

Contents

Preface	xiii
Physical constants and conversion factors	xv
About the author	xvii
1 Introduction and review	1
1.1 Historical perspective	1
1.2 Definitions, derivations, and discovery	2
1.3 Review of quantum mechanics	3
1.3.1 The particle in a box: A model for translational energies	5
1.3.2 The rigid rotor: A model for rotational motion of diatomics	7
1.3.3 The harmonic oscillator: Vibrational motion	10
1.3.3.1 Classical mechanics of harmonic motion	10
1.3.3.2 The quantum mechanical harmonic oscillator	12
1.3.3.3 Harmonic oscillator raising and lowering operators	13
1.3.4 The hydrogen atom	14
1.3.5 General aspects of angular momentum in quantum mechanics	17
1.4 Approximate solutions to the Schrödinger equation: Variation and perturbation theory	18
1.4.1 Variation method	18
1.4.2 Perturbation theory	19
1.5 Statistical mechanics	21
1.6 Summary	26
Problems	26
References	27
2 The nature of electromagnetic radiation	29
2.1 Introduction	29
2.2 The classical description of electromagnetic radiation	30
2.2.1 Maxwell's equations	30
2.2.2 Polarization properties of light	34
2.2.3 Electric dipole radiation	35
2.2.4 Gaussian beams	37
2.3 Propagation of light in matter	38
2.3.1 Refraction and reflection	38
2.3.2 Absorption and emission of light	41
2.3.3 Effect of an electromagnetic field on charged particles	42
2.4 Quantum mechanical aspects of light	43
2.4.1 Quantization of the radiation field	43
2.4.2 Blackbody radiation and the Planck distribution law	45
2.4.3 The photoelectric effect and the discovery of photons	47
2.5 Summary	48
Problems	48
References	49

3	Electric and magnetic properties of molecules and bulk matter	51
3.1	Introduction	51
3.2	Electric properties of molecules	52
3.2.1	Review of electrostatics	52
3.2.2	Electric moments	54
3.2.3	Quantum mechanical calculation of multipole moments	56
3.2.4	Interaction of electric moments with the electric field	57
3.2.5	Polarizability and induced moments	58
3.2.6	Frequency dependence of polarizability	60
3.2.7	Quantum mechanical expression for the polarizability	62
3.3	Electric properties of bulk matter	62
3.3.1	Dielectric permittivity	62
3.3.2	Frequency dependence of permittivity	64
3.3.3	Relationships between macroscopic and microscopic properties	66
3.3.3.1	Nonpolar molecules in the gas phase	66
3.3.3.2	Nonpolar molecules in the condensed phase	67
3.3.3.3	Polar molecules in condensed phases	68
3.3.4	The local field problem: The Onsager and Kirkwood models	69
3.3.4.1	Onsager model	70
3.3.4.2	Kirkwood model	71
3.4	Magnetic properties of matter	72
3.4.1	Basic principles of magnetism	73
3.4.2	Magnetic properties of bulk matter	74
3.4.3	Magnetic moments and intrinsic angular momenta	75
3.4.4	Magnetic resonance phenomena	77
3.5	Summary	80
	Problems	81
	References	81
4	Time-dependent perturbation theory of spectroscopy	83
4.1	Introduction: Time dependence in quantum mechanics	83
4.2	Time-dependent perturbation theory	85
4.2.1	First-order solution to the time-dependent Schrödinger equation	85
4.2.2	Perturbation due to electromagnetic radiation: Momentum versus dipole operator	86
4.2.3	Fermi's Golden Rule and the time-energy uncertainty principle	89
4.2.3.1	Case 1. The limit $t \rightarrow \infty$	89
4.2.3.2	Case 2. Exact resonance, monochromatic radiation	90
4.2.3.3	Case 3. Intermediate times and the time-energy uncertainty principle	90
4.2.3.4	Case 4. Accounting for the intensity distribution of the source	91
4.3	Rate expression for emission	91
4.3.1	Photon density of states	91
4.3.2	Fermi's Golden Rule for stimulated and spontaneous emission	92
4.4	Perturbation theory calculation of polarizability	93
4.4.1	Derivation of the Kramers-Heisenberg-Dirac equation	93
4.4.2	Finite state lifetimes and imaginary component of polarizability	97
4.4.3	Oscillator strength	98
4.5	Quantum mechanical expression for emission rate	98
4.6	Time dependence of the density matrix	100
4.7	Summary	105

