

HAL
open science

From Weak- to Strong-Coupling Mesoscopic Fermi Liquids

Dong E. Liu, Sébastien Burdin, Harold U. Baranger, Denis Ullmo

► **To cite this version:**

Dong E. Liu, Sébastien Burdin, Harold U. Baranger, Denis Ullmo. From Weak- to Strong-Coupling Mesoscopic Fermi Liquids. EPL - Europhysics Letters, 2012, 97 (1), pp.17006. 10.1209/0295-5075/97/17006 . hal-00658629

HAL Id: hal-00658629

<https://hal.science/hal-00658629>

Submitted on 30 Aug 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - ShareAlike 4.0 International License

From weak- to strong-coupling mesoscopic Fermi liquids

DONG E. LIU¹, SÉBASTIEN BURDIN², HAROLD U. BARANGER¹ and DENIS ULLMO^{3(a)}

¹ *Department of Physics, Duke University - Box 90305, Durham, NC 27708-0305, USA*

² *Condensed Matter Theory Group, LOMA, UMR 5798, Université de Bordeaux I - 33405 Talence, France, EU*

³ *Univ. Paris-Sud, LPTMS UMR 8626 - 91405 Orsay Cedex, France, EU*

PACS 73.23.-b – Electronic transport in mesoscopic systems

PACS 71.10.Ca – Electron gas, Fermi gas

PACS 73.21.La – Quantum dots

Abstract – We study mesoscopic fluctuations in a system in which there is a continuous connection between two distinct Fermi liquids, asking whether the mesoscopic variation in the two limits is correlated. The particular system studied is an Anderson impurity coupled to a finite mesoscopic reservoir described by the random matrix theory, a structure which can be realized using quantum dots. We use the slave boson mean-field approach to connect the levels of the uncoupled system to those of the strong-coupling Nozières’ Fermi liquid. We find strong but not complete correlation between the mesoscopic properties in the two limits and several universal features.

Introduction. – The Fermi liquid is a ubiquitous state of electronic matter [1–3]. Indeed, it is so common that systems can have several different Fermi liquid phases in different parameter regimes (controlled by different fixed points), leading to crossovers between Fermi liquids with different characteristics. Examples of such crossovers include, for instance, the half-filled Landau level (high-temperature to low-temperature connection) [4], heavy-fermion materials [3,5–7], as well as the simple spin-(1/2) Kondo problem which will be our main concern in this paper. In the bulk, clean case, the evolution of the quasi-particles in such a crossover is straightforward: both sets of quasi-particles are labeled by \mathbf{k} because of the translational invariance and so are in a one-to-one correspondence. However, in the absence of translational invariance—such as in a disordered or mesoscopic setting—interference affects the two sets of quasi-particles differently. In such a situation, it is interesting to ask how the quasi-particles in one Fermi liquid are related to those in the other.

The Kondo problem provides a particularly clear example: at weak coupling (high temperature) the electrons in the Fermi sea are nearly non-interacting while the strong-coupling (low-temperature) behavior is described by Nozières’ Fermi liquid theory [6,8]. The connection between high and low temperature is provided, *e.g.*, by Wilson’s renormalization group calculation [9], yielding a smooth crossover.

We now break translational invariance by supposing that the size of the Fermi sea is finite; it could consist of, for instance, a large quantum dot or metallic nanoparticle. The density of states in the electron sea will typically have low-energy structure and features, in contrast to the intensively studied flat band case. The finite-size effects introduce two additional energy scales: i) a finite mean level spacing, leading to what is called the “Kondo box” problem [10–12], and ii) the Thouless energy $E_{\text{Th}} = \hbar/\tau_c$, where τ_c is the typical time to travel across the finite reservoir. When probed with an energy resolution smaller than E_{Th} , both the spectrum and the wave functions of the electron sea display mesoscopic fluctuations, which affect the Kondo physics [13–15]. Disorder in the electron sea causes similar effects [16–19].

