
MIT Open Access Articles

Adiabatic Green's function technique and transient
behavior in time-dependent fermion-boson coupled models

The MIT Faculty has made this article openly available. Please share
how this access benefits you. Your story matters.

Citation: Oh, Yun-Tak; Higashi, Yoichi; Chan, Ching-Kit and Han, Jung Hoon. "Adiabatic Green's
function technique and transient behavior in time-dependent fermion-boson coupled models."
Physical Review B 94, 075113 (August 2016): 1-10 © 2016 American Physical Society

As Published: http://dx.doi.org/10.1103/PhysRevB.94.075113

Publisher: American Physical Society

Persistent URL: http://hdl.handle.net/1721.1/110390

Version: Final published version: final published article, as it appeared in a journal, conference
proceedings, or other formally published context

Terms of Use: Article is made available in accordance with the publisher's policy and may be
subject to US copyright law. Please refer to the publisher's site for terms of use.

https://libraries.mit.edu/forms/dspace-oa-articles.html
http://hdl.handle.net/1721.1/110390

PHYSICAL REVIEW B 94, 075113 (2016)

Adiabatic Green’s function technique and transient behavior in time-dependent
fermion-boson coupled models

Yun-Tak Oh,1 Yoichi Higashi,1 Ching-Kit Chan,2 and Jung Hoon Han1,*

1Department of Physics, Sungkyunkwan University, Suwon 16419, Korea
2Department of Physics, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA

(Received 20 January 2016; revised manuscript received 12 July 2016; published 8 August 2016)

The Lang-Firsov Hamiltonian, a well-known solvable model of interacting fermion-boson system with sideband
features in the fermion spectral weight, is generalized to have the time-dependent fermion-boson coupling
constant. We show how to derive the two-time Green’s function for the time-dependent problem in the adiabatic
limit, defined as the slow temporal variation of the coupling over the characteristic oscillator period. The idea
we use in deriving the Green’s function is akin to the use of instantaneous basis states in solving the adiabatic
evolution problem in quantum mechanics. With such “adiabatic Green’s function” at hand we analyze the transient
behavior of the spectral weight as the coupling is gradually tuned to zero. Time-dependent generalization of a
related model, the spin-boson Hamiltonian, is analyzed in the same way. In both cases the sidebands arising from
the fermion-boson coupling can be seen to gradually lose their spectral weights over time. Connections of our
solution to the two-dimensional Dirac electrons coupled to quantized photons are discussed.

DOI: 10.1103/PhysRevB.94.075113

I. INTRODUCTION

Time-dependent quantum-mechanical phenomena have in-
terested scientists since the inception of quantum mechanics.
A rare example of an exactly solvable time-dependent problem
was discovered as early as 1932, known as the Landau-
Majorana-Zener problem [1–3]. A particular class of time-
dependent problems in which the Hamiltonian is periodic
in time, H (t + T) = H (t), can be treated in the Floquet
framework [4,5]. Generalizations of the Floquet theory that
include the coupling to the dissipative reservoir and the quench
of the periodic drive have been studied extensively in the
past [6–19].

The other limit in which the time-dependent problem
becomes tractable is when the temporal variation is slow,
or “adiabatic.” A general strategy for treating the adiabatic
evolution of the quantum system was laid out by Berry [20].
The basic idea there was to expand the quasiexact eigenstate
in the instantaneous basis |φn(t)〉, defined by the eigenvalue
problem

H (t)|φn(t)〉 = En(t)|φn(t)〉 (1.1)

for each time slice t . It is implicit in carrying out Berry’s
program that one has the solutions of the instantaneous
Hamiltonian H (t) at hand. Berry’s idea is most often applied
to the single-particle evolution under a parametrically slow
external drive, but the idea itself is general enough to apply
to an arbitrary many-body problem, provided a well-defined
gap separates the ground state from the first excited state at
all times. For many-body problems it is often more useful
to work with the Green’s function containing information
for all energies, instead of the wave function that addresses
the ground state property only. We show how to derive the
nonequilibrium Green’s function in the adiabatic limit, for a
simple time-dependent many-body model. Explicitly, we work

*hanjh@skku.edu

with the time-dependent generalization of the exactly solvable
Lang-Firsov (LF) model [21] and a related, spin-boson (SB)
model [22–24]. Due to the time dependence of the Hamiltonian
the two-time Green’s function becomes dependent on the two
times separately. Most often, calculation of the nonequilibrium
two-time Green’s function is done by the Keldysh technique
[25,26]. We show, in the adiabatic limit of the time-dependent
Lang-Firsov model, how to obtain the two-time Green’s
function without the reliance on the Keldysh method.

Stripped down to its bare minimum, the LF model contains
a single fermionic level coupled to a single harmonic oscillator
of frequency ω0. The exact single particle Green’s function,
obtained through a canonical transformation method, shows
in its imaginary part a series of delta function peaks spaced
at intervals of �ω0 [27]. Each nth delta function represents a
fermionic level dressed by n bosons. When the fermion-boson
coupling is turned off, the series of delta functions will reduce
to a single peak at the fermion energy. How the evolution from
multiple peaks to a single peak takes place, as the coupling is
gradually turned to zero, is the question we are going to address
quantitatively with the adiabatic Green’s function method.

In Sec. II, we begin by introducing a time-dependent variant
of the LF Hamiltonian and outline how to derive the Green’s
function for it. Complex details of the derivation can be found
in Appendix A. Recent developments in pump-probe tech-
niques have made it possible to observe real-time dynamics
of the band electrons under the influence of the intense pump
laser. The time-resolved photoemission spectroscopy can be
calculated with the lesser Green’s function for the system
[28]. We calculate the photocurrent for the time-dependent
LF model based on our calculation of the lesser Green’s
function in Sec. III, with emphasis on how the sidebands
decay over time as the fermion-boson coupling is gradually
turned off. In Sec. III B, we solve the time-dependent version
of the spin-boson model. It is our hope that the methodology
developed in this paper can be further generalized to solve
the problem of sideband decay in real materials such as the
surface of topological insulators [29,30]. A brief discussion

2469-9950/2016/94(7)/075113(10) 075113-1 ©2016 American Physical Society

http://dx.doi.org/10.1103/PhysRevB.94.075113

OH, HIGASHI, CHAN, AND HAN PHYSICAL REVIEW B 94, 075113 (2016)

of the potential relevance of our work to the two-dimensional
Dirac electrons coupled to quantized photon fields is given in
Sec. III C. A summary and outlook follows in Sec. IV.

II. TIME-DEPENDENT LANG-FIRSOV HAMILTONIAN

A. Model

The Lang-Firsov Hamiltonian

H = εc†c + ω0a
†a + gω0c

†c(a + a†) (2.1)

expresses the coupling of a fermionic level of energy ε

interacting with the harmonic oscillator mode of frequency
ω0. It is diagonalized by the unitary operator U :

U = egc†c(a−a†),
(2.2)

H̄ = U†HU = ε̄c†c + ω0a
†a,

with the renormalized energy ε̄ = ε − g2ω0. The unitary
operator U transforms the boson and fermion operators

U†aU = a − gc†c, U†cU = cX, (2.3)

where one can recognize X = eg(a−a†) as the coherent state
operator,

X†aX = a − g, X†|α〉 = e− g

2 (α−α∗)|α + g〉. (2.4)

The factor e−(g/2)(α−α∗) is a pure phase and we have introduced
the coherent state |α〉: a|α〉 = α|α〉.

