

Canonical quantization for quantum plasmonics with finite nanostructures

V. Dorier, J. Lampart, S. Guerin, H. R Jauslin

▶ To cite this version:

V. Dorier, J. Lampart, S. Guerin, H. R Jauslin. Canonical quantization for quantum plasmonics with finite nanostructures. Physical Review A, 2019, 100 (4), 10.1103/PhysRevA.100.042111 . hal-02371093

HAL Id: hal-02371093

https://hal.science/hal-02371093

Submitted on 19 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Canonical quantization for quantum plasmonics with finite nanostructures

V. Dorier, ¹ J. Lampart, ¹ S. Guérin, ¹ and H. R. Jauslin ^{1,*}

The quantization of plasmons has been analyzed mostly under the assumption of an infinite-sized bulk medium interacting with the electromagnetic field. We reformulate it for finite-size media, such as metallic or dielectric nano-structures, highlighting sharp differences. By diagonalizing the Hamiltonian by means of a Lippmann-Schwinger equation, we show the contribution of two sets of bosonic operators, one stemming from medium fluctuations, and one from the electromagnetic field. The results apply to general models including dissipative and dispersive responses.

PACS numbers: 42.50.Nn, 71.45.Gm, 42.50.Ct

Phys.Rev. A (2019)

I. INTRODUCTION

Quantum effects in plasmonic systems are expected to open a whole branch of new perspectives both in fundamental physics and in technological applications [1–7], like e.g. in quantum information, sensors, and generally in new types of circuits involving combinations of electronic and photonic effects. In the theories for quantum plasmonics there are two main approaches that have been widely used: (a) a phenomenological approach formulated in terms of quantum Langevin equations [8–11] and (b) microscopic oscillator models for the medium coupled to the electromagnetic field [12–15]. The latter are variations of models of the type first proposed by Hopfield [16]. The quantization of a model for a homogeneous bulk medium was first treated by Huttner and Barnett [12]. Extensions to inhomogeneous media were treated in [14, 15]. The main criterion for the choice of the microscopic model is that, if one integrates the equations for the medium and one inserts the obtained currents into the microscopic Maxwell equations, one should obtain the macroscopic Maxwell equations. The elementary quanta of the model are called plasmon-polaritons.

Both approaches led to the following three basic relations:

[A] The diagonal plasmon-polariton Hamiltonian is of the form

$$\hat{H} = \int d^3r \int_0^\infty d\nu \ \hbar\nu \ \vec{\hat{C}}^{\dagger}(\vec{r},\nu) \cdot \vec{\hat{C}}(\vec{r},\nu), \qquad (1)$$

where $\vec{\hat{C}}^\dagger(\vec{r},\nu)$ and $\vec{\hat{C}}(\vec{r},\nu)$ are bosonic creation-annihilation operators.

 $\left[B\right]$ The electric field is expressed in terms of the bosonic operators as

$$\vec{\hat{E}}(\vec{r}) = \sqrt{\frac{\hbar\mu_0}{\pi c^2}} \int_0^\infty \!\!\! d\nu \int \!\!\! d^3r' \ \nu^2 \epsilon_i^{1/2}(\vec{r}',\!\nu) G(\vec{r},\vec{r}',\!\nu) \vec{\hat{C}}(\vec{r}',\!\nu) + \text{h.c.},$$
 (2)

where $\epsilon_i(\vec{r}', \nu)$ is the imaginary part of the dielectric coefficient, and $G(\vec{r}, \vec{r}', \nu)$ is a Green tensor satisfying

$$\left[\nabla \wedge \nabla \wedge -\epsilon(\vec{r}, \nu) \frac{\nu^2}{c^2}\right] \bar{\bar{G}}(\vec{r}, \vec{r}', \nu) = \mathbb{1}_3 \delta(\vec{r} - \vec{r}'). \tag{3}$$

[C] The Green tensor satisfies the following identity

$$\frac{\nu^2}{c^2} \int d^3r \ \epsilon_i(\vec{r}) \ G^T(\vec{r}, \vec{r}_A) G^*(\vec{r}, \vec{r}_B) = \Im \mathfrak{m} \ G(\vec{r}_A, \vec{r}_B). \tag{4}$$

These three relations may be justified in the case of a bulk medium, i.e. when the dispersive and dissipative medium extends over all space \mathbb{R}^3 [8–11, 14, 15].

In this article we show that within the microscopic oscillator models neither of these three relations is valid for a finite medium, e.g. in particular for a system with finite metallic or dielectric nano-structures. We present a procedure to construct the complete diagonalization of the Hamiltonian, Eq. (22), and the electric field operator, Eq. (25), adapted to finite media, which replace Eqs. (1) and (2). Although we do not use the Green tensor (3) explicitly in our construction, we remark that for finite media a boundary term has to be added in Eq. (4), as described in [30, Appendix A].

It has been stated in several instances in the literature [17, 18] that the formula (2) for the electric field observable cannot be generally correct, and that it has to be completed by including a term reflecting the contribution of the free electromagnetic field, while Eq. (2) describes only the electric field produced by the charges of the medium. A simple argument showing that (2) cannot be the complete formula for a finite medium is that if we take the limit where the size of the medium goes to zero, according to (2) the electric field observable would disappear. There must be another contribution that converges to the free electric field in the limit of vanishing medium.

Some extensions of Eq. (2) were proposed in Refs. [17, 18], consisting in adding the free electric field \vec{E}_{free} :

$$\vec{\hat{E}}_{\text{tot}} = \vec{\hat{E}}_{\text{free}} + \vec{\hat{E}}_{\text{medium}},$$
 (5)

with $\vec{E}_{\mathrm{medium}}$ given by (2). This approach is not quite satisfactory, since \vec{E}_{free} was added without a justification

¹Laboratoire Interdisciplinaire Carnot de Bourgogne, CNRS UMR 6303, Université Bourgogne Franche-Comté, BP 47870, 21078 Dijon, France (Dated: October 3, 2019)

 $^{^*}$ jauslin@u-bourgogne.fr

from the diagonalization of the microscopic model. This might explain why this procedure was not widely adopted in the literature [19].

