

Article

The Dirac Spectrum and the BEC-BCS Crossover in QCD at Nonzero Isospin Asymmetry

Bastian B. Brandt, Francesca Cuteri *, Gergely Endródi and Sebastian Schmalzbauer

Institute for Theoretical Physics, Goethe University, Max-von-Laue-Strasse 1, 60438 Frankfurt am Main, Germany; brandt@itp.uni-frankfurt.de (B.B.B.); endrodi@itp.uni-frankfurt.de (G.E.); schmalzbauer@itp.uni-frankfurt.de (S.S.)

* Correspondence: cuteri@itp.uni-frankfurt.de

Received: 14 December 2019; Accepted: 18 January 2020; Published: 4 February 2020

Abstract: For large isospin asymmetries, perturbation theory predicts the quantum chromodynamic (QCD) ground state to be a superfluid phase of u and \bar{d} Cooper pairs. This phase, which is denoted as the Bardeen-Cooper-Schrieffer (BCS) phase, is expected to be smoothly connected to the standard phase with Bose-Einstein condensation (BEC) of charged pions at $\mu_I \geq m_\pi/2$ by an analytic crossover. A first hint for the existence of the BCS phase, which is likely characterised by the presence of both deconfinement and charged pion condensation, comes from the lattice observation that the deconfinement crossover smoothly penetrates into the BEC phase. To further scrutinize the existence of the BCS phase, in this article we investigate the complex spectrum of the massive Dirac operator in 2+1-flavor QCD at nonzero temperature and isospin chemical potential. The spectral density near the origin is related to the BCS gap via a generalization of the Banks-Casher relation to the case of complex Dirac eigenvalues (derived for the zero-temperature, high-density limits of QCD at nonzero isospin chemical potential).

Keywords: lattice QCD; isospin; BCS phase

1. Introduction

Quantum chromodynamics (QCD) is established as the fundamental theory governing nuclear matter and hadrons. It holds that hadrons are made from quarks, their antimatter siblings, and gluons that carry the strong/color force binding quarks to each other while being themselves color charged objects. The fundamental laws of QCD are elegantly concise, however, understanding the structural complexity of hadrons in terms of quarks and gluons governed by those laws remains an open challenge.

In the highest energy RHIC and LHC collisions, strongly interacting matter at the relevant energies contains almost as many antiquarks as quarks, which, borrowing condensed matter physics nomenclature, one could call “undoped strongly interacting matter”. However, there exist many physical settings, like non-central heavy-ion collisions, the structure of compact stars and the evolution of the early universe, where instead, strongly interacting matter is doped with e.g., an excess of down quarks over up quarks. In the physical systems mentioned above, this translates into an excess of neutrons over protons or positively charged pions over negatively charged pions. To understand these systems, we must map the phase diagram of QCD as a function of both temperature and “doping”, which we can express in terms of (negative) isospin density $n_I = n_u - n_d$ or, equivalently, in the grand canonical approach to QCD, in terms of isospin chemical potential $\mu_I = (\mu_u - \mu_d)/2$.

While systems of isospin-asymmetric matter are typically characterized by nonzero baryon density, that is, they also carry an excess of matter over antimatter encoded in a nonzero baryon chemical potential μ_B , switching on μ_B would hinder direct lattice simulations due to the complex

action problem. As a first step it is then certainly useful to study the QCD phase diagram in the (T, μ_I) plane at $\mu_B = 0$, which has the advantage of being fully accessible to standard lattice Monte Carlo techniques in principle. As anticipated by perturbation theory and model calculations [1,2] (Figure 1a), lattice simulations found [3,4] (Figure 1b) an interesting and complex structure with at least three phases.

The main questions we address revolve around the existence of the BCS phase and the location of its boundaries. The existence of a BCS phase is expected due to perturbation theory, which is applicable in the limit $|\mu_I| \gg \Lambda_{QCD}$ and predicts that the attractive gluon interaction forms pseudoscalar Cooper pairs of u and \bar{d} quarks at zero temperature [1]. Model calculations also confirmed the existence of a BCS phase at nonzero temperature (see e.g., [2]). The transition between the BEC phase and the BCS phase is expected to be an analytic crossover, given that the symmetry breaking pattern is the same. Lattice simulations also show large values for the Polyakov loop within the BEC phase [3]. Those can be considered to be a hint for a superconducting ground state with deconfined quarks, that is for the BCS phase. Here, we propose to look for further signatures for the existence and location of the BCS phase in the complex spectrum of the Dirac operator, which can be related to the BCS gap in a Banks-Casher type relation [5] (cf. Equation (6)).

