October 17

Lectures #12 and #13

October 21

Second quantization

Evaluation of one and two-particle matrix elements Coulomb matrix elements: example of two-particle operator (second quantization form)

Helium atom: LS coupled states

Chapter 4, pages 95-99, 102-106, Lectures on Atomic Physics Chapter 11, pages 241-246, Atomic many-body theory

I. Lindgren and J. Morrison

Second quantization: atomic electrons (fermions)

One-electron state $|\mathbf{k}\rangle$ Described by the wave function $\Psi_{\mathbf{k}}(\mathbf{r}_i)$ $|\mathbf{k}\rangle = a_k^\dagger \, |0\rangle$ Creation operator Vacuum state

Second quantization: atomic electrons (fermions)

One-electron state |k> Described by the wave function $\Psi_{\bf k}({\bf q}_{\it i})$

Vacuum state (no electrons)

(no electrons)

$$\left|k\right> = a_k^\dagger \left|0\right>$$
 Creation operator

$$\langle 0 | 0 \rangle = 1$$

$$\langle k | = \langle 0 | a_k \leftarrow$$
 Annihilation operator

$$a_{k}\left|0\right>=0$$
: "there are no electrons to annihilate in a vacuum"

$$\langle 0 | a_k^{\dagger} = 0$$

Anticommutation relations

$$\begin{aligned} \left\{a_i^\dagger,a_j^\dagger\right\} &= a_i^\dagger a_j^\dagger + a_j^\dagger a_i^\dagger = 0 \\ \left\{a_i^{},a_j^{}\right\} &= a_i^{} a_j^\dagger + a_j^\dagger a_i^{} = 0 \\ \left\{a_i^{},a_j^\dagger\right\} &= a_i^{} a_j^\dagger + a_j^\dagger a_i^{} = \delta_{ij} \end{aligned}$$
 Orthonormality of one-electron states:
$$\begin{vmatrix} a_i^\dagger | a_j^\dagger | a_j^\dagger$$

$$\langle i | j \rangle = \langle 0 | a_i a_j^{\dagger} | 0 \rangle = \langle 0 | \delta_{ij} - a_j^{\dagger} a_i^{\dagger} | 0 \rangle = \delta_{ij}$$

Two-electron states

First quantizaiton: Slater determinant

Second quantizaiton

$$\Psi_{jk}(q_1, q_2) = \frac{1}{\sqrt{2}} \begin{vmatrix} \psi_j(q_1) & \psi_k(q_2) \\ \psi_j(q_2) & \psi_k(q_2) \end{vmatrix} \qquad \qquad \qquad |jk\rangle = a_j^{\dagger} a_k^{\dagger} |0\rangle$$

Orthonormality of two-electron states:

$$\left\langle \Psi_{ij}\left(q_{1},q_{2}\right)\middle|\Psi_{kl}\left(q_{1},q_{2}\right)\right\rangle =\delta_{ik}\delta_{jl}-\delta_{il}\delta_{jk} \qquad \left\langle ij\left|kl\right\rangle =\left\langle 0\left|\underline{a_{j}}a_{i}a_{k}^{\dagger}a_{l}^{\dagger}\right|0\right\rangle$$

$$\text{NOTE: reversed order}$$

Need to evaluate

Orthonormality of two-electron states

$$\langle ij | kl \rangle = \langle 0 | a_i a_i a_k^{\dagger} a_l^{\dagger} | 0 \rangle = ?$$

Lets transform $a_i a_i a_k^{\dagger} a_l^{\dagger}$ to "normal form":

Move:

Creation operators Annihilation operators

Use anticommutation relations to move a_i to the right

$$\begin{aligned} & \uparrow \uparrow & \uparrow \uparrow & \uparrow \uparrow \\ & a_j a_i a_k^{\dagger} a_l^{\dagger} &= a_j a_l^{\dagger} \delta_{ik} - a_j a_k^{\dagger} a_i a_l^{\dagger} = \delta_{ik} \delta_{jl} - a_l^{\dagger} a_j \delta_{ik} - \delta_{jk} a_i a_l^{\dagger} + a_k^{\dagger} a_j a_i a_l^{\dagger} \\ &= \delta_{ik} \delta_{jl} - a_l^{\dagger} a_j \delta_{ik} - \delta_{jk} \delta_{il} + \delta_{jk} a_l^{\dagger} a_i + a_k^{\dagger} a_j \delta_{il} - a_k^{\dagger} a_j^{\dagger} a_i = \\ &= \delta_{ik} \delta_{il} - a_l^{\dagger} a_j \delta_{ik} - \delta_{jk} \delta_{il} + \delta_{jk} a_l^{\dagger} a_i + a_k^{\dagger} a_j \delta_{il} - \delta_{jl} a_k^{\dagger} a_i + a_k^{\dagger} a_l^{\dagger} a_i \end{aligned}$$