The fermion Green’s function for the Lang-Firsov model
can be obtained exactly thanks to the existence of a unitary
operator U . For instance, the greater Green’s function

G>(t,t ′) = −i Tr[c(t)c†(t ′)ρ], (2.5)

where ρ is the density matrix giving the initial prepa-
ration of the fermion-boson state at time t0, and c(t) =
eiH (t−t0)c e−iH (t−t0) is the Heisenberg operator, can be obtained
exactly for the initial density matrix

ρ = |α〉〈α|. (2.6)

We set empty fermion state in the initial density matrix
because the occupied fermion state gives zero to Eq. (2.5).
A straightforward calculation finds

G>(t,t ′) = −i e−iε̄(t−t ′)eg2(e−iω0(t−t ′)−1)e(α−α∗)(g(t)−g(t ′)),

(2.7)

where g(t) = geiω0(t−t0). When α = 0, it reduces to the well-
known form

G>(t − t ′) = e−iε̄(t−t ′)−g2
∞∑

n=0

g2n e−inω0(t−t ′)

n!
, (2.8)

that gives a series of delta-function peaks of weights g2n/n!
for the nth sideband.

We now generalize the Lang-Firsov model to include the
explicit time dependence in the coupling constant, g → g(t):

H (t) = εc†c + ω0a
†a + g(t)ω0c

†c(a + a†). (2.9)

This g(t) is not the same factor g(t) appearing in Eq. (2.7).
Rather, it is a genuine time-dependent fermion-boson coupling

g(t) that, by assumption, varies slowly on the time scale of the
oscillator τ0 = 2π/ω0,

|g′(t)|τ0 � |g(t)|, (2.10)

where g′(t) is the temporal derivative of g(t). The Green’s
function (2.5) for the time-dependent LF model is

G>(t,t ′) = −i〈α|U (t0,t)cU (t,t ′)c†U (t ′,t0)|α〉. (2.11)

The initial time t0 is usually set to the distant past t0 → −∞.
The evolution operator U (t,t ′), not to be confused with the
unitary operator U in Eqs. (2.3) and (2.4), is given by the
time-ordered product,

U (t,t ′) = T

[
exp

(
−i

∫ t

t ′
H (t1)dt1

)]
, (2.12)

with the time-dependent LF Hamiltonian (2.9) in the exponent.
An exact evaluation of the double-time Green’s function (2.11)
rests on the exact calculation of the propagator U (t,t ′), which
is not possible in general. On the other hand, the only time
dependence in H (t) is through the coupling function g(t),
which makes U (t,t ′) quite close to the propagator e−i(t−t ′)H

of the time-independent Hamiltonian, at least for sufficiently
slowly varying g(t) and over a sufficiently small time interval
t − t ′. It suggests that there may be a scheme to systematically
expand the propagator U (t,t ′) in powers of the derivative g′(t).
Indeed we have found such a scheme as outlined below.

B. Derivation of the adiabatic Green’s function

One can rewrite U (t,t ′) in Eq. (2.12) as a product over
discrete time slices in the spirit of Feynman,

U (t,t ′) = e−i	tH (t) · · · e−i	tH (ti) · · · e−i	tH (t ′), (2.13)

and note that any given e−i	tH (ti) can be diagonalized exactly
by the time-dependent unitary operator, U(ti):

H̄ (ti) = U†(ti)H (ti)U(ti) = ε̄(ti)c
†c + ω0a

†a,

U(ti) = eg(ti)c†c(a−a†),

ε̄(ti) = ε − g(ti)
2ω0. (2.14)

The replacement

e−i	tH (ti) → U(ti)e
−i	tH̄ (ti)U†(ti) (2.15)

in Eq. (2.13) gives another expression of the propagator

U (t,t ′) = (U(t)e−i	tH̄ (t)U†(t)) · · · (U(ti)e
−i	tH̄ (ti)U†(ti))

· · · (U(t ′)e−i	tH̄ (t ′)U†(t ′)). (2.16)

The essential idea here is the use of “instantaneous unitary
operator” U(ti) with which to diagonalize the evolution
operator e−i	tH (ti) locally in time.

Another way to organize the product (2.16) is

· · · e−i	tH̄ (ti+1)[U†(ti+1)U(ti)]e
−i	tH̄ (ti) · · · . (2.17)

Due to the fact that unitary operators U(ti) at different time
slices do not commute, there is a factor U†(ti+1)U(ti) sand-
wiched between a pair of adjacent exponentials e−i	tH̄ (ti+1)

and e−i	tH̄ (ti) in the product (2.16). Since the time difference
ti+1 − ti = 	t is by assumption very small, one can ignore the

075113-2

ADIABATIC GREEN’s FUNCTION TECHNIQUE AND . . . PHYSICAL REVIEW B 94, 075113 (2016)

small noncommuting factor of order (t)2 and combine the
product U†(ti+1)U(ti) as [31]

U†(ti+1)U(ti) ≈ e−g′(ti)	t c†c(a−a†). (2.18)

In other words, the exact propagator U (t,t ′) is obtained from
path-ordered exponential of the new effective Hamiltonian

I (t) = H̄ (t) − ig′(t)c†c(a − a†),
(2.19)

H̄ (t) = ε̄(t)c†c + ω0a
†a,

as

U (t,t ′) = U(t)Ū (t,t ′)U†(t ′).

Ū (t,t ′) = T

[
exp

(
−i

∫ t

t ′
I (t1)dt1

)]
. (2.20)

The new Hamiltonian I (t) contains the first derivative of the
coupling, g′(t), not g(t) itself, and much more amenable to
perturbative treatment in powers of the small function g′(t).
Another way to view I (t) is as a time-dependent unitary
rotation

I (t) = U†(t)H (t)U(t) − iU†(t)∂tU(t), (2.21)

which yields the same expression as Eq. (2.19). Note that
Eq. (2.20) is still an exact writing of the propagator.

The next stage of evaluation involves some perturbative
scheme, under the adiabaticity assumption. We have developed
the interaction picture scheme to write down the propagator as
a power series in g′(t). Details are involved and can be found
in Appendix A. Here, we just quote the zeroth-order result for
the Green’s function:

G>,(0)(t,t ′) = −i e−i
∫ t

t ′ dt1[ε̄(t1)−g′(t1)2/ω0]〈α|X(t)cc†X†(t ′)|α〉,

〈α|X(t)cc†X†(t ′)|α〉 = exp

[
g(t)g(t ′)e−iω0(t−t ′) − 1

2
(g(t)2 + g(t ′)2)

]

× exp[αeiω0t0 (g(t)e−iω0t − g(t ′)e−iω0t
′
)] exp[−α∗e−iω0t0 (g(t)eiω0t − g(t ′)eiω0t

′
)]. (2.22)

We label it the adiabatic Green’s function for an obvious
reason. While it is difficult to compare the validity of this
Green’s function against an exact one for general g(t), our
calculation in the following section confirms that corrections
up to the second order make negligible difference to the
zeroth-order one given above. Although a vast amount of
literature was devoted to the study of time-dependent and
transient dynamics in quantum models, here the Green’s
function valid in the adiabatic limit is explicitly written down.

III. TRANSIENT BEHAVIOR OF THE GREEN’S
FUNCTION

According to Ref. [28], the time-resolved photoemission
spectroscopy (TR-PES) intensity at the binding energy ω,
P (tp,ω), is obtained from the formula

P (tp,ω) ≈ −i

∫ ∞

−∞
dt2

∫ ∞

−∞
dt1s(t1 − tp) s(t2 − tp)

× eiω(t1−t2)G<(t1,t2). (3.1)

The probe pulse shape function s(t − tp) is determined by
the specific experimental setup. We choose the step-function
profile

s(t − tp) = θ (t − tp) − θ (t − σpr − tp) (3.2)

that corresponds to the probe pulse duration tp < t < tp + σpr.
P (tp,ω) records the total accumulated photocurrent over the
pulse duration σpr which started at time tp. Reference [32]
showed that the resolution of TR-PES σres is proportional to the
inverse of temporal width of probe pulse: σpr ∼ 1/σres. Since
we want to make σres � ω0, we set σpr = 10τ0, where τ0 =
2π/ω0. The nonequilibrium system itself is prepared at time t0
which is set at the far past. Throughout the time evolution t0 <

t < tp + σpr the system is governed by the time-dependent LF
Hamiltonian H (t).