Figure 1. Conjectured (a) [1,2] and measured (b) [3,4] phase diagram of quantum chromodynamics (QCD) at pure isospin chemical potential.

2. Simulation Setup and Observables

The fermion matrix \mathcal{M}_{ud} within the action $S_{ud} = \bar{\psi} \mathcal{M}_{ud} \psi$ for the light quarks $\psi = (u, d)^T$ in Euclidean spacetime and in the continuum, reads

$$\mathcal{M}_{ud} = \gamma_\mu (\partial_\mu + iA_\mu) \mathbb{1} + m_{ud} \mathbb{1} + \mu_I \gamma_4 \tau_3 + i\lambda \gamma_5 \tau_2. \tag{1}$$

Here A_μ is the gluon field and τ_a are the Pauli matrices. Note that in addition to the terms, including the isospin chemical potential μ_I and the light quark mass m_{ud} , in \mathcal{M}_{ud} there is also an explicit symmetry breaking term including the parameter λ , referred to as pionic source, that couples to the charged pion field $\pi^\pm = \bar{u} \gamma_5 d - \bar{d} \gamma_5 u$. This unphysical term is needed to enable the observation of the spontaneous breaking of the continuous $U_{\tau_3}(1)$ symmetry and will act as a regulator for the simulations in the BEC phase [6–8]. Physical results are obtained by taking the $\lambda \rightarrow 0$ limit.

For our measurements we consider 2+1-flavor QCD with $\mu_I > 0$ and $\lambda > 0$, as already simulated, to map out the phase diagram shown in Figure 1b [3]. The lattices considered so far are $N_s^3 \times N_t$ lattices with $N_t = 6$ at various temperatures $T = 1/(N_t a)$. The Dirac operator is discretized employing the

staggered formulation and the rooting procedure. The partition function of this system is given in terms of the path integral over the gluon link variables $U_\mu = \exp(iaA_\mu)$,

$$\mathcal{Z} = \int \mathcal{D}U_\mu e^{-\beta S_G} (\det \mathcal{M}_{ud})^{1/4} (\det \mathcal{M}_s)^{1/4}, \tag{2}$$

where $\beta = 6/g^2$ is the inverse gauge coupling, S_G the tree-level Symanzik improved gluon action, \mathcal{M}_{ud} the light quark matrix in the basis of the up and down quarks and \mathcal{M}_s the strange quark matrix,

$$\mathcal{M}_{ud} = \begin{pmatrix} \mathcal{D}(\mu_I) + m_{ud} & \lambda\eta_5 \\ -\lambda\eta_5 & \mathcal{D}(-\mu_I) + m_{ud} \end{pmatrix}, \quad \mathcal{M}_s = \mathcal{D}(0) + m_s. \tag{3}$$

The argument of \mathcal{D} indicates the chemical potential μ_I and η_5 the staggered equivalent of γ_5 . The positivity of the integrand of \mathcal{Z} can be shown. In particular, both determinants in the measure of the path integral in Equation (2) are positive. The quark masses are tuned to their physical values along the line of constant physics (LCP) from [9], with the pion mass $m_\pi \approx 135$ MeV.

In the above setup our main observable is the spectrum of complex eigenvalues of the massless Dirac operator $\mathcal{D}(\mu_I)$. For the up quark, the eigenproblem reads

$$\mathcal{D}(\mu_I) \psi_n = v_n \psi_n, \tag{4}$$

where the eigenvalues v_n are complex numbers. The eigenproblem for the down quark can be obtained from Equation (4) using chiral symmetry, i.e., $\mathcal{D}(\mu_I)\eta_5 + \eta_5\mathcal{D}(\mu_I) = 0$, and hermiticity, i.e., $\eta_5\mathcal{D}(\mu_I)\eta_5 = \mathcal{D}(-\mu_I)^\dagger$ and reads

$$\tilde{\psi}_n^\dagger \mathcal{D}(-\mu_I) = \tilde{\psi}_n^\dagger v_n^*, \quad \tilde{\psi}_n = \eta_5 \psi_n. \tag{5}$$

The fact that $[\mathcal{D}(\mu_I), \mathcal{D}^\dagger(\mu_I)] \neq 0$, i.e., that $\mathcal{D}(\mu_I)$ is not a normal operator, entails that its left and right eigenvectors do not coincide. However, following Equations (4) and (5), for each eigenvalue in the up quark sector there is a complex conjugate pair in the down quark sector.

