1

Harvard University Physics 268r Spring 2012 Special Topics in Condensed Matter Physics. Quantum Many- Body Systems

<u>Instructor</u> Eugene Demler

Office: Lyman 322

Email: demler@physics.harvard.edu

Teaching Fellow Mehrtash Babadi

Office: Lyman 332

Email: mbabadi@physics.harvard.edu

Course Meetings TTh, 11:30 - 1:00 in Lyman 250

<u>Course Grade</u> Grading will be based on class participation (10%), homeworks (50%), and final projects (40%).

Office hours to be arranged

This course will review field theory methods and Greens function approach to quantum many-body systems. Subjects discussed will include interacting electron and phonon systems, magnetism and superconductivity, systems with disorder, low dimensional systems, systems of ultracold atoms, nonequilibrium phenomena. Prerequisite: Applied Physics 295a or equivalent.

Tentative Outline of Lectures

- 1. Introduction to Green's functions. Schroedinger equation approach. Lippman-Schwinger equation.
- 2. Path integral approach to quantum mechanics.
- 3. Path integral approach to statistical physics. Variational method. Phase transitions in arrays of shunted Josephson junctions. Polarons.
- 4. The partition function for Many-particle system. Functional integrals for Bose particles.
- 5. Functional integral for Fermi particles. Random phase approximation for electron systems.
- 6. Analytic properties of Green's functions. Linear response theory. Relation to experiments: STM, ARPES, RSXS.
- 7. Electron-phonon interactions. Superconductivity.
- 8. Non-equilibrium systems. Keldysh formalism for bosons.
- 9. Non-equilibrium systems. Keldysh formalism for fermions.
- 10. Fermi edge singulativy problem.
- 11. Disordered fermionic systems.

Useful books

- Quantum mechanics and path integrals, R.P. Feynman and A.R. Hibbs, emended by D.F. Styer, Dover publications (2005)
- Condensed matter field theory, A. Altland and B. Simons, Cambridge University Press (2010)
- Quantum many-particle systems, J.W. Negele and H. Orland, Addison-Wesley publishing company (1988)
- Theory of superconductivity, J. R. Schrieffer, Addison-Wesley publishing company (1988)
- Quantum theory of many-body systems. Techniques and applications, A.M. Zagoskin, Springer (1998)
- Green's functions for solid state physicists, S. Doniach, E.H. Sondheimer, Imerial college press (1999)
- Many-particle physics, G.D. Mahan, Plenum press, (1990)
- Many-body quantum theory in condensed matter physics, H. Bruus and K. Flensberg, Oxford University press (2010)
- Quantum field theory in condensed matter physics, A. Tsvelik, Cambridge University Press (1996)
- Field theory of non-equilibrium systems, A. Kamenev, Cambridge University Press, (2011)
- Functional integrals and collective excitations, V.N. Popov, Cambridge University Press (1990)
- Functional integrals in quantum field theory and statistical physics, V.N. Popov, D. Reidel publishing company (1983)
- Inhomogeneous superconductors. Granular and quantum efects., E. Simanek, Oxfod University press (1994)

- Quantum physics in one dimension, T. Giamarchi, Oxford science publishing, Clarendon press, Oxford (2004)
- Methods of quantum field theory in statistical physics, A.A. Abrikosov, L. P. Gorkov, I.E. Dzyaloshinski, Dover publications (1963)
- Quantum transport theory, J. Rammer, Perseus books (1998)