The lesser Green’s function G<(t,t ′) in the intensity
formula

G<(t,t ′) = i Tr[c†(t ′)c(t)ρ], (3.3)

which is different from the one analyzed in the previous
section, can be solved with the same method. There is a certain
degree of freedom in choosing the initial state |ψ〉 and the
initial density matrix ρ = |ψ〉〈ψ |. Our choice for |ψ〉 is a
product of the boson coherent state and a one-electron state,
hybridized by the unitary operator U :

|ψ〉 = U(c†|α〉) = e(g/2)(α−α∗)c†|α − g〉. (3.4)

Using ρ = |ψ〉〈ψ |,
G<(t,t ′) = i〈α − g|cc†(t ′)c(t)c†|α − g〉. (3.5)

Unlike the greater Green’s function case, we set occupied
fermion state in the initial state since empty fermion state
gives zero to the lesser Green’s function. Evaluating the lesser
Green’s function yields

G<,(0)(t,t ′) = i exp

[
−i

∫ t

t ′
dt1

(
ε̄(t1) − g′(t1)2

ω0

)]

× exp

[
g(t) g(t ′)eiω0(t−t ′) − 1

2
(g(t)2 + g(t ′)2)

]

× exp[α eiω0t0 (g(t)e−iω0t − g(t ′)e−iω0t
′
)]

× exp[−α∗e−iω0t0 (g(t)eiω0t − g(t ′)eiω0t
′
)].

(3.6)

We also obtained the first and second corrections for lesser
Green’s functions, G<,(1)(t,t ′) and G<,(2)(t,t ′), as reproduced
in Appendix B. The total lesser Green’s function up to second

075113-3

OH, HIGASHI, CHAN, AND HAN PHYSICAL REVIEW B 94, 075113 (2016)

order in the derivative g′(t) is the sum,

G<(t,t ′) = G<,(0)(t,t ′) + G<,(1)(t,t ′) + G<,(2)(t,t ′). (3.7)

An explicit numerical evaluation finds negligible contributions
to the photocurrent from higher-order Green’s functions G<,(1)

and G<,(2), making the zeroth-order Green’s function we
derived in Eq. (3.6) essentially exact for the time-varying
coupling g(t). The conditions for their validity are that the
typical variation in g(t) occurs over a time scale much longer
than the oscillator period, |g′(t)τ0/g(t)| � 1, and that g′(t)
itself varies little over one period τ0. The second assumption,
however, is natural in light of the first. Given that the typical
pump laser in use today operates at the subvisible range,
ω0 ∼ 1013 Hz, this is a rather comfortable assumption to be
made.

How will the photocurrent intensity P (t,ω) evolve over time
as the electron-boson coupling g(t) is adiabatically turned off
to zero? To explore this, we proceed to the numerical evaluation
of P (t,ω) using the profile

g(t) = g

et/Tg + 1
(3.8)

for the coupling function g(t). Here, we set Tg = 3.2τ0. The
adiabatic condition∣∣∣∣g′(t)τ0

g(t)

∣∣∣∣ = τ0

Tg

1

et/Tg + 1
� τ0

2Tg

� 1 (3.9)

is fulfilled at all times |t | � Tg . The observation time t

extends from −45τ0 up to 45τ0 in our calculation. The initial
preparation time t0 is set further back at t0 = −130τ0. For the
parameters of the model we choose g = 0.5 and ε = ω0, which
gives the renormalized energy ε̄ = 0.75ω0. The lesser Green’s
function can be obtained numerically for various choices of
the coherent state α. The phase angle in α can be absorbed
since it always appears as the product α eiω0t0 in the Green’s
function [see Eq. (3.1)].

From the calculations, it turns out the two higher-order
Green’s functions in orders of g′ and (g′)2 make negligible
contributions to the photocurrent P (t,ω) for the g(t) chosen
in Eq. (3.8). Writing the photocurrent intensity P (i)(t,ω)
with superscript i = {1,2} as arising from order g′ and (g′)2

contributions, we found∣∣ ∫ dω P (i)(t,ω)
∣∣∣∣ ∫ dω P (0)(t,ω)
∣∣ ≈ 10−7, (3.10)

which is negligible, for the entire t in our calculation. We
can understand this from the structure of the zeroth-order
Green’s function shown in Eq. (3.6), and comparing it to
higher-order Green’s functions shown in Appendix B. Higher-
order Green’s functions are essentially G<,(0) multiplied by
the fast oscillating functions e±iω0t and vanishes easily upon
integrating over many cycles. In this regard the adiabatic
method we developed to obtain the two-time Green’s function
for the time-dependent LF Hamiltonian is already exact at the
zeroth order.

Figure 1 shows the photocurrent P (t,ω) at several times
t throughout the adiabatic turn-off of the coupling g(t).
Several sidebands, present at times long before the adiabatic
turn-off process began, have their frequencies shifted by
∼g2ω0 = 0.25ω0 as g diminishes to zero. Their intensities

(a)

(b) α=0 α=1

0.5

t/τ0

g(t)

(c)

FIG. 1. (a) Profile of the coupling g(t) over time. Frequency
resolved photocurrent intensity P (t,ω) at various times for the
coherent state amplitudes (b) α = 0 and (c) α = 1. Fully developed
sideband feature at ω = ε̄ + (integer)ω0 shown at t = −30τ0 starts
to slide over to the higher frequency for times past t = −15τ0 where
g′(t) also starts to vary. The sideband intensities vanish at t = 5τ0.

diminish over time. The main peak at the energy ε̄(t) also slides
in frequency by g2ω0 = 0.25ω0 with its intensity growing
over time. Even for the α = 0 case, we can see that the
sidebands emerge at ω = ε̄ − nω0 (n > 0). These sidebands
for α = 0 are coming from the terms proportional to the g2 in
Eq. (3.6).

It is notable that we obtain the diminishing sidebands
feature even without manifestly introducing the dissipation
mechanism, such as the bosonic bath, explicitly [17]. In an
adiabatic evolution of the quantum system such as the ex-
panding potential well, the instantaneous energy of the system
smoothly follows the ground state value of the instantaneous
Hamiltonian. As the wall expands the energy also diminishes,
but this is done without an explicit dissipation mechanism.
The same phenomenon is happening in our Green’s function
treatment of the adiabatic evolution.

075113-4

ADIABATIC GREEN’s FUNCTION TECHNIQUE AND . . . PHYSICAL REVIEW B 94, 075113 (2016)

A. Transient behavior in the semiclassical limit

The boson field is treated as a quantized oscillator in
our approach to transient dynamics. In this subsection, we
ask what happens if the boson field is treated semiclas-
sically, and the relevant Hilbert space is that of fermions
only. The semiclassical limit of the time-dependent LF
Hamiltonian is obtained by going to the interaction picture,
a → a e−iω0(t−t0),

ĤLF(t) = e
i
∫ t

t0
dt1HbHLF(t)e−i

∫ t

t0
dt1Hb − ω0a

†a

= εc†c + g(t)ω0c
†c(a e−iω0(t−t0) + a†eiω0(t−t0)),

(3.11)

and then replacing a by its average 〈a〉 = α, assuming a
coherent state of the boson,

Hcl.
LF (t) = εc†c + 2g(t)ω0α cos[ω0(t − t0)]c†c. (3.12)

The lesser Green’s function for the semiclassical, time-
dependent LF model is still of the form,

G<(t,t ′) = i Tr[ρ(t0)c†(t ′)c(t)]. (3.13)

The Hilbert space is now confined to the two-level fermion
states only, and the density matrix ρ(t0) = |ψ〉〈ψ | consists of
the one-fermion state |ψ〉 = c†|0〉. The lesser Green’s function
for arbitrary coupling g(t) becomes

G<(t,t ′) = i e−iε(t−t ′)−i
∫ t

t ′ dt12g(t1)ω0α cos ω0(t1−t0)

≈ i e−iε(t−t ′) exp[α e−iω0t0 (g(t)eiω0t − g(t ′)eiω0t
′
)]

× exp[−α eiω0t0 (g(t)e−iω0t − g(t ′)e−iω0t
′
)].

