

Electron-phonon coupling: a tutorial

W. Hübner, C. D. Dong, and G. Lefkidis

University of Kaiserslautern and Research Center OPTIMAS, Box 3049, 67653 Kaiserslautern, Germany

Targoviste, 29 August 2011

Outline

- 1. The harmonic oscillator
 - real space
 - energy basis
- 2. 1D lattice vibrations
 - one atom per primitive cell
 - two atoms per primitive cells
- 3. Electron-phonon interactions
 - localized electrons
 - small-polaron theory
 - phonons in metals
- 4. Superconductivity
- 5. A numerical example: CO
- 6. Literature

Outline

- 1. The harmonic oscillator
 - real space
 - energy basis
- 2. 1D lattice vibrations
 - one atom per primitive cell
 - two atoms per primitive cells
- 3. Electron-phonon interactions
 - localized electrons
 - small-polaron theory
 - phonons in metals
- 4. Superconductivity
- 5. A numerical example: CO
- 6. Literature

3) Electron-phonon interaction: Hamiltonian

The basic interaction Hamiltonian is $H = H_p + H_{ei} + H_{ei}$

$$H_{p} = \sum_{q\lambda} \omega_{q\lambda} \left(a_{q\lambda}^{+} a_{q\lambda}^{-} + 1/2 \right) \qquad H_{e} = \sum_{i} \frac{p_{i}^{2}}{2m} + \frac{1}{2} e^{2} \sum_{ij} \frac{1}{r_{ij}} \qquad H_{ei} = \sum_{i} \tilde{V}(\vec{r}_{i}) = \sum_{ij} V_{ei}(\vec{r}_{i} - \vec{R}_{j})$$

Taylor series expansion for the displacements

$$V_{ei}(\vec{r}_i - \vec{R}_j^{(0)} - Q_j) = V_{ei}(\vec{r}_i - \vec{R}_j^{(0)}) - \vec{Q}_j \bullet \nabla V_{ei}(\vec{r}_i - \vec{R}_j^{(0)}) + O(Q^2)$$

the electron-phonon interaction reads

$$\tilde{V}(\vec{r}) = \sum_{j} \vec{Q}_{j} \bullet \nabla V_{ei}(\vec{r}_{i} - \vec{R}_{j}^{(0)})$$

and the Fourier transform of the potential

$$V_{ei}(\vec{r}) = \frac{1}{N} \sum_{q} V_{ei}(\vec{q}) e^{i\vec{q}\cdot\vec{r}} \qquad \Rightarrow \qquad \nabla V_{ei}(\vec{r}) = i \frac{1}{N} \sum_{q} \vec{q} V_{ei}(\vec{q}) e^{i\vec{q}\cdot\vec{r}}$$

3) Electron-phonon interaction: Hamiltonian

we need to calculate

$$\tilde{V}(\vec{r}) = \frac{i}{N} \sum_{q} \vec{q} V_{ei}(\vec{q}) e^{i\vec{q}\cdot\vec{r}} \left(\sum_{j} \vec{Q}_{j} e^{i\vec{q}\cdot\vec{R}_{j}^{(0)}} \right)$$

by using

$$\frac{i}{N} \sum_{j} \vec{Q}_{j} e^{i\vec{q} \cdot \vec{R}_{j}^{(0)}} = \frac{i}{N^{1/2}} \sum_{G} \vec{Q}_{\vec{q} + \vec{G}} = -\sum_{G} \left(\frac{\hbar}{2MN\omega_{\vec{q} + \vec{G}}}\right)^{1/2} \xi_{q+G} \left(a_{_{\vec{q} + \vec{G}}} + a_{_{-\vec{q} - \vec{G}}}^{+}\right)$$

and

$$MN = \rho v$$

we can write the Hamiltonian in the form

$$\tilde{V}(\vec{r}) = -\sum_{q,G} e^{i\vec{r}\cdot(\vec{q}+\vec{G})} V_{ei}(\vec{q}+\vec{G})(\vec{q}+\vec{G}) \cdot \xi_{\vec{q}} \left(\frac{\hbar}{2\rho\omega_{q}v}\right)^{1/2} \left(a_{_{\vec{q}}} + a_{_{-\vec{q}}}^{+}\right)$$

3) Electron-phonon interaction: Hamiltonian

by integrating the potential over the charge density of the solid

$$H_{ep} = \int d^3r \rho(\vec{r}) \tilde{V}(\vec{r}) = -\sum_{q,G} \rho(\vec{q} + \vec{G}) V_{ei}(\vec{q} + \vec{G}) (\vec{q} + \vec{G}) \cdot \xi_{\vec{q}} \left(\frac{\hbar}{2\rho \omega_q \nu} \right)^{1/2} \left(a_{\vec{q}} + a_{-\vec{q}}^+ \right)$$

or in an abbreviated form

$$H_{ep} = \frac{1}{v^{1/2}} \sum_{q,G} \rho(\vec{q} + \vec{G}) M_{\vec{q} + \vec{G}} \left(a_{\vec{q}} + a_{-\vec{q}}^{+} \right)$$

with

$$M_{\vec{q}+\vec{G}} = -V_{ei}(\vec{q}+\vec{G})(\vec{q}+\vec{G}) \cdot \xi_{\vec{q}} (\frac{\hbar}{2\rho\omega_q})^{1/2}$$

