

Contents

Preface	v
---------	---

Chapter 1 Introduction	1
-------------------------------	----------

1.1 Prerequisites and textbooks	1
1.2 Physical phenomena and theoretical tools	5
1.3 The path integrals	9
1.4 Quantum statistical mechanics of a particle	13
1.5 Few Gaussian integrals	19
1.6 Another take on the path integral for the harmonic oscillator	20

Chapter 2 Feynman diagrams in Quantum/Statistical mechanics	27
--	-----------

2.1 Anharmonic oscillators <i>a la</i> QM textbooks	29
2.2 The first Feynman diagrams	32
2.3 Disconnected diagrams	37
2.4 Diagrams in ω representation and their re-summation	39

Chapter 3 Real scalar field and the renormalization group	43
3.1 Path integrals for a scalar field	44
3.2 The Matsubara sums lead to particle/hole interpretation of the diagrams	51
3.3 Weakly interacting scalar field	55
3.4 Symmetry breaking and the Landau theory of the second order phase transitions	58
3.5 More on critical indices	61
3.6 Renormalization group and Wilson's " ϵ -expansion"	63
Chapter 4 Complex scalar fields	71
4.1 Phase symmetry and its breaking	72
4.2 The conserved charge and the chemical potential	73
4.3 The non-relativistic approximation and normalization	79
4.4 Weakly coupled Bose gas and Bose-Einstein Condensation	81
4.5 Renormalized quasiparticles and condensates	87
4.6 Summary of the perturbation theory for weakly coupled Bose gas	91
Chapter 5 Liquid 4He	95
5.1 History	95
5.2 Superfluidity in experiments	98
5.3 Elementary excitations	102
5.4 Quasiparticle decays, in weakly coupled Bose gas and in the He-II	106
5.5 Landau's criterium of superfluidity	111

Contents

xi

5.6 Rotation and vortices	113
-------------------------------------	-----

Chapter 6 Bose-Einstein Condensation of trapped ultracold atoms 121

6.1 The history of BEC	122
6.2 Depletion of the condensate	127
6.3 Gross-Pitaevsky equation and repulsive/attractive Bose gas	128
6.4 Rotation	134

Chapter 7 The electron gas 137

7.1 Fermi systems to be discussed	138
7.2 Path integrals and Matsubara sums for fermions	140
7.3 Weakly interacting Fermi gas	145
7.4 Cold electron gas	148
7.5 The polarization diagram and the Lindhard function	151
7.6 The strongly coupled electron fluid in graphene	156

Chapter 8 The nuclear matter 159

8.1 The nuclear forces	160
8.2 The nuclear matter in the relativistic mean field model	164
8.3 Nuclear forces and renormalization group	170
8.4 Nuclear matter and the renormalization group	172
8.5 Relativistic mean field and the optical potential	173

Chapter 9 Cooper Pairing and the BCS theory of superconductivity 177

9.1 Superconducting metals	178
9.2 Cooper pairing	181
9.3 A continuous renormalization group (RG)	184
9.4 Renormalization group and cold Fermi systems	189
9.5 BCS Pairing and Gorkov's abnormal Green functions	194
Chapter 10 Pairing in liquid 3He and in the nuclear matter	199
10.1 Liquid 3He and Landau Fermi Liquids	200
10.2 Zero sound and the Peierls instability from the re-summed Lindhard diagram	206
10.3 Superfluidity in 3He	209
10.4 Pairing in nuclei and nuclear matter	211
Chapter 11 Vortices and the topological matter	219
11.1 The BKT phase transition of the vortex matter in two dimensions	220
11.2 Vortices in superconductors	227
11.3 Type I and II superconductors	229
11.4 Phase transition in strongly rotating nuclei	234
11.5 "Glitches" of the pulsars	238
Chapter 12 Strongly coupled fermionic gases	243
12.1 Weak and strong coupling regimes in trapped fermionic gases	244
12.2 Global phase diagram	246

Contents

xiii

12.3 Thermodynamics and kinetics at strong coupling	250
Chapter 13 Numerical evaluation of the path integrals	255
13.1 Numerical evaluation of multi-dimensional integrals	256
13.2 The first steps: PIMC for few-body systems with “distinguishable” par-	
ticles	260
13.3 Liquid 4He PIMC simulations: Bose-clusters, condensation and the crit-	
ical temperature	261
13.4 Path integrals for fermions	270
Chapter 14 Quantum field theories on the lattice and supercomput-	
ers	275
14.1 History	277
14.2 Gauge invariant Abelian theory on the lattice	280
14.3 The non-Abelian gauge theory on the lattice	285
14.3.1 The confining potential	293
Chapter 15 Theory of quark-gluonic plasma	297
15.1 Overview and scales of QGP	298
15.2 The perturbative formalism of QCD	302
15.3 The polarization operator	305
15.4 Cold quark matter and the perturbation theory	309
15.5 Ring diagram re-summation	311

15.6 IR divergences and magnetic sector	313
15.7 Where do the perturbative series converge?	315
15.8 HTL re-summations and the quasiparticle gas	316
15.9 Lattice gauge theory simulations at finite T	322
Chapter 16 Quark-Gluon Plasma in experiment	327
16.1 Experimental quest for quark-gluon plasma	328
16.2 Mapping the phase diagram	330
16.3 Collective flow and viscosity of QGP	332
16.4 Relativistic Hydrodynamics	335
16.5 The “Little Bang” versus the “Big Bang”: sound circles and fluctuations	340
16.6 Phase transitions in the Big Bang: sound cascades and gravity waves .	348
Chapter 17 The QCD vacuum I. Monopoles and confinement	355
17.1 Confinement and the flux tubes	356
17.2 Monopoles in non-Abelian theories	361
17.3 Electric-magnetic duality and the RG flow	370
17.4 Strongly coupled QGP as a “dual” plasma	375
Chapter 18 The QCD vacuum II. The chiral symmetries and their breaking	385
18.1 Light quarks and the chiral symmetries	387
18.2 The (non-existent) $U_a(1)$ chiral symmetry	394

Contents

xv

18.2.1 The chiral anomaly near the UV cutoff	394
18.2.2 Chiral anomalies, the IR approach	402
18.3 The Nambu-Iona-Lasinio model	405
18.4 Gauge topology and the chiral symmetry breaking	416
Chapter 19 Chiral matter	429
19.1 Electrodynamics in a CP violating matter	431
19.2 Chiral magnetic effect (CME) and the chiral anomaly	435
19.3 Chiral vortical effect	439
19.4 The chiral waves	440
Chapter 20 Cold quark matter and color superconductivity	443
20.1 Quark Cooper pairs	446
20.2 Topology-induced color superconductivity: the 2SC phase	452
20.3 Three flavor QCD: the CFL phase	457
20.4 Magnetic pairing in asymptotically dense matter	459
Chapter 21 The QCD vacuum III: Instanton-dyons	465
21.1 Non-zero holonomy and the finite-temperature “Higgsing”	467
21.2 Instanton-dyons and their ensembles	471
21.3 Modifying quark periodicity properties in the Euclidean time	478

Chapter 22 Parting comments	485
22.1 The Feynman diagrams and their re-summations.	485
22.2 Bose-Einstein Condensation and reality of the “Cooper pairs”	490
22.3 Pairing can occur even without the Fermi surface!	492
22.4 The “topological matter”	493
22.5 Renormalization group flows and dualities	495
Bibliography	499