

Contents

Preface

xiii

1 Introduction

1.1	Magnetism and Other Effects of Electron-Electron Interaction	1
1.2	Sources of Magnetic Fields	5
1.3	Getting Acquainted: Magnetite	7
1.3.1	Charge States	8
1.3.2	Spin States	9
1.3.3	Charge Ordering	11
1.4	Variety of Correlated Systems: An Outline of the Course	14

2 Atoms, Ions, and Molecules

2.1	Hydrogen Atom in a Magnetic Field	17
2.1.1	Non-Relativistic Treatment	18
Motion in a Magnetic Field	18	
Zeeman Effect (I)	19	
2.1.2	Relativistic Effects	21
Spin-Orbit Coupling	22	
Zeeman Effect (II)	24	
Problem 2.1	25	
2.2	Direct Exchange	28
	Problem 2.2.	36
2.3	Many-Electron Ions	36
	Problem 2.3	40
2.3.1	Coupling to the Magnetic Field	40
Digression: The Bohr-Van Leeuwen Theorem	42	

2.3.2 Hund's Rules	43
<i>Problem 2.4.</i>	45
2.4 Paramagnetism and Diamagnetism	45
2.4.1 Paramagnetic Susceptibility	46
Magnetization Curve	51
<i>Problems 2.5-2.8</i>	52
2.4.2 Diamagnetism	53
Digression: Superstrong Fields	54
2.5 Hydrogen Molecule	56
2.5.1 Direct Exchange in Non-Orthogonal Orbitals	57
2.5.2 Kinetic Exchange	60
2.5.3 Molecular Orbitals versus Heitler-London	64
<i>Solutions to the Problems</i>	66
3 Crystal Field Theory	75
3.1 Incomplete Shells in an Anisotropic Environment: Crystal Fields	75
3.2 The Role of Symmetry Arguments in Quantum Mechanics	80
3.2.1 Irreducible Representations	82
3.3 The Octahedral Group	86
<i>Problems 3.1-3.2</i>	89
3.4 Symmetry Properties of Atomic States	89
3.5 Splitting of a d-level in Cubic Field	91
3.5.1 Quenching the Orbital Angular Momentum	94
3.5.2 Partial Restoration of Orbital Momentum by Spin-Orbit Coupling	96
<i>Problems 3.3-3.4</i>	98
3.5.3 High-Spin versus Low-Spin States	98
3.6 Jahn-Teller Effect	100
3.7 Time Reversal Invariance	104
3.8 The f^2 Configuration	110
3.8.1 Cubic Crystal Field	111
3.8.2 Tetragonal Crystal Field	115
3.8.3 Metamagnetic Transition	118
3.8.4 Exchange Induced Magnetism	121
<i>Problems 3.5-3.6</i>	122
3.9 Double Groups	122

Problems 3.7-3.8	128
3.10 Crystal Field Potentials	128
3.10.1 Quadrupole Moments	132
Solutions to <i>the</i> Problems	134
4 Mott Transition and Hubbard Model	147
4.1 Metals and Insulators: Breakdown of the <i>Independent-Electron</i> Description	147
4.2 Mott Transition	150
4.3 The Hubbard Model	157
4.3.1 Local Basis	161
4.3.2 Which Electrons Do We Mean?	162
4.4 Limiting Cases	163
4.4.1 The Band Limit	164
Problems 4.1-4.4	166
4.4.2 The Atomic Limit	167
What Causes the Ordering?	169
4.5 Symmetries	170
4.5.1 Spin-Rotational Invariance	170
4.5.2 Electron-Hole Symmetry	171
Problem 4.5.	173
4.6 Infinite-Dimensional Hubbard Model	173
Problems 4.6-4.8	177
4.7 Hubbard Subbands	178
4.7.1 The Mott-Hubbard Transition	180
4.8 Ground State Phase Diagram	182
Solutions to the Problems	187
5 Mott Insulators	199
5.1 The Large-U Limit	199
5.1.1 Classification of Hopping Events	200
5.1.2 The Canonical Transformation	203
5.1.3 Hubbard Operators	205
5.1.4 The $t-J$ Model	207
5.1.5 Half-Filled Band: The Heisenberg Model	211
Problems 5.1-5.2	213
5.1.6 Higher-Order Exchange	214

5.2 Superexchange	217
5.3 The Extended Hubbard Model	221
<i>Problems 5.3-5.5</i>	226
5.4 Orbital Degeneracy, Orbital Ordering	226
<i>Problems 5.6-5.8</i>	234
5.5 Correlated Insulators	234
5.5.1 Mott Transitions in Transition Metal Oxides	235
5.5.2 Mott Insulators versus Charge Transfer Insulators	243
Hole Doping	248
<i>Solutions to the Problems</i>	250
6 Heisenberg Magnets	263
6.1 Ferromagnetic Heisenberg Model	264
6.1.1 Ground State: Symmetry Breaking	265
6.1.2 Excitations: Spin Waves	268
Effects of Anisotropy	275
Magnon-Magnon Interactions	276
Finite Temperatures	277
<i>Problem 6.1</i>	279
6.2 Antiferromagnetic Heisenberg Model	280
6.2.1 Introduction	280
6.2.2 Spin Waves	283
Sublattice Magnetization	290
Anisotropy	297
A Glimpse at the Strange World of $D=1$	299
6.3 Néel Order versus Valence Bond States	306
6.3.1 Resonating Valence Bonds	307
<i>Problems 6.2-6.4</i>	311
Digression: Symmetry Breaking	312
6.3.2 Valence Bond Solids	315
6.3.3 The CaV_4O_9 Story	326
6.3.4 Frustration	330
<i>Problem 6.5.</i>	335
<i>Solutions to the Problems</i>	336

