
7.2.1 https://chem.libretexts.org/@go/page/107252

7.2: Classical Light–Matter Interactions

Classical Plane Electromagnetic Waves

As a starting point, it is helpful to first summarize the classical description of electromagnetic fields. A derivation of the plane
wave solutions to the electric and magnetic fields and vector potential is described in the appendix in Section 6.6.

Maxwell’s equations describe electric () and magnetic fields (); however, to construct a Hamiltonian, we must use the time-
dependent interaction potential (rather than a field). To construct the potential representation of and , you need a vector
potential , and a scalar potential . For electrostatics we normally think of the field being related to the electrostatic
potential through , but for a field that varies in time and in space, the electrodynamic potential must be expressed in
terms of both and .

In general, an electromagnetic wave written in terms of the electric and magnetic fields requires six variables (the , , and
components of and). This is an over determined problem; Maxwell’s equations constrain these. The potential representation
has four variables (, , , and), but these are still not uniquely determined. We choose a constraint—a representation or
gauge—that allows us to uniquely describe the wave. Choosing a gauge such that (i.e., the Coulomb gauge) leads to a
unique description of and :

and

This wave equation for the vector potential gives a plane wave solution for charge free space and suitable boundary conditions:

This describes the wave oscillating in time at an angular frequency and propagating in space in the direction along the wave
vector , with a spatial period . Writing the relationship between , , and in a medium with index of refraction in
terms of their values in free space:

The wave has an amplitude , which is directed along the polarization unit vector . Since , we see that or
. From the vector potential we can obtain and

If we define a unit vector along the magnetic field polarization as

we see that the wave vector, the electric field polarization and magnetic field polarization are mutually orthogonal .

E¯ ¯¯̄ B¯ ¯¯̄

E
¯ ¯¯̄

B
¯ ¯¯̄

(, t)A
¯ ¯¯̄

r̄̄ φ(, t)r̄̄

= −∇φE
¯ ¯¯̄

A
¯ ¯¯̄

φ

x y z

E B

Ax Ay Az φ

φ = 0

E
¯ ¯¯̄

B
¯ ¯¯̄

− (, t) + = 0∇¯ ¯¯̄ 2
A
¯ ¯¯̄

r̄̄
1

c2

(, t)∂2A
¯ ¯¯̄

r̄̄

∂t2
(7.2.1)

⋅ = 0∇¯ ¯¯̄ A
¯ ¯¯̄

(7.2.2)

(, t) = +A
¯ ¯¯̄

r̄̄ A0 ε̂e
i(⋅ −ωt)k

¯̄̄
r̄̄̄ A∗

0 ε̂e
−i(⋅ −ωt)k

¯̄̄
r̄̄̄ (7.2.3)

ω

k
¯̄̄

λ = 2π/| |k
¯̄̄

k ω λ n

k = n = =k0
nω0

c

2πn

λ0
(7.2.4)

A0 k
¯̄̄

⋅ = 0∇
¯ ¯¯̄

A
¯ ¯¯̄

⋅ = 0k
¯̄̄

Ê

⊥k
¯̄̄

Ê E
¯ ¯¯̄

B
¯ ¯¯̄

E
¯ ¯¯̄

= −
∂A

¯ ¯¯̄

∂t

= iω (−)A0 ε̂ ei(⋅ −ωt)k¯̄̄ r̄̄̄ e−i(⋅ −ωt)k¯̄̄ r̄̄̄

(7.2.5)

(7.2.6)

B
¯ ¯¯̄

= ×∇
¯ ¯¯̄

A
¯ ¯¯̄

= i(×) (−)k
¯̄̄

ε̂ A0 ei(⋅ −ωt)k
¯̄̄
r̄̄̄ e−i(⋅ −ωt)k

¯̄̄
r̄̄̄

(7.2.7)

(7.2.8)

= (×)/| | = × ,b̂ k
¯̄̄

ε̂ k
¯̄̄

k̂ Ê (7.2.9)