(3.14)

In the last line we have ignored terms proportional to g′(t),
as allowed by the adiabatic assumption Eq. (2.10). One can
easily notice that Eq. (3.14) can be recovered by erasing the
terms proportional to the g2 in the arguments of exponentials
in Eq. (3.6).

From the semiclassical, time-dependent Green’s function
(3.14) we obtain the photocurrent shown in Fig. 2. We have
used the identical profile for the coupling function g(t) as in
the earlier, quantum-mechanical LF model [Eq. (3.8)] with
g = 0.5. We set the other parameters α = 1 and ε = 0.75ω0.
Again, in the photocurrent calculation the probe beam starts at
tp = −45τ0 and observation time ends at tp = 45τ . The initial
preparation time t0 is set at t0 = −130τ0. Initially, as shown
in Fig. 2(a), there are well-developed sideband peaks in the
semiclassical photocurrent P (t,ω) as well. As one turns g(t)
off the weights at sideband energies diminish and only the
weight at the bare energy ε grows monotonically.

A number of subtle differences exists between semiclassical
and quantum calculations of the photocurrent profile. First,
since there is no renormalization of the bare electron level
ε in the semiclassical limit, there cannot exist the sliding
over feature of the peaks of photocurrent intensities. Next,
the profile P (tp,ω) in the semiclassical calculation remains
completely symmetric about ω = ε at all times tp since there
are no spontaneous emission of boson in the classical limit.
The sidebands of semiclassical calculation are fully due to the
terms proportional to α in Eq. (3.14). Even with these subtle
differences, it is notable that the semiclassical Green’s function

(a) (b)

(c) (d)

FIG. 2. Frequency-resolved photocurrent intensity P (t,ω) at
various times for semiclassical LF model with α = 1 and ε =
0.75ω0. Fully developed sidebands at ω = ε + (integer)ω0 are shown
in (a). For the classical case, the intensities of sidebands have
bilateral symmetry with respect to the bare electron energy ε. In
(b)–(d), the intensity corresponding to the bare electron energy
monochromatically increases as time evolves while other sideband
intensities monotonically decrease.

is recovered in the large α limit of Eq. (3.6). This fact is
consistent with the idea of considering boson field classically
in the limit of large number of boson N = |α|2. Since the
calculation for the semiclassical calculation is straightforward,
the fact that the Green’s function in Eq. (3.6) is recovered by
the semiclassical Green’s function supports that our method is
reasonable.

B. Time-dependent spin-boson model

Techniques we developed to address the transient phe-
nomena in the Lang-Firsov model with time-dependent
coupling can be applied, with a little modification, to
another well-known and popular spin-boson (SB) model
describing the two-level system interacting with the bosonic
field:

HSB = ε

2
σz + 	

2
σx + ω0a

†a + g

2
ω0σz(a + a†). (3.15)

This model for 	 = 0 is none other than the Lang-Firsov
Hamiltonian by replacing σ+ → c†, σ− → c, and σ z =
2c†c − 1. The transition term (/2)σx between two en-
ergy levels does not have a fermion analog as it corre-
sponds to single fermion annihilation and creation processes
∼	(c† + c).

Applying the unitary operator U = egσz(a−a†) gives

H̄SB = U†HSBU

= ε

2
σz − g2

4
ω0 + ω0a

†a + 	

2
(X†σ+ + Xσ−), (3.16)

where X = eg(a−a†). The interaction term (g/2)ω0σz(a + a†)
is gone, but there is a residual interaction of order 	 in the

075113-5

OH, HIGASHI, CHAN, AND HAN PHYSICAL REVIEW B 94, 075113 (2016)

transformed Hamiltonian H̄SB. It turns out to be exceedingly
difficult to keep both the time dependence of the coupling
g(t) and the residual interaction of order 	 in calculating the
adiabatic Green’s function. From now on we drop the 	 piece
in the above and generalize the 	 = 0 spin-boson Hamiltonian
to the time-dependent one:

HSB(t) = ε

2
σz + ω0a

†a + 1

2
g(t)ω0σz(a + a†). (3.17)

We assume that g(t) is a slowly varying function in time
and define the lesser Green’s function for the SB Hamiltonian
as

G<(t,t ′) = i Tr[ρ(t0)σ+(t ′)σ−(t)], (3.18)

where σ± = (σx ± iσy)/2. Choosing the initial state density
matrix ρ(t0) = |ψ〉〈ψ |, where |ψ〉 = |↑,α − g〉, calculation of
the lesser Green’s function proceeds in direct analogy with the
one for the LF model. We obtain

G<,(0)(t,t ′) = i e−iε(t−t ′)〈↑,α|σ+X̂(t ′)σ−X̂(t)|↑,α〉

= i e−iε(t−t ′) exp

[
g(t)g(t ′)eiω0(t−t ′) − 1

2
(g(t)2 + g(t ′)2)

]

× exp[α eiω0t0 (g(t)e−iω0t − g(t ′)e−iω0t
′
)] exp[−α∗e−iω0t0 (g(t)eiω0t − g(t ′)eiω0t

′
)]. (3.19)

One can see this expression is almost identical to the zeroth-
order Green’s function worked out in Eq. (3.6).

The transient behavior in the photocurrent intensity P (t,ω)
is shown in Fig. 3. The adiabatic behavior of the photocurrent is
showing the smooth decay of the sideband weights over time.
In the SB model the bare energy level ε does not renormalize;
hence we do not observe any sliding over behavior in the
adiabatic turn-off process that characterized the transient
dynamics of the LF model.

C. Dirac electrons coupled to quantized photons

Although our goal is a simple one—finding solutions to the
adiabatic generalization of exactly solvable models—the work
we did here may have a nontrivial implication to a much more
physical situation of current interest. This is the problem of
two-dimensional (2D) Dirac electrons coupled to the intense

(a) (b)

(c) (d)

FIG. 3. Frequency-resolved zeroth-order contribution to the pho-
tocurrent intensity P (0)(t,ω) at various times in the time-dependent
spin-boson model with ε = 0.8ω0 and g = 0.5. The coherent state
amplitude is set to α = 1. (a) Fully developed sideband features
exist as in the LF model. The sideband intensity is decreasing
monotonically in (b)–(d) after g(t) is turned off, as the intensity
for the bare electron energy level increases and eventually saturates.
We do not observe any “sliding over” behavior as in the LF model.

laser as studied in several papers in recent years [29,30,33–36].
The Hamiltonian for 2D Dirac electrons coupled to the laser
is given by

H (t) =
∫

dr ψ†(r)[v(−i∇ + eA(r,t)) × σ · ŷ]ψ(r),

(3.20)

where σ are the Pauli matrices, ŷ is normal to the 2D surface,
and ψ(r) = (u(r),d(r))T are the real-space versions of the spin-
up uk and spin-down dk operators. We have set � = 1. The
vector potential for the laser light is written in the following
second-quantized form:

A(r,t) =
∑

p

√
1

2ε0ωpV
(εpape

ip·r−iωpt + H.c.). (3.21)

Here, ε0 is the dielectric constant, ωp is the frequency of laser
at momentum p, and V is the volume of the box. We can
choose a monochromatic frequency for the laser ωp = ω0, and
the perpendicular direction of incidence for which εp · ŷ = 0.
Keeping the p = 0 component of the vector potential only
gives

H (t) ≈
∑

k

ψ
†
k[v(k − eAp=0(t)) × σ · ŷ]ψk,

(3.22)
A0(t) = gω0

ev
(ε0a0e

−iω0t + ε∗
0a

†
0e

iω0t),

where g = ev/

√
2ε0ω

3
0V . For the linear polarization of the

incident laser we can choose ε0 = (1,0,0), and the Hamiltonian
becomes

H (t)

=
∑

k

ψ
†
k[(−vkx + gω0(a0e

−iω0t + a
†
0e

iω0t))σz + vkzσx]ψk.