Orthonormality of two-electron states

$$\left\langle ij\left|kl\right\rangle =\left\langle 0\left|a_{j}a_{i}a_{k}^{\dagger}a_{l}^{\dagger}\left|0\right\rangle =?\right.$$

Lets transform $a_i a_i a_i^\dagger a_i^\dagger$ to "normal order":

Normal order with → respect to vacuum

Annihilaiton operators

Use anticommutation relations to move a_i and a_i to the right

$\langle ij|kl\rangle = \langle 0|a_i a_i a_i^{\dagger} a_i^{\dagger}|0\rangle$

Normal order of operators

Why do we want to transform to normal order? To calculate expectation values: expectation value of normal ordered operators is zero.

$$\begin{aligned} a_{j}a_{i}a_{k}^{\dagger}a_{l}^{\dagger} &= \delta_{ik}\delta_{jl} - a_{l}^{\dagger}a_{j}\delta_{ik} - \delta_{jk}\delta_{il} + \delta_{jk}a_{l}^{\dagger}a_{i} + a_{k}^{\dagger}a_{j}\delta_{il} - \delta_{jl}a_{k}^{\dagger}a_{i} + a_{k}^{\dagger}a_{j}^{\dagger}a_{j}a_{i} \\ \left\langle 0 \middle| a_{j}a_{i}a_{k}^{\dagger}a_{l}^{\dagger} \middle| 0 \right\rangle &= \delta_{ik}\delta_{jl} - \left\langle 0 \middle| a_{l}^{\dagger}a_{j}^{\dagger} \middle| 0 \right\rangle \delta_{ik} - \delta_{jk}\delta_{il} + \delta_{jk}\left\langle 0 \middle| a_{l}^{\dagger}a_{i}^{\dagger} \middle| 0 \right\rangle \\ &+ \left\langle 0 \middle| a_{k}^{\dagger}a_{j}^{\dagger} \middle| 0 \right\rangle \delta_{il} - \delta_{jl}\left\langle 0 \middle| a_{k}^{\dagger}a_{i}^{\dagger} \middle| 0 \right\rangle + \left\langle 0 \middle| a_{k}^{\dagger}a_{j}^{\dagger}a_{j}^{\dagger}a_{i}^{\dagger} \middle| 0 \right\rangle \\ &= \delta_{ik}\delta_{il} - \delta_{ik}\delta_{il} \end{aligned}$$

Exactly the result we had in first quantization

Many-particle operators in second quantization

 $a_i^{\dagger}|0\rangle$

one-particle state

States $a_i^\dagger a_i^\dagger |0\rangle$ $a_i^{\dagger}a_i^{\dagger}\dots a_n^{\dagger}|0\rangle$ two-particle state

N-particle state

described by Slater determinants in first quantization

Operators

First quantizaiton

Second quantizaiton

One-particle
$$F = \sum_{i=1}^{N} f(\mathbf{r}_i)$$
 \longrightarrow $F = \sum_{i,j} f_{ij} \ a_i^{\dagger} a_j$

Two-particle
$$G = \frac{1}{2} \sum_{i \neq j} g(r_{ij})$$
 $G = \frac{1}{2} \sum_{i,j} g_{ijkl} a_i^{\dagger} a_j^{\dagger} a_l a_k$

 $g_{ijkl} = g_{jilk}$

Many-particle operators in second quantization

First and second quantization description must produce identical results; however, is it more convenient to use second quantization for calculation of properties of many-electro systems as the antisymmetrization properties are carried by the operators rather than the wave functions as in the case of Slater determinants.