⊥ ⊥k̂ ε̂ b̂

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/107252?pdf
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Time_Dependent_Quantum_Mechanics_and_Spectroscopy_(Tokmakoff)/07%3A_Interaction_of_Light_and_Matter/7.02%3A_Classical_LightMatter_Interactions
https://phys.libretexts.org/TextBooks_and_TextMaps/Book%3A_Electricity_and_Magnetism_(Tatum)/15%3A_Maxwell's_Equations

7.2.2 https://chem.libretexts.org/@go/page/107252

Also, by comparing Equation and we see that the vector potential oscillates as , whereas the electric and
magnetic fields oscillate as . If we define

then,

Note that

We will want to express the amplitude of the field in a manner that is experimentally accessible. The intensity , the energy flux
through a unit area, is most easily measured. It is the time-averaged value of the Poynting vector

An alternative representation of the amplitude that is useful for describing quantum light fields is the energy density

Classical Hamiltonian for radiation field interacting with charged particle
Now, we obtain a classical Hamiltonian that describes charged particles interacting with a radiation field in terms of the vector
potential. Start with Lorentz force on a particle with charge :

Here v is the velocity of the particle. Writing this for one direction () in terms of the Cartesian components of , , and , we
have:

In Lagrangian mechanics, this force can be expressed in terms of the total potential energy

Using the relationships that describe and in terms of and (Equations and), inserting into Equation ,
and working it into the form of Equation , we can show that

This is derived elsewhere and is readily confirmed by replacing it into Equation . Now we can write a Lagrangian in terms
of the kinetic and potential energy of the particle

7.2.3 7.2.6 cos(ωt)

sin(ωt)

= iω
1

2
E0 A0 (7.2.10)

= i|k|
1

2
B0 A0 (7.2.11)

(, t) = | | sin(⋅ −ωt)E
¯ ¯¯̄

r̄̄ E0 ε̂ k
¯̄̄

r̄̄ (7.2.12)

(, t) = | | sin(⋅ −ωt)B
¯ ¯¯̄

r̄̄ B0 b̂ k
¯̄̄

r̄̄ (7.2.13)

/ = ω/|k| = c.E0 B0 (7.2.14)

I

I = ⟨ ⟩ = c (W/)S
¯¯̄ 1

2
ε0 E2

0 m2 (7.2.15)

U = = (J/)
I

c

1

2
ε0E

2
0 m3 (7.2.16)

q

= q(+ ×)F¯ ¯¯̄ E¯ ¯¯̄ v̄̄̄ B
¯ ¯¯̄

(7.2.17)

x E
¯ ¯¯̄

v̄̄̄ B
¯ ¯¯̄

= q (+ −)Fx Ex vyBz vzBy (7.2.18)

= − + ()Fx

∂U

∂x

d

dt

∂U

∂vx
(7.2.19)

E
¯ ¯¯̄

B
¯ ¯¯̄

A
¯ ¯¯̄

φ 7.2.10 7.2.11 7.2.18

7.2.19

U = qφ−q ⋅v̄̄̄ A
¯ ¯¯̄

(7.2.20)

4 7.2.19

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/107252?pdf
https://phys.libretexts.org/TextBooks_and_TextMaps/Book%3A_Electricity_and_Magnetism_(Tatum)/10%3A_Electromagnetic_Induction/10.2%3A_Electromagnetic_Induction_and_the_Lorentz_Force
https://phys.libretexts.org/TextBooks_and_TextMaps/Book%3A_Electricity_and_Magnetism_(Tatum)/10%3A_Electromagnetic_Induction/10.2%3A_Electromagnetic_Induction_and_the_Lorentz_Force
https://phys.libretexts.org/TextBooks_and_TextMaps/Classical_Mechanics/Book%3A_Variational_Principles_in_Classical_Mechanics_(Cline)/6%3A_Lagrangian_Dynamics

7.2.3 https://chem.libretexts.org/@go/page/107252

The classical Hamiltonian is related to the Lagrangian as

Recognizing

we write

Now substituting Equations into Equation , we have

This is the classical Hamiltonian for a particle in an electromagnetic field. In the Coulomb gauge (), the last term is dropped.

