
University of California at San Diego – Department of Physics – Prof. John McGreevy

Quantum Field Theory C (215C) Spring 2015

End-of-Term Project

Deadlines: Topic choices are due May 14, 2015.
Papers are due on the day of the last lecture (Tuesday, 9 June, 2015).

The end of term project for 215C will be a short paper explaining a nugget of truthy goodness
about the physics of quantum fields.

Your goal in deciding what to say should be to try to save the rest of us from having to read
the papers. Give some context, say what the crucial point is, say what the implications are.

The paper should be approximately 2 pages in a TeX format for which I’ll provide a template.
You may include arbitrarily many figures, which need not count toward the page limit. The
page limit is not sharp, but keep in mind that I will post all the papers to the course webpage
and everyone should read everyone else’s paper.

I would prefer a level of detail and technical sophistication comparable to that of my lecture
notes. Anything we’ve covered may be assumed known (though a reference to a specific
section of the notes might be helpful). Your paper may contain as much detail as you like,
but complicated technical details must be put in a box and labelled, so that the reader may
read only the label on the box without losing the narrative thread. Examples of boxes into
which you may put details are footnotes, appendices and actual boxes.

Please tell me (by email or in person) what topic you plan to study as soon as possible.
Below are some topic suggestions, involving wildly varying levels of difficulty. The list is
certainly not in any sense exhaustive. Creative topics are encouraged.

Submission instructions:

Please give me a paper copy of your paper, and email me a pdf copy. It would help me if
you name the file in the following format:

2015S-215C-YourLastName-YourFirstName.pdf

Some topic suggestions:

1


Anything in blue below is a link to the literature.

Lists of and links to references below are intended as entry points to the literature, and not
as complete citations of all good work on the subject. For each paper you should of course
always also read all papers which cite it12, as well as all of the papers to which it refers. The
order below is not meaningful, though I’ve tried to group related topics together. I will keep
adding to this file.

1. Luttinger-Ward or 2PI resummations [start here]

2. Large-order perturbation theory and non-perturbative effects: Resurgence and Trans-
series [start here]

3. The c-theorem in 2d QFT [Zamolodchikov] and its connection with the spectral density
[Friedan-Cappelli-Latorre] and with the entanglement entropy of subregions [Casini-
Huerta]

4. RG Monotonicity of entanglement in 3d relativistic QFT [Casini-Huerta]

5. RG Monotonicity and constraints on emergence of gauge theory [Grover]

6. The Kondo model (one of the first applications of the RG) [Affleck and Affleck]

7. Fermi edge singularity in X-ray absorption, from 2d CFT [Affleck, Ludwig]

8. Skyrme model of baryons. [Here or here are places to start.]

9. Realization of anomalies in the sigma model (Wess-Zumino terms) [Witten, 1983]

10. 3d Parity anomaly [Redlich, 1984] and its avoidance at the edge of topological insula-
tors.

11. Mossbauer effect: recoil-free scattering from a solid is made possible by the quantum
nature of phonons [here].

12. BCFW recursion relations for tree amplitudes [0801.2385]

13. Conformal bootstrap [an old idea on which there has been recent progress] [Claimed
by Mark Derdzinski.]

14. Derivation of ε-expansion from conformal field theory [this beautiful new paper]

15. Theta vacua of Yang-Mills theory [see the section of Coleman’s book called Uses of
Instantons.]

1Am I exaggerating?
2For many of the papers listed below, a relatively complete citation list can be found using Spires:

http://inspirehep.net.

2

http://arxiv.org/abs/1503.08664
http://arxiv.org/abs/1411.3585
http://inspirehep.net/record/240292?ln=en
http://www.sciencedirect.com/science/article/pii/0550321391901024
http://arxiv.org/abs/cond-mat/0610375
http://arxiv.org/abs/cond-mat/0610375
http://arxiv.org/abs/1202.5650
http://arxiv.org/abs/1211.1392
http://arxiv.org/abs/cond-mat/9512099
http://arxiv.org/abs/0809.3474
http://arxiv.org/abs/cond-mat/9405057
http://www.sciencedirect.com/science/article/pii/055032138390559X
http://inspirehep.net/record/13235?ln=en
http://inspirehep.net/record/13234?ln=en
http://inspirehep.net/record/192662?ln=en
http://inspirehep.net/record/195322?ln=en
http://arxiv.org/abs/1301.4230
http://arxiv.org/abs/1301.4230
https://web.mit.edu/8.13/8.13a/references-spring/moessbauer/mossbauer-effect-review-with-reprints-by-frauenfelder-1962.pdf
http://arxiv.org/abs/arXiv:0801.2385
http://arXiv.org/abs/arXiv:1111.2115
http://arxiv.org/abs/1505.00963
http://inspirehep.net


16. Magnetic bions are responsible for confinement in some gauge theories on IR3 × S1

[Unsal – this fascinating ‘scientific memoir’ has a bibliography]

17. In our discussion of effective field theory, I made a long list of physics problems to
which this methodology has been applied, along with references to entry points into
the literature. Any of these topics would be suitable.

18. anything else we don’t get to in lecture that’s on the syllabus.

3

http://slac.stanford.edu/pubs/slacpubs/13750/slac-pub-13792.pdf