(3.23)

We then introduce the rotating wave approximation by taking
the time-dependent unitary transformation

H (t) �→ H ′(t) = U †(t)H (t)U (t) − iU †(t)∂tU (t), (3.24)

075113-6

ADIABATIC GREEN’s FUNCTION TECHNIQUE AND . . . PHYSICAL REVIEW B 94, 075113 (2016)

with the time-dependent unitary operator U (t) = eiω0ta
†
0a0 .

Fast-oscillating terms in H ′(t) containing the time-dependent
phase e±iω0t are dropped, and one can get the time-independent
Hamiltonian:

H =
∑

k

ψ
†
k[(−vkx + gω0(a0 + a

†
0))σz + vkzσx]ψk

+ω0a
†
0a0. (3.25)

Despite the simple appearance of Eq. (3.25), there is
difficulty in solving this problem due to the fact that electrons
with different momenta k are all coupled to the single photon
mode ω0 and thereby coupled with each other, much like in
the single-impurity Kondo problem. However, if we could
consider a slightly modified problem in which each electron at
momentum k couples to its own photon mode independently,
the problem posed by Eq. (3.25) becomes

H =
∑

k

ψ
†
k

[(
εk

2
+ gω0(ak + a

†
k)

)
σz + 	k

2
σx

]
ψk

+ω0

∑
k

a
†
kak. (3.26)

Here, εk = −2vkx and 	k = 2vkz. Note now that the Hilbert
spaces with different electron momenta k are decoupled,
enabling us to reduce the problem to that of a single-electron
coupled to the quantized photon. One can see that each
momentum sector of this Hamiltonian is a realization of the
well-known spin-boson model, widely used in theories of
quantum optics, quantum dissipation, quantum computation,
and circuit quantum electrodynamics [22–24]. In the limit
of 	k → 0, i.e., kx → 0, the SB model reduces to the LF
model. In this regard, one can connect the 2D Dirac system
coupled with the quantized laser field to the LF model. The
Floquet theory does not work for the 2D Dirac model coupled
to the quantized radiation field. The quenching of the laser
pulse, which is a critical aspect in the time-resolved ARPES
experiments, can be mimicked by the time dependence of the
coupling g = g(t). Although this independent photon coupling
is a crude approximation, we believe that our analytical
treatment of the LF and SB problem can serve as the first
step towards the challenging goal of solving the 2D Dirac
problem interacting with quantized light field.

IV. DISCUSSION

Understanding the transient dynamics of electron-boson
coupled system is of growing theoretical importance as
pump-probe type experiments get refined at a rapid pace
and begin to demonstrate fascinating phenomena [29,37,38].
In this paper we attempt to give theoretical foundation to
addressing the question, “How do the electronic sidebands
die out after the pump laser is turned off?”, by solving
in a quasiexact manner the time-dependent versions of the
Lang-Firsov and spin-boson Hamiltonians. Our calculation
successfully demonstrates the gradual decay of sidebands after
the pump has been decoupled from the electronic system.
Existence of the dissipative environment is not a necessary
condition to observe the decay in the adiabatic limit as opposed
to the previous study [7,8,11,16–19].

A key theoretical idea allowing us to obtain the nonequi-
librium Green’s function is the introduction of “instantaneous
basis” of unitary operators U (t), that diagonalizes the Hamil-
tonian H (t) exactly through the rotation U †(t)H (t)U (t). The
small discrepancy in the unitary operators at infinitesimally
separated times U (t + 	t)U †(t) can be treated perturbatively
provided the time evolution of the parameter g(t) in the
Hamiltonian is slow in comparison to the characteristic
oscillation period τ0. Readers are alerted to the similarity of
our idea to Berry’s derivation of the geometric phase, which
he accomplished by solving the time-dependent Hamiltonian
in the instantaneous basis of eigenstates. Berry’s adiabatic
solution of the wave function [20] has an analog in our
approach as the zeroth-order Green’s function. Corrections
to the adiabatic Green’s function can be generated by diligent
application of the perturbative quantum field theory technique.
In the case of time-dependent Lang-Firsov model those
perturbative corrections are proved to have negligible impact
on the time-dependent photocurrent intensity profile.

A related theoretical investigation of time-dependent elec-
tron dynamics in the Holstein model in the context of pump-
probe ARPES can be found in Ref. [32]. In their study the
time-dependent part is the classical radiation field represented
as the Peierls substitution of the momentum. While many
aspects of the relaxation phenomena were discussed in that
paper, sideband features and their demise after the quench
were not. Also noteworthy is that the method employed in this
work is not the prototypical Keldysh technique. Our approach
is one of directly evaluating the two-time Green’s function as
accurately as possible, with the results shown in Eqs. (3.6) and
(3.19) in essentially exact forms. A number of works studied
the nonequilibrium phenomena in the context of a quantum dot
coupled to external leads [8–16,18,19]. The dot Hamiltonian
is akin to the Lang-Firsov model we study in this paper. We
propose that the adiabatic Green’s function derived here can be
adopted to the more physical situation of a quantum dot under
nonequilibrium and time-dependent conditions. As discussed
in Sec. III C, our Green’s function approach developed here
can also shed some light on the more realistic problem about
Dirac fermions coupled to quantized photons.

ACKNOWLEDGMENTS

Y.-T.O. was supported by a Global Ph.D. Fellowship
Program through the National Research Foundation of Korea
(NRF) funded by the Ministry of Education (No. NRF-
2014H1A2A1018320). J.H.H. acknowledges many insightful
discussions on time-dependent phenomena with Patrick Lee
and thanks him for hospitality during his sabbatical leave
in 2014. Part of the motivation for this work came from
discussions with Nuh Gedik.

APPENDIX A: COMPLETION OF DERIVATION OF
GREEN’S FUNCTION G>(t,t ′) FOR TIME-DEPENDENT

LANG-FIRSOV MODEL

In this appendix we introduce our trick to calculate further
propagator Ū (t,t ′) in Eq. (2.20) to complete the calculation
of the Green’s function G>(t,t ′). Since we assumed g′(t)
small, we can now treat the interaction as perturbation. In

075113-7

OH, HIGASHI, CHAN, AND HAN PHYSICAL REVIEW B 94, 075113 (2016)

the interaction picture, the propagator becomes

Ū (t,t ′) = e
−i

∫ t

t0
dt1H̄ (t1)S(t,t ′)ei

∫ t

t0
dt1H̄ (t1)

, (A1)

in which each operator A(t) becomes

Â(t) = e
i
∫ t

t0
dt1H̄ (t1)

A(t)e−i
∫ t

t0
dt1H̄ (t1)

. (A2)

There is no need to time order the exponential
exp [−i

∫
H̄ (t1)dt1] since operators at different times now

commute: [H̄ (t1),H̄ (t2)] = 0. One can easily verify necessary
properties such as

S(t,t ′′)S(t ′′,t ′) = S(t,t ′),S(t ′,t) = S†(t,t ′).

It is a simple exercise to derive equations of motion

∂t â(t) = −iω0â(t), ∂t ĉ(t) = −iε̄(t)ĉ(t),
(A3)

∂tS(t,t ′) = −c†c g′(t)(â(t) − â†(t))S(t,t ′),

and integrate them to obtain

â(t) = e−iω0(t−t0)a, ĉ(t) = e
−i

∫ t

t0
ε̄(t1)dt1c,

X̂(t) = exp[g′(t)(â(t) − â†(t))],

and

S(t,t ′) = T e
∫ t

t ′ dt1g
′(t1)c†c(â†(t1)−â(t1)) (A4)

in the interaction picture. The advantage of the interaction
picture calculation is that the propagator S(t,t ′), Eq. (A4),
depends only on the derivative g′(t1)—a small quantity
by assumption—and can be expanded as a power series.
Expanding S(t,t ′) allows evaluation of the Green’s function to
successively higher orders of accuracy in g′(t).