Figure 2. Contour plots of the complex spectrum of the Dirac operator as obtained for a $N_s = 24$, $N_t = 6$ lattice at $\lambda/m_{ud} \sim 0.29$, and $T = 155$ MeV for isospin chemical potentials $\mu_I/m_\pi = 0.61$ (a), $\mu_I/m_\pi = 0.91$ (b), and $\mu_I/m_\pi = 2.30$ (c). The red dot indicates $m_{ud} + i \cdot 0$.

Our choice of observable is motivated by the extension of the Banks-Casher relation to the case of complex Dirac eigenvalues derived in [5] for the zero-temperature, high-density limits of QCD at nonzero isospin chemical potential. The derived Banks-Casher type relation for massless quarks reads

$$\Delta^2 = \frac{2\pi^3}{9} \rho(0). \tag{6}$$

This relation gives us a prescription on how to obtain information on the BCS gap Δ from the density of the complex Dirac eigenvalues extrapolated at the origin $\rho(0)$. In [5], the main idea for the extension of the Banks-Casher relation for $T = 0$ and $|\mu_I| \gg \Lambda_{QCD}$ is to write down the partition function $\mathcal{Z}(M)$ as a function of the quark mass matrix M , both in the fundamental QCD-like theory and in the corresponding effective theory. Taking suitable derivatives then yields an expression proportional to $\rho(0)$ in the fundamental theory and Δ^2 in the effective theory. The Banks-Casher-type relation is obtained by identifying these results which leads to Equation (6). A similar relation is also expected to hold at nonzero quark masses and temperatures.

3. Results

To solve the eigenproblem of Equation (4) we employed the Scalable Library for Eigenvalue Problem Computations (SLEPc) [10], which is a software package for the solution of large sparse eigenproblems on parallel computers. The solver used for the eigenvalue problem is a Krylov-Schur solver whose implementation within SLEPc is suited for non-Hermitian problems. We compute about 150 eigenvalues of the non-hermitian Dirac operator, which are the closest (in modulo) to the origin.

As the simulations are carried out for physical pion masses, away from the chiral limit (i.e., $m_{ud} \neq 0$), we try to extrapolate the density $\rho(v)$ to $m_{ud} + i \cdot 0$ rather than to zero neglecting, at first, possible corrections due to non-zero masses and temperatures. We evaluate $\rho(m_{ud})$ by using kernel density estimation (KDE), a non-parametric way to estimate the multivariate probability density function from the measured spectrum. Such a technique is implemented in the python library scikit-learn [11], which we employ for the analysis.

It can be observed, by inspecting the contour plots in Figure 2, how only for μ_I large enough, i.e., within the BEC phase, the spectrum is wide enough in the real direction to encompass the red dot in Figure 2 at m_{ud} resulting in $\rho(m_{ud}) \neq 0$. At $\mu_I < m_\pi/2$ the eigenvalues are, instead, clustered along the imaginary axis and $\rho(m_{ud}) = 0$. At the largest simulated μ_I values, there is a tendency $\rho(m_{ud}) \rightarrow 0$ due to the drift of the eigenvalues away from the real axis. However it should be noted that the impact of cutoff effects for larger and larger μ_I values remains to be assessed by a systematic comparison with the results on finer lattices.

Quantitative results for the spectral density are shown in Figure 3. It is interesting to match the μ_I - and T - dependence of $\rho(m_{ud})$ with the location of the boundary of the BEC phase, as determined by the onset of the pion condensate Σ_π and with the location of the deconfinement crossover within the BEC phase as hinted for by a specific value of the renormalized Polyakov loop, that is $P_{ren.} = 1$. This is done both in Figures 3b and 4 by using results for Σ_π and $P_{ren.}$ obtained in the same setup in [3].

What can be observed is that the signal for the extrapolated spectral density seems to become nonzero around $\mu_I^{BEC}(T)$, that is at the location of the BEC phase boundary for the considered temperature. However, results also show that the extrapolated spectral density drops to zero again at larger values of μ_I . Notice that lattice artefacts are expected to suppress $\rho(m_{ud})$, just as they do with Σ_π [6–8]. Disentangling the signal for the BCS-BEC crossover from discretization errors at large μ_I is therefore difficult and a more systematic study is certainly needed to draw realistic conclusions. As one can see from Figure 5, the extrapolated spectral density still shows significant volume effects as well as a dependence of the results on the pionic source λ .