In this article, we show that the electric field operator has indeed two components: one that converges to the free electric field when the size of the medium goes to zero, and another one that vanishes in that limit. However, our result shows that the first component is not just the free electric field, but a modification induced by the presence of the medium. The second component is not equal to Eq. (2), but to an expression that is modified due to the presence of the first term. We obtain this result by diagonalizing the microscopic model for a finite medium, as opposed to an infinite bulk medium as in Refs. [12– 15]. Furthermore, we show that the diagonalized Hamiltonian is not of the form (1). It can be shown that, in the limit of vanishing coupling between the medium and the electromagnetic field, the operator (1) tends toward the Hamiltonian of the uncoupled medium, and the Hamiltonian of the uncoupled electromagnetic field would be missing. Finally, we compare in perturbation theory the electric field observable derived from our model with the one proposed in the literature.

II. THE MICROSCOPIC PLASMON-POLARITON MODEL

We consider the microscopic model for the classical electromagnetic field in interaction with a linear medium used in Ref. [15]. We consider a non-magnetic medium for simplicity, but our construction can easily be extended to magnetic media and to the models of similar type considered e.g. in Refs. [13, 14]. It can be written in Hamiltonian form by choosing the following pairs of canonically conjugate variables: $\vec{\Pi}_X(\vec{r},\nu)$, $\vec{X}(\vec{r},\nu)$ for the harmonic oscillators describing the medium, the vector potential $\vec{A}(\vec{r})$, and its canonically conjugate variable

$$\vec{\Pi}_A(\vec{r}) := -\vec{D}(\vec{r}) = -\epsilon_0 \vec{E}(\vec{r}) - \int_0^\infty d\nu \ \alpha(\vec{r}, \nu) \vec{X}(\vec{r}, \nu). \tag{6}$$

The Hamiltonian is

$$H = H_{\rm em} + H_{\rm med} + H_{\rm int} \tag{7}$$

with

$$H_{\text{em}} = \frac{1}{2} \int d^3r \left[\frac{1}{\epsilon_0} \vec{\Pi}_A^2(\vec{r}) - \frac{1}{\mu_0} \vec{A}(\vec{r}) \cdot \Delta \vec{A}(\vec{r}) \right], \quad (8a)$$

$$H_{\text{med}} = \frac{1}{2} \int_{V_m} d^3r \int_0^{\infty} d\nu \left[\vec{\Pi}_X^2(\vec{r}, \nu) + \nu^2 \vec{X}^2(\vec{r}, \nu) \right], \quad (8b)$$

$$H_{\text{int}} = \frac{1}{\epsilon_0} \int_{V_m} d^3r \, \vec{\Pi}_A(\vec{r}) \cdot \int_0^{\infty} d\nu \, \alpha(\vec{r}, \nu) \vec{X}(\vec{r}, \nu)$$

$$+ \frac{1}{2\epsilon_0} \int_{V} d^3r \left[\int_0^{\infty} d\nu \, \alpha(\vec{r}, \nu) \vec{X}(\vec{r}, \nu) \right]^2, \quad (8c)$$

where V_m is the volume occupied by the medium, and $\alpha(\vec{r}, \nu)$ is the coupling. It is related to the imaginary part ϵ_i of the dielectric coefficient of the medium

by $\alpha^2(\vec{r},\nu) = 2\epsilon_0\nu\epsilon_i(\vec{r},\nu)/\pi$. This microscopic model produces the macroscopic Maxwell equations when the medium variables are integrated [15].

We will use the following real basis of transverse generalized eigenfunctions of the Laplacian,

$$\vec{\varphi}_{\vec{k},\sigma,\pi}(\vec{r}) = \begin{cases} \frac{1}{2\pi^{3/2}} \vec{\varepsilon}_{\sigma}(\vec{k}) \cos(\vec{k} \cdot \vec{r}), & \pi = c, \\ \frac{1}{2\pi^{3/2}} \vec{\varepsilon}_{\sigma}(\vec{k}) \sin(\vec{k} \cdot \vec{r}), & \pi = s, \end{cases}$$
(9)

where $\sigma=\pm$ is the index for the basis of linear polarization, and $\vec{\varepsilon}_{\pm}(\vec{k})$ are two real unit vectors orthogonal to \vec{k} and to each other.

In a first step, we apply the simple canonical transformation $(\vec{\Pi}_A,\vec{A})\mapsto (p,q)$

$$\vec{\Pi}_A(\vec{r}) = \int d\kappa \sqrt{\epsilon_0} \omega_\kappa \vec{\varphi}_\kappa(\vec{r}) q_\kappa, \qquad (10a)$$

$$\vec{A}(\vec{r}) = -\int d\kappa \, \frac{1}{\sqrt{\epsilon_0} \omega_\kappa} \vec{\varphi}_\kappa(\vec{r}) p_\kappa. \tag{10b}$$

Here, we use the abbreviation for the labels $\kappa := (\vec{k}, \sigma, \pi)$, and we denote by $\omega_{\kappa} = c|\vec{k}|$ the eigenfrequencies. The integral over $d\kappa$ is an abridged notation for a combination of integrals and sums.

In these variables, the coupled Hamiltonian takes the following form

$$H = \frac{1}{2}P \cdot P + \frac{1}{2}Q \cdot \Omega^2 Q,\tag{11}$$

where

$$P := \begin{bmatrix} \underline{p} \\ \vec{\Pi}_X \end{bmatrix}, \qquad Q := \begin{bmatrix} \underline{q} \\ \vec{X} \end{bmatrix}, \tag{12}$$

$$\Omega^2 = \Omega_0^2 + V. \tag{13}$$

 Ω_0 and Ω are called the frequency operators of the uncoupled and coupled systems, and V is the coupling operator which can be explicitly extracted from Eq. (8c). Since V acts as a multiplication by $\alpha(\vec{r},\nu)$ and an integration over the volume of the medium, it is uniquely defined for every dielectric coefficient (hence for every material) and for every geometry of the medium.