Problems	106
References	107
5 The time-dependent approach to spectroscopy	109
5.1 Introduction	109
5.2 Time-correlation functions and spectra as Fourier transform pairs	110
5.3 Properties of time-correlation functions and spectral lineshapes	114
5.4 The Fluctuation–Dissipation Theorem	116
5.5 Rotational correlation functions and pure rotational spectra	117
5.5.1 Correlation functions for absorption and light scattering	118
5.5.2 Classical free-rotor correlation function and spectrum	119
5.6 Reorientational spectroscopy of liquids: Single-molecule and collective dynamics	120
5.6.1 Dielectric relaxation	120
5.6.2 Far-infrared absorption	123
5.6.3 Depolarized Rayleigh scattering	126
5.7 Vibration-rotation spectra	128
5.8 Spectral moments	130
5.9 Summary	131
Problems	132
References	132
6 Experimental considerations: Absorption, emission, and scattering	133
6.1 Introduction	133
6.2 Einstein <i>A</i> and <i>B</i> coefficients for absorption and emission	133
6.3 Absorption and stimulated emission	135
6.4 Electronic absorption and emission spectroscopy	137
6.4.1 Atomic spectra	140
6.4.2 Molecular electronic spectra	140
6.5 Measurement of light scattering: The Raman and Rayleigh effects	142
6.6 Spectral lineshapes	144
6.7 Summary	146
Problems	147
References	148
7 Atomic spectroscopy	149
7.1 Introduction	149
7.2 Good quantum numbers and not so good quantum numbers	149
7.2.1 The hydrogen atom: Energy levels and selection rules	150
7.2.2 Many-electron atoms	153
7.2.3 The Clebsch–Gordan series	157
7.2.4 Spin–orbit coupling	158
7.3 Selection rules for atomic absorption and emission	161
7.3.1 E1, M1, and E2 allowed transitions	161
7.3.2 Hyperfine structure	162
7.4 The effect of external fields	164
7.4.1 The Zeeman effect	164
7.4.2 The Stark effect	167
7.5 Atomic lasers and the principles of laser emission	167
7.6 Summary	171
Problems	172
References	172
8 Rotational spectroscopy	173
8.1 Introduction	173

8.2	Energy levels of free rigid rotors	173
8.2.1	Diatomics	173
8.2.2	Polyatomic rotations	175
8.2.2.1	Spherical tops	179
8.2.2.2	Prolate symmetric tops	179
8.2.2.3	Oblate symmetric tops	180
8.2.2.4	Asymmetric tops	180
8.2.2.5	Linear molecules	180
8.3	Angular momentum coupling in non- $^1\Sigma$ electronic states	181
8.4	Nuclear statistics and J states of homonuclear diatomics	183
8.5	Rotational absorption and emission spectroscopy	186
8.6	Rotational Raman spectroscopy	190
8.7	Corrections to the rigid-rotor approximation	195
8.8	Internal rotation	197
8.8.1	Free rotation limit, $k_B T \gg V_0$	198
8.8.2	Harmonic oscillator limit, $k_B T \ll V_0$	199
8.9	Summary	200
	Problems	201
	References	202
9	Vibrational spectroscopy of diatomics	203
9.1	Introduction	203
9.2	The Born–Oppenheimer approximation and its consequences	206
9.3	The harmonic oscillator model	208
9.4	Selection rules for vibrational transitions	208
9.4.1	Infrared spectroscopy	211
9.4.2	Raman scattering	213
9.5	Beyond the rigid rotor-harmonic oscillator approximation	213
9.5.1	Perturbation theory of vibration–rotation energy	216
9.5.2	The Morse oscillator and other anharmonic potentials	218
9.6	Summary	218
	Problems	219
	References	221
10	Vibrational spectroscopy of polyatomic molecules	221
10.1	Introduction	222
10.2	Normal modes of vibration	223
10.2.1	Classical equations of motion for normal modes	225
10.2.2	Example: Normal modes of a linear triatomic	227
10.2.3	The Wilson F and G matrices	228
10.2.4	Group frequencies	229
10.3	Quantum mechanics of polyatomic vibrations	230
10.4	Group theoretical treatment of vibrations	230
10.4.1	Finding the symmetries of normal modes	234
10.4.2	Symmetries of vibrational wavefunctions	236
10.5	Selection rules for infrared absorption and Raman scattering: Group theoretical prediction of activity	238
10.6	Rotational structure	240
10.7	Anharmonicity	243
10.8	Selection rules at work: Benzene	244
10.9	Solvent effects on infrared spectra	246
10.10	Summary	246