$$F = \sum_{i,j} f_{ij} a_i^{\dagger} a_j$$

$$G = \frac{1}{2} \sum_{i,j} g_{ijkl} a_i^{\dagger} a_j^{\dagger} a_l a_k$$

$$f_{ab} = \langle a | \mathbf{f} | b \rangle = \int d^3 r \, \psi_a^{\dagger}(\mathbf{r}) \mathbf{f}(\mathbf{r}) \psi_b(\mathbf{r})$$

$$g_{abcd} = \langle ab | \mathbf{g} | cd \rangle = \int d^3 r_1 \int d^3 r_2 \, \psi_a^{\dagger}(\mathbf{r}_1) \psi_b^{\dagger}(\mathbf{r}_2) \, \mathbf{g}(\mathbf{r}_{12}) \, \psi_c(\mathbf{r}_1) \psi_d(\mathbf{r}_2)$$

The rules for calculating matrix elements are equivalent, for example:

$$\langle ab | \mathbf{G} | ab \rangle = \frac{1}{2} \sum_{ijkl} g_{ijkl} \langle 0 | a_b a_a a_i^{\dagger} a_j^{\dagger} a_l a_k a_a^{\dagger} a_b^{\dagger} | | 0 \rangle = g_{abab} - g_{abba}$$

Examples of one and two-particle operators

First quantizaiton

Second quantizaiton

1
$$H_0 = \sum_{i=1}^{N} h_i$$

 $h_i = -\frac{1}{2} \nabla_i^2 - \frac{Z}{r_i}$

$$H_0 = \sum_{i=1}^N oldsymbol{arepsilon}_i \, a_i^\dagger a_i^{}$$
 eigenvalue of h_i

Coulomb (1/ r_{12}) interaction: two-particle operator $H' = \frac{1}{r_{12}} \sum_{ijkl} g_{ijkl} \ a_i^{\dagger} a_j^{\dagger} a_l a_k$

two-electron matrix element of the Coulomb potential 1/r₁₂

$$g_{abcd} = \int d^3 r_1 \int d^3 r_2 \, \psi_a^{\dagger}(\mathbf{r}_1) \psi_b^{\dagger}(\mathbf{r}_2) \frac{1}{\mathbf{r}_{12}} \psi_c(\mathbf{r}_1) \psi_d(\mathbf{r}_2)$$

He-like systems revisited

 $H_0 = \sum_{i=1}^N \boldsymbol{\varepsilon}_i \; a_i^\dagger a_i \qquad \text{Two-electron state} \; \left| ab \right> = a_a^\dagger a_b^\dagger \left| 0 \right> \; \text{is an eigenfunction of} \\ H_0 \; \text{with an eigenvalue} \; \; E_{ab}^{(0)} = \boldsymbol{\varepsilon}_a + \boldsymbol{\varepsilon}_b^{\cdot \cdot} \;$

$$H_0 |ab\rangle = (\varepsilon_a + \varepsilon_b) |ab\rangle$$

However, it is not necessarily an angular momentum eigenstate.

Lets construct eigenstates of $\{H, \mathbf{L}^2, L_z, \mathbf{S}^2, S_z\}$ from $|ab\rangle$ states.

$$\mathbf{L} = \boldsymbol{l}_a + \boldsymbol{l}_b$$
 First, we couple l_a and l_b to construct eigenstates of \mathbf{L}^2 , L_z with eigenvalues L(L+1) and M_L

S=0: singlet state S=1: triplet states Second, we couple s_a and s_b to construct eigenstates of ${\bf S}^2$, S_z with eigenvalues S(S+1) and M_S

$$s_a = s_b = 1/2 \longrightarrow S=0,1$$

He-like systems: construction of coupled states

$$\left|ab\right\rangle = a_a^{\dagger} a_b^{\dagger} \left|0\right\rangle$$

Therefore, the coupled states are given by the sum over magnetic moments which contains two Clebsch-Gordon coefficients:

$$|ab, LM_{L}, SM_{S}\rangle = \eta \sum_{m_{a}m_{b}} \sum_{\mu_{a}\mu_{b}} - \frac{l_{a}m_{a}}{LM_{L}} - \frac{l_{2}\mu_{a}}{SM_{S}} a_{a}^{\dagger}a_{b}^{\dagger} |0\rangle$$
Normalization factor

$$\begin{split} \left\langle ab, LM_{L}, SM_{S} \left| ab, LM_{L}, SM_{S} \right\rangle &= \eta^{2} \left(1 + (-1)^{L+S} \delta_{n_{a}n_{b}} \delta_{l_{a}l_{b}} \right) \\ \uparrow \\ \eta &= \begin{cases} 1 & n_{a} \neq n_{b}, l_{a} \neq l_{b} \\ \frac{1}{\sqrt{2}} & Identical \ orbitals \ n_{a} = n_{b}, l_{a} = l_{b} \end{cases} \end{split}$$