Consider the system shown in fig. 1: a small Kondo dot coupled to a large “reservoir dot” probed weakly by tunneling from a tip. In the high-temperature regime, the small dot is weakly coupled to the large dot which is essentially non-interacting. Mesoscopic fluctuations of the density of states translate into mesoscopic fluctuations of the Kondo temperature. Once this translation is taken into account, the high-temperature physics remains essentially the same as in the flat-band case [13–15]; in particular, physical properties can be written as the same universal function of the ratio T/T_K as in the bulk flat-band case, as long as T_K is understood as a realization-dependent parameter [13–15]. In contrast, the consequences of mesoscopic fluctuations for low-temperature Kondo physics ($T \ll T_K$, strong-coupling limit) remain largely unexplored. A few

^(a)E-mail: denis.ullmo@u-psud.fr

Fig. 1: (Color online) Schematic illustration of the small-large quantum dot system. Left panel: weak-coupling limit $T \gg T_K$. Right panel: strong-coupling limit $T \ll T_K$. The energy levels and wave functions probed by the tip change from one Fermi liquid regime to the other.

things are nevertheless known: for instance, the very low temperature regime should be described by a Nozières-Landau Fermi liquid, as in the original Kondo problem. Indeed, the physical reasoning behind the emergence of Fermi liquid behavior at low temperature, namely that for energies much lower than T_K the impurity spin has to be completely screened, applies as well in the mesoscopic case as long as $T < \Delta \ll T_K$ [20–25]. In this case, the system consists of the Kondo singlet plus non-interacting electrons with a $\pi/2$ phase shift as shown in the right panel of fig. 1.

Measurements of the conductance through the large dot or the ac response to the tip reveal the mesoscopic fluctuations of the energy levels and wave functions [26,27]. Thus, such experiments can probe the connection between the quasi-particles in the two Fermi liquid regimes, as well as the properties of the intermediate strongly correlated Kondo cloud [22–25]. In this paper, we study this connection explicitly, using the slave boson mean-field (SBMF) theory [3,6,7,28–32] to treat the interactions and the random matrix theory (RMT) [33] to model the mesoscopic fluctuations. We find that the correlation between the properties of the two sets of quasi-particles is substantial but not complete.

Model. – The system pictured in fig. 1 can be described by the Hamiltonian $H = H_{\text{bath}} + H_{\text{imp}}$ where H_{bath} describes the mesoscopic electronic bath and H_{imp} describes the local “magnetic impurity” —small quantum dot, nanoparticle, or magnetic ion— and its interaction with the bath. H_{bath} is the non-interacting Hamiltonian $H_{\text{bath}} \equiv \sum_{i,\sigma} (\epsilon_i - \mu) c_{i\sigma}^\dagger c_{i\sigma}$, where $i = 1, \dots, N$ labels the levels, $\sigma = \uparrow, \downarrow$ is the spin component, and μ is the chemical potential. H_{imp} is

$$H_{\text{imp}} = V_0 \sum_{\sigma} [c_{0\sigma}^\dagger d_{\sigma} + d_{\sigma}^\dagger c_{0\sigma}] + E_d \sum_{\sigma} d_{\sigma}^\dagger d_{\sigma}, \quad (1)$$

where the d_{σ} operators refer to the impurity site with energy E_d and the position of the impurity is taken

to be $\mathbf{r} = 0$. We take the local Coulomb interaction between d -electrons to be $U = \infty$; thus, states with two d -electrons must be projected out. Finally, the local electronic operator $c_{0\sigma}$ is related to the bath eigenstate operators $c_{i\sigma}$ through $c_{0\sigma} = \sum_{i=1}^N \phi_i^*(0) c_{i\sigma}$, where $\phi_i(\mathbf{r}) = \langle \mathbf{r} | i \rangle$ are the one-body wave functions of H_{bath} with the local normalization relation $\sum_i |\phi_i(0)|^2 = 1$.

To study the mesoscopic fluctuations, we assume that the classical dynamics within the large dot is chaotic, and thus that the energy levels ϵ_i and the wave functions at the impurity site $\phi_i(0)$ are described by the random matrix theory (RMT) [15,26,33], specifically, by the Gaussian orthogonal ensemble (GOE) for time-reversal symmetric systems and the Gaussian unitary ensemble (GUE) for systems in which time reversal is broken [33,34].