Outline

- 1. The harmonic oscillator
 - real space
 - energy basis
- 2. 1D lattice vibrations
 - one atom per primitive cell
 - two atoms per primitive cells
- 3. Electron-phonon interactions
 - localized electrons
 - small-polaron theory
 - phonons in metals
- 4. Superconductivity
- 5. A numerical example: CO
- 6. Literature

3) Electron-phonon interaction: localized electrons

If the electrons are localized the Hamiltonian becomes

$$H = H_{p} + H_{ep} = \sum_{\vec{q}} \left[\omega_{q} \left(a_{q}^{\dagger} a_{q}^{\dagger} + 1/2 \right) + \sum_{i} \frac{e^{i\vec{q} \cdot \vec{r}_{i}}}{v^{1/2}} \left(a_{\bar{q}}^{\dagger} + a_{-\bar{q}}^{\dagger} \right) \sum_{G} \rho_{0} (\vec{q} + \vec{G}) M_{\vec{q} + \vec{G}} e^{i\vec{G} \cdot \vec{r}_{i}} \right]$$

here the electron density operator is the Fourier transform the localized charge density

$$\rho(\vec{q} + \vec{G}) = \int d^3 r e^{i\vec{r} \cdot (\vec{q} + \vec{G})} \sum_{i} \left| \phi_0(\vec{r} - \vec{r}_0) \right|^2 = \int d^3 r e^{i\vec{r} \cdot (\vec{q} + \vec{G})} \rho_0(\vec{q} + \vec{G})$$

$$\rho_0(\vec{q} + \vec{G}) = \int d^3 r e^{i\vec{r} \cdot (\vec{q} + \vec{G})} \sum_{i} \left| \phi_0(r) \right|^2$$

rearranging terms

$$H = \sum_{\vec{q}} \left[\omega_{\vec{q}} \left(a_{\vec{q}}^{\dagger} a_{\vec{q}}^{\dagger} + 1/2 \right) + \frac{1}{v^{1/2}} \left(a_{\vec{q}}^{\dagger} + a_{-\vec{q}}^{\dagger} \right) \sum_{i} e^{i\vec{q} \cdot \vec{r}_{i}} F_{\vec{q}}(\vec{r}_{i}) \right]$$

with the periodic function

$$F_{\vec{q}}(\vec{r}) = \sum_{G} \rho_0(\vec{q} + \vec{G}) M_{\vec{q} + \vec{G}} e^{i\vec{G}\cdot\vec{r}}$$

3) Electron-phonon interaction: localized electrons

we now transform the creation and annhiliation operators

$$A_{\vec{q}} = a_{\vec{q}} + \frac{1}{v^{1/2}} \frac{F_{\vec{q}}(\vec{r})}{\omega_{\vec{q}}} \sum_{i} e^{i\vec{q} \cdot \vec{r}_{i}} \qquad \text{and} \qquad A_{\vec{q}}^{+} = a_{\vec{q}}^{+} + \frac{1}{v^{1/2}} \frac{F_{\vec{q}}^{*}(\vec{r})}{\omega_{\vec{q}}} \sum_{i} e^{-i\vec{q} \cdot \vec{r}_{i}}$$

and rewrite the Hamiltonian

$$H = \sum_{\vec{q}} \left[\omega_{\vec{q}} \left(A_{\vec{q}}^{+} A_{\vec{q}} + 1/2 \right) \right] - \frac{1}{\nu} \sum_{\vec{q}} \left| \sum_{i} e^{i\vec{q} \cdot \vec{r}_{i}} \right|^{2} \frac{\left| F_{\vec{q}} \right|^{2}}{\omega_{\vec{q}}}$$

which has the eigenstates and eigenvalues

$$\frac{\left(A_{\bar{q}}^{+}\right)^{n_{\bar{q}}}}{\left(n_{\bar{q}}!\right)^{1/2}}\left|0\right\rangle \qquad \text{and} \qquad E = \sum_{\bar{q}}\left[\omega_{\bar{q}}\left(n_{\bar{q}}+1/2\right)\right] - \frac{1}{\nu}\sum_{\bar{q}}\left|\sum_{i}e^{i\bar{q}\cdot\bar{r}_{i}}\right|^{2}\frac{\left|F_{\bar{q}}\right|^{2}}{\omega_{\bar{q}}}$$

3) Electron-phonon interaction: deformation potential

Traditionally in semiconductors one parametrizes electron-phonon interactions (long wavelengths)

- deformation-potential coupling to acoustic phonons
- piezoelectric coupling to acoustic phonons
- polar coupling to optical phonons

the deformation-potential coupling takes the form

$$H_{ep} = D \sum_{\vec{q}} \left(\frac{\hbar}{2\rho\omega_{q} \nu} \right)^{1/2} |\vec{q}| \rho(\vec{q}) \left(a_{\vec{q}} + a_{-\vec{q}}^{+} \right)$$

3) Electron-phonon interaction: piezoelectric interaction

The electric field is proportional the the stress

$$E_k = \sum_{ij} M_{ijk} S_{ij}$$

Stress is the symmetric derivative of the displacement field

$$S_{ij} = \frac{1}{2} \left(\frac{\partial Q_i}{\partial x_j} + \frac{\partial Q_j}{\partial x_i} \right) = \frac{1}{2} \sum_{\vec{q}} \left(\frac{\hbar}{2\rho \omega_{\vec{q}} \nu} \right)^{1/2} \left(\xi_i q_j + \xi_j q_i \right) \left(a_{\vec{q}} + a_{-\vec{q}}^+ \right) e^{i\vec{q} \cdot \vec{r}_i}$$