He-like systems: First-order energy

$$|ab, LM_{L}, SM_{S}\rangle = \eta \sum_{m_{a}m_{b}} \sum_{\mu_{a}\mu_{b}} - \frac{l_{a}m_{a}}{l_{b}m_{b}} - \frac{l_{a}m_{a}}{l_{b}m_{b}} - \frac{l_{2}\mu_{a}}{sM_{S}} a_{a}^{\dagger}a_{b}^{\dagger}|0\rangle$$

The first-order energy is given by

$$E^{(1)} = \left\langle ab, LM_L, SM_S \middle| H \middle| ab, LM_L, SM_S \right\rangle$$
$$H' = \frac{1}{2} \sum_{ijkl} g_{ijkl} \ a_i^{\dagger} a_j^{\dagger} a_l a_k$$

$$g_{abcd} = \int d^3 r_1 \int d^3 r_2 \, \psi_a^{\dagger}(\mathbf{r}_1) \psi_b^{\dagger}(\mathbf{r}_2) \frac{1}{\mathbf{r}_{12}} \psi_c(\mathbf{r}_1) \psi_d(\mathbf{r}_2)$$

Coulomb matrix element

First, lets consider Coulomb matrix element

$$g_{abcd} = \int d^3 r_1 \int d^3 r_2 \, \psi_a^{\dagger}(\mathbf{r}_1) \psi_b^{\dagger}(\mathbf{r}_2) \frac{1}{\mathbf{r}_{12}} \psi_c(\mathbf{r}_1) \psi_d(\mathbf{r}_2)$$

The functions ψ are given by $\ensuremath{\psi_{\mathit{nlm}}}(\mathbf{r}) = R_{\mathit{nl}}(r) Y_{\mathit{lm}}(\theta,\phi)$

The 1/r₁₂ can be expanded as

$$\frac{1}{r_{12}} = \sum_{k=0}^{\infty} \frac{4\pi}{2k+1} \frac{r_{<}^{k}}{r_{>}^{k+1}} \sum_{q=-k}^{k} Y_{kq}^{*}(\theta_{1}, \phi_{1}) Y_{kq}(\theta_{2}, \phi_{2})$$

This expression may be re-written using C-tensors defined by

$$C_q^k(\hat{r}) = \sqrt{\frac{4\pi}{(2k+1)}} Y_{kq}(\theta, \phi)$$

$$\frac{1}{r_{12}} = \frac{1}{\left|\mathbf{r}_{1} - \mathbf{r}_{2}\right|} = \sum_{k=0}^{\infty} \frac{r_{<}^{k}}{r_{>}^{k+1}} \sum_{q=-k}^{k} (-1)^{q} C_{q}^{k}(\hat{r}_{1}) C_{-q}^{k}(\hat{r}_{2})$$

Coulomb matrix element

We now substitute the expressions for ψ and 1/r₁₂ back into our matrix element and separate dr and $d\Omega$ integrals

element and separate
$$dr$$
 and $d\Omega$ integrals
$$\frac{1}{r_{12}} = \sum_{k=0}^{\infty} \frac{r_{k}^{k}}{r_{k}^{k+1}} \sum_{q=-k}^{k} (-1)^{q} C_{q}^{k}(\hat{r}_{1}) C_{-q}^{k}(\hat{r}_{2}) \qquad \qquad \psi_{nlm}(\mathbf{r}) = R_{nl}(r) Y_{lm}(\theta, \phi)$$