Problems	247
References	247
11 Electronic spectroscopy	249
11.1 Introduction	249
11.2 Diatomic molecules: Electronic states and selection rules	250
11.2.1 Molecular orbitals and electronic configurations for diatomics	251
11.2.2 Term symbols for diatomics	254
11.2.3 Selection rules	257
11.2.3.1 Electric dipole transitions (E1)	257
11.2.3.2 Electric quadrupole transitions (E2)	258
11.2.3.3 Magnetic dipole transitions (M1)	258
11.2.3.4 Examples of selection rules at work: O ₂ and I ₂	258
11.3 Vibrational structure in electronic spectra of diatomics	259
11.3.1 Absorption spectra	259
11.3.2 Emission spectra	262
11.3.3 Dissociation and predissociation	263
11.4 Born–Oppenheimer breakdown in diatomic molecules	265
11.5 Polyatomic molecules: Electronic states and selection rules	266
11.5.1 Molecular orbitals and electronic states of H ₂ O	267
11.5.2 Franck–Condon progressions in electronic spectra of polyatomics	268
11.5.3 Benzene: Electronic spectra and vibronic activity of nontotally symmetric modes	270
11.6 Transition metal complexes: Forbidden transitions and the Jahn–Teller effect	273
11.7 Emission spectroscopy of polyatomic molecules	277
11.8 Nonradiative relaxation of polyatomic molecules	280
11.9 Chromophores	283
11.10 Solvent effects in electronic spectroscopy	284
11.11 Summary	287
Problems	288
References	289
12 Raman and resonance Raman spectroscopy	291
12.1 Introduction	291
12.2 Selection rules in Raman scattering	292
12.2.1 Off-resonance Raman scattering	294
12.2.2 Resonance Raman scattering	296
12.3 Polarization in Raman scattering	299
12.3.1 Polarization in off-resonance Raman scattering	300
12.3.2 Polarization in resonance Raman scattering	302
12.4 Rotational and vibrational dynamics in Raman scattering	304
12.5 Analysis of Raman excitation profiles	309
12.5.1 Transform theory of Raman intensity	310
12.5.2 Time-dependent theory of resonance Raman and electronic spectra	312
12.6 Surface-enhanced Raman scattering	319
12.7 Summary	323
Problems	323
References	324
13 Nonlinear optical spectroscopy	327
13.1 Introduction	327
13.2 Classical approaches to nonlinear optical processes	329
13.2.1 Polarization as an expansion in powers of the incident field	329

13.2.2	Three-wave mixing (TWM)	330
13.2.3	Four-wave mixing (FWM)	335
13.2.4	Classical calculation of $\chi^{(2)}$ and $\chi^{(3)}$	336
13.2.5	Second-order frequency conversion in the small signal limit	339
13.3	Quantum mechanical approach to nonlinear optical processes	343
13.3.1	Time-dependent perturbation theory approach	343
13.3.2	Density matrix calculation of $\chi^{(2)}$ and $\chi^{(3)}$	346
13.4	Feynman diagrams and calculation of time-dependent response functions	352
13.5	Experimental applications of nonlinear processes	359
13.5.1	Examples of $\chi^{(2)}$ experiments	359
13.5.2	Examples of $\chi^{(3)}$ experiments	362
13.5.2.1	Two-photon and multiphoton absorption	362
13.5.2.2	Coherent Raman spectroscopy	365
13.5.2.3	Spontaneous Raman scattering as a third-order nonlinear process	368
13.5.2.4	Femtosecond stimulated Raman spectroscopy	371
13.6	Summary	373
	Problems	374
	References	377
14	Time-resolved spectroscopy	377
14.1	Introduction	378
14.2	Time-resolved fluorescence spectroscopy	379
14.2.1	Polarization in time-resolved fluorescence spectroscopy	381
14.2.2	Time-resolved fluorescence Stokes shift	385
14.3	Time-resolved four-wave mixing experiments	387
14.3.1	Third-order nonlinear response function	388
14.3.2	Pump-probe spectroscopy	392
14.3.2.1	Transient absorption spectra of excited electronic states	396
14.3.2.2	Time-resolved vibrational spectroscopy	399
14.4	Transient grating and photon echo experiments	401
14.4.1	Transient grating spectroscopy	403
14.4.2	Photon echo spectroscopy	408
14.5	Two-dimensional spectroscopy	412
14.6	Summary	412
	Problems	413
	References	415
	Appendix A: Math review	427
	Appendix B: Principles of electrostatics	433
	Appendix C: Group theory	445
	Index	445