E_l \hat{d}_l^{\dagger} \hat{d}_l. \tag{5}$$

This looks very much like the standard procedure for free Hamiltonians, however, because of the superconducting pair potential, Δ , we cannot take d_l to be a linear combination of only electron annihilation operators, \hat{c}_i . This means that \hat{d}_l and \hat{d}_l^{\dagger} are described on the same footing. We can actually use this freedom) to ensure that all of the \hat{d} operators describe positive energy excitations:

$$E_l \ge 0.$$
 (6)

This can be achieved by redefining the negative energy fermions as $d \leftrightarrow d^{\dagger}$.

Once we have found the operators \hat{d}_l , we can easily interpret the spectrum of \hat{H} as consisting of states with a given number of fermions:

$$|0,\dots,0,0,1\rangle = \hat{d}_1^{\dagger} |GS\rangle \tag{7}$$

$$|0,\dots,0,1,0\rangle = \hat{d}_2^{\dagger} |GS\rangle$$
 (8)

$$|0,\dots,0,1,1\rangle = \hat{d}_2^{\dagger} \hat{d}_1^{\dagger} |GS\rangle \tag{9}$$

In the above definition, the Ground State $|GS\rangle$ of the Hamiltonian was introduced. This is a complicated state when expressed in the basis of the original fermions \hat{c}_i : it is in general a superposition of states with different particle numbers, since the Hamiltonian does not conserve particle number. However, since the Hamiltonian conserves the parity of the particle number, the ground state is a superposition of states with only odd, or only even number of particles (\hat{c}_l fermions).

One way to construct the ground state $|GS\rangle$ is to turn the logic of the previous paragraph around. A state containing no \hat{c}_l fermions, $|0\rangle$, is far from the ground state of the Hamiltonian, and can contain a superposition different number of excitations \hat{d} fermions. Starting from such a simple state, we can take away all the components of it that contain excitations \hat{d} : then we are left with $|GS\rangle$, if the initial state had a $|GS\rangle$ component. Alternatively, if we are out of luck, we are left with 0, in which case we have to try with a different initial state, practically one with a different fermion parity.

$$\hat{d}_{2N}\hat{d}_{2N-1}\dots\hat{d}_1|0\rangle = |GS\rangle \text{ or } 0;$$
(10)

 $|GS\rangle\langle GS| = \hat{d}_{2N}\hat{d}_{2N-1}\dots\hat{d}_1$

$$\left(\sum_{n_1=0}^{1} \dots \sum_{n_{2N}=0}^{1} \hat{c}_{2N}^{\dagger n_{2N}} \dots \hat{c}_{1}^{\dagger n_{1}} |0\rangle \langle 0| \, \hat{c}_{1}^{n_{1}} \dots \hat{c}_{2N}^{n_{2N}} \right) \hat{d}_{1}^{\dagger} \hat{d}_{2}^{\dagger} \dots \hat{d}_{2N}^{\dagger} \quad (11)$$

1 The Bogoliubov-de Gennes formalism

The key to understanding the dynamics of the system is finding the coefficients $u_{l,j,s}, v_{l,j,s}$ of the eigenstates \hat{d}_l , as in Eq. (2). There is a trick to obtain these, called the Bogoliubov-de Gennes formalism, that involves a redundant representation of the states.

We begin by rewriting the Hamiltonian as

$$\hat{H} = \frac{1}{2} \sum_{l=1}^{2N} E_l (\hat{d}_l^{\dagger} \hat{d}_l - \hat{d}_l \hat{d}_l^{\dagger}) + \frac{1}{2} \sum_{l=1}^{2N} E_l.$$
 (12)

Using a practical shorthand, this can be written as:

$$c^{\dagger} = (\hat{c}_{1,\uparrow}^{\dagger}, \hat{c}_{1,\downarrow}^{\dagger}, \dots, \hat{c}_{N,\uparrow}^{\dagger}, \hat{c}_{N,\downarrow}^{\dagger}); \tag{13}$$

$$c = (\hat{c}_{1,\uparrow}, \hat{c}_{1,\downarrow}, \dots, \hat{c}_{N,\uparrow}, \hat{c}_{N,\downarrow}); \tag{14}$$

$$\hat{H} = \sum_{\alpha,\beta} \left(c_{\alpha}^{\dagger} h_{\alpha,\beta} c_{\beta} + \frac{1}{2} c_{\alpha}^{\dagger} \Delta_{\alpha,\beta} c_{\beta}^{\dagger} + \frac{1}{2} c_{\beta} \Delta_{\alpha,\beta}^{*} c_{\alpha} \right); \tag{15}$$