III. GENERAL QUANTIZATION PROCEDURE

The quantization of a Hamiltonian of the general form (11) and its expression in terms of creation-annihilation operators can be formulated in a systematic way [20, 21] in terms of an orthonormal basis of generalized eigenfunctions of

$$\Omega^2 \psi_{\lambda, d^{\lambda}} = \lambda^2 \psi_{\lambda, d^{\lambda}},\tag{14}$$

where d^{λ} is a label for the degeneracy indices. This quantization procedure can be thought off as a generalization

of the usual quantization of the free electromagnetic field, in which the plane waves, which are eigenfunctions of the Laplacian, are replaced by the eigenfunctions of Ω^2 . The uncoupled Ω_0^2 has continuous spectrum. Under some conditions on the coupling V this is also the case for the coupled operator Ω^2 . The diagonal quantized Hamiltonian can then be written as

$$\hat{H} = \int_0^\infty d\lambda \sum_{d^\lambda} \hbar \lambda \, \hat{B}_{\psi_{\lambda,d^\lambda}}^\dagger \hat{B}_{\psi_{\lambda,d^\lambda}}. \tag{15}$$

The notation $\sum_{d^{\lambda}}$ for the degeneracy is an abridged notation for a combination of sums and integrals. The creation-annihilation operators act in the bosonic Fock space $\mathfrak{F}^{B}(\mathcal{P})$ [20–22], with

$$\hat{B}_{\psi}^{\dagger}|\varnothing\rangle = |\psi\rangle,\tag{16}$$

where $|\varnothing\rangle$ is the vacuum state and ψ are functions corresponding to the coordinates of the classical phase space $\mathcal P$ that enters in the definition of the Fock space. Their interpretation is that $\hat B_\psi^\dagger$ creates one quantum on the phase space mode ψ . The orthonormality relation of the generalized eigenfunctions of Ω^2 implies the canonical commutation relations. The canonical observables can be expressed in terms of the creation-annihilation operators as

$$\hat{Q} = \sqrt{\frac{\hbar}{2}} \int_0^\infty d\lambda \sum_{d^{\lambda}} \lambda^{-1/2} \left(\psi_{\lambda, d^{\lambda}} \hat{B}_{\psi_{\lambda, d^{\lambda}}} + \text{h.c.} \right), \quad (17a)$$

$$\hat{P} = -i\sqrt{\frac{\hbar}{2}} \int_0^\infty d\lambda \sum_{d^\lambda} \lambda^{1/2} \left(\psi_{\lambda,d^\lambda} \hat{B}_{\psi_{\lambda,d^\lambda}} - \text{h.c.} \right). (17b)$$

IV. QUANTIZATION OF THE PLASMON-POLARITON MODEL

We can now apply this general procedure to the model (7)–(8). As we show below, the (squared) frequency operator Ω^2 has, in general, a continuous spectrum with two distinct families of generalized eigenfunctions, ψ^e and ψ^m ,

$$\Omega^2 \psi^e_{\omega, d^\omega} = \omega^2 \psi^e_{\omega, d^\omega}, \tag{18a}$$

$$\Omega^2 \psi_{\nu d^{\nu}}^m = \nu^2 \psi_{\nu d^{\nu}}^m, \tag{18b}$$

where the degeneracy indices are $d^{\omega} := (\vartheta, \phi, \sigma, \pi)$ with ϑ and η the angles in spherical coordinates of \vec{k} , and $d^{\nu} := (\vec{r}, j)$ with j = 1, 2, 3 labeling the three components of the fields.

The eigenfunctions have the same structure as Eq. (12), i.e. they are composed of two blocks:

$$\psi_{\omega,d^{\omega}}^{e} = \begin{bmatrix} u_{\omega,d^{\omega}}^{e} \\ v_{\omega,d^{\omega}}^{e} \end{bmatrix}, \qquad \psi_{\nu,d^{\nu}}^{m} = \begin{bmatrix} u_{\nu,d^{\nu}}^{m} \\ v_{\nu,d^{\nu}}^{m} \end{bmatrix}. \tag{19}$$

The functions u in the upper block depend on the variables (\vec{k}, σ, π) associated with the electromagnetic field,

and the functions \vec{v} in the lower block depend on the (ν, \vec{r}, j) of the oscillators. In the limit where the coupling V vanishes, the ψ^e tend to eigenfunctions of the free electromagnetic field and the ψ^m tend to eigenfunctions of the uncoupled medium. They satisfy the Lippmann-Schwinger equations [23, Sect XI.6, p.98]:

$$\psi_{\omega,d^{\omega}}^{e} = \phi_{\omega,d^{\omega}}^{e} - (\Omega_{0}^{2} - \omega^{2} \mp i0^{+})^{-1} V \psi_{\omega,d^{\omega}}^{e}, (20a)$$

$$\psi_{\nu,d^{\nu}}^{m} = \phi_{\nu,d^{\nu}}^{m} - \left(\Omega_{0}^{2} - \nu^{2} \mp i0^{+}\right)^{-1} V \psi_{\nu,d^{\nu}}^{m}, \quad (20b)$$

with $\mp i0^+$ two possible ways to avoid the singularity in the complex plane. The functions ϕ are eigenfunctions of the uncoupled operator Ω_0^2 :

$$\phi_{\omega,d^{\omega}}^{e}(\omega',d^{\omega'}) = \begin{bmatrix} \delta(\omega - \omega')\delta_{d^{\omega},d^{\omega'}} \\ 0 \end{bmatrix}, \quad (21a)$$

corresponding to a plane wave in Fourier representation, and

$$\phi_{\nu,\vec{r},j}^{m}(\nu',\vec{r}',j') = \begin{bmatrix} 0\\ \delta(\nu-\nu')\delta(\vec{r}-\vec{r}')\delta_{j,j'} \end{bmatrix}, (21b)$$

corresponding to an oscillator at position \vec{r} oriented in direction $\vec{e_j}$. This gives a one-to-one correspondence between the coupled and the uncoupled generalized eigenfunctions. We will show below that the correspondence is unitary, which implies that the spectrum of Ω^2 has the same degeneracy structure as the one of the uncoupled operator Ω_0^2 .