The field is longitudinal and can hence be written as the gradient of a potential

$$E_k = -\frac{\partial}{\partial x_k} \phi(\vec{r}) = -\frac{1}{v^{1/2}} \sum_{\vec{q}} i q_k \phi_{\vec{q}} e^{i\vec{q}\cdot\vec{r}}$$

This potential is proportional to the displacement

$$\phi(\vec{r}) \propto Q(\vec{r}) \qquad \qquad \phi(\vec{r}) = i \sum_{\vec{q}\lambda} \left(\frac{\hbar}{2\rho\omega_{\vec{q}\lambda}\nu} \right)^{1/2} M_{\lambda}(\hat{q}) e^{i\vec{q}\cdot\vec{r}} \left(a_{_{\vec{q}\lambda}} + a_{_{-\vec{q}\lambda}}^{+} \right)$$

leading to

$$H_{ep} = i \sum_{\vec{q}\lambda} \left(\frac{\hbar}{2\rho\omega_{\vec{q}\lambda}\nu} \right)^{1/2} M_{\lambda}(\hat{q}) \rho(\vec{q}) \left(a_{_{\vec{q}\lambda}} + a_{_{-\vec{q}\lambda}}^{+} \right)$$

3) Electron-phonon interaction: polar coupling

The coupling is only to LO (TO do not set up strong electric fields)

$$\nabla \cdot \vec{D} = 0 = \sum_{\vec{q}} \vec{q} (\vec{E}_{\vec{q}} + 4\pi \vec{P}_{\vec{q}}) e^{i\vec{q}\cdot\vec{r}}$$

induced field

$$\vec{E}_{\vec{q}} = -4\pi \vec{P}_{\vec{q}}$$

The polarization is proportional to the displacement

$$ec{P}_{ec{q}} = Ueec{Q}_{ec{q}} \hspace{1cm} ext{and} \hspace{1cm} ec{E}_{ec{q}} = -4\pi Ue(rac{\hbar}{2
ho\omega_{_{IO}}v})^{1/2}i\hat{q}\left(a_{_{ec{q}}} + a_{_{-ec{q}}}^{^{+}}
ight)$$

The field points to the direction of q, thus

$$\vec{E} = -\nabla \phi = -i \sum_{\vec{q}} i \vec{q} \phi_{\vec{q}} e^{i \vec{q} \cdot \vec{r}}$$

$$\phi(\vec{r}) = \sum_{\vec{q}} e^{i \vec{q} \cdot \vec{r}} \frac{4\pi U e}{a} \left(\frac{\hbar}{2\rho \omega_{Lo} V} \right)^{1/2} \left(a_{\vec{q}} + a_{-\vec{q}}^{+} \right)$$

3) Electron-phonon interaction: polar coupling

The interaction of two fixed electrons is

$$V_{R}(r) = -\frac{2}{\hbar \omega_{LO}} \left(4\pi U e\right)^{2} \left(\frac{\hbar}{2\rho \omega_{LO}}\right) \int \frac{d^{3}q}{(2\pi)^{3}} \frac{e^{i\vec{q}\cdot\vec{r}}}{q^{2}}$$

Fourier transforming

$$V_R(r) = -\Gamma \frac{e^2}{r}$$
 with $\Gamma = \frac{4\pi U^2}{\rho \omega_{LO}^2}$ and $\frac{e^2}{r\varepsilon_0} = \frac{e^2}{r} \left(\frac{1}{\varepsilon_\infty} - \Gamma\right)$

The coefficient U becomes

$$U^{2} = \frac{\rho \omega_{LO}^{2}}{4\pi} \left(\frac{1}{\varepsilon_{\infty}} - \frac{1}{\varepsilon_{0}} \right)$$

and the interaction Hamiltonian

$$H_{ep} = \sum_{q} \frac{M}{q v^{1/2}} \rho(\vec{q}) \left(a_{_{\vec{q}}} + a_{_{-\vec{q}}}^{+} \right) \qquad \text{with} \qquad M^{2} = 2\pi e^{2} \hbar \omega_{LO} \left(\frac{1}{\varepsilon_{\infty}} - \frac{1}{\varepsilon_{0}} \right)$$

Outline

- 1. The harmonic oscillator
 - real space
 - energy basis
- 2. 1D lattice vibrations
 - one atom per primitive cell
 - two atoms per primitive cells
- 3. Electron-phonon interactions
 - localized electrons
 - small-polaron theory
 - phonons in metals
- 4. Superconductivity
- 5. A numerical example: CO
- 6. Literature

3) Electron-phonon interaction: Fröhlich Hamiltonian

describes the interaction between a single electron in a solid and LO phonons

$$H = \sum_{\vec{p}} \frac{p^2}{2m} c_{\vec{p}}^+ c_{\vec{p}}^- + \omega_0 \sum_{q} a_{\vec{q}}^+ a_{\vec{q}}^- + \sum_{q\nu} \frac{M_0}{\nu^{1/2}} \frac{1}{|q|} c_{\vec{p}+\vec{q}}^+ c_{\vec{p}} \left(a_{\vec{q}}^- + a_{-\vec{q}}^+ \right)$$

where

$$M_0^2 = \frac{4\pi\alpha\hbar (\hbar\omega_0)^{3/2}}{(2m)^{1/2}}$$

and

$$\alpha = \frac{e^2}{\hbar} \left(\frac{m}{2\hbar \omega_0} \right)^{1/2} \left(\frac{1}{\varepsilon_\infty} - \frac{1}{\varepsilon_0} \right)$$