$$\hat{H} = \frac{1}{2} \begin{pmatrix} c^{\dagger} & c \end{pmatrix} \mathcal{H} \begin{pmatrix} c \\ c^{\dagger} \end{pmatrix} + \frac{1}{2} \text{Tr} h; \tag{16}$$

$$\mathcal{H} = \begin{pmatrix} h & \Delta \\ -\Delta^* & -\tilde{h} \end{pmatrix},\tag{17}$$

where \mathcal{H} is the matrix of the Bogoliubov-de Gennes Hamiltonian. The factors of 1/2 were placed conveniently so as not to conflict with Eq. (1). Hermiticity of \hat{H} implies h is Hermitian. Since the electrons are fermions, Δ can be chosen to be a complex antisymmetric matrix. If we make this choice, the PHS symmetry, represented by $\Sigma_X K$, right away:

$$\Sigma_X \mathcal{H}^* \Sigma_X = -\mathcal{H}. \tag{18}$$

Using the particle-hole symmetry of \mathcal{H} , we can diagonalize it using only the positive energy eigenstates,

$$\mathcal{H}\begin{pmatrix} u_j^* \\ v_j^* \end{pmatrix} = E_j \begin{pmatrix} u_j^* \\ v_j^* \end{pmatrix}, \quad \text{for } j = 1, \dots, N;$$
 (19)

$$\mathcal{H}\begin{pmatrix} v_j \\ u_j \end{pmatrix} = -E_j \begin{pmatrix} v_j \\ u_j \end{pmatrix}, \quad \text{for } j = 1, \dots, N,$$
 (20)

where the jth eigenvector of \mathcal{H} was written as $(u_j, v_j)^{\dagger}$, with u_j and v_j both N-component vectors. Remember that \mathcal{H} was a Hermitian matrix, and thus its eigenvectors form an orthonormal basis. We can then express \mathcal{H} as

$$\mathcal{H} = \sum_{j} E_{j} \begin{pmatrix} u_{j}^{*} \\ v_{j}^{*} \end{pmatrix} \begin{pmatrix} u_{j} & v_{j} \end{pmatrix} - \sum_{j} E_{j} \begin{pmatrix} v_{j} \\ u_{j} \end{pmatrix} \begin{pmatrix} v_{j}^{*} & u_{j}^{*} \end{pmatrix}$$
(21)

Comparison with Eq. (12) reveals that the u's and the v's are truly the coefficients of the \hat{c} 's in the eigenmodes of the system, the \hat{d} fermions, as per Eq. (2). Orthonormality of the eigenvectors translates to the required anticommutation relations.

2 Simplest case: single site

As an illustrative case, we consider the simplest mean-field superconductor, consisting of a single site. The Hamiltonian reads

$$\hat{H} = -\mu(\hat{c}_{\uparrow}^{\dagger}\hat{c}_{\uparrow} + \hat{c}_{\downarrow}^{\dagger}\hat{c}_{\downarrow}) + B(\hat{c}_{\uparrow}^{\dagger}\hat{c}_{\uparrow} - \hat{c}_{\downarrow}^{\dagger}\hat{c}_{\downarrow}) + \Delta\hat{c}_{\uparrow}^{\dagger}\hat{c}_{\downarrow}^{\dagger} + \Delta^{*}\hat{c}_{\downarrow}\hat{c}_{\uparrow}. \quad (22)$$

For such a small system, we can actually calculate everything in the Hilbert space of all states:

$$\hat{H} = \begin{pmatrix} (|0\rangle & |\uparrow\downarrow\rangle & |\downarrow\rangle & |\uparrow\rangle \end{pmatrix} \begin{pmatrix} 0 & \Delta^* \\ \Delta & -2\mu \\ & -\mu - B \\ & & -\mu + B \end{pmatrix} \begin{pmatrix} \langle 0| \\ \langle\uparrow\downarrow| \\ \langle\uparrow| \end{pmatrix}$$
(23)

This 4 by 4 matrix is composed of 2 blocks of 2 by 2 matrices, both of which have the form $X\sigma_x + Y\sigma_y + Z\sigma_z$. Since such matrices will occur often later on, we derive their spectrum here:

$$\begin{pmatrix} Z & X - iY \\ X + iY & -Z \end{pmatrix} \begin{pmatrix} X - iY \\ \pm E - Z \end{pmatrix} = \pm E \begin{pmatrix} X - iY \\ \pm E - Z \end{pmatrix}; \quad E = \sqrt{X^2 + Y^2 + Z^2}.$$
(25)

In our case,

$$E = \sqrt{|\Delta|^2 + \mu^2}. (26)$$

Figure 1: Energy levels of a single-site superconductor.