The diagonalized Hamiltonian takes the form

$$\hat{H} = \int_0^\infty d\omega \sum_{d^\omega} \hbar\omega \ \hat{D}_{\omega,d^\omega}^{\dagger} \ \hat{D}_{\omega,d^\omega}$$

$$+ \int_0^\infty d\nu \int_V d^3r \ \hbar\nu \ \hat{C}_{\nu,\vec{r}}^{\dagger} \cdot \hat{C}_{\nu,\vec{r}}, \tag{22}$$

where we have introduced the notation

$$\hat{C}_{\nu,\vec{r},j} := \hat{B}_{\psi^m,\nu}, \tag{23a}$$

$$\hat{D}_{\omega,d^{\omega}} := \hat{B}_{\psi^{e}_{\omega,d^{\omega}}}. \tag{23b}$$

This expression resembles the Hamiltonian (1) to which one would have added a free-field contribution. However, the creation-annihilation operators that appear in Eq. (22) are a deformation of the ones of the uncoupled model.

In the exterior of the medium, the last term in Eq. (6) vanishes, and Eq. (10a) gives

$$\vec{\hat{E}}(\vec{r}) = -\frac{1}{\sqrt{\epsilon_0}} \int d\kappa \, \omega_\kappa \vec{\varphi}_\kappa(\vec{r}) \hat{q}_\kappa. \tag{24}$$

Using Eq. (12), the electric field observable can be written in terms of creation-annihilation operators on both

sets of eigenmodes:

$$\vec{\hat{E}}(\vec{r}) = \vec{\hat{E}}^e(\vec{r}) + \vec{\hat{E}}^m(\vec{r}), \tag{25}$$

$$\vec{\hat{E}}^e(\vec{r}) = \int d\kappa \, \vec{\beta}_{\kappa}(\vec{r}) \int_0^{\infty} \frac{d\omega}{\sqrt{\omega}} \sum_{d^{\omega}} \left(u_{\omega,d^{\omega}}^e(\kappa) \hat{D}_{\omega,d^{\omega}} + \text{h.c.} \right),$$

$$\vec{\hat{E}}^m(\vec{r}) = \int d\kappa \, \vec{\beta}_{\kappa}(\vec{r}) \int_0^{\infty} \frac{d\nu}{\sqrt{\nu}} \sum_{d^{\nu}} \left(u_{\nu,d^{\nu}}^m(\kappa) \hat{C}_{\nu,d^{\nu}} + \text{h.c.} \right),$$

with $\vec{\beta}_{\kappa}(\vec{r}) := -\sqrt{\frac{\hbar}{2\epsilon_0}}\omega_{\kappa}\vec{\varphi}_{\kappa}(\vec{r})$, and the sums over degeneracy indices correspond to the following combinations:

$$\sum_{d^{\omega}} := \frac{\omega^2}{c^3} \int_0^{\pi/2} d\vartheta \sin\vartheta \int_0^{2\pi} d\eta \sum_{\sigma = +\infty} \sum_{\pi = c,s}, \qquad (26)$$

$$\sum_{d^{\nu}} := \int_{V_m} d^3 r \sum_{j=1}^3. \tag{27}$$

Equation (25) is the main result of this construction. In particular, it exhibits the appropriate convergence in the limit of zero coupling.

In summary, the electric field observable at a point \vec{r} in the exterior of the medium can be written according to Eq. (25) as the sum of two terms. When the coupling goes to zero, one can show that the first term \hat{E}^e goes to the free electric field:

$$\vec{\hat{E}}^e(\vec{r}) \to -\int \! d\omega \sum_{d^{\omega}} \sqrt{\frac{\hbar\omega}{2\epsilon_0}} \vec{\varphi}_{\omega,d^{\omega}}(\vec{r}) \left[\hat{D}^0_{\omega,d^{\omega}} + \hat{D}^{0\dagger}_{\omega,d^{\omega}} \right], (28)$$

and the second term \hat{E}^m vanishes. However, for an arbitrary coupling, the first term is not equal to the free electric field, but to a deformation due to the presence of the medium.

STRUCTURE OF THE EIGENFUNCTIONS

The uncoupled operator Ω_0^2 has absolutely continuous spectrum of infinite degeneracy, labeled by the indices d^{ω} for the electromagnetic field and d^{ν} for the oscillators of the medium. We will now explain why the spectrum of the coupled operator $\Omega^2 = \Omega_0^2 + V$ has the same structure, including degeneracy, for the type of couplings that occur in plasmon-polariton models for a finite-size medium.

The methods and the intuition in the theory of continuous spectra are closely related to scattering theory. A central object in scattering theory is the Møller wave operator [23, Sect XI.3 p.18]

$$W_{\pm}(\Omega^2, \Omega_0^2) = \lim_{t \to \pm \infty} e^{i\Omega^2 t} e^{-i\Omega_0^2 t}.$$
 (29)

If this operator is well defined (i.e. if the strong limit $t \to \mp \infty$ exists) and is unitary we have

$$\Omega^2 = W_{\pm} \Omega_0^2 W_{\pm}^{\dagger}, \tag{30}$$

 $\Omega^2=W_\pm\Omega_0^2W_\pm^\dagger, \eqno(30)$ so Ω^2 is unitarily equivalent to Ω_0^2 and its spectrum must also be continuous with the same degeneracy. The generalized eigenfunctions are then given by $\psi_{\lambda,d^{\lambda}} = W_{\pm}\phi_{\lambda,d^{\lambda}}$. The unitarity of W_{\pm} ensures that the eigenfunctions satisfy the usual relations of orthogonality and completeness.

