

Contents

Preface	v
Preface to the Third Edition	vii
Preface to the Second Edition	viii
Preface to the First Edition	ix
1 Introduction	1
I GENERAL THEORY OF OPEN QUANTUM SYSTEMS	5
2 Diverse limited approaches: a brief survey	5
2.1 Langevin equation for a damped classical system	5
2.2 New schemes of quantization	7
2.3 Traditional system-plus-reservoir methods	8
2.3.1 Quantum-mechanical master equations for weak coupling	8
2.3.2 Lindblad theory	11
2.3.3 Operator Langevin equations for weak coupling	13
2.3.4 Generalized quantum Langevin equation	14
2.3.5 Generalized quasiclassical Langevin equation	15
2.3.6 Phenomenological methods	16
2.4 Stochastic dynamics in Hilbert space	16
3 System-plus-reservoir models	19
3.1 Harmonic oscillator bath with linear coupling	20
3.1.1 The Hamiltonian of the global system	20
3.1.2 The road to generalized Langevin equations	23
3.1.3 Phenomenological modeling of friction	24
3.1.4 Quantum statistical properties of the stochastic force	26
3.1.5 Displacement correlation function	28
3.1.6 Thermal propagator and imaginary-time correlations	29
3.1.7 Ohmic and frequency-dependent damping	30
3.1.8 Fractional Langevin equation	33
3.1.9 Rubin model	34
3.1.10 Interaction of a charged particle with the radiation field	36

3.2	Ergodicity	37
3.3	The spin-boson model	40
3.3.1	The model Hamiltonian	40
3.3.2	Flux and charge qubits: reduction to the spin-boson model . .	44
3.4	Microscopic models	48
3.4.1	Acoustic polaron: one-phonon and two-phonon coupling	49
3.4.2	Optical polaron	51
3.4.3	Interaction with fermions (normal and superconducting)	53
3.4.4	Superconducting tunnel junction	56
3.5	Charging and environmental effects in tunnel junctions	57
3.5.1	The global system for single electron tunneling	58
3.5.2	Resistor, inductor, and transmission lines	63
3.5.3	Charging effects in junctions	64
3.6	Nonlinear quantum environments	65
4	Imaginary-time approach and equilibrium dynamics	68
4.1	General concepts	68
4.1.1	Density matrix and reduced density matrix	68
4.1.2	Imaginary-time path integral	70
4.2	Effective action and equilibrium density matrix	72
4.2.1	Open system with bilinear coupling to a harmonic reservoir . .	73
4.2.2	State-dependent memory friction	78
4.2.3	Spin-boson model	78
4.2.4	Acoustic polaron and defect tunneling: one-phonon coupling .	80
4.2.5	Acoustic polaron: two-phonon coupling	85
4.2.6	Tunneling between surfaces: one-phonon coupling	87
4.2.7	Optical polaron	89
4.2.8	Heavy particle in a metal	90
4.2.9	Heavy particle in a superconductor	96
4.2.10	Effective action of a junction	98
4.2.11	Electromagnetic environment	105
4.3	Partition function of the open system	106
4.3.1	General path integral expression	106
4.3.2	Semiclassical approximation	106
4.3.3	Partition function of the damped harmonic oscillator	108
4.3.4	Functional measure in Fourier space	109
4.3.5	Partition function of the damped harmonic oscillator revisited	109
4.4	Quantum statistical expectation values in phase space	112
4.4.1	Generalized Weyl correspondence	112
4.4.2	Generalized Wigner function and expectation values	114

5 Real-time path integrals and nonequilibrium dynamics	116
5.1 Statement of the problem and general concepts	116
5.2 Feynman-Vernon method for a product initial state	118
5.3 Decoherence and friction	123
5.4 General initial states and preparation function	125
5.5 Complex-time path integral for the propagating function	126
5.6 Real-time path integral for the propagating function	128
5.7 Closed time contour representation	130
5.7.1 Complex-time path	131
5.7.2 Real-time path	133
5.8 Semiclassical regime	133
5.8.1 Extremal paths	133
5.8.2 Quasiclassical Langevin equation	134
5.9 Stochastic unraveling of influence functionals	137
5.10 Non-Markovian dissipative dynamics in the semiclassical limit	140
5.10.1 Van Vleck and Herman-Kluk propagator	140
5.10.2 Semiclassical dissipative dynamics	141
5.11 Brief summary and outlook	142
II MISCELLANEOUS APPLICATIONS	143
6 Damped linear quantum mechanical oscillator	143
6.1 Fluctuation-dissipation theorem	144
6.2 Stochastic modeling	148
6.3 Susceptibility	150
6.3.1 Ohmic friction	150
6.3.2 Ohmic friction with Drude cutoff	151
6.3.3 Radiation damping	152
6.4 The position autocorrelation function	153
6.4.1 Ohmic friction	154
6.4.2 Non-Ohmic spectral density	156
6.4.3 Shiba relation	158
6.5 Partition function and implications	158
6.5.1 Partition function	158
6.5.2 Internal energy, free energy, and entropy	159
6.5.3 Specific heat and Wilson ratio	162
6.5.4 Spectral density of states	163
6.6 Mean square of position and momentum	165
6.6.1 General expressions for colored noise	165
6.6.2 Ohmic friction	167
6.6.3 Ohmic friction with Drude cutoff	168
6.7 Equilibrium density matrix	170

