

Contents

Foreword

1. Introduction

2. Broken Symmetry in Superfluid Phases of ^3He

2.1. Symmetry G of the Normal State of Liquid ^3He	12
2.2. Landau Theory of Superfluid Transition in ^3He	13
2.3. Classes of Superfluids	15
2.4. Equilibrium Order Parameters for A- and B-phases of ^3He	16
2.5. Degeneracy of Equilibrium States	18
2.6. Manifold of Degenerate States in $^3\text{He-B}$	18
2.7. Magnetic Anisotropy in $^3\text{He-A}$	19
2.8. Liquid-crystal Anisotropy in $^3\text{He-A}$	20
2.9. Manifold of Degenerate States in $^3\text{He-B}$	22
2.10. Residual Symmetry H of $^3\text{He-B}$	23
2.11. Residual Symmetry H of $^3\text{He-A}$	24
2.12. Combined Spin-orbital Symmetry and Relative Spin-orbital Anisotropy in $^3\text{He-B}$	26

3. Textures and Supercurrents in Superfluid Phases of ^3He	27
3.1. Textures, Gradient Energy and Rigidity	27
3.2. Why Superfluids are Superfluid	30
3.3. Superfluidity and Response to a Transverse Gauge Field	32
3.4. Nonpotential Superflow in $^3\text{He-A}$	34
3.5. Perpetuum Motion of the A-phase	35
3.6. Textural Energy and Supercurrent in $^3\text{He-A}$	36
3.7. Spin Soliton in $^3\text{He-A}$	38
3.8. Order Parameter Textures	39
3.9. Coherence Length and London Limit	40
3.10. Disgyrations and Vortex. London Equations for the Orbital Texture	41
3.11. Disgyrations and Vortex. Singularity in the Degeneracy Parameters	44
3.12. Radial Disgyration. The Hard Core Structure	45
3.13. Pure Vortices. The Hard Core Structure	46
3.14. A-B Interface. Symmetry and Structure	48
3.15. Symmetry of the A-B Interface and Boundary Conditions	50
4. Bose Excitations in Superfluid Phases of ^3He	53
4.1. Goldstone Bosons in $^3\text{He-A}$	53
4.2. Soft Modes Dynamics and Lie Algebra of Group G: Spin Dynamics and $\text{SO}_3^{(S)}$ Symmetry	54
4.3. Spin Waves. Goldstone and Quasi-Goldstone Modes	56
4.4. Nuclear Magnetic Resonance in $^3\text{He-A}$	57
4.5. NMR on Textures in $^3\text{He-A}$	58
4.6. Vacuum Symmetry H and Quantum Numbers of Bose and Fermi Excitations in $^3\text{He-A}$	60
4.7. Bosonic Collective Modes in ^3He and Irreducible Representations of Group H	63
4.8. Bosonic Collective Modes in $^3\text{He-B}$	65
4.9. Dynamics of the Goldstone Fields in $^3\text{He-B}$	66
4.10. Superfluid Hydrodynamics in $^3\text{He-B}$	68
4.11. Goldstone Bosons in $^3\text{He-B}$	69

5. Fermi Excitations in Superfluid Phases of ^3He	71
5.1. Bogoliubov-Nambu Matrix for Fermions in Pair-correlated Fermi Systems	71
5.2. Quasiparticles in Conventional Superconductors	72
5.3. Representation for the Gap Function in ^3He and the Order Parameter	74
5.4. Quasiparticle Spectrum in $^3\text{He-B}$	75
5.5. Bogoliubov Hamiltonian for Quasiparticles in $^3\text{He-B}$ vs. Dirac Hamiltonian for Electrons	75
5.6. Lorentz Symmetry as Combined Symmetry, View from $^3\text{He-B}$	77
5.7. Breaking of the Relative Lorentz Symmetry	78
5.8. Gap Nodes in the Quasiparticle Spectrum of $^3\text{He-A}$ Class of Intermediate Superfluids	79
5.9. Combined Gauge Symmetry and Gap Nodes	81
5.10. Stability of Gap Nodes in the A-phase. Evolution of Fermi Points at A \rightarrow B Transition	82
5.11. Spectrum Near the Fermi Points and Relativistic Massless Particles	84
5.12. Left-handed and Right-handed Fermions Near the Fermi Points	86
5.13. Spin-orbit Waves and W Bosons	89
5.14. Mass of the W Bosons is Zero in the BCS Theory of $^3\text{He-A}$	90
5.15. Hidden Symmetry in the A-phase	91
5.16. Origin of the W Boson Mass in $^3\text{He-A}$	93
5.17. Gravitons in $^3\text{He-A}$	94
5.18. Cosmological Term in the Einstein Equations, View from $^3\text{He-A}$	95
6. Orbital Dynamics and Anomalies in Quantum Field Theory	98
6.1. Lie Algebra of Poisson Brackets for A-phase Orbital Dynamics	98

