What is a photon, really?

David Snoke

Department of Physics and Astronomy, University of Pittsburgh

Our early training in physics encourages us to imagine photons as little pellets flying through the air, and to see wave-particle duality as a paradox. This view persists from the debates on quantum mechanics early in the 20th century. Much has happened in the past 80 years, however. Quantum optics and field theory have developed a very sophisticated mathematical formalism for treating photons, and this formalism affects how we view photons.

My aim in this paper is to present the basic results of quantum field theory of photons as they relate to the ontology of photons. Often, we have the impression that the formalism of quantum has been basically unchanged since the 1920’s, and all that remains is to sort out the philosophy. This is not the case. Field theory, for which Dirac deserves mote the of the original credit [1], was developed at great length in the 1950’s, most notably by Feynmann [2], and was applied specifically to the theory of photons in the 1960’s. Louisell [3] wrote the earliest classic text, which is still quite useful; more recent classic texts of the field theory of photons are Siegman [4] and Mandel and Wolf [5]. A general text for quantum field theory is Ref. [6].

Far from being a canonized and established theory mathematically, the theory of photons and detection of photons is still active. A recent, very important contribution is Collective Electrodynamics, by Carver Mead [7]. This short book, written by one of the most respected scientists in the field of photonics, presents a number of new results which may have a great impact on our view of quantum jumps and quantum paradoxes.

This paper has two sections. In the first section, I review the main results of quantum field theory of photons. Carver Mead has argued that photons, and the electromagnetic field as a whole, is not “real,” that is, it is ontologically dependent on the quantum field of charged particles (called the “Dirac field”), so that we could completely account for all experimental results without invoking the idea of electromagnetic field or photons. I argue against this view, and present evidence that the most natural way to interpret the results of field theory is to treat the electromagnetic and Dirac fields on equal footing. The field theory does lead us to view photons themselves, however, as ontrologically dependent on the electromagnetic field, which is a deeper underlying entity. These results, by and large, and not controversial among quantum optics physicists.

In the second section, I present a short summary of Carver Mead’s analysis of quantum jumps. I argue that this analysis is promising, but still incomplete. It also does not depend crucially on his view of whether the electromagnetic field is real.

 As part of this, I discuss the interpretation of Mead (and a forerunner, John Cramer [8]) of the EPR paradox. This “transactional” interpretation has promise, but again, has not been well fleshed out.

The material of Section 1 is not controversial among quantum optics physicists. The material of Section 2 is novel, and not likely to be embraced by physicists immediately without more fleshing out.

In general, the EPR paradox has not often been analyzed in terms of field theory, and the views of Cramer and Mead have not gotten a lot of attention in the philosophical world. I hope this changes. One of the things which makes this approach promising is that it is not just aphilosophical interpretation; it is also a program of calculation which may lead to testable predictions.

1. Photons in Modern Quantum Field Theory

The essential physics of quantization can be understood through the standard, simple example of the “quantum well,” that is, a wave confined in an energy minimum. Fig. 1 shows the case of a “box” potential, which has constant energy in the middle and high, impenetrable sides. Since the sides are impenetrable, the wave function must equal zero at these points. This constrains the possible wavelengths of the wave. Only waves with wavelength 2L, L, 2L/3,... = 2L/N can satisfy the boundary conditions. The energy of a matter wave is given by E = p2/2m, and p=h/where h is Planck’s constant, and therefore the allowed energies are

[image: image1.png]

.

(1)

In other words, the total energy is proportional to N2.

[image: image2..pict]
Fig. 1. A wave contained in a box, or square potential.

[image: image3.png]

Fig. 2. A harmonic potential.

This is a standard result, contained in many introductory physics textbooks. Another standard problem, usually presented in junior- or senior-level quantum mechanics textbooks, is the case of a wave confined in a potential which does not have sharp edges, but instead grows with distance, according to

[image: image4..pict]

(2)

This is known as a “harmonic potential.” It is typical of springs, since the energy stored in the spring increases quickly as it is stretched or compressed in either direction. It is also approximately the potential felt by two atoms bonded together. A classical object in a potential like this will oscillate back and forth. Therefore this potential is also called a “harmonic oscillator.”