Applying the SBFM approximation [3,6,7,28–32], we introduce auxiliary boson b^\dagger and fermion f_{σ}^\dagger operators, such that $d_{\sigma} = b^\dagger f_{\sigma}$, with the constraint $b^\dagger b + \sum_{\sigma} f_{\sigma}^\dagger f_{\sigma} = 1$. Since the Hamiltonian is invariant with respect to a $U(1)$ gauge transformation, the bosonic field can be treated as a real number: $b, b^\dagger \mapsto \eta$. The constraint condition is satisfied by introducing a static Lagrange multiplier, ξ . One thus obtains the SBFM effective Hamiltonian

$$H_{\text{MF}} = \sum_{\sigma} \left\{ \sum_{i=1}^N (\epsilon_i - \mu) c_{i\sigma}^\dagger c_{i\sigma} + (E_d - \xi) f_{\sigma}^\dagger f_{\sigma} + \eta V_0 (c_{0\sigma}^\dagger f_{\sigma} + f_{\sigma}^\dagger c_{0\sigma}) \right\} + \xi (1 - \eta^2). \quad (2)$$

The mean-field parameters η and ξ are obtained by minimizing the free energy of the system, taking $\mu = 0$. Using the equations of motion from the mean-field Hamiltonian, eq. (2), we obtain, after some algebra, the imaginary time Green function

$$G_{\text{ff}}(i\omega_n) = \left[i\omega_n + \xi - E_d - \eta^2 V_0^2 \sum_{i=1}^N \frac{|\phi_i(0)|^2}{i\omega_n + \mu - \epsilon_i} \right]^{-1} \quad (3)$$

from which all the properties of the system can be derived.

The eigenvalues λ_{κ} and eigenstates $|\psi_{\kappa}\rangle$ ($\kappa = 0, 1, \dots, N$) of the mean-field Hamiltonian eq. (2) correspond to the quasi-particles of the strong-coupling limit. Because the low temperature/energy regime of the system is a Fermi liquid, the mean-field approach provides a good description of the low-energy properties of the strong-coupling limit, but it is not expected to be accurate at higher energies. As a consequence, it is mainly the range $|\lambda_{\kappa} - \mu| \lesssim T_K$ which is physically relevant in terms of Kondo physics. We shall therefore concentrate in the following on this energy range. Since the tunneling strength at energy E between an external tip and the large quantum dot (see fig. 1) depends on the line-up of the levels and the wave function intensity, both λ_{κ} and $|\psi_{\kappa}(\mathbf{r})|^2$ are measurable in experiments.

We now study the relation between the $\{\lambda_\kappa, |\psi_\kappa\rangle\}$ and the $\{\epsilon_i, |\phi_i\rangle\}$. Expressing the Green function of H_{MF} as

$$\hat{G}(\lambda - \mu) = [\lambda - \mu - H_{\text{MF}}]^{-1} = \sum_0^N \frac{|\psi_\kappa\rangle\langle\psi_\kappa|}{\lambda - \lambda_\kappa}, \quad (4)$$

one sees that $(\lambda_\kappa - \mu)$ are the poles of the Green function $G_{\text{ff}}(z) = \langle f | \hat{G}(z) | f \rangle$. Equation (3) then immediately implies that the λ_κ are solutions of the equations

$$\frac{\Delta}{\pi} \sum_{i=1}^N \frac{|\phi_i(0)|^2}{\lambda - \epsilon_i} = \frac{\lambda - \mathcal{E}_0(\xi)}{\Gamma_{\text{eff}}}, \quad (5)$$

where $\mathcal{E}_0(\xi) \equiv E_d + \mu - \xi$ (interpreted as the position of the Kondo resonance if the system is in the Kondo regime) and $\Gamma_{\text{eff}} \equiv \pi \rho_0 \eta^2 V_0^2$ (interpreted as the width of the Kondo resonance, which gives the scale of the Kondo temperature). $\rho_0 = 1/\Delta$ is the mean density of states. Note that eq. (5) implies that there is one and only one λ_κ in each interval $[\epsilon_i, \epsilon_{i+1}]$.

