Harvard University Physics 144 Fall 2011

Symmetries and geometry in quantum mechanics

Course Meetings MW 1:00 - 2:30 pm in Jefferson 256

<u>Instructor</u> Eugene Demler

Office: Lyman 322

Email: demler@physics.harvard.edu

Teaching Fellow David Benjamin

Email: benjamin@physics.harvard.edu

<u>Course Grade</u> Grading will be based on homeworks (50%) and final presentations (50%).

Office hours to be arranged

Tentative Course Outline

- 1. Introduction. Symmetry in physics.
- 2. Definition of a group. Simple examples. General properties of groups and mappings.
- 3. Group representations. Properties of irreducible representations.
- 4. Physical applications of group theory. Crystal field splitting of atomic energy levels. Molecular vibrations.
- 5. Physical applications of group theory. Crystal symmetry operations. Bloch theorem and band theory of solids.
- 6. Continuous groups. Full rotation group. Clebsch-Gordan coefficients. Wigner-Eckart theorem.
- 7. 'Accidental' degeneracy of Hydrogen atom.
- 8. Spontaneous symmetry breaking. Landau theory of phase transitions.
- 9. Aspects of the theory of homotopy groups and the topological theory of defects in states with broken symmetry.
- 10. Berry phase in quantum mechanics.
- 11. Topological states of noninteracting electrons. The quantum Hall effect and the Chern numbers.
- 12*. Group theory in particle physics.

Primary references

- Groups, representations and physics, H. Jones, Taylor & Francis Group (1998)
- Group theory and quantum mechanics, M. Tinkham, McGraw Hill Book Company (1992)
- The topological theory of defects in ordered media, N. Mermin, Reviews of Modern Physics, 51:591(1979)
- Statistical Physics of Fields, M. Kardar, Cambridge University Press (2007)

Other useful references

- Group Theory: The Application To Quantum Mechanics, P. Meijer, E. Bauer, Dover publications (2004)
- Applications of Group Theory in Quantum Mechanics, M. I. Petrashen, J. L. Trifonov, Dover Books on Physics
- Principles of condensed matter physics, P. Chaikin, T. Lubensky, Oxford science publishing, Cambridge University press (1995)
- Topological insulators and topological superconductors, B. A. Bernevig, T. L. Huse, Princeton University Press (2013)
- Lie algebras in particle physics, H. Georgi, Addison-Wesley publishing company (1996)

Possible topics for final presentations

The icosahedral group and phonon modes of the C_{60} buckyball.

Quasicrystals.

Quantum Spin Hall Effect.

3D topological insulators.

Onsager's reciprocity relations for transport coefficients.

Fractional quantum Hall states.

Non-Abelian Berry phases.

Topological quantum computing.

Random matrix theory. Applications in nuclear and/or condensed matter physics.

SU(N) groups in particles physics and/or quantum magnetism.

Poincare group.

The gauge groups.