The energy levels are shown in Fig. 1. We can interpret the energy levels by introducing μ , B and Δ sequentially. First, μ shifts the energy of all levels, depending on the number of

For weak magnetic fields, $B^2 < \mu^2 + \Delta^2$, the ground state is $|GS\rangle = -\Delta^* |0\rangle + (E + \mu) |\uparrow\downarrow\rangle$. For weak Δ , this can be approximated as $|GS\rangle \approx |0\rangle + \Delta/\mu |\uparrow\downarrow\rangle$.

The spectrum of \hat{H} is symmetric around $E=-\mu$. This symmetry has nothing to do with superconductivity, it is a generic feature of free Hamiltonians, which can be explained simply. All energy levels can be obtained from the bottom up, starting with $|GS\rangle$, and adding particles \hat{d} , as indicated by the slashed lines. Alternatively, one can go top-down: with the state where all d fermions are present, and subtract the d's. The symmetry point can be shifted by onsite potentials, but is always there.

We now calculate this simplest case using the BdG formalism.

$$\hat{H} = \frac{1}{2} \begin{pmatrix} \hat{c}_{\uparrow}^{\dagger} & \hat{c}_{\uparrow}^{\dagger} & \hat{c}_{\uparrow} & \hat{c}_{\downarrow} \\ 0 & -\mu - B & -\Delta & 0 \\ 0 & -\Delta^{*} & \mu - B & 0 \\ \Delta^{*} & 0 & 0 & \mu + B \end{pmatrix} \begin{pmatrix} \hat{c}_{\uparrow} \\ \hat{c}_{\downarrow} \\ \hat{c}_{\uparrow}^{\dagger} \\ \hat{c}_{\downarrow}^{\dagger} \end{pmatrix} (27)$$

The BdG matrix \mathcal{H} falls apart to two 2×2 matrices:

$$u^*\hat{c}_{\uparrow} + v^*\hat{c}_{\downarrow}^{\dagger} : B \pm E;$$

$$\begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} \Delta \\ \mu \pm E \end{pmatrix}$$
 (28)

$$u^*\hat{c}_{\downarrow} + v^*\hat{c}_{\uparrow}^{\dagger} : -B \pm E;$$

$$\begin{pmatrix} u \\ v \end{pmatrix} = \begin{pmatrix} -\Delta \\ \mu \pm E \end{pmatrix}. \tag{29}$$

These are 4 different d operators. However, they are not independent:

$$\left[\Delta^* \hat{c}_{\uparrow} + (\mu \pm E) \hat{c}_{\downarrow}^{\dagger}\right]^{\dagger} = (\mu \pm E) \hat{c}_{\downarrow} + \Delta \hat{c}_{\uparrow}^{\dagger}. \tag{30}$$

To compare the fermions on the rhs with the fermions from the "second batch", note that

$$\frac{\mu \pm E}{\Delta} = \frac{-\Delta^*}{\mu \mp E},\tag{31}$$

which follows from $E^2 = \mu^2 + \Delta^2$.

In the weak magnetic field case, $B^2 < \mu^2 + |\Delta|^2$, the positive energy Bogoliubov operators are:

$$\hat{d}_1 = -\Delta^* \hat{c}_\perp + (\mu + E)\hat{c}_\uparrow^\dagger; \tag{32}$$

$$\hat{d}_2 = \Delta^* \hat{c}_\uparrow + (\mu + E)\hat{c}_\downarrow^\dagger. \tag{33}$$

To check consistency, you can verify that the recipe for the ground state based on the BdG formalism gives the same $|GS\rangle$ as calculated above,

$$|GS\rangle = \hat{d}_1 \hat{d}_2 |0\rangle = \hat{d}_1 \hat{d}_2 |\uparrow\downarrow\rangle.$$
 (34)

3 Hopping

In a longer chain, it is more convenient to order the operators according to site first, then according to creation or annihilation, then spin. This makes the PHS less transparent, but it is easier to link with a general tight binding Hamiltonian.

$$\frac{1}{2} \begin{pmatrix} \hat{c}_{1,\uparrow}^{\dagger} & \hat{c}_{1,\downarrow}^{\dagger} & \hat{c}_{2,\uparrow}^{\dagger} & \hat{c}_{2,\downarrow}^{\dagger} & \hat{c}_{1,\uparrow} & \hat{c}_{1,\downarrow} & \hat{c}_{2,\uparrow} & \hat{c}_{2,\downarrow} \end{pmatrix} \mathcal{H} \begin{pmatrix} \hat{c}_{1,\uparrow} \\ \hat{c}_{1,\downarrow} \\ \hat{c}_{2,\uparrow} \\ \hat{c}_{2,\downarrow} \\ \hat{c}_{1,\uparrow}^{\dagger} \\ \hat{c}_{1,\downarrow}^{\dagger} \\ \hat{c}_{2,\uparrow}^{\dagger} \\ \hat{c}_{2,\uparrow}^{\dagger} \\ \hat{c}_{2,\downarrow}^{\dagger} \end{pmatrix}$$
(35)

4 p-wave SC

(Introduction to p-wave).