6.7.1	Derivation of the action	170
6.7.2	Purity	172
6.8	Quantum master equations for the reduced density matrix	174
6.8.1	Thermal initial condition	175
6.8.2	Product initial state	176
6.8.3	Approximate time-independent Liouville operators	177
6.8.4	Connection with Lindblad theory	178
7	Quantum Brownian free motion	178
7.1	Spectral density, damping function and mass renormalization	179
7.2	Displacement correlation and response function	181
7.3	Ohmic friction	182
7.3.1	Response function	182
7.3.2	Mean square displacement	183
7.3.3	Momentum spread	184
7.4	Frequency-dependent friction	185
7.4.1	Response function and mobility	185
7.4.2	Mean square displacement	187
7.5	Partition function and thermodynamic properties	190
7.5.1	Partition function	190
7.5.2	Internal and free energy	190
7.5.3	Specific heat	192
7.5.4	Spectral density of states	194
8	The thermodynamic variational approach	195
8.1	Centroid and the effective classical potential	195
8.1.1	Centroid	195
8.1.2	The effective classical potential	196
8.2	Variational method	197
8.2.1	Variational method for the free energy	198
8.2.2	Variational method for the effective classical potential	198
8.2.3	Variational perturbation theory	202
8.2.4	Expectation values in coordinate and phase space	204
9	Suppression of quantum coherence	206
9.1	Nondynamical versus dynamical environment	207
9.2	Suppression of transversal and longitudinal interferences	208
9.3	Decoherence in the semiclassical picture	210
9.3.1	A model with localized bath modes	210
9.3.2	Dephasing rate formula	211
9.3.3	Statistical average of paths	213
9.3.4	Ballistic motion	213
9.3.5	Diffusive motion	215

9.4 Decoherence of electrons	216
III QUANTUM STATISTICAL DECAY	221
10 Introduction	221
11 Classical rate theory: a brief overview	224
11.1 Classical transition state theory	224
11.2 Moderate-to-strong-damping regime	225
11.3 Strong damping regime	227
11.4 Weak-damping regime	229
12 Quantum rate theory: basic methods	231
12.1 Formal rate expressions in terms of flux operators	232
12.2 Quantum transition state theory	233
12.3 Semiclassical limit	234
12.4 Quantum tunneling regime	237
12.5 Free energy method	240
12.6 Centroid method	245
13 Multidimensional quantum rate theory	246
13.1 The global metastable potential	246
13.2 Periodic orbit and bounce	247
14 Crossover from thermal to quantum decay	250
14.1 Normal mode analysis at the barrier top	250
14.2 Turnover theory for activated rate processes	252
14.3 The crossover temperature	256
15 Thermally activated decay	258
15.1 Rate formula above the crossover regime	258
15.2 Quantum corrections in the pre-exponential factor	260
15.3 The quantum Smoluchowski equation approach	262
15.4 Multidimensional quantum transition state theory	264
16 The crossover region	267
16.1 Beyond steepest descent above T_0	268
16.2 Beyond steepest descent below T_0	270
16.3 The scaling region	273

17 Dissipative quantum tunneling	275
17.1 The quantum rate formula	275
17.2 Thermal enhancement of macroscopic quantum tunneling	278
17.3 Quantum decay in a cubic potential for Ohmic friction	279
17.3.1 Bounce action and quantum mechanical prefactor	280
17.3.2 Analytic results for strong Ohmic dissipation	281
17.4 Quantum decay in a tilted cosine potential	283
17.4.1 The case of weak bias	288
17.5 Concluding remarks	290
IV THE DISSIPATIVE TWO-STATE SYSTEM	293
18 Introduction	293
18.1 Truncation of the double-well to the two-state system	295
18.1.1 Shifted oscillators and orthogonality catastrophe	295
18.1.2 Adiabatic renormalization	297
18.1.3 Instanton in a double parabolic well	299
18.1.4 Renormalized tunneling matrix element	301
18.1.5 Polaron transformation	303
18.2 Pair interaction in the charge picture	304
18.2.1 Analytic expression for spectral density with any power s . . .	304
18.2.2 Ohmic dissipation and universality limit	305
19 Thermodynamics	306
19.1 Partition function and specific heat	306
19.1.1 Exact formal expression for the partition function	306
19.1.2 Static susceptibility and specific heat	308
19.1.3 The self-energy method	309
19.1.4 The limit of high temperatures	311
19.1.5 Noninteracting–kink-pair approximation	312
19.1.6 Weak-damping limit	313
19.1.7 The self-energy method revisited: partial resummation	315
19.2 Ohmic dissipation	316
19.2.1 Specific heat and Wilson ratio	316
19.2.2 The special case $K = \frac{1}{2}$	318
19.3 Non-Ohmic spectral densities	322
19.3.1 The sub-Ohmic case	322
19.3.2 The super-Ohmic case	323
19.4 Relation between the Ohmic TSS and the Kondo model	324
19.4.1 Anisotropic Kondo model	324
19.4.2 Resonance level model	326
19.5 Equivalence of the Ohmic TSS with the $1/r^2$ Ising model	327

