

PRINCIPLES OF NONLINEAR OPTICAL SPECTROSCOPY

Shaul Mukamel

*University of Rochester
Rochester, New York*

New York Oxford
OXFORD UNIVERSITY PRESS
1995

Contents

1. Introduction	3
Linear versus Nonlinear Spectroscopy	3
Time- versus Frequency-Domain Techniques	5
Resonant versus Off-Resonant Response	7
2. Quantum Dynamics in Hilbert Space	15
Time-Evolution Operator with Time-Independent Hamiltonians	15
Propagation with Time-Dependent Hamiltonians: Time Ordering	23
The Time Evolution Operator Revisited	25
The Interaction Picture	26
The Magnus Expansion	30
Green Functions and Causality	31
Projection Operators, Reduced Equations of Motion, and Effective Hamiltonians	34
Appendix 2A: Linear Vector Spaces and Operators	40
3. The Density Operator and Quantum Dynamics in Liouville Space	45
Basic Definitions: Pure and Mixed States	45
The Reduced Density Operator: The Truth But Not the Whole Truth	49
Time Evolution of the Density Operator	50
Liouville Space and Tetradic Notation	53
Time Evolution Operator in Liouville Space	59
The Interaction Picture	61
The Magnus Expansion	63
Liouville Space Green Functions	64

- Projection Operators and the Reduced Density Operator: Effective Liouville Operators 67
- The Classical Liouville Equation and the Wigner Representation 68
- Concluding Comments 75
- 4. Quantum Electrodynamics, Optical Polarization, and Nonlinear Spectroscopy 79**
- The Minimal Coupling Hamiltonian and the Radiation–Matter Interaction 79
- The Power–Zienau Transformation and the Multipolar Hamiltonian 83
- The Coupled Field and Matter Equations of Motion and the Semiclassical Hamiltonian 88
- The Coupled Maxwell–Liouville Equations 92
- Optical Measurements and the Polarization 93
- Appendix 4A: Transverse and Longitudinal Vector Fields 104**
- Appendix 4B: The Multipolar Expansion of the Polarization and Magnetization 106**
- Appendix 4C: Green Function Solution of the Maxwell Equation 108**
- 5. Nonlinear Response Functions and Optical Susceptibilities 111**
- Correlation Function Expressions for the Response Functions of a Small Particle 111
- Liouville Space Pathways in the Time Domain 118
- Liouville Space Pathways in the Frequency Domain 120
- Nonlocal Expressions for the Optical Response of Extended Systems 123
- Nonlinear Response in Momentum (\mathbf{k}) Space 124
- Optical Response of a Homogeneous Medium of Noninteracting Particles 127
- Time versus Frequency Domain Techniques 128
- Why Liouville Space? 131
- Appendix 5A: Wavefunction versus Density-Operator Formulation of the Nonlinear Response 135**
- Appendix 5B: Calculating the Response Functions Using the Heisenberg Representation 139**
- 6. The Optical Response Functions of a Multilevel System with Relaxation 143**
- Linear Response and the Kramers–Kronig Relations 144

- Eigenstates Revisited: Linear Response in Liouville Space 147
- Response Functions of a Multilevel Manifold with Relaxation 149
- The Nonlinear Response Functions Calculated Using the Wavefunction in Hilbert Space 159
- The Nonlinear Response Functions Calculated Using the Heisenberg Equations of Motion 160
- The Anharmonic Oscillator Picture for the Optical Polarization $\chi^{(3)}$ with a Realistic Population–Relaxation Matrix 167
- Homogeneous, Inhomogeneous, and Intermediate Dephasing 169
- Examples of Single-Frequency Techniques 173
- Appendix 6A:** Reduced Equations of Motion for the Density Operator 176
- Appendix 6B:** The Optical Bloch Equations 181
- 7. Semiclassical Simulation of the Optical Response Functions 187**
- Linear Response of a Two Electronic Level System: Semiclassical Simulations and Phase Averaging 189
- Moments of the Linear Absorption 193
- Hilbert versus Liouville Space Representation of the Third-Order Response Function 196
- Semiclassical Simulations of the Nonlinear Response in Liouville Space: Phase Averaging 199
- The Static Limit: Inhomogeneous Broadening and Spectral Diffusion 201
- Appendix 7A:** The Coherence Green Function 204
- Appendix 7B:** Derivation of Eqs. (7.19) 206
- 8. The Cumulant Expansion and the Multimode Brownian Oscillator Model 209**
- The Condon Approximation for the Optical Response of a Two-Level System 210
- The Cumulant Expansion 212
- The Spectral Density and Its Symmetries 214
- Coupling to Harmonic Vibrations 217
- The Multimode Brownian Oscillator Model 227
- Additional Applications of the Cumulant Expansion 235
- The Inhomogeneous Cumulant Expansion and Semiclassical Simulations 239
- Optical Susceptibilities of a Multilevel System Interacting with a Medium with an Arbitrary Timescale 243