Let’s write the Green’s function, Eq. (2.11), in the interac-
tion basis. First we use Eq. (2.20) to express G>(t,t ′) as

G>(t,t ′) = i〈α|U (t0,t)cU (t,t ′)c†U (t ′,t0)|α〉 = i〈α|U(t0)Ū (t0,t)U†(t)cU(t)Ū (t,t ′)U†(t ′)c†U(t ′)Ū (t ′,t0)U†(t0)|α〉
= i〈α|Ū (t0,t)cX(t)Ū (t,t ′)c†X†(t ′)Ū (t ′,t0)|α〉. (A5)

The third line follows from U†(t)cU(t) = cX(t), U†(t)c†U(t) = c†X†(t), where X(t) = eg(t)(a−a†). Furthermore we have
U†(t0)|α〉 = |α〉, since c†c|α〉 = 0 due to the absence of fermions in the coherent state |α〉. Now we go to the interaction
picture and rewrite G>(t,t ′) as

G>(t,t ′) = i〈α|Ū (t0,t)cX(t)Ū (t,t ′)c†X†(t ′)Ū (t ′,t0)|α〉
= i〈α|S(t0,t)e

i
∫ t

t0
H̄ (t1)dt1cX(t)e−i

∫ t

t0
H̄ (t1)dt1S(t,t ′)ei

∫ t ′
t0

H̄ (t1)dt1c†X†(t ′)e−i
∫ t ′
t0

H̄ (t1)dt1S(t ′,t0)|α〉
= i〈α|S(t0,t)ĉ(t)X̂(t)S(t,t ′)ĉ†(t ′)X̂(t ′)S(t ′,t0)|α〉 = i e−i

∫ t

t ′ dt1 ε̄(t1)〈α|S(t0,t)cX̂(t)S(t,t ′)c†X̂†(t ′)S(t ′,t0)|α〉. (A6)

This is the formally exact expression of the two-time Green’s function for time-dependent LF model. Faithful evaluation of
the Green’s function becomes possible by systematically expanding S(t,t ′) as a power series. By inspection of Eq. (A4) one
concludes S(t,t ′)|α〉 = |α〉 for the zero-fermion state |α〉, which means G>(t,t ′) further simplifies to

G>(t,t ′) = i e−i
∫ t

t ′ dt1 ε̄(t1)〈α|cX̂(t)S(t,t ′)c†X̂†(t ′)|α〉. (A7)

The X̂(t ′) operator does not change the fermion number, while c† raises it by one. When the next operator S(t,t ′) acts on the
one-fermion state one can replace c†c inside S(t,t ′) by unity, so effectively,

S(t,t ′) = T

[
exp

(∫ t

t ′
dt1g

′(t1)(â†(t1) − â(t1))

)]
. (A8)

The final technical hurdle in the Green’s function evaluation is to develop a reliable expansion scheme for S(t,t ′) above. A
simple Taylor expansion of the exponent won’t work here—although that is how the typical diagrammatic calculation would
proceed—due to the time-dependent function g′(t1) in the integrand. The first step in this regard is to rewrite the propagator
S(t,t ′) as a product of integrals over one oscillator period τ0 each,

S(t,t ′) = T exp

(
−

∫ t

t ′+Nτ0

dt1 g′(t1)(â(t1) − â†(t1))

)
T

N∏
n=0

exp

(
−

∫ t ′+nτ0

t ′+(n−1)τ0

dt1 g′(t1)(â(t1) − â†(t1))

)
. (A9)

It is understood that the last time slice [t,t ′ + Nτ0] covers a fraction of the oscillator period τ0. For a particular time region
[ti ,ti + τ0] we assume period τ0 to be small enough that the time ordering within this temporal region can be ignored. As a
result it becomes possible to carry out the integral within each time slice; the second part of the right-hand side of Eq. (A9)
becomes

T

[
exp

(
−

∫ ti+τ0

ti

dt1g
′(t1)(â(t1) − â†(t1))

)]

≈ 1 −
∫ ti+τ0

ti

dt1g
′(ti)([a e−iω0(t1−t0) − a†eiω0(t1−t0)) +

∫ ti+τ0

ti

dt1

∫ t1

ti

dt2g
′(ti)2(a e−iω0(t1−t0) − a†eiω0(t1−t0))

× ([a e−iω0(t2−t0) − a†eiω0(t2−t0)) ≈ 1 + i
[g′(ti)]2

ω0
τ0 ≈ exp

(
i
[g′(ti)]2

ω0
τ0

)
. (A10)

075113-8

ADIABATIC GREEN’s FUNCTION TECHNIQUE AND . . . PHYSICAL REVIEW B 94, 075113 (2016)

First-order terms in g′(t) vanish from the integration over the full period of the harmonic oscillator, leaving a small, second-order
correction from the integration. Since each term in the exponent is small, one can add them and express the result as an integral:

T

[
N∏

i=0

exp

(
−

∫ ti+τ0

ti

dt1g
′(t1)(a(t1) − â†(t1))

)]
≈ exp

(
i

∫ t

t ′
dt1

[g′(t1)]2

ω0

)
. (A11)

The front exponential part of Eq. (A9) can be analyzed similarly,

T

[
exp

(
−

∫ t

t ′+Nτ0

dt1g
′(t1)(â(t1) − â(t1))

)]

≈ 1 −
∫ t

t ′+Nτ0

dt1g
′(t)(a e−iω0(t1−t0) − a†eiω0(t1−t0))

+
∫ t

t ′+Nτ0

dt1

∫ t1

t ′+Nτ0

dt1[g′(t)]2(a e−iω0(t1−t0) − a† eiω0(t1−t0))(a e−iω0(t2−t0) − a†eiω0(t2−t0))

≈ 1 − i
1

ω0
g′(t)(a eiω0t0 (e−iω0t − e−iω0t

′
) + a†e−iω0t0 (eiω0t − eiω0t

′
))

− 1

2

(
g′(t)
ω0

)2

{(a eiω0t0 (e−iω0t − e−iω0t
′
) + a† e−iω0t0 (eiω0t − eiω0t

′
))2

− [2iω0(t − t ′ − Nτ0) + eiω0(t−t ′) − e−iω0(t−t ′)]} ≡ 1 + S (1)(t,t ′) + S (2)(t,t ′).

(A12)

Without an explicit knowledge of g′(t1) one will not be able to complete the integral appearing in the exponent.

APPENDIX B: CORRECTIONS FOR LESSER GREEN’S FUNCTIONS IN TIME-DEPENDENT LANG-FIRSOV MODEL

The first- and second-order corrections for lesser Green’s function given in Eq. (3.7) are explicitly shown in this Appendix.
At first order of S, the lesser Green’s function reads

G<,(1)(t,t ′) = −i e
− ∫ t

t ′ dt1(ε̄(t1)− |g′ (t1)|2
ω0

)[〈α|S (1)(t0,t
′)X†(t ′)X(t)|α〉 + 〈α|X†(t ′)X(t)S (1)(t,t0)|α〉]

= i

ω0
G<,(0)(t,t ′){g′(t0)(eiω0t

′ − eiω0t0)e−iω0t0α∗ + g′(t0)(e−iω0t
′ − e−iω0t0)eiω0t0 [α + g(t ′)eiω0t

′ − g(t)eiω0t]

− g′(t)(e−iω0t − e−iω0t0)eiω0t0α − g′(t)(eiω0t − eiω0t0)e−iω0t0 [α∗ + g(t)e−iω0t − g(t ′)e−iω0t
′
]}. (B1)

At second order of S,

G<,(2)(t,t ′) = −i e−i
∫ t

t ′ dt1 ε̄(t1){〈α|S (2)(t0,t
′)X†(t ′)X(t)|α〉 + 〈α|X†(t ′)X(t)S (2)(t,t0)|α〉 + 〈α|S (1)(t0,t