The probability of overlap between the eigenstate κ and the impurity state $|f\rangle$, $u_\kappa \equiv |\langle f | \psi_\kappa \rangle|^2$, is a key ingredient in how the wave function amplitude at \mathbf{r} is affected by the Kondo singlet. Since the u_κ are the residues of $G_{\text{ff}}(z)$, eq. (3) implies

$$u_\kappa = \left[1 + \frac{\Gamma_{\text{eff}}}{\pi} \sum_{i=1}^N \frac{|\phi_i(0)|^2 \Delta}{(\lambda_\kappa - \epsilon_i)^2} \right]^{-1}. \quad (6)$$

For $|\lambda - \mathcal{E}_0(\xi)| \gg \Gamma_{\text{eff}}$, one contribution dominates the sum on the left-hand side of eq. (5) —namely, the closest ϵ_i to λ_κ , call it $i(\kappa)$ —in which case $\lambda_\kappa = \epsilon_{i(\kappa)} + \delta_\kappa \Delta$ with $\delta_\kappa \simeq \Gamma_{\text{eff}} |\phi_{i(\kappa)}(0)|^2 / [\pi(\lambda_\kappa - \mathcal{E}_0)] \ll 1$. As expected, the two spectra nearly coincide. Similarly, the participation of the wave functions in the singlet state is small: from eq. (6)

$$u_\kappa \simeq \frac{\Gamma_{\text{eff}} |\phi_{i(\kappa)}(0)|^2 \Delta}{\pi (\lambda_\kappa - \mathcal{E}_0)^2} \ll \frac{\Delta}{\Gamma_{\text{eff}}}. \quad (7)$$

In contrast, for $|\lambda - \mathcal{E}_0(\xi)| \ll \Gamma_{\text{eff}}$, the right-hand side of eq. (5) can be neglected. The typical distance between a λ_κ and the closest ϵ_i is then of order Δ , and $u_\kappa \sim \Delta/\Gamma_{\text{eff}}$. In the limit $T_K \sim \Gamma_{\text{eff}} \gg \Delta$, only the wave function amplitudes for energy levels within the Kondo resonance, $|\lambda_\kappa - \mathcal{E}_0(\xi)| \ll \Gamma_{\text{eff}}$, will be significantly affected.

Energy spectral correlation. — To characterize the relation between the weak- and strong-coupling levels, $\{\epsilon_i\}$ and $\{\lambda_\kappa\}$, respectively, we consider the distribution of the normalized level shift defined by

$$S \equiv \left\{ \frac{|\lambda_\kappa - \epsilon_i|}{|\epsilon_{i+1} - \epsilon_i|}, \frac{|\lambda_\kappa - \epsilon_{i+1}|}{|\epsilon_{i+1} - \epsilon_i|} \right\}, \quad (8)$$

where ϵ_i and ϵ_{i+1} are the two levels which sandwich λ_κ . The range of S is from 0 to 1. The probability distribution $P(S)$ obtained numerically using the SBMF approximation by sampling a large number of realizations

Fig. 2: (Color online) The distribution of S , including both $|\lambda_\kappa - \epsilon_i|/|\epsilon_{i+1} - \epsilon_i|$ and $|\lambda_\kappa - \epsilon_{i+1}|/|\epsilon_{i+1} - \epsilon_i|$, from the SBMF treatment of the infinite- U Anderson model; (a) GOE, (b) GUE. The dashed lines are the results of the toy model. Inset (a): the cumulative distribution $F(S) \equiv \int_0^S p(x) dx$ of the $V_0 = 1.0$ GOE data compared to the toy model. Note the presence of the square-root singularity. Parameters: full band width $D = 3$, impurity energy level $E_d = -0.7$, 500 energy levels within the band, and 5000 realizations used.

is shown in fig. 2 for several cases. Only the levels that are within the Kondo resonance are included; that is, levels satisfying $|\lambda_\kappa - \mathcal{E}_0| < \Gamma_{\text{eff}}/2$. Note in particular two features of the numerical results: i) the strong-coupling levels are more concentrated near the original levels in the case of the GOE while they are pushed away from the original levels in the GUE, and ii) the distribution found is completely independent of V_0 .