The coupling V in the plasmon-polariton models belongs to a class that has been thoroughly studied since pioneering works by Friedrichs [24–26]. The wave operator W_{\pm} is an integral operator that can be constructed using the methods of [27] (note [28]). The choice of sign of W_{+} induces two possible sets of eigenfunctions verifying the Lippmann-Schwinger equation (20) either with $-i0^+$ (for W_{+}) or with $+i0^{+}$ (for W_{-}). The two sets of eigenfunctions are related by the unitary map $S = W_{+}^{\dagger}W_{-}$, which is the scattering operator [23]. Further analysis reveals that Ω^2 has no eigenvalues and purely absolutely continuous spectrum, provided the coupling function $\alpha(\nu)$ does not vanish for any $\nu > 0$. This assumption is satisfied for the usual models for dissipative and dispersive media. Consequently, W_{\pm} is unitary and this shows that the generalized eigenfunctions $\psi_{\lambda,d^{\lambda}}$ have the structure we claim. Figure 1 is a sketch of this preservation of the spectral structure.

FIG. 1. Spectral structure of the plasmon-polariton model before and after diagonalization. The two continuous spectra structure is preserved by the unitarity of the diagonalization transformation.

COMPARISON IN PERTURBATION THEORY

For a precise comparison between our construction and the results of Refs [8–19] one must be able to solve the Lippmann-Schwinger equations (20) in a given situation. A complete numerical solution which includes the high degree of degeneracy of the model will be the subject of future work. We present here a preliminary result where the equations (20) are solved in first order perturbation theory, i.e., where the volume of the medium and the dissipation are small. The details of the calculation are described in the appendix. Once the obtained functions u^e and u^m are inserted in the electric field operator (25), it reads

$$\vec{\hat{E}}(\vec{r}) = \vec{\hat{E}}_0(\vec{r}) + \sqrt{\frac{\hbar\mu_0}{\pi c^2}} \int_0^\infty d\nu \int_{V_m} d^3r' \ \nu^2 \epsilon_i^{1/2}(\nu, \vec{r}') \left[G_0^{\pm}(\nu; \vec{r}', \vec{r}) + F_{\rm nf}(\nu; \vec{r}', \vec{r}) \right] \vec{\hat{C}}_{\nu, \vec{r}'} + h.c., \tag{31}$$

with \vec{r} a position in the exterior of the medium. $\hat{\vec{E}}_0$ is of the same form as the electric field operator in vacuum (28). It is however not strictly the same, since the annihilation operator \hat{D} acts on the plasmonic Fock space, which has a modified ground state. G_0^{\pm} are two possible Green functions in vacuum:

$$G_0^{\pm}(\vec{r}', \vec{r}) = c^2 \int d\vec{k} \sum_{\sigma, \pi} \frac{\vec{\varphi}_{\vec{k}, \sigma, \pi}(\vec{r}') \otimes \vec{\varphi}_{\vec{k}, \sigma, \pi}(\vec{r}')}{\omega^2 - \nu^2 \mp i0^+},$$
 (32)

and $F_{\rm nf}$ is a near-field term, which tends quickly to zero for \vec{r} far from the surface of the medium:

$$F_{\rm nf}^{ij}(\vec{r}',\vec{r}) = \frac{-c^2}{4\pi\nu^2|\vec{r} - \vec{r}'|^3} \left(\delta_{ij} - \frac{3(r'_i - r_i)(r'_j - r_j)}{|\vec{r} - \vec{r}'|^2} \right). \tag{33}$$

The two possible Green tensors G_0^{\pm} can be obtained for a given choice of the Møller operator W_{\pm} . One can show that G_0^- satisfies the Sommerfeld radiation condition at infinity, with only outgoing waves to infinity, whereas G_0^+ contains only incoming waves from infinity. It is customary to use the Sommerfeld radiation condition. Both representations can be used, however, since they are linked by a unitary transformation.

The expression (31) is obtained at first perturbative order in $\sqrt{\epsilon_i}$. The link with Eq. (2) can be done by also developping the Green equation (3) to first order in $\sqrt{\epsilon_i}$, which corresponds to replacing the Green tensor in (2) by its vacuum expression G_0 . We conclude that to first order in $\sqrt{\epsilon_i}$, the expression (31) takes the same form as the formulas proposed in Refs. [17, 18] (i.e., an electric field of the form (2) but with an extra term associated with the free field). There is also an additional near-field term in (31); this term diverges at the surface, and it is thus beyond the range of validity of perturbation theory.

It is worth mentioning that the "free-field term" \hat{E}_0 is modified at higher orders of the perturbative development, which contradicts the idea that adding the contribution of the free field only is sufficient to achieve a complete quantization of the model.

VII. CONCLUSION AND OUTLOOK.

In summary, unlike in Eq. (1), the diagonalized coupled Hamiltonian (22) is of the same form as the uncoupled one: it has absolutely continuous and positive spectrum with degeneracy labeled by the indices d^{ω} and d^{ν} .

Since the starting point for the diagonalization procedure in Refs. [14, 15] is the assumption of a diagonal Hamiltonian of the form (1), the preceding arguments

imply that the results of Refs. [14, 15] cannot be applied to finite size media, in particular to nano-structures, where the Hamiltonian has the form (22). The Fanotype diagonalization technique [29], which was adapted in Refs. [14, 15] was conceived initially to treat a discrete mode coupled to a continuum. A characteristic phenomenon is that, under some hypothesis, the discrete mode "dissolves" in the continuum, as was first proven by Friedrichs [25] and rederived by Fano [29], and the coupled system has only continuous spectrum. This is an intuition that may have led to postulate a diagonal Hamiltonian of the form (1). However, in the present models for finite media we have two coupled continua instead of a discrete mode and a continuum, and the Fano-Friedrichs mechanism does not apply. Instead we need an analysis of what happens when two continua interact, which is what we presented in this article.

We remark that the fact that the frequency operator Ω is diagonalized by a unitary transformation, given by the wave operator W_+ , guarantees that the operators $\vec{C}_{\nu,\vec{r}}$, $\hat{D}_{\omega,d^{\omega}}$ automatically satisfy the bosonic commutation relations. In the method of diagonalization used in Refs. [14, 15], the commutation relations have to be imposed a posteriori, which is a technically non-trivial operation, in particular if one wants to extend it to include the two families of boson operators as in Eq. (22).