$$g_{abcd} = \int d^{3}r_{1} \int d^{3}r_{2} \psi_{a}^{\dagger}(\mathbf{r}_{1}) \psi_{b}^{\dagger}(\mathbf{r}_{2}) \frac{1}{r_{12}} \psi_{c}(\mathbf{r}_{1}) \psi_{d}(\mathbf{r}_{2}) \qquad \qquad R_{k}(abcd)$$

$$= \sum_{k=0}^{\infty} \left[\int_{0}^{\infty} dr_{1} r_{1}^{2} \int_{0}^{\infty} dr_{2} r_{2}^{2} R_{n_{d}l_{a}}(r_{1}) R_{n_{b}l_{b}}(r_{2}) \frac{r_{k}^{k}}{r_{k}^{k+1}} R_{n_{c}l_{c}}(r_{1}) R_{n_{d}l_{d}}(r_{2}) \right] \qquad \text{radial integral}$$

$$\times \sum_{q=-k}^{k} (-1)^{q} \left[\int d\Omega_{1} Y_{l_{a}m_{a}}(\theta_{1}, \phi_{1}) C_{q}^{k}(\theta_{1}, \phi_{1}) Y_{l_{c}m_{c}}(\theta_{1}, \phi_{1}) \right] \qquad \langle l_{a}m_{a} | C_{q}^{k} | l_{c}m_{c} \rangle$$

$$\left[\int d\Omega_{2} Y_{l_{b}m_{b}}(\theta_{2}, \phi_{2}) C_{-q}^{k}(\theta_{2}, \phi_{2}) Y_{l_{d}m_{d}}(\theta_{2}, \phi_{2}) \right] \qquad \langle l_{b}m_{b} | C_{-q}^{k} | l_{d}m_{d} \rangle$$

Coulomb matrix element

$$g_{abcd} = \sum_{k=0}^{\infty} R_k (abcd) \sum_{q=-k}^{k} (-1)^q \left\langle l_a m_a \left| C_q^k \right| l_c m_c \right\rangle \left\langle l_b m_b \left| C_{-q}^k \right| l_d m_d \right\rangle$$

Next, we use Wigner-Eckart theorem for both of the matrix elements:

$$g_{abcd} = \sum_{k=0}^{\infty} R_k (abcd) \sum_{q=-k}^{k} (-1)^q - \frac{l_a m_a}{k \cdot q} - \frac{l_b m_b}{k \cdot q} \left\langle l_a \left\| C^k \right\| l_c \right\rangle \left\langle l_b \left\| C^k \right\| l_d \right\rangle$$

$$\text{We use } - \frac{l_b m_b}{k \cdot q} = (-1)^{k-q} - \frac{l_b m_b}{k \cdot q} \quad \text{Note: } k \text{ and } q \text{ are integers}$$

$$l_b m_b = \frac{l_b m_b}{k \cdot q} - \frac{$$

We use
$$-\frac{l_b m_b}{k \cdot q} = (-1)^{k-q} - \frac{l_b m_b}{k \cdot q}$$
 Note: k and q are integers $l_b m_b$

Summary: Coulomb matrix element (non-relativistic case)

$$g_{abcd} = \sum_{k=0}^{\infty} - \begin{vmatrix} l_a m_a \\ l_c m_c \end{vmatrix} \begin{vmatrix} l_b m_b \\ l_d m_d \end{vmatrix} X_k (abcd)$$

$$X_{k}(abcd) = (-1)^{k} R_{k}(abcd) \langle l_{a} \| C^{k} \| l_{c} \rangle \langle l_{b} \| C^{k} \| l_{d} \rangle$$

$$R_{k}(abcd) = \int_{0}^{\infty} dr_{1} r_{1}^{2} \int_{0}^{\infty} dr_{2} r_{2}^{2} R_{n_{a}l_{a}}(r_{1}) R_{n_{b}l_{b}}(r_{2}) \frac{r_{<}^{k}}{r_{>}^{k+1}} R_{n_{c}l_{c}}(r_{1}) R_{n_{d}l_{d}}(r_{2})$$

$$\langle l_1 \| C^k \| l_2 \rangle = (-1)^{l_1} \sqrt{(2l_1 + 1)(2l_2 + 1)} \begin{pmatrix} l_1 & k & l_2 \\ 0 & 0 & 0 \end{pmatrix}$$