Figure 3. $\rho(m_{ud})$ as a function of μ_I , as obtained at various temperatures on $16^3 \times 6$ (a) and $24^3 \times 6$ (b) lattices. For the latter case only two temperature values are displayed. The lower (upper) edge of the shaded areas is set by the μ_I value at which the pion condensate Σ_π becomes nonzero (the renormalized Polyakov loop P_r becomes 1) in the same setup.

Figure 4. $\rho(m_{ud})$ as a function of Σ_π (a) and of $P_{ren.}$ (b). For the latter case the shaded areas correspond to the range of values $P_{ren.}$ takes within the green Bose-Einstein condensation (BEC) boundary in Figure 1b at the two considered temperatures.

Figure 5. (a) $\rho(m_{ud})$ as a function of μ_I for $N_t = 6$ and three different spatial volumes N_s . (b) The λ dependence of results for $T = 155$ MeV.

4. Discussion and Conclusions

The presented results clearly show that the extrapolated spectral density is sensitive to the BEC boundary. However, to be able to draw conclusions on whether, and in which μ_I range, there is sensitivity to the BEC-BCS crossover as well, a more systematic analysis is needed. Such an analysis will allow us to establish the expected quantitative connection between the measured density and the BCS gap. Larger volumes, finer lattice spacings, and a $\lambda \rightarrow 0$ extrapolation must be considered, and this is ongoing work. Finer lattices, in particular, will help us in identifying lattice artefacts due to cutoff effects at large μ_I . Moreover, given that the Banks-Casher relation that we intend to use as a prescription to connect the spectral density with the BCS gap is strictly valid only for $T = 0$ and in the $|\mu_I| \gg \Lambda_{QCD}$ limit, a generalization of this relation away from this limit is desired. In addition, we might have to consider larger isospin chemical potentials and smaller temperatures.

Author Contributions: All authors contributed equally and significantly in writing this paper. All authors have read and agreed to the published version of the manuscript.

Funding: The research has been funded by the DFG via the Emmy Noether Programme EN 1064/2-1.

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Son, D.T.; Stephanov, M.A. QCD at finite isospin density. *Phys. Rev. Lett.* **2001**, *86*, 592. [[CrossRef](#)] [[PubMed](#)]
2. Adhikari, P.; Andersen, J.O.; Kneschke, P. Pion condensation and phase diagram in the Polyakov-loop quark-meson model. *Phys. Rev. D* **2018**, *98*, 074016. [[CrossRef](#)]
3. Brandt, B.B.; Endrődi, G.; Schmalzbauer, S. QCD phase diagram for nonzero isospin-asymmetry. *Phys. Rev. D* **2018**, *97*, 054514.
4. Brandt, B.B.; Endrődi, G. Reliability of Taylor expansions in QCD. *Phys. Rev. D* **2019**, *99*, 014518. [[CrossRef](#)]
5. Kanazawa, T.; Wettig, T.; Yamamoto, N. Banks-Casher-type relation for the BCS gap at high density. *Eur. Phys. J. A* **2013**, *49*, 88. [[CrossRef](#)]
6. Kogut, J.B.; Sinclair, D.K. Quenched lattice QCD at finite isospin density and related theories. *Phys. Rev. D* **2002**, *66*, 014508. [[CrossRef](#)]
7. Kogut, J.B.; Sinclair, D.K. Lattice QCD at finite isospin density at zero and finite temperature. *Phys. Rev. D* **2002**, *66*, 034505. [[CrossRef](#)]
8. Endrődi, G. Magnetic structure of isospin-asymmetric QCD matter in neutron stars. *Phys. Rev. D* **2014**, *90*, 094501. [[CrossRef](#)]

9. Borsanyi, S.; Endrodi, G.; Fodor, Z.; Jakovac, A.; Katz, S.D.; Krieg, S.; Ratti, C.; Szabo, K.K. The QCD equation of state with dynamical quarks. *J. High Energy Phys.* **2010**, *2010*, 77. [[CrossRef](#)]
10. Hernandez, V.; Roman, J.E.; Vidal, V. SLEPc: A scalable and flexible toolkit for the solution of eigenvalue problems. *ACM Trans. Math. Softw. (TOMS)* **2005**, *31*, 351–362. [[CrossRef](#)]
11. Pedregosa, F.; Varoquaux, G.; Gramfort, A.; Michel, V.; Thirion, B.; Grisel, O.; Blondel, M.; Prettenhofer, P.; Weiss, R.; Dubourg, V.; et al. Scikit-learn: Machine learning in Python. *J. Mach. Learn. Res.* **2011**, *12*, 2825–2830.

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).