An explanation for both of these features can be found from a simple analytic approximation to the distribution $P(S)$. Well within the resonance, $|\lambda_\kappa - \mathcal{E}_0| \ll \Gamma_{\text{eff}}$, the r.h.s. of eq. (5) can be set equal to zero, thus leading to the simplification $\sum_{i=1}^N |\phi_i(0)|^2 / (\lambda_\kappa - \epsilon_i) \approx 0$. Focusing on the level λ_κ located between ϵ_i and ϵ_{i+1} , we consider a toy model in which the influence of all but these closest ϵ 's is neglected, yielding the much simpler equation for λ_κ

$$\frac{|\phi_i|^2}{\lambda_\kappa - \epsilon_i} + \frac{|\phi_{i+1}|^2}{\lambda_\kappa - \epsilon_{i+1}} = 0. \quad (9)$$

In RMT, the wave function amplitudes $|\phi_i|^2$ and $|\phi_{i+1}|^2$ are uncorrelated and distributed according to the Porter-Thomas distribution [33,34]. Notice that all energy scales (V_0 , Δ , etc.) have disappeared from the problem except for $\delta\epsilon \equiv \epsilon_{i+1} - \epsilon_i$. The resulting distribution of λ_κ is therefore *universal*, depending only on the symmetry under time reversal. Hence the empirical observation in fig. 2 that the curves are independent of V_0 .

Integration over the Porter-Thomas distributions gives

$$P(\lambda_\kappa) = \frac{1}{\pi} \frac{1}{\sqrt{(\epsilon_{i+1} - \lambda_\kappa)(\lambda_\kappa - \epsilon_i)}} \quad \text{GOE}, \quad (10)$$

$$P(\lambda_\kappa) = \frac{1}{\delta\epsilon} \quad \text{GUE}. \quad (11)$$

Breaking time-reversal symmetry thus affects drastically the correlation between the low-temperature levels λ_κ and

the neighboring high-temperature ones ϵ_i and ϵ_{i+1} . Time-reversal symmetric systems show clustering, with a square root singularity, of the λ_κ 's close to the ϵ_i 's, while for systems without time-reversal symmetry the distribution is uniform between ϵ_i and ϵ_{i+1} . The GUE result can be improved by taking into account the other levels on average; this yields the expression plotted in fig. 2(b), but as it is lengthy we do not specify it here. Note that this improved toy model does give the bunching of levels in the middle of the interval seen in the numerics.

The difference between $P(S)$ in the two ensembles comes from the very different wave function distribution: the GOE Porter-Thomas distribution has a square-root singularity at $|\phi_i(0)|^2 = 0$, while it is finite for the GUE. The high probability of small wave function amplitudes in the GOE leads to the clustering of strong-coupling levels around the original ones. To explore this in the SBMF numerical results, we plot the cumulative distribution function on a log-log scale in the inset in fig. 2; the resulting straight line parallel to the toy model result shows that, indeed, the square-root singularity is present.

Wave function correlations. – A key quantity in quantum dot physics is the magnitude of the wave function of a level at a point in the dot that is coupled to an external lead (see fig. 1). This quantity is directly related to the conductance into the dot when the chemical potential in the lead is close to the energy of the level. We assume that the probing lead is very weakly coupled, so that the relevant quantity is the wave function in the absence of leads. To see how the tunneling to an outside lead at \mathbf{r} is affected by the coupling to the impurity, we study the correlation between the strong-coupling wave function intensity $|\psi_{\kappa(i)}(\mathbf{r})|^2$ and its weak-coupling counterpart $|\phi_i(\mathbf{r})|^2$, with $\kappa(i) \equiv i$ for $\lambda_\kappa < \mathcal{E}_0$ and $\equiv (i+1)$ for $\lambda_\kappa > \mathcal{E}_0$. Specifically, we consider the correlator

$$\mathcal{C}_{i,\kappa(i)} = \frac{|\overline{|\phi_i(\mathbf{r})|^2 |\psi_{\kappa(i)}(\mathbf{r})|^2} - \overline{|\phi_i(\mathbf{r})|^2} \cdot \overline{|\psi_{\kappa(i)}(\mathbf{r})|^2}|}{\sigma(|\phi_i(\mathbf{r})|^2) \sigma(|\psi_{\kappa(i)}(\mathbf{r})|^2)}. \quad (12)$$

The average $\overline{(\cdot)}$ here is over all realizations, for arbitrary fixed $\mathbf{r} \neq 0$, and $\sigma(\cdot)$ is the square root of the variance of the corresponding quantity.

