

Contents

1.	Metal–Insulator Transitions	1
1.1	Classification of Metals and Insulators	2
1.1.1	Definition of Metal and Insulator	2
1.1.2	Classes of Insulators	4
1.1.3	Gap Criterion for the Insulator	5
1.1.4	Electrical Conductivity at Low Temperature	7
1.1.5	Gap at Finite Temperature	7
1.2	Types of Metal–Insulator Transitions	9
1.2.1	Quantum Phase Transition	9
1.2.2	Thermodynamic Phase Transition	11
1.3	Band, Peierls, and Anderson Insulators	13
1.3.1	Band Insulators	13
1.3.2	Peierls Insulators	18
1.3.3	Anderson Insulators	22
1.4	Mott Insulators: Basic Theoretical Concepts	27
1.4.1	Electron–Electron Interaction in Metals	28
1.4.2	Exchange and Correlations	29
1.4.3	Magnetic Moments	31
1.4.4	Slater Insulator	33
1.4.5	Mott Insulator	34
1.4.6	Mott–Hubbard Insulator	35
1.4.7	Mott–Heisenberg Insulator	37
1.5	Mott Insulators: Some Experimental Observations	38
1.5.1	Wigner Insulator	38
1.5.2	Verwey Insulator	40
1.5.3	Multi-Band Mott Insulator	41
1.5.4	Charge-Transfer Insulator	46
1.5.5	Whither Theory?	47
2.	Hubbard Model	49
2.1	Electronic Many-Particle Problem	50
2.1.1	Hamilton Operator of Solid-State Physics	50
2.1.2	Hamilton Operator of the Electronic Problem	51

2.2	Band Structure Calculations	52
2.2.1	Independent Electrons	53
2.2.2	Hartree Theory	53
2.2.3	Local Density Approximation	54
2.2.4	Improvements to the Local Density Approximation	56
2.3	Derivation of the Hubbard Model	58
2.3.1	Second Quantization	58
2.3.2	Hubbard Model	60
2.4	Hubbard Model and Real Materials	61
2.4.1	Polymers	61
2.4.2	Transition Metals and Their Oxides	63
2.4.3	Fullerenes	64
2.4.4	High-Temperature Superconductors	65
2.4.5	Heavy Fermion Materials	66
2.4.6	Liquid Helium	67
2.4.7	Relevance of the Hubbard Model	68
2.5	Model Properties	68
2.5.1	Model Parameters	68
2.5.2	Model Variants	69
2.5.3	Symmetries	70
2.5.4	Basic Properties of the Hubbard Model	72
2.5.5	Magnetism	76
3.	Approximate Methods	79
3.1	Hartree–Fock Theory	80
3.1.1	Method and Exact Statements	80
3.1.2	Slater’s Theory of the Antiferromagnet	81
3.1.3	Stoner’s Theory of the Ferromagnet	83
3.1.4	Simplified Hartree–Fock Phase Diagram	84
3.1.5	Advantages and Problems	86
3.1.6	Improvements	87
3.2	Local Density Approximation	89
3.2.1	Site Occupation Functional Theory	90
3.2.2	Site Occupation Local Density Approximation	92
3.2.3	X α Local Density Approximation	94
3.2.4	LSDA with Self-Interaction Corrections	96
3.3	Green-Function Decoupling Method	98
3.3.1	Atomic Limit and Hubbard Bands	98
3.3.2	Hubbard-I Approximation	99
3.3.3	Advantages and Problems	100
3.3.4	Improvements	102
3.3.5	Alloy-Analogy Approximation	103
3.3.6	Hubbard-III Approximation	106
3.3.7	Advantages and Problems	107
3.3.8	Improvements	108