The relations (1)–(4) had been constructed implicitly for bulk systems, but they have been widely used to analyze phenomena in systems with finite size media, like e.g. enhanced spontaneous emission, Purcell, Casimir and Polder effects, superradiant emission, among many others [11, 31]. These applications have to be reassessed taking into account the modified perspective including the missing terms, e.g. in the electric field. A natural question is whether the bulk formulas (1)–(4) can be a good approximation to the complete expressions, in some particular regimes and beyond the perturbative approach described in Section VI.

For applications it will be necessary to develop or adapt efficient numerical methods to solve the Lippmann-Schwinger integral equations for media of different geometries (see e.g. Ref [32]), e.g. to treat the fields of nanoantennas [33, 34]. An analytical and numerical study of these equations and the consequences for spontaneous emission will appear elsewhere. The present results apply to a large class of open quantum systems coupled to a bath, featuring dispersion and dissipation.

Acknowledgments

This work was supported by the "Investissements dAvenir" program, project ISITE-BFC / IQUINS (ANR-15-IDEX-03), QUACO-PRC (ANR-17-CE40-0007-01) and the EUR-EIPHI Graduate School (17-EURE-0002). We. also acknowledge support from the European Unions Horizon 2020 research and innovation program under the Marie Sklodowska-Curie grant agreement No. 765075 (LIMQUET)

Appendix A: First order perturbation theory

We show here that a perturbation development to first order of the Lippmann-Schwinger equation results in the expression (31) of the electric field operator. To lighten the notation, we show it only for G_0^- which satisfies the Sommerfeld radiation condition.

The Lippmann-Schwinger equations (20) take the general form

$$\psi_{\lambda,d^{\lambda}}^{e/m} = \phi_{\lambda,d^{\lambda}}^{e/m} - R_0 V \psi_{\lambda,d^{\lambda}}^{e/m}, \tag{A1}$$

where $R_0(\lambda) = (\Omega_0^2 - \lambda^2 + i0^+)^{-1}$. If the coupling V is small, Eq. (A1) can be developed as

$$\psi_{\lambda d^{\lambda}}^{e/m} = \left[\mathbb{1} - R_0 V + (R_0 V)^2 - \dots \right] \phi_{\lambda d^{\lambda}}^{e/m}. \tag{A2}$$

In first order, we neglect all contributions of V^n with n > 1, we thus have

$$\psi_{\lambda,d^{\lambda}}^{e/m} = \phi_{\lambda,d^{\lambda}}^{e/m} - R_0 V \phi_{\lambda,d^{\lambda}}^{e/m}. \tag{A3}$$

How V acts on a general vector of the Hilbert space is deduced from the Hamiltonian of interaction (8c). It takes the following form:

$$V \begin{bmatrix} u(\kappa) \\ v(\nu, \vec{r}, j) \end{bmatrix} = \begin{bmatrix} (Bv)(\kappa) \\ (B^T u + Av)(\nu, \vec{r}, j) \end{bmatrix}, \quad (A4)$$

with

$$(Bv)(\kappa) = \int d\nu \int_{V} d^{3}r \ \omega \alpha(\nu, \vec{r}) \vec{\varphi}_{\kappa}(\vec{r}) \cdot \vec{v}(\nu, \vec{r}), \quad (A5a)$$

$$(B^T u)(\nu, \vec{r}, j) = \alpha(\nu, \vec{r}) \int d\kappa \ \omega \vec{\varphi}_{\kappa}(\vec{r}, j) u(\kappa),$$
 (A5b)

$$(Av)(\nu, \vec{r}, j) = \alpha(\nu, \vec{r}) \int d\nu' \alpha(\nu', \vec{r}) v(\nu', \vec{r}, j), \quad \text{(A5c)}$$

where we recall the concise notation $\kappa = (\vec{k}, \sigma, \pi)$. Note that we absorbed ϵ_0 by making the change of variable $\alpha \mapsto \sqrt{\epsilon_0}\alpha$. We then apply V to the uncoupled eigenfunctions $\phi^{e/m}$ given by Eq. (21) and we insert it into Eq. (A3) to obtain the solutions of the Lippmann-Schwinger equations in a small coupling regime. They

take the form (19) with:

$$u_{\kappa}^{e}(\kappa') = \delta(\kappa - \kappa'),$$
 (A6a)

$$v_{\kappa}^{e}(\nu, \vec{r}, j) = -\frac{\omega \varphi_{\kappa}(\vec{r}, j)\alpha(\nu, \vec{r})}{\nu^{2} - \omega^{2} + i0^{+}}, \tag{A6b}$$

$$u_{\nu,\vec{r},j}^{m}(\kappa) = -\frac{\omega\varphi_{\kappa}(\vec{r},j)\alpha(\nu,\vec{r})}{\omega^{2} - \nu^{2} + i0^{+}},$$
 (A6c)

$$v_{\nu,\vec{r},j}^{m}(\nu',\vec{r}',j') = \delta(\nu - \nu')\delta(\vec{r} - \vec{r}')\delta_{j,j'} - \frac{\alpha(\nu,\vec{r})\alpha(\nu',\vec{r})}{\nu'^2 - \nu^2 + i0^+}\delta(\vec{r} - \vec{r}')\delta_{j,j'}.$$
(A6d)

Now that the eigenfunctions of Ω^2 have been found, we can use them to calculate the electric field in the exterior of the medium. We insert u^e and u^m into Eqs. (25) and we obtain after some manipulations:

$$\vec{E}^{e}(\vec{r}) = \vec{E}^{0}(\vec{r}), \tag{A7a}$$

$$\vec{E}^{m}(\vec{r}) = \sqrt{\frac{\hbar}{\pi \epsilon_{0}}} \int d\nu \int_{V_{m}} d^{3}r' \epsilon_{i}^{1/2}(\nu, \vec{r}') L(\nu; \vec{r}', \vec{r}) \vec{\hat{C}}_{\nu, \vec{r}} + h.c., \tag{A7b}$$

with

$$L(\vec{r}', \vec{r}) = \int d^3k \frac{\omega^2}{\omega^2 - \nu^2 + i0^+} \sum_{\sigma, \pi} \vec{\varphi}_{\vec{k}, \sigma, \pi}(\vec{r}') \otimes \vec{\varphi}_{\vec{k}, \sigma, \pi}(\vec{r}).$$
(A8)