We can write a Hamiltonian for a single particle in a bound potential in the absence of an external field as

and in the presence of the EM field,

Expanding we obtain

Generally the last term which goes as the square of is small compared to the cross term, which is proportional to first power of
. This term should be considered for extremely high field strength, which is non-perturbative and significantly distorts the

potential binding molecules together, i.e., when it is similar in magnitude to . One can estimate that this would start to play a role
at intensity levels , which may be observed for very high energy and tightly focused pulsed femtosecond lasers. So,
for weak fields we have an expression that maps directly onto solutions we can formulate in the interaction picture:

with

Readings
1. Cohen-Tannoudji, C.; Diu, B.; Lalöe, F., Quantum Mechanics. Wiley-Interscience: Paris, 1977; Appendix III.
2. Jackson, J. D., Classical Electrodynamics. 2nd ed.; John Wiley and Sons: New York, 1975.
3. McHale, J. L., Molecular Spectroscopy. 1st ed.; Prentice Hall: Upper Saddle River, NJ, 1999.
4. Merzbacher, E., Quantum Mechanics. 3rd ed.; Wiley: New York, 1998.
5. Sakurai, J. J., Modern Quantum Mechanics, Revised Edition. Addison-Wesley: Reading, MA, 1994.

L = T −U

= m +q ⋅ −qφ
1

2
v̄̄̄

2
v̄̄̄ A

¯ ¯¯̄

(7.2.21)

(7.2.22)

H = ⋅ −Lp̄̄̄ v̄̄̄

= ⋅ − m −q ⋅ −qφp̄̄̄ v̄̄̄
1

2
v̄̄̄2 v̄̄̄ A

¯ ¯¯̄

(7.2.23)

(7.2.24)

= = m +qp̄̄̄
∂L

∂v̄̄̄
v̄̄̄ A

¯ ¯¯̄
(7.2.25)

= (−q)v̄̄̄
1

m
p̄̄̄ A

¯ ¯¯̄
(7.2.26)

7.2.26 7.2.24

H = ⋅ (−q) − (−q − (−q) ⋅A+qφ
1

m
p̄̄̄ p̄̄̄ A

¯ ¯¯̄ 1

2m
p̄̄̄ A

¯ ¯¯̄
)2 q

m
p̄̄̄ A

¯ ¯¯̄

= [−q (, t) +qφ(, t)
1

2m
p̄̄̄ A

¯ ¯¯̄
r̄̄]2 r̄̄

(7.2.27)

(7.2.28)

φ = 0

V0

= + ()H0
p̄̄̄

2

2m
V0 r̄̄ (7.2.29)

H = (−q (, t) + ()
1

2m
p̄̄̄ A

¯ ¯¯̄
r̄̄)2 V0 r̄̄ (7.2.30)

H = − (⋅ + ⋅) + | (, t)H0
q

2m
p̄̄̄ A

¯ ¯¯̄
A
¯ ¯¯̄

p̄̄̄
q2

2m
A
¯ ¯¯̄

r̄̄ |2 (7.2.31)

A

A

V0

> W/c1015 m2

H = +V (t)H0 (7.2.32)

V (t) = (⋅ + ⋅).
q

2m
p̄̄̄ A

¯ ¯¯̄
A
¯ ¯¯̄

p̄̄̄ (7.2.33)

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/107252?pdf

7.2.4 https://chem.libretexts.org/@go/page/107252

6. Schatz, G. C.; Ratner, M. A., Quantum Mechanics in Chemistry. Dover Publications: Mineola, NY, 2002; pp. 82-83.

This page titled 7.2: Classical Light–Matter Interactions is shared under a CC BY-NC-SA 4.0 license and was authored, remixed, and/or curated
by Andrei Tokmakoff via source content that was edited to the style and standards of the LibreTexts platform.

https://libretexts.org/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://chem.libretexts.org/@go/page/107252?pdf
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Time_Dependent_Quantum_Mechanics_and_Spectroscopy_(Tokmakoff)/07%3A_Interaction_of_Light_and_Matter/7.02%3A_Classical_LightMatter_Interactions
https://creativecommons.org/licenses/by-nc-sa/4.0
https://chemistry.uchicago.edu/faculty/andrei-tokmakoff
https://tdqms.uchicago.edu/

