Lecture 2: Ultracold fermions

Fermions in optical lattices. Fermi Hubbard model. Current state of experiments

Lattice modulation experiments

Doublon lifetimes

Stoner instability

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

Quantum simulations with ultracold atoms

 $YBa_2Cu_3O_7$

Atoms in optical lattice

Antiferromagnetic and superconducting Tc of the order of 100 K

Antiferromagnetism and pairing at sub-micro Kelvin temperatures

Same microscopic model

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

Positive U Hubbard model

Possible phase diagram. Scalapino, Phys. Rep. 250:329 (1995)

Antiferromagnetic insulator

D-wave superconductor

Repulsive Hubbard model at half-filling

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)

Lattice modulation experiments with fermions in optical lattice.

Probing the Mott state of fermions

Sensarma, Pekker, Lukin, Demler, PRL (2009)

Related theory work: Kollath et al., PRL (2006)

Huber, Ruegg, PRB (2009)

Orso, Iucci, et al., PRA (2009)

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 $oldsymbol{U}$

Lattice modulation experiments

Probing dynamics of the Hubbard model

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

Mott state

Regime of strong interactions U>>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 $T_N << T << U$

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

Schwinger bosons and Slave Fermions

Bosons

Fermions

$$c_{i\sigma}^{\dagger} = a_{i\sigma}^{\dagger} h_i + \sigma a_{i-\sigma} d_i^{\dagger}$$

Constraint:

$$a_{i\sigma}^{\dagger}a_{i\sigma} + d_{i}^{\dagger}d_{i} + h_{i}^{\dagger}h_{i} = 1$$

$$A_{ij}^{\dagger}=a_{i\uparrow}^{\dagger}a_{j\downarrow}^{\dagger}-a_{i\downarrow}^{\dagger}a_{j\uparrow}^{\dagger}$$

Boson Hopping
$$F_{ij}^\dagger = a_{i\uparrow}^\dagger a_{j\uparrow} + a_{i\downarrow}^\dagger a_{j\downarrow}$$

Schwinger bosons and slave fermions

Fermion hopping

$$c_{i\uparrow}^{\dagger} c_{j\uparrow} + c_{i\downarrow}^{\dagger} c_{j\downarrow} + \text{h.c.} = (d_i^{\dagger} d_j - h_i^{\dagger} h_j) F_{ij} + d_i^{\dagger} h_j^{\dagger} A_{ij} + \text{h.c.}$$

Propagation of holes and doublons is coupled to spin excitations. Neglect spontaneous doublon production and relaxation.

Doublon production due to lattice modulation perturbation

$$\mathcal{H}(\tau) = \lambda t \sin \omega \tau \sum_{\langle ij \rangle} \left(d_i^{\dagger} h_j^{\dagger} A_{ij} + \text{h.c.} \right)$$

Second order perturbation theory. Number of doublons

$$N_d(au) = t^2 \lambda^2 \int_0^{ au} dt' \int_0^{ au} dt'' \sin[\omega t'] \sin[\omega t'']$$

$$\sum_{\langle ij \rangle \langle lm \rangle} \langle A_{ij}^{\dagger}(t') d_i(t') h_j(t') h_m^{\dagger}(t'') d_l^{\dagger}(t'') A_{lm}(t'') \rangle$$

"Low" Temperature

Schwinger bosons Bose condensed

Propagation of holes and doublons strongly affected by interaction with spin waves

Assume independent propagation of hole and doublon (neglect vertex corrections)

Self-consistent Born approximation Schmitt-Rink et al (1988), Kane et al. (1989)

Spectral function for hole or doublon

Sharp coherent part: dispersion set by t^2/U , weight by t/U

Incoherent part: dispersion $4 t \times \text{dimension}$

Oscillations reflect shake-off processes of spin waves

"Low" Temperature $T \ll T_N$

Rate of doublon production

- Sharp absorption edge due to coherent quasiparticles
- Broad continuum due to incoherent part
- Spin wave shake-off peaks

"High" Temperature

$$T_N << T << U$$

Calculate self-energy of doublons and holes interacting with incoherent spin excitations (Schwinger bosons) in the non-crossing approximation

Sensarma et al., PRL (2009) Tokuno et al. arXIv:1106.1333

Equivalent to Retraceable Path Approximation

Brinkmann & Rice, 1970

In calculating spectral function consider paths with no closed loops

"High" Temperature

Spectral Fn. of single hole

Doublon production rate

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

Theory: Sensarma et al., PRL (2009) Tokuno et al. arXIv:1106.1333

Temperature dependence

Reduced probability to find a singlet on neighboring sites

D. Pekker et al., upublished

Fermions in optical lattice. Decay of repulsively bound pairs

Experiments: ETH group

Theory: Sensarma, Pekker, et. al.