For a single electron it can be rewritten as

$$H = \frac{p^2}{2m} + \omega_0 \sum_{q} a_{\bar{q}}^+ a_{\bar{q}}^- + \sum_{q\nu} \frac{M_0}{\nu^{1/2}} \frac{e^{i\vec{q}\cdot\vec{r}}}{|q|} \left(a_{\bar{q}}^- + a_{-\bar{q}}^+\right)$$

3) Electron-phonon interaction: small polaron theory – large polarons

Transform to collective coordinates

$$C_{\vec{k}} = \frac{1}{N^{1/2}} \sum_{j} C_{j} e^{i\vec{k}\vec{R}_{j}}$$

$$H = zJ\sum_{\vec{k}} \gamma_{\vec{k}} C_{\vec{k}}^{+} C_{\vec{k}} + \sum_{\vec{q}} \omega_{0} a_{\vec{q}}^{+} a_{\vec{q}} + \sum_{\vec{k}\vec{q}} C_{\vec{k}+\vec{q}}^{+} C_{\vec{k}} M_{q} \left(a_{\vec{q}}^{-} + a_{-\vec{q}}^{+} \right)$$

$$\gamma_{\vec{k}} = \frac{1}{z} \sum_{\vec{\delta}} e^{i\vec{k}\cdot\vec{\delta}}$$

the polaron self-energy in first-order Rayleigh-Schrödinger perturbation theory becomes

$$\sum_{RS}^{(1)}(k) = \sum_{\vec{q}} M_{\vec{q}}^{2} \left[\frac{N_{\vec{q}} + 1 - n_{F}(\varepsilon_{\vec{k}})}{\varepsilon_{\vec{k}} - \varepsilon_{\vec{k} + \vec{q}} - \omega_{\vec{q}}} + \frac{N_{\vec{q}} + n_{F}(\varepsilon_{\vec{k}})}{\varepsilon_{\vec{k}} - \varepsilon_{\vec{k} + \vec{q}} + \omega_{\vec{q}}} \right]$$

3) Electron-phonon interaction:

small polaron theory – small polarons

Canonical transformation

$$\overline{H} = e^S H e^{-S}$$
 with $S = -\sum_{j\vec{q}} n_j e^{i\vec{q}\vec{R}_j} \frac{M_q}{\omega_a} \left(a_{\vec{q}} - a_{-\vec{q}}^+ \right)$

leads to

$$H = J \sum_{j\delta} C_{j+\delta}^+ C_j X_{j+\delta}^+ X_j + \sum_q \omega_0 a_{\bar{q}}^+ a_{\bar{q}}^- + \sum_j n_j \Delta$$

with polaron self-energy $\Delta = \sum_{\vec{q}} \frac{M_{\vec{q}}^{\,2}}{\omega_q} \qquad \text{and} \qquad X_{j} = \exp \Bigg[\sum_{\vec{q}} e^{i\vec{q}\vec{R}_{j}} \, \frac{M_{q}}{\omega_q} \Big(a_{_{\vec{q}}} - a_{_{-\vec{q}}}^{^{+}} \Big) \Bigg]$

finally we write

$$\overline{H} = H_0 + V$$

$$\text{with} \qquad H_0 = \sum_q \omega_0 a_{\bar{q}}^+ a_{\bar{q}}^- + \sum_j n_j \Delta \qquad \text{and} \qquad V = J \sum_{j \delta} C_{j+\delta}^+ C_j X_{j+\delta}^+ X_j^-$$

Outline

- 1. The harmonic oscillator
 - real space
 - energy basis
- 2. 1D lattice vibrations
 - one atom per primitive cell
 - two atoms per primitive cells
- 3. Electron-phonon interactions
 - localized electrons
 - small-polaron theory
 - phonons in metals
- 4. Superconductivity
- 5. A numerical example: CO
- 6. Literature

The Hamiltonian is

$$H = \sum_{i} \frac{p_{i}^{2}}{2m} + \sum_{i} \frac{P_{j}^{2}}{2M_{j}} + \frac{1}{2} e^{2} \sum_{ij} \frac{1}{\left|\vec{r}_{i} - \vec{r}_{j}\right|} + \sum_{i\alpha} V_{ei} \left(\vec{r}_{i} - \vec{R}_{\alpha}^{(0)}\right) + \sum_{\alpha\beta} V_{ii} \left(\vec{R}_{\alpha} - \vec{R}_{\beta}\right)$$

first we neglect phonons

$$H_{0e} = \sum_{i} \frac{p_{i}^{2}}{2m} + \sum_{i\alpha} V_{ei} \left(\vec{r}_{i} - \vec{R}_{\alpha}^{(0)} \right) + \frac{1}{2} \sum_{ij} \frac{e^{2}}{\left| \vec{r}_{i} - \vec{r}_{j} \right|} + \frac{1}{2} \sum_{\alpha\beta} V_{ii} \left(\vec{R}_{\alpha}^{(0)} - \vec{R}_{\beta}^{(0)} \right)$$

within the harmonic approximation for the phonons

$$\begin{split} \vec{R}_{\alpha} &= \vec{R}_{\alpha}^{(0)} - \vec{Q}_{\alpha} \\ \Phi_{\mu\nu} \left(\vec{R} \right) &= \nabla_{\mu} \nabla_{\nu} V_{ii} \left(\vec{R} \right) \end{split} \qquad \begin{aligned} H &= H_{0e} + H_{0p} + H_{ep} \\ H_{ep} &= \sum_{i\alpha} \vec{Q}_{\alpha} \cdot \nabla V_{ei} \left(\vec{r}_{i} - \vec{R}_{\alpha}^{(0)} \right) \end{aligned}$$