Results for $\mathcal{C}_{i,\kappa(i)}$ from the SBMF approach to the infinite- U Anderson model are shown in fig. 3. Two ways of showing the dependence on the argument i are used: in the left-hand panels, the x -axis is simply the (average) energy from the middle of the band, namely $\delta\bar{\epsilon}_i \equiv i\Delta - D/2$, while in the right-hand panels, this energy is scaled so that the x -axis is the energy from the center of the Kondo resonance in units of the Kondo temperature (see caption for the exact expression). Because the infinite- U Anderson model is inherently not particle-hole symmetric, the location of the Kondo resonance is not at zero but rather increases as V_0 increases so that the average occupation of the impurity level is less than one.

The scaled curves have a very natural interpretation. First, those states which do not participate in the Kondo singlet state at low temperature, $|\delta\bar{\epsilon} - (E_d - \xi)| \gg \Gamma_{\text{eff}}$,

Fig. 3: (Color online) Wave function correlation, $\mathcal{C}_{i,\kappa(i)}$, for the SBMF approach to the infinite- U Anderson model. (a) GOE and (c) GUE, as a function of the average distance from the middle of the band. (b) GOE and (d) GUE, as a function of the *rescaled* average distance $[i\Delta - D/2 - (\mathcal{E}_0(\xi) - \mu)]/\Gamma_{\text{eff}}$. Dashed line: analytic approximation, eq. (16). Parameters: full band width $D = 3$, impurity energy level $E_d = -0.7$, 500 energy levels within the band, and 2000 realizations.

are essentially unchanged, $\mathcal{C}_{i,\kappa(i)} \sim 1$. In contrast, those states with energies within the Kondo resonance are substantially changed by interaction with the impurity. The universality of the low-energy Kondo physics is nicely demonstrated by the collapse of all the numerical curves for different coupling strengths onto universal curves, one for the GOE and one for the GUE.

The most interesting feature in fig. 3 is that the correlation does *not* go to zero at the center of the Kondo resonance, even for strong bare coupling. Clearly, the wave functions of the weak-coupling and strong-coupling Fermi liquid states are similar to each other in that the interference pattern in the original wave function is not completely wiped out by the formation of the Kondo singlet state. This residual correlation should be observable as a correlation in the conductance probed by an external tip.

Expressing the wave function probability $|\psi_\kappa(\mathbf{r})|^2$ as the residue of $\hat{G}(\mathbf{r}, \mathbf{r})$, and using that in the semiclassical limit the magnitude of the unperturbed wave functions $\phi_i(\mathbf{r})$ are uncorrelated at different points and with the energy levels, one can show [35] that in the limit $\Gamma_{\text{eff}} \gg \Delta$, the correlator is given by

$$\mathcal{C}_{i,\kappa} = \overline{\Omega_{ii}^\kappa} = u_\kappa \cdot \frac{|v_i|^2}{\lambda_\kappa - \epsilon_i}, \quad (13)$$

where $v_i = \eta V_0 \phi_i(0)$. An approximation to $\mathcal{C}_{i,\kappa(i)}$ can be obtained by taking the energy levels to be evenly spaced and replacing the wave function intensities by the average value; this yields

$$(\Omega_{ii}^\kappa)^{\text{bulk}} \equiv \frac{1}{\delta_\kappa^2 \sum_i \frac{1}{(i + \delta_\kappa)^2}}, \quad (14)$$

where $\delta_\kappa \equiv (\lambda_{\kappa(i)} - \epsilon_i)/\Delta$. Within the same approximations, eq. (5) then implies

$$\frac{\lambda_\kappa - \bar{\epsilon}_0}{\bar{\Gamma}_{\text{eff}}} = \frac{1}{\pi} \sum_j \frac{1}{\delta_\kappa - j} = \cotan(\pi\delta_\kappa). \quad (15)$$