Ref: N. Strohmaier et al., PRL 2010

Fermions in optical lattice. Decay of repulsively bound pairs

Doublons – repulsively bound pairs

What is their lifetime?

Direct decay is not allowed by energy conservation

Excess energy U should be converted to kinetic energy of single atoms

Decay of doublon into a pair of quasiparticles requires creation of many particle-hole pairs

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 byspin excitations~ J =4t²/U

Relaxation requires
 creation of ~U²/t²
 spin excitations

Relaxation rate

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

Sensarma et al., PRL 2011

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

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

Doublon decay in a compressible state

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

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

Doublon Propagator

Interacting "Single" Particles

Doublon decay in a compressible state

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

N. Strohmaier et al., PRL 2010

Why understanding doublon decay rate is interesting

Important for adiabatic preparation of strongly correlated systems in optical lattices

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

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

Doublon relaxation in organic Mott insulators ET-F₂TCNQ

One dimensional Mott insulator ET-F₂TCNQ

bis(ethylenedithio)tetrathiafulvalene difluorotetracyanoquinodimethane

Photoinduced metallic state

- H. Okamoto et al., PRL 98:37401 (2007)
- S. Wall et al. Nature Physics 7:114 (2011)

Photoexcitations

Conducting state by photo-doping

Surprisingly long relaxation time 840 fs

$$h/t = 40 \text{ fs}$$

Photoinduced metallic state

- H. Okamoto et al., PRL 98:37401 (2007)
- S. Wall et al. Nature Physics 7:114 (2011)

 \sim 1400 fs

comparable to experimentally measured 840 ms

Exploring beyond simple Hubbard model with ultracold fermions

SU(N) Hubbard model with Ultracold Alkaline-Earth Atoms

Theory: A. Gorshkov, et al., Nature Physics 2010

Experiments: realization of SU(6) fermions Takahashi et al. PRL (2010) Also J. Ye et al., Science (2011)

Nuclear spin decoupled from electrons SU(N=2I+1) symmetry

→ SU(N) Hubbard models ⇒ valence-bond-solid & spin-liquid phases

- orbital degree of freedom ⇒ spin-orbital physics
- → Kugel-Khomskii model [transition metal oxides with perovskite structure]
- → SU(N) Kondo lattice model [for N=2, colossal magnetoresistance in manganese oxides and heavy fermion materials]

Nonequilibrium dynamics: expansion of interacting fermions in optical lattice

U. Schneider et al., Nature Physics 2012

New dynamical symmetry: identical slowdown of expansion for attractive and repulsive interactions

Competition between pairing and ferromagnetic instabilities in ultracold Fermi gases near Feshbach resonances

Phys. Rev. Lett. 2010

D. Pekker, M. Babadi, R. Sensarma, N. Zinner,

L. Pollet, M. Zwierlein, E. Demler

Motivated by experiments of G.-B. Jo et al., Science (2009)

Stoner model of ferromagnetism

Spontaneous spin polarization decreases interaction energy but increases kinetic energy of electrons

Mean-field criterion

$$U N(0) = 1$$

U – interaction strengthN(0) – density of states at Fermi level

Kanamori's counter-argument: renormalization of U.

$$U_{\mathrm{eff}} = \frac{U}{1 + U\chi_0} \sim \frac{U}{1 + \frac{U}{E_F}} < E_F$$
 then $U_{\mathrm{eff}} N(0) < 1$

Theoretical proposals for observing Stoner instability with cold gases: Salasnich et. al. (2000); Sogo, Yabu (2002); Duine, MacDonald (2005); Conduit, Simons (2009); LeBlanck et al. (2009); ...

