

Contents

1. Introduction	1
1.1 Semiconductors: Basic Concepts	2
1.1.1 Band Structure	2
1.1.2 Excitons	5
1.1.3 Phonons in Semiconductors	6
1.1.4 Scattering Processes in Semiconductors	7
1.1.5 Carrier Relaxation: Four Regimes	9
1.1.6 Carrier Transport	11
1.2 Ultrafast Lasers	12
1.3 Ultrafast Spectroscopy Techniques	12
1.3.1 Pump-Probe Spectroscopy	13
1.3.2 FWM Spectroscopy	16
1.3.3 Luminescence Spectroscopy	18
1.3.4 Interferometric Techniques	20
1.3.5 Terahertz Spectroscopy	20
1.4 Interpretation of Results	21
1.4.1 FWM Spectroscopy	21
1.4.2 Pump-Probe Spectroscopy	21
1.4.3 Raman Spectroscopy	23
1.4.4 Luminescence Spectroscopy	23
1.4.5 Calculation of the Dynamics	24
1.4.6 Current Trends	26
1.5 Summary	26
2. Coherent Spectroscopy of Semiconductors	27
2.1 Basic Concepts	28
2.1.1 An Ensemble of Independent Two-Level Systems	29
2.1.2 Semiconductor Bloch Equations	41
2.1.3 Coherence Effects in Other Optical Experiments	47
2.1.4 Concluding Remarks	49
2.2 Dephasing of Excitons	49
2.2.1 Exciton-Exciton and Exciton-Free-Carrier Collisions in Quantum Wells	49
2.2.2 Exciton-Phonon Interactions	51
2.2.3 Localized Excitons	54
2.3 AC Stark Effect	57
2.4 Transient Spectral Oscillations	60

2.5	Exciton Resonance in FWM	61
2.6	Quantum Beats of Excitons	63
2.6.1	Beats from Discrete Excitonic Islands	64
2.6.2	HH-LH Beats	66
2.6.3	Quantum Beats of Magneto-Excitons	69
2.6.4	Distinction Between Quantum and Polarization Beats ..	70
2.6.5	Propagation Quantum Beats	74
2.6.6	Concluding Remarks	78
2.7	Interaction-Induced Effects:	
	Beyond the Independent-Level Approximation	78
2.7.1	Exciton-Exciton Interaction Effects	79
2.7.2	Biexcitonic Effects	89
2.8	Coherent Oscillations of an Electronic Wavepacket	96
2.9	Bloch Oscillations in a Semiconductor Superlattice	103
2.9.1	Semiclassical Picture	103
2.9.2	Tight-Binding Picture	104
2.9.3	Qualitative Quantum-Mechanical Picture	105
2.9.4	Observation of Bloch Oscillations in Semiconductor Superlattices	106
2.9.5	Influence of Excitons	108
2.9.6	Concluding Remarks	111
2.10	Coherent Spectroscopy of Free Electron-Hole Pairs	111
2.10.1	Transient Oscillations	111
2.10.2	Free-Carrier Dephasing in Bulk GaAs	112
2.10.3	Free-Carrier Dephasing in Intrinsic Quantum Wells ..	112
2.10.4	Free-Carrier Dephasing in Modulation-Doped Quantum Wells	113
2.10.5	Time-Resolved FWM from Modulation-Doped Quantum Wells	116
2.11	Coherent Phonons	117
2.12	Terahertz Spectroscopy of Semiconductor Nanostructures ..	120
2.12.1	Coherent Oscillations in a-DQWS	120
2.12.2	HH-LH Oscillations	124
2.12.3	Bloch Oscillations	126
2.12.4	Coherent Control of Charge Oscillations	128
2.12.5	Summary	131
2.13	Conclusions	131
3.	Initial Relaxation of Photoexcited Carriers	133
3.1	Non-thermal Distributions in GaAs	135
3.1.1	Pump-Probe Spectroscopy	135
3.1.2	Luminescence Spectroscopy	139
3.2	Intervalley Scattering in GaAs	144
3.3	Initial Carrier Relaxation in Quantum Wells	148
3.3.1	Spectral Hole-Burning in GaAs Quantum Wells	148

3.3.2	Non-thermal Holes in n-Modulation-Doped Quantum Wells	153
3.3.3	Intersubband Scattering in Quantum Wells	155
3.4	Summary and Conclusions	160
4.	Cooling of Hot Carriers	161
4.1	Simple Model of Carrier Energy-Loss Rates and Cooling Curves	162
4.2	Cooling Curves: Early Measurements and Analysis	166
4.3	Other Factors Influencing the Cooling Curves	171
4.3.1	Pauli Exclusion Principle and Fermi-Dirac Statistics . .	171
4.3.2	Hot Phonons	172
4.3.3	Screening and Many-Body Aspects	175
4.4	Further Experimental Investigations of Energy-Loss Rates . .	183
4.4.1	Direct Measurement of the Energy-Loss Rates	184
4.4.2	Bulk vs Quasi-2D Semiconductors	190
4.5	Conclusions	192
5.	Phonon Dynamics	193
5.1	Phonon Dynamics in Bulk Semiconductors	194
5.1.1	Phonon Generation in Bulk Semiconductors	194
5.1.2	Phonon Detection by Raman Scattering	196
5.1.3	Steady-State Results in GaAs	196
5.1.4	Phonon Dynamics in GaAs	198
5.1.5	Coherent Generation and Detection of Phonons	202
5.1.6	Monte-Carlo Simulation of Phonon Dynamics in GaAs	206
5.2	Phonon Dynamics in Quantum Wells	208
5.2.1	Phonons in Quantum Wells	208
5.2.2	Phonon Generation in Quantum Wells	212
5.2.3	Phonon Detection by Raman Scattering	213
5.2.4	Monte-Carlo Simulation of Phonon Dynamics in GaAs Quantum Wells	214
5.2.5	Hot-Phonon Dynamics in GaAs Quantum Wells	215
5.2.6	Determination of Phonon Occupation Number	218
5.2.7	Experimental Determination of the Hot-Phonon Occupation Number and Dynamics	220
5.3	Conclusions	224
6.	Exciton Dynamics	225
6.1	Basic Concepts	225
6.1.1	Exciton States	226
6.1.2	Exciton-Polaritons	227
6.1.3	Exciton Fine Structure	229
6.1.4	Dynamical Processes of Excitons	231

