

Light Matter Interaction

V Sharma

Adding Complex Amplitudes

When two waves add together with the same complex exponentials, we add the complex amplitudes, $E_0 + E_0'$.

Light excites atoms, which then emit light that interferes with the input light.

When light of frequency ω excites an atom with resonant frequency ω_0 :

An excited atom vibrates at the frequency of the light that excited it and emits energy as light of that frequency.

The crucial issue is the **relative phase** of the incident light and this emitted light. For example, if these two waves are ~180° out of phase, the beam will be attenuated. We call this absorption.

The Forced Oscillator

When we apply a periodic force to a natural oscillator (such as a pendulum, spring, swing, or atom), the result is a **forced oscillator**.

Examples:

Child on a swing being pushed

Periodically pushed pendulum

Bridge in wind or an earthquake

Electron in a light wave

Nucleus in a light wave

The forced oscillator is one of the most important problems in physics. It is the concept of **resonance**.

The Forced Oscillator: Math

$$E(t) = E_0 \exp(-i\omega t)$$

The forces on the electron are:

- 1. The restoring force of the spring: $-kx_e$
- 2. The force exerted by the electric field: *eE*

This model was first proposed by Hendrik Lorentz in the 1890's as a way to explain the emission of light by atoms.

Hendrik Lorentz 1853-1928

The Forced Oscillator: Math

Consider an electron on a spring with position $\underline{x}_e(t)$, and driven by a light wave, $\underline{E}_0 \exp(-i\omega t)$. Using Newton's Second Law (F = ma):

Restoring force from the light wave
$$m_e d^2 x_e / dt^2 + m_e \omega_0^2 x_e = e E_0 \exp(-i\omega t)$$

 m_e is the electron mass, and e is the electron charge.

The solution is:

$$x_{e}(t) = \left[\frac{\left(e/m_{e}\right)}{\left(\omega_{0}^{2} - \omega^{2}\right)}\right] E_{0} \exp(-i\omega t) \qquad \mathcal{E}(t)$$

So the electron oscillates at the incident light-wave frequency (ω), but with an amplitude that depends on the difference between the frequencies (and it can be either in phase or 180° out of phase).

Checking Our Solution

Substitute the solution for $x_e(t)$ to see if it works:

$$-m_{e}\omega^{2}\left\{\left[\frac{\left(e/m_{e}\right)}{\left(\omega_{0}^{2}-\omega^{2}\right)}\right]E_{0}\exp(-i\omega t)\right\}+m_{e}\omega_{0}^{2}\left\{\left[\frac{\left(e/m_{e}\right)}{\left(\omega_{0}^{2}-\omega^{2}\right)}\right]E_{0}\exp(-i\omega t)\right\}=eE_{0}\exp(-i\omega t)$$

$$-m_e \omega^2 \left[\frac{(e/m_e)}{(\omega_0^2 - \omega^2)} \right] + m_e \omega_0^2 \left[\frac{(e/m_e)}{(\omega_0^2 - \omega^2)} \right] = e^{-m_e \omega_0^2}$$

$$-\omega^2 \left| \frac{1}{\left(\omega_0^2 - \omega^2\right)} \right| + \omega_0^2 \left| \frac{1}{\left(\omega_0^2 - \omega^2\right)} \right| = 1$$

$$\left[\frac{\left(\omega_0^2 - \omega^2\right)}{\left(\omega_0^2 - \omega^2\right)} \right] = 1$$

QED

 $m_e d^2 \underline{x}_e / dt^2 + m_e \omega_0^2 \underline{x}_e = e \underline{E}_0 \exp(-i\omega t)$

 $\sum_{e} \frac{x_e(t)}{\left(\omega_0^2 - \omega^2\right)} \left| E_0 \exp(-i\omega t) \right|$

Amplitude and phase response

How does the amplitude (and phase) of the motion of the charge depend on the frequency of the electric field?

Question: what if the light wave oscillates at frequency $\omega = \omega_0$?

The Forced Oscillator:
The amplitude and relative phase of the oscillator motion with respect to the input force depend on the frequencies.