with the bare-phonon Hamiltonian

$$H_{0p} = \sum_{\alpha} \frac{P_{\alpha}^{2}}{2M_{\alpha}} + \frac{1}{4} \sum_{\alpha\beta} (\vec{Q}_{\alpha} - \vec{Q}_{\beta})_{\mu} (\vec{Q}_{\alpha} - \vec{Q}_{\beta})_{\nu} \Phi_{\mu\nu} (\vec{R}_{\alpha}^{(0)} - \vec{R}_{\beta}^{(0)})$$

expand displacements and conjugate momenta in a set of normal modes

$$\vec{Q}_{\alpha} = \frac{1}{\left(N_{i}\right)^{1/2}} \sum_{\vec{k}} \vec{Q}_{\vec{k}} e^{i\vec{k} \cdot \vec{R}_{\alpha}^{(0)}} \qquad \vec{P}_{\alpha} = \frac{1}{\left(N_{i}\right)^{1/2}} \sum_{\vec{k}} \vec{P}_{\vec{k}} e^{-i\vec{k} \cdot \vec{R}_{\alpha}^{(0)}}$$

thus

$$H_{0p} = \sum_{\vec{k}} \left[\frac{1}{2m} \vec{P}_{\vec{k}} \cdot \vec{P}_{-\vec{k}} + \frac{1}{2} \vec{Q}_{\vec{k}\mu} \vec{Q}_{\vec{k}\nu} \phi_{\mu\nu} (\vec{k}) \right]$$

where

$$\phi_{\mu\nu}\left(\vec{k}\right) = \frac{1}{2} \sum_{\alpha\beta} \left(e^{i\vec{k}\cdot\vec{R}_{\alpha}^{(0)}} - e^{-i\vec{k}\cdot\vec{R}_{\beta}^{(0)}} \right) \left(e^{-i\vec{k}\cdot\vec{R}_{\alpha}^{(0)}} - e^{i\vec{k}\cdot\vec{R}_{\beta}^{(0)}} \right) \times \Phi_{\mu\nu}\left(\vec{R}_{\alpha}^{(0)} - \vec{R}_{\beta}^{(0)}\right) = -\frac{1}{\nu_{0}} \sum_{G} \left[\Phi_{\mu\nu}\left(\vec{G} + \vec{k}\right) - \Phi_{\mu\nu}\left(\vec{G}\right) \right]$$

and

$$\Phi_{\mu\nu}(\vec{q}) = \int d^3R \Phi_{\mu\nu}(\vec{R}) e^{i\vec{q}\cdot\vec{R}}$$

if the ions were point charges we would have

$$V_{ii}\left(\vec{R}\right) = \frac{Z^2 e^2}{\varepsilon_i \vec{R}} \qquad \Phi_{\mu\nu} = -\frac{Z^2 e^2}{\varepsilon_i} \left(\frac{\delta_{\mu\nu}}{R^3} - \frac{3R_{\mu}R_{\nu}}{R^5}\right) \qquad \Phi_{\mu\nu}\left(q\right) = \frac{-4\pi Z^2 e^2 q_{\mu}q_{\nu}}{\varepsilon_i q^2}$$

find the normal modes of the bare-phonon system through

$$\det \left[M\Omega_{\vec{k}\lambda}^2 \delta_{\mu\nu} - \phi_{\mu\nu} \left(\vec{k} \right) \right] = 0$$

and use the frequencies and eigenstates to define a set of creation and annihilation operators

$$\vec{Q}_{\vec{k}} = \sum_{\lambda} \left(\frac{\hbar}{2\rho \nu \Omega_{\vec{k}\lambda}} \right)^{1/2} \xi_{\vec{k}\lambda} \left(a_{_{\vec{k}\lambda}} + a_{_{-\vec{k}\lambda}}^{+} \right)$$

$$H_{0p} = \sum_{\vec{k}\lambda} \Omega_{\vec{k}\lambda} \left(a_{\vec{k}\lambda}^{+} a_{\vec{k}\lambda}^{-} + \frac{1}{2} \right)$$

the same set can be used as a basis for the electron-ion interaction

$$H_{ep} = \frac{1}{v^{1/2}} \sum_{\vec{q}\lambda,\vec{G}} M_{\lambda} \left(\vec{G} + \vec{q} \right) e^{i(\vec{G} + \vec{q}) \cdot \vec{r}} \left(a_{_{\vec{q}\lambda}} + a_{_{-\vec{q}\lambda}}^{+} \right)$$

where

$$M_{\lambda}\left(\vec{G} + \vec{q}\right) = \left(\frac{\hbar}{2\rho\nu\Omega_{\vec{k}\lambda}}\right)^{1/2} \xi_{\vec{q}\lambda}\left(\vec{G} + \vec{q}\right)V_{ei}\left(\vec{G} + \vec{q}\right)$$

in second quantization

$$H = \sum_{\vec{k}} \xi_{\vec{k}} C_{\vec{k}}^{+} C_{\vec{k}} + \frac{1}{2} \sum_{\vec{q} \vec{k} \vec{p} \sigma \sigma'} v_{q} C_{\vec{k} + \vec{q}_{\sigma}}^{+} C_{\vec{p} - \vec{q}_{\sigma'}}^{+} C_{\vec{p}_{\sigma'}} C_{\vec{k}_{\sigma}} + \sum_{\vec{q} \lambda} \Omega_{\vec{q} \lambda} a_{\vec{q} \lambda}^{+} a_{\vec{q} \lambda} + \sum_{n \vec{q} \lambda \vec{k} \sigma} \frac{M_{\lambda}(q)}{v^{1/2}} C_{\vec{k} + \vec{q}_{\sigma}}^{+} C_{\vec{k}_{\sigma}} \left(a_{\vec{q} \lambda} + a_{-\vec{q} \lambda}^{+} \right)$$