3.4	Variational Wave Functions	111
3.4.1	Gutzwiller-Correlated Wave Functions	111
3.4.2	Variational Characterization of an Insulator	113
3.4.3	Exact Statements	114
3.4.4	Gutzwiller Wave Function in One Dimension	115
3.4.5	Variational Wave Functions in Infinite Dimensions	116
3.4.6	Brinkman-Rice Transition	118
3.4.7	Expansion Around the Limit of Infinite Dimensions	120
3.4.8	Variational Phase Diagram in Infinite Dimensions	121
3.4.9	Extensions and Improvements	122
3.4.10	Advantages and Problems	124
3.5	Slave Boson Approach	125
3.5.1	Slave Bosons and Functional Integrals	125
3.5.2	Kotliar–Ruckenstein Slave Bosons	127
3.5.3	Kotliar–Ruckenstein Approximation	128
3.5.4	Advantages and Problems	129
3.5.5	Barnes–Coleman Slave Bosons and Approximation	131
3.5.6	Advantages and Problems	132
4.	One-Dimensional Hubbard Models	135
4.1	Hubbard Model with Nearest-Neighbor Hopping	136
4.1.1	Two-Electron Problem for Two Lattice Sites	136
4.1.2	General Two-Electron Problem in One Dimension	137
4.1.3	Bethe Ansatz for the N -Electron Problem	139
4.1.4	Ground-State Energy at Half Band-Filling	142
4.1.5	Metal–Insulator Transition at Half Band-Filling	144
4.1.6	Drude Weight Below Half Band-Filling	147
4.1.7	Metal–Insulator Transition Approaching Half Filling	150
4.2	Hubbard Model with Long-Range Hopping	152
4.2.1	Basic Properties	152
4.2.2	General Two-Electron Problem in One Dimension	155
4.2.3	Effective Hamiltonian for the N -Electron Problem	157
4.2.4	Ground-State Energy and Metal–Insulator Transition	160
4.2.5	Thermodynamic Properties	163
4.3	Hubbard Model with Variable-Range Hopping	168
4.3.1	Basic Properties	169
4.3.2	General Two-Electron Problem in One Dimension	170
4.3.3	S Matrix and Generalized Lieb–Wu Equations	173
4.3.4	Ground-State Energy at Half Band-Filling	174
4.3.5	Metal–Insulator Transition at Half Band-Filling	175
4.4	Mott–Hubbard Transition in One Dimension	176
4.4.1	g -ology Hamiltonian	177
4.4.2	Perfect Nesting in One Dimension	179
4.4.3	Long-Range Hopping	181
4.4.4	Comparison with Basic Theoretical Concepts	182

5. Hubbard Model in Infinite Dimensions	185
5.1 Limit of Infinite Dimensions	186
5.1.1 Spin Models in Infinite Dimensions	186
5.1.2 Non-Interacting Itinerant Electrons	189
5.2 Generalized Mean-Field Approaches	191
5.2.1 Mean-Field Spin Models.....	191
5.2.2 Random Dispersion Approximation	193
5.3 Simplifications in Infinite Dimensions	197
5.3.1 Position-Space Collapse of Diagrams	197
5.3.2 Irrelevance of Momentum Conservation	200
5.3.3 Effective Models with Single-Site Interaction	202
5.4 Analytical Results in Infinite Dimensions	206
5.4.1 Perturbation Theory for Small Interactions	207
5.4.2 Perturbation Theory for Large Interactions	210
5.4.3 Variational Wave Functions.....	212
5.4.4 Falicov–Kimball Model	213
5.4.5 Spinless Fermions	218
5.5 Approximate Solutions of the Hubbard Model	219
5.5.1 Model Specifications	220
5.5.2 Constraints on Approximate Treatments	220
5.5.3 Quantum Monte-Carlo Calculations	222
5.5.4 Exact Diagonalization Studies	223
5.5.5 Iterated Perturbation Theory	224
5.5.6 Non-Crossing Approximation	225
5.5.7 Local Moments in Hubbard’s Approximations	227
5.5.8 Local-Moment Approach	228
5.6 Metal–Insulator Transitions	231
5.6.1 Mott–Heisenberg Insulator	231
5.6.2 Correlated Metal	233
5.6.3 Mott–Hubbard Insulator	235
5.6.4 Mott–Hubbard Transition	236
5.6.5 Comparison with Basic Theoretical Concepts	240
6. Further Models with Hubbard Interaction	243
6.1 Degenerate and Extended Hubbard Models	243
6.1.1 Band-Degenerate Hubbard Model in One Dimension ..	244
6.1.2 Extended Hubbard Model	245
6.1.3 Generalized Hubbard Models	247
6.2 Models with Conserved Double Occupancies	248
6.2.1 Bond–Charge Interactions and Harris–Lange Model ..	249
6.2.2 Harris–Lange Model in One Dimension	250
6.2.3 Montorsi–Rasetti Model	252
6.2.4 Supersymmetric Hubbard Model	253
6.3 Models with Commuting Operators	255
6.3.1 Hubbard Model with Infinite-Range Hopping	256

6.3.2 Stoner Model with Long-Range Hopping	257
6.3.3 Landau–Hubbard Model	260
7. Conclusions	263
Appendix	267
A.1 Calculations for Hartree–Fock Theory	267
A.1.1 Diagonalization of the Hartree–Fock Hamiltonian	267
A.1.2 Ground-State Properties for Half Band-Filling	268
A.2 Green Functions and Hubbard-I Approximation	270
A.2.1 Green Functions	270
A.2.2 Hubbard-I Approximation	272
A.3 Generalized Lieb–Wu Integral Equations	274
A.3.1 Derivation of the Integral Equations	274
A.3.2 Solution for Half-Filled Bands	276
A.3.3 Quasi-Particle Dispersions	277
A.3.4 Limit of Long-Range Hopping	279
References	281
Index	309