Lipkin Model

H. Lipkin, N. Meshkov & A.J. Glick, Nucl. Phys. **6**, 188 (1965) Ring & Schuck, *The Nuclear Many-Body Problem*, Sec. 5.4 A.P. Severyukhin, M. Bender and P.-H. Heenen, Phys. Rev. C **74**, 024311 (2006)

$$\epsilon/2$$
 $m=1$ $m=2$ $\sigma=1$ Fermi level $-\epsilon/2$ $\sigma=1$

$$\hat{H} = \frac{1}{2} \varepsilon \sum_{m\sigma} \sigma a_{m\sigma}^{\dagger} a_{m\sigma} - \frac{1}{2} V \sum_{mm'\sigma} a_{m\sigma}^{\dagger} a_{m'\sigma}^{\dagger} a_{m'\sigma} a_{m'-\sigma} a_{m-\sigma}$$

quasi-spin operators:

$$\hat{K}_0 = \frac{1}{2} \sum_{m=1}^{\Omega} \left(a_{m+}^+ a_{m+} - a_{m-}^+ a_{m-} \right)$$

$$\hat{K}_{+} = \sum_{m=1}^{\Omega} a_{m+}^{+} a_{m-}, \quad \hat{K}_{-} = (\hat{K}_{+})^{+}$$

$$\begin{bmatrix} \hat{K}_{+}, \hat{K}_{-} \end{bmatrix} = 2\hat{K}_{0}, \quad \begin{bmatrix} \hat{K}_{0}, \hat{K}_{\pm} \end{bmatrix} = \pm \hat{K}_{\pm}$$

$$\hat{K}_{\pm} = \hat{K}_{x} \pm i\hat{K}_{y}$$

commutation relation of angular momenta: SU(2)

The LM Hamiltonian can be written as:

$$\hat{H} = \varepsilon \hat{K}_0 - \frac{1}{2}V\left(\hat{K}_+\hat{K}_+ + \hat{K}_-\hat{K}_-\right)$$

As the Hamiltonian is written explicitly in terms of SU(2) generators, it commutes with the total quasi-spin operator 1

$$\hat{K}^2 = \frac{1}{2} \left(\hat{K}_+ \hat{K}_- + \hat{K}_- \hat{K}_+ \right) + \hat{K}_0^2$$

$$[\hat{K}^2, \hat{H}] = 0$$
 eigenstates of the LM Hamiltonian conserve the total quasi-spin

The LM Hamiltonian conserves the total number of particles

$$\hat{N} = \sum_{m=1}^{\Omega} (a_{m+}^{+} a_{m+} + a_{m-}^{+} a_{m-}), \quad \hat{N} \Psi_{\alpha K} = N \Psi_{\alpha K}$$

$$0 \le N \le 2\Omega$$

$$\hat{N} = \hat{N}_{+} + \hat{N}_{-}, \quad \hat{K}_{0} = \frac{1}{2} (\hat{N}_{+} - \hat{N}_{-})$$

The third component of quasi-spin measures half of the difference between the number of particles in the upper and the lower levels.

even number of particles

odd number of particles

$$\hat{R}\hat{K}_{0}\hat{R}^{-1} = \hat{K}_{0}$$

$$\hat{R}\hat{K}_{\pm}\hat{R}^{-1} = -\hat{K}_{\pm}$$

$$\hat{K}_{r}$$
 $\left[\hat{R},\hat{H}\right]=0$

signature q.n. is conserved

Signature operation rotates
$$\vec{K}$$
 by 180° around the third axis

$$\hat{R}\Psi_{\alpha K} = r\Psi_{\alpha K}$$

$$\hat{U} = e^{i\pi \hat{K}_{n}}$$

$$\hat{U} = e^{i\pi \hat{K}_{n}}$$

$$\hat{U} \hat{K}_{0} \hat{U}^{-1} = -\hat{K}_{0}$$

$$\hat{U} \hat{K}_{x} \hat{U}^{-1} = \hat{K}_{y}$$

$$\hat{U} \hat{K}_{y} \hat{U}^{-1} = \hat{K}_{x}$$

$$\hat{U} \hat{K}_{y} \hat{U}^{-1} = i\hat{K}_{-}$$

$$\hat{U} \hat{K}_{-} \hat{U}^{-1} = -i\hat{K}_{+}$$

$$\hat{U} \hat{H} \hat{U}^{-1} = -\hat{H}$$

$$\hat{H}\Psi_{\alpha K} = E_{\alpha K}\Psi_{\alpha K} \implies \hat{H}\hat{U}\Psi_{\alpha K} = -E_{\alpha K}\hat{U}\Psi_{\alpha K}$$