Note: the phonon-states basis is unrealistic and serves only as starting point for a Green's function calculation

If the electron-plasma frequency is much larger than the phonon frequency we write the interaction between to electrons as a screened Coulomb interaction and screened phonon interaction

$$V_{eff}\left(q,i\omega\right) = \frac{v_{q}}{\varepsilon_{i}\varepsilon\left(\vec{q},i\omega\right)} + \sum_{\lambda} \frac{M_{\lambda}^{2}\left(\vec{q}\right)}{\varepsilon\left(\vec{q},i\omega\right)^{2}} D_{\lambda}\left(\vec{q},i\omega\right)$$

where

$$\varepsilon(\vec{q}, i\omega) = 1 - \frac{v_q}{\varepsilon_i} P(\vec{q}, i\omega)$$

and the phonon Green's function

$$D_{\lambda}(\vec{q},i\omega) = \frac{D_{\lambda}^{(0)}}{1 - M_{\lambda}^{2} D_{\lambda}^{(0)} P(\vec{q},i\omega) / \varepsilon(\vec{q},i\omega)}$$

Outline

- 1. The harmonic oscillator
 - real space
 - energy basis
- 2. 1D lattice vibrations
 - one atom per primitive cell
 - two atoms per primitive cells
- 3. Electron-phonon interactions
 - localized electrons
 - small-polaron theory
 - phonons in metals
- 4. Superconductivity
- 5. A numerical example: CO
- 6. Literature

Screened interaction of two scattering electrons

$$V_{s}(q,w) = \frac{v_{q}}{\varepsilon(q,w)} + \frac{M_{q}^{2}(2\Omega_{q\lambda})}{\varepsilon(q)^{2}(\omega^{2} - \omega_{q\lambda}^{2})}$$

$$V_{s}(q,w) = \begin{cases} -V_{0} & \left| \xi_{q} \right| \leq \omega_{D} \\ 0 & \left| \xi_{q} \right| \geq \omega_{D} \end{cases}$$

The Hamiltonian takes the form

$$H = \sum_{\vec{p}} \xi_{\vec{p}} C_{\vec{p}\sigma}^{+} C_{\vec{p}\sigma} + \frac{1}{2v} \sum_{\vec{q}\vec{p}' \vec{p}\sigma\sigma'} V(q) C_{\vec{p}+\vec{q},\sigma}^{+} C_{\vec{p}'-\vec{q},\sigma'}^{+} C_{\vec{p}',\sigma'} C_{\vec{p},\sigma}$$

consider the EOMs

$$\frac{\partial}{\partial \tau} C_{\vec{p},\sigma}(\tau) = \left[H, C_{\vec{p},\sigma} \right] = -\xi_{\vec{p}} C_{\vec{p},\sigma} - \frac{1}{v} \sum_{\vec{q}\vec{p}'\sigma'} V(q) C_{\vec{p}'-\vec{q},\sigma'}^+ C_{\vec{p}',\sigma'} C_{\vec{p},\sigma}$$

first derivative of the equation for the Green's function

$$\begin{split} \frac{\partial}{\partial \tau} G(\vec{p}, \tau - \tau') &= -\frac{\partial}{\partial \tau} [\theta(\tau - \tau') \Big\langle C_{\vec{p}, \sigma}(\tau) C_{\vec{p}, \sigma}^{+}(\tau') \Big\rangle - \theta(\tau' - \tau) \Big\langle C_{\vec{p}, \sigma}^{+}(\tau') C_{\vec{p}, \sigma}(\tau) \Big\rangle] = \\ &= -\delta(\tau - \tau') \Big\langle \Big\{ C_{\vec{p}, \sigma}^{+}, C_{\vec{p}, \sigma} \Big\} \Big\rangle - \Big\langle T_{\tau} \left[\frac{\partial}{\partial \tau} C_{\vec{p}, \sigma}(\tau) \right] C_{\vec{p}, \sigma}^{+}(\tau') \Big\rangle \\ &\frac{\partial}{\partial \tau} G(\vec{p}, \tau - \tau') = -\delta(\tau - \tau') - \Big\langle T_{\tau} \left[\frac{\partial}{\partial \tau} C_{\vec{p}, \sigma}(\tau) \right] C_{\vec{p}, \sigma}^{+}(\tau') \Big\rangle \end{split}$$

leads after some math to

$$\left(-\frac{\partial}{\partial \tau} - \xi_{\vec{p}}\right) G\left(\vec{p}, \tau - \tau'\right) + \frac{1}{v} \sum_{\vec{q}\vec{p}', \sigma'} V(q) \times \left\langle T_{\tau} C^{+}_{\vec{p}' - \vec{q}, \sigma'}(\tau) C_{\vec{p}', \sigma'}(\tau) C_{\vec{p} - \vec{q}, \sigma}(\tau) C^{+}_{\vec{p}, \sigma}(\tau') \right\rangle = \delta\left(\tau - \tau'\right)$$