7 Itinerant Electron Magnetism	341
7.1 Introduction	341
7.2 Magnetic Order	344
7.2.1 Digression: Symmetry Breaking	347
7.3 Mean Field Theories	349
7.4 Stoner Model	352
Problems 7.1-7.3	357
7.5 Generalized Susceptibility	357
7.5.1 Criteria for $q \neq 0$ Instabilities	360
Problems 7.4-7.5	362
7.6 Spin Density Waves	363
7.6.1 Gap Equation	367
7.6.2 Finite Temperatures	370
7.6.3 Strong Coupling Limit	376
7.6.4 Away from Half-Filling	381
Problems 7.6-7.9	385
7.7 Transition Metals and Alloys	386
7.7.1 Introduction	386
7.7.2 LSDA versus Lattice Fermion Models	389
7.7.3 Nearly Ferromagnetic Metals	394
7.7.4 Ferromagnetic Metals	396
Weak Itinerant Ferromagnets	396
Iron Group Elements	399
Paramagnetic Susceptibility	401
7.7.5 Chromium	402
Solutions to the Problems	406
8 Ferromagnetism in Hubbard Models	419
8.1 Preliminary Overview	419
8.1.1 The Low-Density Limit	423
8.2 Exactly Proven Cases of High-Spin Ground States	425
8.2.1 Lieb's Ferrimagnetism	426
8.2.2 Flat-Band Ferromagnetism	428
8.2.3 Nagaoka Ferromagnetism	430
Problem 8.1	433
8.2.4 Ferromagnetism in a Nearly Flat Band	433
8.3 The Ring Exchange Mechanism	435

Problem 8.2	440
8.4 Instability of the Nagaoka State	441
8.4.1 The Single-Spin-Flip State	[] []
8.4.2 Improved Variational Methods: Square Lattice	448
8.4.3 Lattice Structure Dependence of Ferromagnetism in a Single-Band Model	451
The fcc Lattice	455
Discussion	458
8.5 Effects of Degeneracy	463
8.5.1 Double Exchange	463
Problem 8.3.	470
8.5.2 Two-Band Model	470
8.5.3 The LaMnO ₃ System	[] [] []
Magnetostructural Transition	478
Charge Ordering	480
<i>Solutions to the Problems</i>	[] [] [] []
	485
9 The Gutzwiller Variational Method	497
9.1 Minimum Polarity Principle	499
9.1.1 Digression: The Early History	502
9.2 The Variational Ground State	505
9.2.1 The Gutzwiller Trial State	506
Problems 9.1-9.2	513
9.2.2 The Cluster Method	513
9.3 Brinkman-Rice Transition	520
<i>Solutions to the Problems</i>	[] [] []
	525
10 The Correlated Metallic State	527
10.1 The Reduced Fermi Step	527
10.2 Heavy Fermions: Half-Filled Band	530
The Effect of a Strong Magnetic Field	535
Problems 10.1-2	537
10.3 Arbitrary Band Filling	537
Problems 10.3-10.4	542
10.4 The Fermi Volume	542
10.5 The La _{1-x} Sr _x TiO ₃ System	543
10.6 Discussion and Outlook	548

10.6.1	Gutzwiller Method: Exact Treatment	549
10.6.2	Metallic and Insulating States <i>Problem 10.5</i>	553 556
10.6.3	Digression: The $1/r$ Hubbard Chain <i>Problem 10.6</i>	556 560
10.6.4	Gutzwiller States with Magnetic Order Ferromagnetism Antiferromagnetism Phase Segregation versus Stripe Phases	561 561 563 568
10.6.5	The Infinite-Dimensional Hubbard Model The Correlated Metal Phase Diagram	574 577 582
	<i>Solutions to the Problems</i>	590
11	Mixed Valence and Heavy Fermions	597
11.1	Lanthanides and Actinides	598
11.2	The Kinds of Valence: Integral, Mixed, Nearly Integral <i>11.2.1</i> Digression: Valence Skipping <i>11.2.2</i> Valence Mixing in Rare Earth Compounds <i>11.2.3</i> Renormalized Hybridized Bands <i>11.2.4</i> Nearly Integral Valence: Heavy Fermions	600 604 605 611 619
11.3	Kondo Lattice <i>11.3.1</i> Kondo Impurity <i>11.3.2</i> Indirect Exchange <i>11.3.3</i> Kondo Singlet versus RKKY Magnetism Doniach Phase Diagram Variational Approach Additional Remarks	628 632 641 644 646 651 660
11.4	Rare Earth Magnetism	662
12	Quantum Hall Effect	669
12.1	Introduction	670
12.2	Motion in a Magnetic Field <i>12.2.1</i> Landau Levels <i>12.2.2</i> Algebraic Approach <i>12.2.3</i> Symmetrical Gauge	677 678 683 685
12.3	Integer Quantum Hall Effect	688

12.3.1 High-Field Argument	692
12.3.2 The Gauge Argument	695
12.3.3 Periodic Potential	700
12.4 Fractional Quantum Hall Effect	703
12.4.1 Correlated Many-Electron States	704
Fractionally Charged Quasiparticles	707
Jain States	712
12.5 Discussion and Outlook	715
Phase Diagram	717
Spin Effects	721
A Hydrogen Atom	725
A.1 Hydrogenic Wave Functions	725
A.2 J-Eigenstates	727
B Single-Spin-Flip Ansatz	729
C Gutzwiller Approximation	733
D Schrieffer-Wolff Transformation	741
Bibliography	747
Index	773