′)X†(t ′)X(t)S (1)(t,t0)|α〉}
= G<,(2,1)(t,t ′) + G<,(2,2)(t,t ′) + G<,(2,3)(t,t ′), (B2)

where

G<,(2,1)(t,t ′) = − 1

2ω2
0

G<,(0)(t,t ′){(g′(t0))2(eiω0t0 − eiω0t
′
)2e−2iω0t0 (α∗)2

+ [g′(t0)]2(e−iω0t0 − e−iω0t
′
)2e2iω0t0 (α + g(t ′)eiω0t

′ − g(t)eiω0t)2

+ [g′(t0)]2(e−iω0t0 − e−iω0t
′
)(eiω0t0 − eiω0t

′
)[1 + 2α∗ (α + g(t ′)eiω0t

′ − g(t)eiω0t)]

− [g′(t0)]2[2iω0(t0 − t ′ − N (t0,t ′)τ) + eiω0(t0−t ′) − e−iω0(t0−t ′)]},

G<,(2,2)(t,t ′) = − 1

ω2
0

G<,(0)(t,t ′){g′(t0)g′(t)(eiω0t0 − eiω0t
′
)(e−iω0t − e−iω0t0)|α|2

+ g′(t0)g′(t)(eiω0t0 − eiω0t
′
)(eiω0t − eiω0t0)e−2iω0t0α∗(α∗ + g(t)e−iω0t − g(t ′)e−iω0t

′
)

+ g′(t0)g′(t)(e−iω0t0 − e−iω0t
′
)(e−iω0t − e−iω0t0)e2iω0t0α(α + g(t ′)eiω0t

′ − g(t)eiω0t)

+ g′(t0)g′(t)(e−iω0t0 − e−iω0t
′
)(eiω0t − eiω0t0)[(α∗ + g(t)e−iω0t − g(t ′)e−iω0t

′
)

× (α + g(t ′)eiω0t
′ − g(t)eiω0t) + 1]},

075113-9

OH, HIGASHI, CHAN, AND HAN PHYSICAL REVIEW B 94, 075113 (2016)

G<,(2,3)(t,t ′) = − 1

ω2
0

G<,(0)(t,t ′){[g′(t)]2(e−iω0t − e−iω0t0)2e2iω0t0α2

+ [g′(t)]2(eiω0t − eiω0t0)2e−2iω0t0 (α∗ + g(t)e−iω0t − g(t ′)e−iω0t
′
)2

+ [g′(t)]2(e−iω0t − e−iω0t0)(eiω0t − eiω0t0)[1 + 2α(α∗ + g(t)e−iω0t − g(t ′)e−iω0t
′
)]

− [g′(t)]2[2iω0(t − t0 − N (t,t0)τ) + eiω0(t−t0) − e−iω0(t−t0)]}.
Here, N (t,t ′) is defined as the quotient of dividing t − t ′ with τ = 2π/ω0.

[1] L. D. Landau, Phys. Z. Sowjetunion 2, 46 (1932).
[2] E. Majorana, Nuovo Cimento 9, 43 (1932).
[3] C. Zener, Proc. R. Soc. A 137, 696 (1932).
[4] J. H. Shirley, Phys. Rev. 138, B979 (1965).
[5] H. Sambe, Phys. Rev. A 7, 2203 (1973).
[6] A.-P. Jauho, N. S. Wingreen, and Y. Meir, Phys. Rev. B 50, 5528

(1994).
[7] S. Kohler, T. Dittrich, and P. Hänggi, Phys. Rev. E 55, 300

(1997).
[8] M. Grifoni and P. Hänggi, Phys. Rep. 304, 229 (1998).
[9] M. Galperin, A. Nitzan, and M. A. Ratner, Phys. Rev. B 74,

075326 (2006).
[10] M. Galperin, M. A. Ratner, and A. Nitzan, J. Phys.: Condens.

Matter 19, 103201 (2007).
[11] R.-P. Riwar and T. L. Schmidt, Phys. Rev. B 80, 125109

(2009).
[12] R. C. Monreal, F. Flores, and A. Martin-Rodero, Phys. Rev. B

82, 235412 (2010).
[13] S. Maier, T. L. Schmidt, and A. Komnik, Phys. Rev. B 83,

085401 (2011).
[14] K. F. Albrecht, A. Martin-Rodero, R. C. Monreal, L.

Mühlbacher, and A. Levy Yeyati, Phys. Rev. B 87, 085127
(2013).

[15] B. Dong, G. H. Ding, and X. L. Lei, Phys. Rev. B 88, 075414
(2013).

[16] E. Y. Wilner, H. Wang, M. Thoss, and E. Rabani, Phys. Rev. B
89, 205129 (2014).

[17] H. Dehghani, T. Oka, and A. Mitra, Phys. Rev. B 90, 195429
(2014).

[18] K. F. Albrecht, A. Martin-Rodero, J. Schachenmayer, and L.
Mühlbacher, Phys. Rev. B 91, 064305 (2015).

[19] R. Seoane Souto, R. Avriller, R. C. Monreal, A. Martı́n-Rodero,
and A. Levy Yeyati, Phys. Rev. B 92, 125435 (2015).

[20] M. V. Berry, Proc. R. Soc. A 392, 45 (1984).
[21] I. G. Lang and Y. A. Firsov, Zh. Eksp. Teor. Fiz. 43, 1843 (1962)

[Sov. Phys. JETP 16, 1301 (1963)].

[22] C. K. Lee, J. Cao, and J. Gong, Phys. Rev. E 86, 021109 (2012).
[23] K. Le Hur, Understanding Quantum Phase Transitions, edited

by Lincoln D. Carr (Taylor and Francis, Boca Raton, 2010),
pp. 217–240.

[24] K. Le Hur, L. Henriet, A. Petrescu, K. Plekhanov, G. Roux, and
M. Schiró, arXiv:1505.00167.

[25] R. van Leeuwen, N. E. Dahlen, G. Stefanucci, C.-O. Almbladh,
and U. von Barth, Time-dependent Density Functional Theory
(Springer, Berlin Heidelberg, 2006), pp. 33–59.

[26] A. P. Jauho, Introduction to the Keldysh Nonequilibrium Green
Function Technique, Lecture Notes in Physics (Springer, New
York, 2006).

[27] G. D. Mahan, Many-particle Physics (Springer Science &
Business Media, New York, 2013).

[28] J. K. Freericks, H. R. Krishnamurthy, and T. Pruschke,
Phys. Rev. Lett. 102, 136401 (2009).

[29] Y. H. Wang, H. Steinberg, P. Jarillo-Herrero, and N. Gedik,
Science 342, 453 (2013).

[30] F. Mahmood, C.-K. Chan, Z. Alpichshev, D. Gardner, Y. Lee,
P. A. Lee, and N. Gedik, Nat. Phys. 12, 306 (2016).

[31] P. Werner and M. Eckstein, Phys. Rev. B 88, 165108 (2013).
[32] M. Sentef, A. F. Kemper, B. Moritz, J. K. Freericks, Z.-X. Shen,

and T. P. Devereaux, Phys. Rev. X 3, 041033 (2013).
[33] T. Oka and H. Aoki, Phys. Rev. B 79, 081406 (2009).
[34] N. H. Lindner, G. Refael, and V. Galitski, Nat. Phys. 7, 490

(2011).
[35] B. M. Fregoso, Y. H. Wang, N. Gedik, and V. Galitski,

Phys. Rev. B 88, 155129 (2013).
[36] L. D’Alessio and M. Rigol, Nat. Commun. 6, 8336 (2015).
[37] M. Neupane, S.-Y. Xu, Y. Ishida, S. Jia, B. M. Fregoso, C. Liu, I.

Belopolski, G. Bian, N. Alidoust, T. Durakiewicz, V. Galitski, S.
Shin, R. J. Cava, and M. Z. Hasan, Phys. Rev. Lett. 115, 116801
(2015).

[38] D. Fausti, R. I. Tobey, N. Dean, S. Kaiser, A. Dienst, M. C.
Hoffmann, S. Pyon, T. Takayama, H. Takagi, and A. Cavalleri,
Science 331, 189 (2011).

