
Contents

Part I Introduction to Kinetics and Many-Body Theory

1	Boltzmann Equation	3
1.1	Heuristic Derivation of the Semiclassical Boltzmann Equation	3
1.2	Approach to Equilibrium: H-Theorem	5
1.3	Linearization: Eigenfunction Expansion	8
2	Numerical Solutions of the Boltzmann Equation	11
2.1	Introduction	11
2.2	Linearized Coulomb Boltzmann Kinetics of a 2D Electron Gas	12
2.3	Ensemble Monte Carlo Simulation	20
2.3.1	General Theory	20
2.3.2	Simulation of the Relaxation Kinetics of a 2D Electron Gas	23
2.4	$N^+N^-N^+$ Structure: Boltzmann Equation Analysis	29
3	Equilibrium Green Function Theory	35
3.1	Second Quantization	35
3.2	Density Matrix Equations: An Elementary Derivation of a Non-Markovian Quantum Kinetic Equation	38
3.3	Green Functions	41
3.3.1	Examples of Measurable Quantities	43
3.4	Fluctuation–Dissipation Theorem	45
3.5	Perturbation Expansion of the Green Function	47
3.6	Examples of Simple Solvable Models	50
3.6.1	Free-Particle Green Function	50
3.6.2	Resonant-Level Model	50

3.7	Self-Energy	52
3.7.1	Electron–Phonon Interaction	52
3.7.2	Elastic Impurity System: Impurity Averaging	54
3.8	Finite Temperatures	58

Part II Nonequilibrium Many-Body Theory

4	Contour-Ordered Green Functions	63
4.1	General Remarks	63
4.2	Two Transformations	64
4.3	Analytic Continuation.....	69
5	Basic Quantum Kinetic Equations	75
5.1	Introductory Remarks.....	75
5.2	The Kadanoff–Baym Formulation	75
5.3	Keldysh Formulation.....	77
6	Boltzmann Limit	79
6.1	Gradient Expansion.....	79
6.2	Quasiparticle Approximation.....	81
6.3	Recovery of the Boltzmann Equation.....	82
7	Gauge Invariance	85
7.1	Choice of Variables	85
7.2	Gauge Invariant Quantum Kinetic Equation	87
7.2.1	Driving Term	87
7.2.2	Collision Term	90
7.3	Retarded Green Function	91
8	Quantum Distribution Functions	93
8.1	Relation to Observables, and the Wigner Function	93
8.2	Generalized Kadanoff–Baym Ansatz	94
8.3	Summary of the Main Formal Results	97

Part III Quantum Transport in Semiconductors

9	Linear Transport	101
9.1	Quantum Boltzmann Equation	101
9.2	Linear Conductivity of Electron–Elastic Impurity Systems.....	104
9.2.1	Kubo Formula	105
9.2.2	Quantum Kinetic Formulation.....	109
9.3	Weak Localization Corrections to Electrical Conductivity ..	111

10	Field-Dependent Green Functions	115
10.1	Free Green Functions and Spectral Functions in an Electric Field	115
10.2	A Model for Dynamical Disorder: The Gaussian White Noise Model	121
10.2.1	Introduction	121
10.2.2	Determination of the Retarded Green Function	121
10.2.3	Kinetic Equation for the GWN	123
10.2.4	Other Transport Properties	127
10.3	Introduction to High-Field Transport in Semiconductors . . .	129
10.4	Resonant-Level Model in High Electric Fields	131
10.4.1	Introduction	131
10.4.2	Retarded Green Function: Single Impurity Problem	131
10.4.3	Retarded Green Function: Dilute Concentration of Impurities	133
10.4.4	Analytic Continuation	140
10.4.5	Quantum Kinetic Equation	141
10.5	Quantum Kinetic Equation for Electron–Phonon Systems	144
10.6	An Application: Collision Broadening for a Model Semiconductor	148
10.6.1	Analytical Considerations	148
10.6.2	A Simple Model: Optical Phonon Emission at $T = 0$	150
10.7	Spatially Inhomogeneous Systems	151
11	Optical Absorption in Intense THz Fields	157
11.1	Introductory Remarks	157
11.2	Optical Absorption as a Response Function	158
11.3	Absorption Coefficient	162
11.4	Static Electric Field	163
11.5	Harmonically Varying External Electric Fields	164
11.5.1	Joint Density of States, 2D	167
11.5.2	Joint Density of States, 3D	169
11.6	Dynamical Franz–Keldysh Effect: Excitonic Effects	171
11.6.1	Matrix Truncation	172
11.6.2	Floquet Space Formulation	175
12	Transport in Mesoscopic Semiconductor Structures	181
12.1	Introduction	181
12.2	Nonequilibrium Techniques in Mesoscopic Tunneling Structures	184
12.3	Model Hamiltonian	185
12.4	General Expression for the Current	186

