

MESOSCOPIC QUANTUM OPTICS

by

Yoshihisa Yamamoto

Ataç İmamoğlu

A Wiley-Interscience Publication

JOHN WILEY & SONS, INC.

New York • Chichester • Weinheim • Brisbane • Toronto • Singapore

CONTENTS

Preface	xi
1 Basic Concepts	1
1.1 Probability Interpretation of Quantum Mechanics	1
1.2 Heisenberg Uncertainty Principle	4
1.2.1 Commutator Bracket and the Minimum Uncertainty State	5
1.2.2 Quantum Interference and Wave-Particle Duality	8
1.2.3 Time Evolution of a Minimum Uncertainty State	9
1.2.4 Coherent State and Squeezed State	11
1.3 von Neumann's Projection Postulate	14
1.3.1 Measurement Error and Back Action Noise	15
1.3.2 Pauli's First-Kind and Second-Kind Measurements	18
1.3.3 Density Operator and Liouville–von Neumann Equation	19
1.3.4 General Description of Indirect Quantum Measurements	21
1.3.5 Quantum Nondemolition Measurement	24
1.4 Simultaneous Measurement of Two Conjugate Observables	25
References	28
2 Canonical Quantization	29
2.1 Minimum Action Principle and Lagrangian Formalism	29
2.2 Quantization of the Electromagnetic Field	34
2.3 Second Quantization of the Schrödinger Field	38
References	42
3 Quantum States of the Electromagnetic Fields	44
3.1 Photon Number Eigenstates	45
3.1.1 Properties of Photon Number Eigenstates	46
3.1.2 Generation of Photon Number Eigenstates	51
3.2 Coherent States	53
3.2.1 Properties of Coherent States	53
3.2.2 Generation of Coherent States	58

3.3	Squeezed States	60
3.3.1	Properties of Quadrature Amplitude Squeezed States	60
3.3.2	Generation of Quadrature Amplitude Squeezed States	61
3.3.3	Properties of Number-Phase Squeezed States	63
3.3.4	Generation of Number-Phase Squeezed States	65
3.4	Correlated Twin Photons and Quantum Entanglement	67
3.4.1	Generation of Arbitrary Quantum States by Projective Measurements	68
3.4.2	Nonlocal Quantum Entanglement	70
3.5	Probability Distribution Functions for a Density Operator	71
	References	74

4 Coherence of the Electromagnetic Fields **76**

4.1	Photodetection	76
4.2	Young's Interference Experiment and First-Order Coherence	77
4.3	Hanbury–Brown–Twiss Experiment and Second-Order Coherence	81
4.4	Photon Counting	85
4.4.1	Classical Theory of Photon Count Distribution	86
4.4.2	Quantum Theory of Photon Count Distribution	88
4.5	Phase Operator of the Quantized Electromagnetic Field	89
4.6	Quantum Limits of Optical Interferometry	92
4.6.1	Standard Quantum Limits of Optical Interferometry	92
4.6.2	Squeezed State Interferometer	93
4.6.3	Photon Number Eigenstate Interferometer	96
4.6.4	Photonic de Broglie Wave Interferometer	97
	References	100

5 Quantum States of Atoms **101**

5.1	Angular Momentum Algebra	102
5.1.1	Quantization of Angular Momentum	102
5.1.2	Angular Momentum Operators and Eigenstates	103
5.2	Assembly of Two-Level Atoms	105
5.2.1	Pauli Spin Operators	105
5.2.2	Collective Angular Momentum Operators	106
5.2.3	Angular Momentum Eigenstates (Dicke States)	108
5.2.4	Coherent Atomic States (Bloch States)	109
	References	113