20 Electron transfer and incoherent tunneling	329
20.1 Electron transfer	329
20.1.1 Adiabatic bath	330
20.1.2 Marcus theory for electron transfer	333
20.2 Incoherent tunneling in the nonadiabatic regime	336
20.2.1 General expressions for the nonadiabatic rate	337
20.2.2 Probability for energy exchange: general results	338
20.2.3 The spectral probability density for absorption at $T = 0$	341
20.2.4 Crossover from quantum-mechanical to classical behavior	343
20.2.5 The Ohmic case	346
20.2.6 Exact nonadiabatic rates for $K = \frac{1}{2}$ and $K = 1$	349
20.2.7 The sub-Ohmic case ($0 < s < 1$)	350
20.2.8 The super-Ohmic case ($s > 1$)	351
20.2.9 Incoherent defect tunneling in metals	354
20.3 Single charge tunneling	356
20.3.1 Weak-tunneling regime	357
20.3.2 The current-voltage characteristics	361
20.3.3 Weak tunneling of 1D interacting electrons	363
20.3.4 Tunneling of Cooper pairs	364
20.3.5 Tunneling of quasiparticles	366
21 Two-state dynamics: basics and methods	367
21.1 Initial preparation, expectation values, and correlations	368
21.1.1 Product initial state	368
21.1.2 Thermal initial state	371
21.2 Exact formal expressions for the system dynamics	374
21.2.1 Sojourns and blips	374
21.2.2 Conditional propagating functions	377
21.2.3 The expectation values $\langle \sigma_j \rangle_t$ ($j = x, y, z$)	378
21.2.4 Correlation and response function of the populations	380
21.2.5 Correlation and response function of the coherences	382
21.2.6 Generalized exact master equation and integral relations	383
21.3 The noninteracting-blip approximation (NIBA)	386
21.3.1 Assumptions	386
21.3.2 Limitations	388
21.4 The interacting-blip chain approximation (IBCA)	389
22 Two-state dynamics: sundry topics	392
22.1 Symmetric TSS in the NIBA	392
22.1.1 Ohmic scaling limit	392
22.1.2 The super-Ohmic case	396
22.2 White-noise regime	399
22.2.1 Power spectrum of the stochastic force	399

22.2.2 Symmetric Ohmic TSS at moderate-to-high temperature	400
22.2.3 Biased Ohmic TSS at moderate-to-high temperature	402
22.3 Weak quantum noise in the biased TSS	406
22.3.1 The one-boson self-energy	407
22.3.2 Populations and coherences (super-Ohmic and Ohmic)	409
22.4 Pure dephasing	411
22.5 $1/f$ noise and decoherence	414
22.5.1 $1/f$ noise from fluctuating background charges	414
22.5.2 $1/f$ noise from coherent two-level systems	415
22.5.3 Decoherence from $1/f$ noise	416
22.6 The Ohmic TSS at and close to the Toulouse point	417
22.6.1 Grand-canonical sums of collapsed blips and sojourns	417
22.6.2 The expectation value $\langle \sigma_z \rangle_t$ for $K = \frac{1}{2}$	419
22.6.3 The case $K = \frac{1}{2} - \kappa$; coherent-incoherent crossover	420
22.6.4 Equilibrium σ_z autocorrelation function	421
22.6.5 Equilibrium σ_x autocorrelation function	426
22.6.6 Correlation functions in the Toulouse model	428
22.7 Long-time behavior at $T = 0$ for $K < 1$: general discussion	429
22.7.1 The populations	430
22.7.2 The population correlations and Shiba relation	430
22.7.3 The coherence correlation function	432
22.8 From weak to strong tunneling: relaxation and decoherence	433
22.8.1 Incoherent tunneling beyond the nonadiabatic limit	433
22.8.2 Decoherence at zero temperature: analytic results	436
22.9 Thermodynamics from dynamics	438
23 The driven two-state system	440
23.1 Time-dependent external fields	441
23.1.1 Diagonal and off-diagonal driving	441
23.1.2 Exact formal solution	442
23.1.3 Linear response	444
23.1.4 The Ohmic case with Kondo parameter $K = \frac{1}{2}$	444
23.2 Markovian regime	445
23.3 High-frequency regime	446
23.4 Quantum stochastic resonance	449
23.5 Driving-induced symmetry breaking	451
V THE DISSIPATIVE MULTI-STATE SYSTEM	453
24 Quantum Brownian particle in a washboard potential	453
24.1 Introduction	453
24.2 Weak- and tight-binding representation	454