Let the oscillator's resonant frequency be ω_0 , and the forcing frequency be ω .

Let the forcing function be a light electric field and the oscillator a (positively charged) nucleus in a molecule.

The amplitude and relative phase of an electron's motion with respect to incident light also depend on the frequencies.

Electric field at electron Electron Below Weak vibration. resonance 180° out $\omega \ll \omega_0$ of phase. On Strong vibration. resonance -90° out $\omega = \omega_0$ of phase. Above Weak vibration. resonance In phase. $\omega >> \omega_0$

The electron charge is negative, so there's a 180° phase shift in all cases (compared to the previous slide's plots).

The amplitude and relative phase of emitted light with respect to the incident light depend on the frequencies.

Maxwell's Equations will require that the emitted light is 90° phase-shifted with respect to the atom's motion.

Above resonance $\omega >> \omega_0$

•

Weak emission.
-90° out of phase.

The Problem with this Model

$$\underline{x}_{e}(t) = \left[\frac{\left(e/m_{e}\right)}{\left(\omega_{0}^{2} - \omega^{2}\right)}\right] \underline{E}_{0} \exp(-i\omega t)$$

Exactly on resonance, when $\omega = \omega_0$, x_e goes to infinity.

This is unrealistic.

We'll need to fix this.

The Damped Forced Oscillator

Our solution has infinite amplitude on resonance, which is unrealistic. We fix this by using a damped forced oscillator: a harmonic oscillator experiencing a sinusoidal force and viscous drag.

We must add a viscous drag term: $2m_e\Gamma \frac{dx_e}{dt}$

$$m_e \frac{d^2 \underline{x}_e}{dt^2} + 2m_e \Gamma \frac{d\underline{x}_e}{dt} + m_e \omega_0^2 \underline{x}_e = e\underline{E}_0 \exp(-i\omega t)$$

The solution is now:

$$x_e(t) = \left[\frac{(e/m_e)}{(\omega_0^2 - \omega^2 - 2i\omega\Gamma)}\right] \tilde{E}(t)$$

The electron still oscillates at the light frequency and with a potential phase shift, but now with a finite amplitude for all ω .

Why We Included the Damping Factor, Γ

Atoms spontaneously decay to the ground state after a random time.

Also, the vibration of a medium is the sum of the vibrations of all the atoms in the medium, and collisions cause the sum to cancel.

Collisions dephase the vibrations, causing cancellation of the total medium vibration, typically exponentially.

We can use the same argument for the emitted light, too.

Damped-Forced-Oscillator Solution for Light-Driven Atoms

The forced-oscillator response is sinusoidal, with a relative phase that depends on the frequencies involved:

$$\chi_e(t) = \left[\frac{(e/m_e)}{(\omega_0^2 - \omega^2 - 2i\omega\Gamma)}\right] E(t) \propto \frac{1}{\left[\frac{1}{(\omega_0^2 - \omega^2 - 2i\omega\Gamma)}\right] E(t)}$$

When
$$\omega \ll \omega_0$$
: $x_e(t) \propto -\left[\frac{1}{(\omega_0^2)}\right] \tilde{E}(t) \propto -\tilde{E}(t)$

The electron vibrates 180° out of phase with the light wave.

When
$$\omega = \omega_0$$
: $x_e(t) \propto -\left[\frac{1}{(-i\Gamma)}\right] E(t) \propto -iE(t)$

The electron vibrates -90° out of phase with the light wave.

When
$$\omega >> \omega_0$$
: $x_e(t) \propto -\left[\frac{1}{(-\omega^2)}\right] E(t) \propto E(t)$

The electron vibrates in phase with the light wave.

The amplitude and relative phase of an electron's motion with respect to incident light depend on the frequencies.

Recall that the atom's resonant frequency is ω_0 , and the light frequency is ω .

Resonances can be disastrous...

Show a movie of Tacoma Narrow Bridge and Breaking of Glass.

Breaking Glass with Sound

MIT Department of Physics Technical Services Group

Tacoma Narrows Bridge oscillating and collapsing because oscillatory winds blew at its resonance frequency.