Neglecting electron pairing at q=0 (long-wavelength phonons) leads for up and down spins to

$$-\left\langle T_{\tau}C_{\vec{p}',\downarrow}(\tau)C_{\vec{p}-\vec{q},\uparrow}(\tau)\right\rangle \left\langle T_{\tau}C_{\vec{p}',\uparrow}^{+}(\tau')C_{\vec{p}'-\vec{q},\downarrow}^{+}(\tau)\right\rangle = -\delta_{\sigma,-\sigma'}\delta_{\vec{p}'=-\vec{p}+\vec{q}}F\left(\vec{p}-\vec{q},0\right)F^{+}\left(\vec{p},\tau'-\tau\right)$$

and

$$-\left\langle T_{\tau}C_{\vec{p}-\vec{q},\downarrow}(\tau)C_{\vec{p}',\uparrow}(\tau)\right\rangle \left\langle T_{\tau}C_{\vec{p}'-\vec{q},\uparrow}^{+}(\tau)C_{\vec{p}',\downarrow}^{+}(\tau')\right\rangle = -\delta_{\sigma,-\sigma'}\delta_{\vec{p}'=-\vec{p}+\vec{q}}F\left(-\vec{p}+\vec{q},0\right)F^{+}\left(-\vec{p},\tau-\tau'\right)$$

thus we get

$$\frac{1}{v} \sum_{\vec{q}\vec{p}'\sigma'} V(q) \times \left\langle T_{\tau} C^{+}_{\vec{p}'-\vec{q},\sigma'}(\tau) C_{\vec{p}',\sigma'}(\tau) C_{\vec{p}-\vec{q},\sigma}(\tau) C^{+}_{\vec{p},\sigma}(\tau') \right\rangle = \frac{1}{v} \sum_{\vec{q}} V(q) \left[G\left(\vec{p},\tau-\tau'\right) n_{\vec{p}-\vec{q}} - F\left(\vec{p}-\vec{q},0\right) F^{+}\left(\vec{p},\tau'-\tau\right) \right]$$

$$\Delta \left(\vec{p} \right) = -\frac{1}{v} \sum_{\vec{q}} V(q) F \left(\vec{p} - \vec{q}, \tau = 0 \right) \qquad \text{with} \qquad F \left(\vec{p}, \tau = 0 \right) = \frac{1}{\beta} \sum_{ip} \frac{\Delta}{p_n^2 + E_p^2}$$

gives the EOM for the Green's function

we sum over frequencies by the contour integral

$$0 = \oint \frac{dZ}{2\pi i} n_F(Z) \frac{\Delta}{Z^2 - E_p^2}$$

and get

$$F(\vec{p}, \tau = 0) = \frac{\Delta}{2E_p} \tanh\left(\frac{\beta E_p}{2}\right)$$

which, in turn, gives the equation for the gap function

$$\Delta(\vec{p}) = -\frac{1}{v} \sum_{\vec{q}} V(q) \frac{\Delta(\vec{p} - \vec{q})}{2E_{\vec{p} - \vec{q}}} \tanh\left(\frac{\beta E_{\vec{p} - \vec{q}}}{2}\right)$$

where
$$\Delta = \frac{\Delta}{2} N_F V_0 \int_{-\omega_D}^{\omega_D} d\xi \frac{\tanh\left(\beta E_{\vec{p}-\vec{q}}/2\right)^2}{E}$$
 and $E = \left(\xi^2 + \Delta^2\right)^{1/2}$

factoring out the constant Δ and considering zero temperature leads to

$$1 = N_F V_0 \ln \left[\xi + \left(\xi^2 + \Delta^2 \right)^{1/2} \right]_0^{\omega_D} \approx N_F V_0 \ln \left(\frac{2\omega_D}{\Delta} \right)$$

which, solved, produces the energy gap

$$E_g = 2\Delta = 4\omega_D e^{-1/N_F V_0}$$

The energy gap decreases as the temperature increases. The critical temperature is

$$kT_c = 1.14\omega_D e^{-1/N_F V_0}$$

BCS predicts

$$\frac{E_g}{kT_c} = \frac{4.0}{1.14} = 3.52$$

Outline

- 1. The harmonic oscillator
 - real space
 - energy basis
- 2. 1D lattice vibrations
 - one atom per primitive cell
 - two atoms per primitive cells
- 3. Electron-phonon interactions
 - localized electrons
 - small-polaron theory
 - phonons in metals
- 4. Superconductivity
- 5. A numerical example: CO
- 6. Literature

A numerical example: CO

Static nonrelativistic Hamiltonian

$$\hat{H}^{(0)} = -\frac{1}{2} \sum_{i=1}^{N_{el}} \nabla^2 - \sum_{i=1}^{N_{el}} \sum_{a=1}^{N_{at}} \frac{Z_a}{\left|\mathbf{R}_a(\mathbf{q}) - \mathbf{r}_i\right|} + \sum_{i=1}^{N_{el}} \sum_{j=1}^{N_{el}} \frac{1}{\left|\mathbf{r}_i - \mathbf{r}_i\right|} + \sum_{a=1}^{N_{at}} \sum_{b=1}^{N_{at}} \frac{Z_a}{\left|\mathbf{R}_a(\mathbf{q}) - \mathbf{R}_b(\mathbf{q})\right|}$$