Recent work on hard sphere potentials: Pilati et al. (2010); Chang et al. (2010)

Observation of itinerant ferromagnetism in a strongly interacting Fermi gas of ultracold atoms

Gyu-Boong Jo,^{1*} Ye-Ryoung Lee,¹ Jae-Hoon Choi,¹ Caleb A. Christensen,¹ Tony H. Kim,¹ Joseph H. Thywissen,² David E. Pritchard¹, and Wolfgang Ketterle,¹

Earlier work by C. Salomon et al., 2003

Experiments were done dynamically.
What are implications of dynamics?
Why spin domains could not be observed?

Is it sufficient to consider effective model with repulsive interactions when analyzing experiments?

Feshbach physics beyond effective repulsive interaction

Feshbach resonance

Interactions between atoms are intrinsically attractive Effective repulsion appears due to low energy bound states

Example:

$$H = rac{\hat{p}_1^2}{2m} + rac{\hat{p}_2^2}{2m} + V_0 \xi^{-2} e^{-(\hat{x}_1 - \hat{x}_2)^2/2\xi^2}$$

 V_0 tunable by the magnetic field Can tune through bound state

Feshbach resonance

Two particle bound state formed in vacuum

This talk: Prepare Fermi state of weakly interacting atoms.

Quench to the BEC side of Feshbach resonance.

System unstable to both molecule formation and Stoner ferromagnetism. Which instability dominates?

Pair formation

Two-particle scattering in vacuum

$$\mathcal{H} = \sum_{p\sigma} \epsilon_p c_{p\sigma}^{\dagger} c_{p\sigma} + \frac{1}{V} \sum_{p,p'} V(p - p') c_{p\uparrow}^{\dagger} c_{-p\downarrow}^{\dagger} c_{-p\downarrow} c_{p'\uparrow}$$

Schrödinger equation $E | \Psi \rangle = \mathcal{H} | \Psi \rangle$

$$E\psi_p = 2\epsilon_p \psi_p + V(k-p) + \frac{1}{V} \sum_{p'} V(p-p')\psi_{p'}$$

T-matrix

$$T_E(p,k) = (E - 2\epsilon_p)\psi_p$$

Lippman-Schwinger equation

$$T_E(p,k) = V(p-k) + \frac{1}{V} \sum_{p'} V(p-p') \frac{T_E(p',k)}{E - 2\epsilon_{p'} + i0}$$

On-shell T-matrix. Universal low energy expression

$$T_E = -\frac{m}{4\pi} \left(-\frac{1}{a} + r_e m E - i \sqrt{mE} \right)^{-1}$$

For positive scattering length bound state at $E = -\frac{1}{ma^2}$ appears as a pole in the T-matrix

Cooperon

Two particle scattering in the presence of a Fermi sea

$$|\Psi\rangle = \left(c_{k\uparrow}^{\dagger} c_{-k\downarrow}^{\dagger} + \sum_{p} \psi_{p} c_{p\uparrow}^{\dagger} c_{-p\downarrow}^{\dagger}\right) |FL\rangle = O^{\dagger} |FL\rangle$$

Need to make sure that we do not include interaction effects on the Fermi liquid state in scattered state energy

Cooperon vs T-matrix

$$T_{E}(p,k) = V(p-k) + \frac{1}{V} \sum_{p'} V(p-p') \frac{T_{E}(p',k)}{E - 2\epsilon_{p'} + i0}$$

$$C_{E}(p,k) = V(p-k) + \frac{1}{V} \sum_{p'} V(p-p') \frac{C_{E}(p',k) (1 - 2n_{p'})}{(E - 2(\epsilon_{p'} - \mu) + i0)}$$

$$C_E^{-1} = T_{E+2\mu}^{-1} + \int \frac{d^3 p}{(2\pi)^3} \frac{2 n_p}{(E-2(\epsilon_p-\mu))}$$

Cooper channel response function

Linear response theory

$$\mathcal{H} = \mathcal{H}_0 + \frac{1}{V} \sum_{k} \left(h_{\omega}^{\Delta} e^{-i\omega t} c_{k\uparrow}^{\dagger} c_{-k\downarrow}^{\dagger} + \text{c.c.} \right)$$

Induced pairing field
$$\Delta_{\omega} = \frac{1}{V} \sum_{k} \langle c_{-k\downarrow} c_{k\uparrow} \rangle_{t} e^{i \omega t}$$