6.2. Anomaly Cancellation as Lifshitz Transition	99
6.3. The Anomaly-free Equations for Orbital Dynamics	100
6.4. Phase Slippage Through the Dynamics of the Orbital Vector	102
6.5. Gap Nodes Contributions to the Orbital Dynamics	104
6.6. Anomaly in Orbital Dynamics and Chiral Anomaly	105
6.7. Spectrum of the Chiral Fermions in Magnetic Field	106
6.8. Anomalous Branch and Nonzero Density of States in the \vec{l} Texture	107
6.9. Zero Charge Effect and Nonanalyticity of the Magnetic Energy of the Vacuum	110
6.10. Nonanalytic London Energy of the ^3He Vacuum	111
6.11. Chiral Anomaly and Nonconservation of the Vacuum Current	112
6.12. Dissipation in the Orbital Motion at Zero Temperature and Pair Creation in Electric Field in Particle Physics	114
6.13. Wess-Zumino Action for the Orbital Dynamics	116
6.14. Internal Angular Momentum of the A-phase and the Mass of Photon	119
6.15. Pair Creation by Accelerated Object and the Unruh Effect	121
7. Topological Objects in Superfluid Phases of ^3He	127
7.1. Quantum Number and Topological Charge	127
7.2. Topological and Symmetry Classification Schemes of Textures	128
7.3. Half-quantum Vortex and Combined Invariance	130
7.4. Topological Classification of the Linear Defects	132
7.5. Topology of Linear Defects in the A-phase	134
7.6. Unwinding of the Singularity in the Doubly Quantized Vortex	136
7.7. Parity Breaking in the Continuous Vortex	139
7.8. Topology of the Continuous Textures. Second Homotopy Group	140
7.9. Topological Phase Transition in Continuous Vortices	142

7.10.	Hedgehog in the \vec{d} Field. t'Hooft-Polyakov Monopole	146
7.11.	Hedgehog in the \vec{l} Field. Dirac Monopole	148
7.12.	Monopole and Boojum. Relative Homotopy Group	150
7.13.	Topology of Vortices and Disclinations in the B-phase	154
7.14.	Soliton Terminating on the Disclination in the B-phase	157
7.15.	Topological Confinement of the Defects in Superfluid ^3He	159
7.16.	Stabilization of the Vortex-Disclination with the Solitonic Tail in the Rotating Vessel	160
8.	Spontaneous Symmetry Breaking in the ^3He Vortices	164
8.1.	Compulsory and Spontaneous Symmetry Breaking in Inhomogeneous Vacuum	164
8.2.	Symmetry of Linear Defects	166
8.3.	Symmetry of Vortices in $^3\text{He-B}$	167
8.4.	The Most Symmetric Vortices in $^3\text{He-B}$ Vortices	170
8.5.	Broken Parity in $^3\text{He-B}$ Vortices	173
8.6.	A-phase Core of the $^3\text{He-B}$ Vortex	175
8.7.	Planar Phase vs. A-phase in the Core of the $^3\text{He-B}$ Vortex	177
8.8.	Broken Axisymmetry in $^3\text{He-B}$ vortex. Molecule of Half-quantum Vortices	179
8.9.	Physical Properties of the Vortices with Broken Symmetry	180
9.	Quasi-Two-Dimensional Superfluid ^3He: Fractional Charge, Spin and Statistics	184
9.1.	Quasi-two-dimensional Objects in Superfluid ^3He	184
9.2.	Superfluid Phases in Thin Films	186
9.3.	Generations of Fermions	186
9.4.	Symmetry and Internal Topology of Ground State	188
9.5.	Topological Invariant for the Fermi Point	190
9.6.	Topological Invariant in Terms of the Green's Function	192
9.7.	Topology of the Ground State of the ^3He Film	194
9.8.	Adiabatical Process, Conservation of Topological Invariant and Diabolical Points	195

9.9. Quantum Statistics of Solitons and θ -term in Action	197
9.10. Quantum Statistics of Solitons in the ^3He Film	201
9.11. θ -term and Orbital Ferromagnetism	202
9.12. Spin Current QHE in Superfluid $^3\text{He-A}$ Films	203
9.13. Topological Quantization in Other Superfluid Phases of ^3He Films	205

10. Conclusion **207**

References 211