SOC, external magnetic field, and eletron-phonon coupling involved

$$\begin{split} \hat{H}^{(1)} &= \sum_{i=1}^{N_{el}} \frac{Z_a^{eff}}{2c^2 R_i^3} \hat{\mathbf{L}} \cdot \hat{\mathbf{S}} + \sum_{i=1}^{N_{el}} \mu_L \hat{\mathbf{L}} \cdot \mathbf{B}_{\text{stat}} + \\ \sum_{i=1}^{N_{el}} \mu_S \hat{\mathbf{S}} \cdot \mathbf{B}_{\text{stat}} + \sum_{i=1} \sum_{\mathbf{q}} \lambda_a^{\mathbf{q}} \langle \mathbf{q} \rangle \end{split}$$

5) A numerical example: CO The Hellmann-Feynman theorem

In quantum mechanics, the Hellmann–Feynman theorem relates the derivative of the total energy with respect to a parameter, to the expectation value of the derivative of the Hamiltonian with respect to that same parameter.

$$\frac{\partial E}{\partial \lambda} = \int \psi^*(\lambda) \frac{\partial \hat{H}_{\lambda}}{\partial \lambda} \psi(\lambda) d\tau$$

where

- \hat{H}_{λ} is a Hamiltonian operator depending upon a continuous parameter λ ,
- $\psi(\lambda)$ is a wavefunction (eigenfunction) of the Hamiltonian, depending implicitly upon λ ,
- E is the energy (eigenvalue) of the wavefunction,
- $\blacksquare d\tau$ implies an integration over the domain of the wavefunction.

5) A numerical example: CO

calculating the electron-phonon coupling

$$\lambda_{a,b}^{i} = \langle a, \mathbf{0}_{i} | \frac{\partial \hat{H}}{\partial q} | b, \mathbf{1}_{i} \rangle$$

$$\lambda_{a,b}^{i} = \delta_{a,b} E_{b} - E_{b}^{0} = \Delta E_{b} \equiv \lambda_{a}^{i}$$

Wavefunctions of the harmonic oscillator

$$E_n = \hbar\omega(n + \frac{1}{2})$$

$$\psi_0(x) = \left(\frac{m\omega}{\pi\hbar}\right)^{1/4} e^{-\frac{m\omega}{2\hbar}x^2}$$

$$\psi_1(x) = \left(\frac{m\omega}{\pi\hbar}\right)^{1/4} \sqrt{\frac{2m\omega}{\hbar}} x e^{-\frac{m\omega}{2\hbar}x^2}$$

5) A numerical example: CO calculating the electron-phonon coupling

When
$$\lambda_a^i = 0$$

$$\hat{H}_e^0 = \begin{pmatrix} E_e & 0 \\ 0 & E_e + E_{ph} \end{pmatrix}$$

With coupling

$$\hat{H}_e = \begin{pmatrix} E_e & \lambda_a^i \\ \lambda_a^i & E_e + E_{ph} \end{pmatrix}$$

Diagonalizing

$$\hat{H}_{ab-initio} = \begin{pmatrix} E_e & 0 \\ 0 & E_e + E_{ph} + \Delta E_a^i \end{pmatrix}$$

Result in

$$\lambda_a^i = \pm \sqrt{\frac{(\Delta E_a^i)^2 + 2E_{ph}\Delta E_a^i}{4}}$$

5) A numerical example: CO calculating the electron-phonon coupling

1st step: geometry optimization

2nd step: CI calculation at the equilibrium position

3rd step: Normal modes calculation and quantization

4th step: CI calculation at the phononic position and obtain the EP coupling coefficient

(GAUSSIAN 03)

Optimized Parameters ! (Angstroms and Degrees) ! Value 1.1307 R(1,2)Excited State 1: Triplet-?Sym 5.6305 eV 220.20 nm f=0.0000 0.69474 7 -> 9 7 -> 12 -0.12308 $E_{s} = 5.6305 \text{eV}$ According to $E_n = \hbar \omega (n + \frac{1}{2})$ Frequencies -- 2286.0338 13.4388 41.3785 145.6415 $E_{ph0} = 0$ 12.3068 Raman Activ --Depolar (P) --0.2937 Depolar (U) --0.4541 $E_{ph1} = \hbar \omega = 0.2834 eV$ Atom AN 0.00 0.00 0.80 0.00 0.00 -0.60 Excited State 1: Triplet-?Sym 5.3361 eV 232.35 nm f=0.0000 0.69473 $E_{nh+} = 5.336 \, \text{leV}$ -0.12040 7 -> 11 $E_e + E_{ph} + \Delta E_a^i = 5.336 \, \text{leV}$ $\lambda_a^i = \pm \sqrt{\frac{(\Delta E_a^i)^2 + 2E_{ph}\Delta E_a^i}{4}} = 0.04 \, \text{eV}$ 5.9382 eV 208.79 nm f=0.0000 Excited State 1: Triplet-?Sym 7 -> 9 0.69461 $E_{nb} = 5.9382 \text{eV}$ -0.12560 7 -> 12 $E_{e} + E_{ph} + \Delta E_{a}^{i} = 5.9382 \text{eV}$ $\lambda_{a}^{i} = \pm \sqrt{\frac{(\Delta E_{a}^{i})^{2} + 2E_{ph}\Delta E_{a}^{i}}{\Lambda}} = 0.06 \text{eV}$

Literature

- N. W. Ashcroft and D. N. Mermin, Solid state physics, Holt, Rinehart and Winston (1976)
- 2. G. D. Mahan,

 Many particle physics,

 Springer (2000)
- 3. R. Shankar,

 Principles of quantum mechanics,

 Kluwer academic, Plenum publishers (1994)
- 4. C. Kittel,

 Introduction to solid state physics,

 John Wiley & Sons, inc. (2005)