XVIII Contents

12.5	Current Conservation	191
12.6	Noninteracting Resonant-Level Model	192
12.7	Density Functional Theory and Modeling of Molecular Electronics	195
12.8	Resonant Tunneling with Electron–Phonon Interactions	196
12.9	Transport in a Semiconductor Superlattice	198
12.10	Transport in Atomic Gold Wires: Signature of Coupling to Vibrational Modes	202
12.11	Transport Through a Coulomb Island	205
13	Time-Dependent Phenomena	213
13.1	Introduction	213
13.2	Applicability to Experiments	214
13.3	Mathematical Formulation	215
13.4	Average Current	217
13.5	Time-Dependent Resonant-Level Model	218
	13.5.1 Response to Harmonic Modulation	221
	13.5.2 Response to Step-Like Modulation	224
13.6	Linear-Response	227
13.7	Fluctuating Energy Levels	229
13.8	Noise	230
	13.8.1 The Disconnected Terms	235
	13.8.2 The Connected Terms	236

**Part IV Theory of Ultrafast Kinetics
in Laser-Excited Semiconductors**

14	Optical Free-Carrier Interband Kinetics in Semiconductors	243
14.1	Interband Transitions in Direct-Gap Semiconductors	243
	14.1.1 Reduced Density Matrices	243
	14.1.2 Nonequilibrium Green Functions	245
	14.1.3 Calculations of the Two-Time-Dependent Nonequilibrium Green Function	245
	14.1.4 Replacement of Two-Time Propagators by a One-Time Density Matrix and a Two-Time Spectral Function	246
14.2	Free-Carrier Kinetics Under Laser-Pulse Excitation	251
14.3	The Optical Free-Carrier Bloch Equations	255
15	Interband Quantum Kinetics with LO-Phonon Scattering	259
15.1	Derivation of the Interband Quantum Kinetic Equations	259
15.2	The Spectral Green Functions $G_{\mu\nu}^r$ and $G_{\mu\nu}^a$	266

15.2.1	Free-Particle Retarded Green Function	266
15.2.2	Retarded GF in the Mean-Field Approximation . . .	267
15.2.3	Spectra of Retarded Gfs	269
15.2.4	Dephasing of Retarded Green Functions	274
15.3	Intraband Relaxation	279
15.4	Interband-Polarization Dephasing	281
15.5	Numerical Strategies	283
16	Two-Pulse Spectroscopy	287
16.1	Introductory Remarks	287
16.2	Thin Samples	289
16.3	Low-Intensity Two-Beam Experiments	290
16.3.1	LO-Phonon Relaxation Cascades	291
16.3.2	LO-Phonon Quantum Beats in FWM	292
16.3.3	Two-Time Electron-Phonon Quantum Kinetics	294
17	Coulomb Quantum Kinetics	
	in a Dense Electron-Hole Plasma	301
17.1	Introduction	301
17.2	Screening in the Nonequilibrium GF Theory	302
17.3	Coulomb Quantum Kinetics	306
17.4	Plasmon-Pole Approximation	
	for the Two-Time-Dependent Potential	309
17.4.1	Parametric Plasma Oscillations	311
17.4.2	Instantaneous Static Potential Approximation	313
18	The Buildup of Screening	317
18.1	Screening of the Coulomb Interaction	317
18.1.1	Calculations of the Two-Time-Dependent	
	Screened Potential	318
18.1.2	Femtosecond Optical Pump	
	and THz Probe Spectroscopy	320
18.2	Time-Dependent Screening of Phonon-Mediated	
	and Coulomb Interactions	320
18.2.1	Buildup of the Phonon-Plasmon Mixed Modes	324
19	Femtosecond Four-Wave Mixing with Dense Plasmas	331
19.1	Time-Resolved Four-Wave Mixing	331
19.2	Time-Integrated Four-Wave Mixing	334
19.3	Four-Wave Mixing with Coherent Control	335
	References	341
	Index	353