Assume no s-wave Δ , only p-wave. The simplest model is a spin polarized chain:

$$\hat{H} = \sum_{j} V_{j} \hat{c}_{j}^{\dagger} \hat{c}_{j} + \sum_{j} \left(\Delta_{j}^{*} \hat{c}_{j+1} \hat{c}_{j} - t_{j} \hat{c}_{j}^{\dagger} \hat{c}_{j+1} + h.c. \right)$$
(36)

We use the convention of the Alicea review, without the unnecessary factor of 1/2.

The BdG Hamiltonian reads

$$\mathcal{H} = \begin{pmatrix} V_1 & 0 & -t_1 & \Delta_1 & & -t_N^* & -\Delta_N \\ 0 & -V_1 & -\Delta_1^* & t_1^* & & \Delta_N^* & t_N \\ -t_1^* & -\Delta_1 & V_2 & 0 & -t_2 & \Delta_2 & & \\ \Delta_1^* & t_1 & 0 & -V_2 & -\Delta_2^* & t_2^* & & & \\ & & -t_2^* & -\Delta_2 & V_3 & 0 & -t_3 & \Delta_3 \\ & & \Delta_2^* & t_2 & 0 & -V_3 & -\Delta_3^* & t_3^* \\ -t_N & \Delta_N & & -t_3^* & -\Delta_3 & V_N & 0 \\ -\Delta_N^* & t_N^* & & \Delta_3^* & t_3 & 0 & -V_N \end{pmatrix}, \tag{37}$$

where we supressed the 2×2 zero matrices for better readability.

This can be written as

$$\sum_{j} \hat{d}_{j}^{\dagger} U_{j} \hat{d}_{j} + \sum_{j} \hat{d}_{j}^{\dagger} T_{j} \hat{d}_{j+1}$$

$$\tag{38}$$

using the notation $\hat{d}_j^{\dagger} = (c_j^{\dagger}, c_j)$. This has the same form as a usual nearest neighbor hopping Hamiltonian, with

$$U_j = V_j \sigma_z;$$
 $T_j = -\sigma_z \operatorname{Re} t_j - i \operatorname{Im} t_j + i \sigma_y \operatorname{Re} \Delta_j + i \sigma_x \operatorname{Im} \Delta_j.$ (39)

In the translation invariant bulk, we can look for eigenstates of \mathcal{H} in the form of $\hat{d}_j = \hat{d}_1 e^{ikj}$. This choice of sign of k is so we have the same formulas as for ordinary Hamiltonians. Bear in mind though, that because of the extra complex conjugation, we have $d(k) = \sum_j (\hat{d}_{j,1}^* c_j + \hat{d}_{j,2}^* c_j^{\dagger}) e^{-ikj}$. The BdG Hamiltonian reads.

$$\mathcal{H}(k) = U + (T + T^{\dagger})\cos k + i(T - T^{\dagger})\sin k; \tag{40}$$

$$\mathcal{H}(k) = (V - 2\operatorname{Re} t \cos k)\sigma_z + 2\sin k(\operatorname{Im} t - \sigma_u \operatorname{Re} \Delta - \sigma_x \operatorname{Im} \Delta). \tag{41}$$

To see the antiunitary symmetries of this Hamiltonian, consider its complex conjugate (remember that we conjugate in real space, meaning k flips sign too):

$$K\mathcal{H}(k)K = (V - 2\operatorname{Re}t\cos k)\sigma_z + 2\sin k(\operatorname{Im}t + \sigma_y\operatorname{Re}\Delta - \sigma_x\operatorname{Im}\Delta). \tag{42}$$

There is a sign flip in the term proportional to σ_0 , this cannot be undone by conjugation via a unitary operator. This means that we can only have TRS if $t \in \mathbb{R}$. Even then, we would need to undo the sign flip the σ_x term only, which cannot be done in a unitary way. So we have TRS, represented by K, only if both t and Δ are real.