We express the integrals in spherical coordinates with Eq. (26) and we use the identity

$$\frac{1}{\omega^2 - \nu^2 \mp i0^+} = \frac{\mathcal{P}}{\omega^2 - \nu^2} \pm i\frac{\pi}{2\nu}\delta(\omega - \nu) \tag{A9}$$

for $\omega, \nu > 0$, which gives

$$L(\nu; \vec{r}', \vec{r}) = \mathcal{P} \int_0^\infty d\omega \frac{\omega^2 g(\omega; \vec{r}', \vec{r})}{\omega^2 - \nu^2} - i \frac{\pi \nu}{2} g(\nu; \vec{r}', \vec{r}) \quad (A10)$$

with

$$g(\omega; \vec{r}', \vec{r}) = \sum_{d^{\omega}} \vec{\varphi}_{\omega, d^{\omega}}(\vec{r}') \otimes \vec{\varphi}_{\omega, d^{\omega}}(\vec{r}). \tag{A11}$$

The first term in (A10) can be rewritten as

$$\mathcal{P} \int d\omega \left(\frac{\omega^2}{\omega^2 - \nu^2} - 1 \right) g(\omega; \vec{r}', \vec{r}) + \int d\omega \ g(\omega; \vec{r}', \vec{r})$$
$$= \mathcal{P} \int d\omega \frac{\nu^2 g(\omega; \vec{r}', \vec{r})}{\omega^2 - \nu^2} + \int d\omega \ g(\omega; \vec{r}', \vec{r}).$$

Because of Eq. (A11) and the completeness of the eigenfunctions $\vec{\varphi}_{\omega,d^{\omega}}$, we have

$$\int d\omega \ g(\omega; \vec{r}', \vec{r}) = \delta_T(\vec{r} - \vec{r}'),$$

with the transverse delta function defined as [35]

$$\delta_T^{ij}(\vec{r} - \vec{r}') = \frac{2}{3} \delta_{ij} \delta(\vec{r} - \vec{r}') - \frac{1}{4\pi |\vec{r} - \vec{r}'|^3} \left(\delta_{ij} - \frac{3(r_i - r_i')(r_j - r_j')}{|\vec{r} - \vec{r}'|^2} \right). \quad (A12)$$

Since \vec{r}' is defined only inside the medium whereas \vec{r} is taken in the exterior, the first term in the RHS vanishes. Hence we obtain:

$$L(\nu; \vec{r}', \vec{r}) = \nu^2 \left[\int d\omega \frac{g(\omega; \vec{r}', \vec{r})}{\omega^2 - \nu^2 + i0^+} + \frac{1}{c^2} F_{\rm nf}(\nu; \vec{r}', \vec{r}) \right],$$
(A13)

where

$$F_{\rm nf}^{ij}(\vec{r}', \vec{r}) := \frac{-c^2}{4\pi\nu^2 |\vec{r} - \vec{r}'|^3} \left(\delta_{ij} - \frac{3(r_i - r_i')(r_j - r_j')}{|\vec{r} - \vec{r}'|^2} \right). \tag{A14}$$

In (A13) we recognize the Green function in vacuum:

$$G_0^-(\nu; \vec{r}', \vec{r}) = c^2 \int d\omega \frac{g(\omega; \vec{r}', \vec{r})}{\omega^2 - \nu^2 + i0^+}$$
$$= c^2 \int d^3k \sum_{\sigma, \pi} \frac{\vec{\varphi}_{\vec{k}, \sigma, \pi}(\vec{r}') \otimes \vec{\varphi}_{\vec{k}, \sigma, \pi}(\vec{r})}{\omega^2 - \nu^2 + i0^+}, \text{ (A15)}$$

hence

$$L = \frac{\nu^2}{c^2} [G_0^- + F_{\rm nf}]. \tag{A16}$$

Introducing it back into Eq. (A7b) and using $\epsilon_0 \mu_0 c^2 = 1$, we obtain the electric field (31).

- M.S. Tame, K.R. McEnery, S.K. Özdemir, J. Lee, S.A. Maier, M.S. Kim; Quantum plasmonics; Nature Phys. 9(2013)329.
- [2] S.I. Bozhevolnyi, J.B. Khurgin; The case for quantum plasmonics; Nature Photonics 11(2017)398.
- [3] W.L. Barnes, A. Dereux, T.W. Ebbesen; Surface plasmon subwavelength optics; Nature 424(2003)824.
- [4] E. Altewischer, M.P. van Exter, J.P. Woerdman; Plasmon-assisted transmission of entangled photons; Nature 418(2002)304.
- [5] G. Di Martino, Y. Sonnefraud, M.S. Tame, S. Kéna-Cohen, F. Dieleman, K. Özdemir, M.S. Kim, S.A. Maier; Observation of Quantum Interference in the Plasmonic Hong-Ou-Mandel Effect; Phys. Rev. Appl. 1(2014)034004.
- [6] M.-C. Dheur, B. Vest, E. Devaux, A. Baron, J.-P. Hugonin, J.-J. Greffet, G. Messin, F. Marquier Remote preparation of single-plasmon states Phys. Rev. B 96(2017)045432.
- [7] L. Novotny, B. Hecht; Principles of nano-optics; Cambridge university press, 2012.
- [8] T. Gruner, D.-G. Welsch; Phys. Rev. A 51 (1995) 3246;
 53(1996)1818; H.T. Dung, L. Knöll, D.-G. Welsch; Phys. Rev. A, 57(1998)3931; S. Scheel, L. Knöll, D.-G. Welsch; Phys. Rev. A, 58(1998)700. L. Knöll, S. Scheel, D.-G. Welsch; QED in dispersing and absorbing media; contribution to Coherence and Statistics of Photons and Atoms, edited by J. Peřina, J. Wiley, New York 2001, arXiv e-print quant-ph/0006121.
- [9] W. Vogel, D-G. Welsch; Quantum Optics; Wiley-VCH, 2006
- [10] S. Scheel, S.Y. Buhmann; Macroscopic quantum electrodynamics - concepts and applications; Acta Physica Slovaca 58(2008)675-809.
- [11] S.Y. Buhmann; Dispersion forces I; Springer Verlag, Berlin, 2012.
- [12] B. Huttner, S.M. Barnett; Quantization of the electromagnetic field in dielectrics; Phys. Rev. A 46(1992)4306;
 S.M. Barnett, B. Huttner, R. Loudon; Spontaneous