6.2	Experimental Results: Non-resonant Excitation	236
6.2.1	Exciton-Formation Dynamics in GaAs Quantum Wells	236
6.2.2	Exciton Relaxation Dynamics in Cu ₂ O	241
6.2.3	Spin Relaxation Dynamics in GaAs Quantum Wells	243
6.2.4	Recombination Dynamics of Thermalized Excitons in GaAs Quantum Wells	244
6.3	Experimental Results: Resonant Excitation	247
6.3.1	Pump-and-Probe Studies	248
6.3.2	Picosecond Luminescence Studies	251
6.3.3	Femtosecond Luminescence Studies	257
6.4	Conclusions	261
7.	Carrier Tunneling in Semiconductor Nanostructures	263
7.1	Basic Concepts: Optical Markers	264
7.2	Basic Concepts: Double-Barrier Structures	266
7.3	Basic Concepts: Asymmetric Double-Quantum-Well Structures	269
7.3.1	Optical Markers in a-DQWS	270
7.3.2	Non-resonant Tunneling	271
7.3.3	Resonant Tunneling	272
7.4	Tunneling in Double-Barrier Structures	278
7.4.1	Dependence on the Barrier Thickness	278
7.4.2	Dependence on Electric Field	278
7.4.3	Summary	280
7.5	Non-resonant Tunneling in Asymmetric Double-Quantum-Well Structures	281
7.5.1	Dependence on Barrier Thickness	282
7.5.2	Resonant Phonon-Assisted Tunneling	283
7.6	Resonant Tunneling in Asymmetric Double-Quantum-Well Structures	286
7.6.1	Resonant Tunneling of Electrons: Initial Studies	286
7.6.2	Resonant Tunneling of Holes: Initial Studies	288
7.6.3	Resonant Tunneling of Electrons and Holes: Further Studies	289
7.6.4	Unified Picture of Tunneling and Relaxation	291
7.6.5	Summary	293
7.7	Conclusions	293
8.	Carrier Transport in Semiconductor Nanostructures	295
8.1	Basic Concepts	295
8.1.1	Some Examples	297
8.2	Perpendicular Transport in Graded-Gap Superlattices	299
8.3	Carrier Sweep-Out in Multiple Quantum Wells	308
8.3.1	Hybrid Technique	309
8.3.2	All-Optical Studies of Carrier Sweep-Out	310

8.4	Carrier Capture in Quantum Wells	314
8.4.1	Theoretical Predictions	314
8.4.2	Experimental Studies	316
8.4.3	Implications for Lasers	320
8.4.4	Summary	322
8.5	Conclusions	323
9.	Recent Developments	325
9.1	Nanostructures, Lasers and Techniques	325
9.1.1	Semiconductor Nanostructures	325
9.1.2	Ultrafast Lasers	331
9.1.3	Measurement Techniques	331
9.2	Coherent Spectroscopy	335
9.2.1	Quantum Kinetics in Semiconductors	336
9.2.2	Beyond the Semiconductor Bloch Equations	345
9.2.3	Coherent Control in Semiconductors	351
9.2.4	Phase Sensitive Measurements	361
9.2.5	Exciton-Continuum Interaction	365
9.2.6	Bloch Oscillations	374
9.2.7	Coherent Phonons	376
9.2.8	Plasmon-Phonon Oscillations	377
9.2.9	HH-LH Resonance in the Continuum	379
9.2.10	Biexcitons	381
9.2.11	Coherent and Nonlinear Phenomena in Semiconductor Microcavities	383
9.2.12	Coherence in Multiple Quantum-Well Structures and Bragg/Anti-Bragg Structures	390
9.2.13	Coherent Properties of Quantum Wires and Dots . . .	395
9.3	Ultrafast Emission Dynamics	398
9.3.1	Resonant Secondary Emission from Quantum Wells: Intensity	398
9.3.2	Resonant Secondary Emission from Quantum Wells: Investigation by Phase-Locked Pulses	401
9.3.3	Resonant Secondary Emission from Quantum Wells: Direct Measurement of Amplitude and Phase	407
9.3.4	Microcavities	410
9.4	The Incoherent Regime: Dynamics and High-Intensity Effects	418
9.4.1	Carrier Dynamics	419
9.4.2	Exciton Dynamics	425
9.4.3	Quantum Wires: Capture and Relaxation Dynamics .	427
9.4.4	Quantum Wires: High-Density Effects	432
9.4.5	Quantum Dots: Relaxation Dynamics	435
9.4.6	Carrier-Transport Dynamics	443
9.5	Epilogue	446

References 447

Subject Index 509

Ultrafast Spectroscopy of Semiconductors and
Semiconductor Nanostructures

Shah, J.

1999, XVI, 522 p., Hardcover

ISBN: 978-3-540-64226-8