In this case, a wave confined in the potential will still have the boundary condition that it cannot extend past the walls, that is, at large distance the wave function must go to zero. It is a little bit more tricky to determine the exact wavefunction in this case, however, which is why this problem is usually reserved for senior-level courses. We can approximate the solution easily, however, by noting that the confinement length depends on the energy of the wave. If the wave has more energy, it will be able to rise higher in the potential, and therefore will feel a wider region. If we set the energy E of the wave equal to the potential energy U, then we have the condition

[image: image5..pict]

(3)

[image: image6..pict]Since x can be positive or negative, we set the effective confinement length at L = 2x. Then using the same formula (1) above, we then have

 .

(4)

Solving this for E, we obtain

[image: image7..pict]

 .

(5)

where we have defined a “natural frequency” f0. If we had done the rigorous math treatment in standard physics texts, we would have obtained

[image: image8..pict]

 .

(6)

Thus, three years of advanced math and physics gets us a correction factor of 6/8, that is, an answer 25% different from the simple approximation given in (5).

All of the essential field theory of photons is contained in equation (5). The energy in this case is proportional to N instead of N2. The energy of the system is interpreted as an integer number of “quanta” each with energy hf0. Note that only wave mechanics has been invoked in this calculation. We have never invoked “wave-particle duality” or any other odd concepts. The energy states have been found simply by solving for the wave solutions in the harmonic potential.

As the next step, we consider a large number of harmonic oscillators coupled together. As mentioned above, the harmonic potential corresponds to the potential energy felt by two atoms bonded together. If, instead of just two atoms, we have a chain of n atoms, as in Fig. 3, we have n harmonic oscillators coupled together.

[image: image9..pict]
Fig. 3. A linear chain of harmonic oscillators, represented by a chain of atoms connected by springs.

By a simple mathematical trick called “diagonalization” this system can be viewed as equivalent to a set of n independent oscillators, each of which corresponds to a different wavelength of a wave on the chain. These are known as “vibrational modes.” This diagonalization process is entirely a classical exercise and does not require quantum mechanics.

Once we have expressed the system as a set on n independent oscillators, we can then treat each one the same as we did above. For each separate oscillator, we have

E=Nhfn,

(7)
where fn is a natural frequency which is different for each oscillator, namely f = c//where nis the wavelength of the mode, and c is the speed of the wave, which depends on the stiffness of the springs and other physical properties of the system. Each of the oscillators has a set of N energy quanta which define its allowed energies. Again, only wave mechanics has been invoked to obtain this result.

Note that there are two waves in view. The first is the classical wave which propagates down the chain of oscillators. This wave determines the natural frequencies fn. The second is the quantum wave function which is determines the energy (amplitude) of each vibrational mode. This comes about from treating the oscillator (i.e. the atoms) as waves, instead of particles. So the energy spectrum of quanta comes from an entirely wave picture.

In the case of the linear chain of atoms, the energy quanta are called “phonons.” We can form a chain of other types of oscillators, also. For example, we can form a chain of parallel conducting plates, with vacuum in the middle, as shown in Fig. 4. These plates are oscillators because electronic charge in the plates will move back and forth due to an interplay between the capacitance and inductance of the plates. A long chain of connected metallic plates like this is a standard problem in sophomore- or junior-year electromagnetics; it is known as a “waveguide.”

[image: image10..pict]
Fig. 4. A linear chain of harmonic oscillators, created by a series of parallel conducting plates.

Again, we can apply the mathematical trick of diagonalization to the classical problem to separate this into a set of n independent harmonic oscillators, each of which corresponds to a wave in the waveguide with a different wavelength. We can then apply the quantization method above, by treating the electronic charge on the plates as a wave instead of discrete particles, to obtain the same type of energy spectrum as (7), but with a different c, which in this case is the speed of light in vacuum. The energy quanta in this case are called “photons.”

It is important here to note that the process of diagonalization and quantization are exactly the same for phonons and photons. Photons are not ontologically superior to phonons. I have heard some philosophers speak of phonons as “epi-phenomena”, as though they were not as fundamental or “real” in physics, but this is a misunderstanding of quantum field theory. In field theory, given any system, one simply obtains the proper energy quanta for that system by the process of quantization.