- emission in absorbing dielectric media. Phys. Rev. Lett. 68(1992)3698.
- [13] L.G. Suttorp, M. Wubs; Field quantization in inhomogeneous absorptive dielectrics; Phys. Rev. A 70(2004)013816.
- [14] L.G. Suttorp, A.J. van Wonderen; Fano diagonalization of a polariton model for an inhomogeneous absorptive dielectric; Europhys. Lett. 70(2004)766.
- [15] T.G. Philbin; Canonical quantization of macroscopic electromagnetism; New J. Phys. 12(2010)123008.
- [16] J.J. Hopfield; Theory of the Contribution of Excitons to the Complex Dielectric Constant of Crystals; Phys. Rev. 112(1958)1555.
- [17] O. Di Stefano, S. Savasta, R. Girlanda; Mode expansion and photon operators in dispersive and absorbing dielectrics; Journal of Modern Optics 48(2001)67-84.
- [18] A. Drezet; Quantizing polaritons in inhomogeneous dissipative systems; Phys. Rev. A 95(2017)023831. A. Drezet; Description of spontaneous photon emission and local density of states in the presence of a lossy polaritonic inhomogeneous medium; Phys. Rev. A 95(2017)043844.
- [19] M. Khanbekyan, L. Knöll, D.-G. Welsch; Input-output relations at dispersing and absorbing planar multilayers for the quantized electromagnetic field containing evanescent components; Phys. Rev. A 67(2003)063812.
- [20] S. de Bièvre; Where's that quantum?; in "Contributions in Mathematical Physics: A Tribute to Gerard G. Emch", Edited by: S. Twareque Ali, Kalyan B. Sinha; (2007) p. 123–146, Hindustan Book Agency.
- [21] S. de Bièvre; Local states of free bose fields; proceedings of "Summer School on large Coulomb systems," Nordfjordeid, July 2003, Lecture Notes in Physics 695, p. 15-61 (2006), Springer Verlag.
- [22] M. Reed, B. Simon; Methods of Modern Mathematical Physics, Volume I; Academic Press, San Diego, 1975.
- [23] M. Reed, B. Simon; Methods of Modern Mathematical Physics, Volume III; Academic Press, San Diego, 1975.
- [24] K.O. Friedrichs; Über die Spektralzerlegung eines Integraloperators.; Math. Ann. 115:249, 1937.

- [25] K.O. Friedrichs; On the perturbation of continuous spectra; Commun. Pure. Appl. Math. 1(1948)361.
- [26] L.D. Faddeev; On the Friedrichs Model in the Theory of Perturbations of a Continuous Spectrum; in: Fifty Years of Mathematical Physics: Selected Works of Ludwig Faddeev, 7-33, 2016.
- [27] D.R. Yafaev; Mathematical Scattering Theory; Translations of Mathematical Monographs 105, American Mathematical Society, 1992.
- [28] Under appropriate continuity assumptions on $\alpha(\nu)$ and with an ultraviolet cut-off of arbitrary size on the electromagnetic field, one can apply [27, Thm.4.2.1] if $\alpha(\nu=0)=0$. If $\alpha(\nu=0)\neq 0$ an adaptation of the argument yields an analogous result.
- [29] U. Fano; Effects of Configuration Interaction on Intensities and Phase Shifts; Phys. Rev. 124(1961)1866.
- [30] A. Drezet; Equivalence between the Hamiltonian and Langevin noise description of plasmon-polaritons in a dispersive and lossy inhomogeneous medium; Phys. Rev. A 96(2017)033849.
- [31] D. Dzsotjan, A. S. Sørensen, and M. Fleischhauer,
 Phys. Rev. B 82, 075427 (2010); J. Hakami, L. Wang,
 and M.S. Zubairy, Phys. Rev. A 89, 053835 (2014);
 D. Dzsotjan, B. Rousseaux, H.R. Jauslin, G. Colas

- des Francs, C. Couteau, S. Guérin, Phys. Rev. A 94(2016)023818; A. Delga, J. Feist, J. Bravo-Abad, and F.J. Garcia-Vidal, Phys. Rev. Lett. 112(2014)253601; A. Delga, J. Feist, J. Bravo-Abad, and F.J. Garcia-Vidal, J. Opt. 16(2014)114018; T. Hümmer, F. J. García-Vidal, L. Martín-Moreno, and D. Zueco, Phys. Rev. B 87(2013)115419.
- [32] K. Atkinson, W. Han; Numerical solution of Fredholm integral equations of the second kind. Theoretical Numerical Analysis (pp. 473-549). Springer, New York, NY, 2009
- [33] C. Sauvan, J.P. Hugonin, I.S. Maksymov, P. Lalanne; Theory of the Spontaneous Optical Emission of Nanosize Photonic and Plasmon Resonators; Phys. Rev. Lett. 110(2013)23740.
- [34] S. Franke, S. Hughes, M. K. Dezfouli, P. T. Kristensen, K. Busch, A. Knorr, M. Richter; Quantization of quasinormal modes for open cavities and plasmonic cavity quantum electrodynamics; Phys. Rev. Lett. 122(2019)213901.
- [35] A. M. Stewart; Longitudinal and transverse components of a vector field; Sri Lankan Journal of Physics 12(2011)33-42.