25 Multi-state dynamics	456
25.1 Quantum transport and quantum-statistical fluctuations	456
25.1.1 Product initial state	456
25.1.2 Characteristic functions of moments and cumulants	456
25.1.3 Thermal initial state and correlation functions	457
25.2 Poissonian quantum transport	459
25.2.1 Incoherent nearest-neighbor transitions (weak tunneling) . .	459
25.2.2 The general case (strong tunneling)	460
25.3 Exact formal expressions for the system dynamics	462
25.3.1 Product initial state	464
25.3.2 Thermal initial state	466
25.4 Mobility and Diffusion	468
25.4.1 Exact formal series expressions for transport coefficients . .	468
25.4.2 Einstein relation	470
25.5 The Ohmic case	471
25.5.1 Weak-tunneling regime	472
25.5.2 Weak-damping limit	472
25.6 Exact solution in the Ohmic scaling limit at $K = \frac{1}{2}$	474
25.6.1 Current and mobility	475
25.6.2 Diffusion and skewness	477
25.7 The effects of a thermal initial state	479
25.7.1 Mean position and variance	479
25.7.2 Linear response	480
25.7.3 The exactly solvable case $K = \frac{1}{2}$	482
26 Duality symmetry	483
26.1 Duality for general spectral density	483
26.1.1 The map between the TB and WB Hamiltonian	484
26.1.2 Frequency-dependent linear mobility	487
26.1.3 Nonlinear static mobility	488
26.2 Self-duality in the exactly solvable cases $K = \frac{1}{2}$ and $K = 2$. . .	490
26.2.1 Full counting statistics at $K = \frac{1}{2}$	490
26.2.2 Full counting statistics at $K = 2$	492
26.3 Duality and supercurrent in Josephson junctions	495
26.3.1 Charge-phase duality	495
26.3.2 Supercurrent-voltage characteristics for $\rho \ll 1$	498
26.3.3 Supercurrent-voltage characteristics at $\rho = \frac{1}{2}$	499
26.3.4 Supercurrent-voltage characteristics at $\rho = 2$	499
26.4 Self-duality in the Ohmic scaling limit	500
26.4.1 Linear mobility at finite T	500
26.4.2 Nonlinear mobility at $T = 0$	502
26.5 Exact scaling function at $T = 0$ for arbitrary K	504

26.5.1 Construction of the self-dual scaling solution	504
26.5.2 Supercurrent-voltage characteristics at $T = 0$ for arbitrary ρ	507
26.5.3 Connection with Seiberg-Witten theory	507
26.5.4 Special limits	509
26.6 Full counting statistics at zero temperature	510
26.7 Low temperature behavior of the characteristic function	512
27 Twisted partition function and nonlinear mobility	514
27.1 Solving the imaginary-time Coulomb gas with Jack polynomials	514
27.2 Nonlinear mobility	517
27.2.1 Strong barrier limit	518
27.2.2 The case $K \ll 1$	519
27.2.3 The limit $T \rightarrow 0$	520
28 Charge transport in quantum impurity systems	521
28.1 Generic models for transmission of charge through barriers	521
28.1.1 The Tomonaga-Luttinger liquid	522
28.1.2 Charge transport through a single weak barrier	523
28.1.3 Charge transport through a single strong barrier	525
28.1.4 Coherent conductor in an Ohmic environment	526
28.1.5 Equivalence with quantum transport in a washboard potential	528
28.2 Self-duality between weak and strong tunneling	529
28.3 Full counting statistics of charge transfer	530
28.3.1 Charge transport at low temperature for arbitrary g	530
28.3.2 Full counting statistics at $g = \frac{1}{2}$ and general temperature	533
29 Quantum transport for sub- and super-Ohmic friction	533
29.1 Tight-binding representation	534
29.1.1 Sub-Ohmic friction	536
29.1.2 Super-Ohmic friction	537
29.2 Weak-binding representation	537
29.2.1 Super-Ohmic friction	538
29.2.2 Sub-Ohmic friction	538
Bibliography	539
Index	561