In the above example, we obtained the photons by treating the electronic charge in the plates as a wave. Suppose that we move the plates very far apart from each other, as shown in Fig. 5. In turns out that the photon quantization is still the same. This leads us to expect that if we move the plates to infinity, i.e. if we completely remove them, we will still have the same picture of photons. This leads to a philosophical debate. If we remove the conducting plates, i.e. the charged oscillators, completely from the picture, then if we want to quantize the electromagnetic field, we must talk about the momentum and energy of a vacuum, since there is no electron charge around. This is done in standard optics theory. Some physicists, however, including Carver Mead, view this as contrived, and view the existence of electronic oscillators as fundamental to the photon quantization of the electromagnetic field (Dirac presents the equivalence of the two in his book [1]). Since we can never detect electromagnetic energy unless we see its effect on a charged system, we can view the electromagnetic field as simply an expression of the very complicated interactions of charge.

[image: image11..pict]
Fig. 5. Separation of the plates to infinity.

Mead writes, “In a collective system, the sum of the potential and kinetic energy terms, when integrated over all space, represents the total electrodynamic energy. As Maxwell indicated, if the accounting is done this way, there is no additional ‘energy of the field’ for which to account.” [7] In other words, if we account for all the emitters and absorbers of electromagnetic energy, we account for everything. Sometimes the absorbers are left out of the picture, and we think of electromagnetic energy simply going “to infinity” but in the real universe we can expect that all the electromagnetic radiation is eventually absorbed.

Mead’s view is a minority view among physicists, however. Most quantum physicists view the electromagnetic field (which gives rise to photons) and the Dirac field (which gives rise to charged particles) as ontologically on the same level. The mathematics of quantization of the two fields is fundamentally the same, except that the equations for the fields are different. Photons (and phonons) are bosons, while electrons, protons, and other normal matter particles are fermions. There is a strict symmetry between the two types of fields:

bosons

fermions

(photons, phonons, etc.)

(electrons, protons, etc.)

spin 0,1,...

spin 1/2, 3/2, ...

 = A(1+N)

=A(1-N)

The properties on the last line express a fundamental property of quantum particles, that the rate of transitions depends on the number of particles in the final state; it is proportional to (1+N) for bosons (the property known as stimulated emission), while itis proportional to (1-N) for fermions (the property known as Pauli exclusion).

It is true that one can account for all the photons in a system by accounting for all the absorbers and emitters, but in field theory, by the same token, one can account for all charged particles as the result of pair production from photons in a vacuum. Mead does not address the Dirac theory in any depth in his book. He takes the Dirac field as fundamental without explanation. His main point is simply that to be consistent, one must fundamentally treat both charge and electromagnetic energy as waves, instead of forcing the picture of discrete particles. He uses superconductors as an example of charge waves (which is correct) and makes the point that matter is naturally a wave like this, and only dephasing (randomness which breaks up the coherence of the waves) leads us to drop this picture.

Mead is in agreement with most quantum optics theorists, however, in treating the field as fundamental and particles as ontologically dependent, i.e. not as fundamentally “real” as the field itself. That the field is deeper ontologically than the particles is

seen in the formalism which often assigns indefinite particle number to definite physical states. An example is a “coherent state” of bosons, i.e. photons. A coherent state is a state of definite “phase.” This is a real physical state and is the result of a measurement
of phase. The meaning of phase is illustrated in Fig. 6
[image: image12..pict]
Fig. 6. The phasor picture of a wave. The oscillation of a wave can be represented by a vector moving like the hand of a clock around a circle. The vertical axis gives the generalized “x” coordinate, while the horizontal axis gives the generalized “y” coordinate.

Essentially, a measurement of phase tells us exactly at what point a wave is at in its oscillation. The phase angle gives the position of a vector (known as a “phasor”) which rotates around an imaginary plane. The projection of this vector onto the vertical axis gives the “real” position of the wave at any moment in time. We call this real position our generalized “x”. For instance, in a sound wave, x is the position of a given atom. The horizontal axis in the generalized momentum. In other words, when an oscillator is at maximum stretch, it has zero momentum since it has stopped moving and will turn around and go back the other way. When it passes through x=0, it is moving with maximum momentum.