Response function
$$\chi_{\omega}^{\Delta} = \frac{\Delta_{\omega}}{h_{\omega}^{\Delta}} = \frac{1}{V^2} \sum_{k,p} C_{\omega}(k,p) f_k f_p$$

Poles of the Cooper channel response function are given by C_{ω}

Cooper channel response function

Linear response theory $\Delta_{q,\omega} = \chi_{q,\omega}^{\Delta} h_{q,\omega}^{\Delta}$

Poles of the response function, $(\chi_{q,\omega_q}^{\Delta})^{-1}=0$, describe collective modes

Time dependent dynamics $\Delta_{q}\left(t\right)\sim e^{i\,\omega_{q}\,t}$

When the mode frequency has negative imaginary part, the system is unstable

$$\omega_q = -i\Gamma_q$$

$$\Delta_q(t) \sim e^{\Gamma_q t}$$

Pairing instability regularized

$$T_{E+2E_F-q^2/m}^{-1} + \int \frac{d^3k}{(2\pi)^3} \frac{n(\frac{q}{2}+k) + n(\frac{q}{2}-k)}{(E+2E_F-\epsilon_{\frac{q}{2}+k}-\epsilon_{\frac{q}{2}-k})} = 0$$

$$T_E = \frac{m}{4\pi} \left(\frac{1}{a} + i\sqrt{mE} \right)^{-1}$$

BCS side
$$\Gamma pprox rac{8}{e^2} \, E_F \, e^{-\pi/2 \, k_F \, a}$$

Instability rate coincides with the equilibrium gap (Abrikosov, Gorkov, Dzyaloshinski)

Instability to pairing even on the BEC side

Related work: Lamacraft, Marchetti, 2008

Pairing instability

Intuition: two body collisions do not lead to molecule formation on the BEC side of Feshbach resonance. Energy and momentum conservation laws can not be satisfied.

This argument applies in vacuum. Fermi sea prevents formation of real Feshbach molecules by Pauli blocking.

Molecule

$$|k| \leq 1/a_{\rm s}$$

Fermi sea

$$|k| \leq k_{\rm F}$$

Pairing instability

Time dependent variational wavefunction

$$|\Psi(t)\rangle = \prod_{k} (u_{k}(t) + v_{k}(t) c_{k\uparrow}^{\dagger} c_{-k\downarrow}^{\dagger}) |0\rangle$$

Time dependence of $u_k(t)$ and $v_k(t)$ due to $\triangle_{BCS}(t)$

For small $\triangle_{BCS}(t)$:

$$\frac{d}{dt}\log\Delta_{\rm BCS} = \Delta$$

Pairing instability

Effects of finite temperature

Three body recombination as in Shlyapnikov et al., 1996; Petrov, 2003; Esry 2005

From wide to narrow resonances

Observed in recent experiments by Grimm's group, arXiv:1112.0020

Magnetic instability

Stoner instability. Naïve theory

$$\mathcal{H}_{0} = \sum_{p\sigma} (\epsilon_{p} - \mu) c_{p\sigma}^{\dagger} c_{p\sigma} + U \int d^{3}r \, n_{\uparrow}(r) \, n_{\downarrow}(r)$$

$$U = 4\pi a_s/m$$

Linear response theory
$$\mathcal{H} = \mathcal{H}_0 - (h_{q\omega}^{\alpha} e^{-i\omega t} S_q^{\alpha} + \text{c.c.})$$

$$S_q^{\alpha} = \frac{1}{2V} \sum_{p \sigma \sigma'} c_{p+q \sigma}^{\dagger} \sigma_{\sigma \sigma'}^{\alpha} c_{p \sigma'}$$

Spin response function
$$\langle S_{q\,\omega}^{\alpha} \rangle = \chi_{q\,\omega}^{\rm S} h_{q\,\omega}^{\alpha}$$

Spin collective modes are given by the poles of response function

$$(\chi_{q\,\omega_q}^{\mathrm{S}})^{-1} = 0$$

Negative imaginary frequencies correspond to magnetic instability

RPA analysis for Stoner instability

$$\mathcal{H}_{\text{eff}} = \sum_{q} \epsilon_{p} c_{p\sigma}^{\dagger} c_{p\sigma} - U \left(\langle S_{-q}^{z}(t) \rangle S_{q}^{z} + \langle S_{q}^{z}(t) \rangle S_{-q}^{z} \right) - \left(h_{q\omega}^{\alpha} e^{-i\omega t} S_{-q}^{\alpha} + \text{c.c.} \right)$$