075113-10

http://dx.doi.org/10.1007/BF02960953
http://dx.doi.org/10.1007/BF02960953
http://dx.doi.org/10.1007/BF02960953
http://dx.doi.org/10.1007/BF02960953
http://dx.doi.org/10.1098/rspa.1932.0165
http://dx.doi.org/10.1098/rspa.1932.0165
http://dx.doi.org/10.1098/rspa.1932.0165
http://dx.doi.org/10.1098/rspa.1932.0165
http://dx.doi.org/10.1103/PhysRev.138.B979
http://dx.doi.org/10.1103/PhysRev.138.B979
http://dx.doi.org/10.1103/PhysRev.138.B979
http://dx.doi.org/10.1103/PhysRev.138.B979
http://dx.doi.org/10.1103/PhysRevA.7.2203
http://dx.doi.org/10.1103/PhysRevA.7.2203
http://dx.doi.org/10.1103/PhysRevA.7.2203
http://dx.doi.org/10.1103/PhysRevA.7.2203
http://dx.doi.org/10.1103/PhysRevB.50.5528
http://dx.doi.org/10.1103/PhysRevB.50.5528
http://dx.doi.org/10.1103/PhysRevB.50.5528
http://dx.doi.org/10.1103/PhysRevB.50.5528
http://dx.doi.org/10.1103/PhysRevE.55.300
http://dx.doi.org/10.1103/PhysRevE.55.300
http://dx.doi.org/10.1103/PhysRevE.55.300
http://dx.doi.org/10.1103/PhysRevE.55.300
http://dx.doi.org/10.1016/S0370-1573(98)00022-2
http://dx.doi.org/10.1016/S0370-1573(98)00022-2
http://dx.doi.org/10.1016/S0370-1573(98)00022-2
http://dx.doi.org/10.1016/S0370-1573(98)00022-2
http://dx.doi.org/10.1103/PhysRevB.74.075326
http://dx.doi.org/10.1103/PhysRevB.74.075326
http://dx.doi.org/10.1103/PhysRevB.74.075326
http://dx.doi.org/10.1103/PhysRevB.74.075326
http://dx.doi.org/10.1088/0953-8984/19/10/103201
http://dx.doi.org/10.1088/0953-8984/19/10/103201
http://dx.doi.org/10.1088/0953-8984/19/10/103201
http://dx.doi.org/10.1088/0953-8984/19/10/103201
http://dx.doi.org/10.1103/PhysRevB.80.125109
http://dx.doi.org/10.1103/PhysRevB.80.125109
http://dx.doi.org/10.1103/PhysRevB.80.125109
http://dx.doi.org/10.1103/PhysRevB.80.125109
http://dx.doi.org/10.1103/PhysRevB.82.235412
http://dx.doi.org/10.1103/PhysRevB.82.235412
http://dx.doi.org/10.1103/PhysRevB.82.235412
http://dx.doi.org/10.1103/PhysRevB.82.235412
http://dx.doi.org/10.1103/PhysRevB.83.085401
http://dx.doi.org/10.1103/PhysRevB.83.085401
http://dx.doi.org/10.1103/PhysRevB.83.085401
http://dx.doi.org/10.1103/PhysRevB.83.085401
http://dx.doi.org/10.1103/PhysRevB.87.085127
http://dx.doi.org/10.1103/PhysRevB.87.085127
http://dx.doi.org/10.1103/PhysRevB.87.085127
http://dx.doi.org/10.1103/PhysRevB.87.085127
http://dx.doi.org/10.1103/PhysRevB.88.075414
http://dx.doi.org/10.1103/PhysRevB.88.075414
http://dx.doi.org/10.1103/PhysRevB.88.075414
http://dx.doi.org/10.1103/PhysRevB.88.075414
http://dx.doi.org/10.1103/PhysRevB.89.205129
http://dx.doi.org/10.1103/PhysRevB.89.205129
http://dx.doi.org/10.1103/PhysRevB.89.205129
http://dx.doi.org/10.1103/PhysRevB.89.205129
http://dx.doi.org/10.1103/PhysRevB.90.195429
http://dx.doi.org/10.1103/PhysRevB.90.195429
http://dx.doi.org/10.1103/PhysRevB.90.195429
http://dx.doi.org/10.1103/PhysRevB.90.195429
http://dx.doi.org/10.1103/PhysRevB.91.064305
http://dx.doi.org/10.1103/PhysRevB.91.064305
http://dx.doi.org/10.1103/PhysRevB.91.064305
http://dx.doi.org/10.1103/PhysRevB.91.064305
http://dx.doi.org/10.1103/PhysRevB.92.125435
http://dx.doi.org/10.1103/PhysRevB.92.125435
http://dx.doi.org/10.1103/PhysRevB.92.125435
http://dx.doi.org/10.1103/PhysRevB.92.125435
http://dx.doi.org/10.1098/rspa.1984.0023
http://dx.doi.org/10.1098/rspa.1984.0023
http://dx.doi.org/10.1098/rspa.1984.0023
http://dx.doi.org/10.1098/rspa.1984.0023
http://dx.doi.org/10.1103/PhysRevE.86.021109
http://dx.doi.org/10.1103/PhysRevE.86.021109
http://dx.doi.org/10.1103/PhysRevE.86.021109
http://dx.doi.org/10.1103/PhysRevE.86.021109
http://arxiv.org/abs/arXiv:1505.00167
http://dx.doi.org/10.1103/PhysRevLett.102.136401
http://dx.doi.org/10.1103/PhysRevLett.102.136401
http://dx.doi.org/10.1103/PhysRevLett.102.136401
http://dx.doi.org/10.1103/PhysRevLett.102.136401
http://dx.doi.org/10.1126/science.1239834
http://dx.doi.org/10.1126/science.1239834
http://dx.doi.org/10.1126/science.1239834
http://dx.doi.org/10.1126/science.1239834
http://dx.doi.org/10.1038/nphys3609
http://dx.doi.org/10.1038/nphys3609
http://dx.doi.org/10.1038/nphys3609
http://dx.doi.org/10.1038/nphys3609
http://dx.doi.org/10.1103/PhysRevB.88.165108
http://dx.doi.org/10.1103/PhysRevB.88.165108
http://dx.doi.org/10.1103/PhysRevB.88.165108
http://dx.doi.org/10.1103/PhysRevB.88.165108
http://dx.doi.org/10.1103/PhysRevX.3.041033
http://dx.doi.org/10.1103/PhysRevX.3.041033
http://dx.doi.org/10.1103/PhysRevX.3.041033
http://dx.doi.org/10.1103/PhysRevX.3.041033
http://dx.doi.org/10.1103/PhysRevB.79.081406
http://dx.doi.org/10.1103/PhysRevB.79.081406
http://dx.doi.org/10.1103/PhysRevB.79.081406
http://dx.doi.org/10.1103/PhysRevB.79.081406
http://dx.doi.org/10.1038/nphys1926
http://dx.doi.org/10.1038/nphys1926
http://dx.doi.org/10.1038/nphys1926
http://dx.doi.org/10.1038/nphys1926
http://dx.doi.org/10.1103/PhysRevB.88.155129
http://dx.doi.org/10.1103/PhysRevB.88.155129
http://dx.doi.org/10.1103/PhysRevB.88.155129
http://dx.doi.org/10.1103/PhysRevB.88.155129
http://dx.doi.org/10.1038/ncomms9336
http://dx.doi.org/10.1038/ncomms9336
http://dx.doi.org/10.1038/ncomms9336
http://dx.doi.org/10.1038/ncomms9336
http://dx.doi.org/10.1103/PhysRevLett.115.116801
http://dx.doi.org/10.1103/PhysRevLett.115.116801
http://dx.doi.org/10.1103/PhysRevLett.115.116801
http://dx.doi.org/10.1103/PhysRevLett.115.116801
http://dx.doi.org/10.1126/science.1197294
http://dx.doi.org/10.1126/science.1197294
http://dx.doi.org/10.1126/science.1197294
http://dx.doi.org/10.1126/science.1197294