By defining $\bar{\lambda}_\kappa \equiv \lambda_\kappa - \bar{\epsilon}_0$, we obtain for the correlator

$$\mathcal{C}_{i,\kappa(i)} \simeq \frac{1}{[\cotan^{-1}(\bar{\lambda}_\kappa/\bar{\Gamma}_{\text{eff}})]^2 (1 + (\bar{\lambda}_\kappa/\bar{\Gamma}_{\text{eff}})^2)} \quad (16)$$

which, as anticipated, depends only on the ratio $(\bar{\lambda}_\kappa/\bar{\Gamma}_{\text{eff}})$. The curve resulting from this expression is shown in fig. 3(b) and (d); it yields the value $\mathcal{C}_{i,\kappa(i)} \sim 4/\pi^2$ at the minimum, independent of all parameters [35]. The value found numerically is slightly smaller but in reasonable agreement.

Conclusion. – We have presented the first study of mesoscopic fluctuations in two distinct but continuously connected Fermi liquids by using the slave boson mean-field approximation to calculate the strong-coupling levels. In the specific case that we study—a small quantum dot coupled to a large reservoir quantum dot with chaotic dynamics—the fluctuations of single-particle properties in the two limits are highly correlated, universal, and very sensitive to time-reversal symmetry. Indeed, each strong-coupling level must lie between two of the original levels (the spectra are interleaved), and, in the GOE case but not the GUE, the levels within the Kondo resonance are clustered about the weak-coupling ones. Similarly, while the wave function correlation dips within the Kondo resonance, it remains substantial, showing that while the corresponding wave function is strongly affected by the Kondo screening it retains a surprisingly substantial overlap with the original wave function. We expect a similar strong correlation between the properties of continuously connected distinct Fermi liquids in other systems. An interesting extension would be to study such correlations when a quantum phase transition intervenes as in, *e.g.*, the two-impurity Kondo model.

The work at Duke was supported by U.S. DOE, Office of Basic Energy Sciences, Division of Materials Sciences and Engineering under award No. DE-SC0005237 (DEL and HUB). SB acknowledges support from the French ANR programs SINUS and IsoTop.