6	Interaction between Atoms and Fields	114
6.1	Atom-Field Interaction in the Length Gauge	114
6.2	Jaynes–Cummings Hamiltonian	118
6.3	Two-Level Atom and Single-Mode Photon Number State	119
6.3.1	Vacuum Rabi Oscillation	119
6.3.2	Normal Mode Splitting	121
6.4	N Two-Level Atoms and a Single-Mode Photon Number State	122
6.4.1	Collective Rabi Oscillation and Normal Mode Splitting	122
6.4.2	Dressed Fermions and Dressed Bosons	124
6.4.3	Atomic Cavity Quantum Electrodynamics (QED)	125
6.4.4	Mollow’s Triplet	127
6.4.5	Radiation Trapped State	128
6.5	Cummings Collapse and Revival	128
6.6	Two-Level Atoms with a Continuum of Radiation Fields	131
6.7	Superradiance	134
	References	136
7	Mathematical Methods for System-Reservoir Interaction	137
7.1	Noise Operator Method	139
7.1.1	Field Damping by Field Reservoirs	139
7.1.2	Einstein Relation between Drift and Diffusion Coefficients	144
7.2	Density Operator Method	145
7.2.1	Derivation of the Master Equation	145
7.2.2	Field Damping by Atomic Reservoirs	146
7.2.3	Atom Damping by Field Reservoirs	150
7.2.4	Field Damping by Field Reservoirs	151
7.3	The Fokker-Planck Equation	152
7.3.1	Glauber-Sudarshan P Representation	152
7.3.2	Stochastic Differential Equations	153
7.4	Quantum Regression Theorem	154
	References	161
8	Stochastic Wavefunction Methods	162
8.1	Monte Carlo Wavefunction Approach	163
8.1.1	Description and Equivalence to Master Equation	164
8.1.2	Two-Time Correlation Functions	166
8.1.3	Two-Level Atom Driven by a Laser Field	167
8.1.4	Single-Mode Cavity Driven by a Thermal Field	168

8.2 Quantum State Diffusion Model 171
References 174

9 Quantum Nondemolition Measurements 175

9.1 QND Measurement of Photon Number 175
 9.1.1 Heisenberg Picture 175
 9.1.2 Schrödinger Picture 178
9.2 Experimental QND Measurements 180
9.3 QND Measurement of Quadrature Amplitudes 182
References 184

10 Semiconductor Bloch Equations 186

10.1 Field Theory of Semiconductors 186
10.2 Semiconductor Bloch Equations 194
 10.2.1 Semiconductor Bloch Equations in the Non-interacting
 Limit 195
 10.2.2 Semiconductor Bloch Equations with Interactions 196
10.3 Excitons 197
10.4 Nonlinear Response of Excitons 198
References 200

11 Excitons and Polaritons 202

11.1 Non-interacting Excitons 202
11.2 Bulk Exciton Polaritons 203
11.3 Quantum-Well Excitons and Cavity Polaritons 206
11.4 Excitons as Bosons 211
 11.4.1 Bosonization 211
 11.4.2 Bose Condensation of Excitons 212
 11.4.3 Stimulated Scattering of Excitons 213
11.5 Stimulated Scattering Experiment With Excitons 216
References 219

12 Coulomb Blockade and Squeezing 220

12.1 Coulomb Blockade of Tunneling 220
12.2 Macroscopic Coulomb Blockade of Electron Injection 224
12.3 AC-Voltage-Driven Mesoscopic *p-i-n* Junctions 228
References 234

13	Current Noise in Mesoscopic and Macroscopic Conductors	235
13.1	Suppression of Electrical Current Noise in Dissipative Conductors 236	
13.1.1	Equilibrium and Nonequilibrium Transport Noise in Mesoscopic Conductors 236	
13.1.2	Suppression of Nonequilibrium Partition Noise by Inelastic Scattering 239	
13.1.3	Microscopic Model for Suppression of Nonequilibrium Partition Noise and Loss of Electron Wave Coherence 242	
13.2	Quantum Interference in Electron Collision 246	
13.3	Negative Correlation in Electron Partition 250	
	References 252	
14	Nonequilibrium Green's Function Formalism	253
14.1	Green's Function and Self-Energy 253	
14.2	Correlation and Scattering Functions 256	
14.3	Current Flow 257	
14.3.1	Noninteracting Transport 257	
14.3.2	Strongly Interacting Transport 258	
14.3.3	Conductance through a Single Site 262	
	References 264	
15	Quantum Statistical Properties of a Laser	265
15.1	Density Operator Master Equation 266	
15.1.1	Derivation of the Master Equation 266	
15.1.2	Fast Dephasing Case 269	
15.1.3	Lifetime Broadened Laser System 269	
15.1.4	Threshold Characteristics 271	
15.1.5	Photon Statistics 273	
15.1.6	Spectral Linewidth 276	
15.2	Fokker-Planck Equation 278	
15.3	Langevin Equation 280	
15.3.1	Derivation of the Langevin Equation 280	
15.3.2	Linearization of the Langevin Equations 281	
15.3.3	Quantum Noise at Well Above Threshold 283	
15.4	Sub-Poissonian Lasers 284	
15.4.1	Standard Quantum Limit of the Output Field 285	
15.4.2	Photon Number Noise and Phase Noise of Pump-Noise-Suppressed Lasers 287	
15.4.3	Commutator Bracket Conservation 288	

x CONTENTS

15.5 Squeezing in Semiconductor Lasers 289
15.6 Observation of Mode Partition Noise 294
References 297

Index