Back to He-like systems
$$|ab, LM_{L}, SM_{S}\rangle = \eta \sum_{m_{a}m_{b}} \sum_{\mu_{a}\mu_{b}} - \bigvee_{l_{b}m_{b}}^{l_{a}m_{a}} \bigvee_{l_{2}}^{l_{2}} \mu_{a}$$

$$E^{(1)} = \langle ab, LM_{L}, SM_{S} | H | ab, LM_{L}, SM_{S} \rangle$$

$$= \eta^{2} \sum_{m_{a}m_{b}} \sum_{\mu_{a}\mu_{b}} \sum_{m_{a}m_{b}} \sum_{\mu_{a}\mu_{b}} - \bigvee_{l_{a}m_{a}}^{l_{a}\mu_{b}} \bigvee_{l_{2}} \mu_{a}$$

$$= \eta^{2} \sum_{m_{a}m_{b}} \sum_{\mu_{a}\mu_{b}} \sum_{m_{a}m_{b}} \sum_{\mu_{a}\mu_{b}} - \bigvee_{l_{a}m_{a}}^{l_{a}\mu_{b}} \bigvee_{l_{2}} \mu_{a}$$

$$\times (g_{a'b'ab} \delta_{\mu_{a}\mu_{a}}, \delta_{\mu_{b}\mu_{b}}, -g_{a'b'ba} \delta_{\mu_{a}\mu_{b}}, \delta_{\mu_{b}\mu_{a}})$$

$$H' = \frac{1}{2} \sum_{ijkl} g_{ijkl} a_{i}^{\dagger} a_{j}^{\dagger} a_{l} a_{k}; \quad \langle ab | G | ab \rangle = g_{abab} - g_{abba}$$

Sum over
$$\mu$$
's: Term 2

Term 2:
$$\sum_{\mu_a \mu_b} \sum_{\mu_a \mu_b} \delta_{\mu_a \mu_b} \delta_{\mu_b \mu_a} - \frac{1}{2} \mu_a$$

$$= (2S+1)(-1)^{S+1} \xrightarrow{SM_S} \frac{1}{2} \frac{SM_S}{-} = -(-1)^S$$
Extra phase factor

Final expression:

 $|ab, LM_L, SM_S\rangle$

First order energy for He-like system

$$E^{(1)} = \eta^{2} \sum_{k} \left\{ (-1)^{L+k+l_{a}+l_{b}} \begin{cases} l_{a} & l_{b} & L \\ l_{b} & l_{a} & k \end{cases} X_{k}(abab) + (-1)^{S+k+l_{a}+l_{b}} \begin{cases} l_{a} & l_{b} & L \\ l_{a} & l_{b} & k \end{cases} X_{k}(abba) \right\}$$

$$X_{k}(abcd) = (-1)^{k} R_{k}(abcd) \left\langle l_{a} \left\| C^{k} \right\| l_{c} \right\rangle \left\langle l_{b} \left\| C^{k} \right\| l_{d} \right\rangle$$

$$R_{k}(abcd) = \int_{0}^{\infty} dr_{1} r_{1}^{2} \int_{0}^{\infty} dr_{2} r_{2}^{2} R_{n_{a}l_{a}}(r_{1}) R_{n_{b}l_{b}}(r_{2}) \frac{r_{<}^{k}}{r_{>}^{k+1}} R_{n_{c}l_{c}}(r_{1}) R_{n_{d}l_{d}}(r_{2})$$

$$\langle l_{1} || C^{k} || l_{2} \rangle = (-1)^{l_{1}} \sqrt{(2l_{1}+1)(2l_{2}+1)} \begin{pmatrix} l_{1} & k & l_{2} \\ 0 & 0 & 0 \end{pmatrix}$$

$$[0 \quad 0]$$

$$\langle l_1 | C^k | l_2 \rangle = (-1)^{l_1} \sqrt{(2l_1 + 1)(2l_2 + 1)} \begin{pmatrix} l_1 & k & l_2 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\begin{cases} 0 & 0 & 0 \\ \end{cases} = 1$$

Special case: if
$$l_a = l_b = 0$$
 (s states) $\rightarrow \langle s \| C^k \| s \rangle = \delta_{k0}$

$$\left\{ \begin{array}{ccc} 0 & 0 & 0 \end{array} \right\} =$$