REFERENCES

- [1] LANDAU L. D., *JETP*, **3** (1957) 920.
- [2] PINES D. and NOZIERES P., *Theory of Quantum Liquids* (W. A. Benjamin, New York) 1965.
- [3] VON LOHNEYSSEN H., ROSCH A., VOJTA M. and WOLFFLE P., *Rev. Mod. Phys.*, **79** (2007) 1015.
- [4] HALPERIN B. I., LEE P. A. and READ N., *Phys. Rev. B*, **47** (1993) 7312.
- [5] FLOUQUET J., AOKI D., BOURDAROT F., HARDY F., HASSINGER E., KNEBEL G., MATSUDA T., MEINGAST C., PAULSEN C. and TAUFOR V., *Trends in Heavy Fermion Matter*, in *International Conference on Strongly Correlated Electron Systems (SCES 2010)*, edited by RONNING F. and BATISTA C., *J. Phys.: Conf. Ser.*, **273** (2011) 012001.
- [6] HEWSON A. C., *The Kondo Problem to Heavy Fermions* (Cambridge University Press, Cambridge) 1993.
- [7] FULDE P., THALMEIER P. and ZWICKNAGL G., *Strongly correlated electrons*, in *Solid State Physics*, Vol. **60** (Elsevier, New York) 2006, pp. 1–180.
- [8] NOZIERES P., *J. Low Temp. Phys.*, **17** (1974) 31.
- [9] WILSON K. G., *Rev. Mod. Phys.*, **47** (1975) 773.
- [10] THIMM W. B., KROHA J. and VON DELFT J., *Phys. Rev. Lett.*, **82** (1999) 2143.
- [11] SIMON P. and AFFLECK I., *Phys. Rev. Lett.*, **89** (2002) 206602.
- [12] CORNAGLIA P. S. and BALSEIRO C. A., *Phys. Rev. B*, **66** (2002) 115303.
- [13] KAUL R. K., ULLMO D., CHANDRASEKHARAN S. and BARANGER H. U., *Europhys. Lett.*, **71** (2005) 973.
- [14] YOO J., CHANDRASEKHARAN S., KAUL R. K., ULLMO D. and BARANGER H. U., *Phys. Rev. B*, **71** (2005) 201309(R).
- [15] ULLMO D., *Rep. Prog. Phys.*, **71** (2008) 026001.
- [16] KETTEMANN S., *Distribution of the Kondo Temperature in Mesoscopic Disordered Metals*, in *Quantum Information and Decoherence in Nanosystems*, edited by GLATTLI D. C., SANQUER M. and VAN J. T. T. (The Gioi Publishers) 2004, p. 259 (cond-mat/0409317).
- [17] KETTEMANN S. and MUCCIOLO E. R., *Pis'ma Zh. Eksp. Teor. Fiz.*, **83** (2006) 284 (*JETP Lett.*, **83** (2006) 240).
- [18] KETTEMANN S. and MUCCIOLO E. R., *Phys. Rev. B*, **75** (2007) 184407.
- [19] ZHURAVLEV A., ZHAREKESHEV I., GORELOV E., LICHTENSTEIN A. I., MUCCIOLO E. R. and KETTEMANN S., *Phys. Rev. Lett.*, **99** (2007) 247202.
- [20] AFFLECK I. and SIMON P., *Phys. Rev. Lett.*, **86** (2001) 2854.
- [21] SIMON P. and AFFLECK I., *Phys. Rev. B*, **68** (2003) 115304.
- [22] SIMON P., SALOMEZ J. and FEINBERG D., *Phys. Rev. B*, **73** (2006) 205325.
- [23] KAUL R., ZARÁND G., CHANDRASEKHARAN S., ULLMO D. and BARANGER H., *Phys. Rev. Lett.*, **96** (2006) 176802.
- [24] KAUL R. K., ULLMO D., ZARÁND G., CHANDRASEKHARAN S. and BARANGER H. U., *Phys. Rev. B*, **80** (2009) 035318.
- [25] PEREIRA R. G., LAFLORENCIE N., AFFLECK I. and HALPERIN B. I., *Phys. Rev. B*, **77** (2008) 125327.
- [26] KOUWENHOVEN L. P., MARCUS C. M., MCEUEN P. L., TARUCHA S., WETERVELT R. M. and WINGREEN N. S., *Electron Transport in Quantum Dots*, in *Mesoscopic Electron Transport*, edited by SOHN L. L., SCHÖN G. and KOUWENHOVEN L. P. (Kluwer, Dordrecht) 1997, pp. 105–214.
- [27] BIRD J. P. (Editor), *Electron Transport in Quantum Dots* (Kluwer Academic Publishers, Dordrecht) 2003.
- [28] LACROIX C. and CYROT M., *Phys. Rev. B*, **20** (1979) 1969.
- [29] COLEMAN P., *Phys. Rev. B*, **28** (1983) 5255.

- [30] READ N., NEWNS D. M. and DONIACH S., *Phys. Rev. B*, **30** (1984) 3841.
- [31] BURDIN S., in *Properties and Applications of Thermoelectric Materials*, edited by ZLATIĆ V. and HEWSON A., *NATO Sci. Peace Secur. Ser. B*, Vol. **9** (Springer) 2009, p. 325 (arXiv:0903.1942).
- [32] BEDRICH R., BURDIN S. and HENTSCHEL M., *Phys. Rev. B*, **81** (2010) 174406.
- [33] BOHIGAS O., *Random Matrix Theories and Chaotics Dynamics*, in *Chaos and Quantum Physics*, edited by GIANNONI M. J., VOROS A. and JINN-JUSTIN J. (North-Holland, Amsterdam) 1991 pp. 87–199.
- [34] MEHTA M. L., *Random Matrices*, second edition (Academic Press, London) 1991.
- [35] LIU D. E., BURDIN S., BARANGER H. U. and ULLMO D., in preparation (2011).