- Appendix 8A:** The Cumulant Expansion for $F(\tau_1, \tau_2, \tau_3, \tau_4)$ 248
- Appendix 8B:** Absorption and Emission Lineshapes: The Stokes Shift 250
- Appendix 8C:** Brownian Oscillator Parameters for a Polar Solvent 253
- Appendix 8D:** Classical Correlation Functions and the Wiener–Khinchin Theorem 255
- Appendix 8E:** Relation between Classical Correlation Functions and Response Functions 257
- 9. Fluorescence, Spontaneous-Raman, and Coherent-Raman Spectroscopy** 261
- Absorption of a Quantum Field 262
- Spontaneous Light Emission Spectroscopy 265
- Frequency Domain SLE 267
- Fluorescence and Raman Spectroscopy 271
- Resonant Coherent Raman Spectroscopy 279
- Appendix 9A:** Spontaneous Light Emission with Spectral Diffusion and Vibrational Relaxation 286
- 10. Selective Elimination of Inhomogeneous Broadening: Photon Echoes** 289
- Classification of Time-Domain Resonant Four-Wave Mixing Techniques 295
- Two- and Three-Pulse Photon Echo Spectroscopies 299
- Impulsive Photon Echoes 301
- Brownian Oscillator Analysis of Impulsive Photon Echoes: From Quantum Beats to Spectral Diffusion 304
- Spontaneous Light Emission Using Phase-Locked Pulses 310
- Appendix 10A:** Accumulated Photon Echoes 314
- Appendix 10B:** Accumulated Photon Echoes with Incoherent Light Sources 316
- 11. Resonant Gratings, Pump-Probe, and Hole-Burning Spectroscopy** 321
- Resonant, Non-Time-Ordered, Four-Wave Mixing 323
- Partial Control over Time Ordering: Phase-Locked Transient Gratings 324
- Sequential Pump-Probe Spectroscopy 326
- Impulsive Pump-Probe Spectroscopy and Quantum Beats 328
- Hole-Burning Spectroscopy 336
- Three-Pulse Phase-Locked Pump-Probe Absorption 339

- Macroscopic versus Microscopic Interference 340
- Fourier Transform Relationships 340
- 12. Wavepacket Dynamics in Liouville Space: The Wigner Representation** 345
- Liouville Space-Generating Function for the Linear Response 346
- Generating Functions for Nonlinear Response: Liouville Space Pathways 347
- Classical Simulation of Nuclear Wavepackets: Phase-Averaging Revisited 349
- Semiclassical Equations of Motion for the Liouville Space Generating Functions 351
- Reduced Dynamics of Liouville Space Paths: The Multimode Brownian Oscillator Model 356
- Reduced Equations of Motion for Liouville Space Wavepackets 357
- The Doorway–Window Representation of the Nonlinear Response Function 359
- Appendix 12A:** Eigenstate Expansion of the Liouville Space-Generating Functions 364
- Appendix 12B:** The Doorway–Window Picture in the Frequency Domain: Vibronic State Representation 365
- 13. Wavepacket Analysis of Nonimpulsive Measurements** 369
- The Doorway–Window Picture for Well Separated Pulses 373
- The Snapshot Spectrum and Related Limiting Cases 377
- Nuclear Wavepackets for the Overdamped Brownian Oscillator 385
- Semiclassical Picture of Pump-Probe Spectroscopy in a Three-Electronic-Level System 393
- Appendix 13A:** Wavepacket Representation of Pump-Probe Spectroscopy with Frequency Dispersed Detection 407
- Appendix 13B:** Wavepacket Representation of Transient Grating with Heterodyne Detection 408
- 14. Off-Resonance Raman Scattering** 411
- Dynamic Approach to Coherent Raman Scattering 414
- The Multimode Brownian Oscillator Model 422
- Effective Hamiltonian for Raman Scattering 424
- Fourier Transform Relationships 430
- Beyond Raman Scattering: Multidimensional Off-Resonant Spectroscopy of Liquids 432

Appendix 14A: The Doorway State and the Effective Hamiltonian H_{eff}: Derivation of Eqs. (14.33)	441
15. Polarization Spectroscopy: Birefringence and Dichroism	445
Rotational Contribution to the Nonlinear Response Function	447
Vibrational Contribution to Heterodyne-Detected Transient Grating	450
The Polarization-Dependent Grating Signal	451
Off-Resonant Birefringence and Dichroism	455
Appendix 15A: Solution of the Rotational Fokker–Planck Equation	458
16. Nonlinear Response of Molecular Assemblies: The Local-Field Approximation	461
Phenomenological Approach to the Nonlinear Response in Real Space: Local-Field and Cascading Corrections	462
The Local-Field Approximation in \mathbf{k} Space	466
Microscopic Derivation of the LFA: The Driven Anharmonic Oscillator	469
Local Field Expressions for Optical Susceptibilities of Homogeneous Systems	475
17. Many-Body and Cooperative Effects in the Nonlinear Response	479
Green Function Expression for the Optical Response of Molecular Nanostructures with Arbitrary Geometry	483
Factorized Approximations for the Green Function Solution	488
Anharmonic Oscillator Real Space Expression for the Optical Response beyond the LFA	491
Green Function Expression for the Four-Wave Mixing Signal Including Radiative Decay	493
Optical Susceptibilities of Periodic Structures in k Space	496
Signatures of Cooperativity: Two-Exciton Resonances and Enhanced Nonlinear Susceptibilities in Molecular Aggregates	498
Exciton-Population Variables and Exciton Transport	507
Discussion	513
Appendix 17A: Exciton Dephasing and Relaxation Processes	516
Appendix 17B: Scattering (\mathcal{S}) Matrix Expression for the Two-Exciton Green Function	518
Appendix 17C: Green Function Solution of the Nonlinear Response	520
Index	525