Self-consistent equation on response function

$$\langle S_{q\omega}^z \rangle = \chi_{q\omega}^0 \left(h_{q\omega}^\alpha + U \langle S_{q\omega}^z \rangle \right)$$

Spin susceptibility for non-interacting gas

$$\chi_{q\,\omega}^0 = \int \frac{d^3p}{(2\,\pi)^3} \, \frac{n_{p+q} - n_p}{(\,\omega - (\,\epsilon_{p+q} - \epsilon_p\,)\,)}$$

RPA expression for the spin response function

$$\chi_{q\,\omega} = \frac{\chi_{q\,\omega}^0}{1 - U\,\chi_{q\,\omega}^0}$$

$$S^{z}(q)$$
 $S^{z}(q)$

Quench dynamics across Stoner instability

Stoner criterion
$$U_c = N(0)^{-1}$$

For $U>U_C$ unstable collective modes

$$\omega_q = -i\Gamma_q$$

$$S_q^z(t) \sim e^{-i\omega_q t} \sim e^{\Gamma_q t}$$

Unstable modes determine characteristic lengthscale of magnetic domains

Stoner quench dynamics in D=3

Scaling near transition

Growth rate of magnetic domains

$$\Gamma_q \sim E_F u^{3/2}$$

Domain size

$$\xi \sim \lambda_F u^{-1/2}$$

Unphysical divergence of the instability rate at unitarity

Stoner instability

Stoner instability is determined by two particle scattering amplitude

Divergence in the scattering amplitude arises from bound state formation. Bound state is strongly affected by the Fermi sea.

Stoner instability

RPA spin susceptibility

$$\Gamma_{\mathbf{q},\omega}(\hat{\mathbf{k}}_1) = 1 + \int \frac{d\hat{\mathbf{k}}_2}{4\pi} \Gamma_{\mathbf{q},\omega}(\hat{\mathbf{k}}_2) C(\hat{\mathbf{k}}_1 + \hat{\mathbf{k}}_2,\omega) I_{\mathbf{q},\omega}(\hat{\mathbf{k}}_2)$$

Interaction = Cooperon

$$C(\vec{q}) \xrightarrow{\vec{q} \cdot \vec{k}_1} = + +$$

$$C^{-1}(E, \mathbf{q}) = \tau^{-1} \left(E + 2\epsilon_f - \mathbf{q}^2 / 4m \right) + \int \frac{d^3 \mathbf{k}}{(2\pi)^3} \frac{n^F \left(\frac{\mathbf{q}}{2} + \mathbf{k} \right) + n^F \left(\frac{\mathbf{q}}{2} - \mathbf{k} \right)}{E - \epsilon_{\frac{\mathbf{q}}{2} + \mathbf{k}} - \epsilon_{\frac{\mathbf{q}}{2} - \mathbf{k}}}$$

Stoner instability

Pairing instability always dominates over pairing

If ferromagnetic domains form, they form at large q

Tests of the Stoner magnetism

C. Sanner et al., arXiv:1108.2017

Spin fluctuations relative to noninteracting fermions

Only short range correlations and no domain formation

Extremely fast molecule formation rate at short times

Atoms loss rate is 13% of E_F on resonance (averaged over trap)

Lecture 2: Ultracold fermions

Fermions in optical lattices. Fermi Hubbard model. Current state of experiments

Lattice modulation experiments

Doublon lifetimes

Stoner instability

Future directions in ultracold atoms

Nonequilibrium quantum many-body dynamics

Long intrinsic time scales

- Interaction energy and bandwidth ~ 1kHz
- System parameters can be changed over this time scale

Decoupling from external environment

- Long coherence times

Can achieve highly non equilibrium quantum many-body states

$$H_i \to H_f$$
 $|\Psi(t)\rangle = e^{-iH_f t} |\Psi_i\rangle$

Emergent phenomena in dynamics of classical systems

Universality in quantum manyns body systems in equilibrium

Solitons in nonlinear wave propagation

Bernard cells in the presence of T gradient

Do we have emergent universal phenomena in nonequilibrium dynamics of many-body quantum systems?

Hubbard model at half filling

Hubbard model at half filling