We are now ready to calculate LM Hamiltonian matrix

$$\hat{H} = \varepsilon \hat{K}_0 - \frac{1}{2}V(\hat{K}_+\hat{K}_+ + \hat{K}_-\hat{K}_-)$$

$$\hat{K}_0 | KK_0 \rangle = K_0 | KK_0 \rangle$$

$$\hat{K}_{\pm} | KK_0 \rangle = \sqrt{K(K+1) - K_0(K_0 \pm 1)} | KK_0 \pm 1 \rangle$$

basis state

Dimension of the basis (representation) is 2K+1

$$\left\langle KK_0 \left| \varepsilon \hat{K}_0 \right| KK_0' \right\rangle = \varepsilon K_0 \delta_{K_0 K_0'} \quad \text{The single-particle term is diagonal in } \kappa_0$$

$$|\hat{K}_{\pm}|^2 |KK_0\rangle = \sim |KK_0 \pm 2\rangle$$

The interaction term changes K_0 by two

$$\hat{R}|KK_0\rangle = e^{i\pi\hat{K}_0}|KK_0\rangle = e^{i\pi K_0}|KK_0\rangle$$

$$\hat{R}|KK_0 \pm 2\rangle = e^{i\pi(K_0 \pm 2)}|KK_0 \pm 2\rangle = e^{i\pi K_0}|KK_0 \pm 2\rangle$$

Hamiltonian conserves quasispin and signature but mixes K_0 . For a given K, the size of the Hamiltonian matrix is 2K+1. It splits into two blocks with dimensions K and K+1 having different signature.

What is quasi-spin of the ground state?

If interaction is weak, the lowest energy of the system corresponds to occupying the lower level by N particles. What is the corresponding K?

$$\hat{K}_0 = \frac{1}{2} \sum_{m=1}^{\Omega} \left(a_{m+}^+ a_{m+} - a_{m-}^+ a_{m-} \right) \Longrightarrow K_0 = -N/2$$

$$K_{g.s.} = \frac{N}{2}$$
 Maximum quasi-spin for given N

$$r_{g.s.} = e^{-i\pi N/2}$$

Excited states have other values of K

The solution of the Lipkin model by means of the quasi-spin operators represents the symmetry-dictated strategy.

- Identify the symmetry group of operations which leave the Hamiltonian invariant
- Many-body states can be identified through the quantum numbers labeling the irreducible representations of the symmetry group
- The Hamiltonian matrix is block-diagonal (one block for every irrep)
- If the Hamiltonian is the Casimir operator, the spectrum can be obtained analytically (e.g., seniority model)

In the case of the Lipkin model:

- The underlying symmetries are
 - Quasi-spin SU(2)
 - Signature operation
 - > Particle number
- The quantum numbers are K, r, N
- The number of single-particle states is 2Ω
- The dimension of the Fock space is $2^{2\Omega}$

Bonus: Imaginary time method (used in Quantum Monte Carlo)

$$\hat{H}|\Psi_{m}
angle = E_{m}|\Psi_{m}
angle$$
 $\it m$ =0, 1, 2.... labels energy states ($\it m$ =0 is the g.s.)

- Define the trial wave function |Ψ⟩
- Expend it in the set of true eigenstates

$$|\Psi
angle=\sum_m c_m|\Psi_m
angle$$
 $|\Psi(au)
angle\equiv\mathcal{N}(au)\exp(-\hat{H} au)|\Psi
angle$ imaginary-time propagation $|\Psi(au)
angle=\mathcal{N}(au)\sum\exp(-E_m au)c_m|\Psi_m
angle$

- Take the limit $\tau \to \infty$ $|\Psi(0)\rangle = \Psi, \ |\Psi(\infty)\rangle = \Psi_0$
- In practice $au=n\Delta au$

$$|\Psi(\tau)\rangle \equiv \mathcal{N}(\tau) \left[\exp(-\hat{H}\Delta\tau)\right]^n |\Psi\rangle$$

$$\exp(-\hat{H}\Delta\tau) \approx 1 - \Delta\tau\hat{H} + \frac{1}{2}\Delta\tau^2\hat{H}^2 + \cdots$$

One needs to define $\hat{H}^n|\Psi\rangle$ (recurrence relations are helpful!)

To compute the excited states, use the the Gram–Schmidt process. For instance, for the first excited state

$$|\Psi\rangle = |\Phi\rangle - \langle \Psi_0 |\Phi\rangle |\Psi_0\rangle$$

Which guarantees that $\langle \Psi | \Psi_0 \rangle = 0$