For PHS, all terms in \mathcal{H} need to undergo a sign flip. We need an extra sign flip for the σ_z and the σ_y terms, which can be achieved by a σ_x operator:

$$\sigma_x K \mathcal{H}(k) K \sigma_x = \sigma_x \mathcal{H}(-k) \sigma_x = -\mathcal{H}(k). \tag{43}$$

Thus, we have PHS, represented by $\sigma_x K$ which squares to +1, and possibly also TRS, represented by K, which squares to +1. So we are either in class D, or in BDI. We look at class D first.

Express the topological invariant via the polarization.

For a 2-band Hamiltonian, this has a practical graphical representation.

$$\mathcal{H}(k) = \vec{h}(k)\vec{\sigma} = h_x(k)\sigma_x + h_y(k)\sigma_y + h_z(k)\sigma_z; \tag{44}$$

$$K\mathcal{H}(k)K = \mathcal{H}^*(-k) = \vec{h}(-k)\vec{\sigma}^* = h_x(-k)\sigma_x - h_y(-k)\sigma_y + h_z(-k)\sigma_z; \quad (45)$$

$$\sigma_x K \mathcal{H}(k) K \sigma_x = h_x(-k)\sigma_x + h_y(-k)\sigma_y - h_z(-k)\sigma_z; \tag{46}$$

This gives as requirement for PHS.

$$h_{xy}(k) = -h_{xy}(-k);$$
 $h_z(k) = h_z(-k).$ (47)

At the TRI momenta k=0 and $k=\pi$, this simplifies to $h_{x,y}(k=0,\pi)=0$. Since the gap has to remain open, we have 4 distinct options as to the sign of $h_z(0)$ and $h_z(\pi)$. Consider the path of the unit vector of $\vec{h}(k)$,

$$\vec{n}(k) = \vec{h}(k) / \left| \vec{h}(k) \right|, \tag{48}$$

on the Bloch sphere. Looking at the path from the North Pole, it either comes back there from $k=0\to\pi$, in which case, the path looks like an 8, or goes to the South Pole, in which case it looks like a 0. Because of PHS, the path from

 $k=0 \to -\pi$ is the mirror image of the path from $k=0 \to \pi$. In the "8" case, this mirroring undoes any Berry phase obtained, so the polarization is 0. In the "0" case, it ensures that the surface of the sphere is cut into 2 equal halves, thus giving a Berry phase of π , polarization of 1/2.

We can express the topological invariant in a straightforward way in the basis where PHS is represented by K, i.e., after transformation by σ_x (by Σ_x in the general case).

5 Majorana basis

There is an interesting alternative basis that is often used to treat superconducting systems: Majorana fermions. For each site, two linear combinations of \hat{c}_j and \hat{c}_j^{\dagger} are introduced, denoted as \hat{a}_j and \hat{b}_j , so that for any j, l:

$$\{\hat{a}_j, \hat{b}_l\} = 0;$$
 (49)

$$\{\hat{a}_j, \hat{a}_l\} = \{\hat{b}_j, \hat{b}_l\} = 2\delta_{jl}.$$
 (50)

The norm of the Majorana fermions is chosen so that for any site, $\hat{a}_j^2 = \hat{b}_j^2 = 1$. It is simple to see that the only way to introduce these operators is:

$$\hat{b}_{j} = e^{-i\phi_{j}/2}\hat{c}_{j} + e^{i\phi_{j}/2}\hat{c}_{i}^{\dagger}; \tag{51}$$

$$\hat{a}_j = -i \left(e^{-i\phi_j/2} \hat{c}_j - e^{i\phi_j/2} \hat{c}_j^{\dagger} \right); \tag{52}$$

$$\hat{c}_j = \frac{e^{i\phi_j/2}}{2} (\hat{b}_j + i\hat{a}_j); \tag{53}$$

$$\hat{c}_{j}^{\dagger} = \frac{e^{-i\phi_{j}/2}}{2} (\hat{b}_{j} - i\hat{a}_{j}). \tag{54}$$

The Hermitian ("real") Majorana fermion operators are the "real parts" and "imaginary parts" of the original ("complex") fermion operators \hat{c} . There is a free parameter ϕ_j , which we can set to the phase of the p-wave order parameter: $\Delta_j = \Delta_j e^{i\phi_j}$, with Δ_j denoting its absolute value.

6 Exercises

Express the Hamiltonian in the Majorana basis. Show that in the simple cases a) $\Delta = t = 0$ and b) $\mu = 0$, $\Delta = \pm \mu$ the Hamiltonian can be diagonalized easily. What are the independent fermionic operators d?