I have used the terms “generalized” x and p, because the wave could be an electromagnetic wave in vacuum, in which case there would be no electronic charge or other mass to assign a position and momentum. Instead, we would talk of the electric field amplitude and its momentum.

Just as there is uncertainty between x and p (the standard uncertainty relation is xp > 1, in unitless parameters), there is also an uncertainty relation between the number of particles, N, and the phase,

[image: image13..pict]

 .

(8)

The phasor picture helps us to see why. Essentially, the switch from x and p to N and is just a switch from rectangular to circular coordinates in describing the phasor. The amplitude of the wave is equal to the square root of N, since the total energy is proportional to N, and the total energy is proportional to the square of the amplitude. The uncertainty principle tells us there is a minimum area in the phasor plane which defines the area of uncertainty for where the phasor vector points.

As is well known from the uncertainty principle, we can trade off certainty in one of these measurements to obtain greater certainty of the other. So, for example, we can make an exact measurement of phase at the expense of maximizing the uncertainty in N. On the other hand, if we make a definite measurement of the number of photons in a wave, we can know nothing about its phase.

The point here is that a measurement of phase is a real physical possibility, and its result is a real physical state with an indeterminate number of photons. Some people want to say that the wave “really” has a definite number of photons all the time, but we just don’t know how many, but this makes no more sense than saying that if we put an electron in a superposition of spin up and spin down, it “really” is in one or the other. Quantum mechanics tells us that a system in a superposition of states is physically and measureably different from a system which is really collapsed into one state, even if we don’t know what that state is.

Note that the uncertainty principle also is essentially a wave property, and has nothing to do with “wave-particle duality.” This is a fact known to all students who learn the mathematics of Fourier analysis, usually in the sophomore or junior year. It is also stressed in introductory graduate quantum mechanics. The momentum of a wave corresponds to its wavelength. A wave with a single wavelength is by definition an extended wave which fills all space, and therefore can be assigned no single position in space. If we squeeze the wave into a smaller volume, it will no longer have a single wavelength, but will have overtones of other wavelengths, which lead to uncertainty in the momentum.

The natural picture which comes from quantum field theory is therefore to view the various fields filling all space (electromagnetic field, Dirac field, etc.) as “real” and photons as epi-phenomena that arise when we calculate the possible measured energies of that field. The mathematics used invokes only waves; the quantization arises from the boundary conditions on those waves. Of course, one can impose an additional constraint that the field is not real and gives only a “probability function” for particles which are more fundamentally real, but this is an unnecessary step. In his famous text on lasers, Siegman writes [4]

“We have hardly mentioned photons yet in this book. Many descriptions of laser action use a photon picture... in which billiard-ball-like photons travel through the laser medium. Each photon, if it strikes a lower-level atom, is absorbed and causes the atom to make a “jump” upward... Although this picture is not exactly incorrect, we will avoid using it to describe laser amplification and oscillation, in order to focus from the beginning on the coherent nature of the stimulated emission process. The problem with the simple photon desciption... is that it leaves out and even hides the important wave aspects of the laser interaction process.”

In other words, in a technical text on how lasers work, the concept of photons is dispensible and in many ways an impediment to proper understanding. This is a typical view in quantum optics. Mandel and Wolf [5], in another text, show that the idea of viewing the photon as a point particle with definite position is a mathematical impossibility; at best it can be localized with probability that decreases with distance according to a power law .

What field theory says is that any measurement of energy must give a definite integer number of energy quanta. It does not say that a field must always be in such a state. The same approach extends to electrons and other particles. A field which supports waves is fundamental to the math and the technology, and only occasionally do physicists in technical fields refer to individual particles.

2. Mead’s Theory of Quantum Jumps

One of the main arguments for the essential reality of photons and other particles is “quantum jumps.” Carver Mead offers an interesting and reasonable argument for how quantum jumps take place, entirely within a wave framework without invoking wave-particle duality.

Mead concentrates on the example of two oscillators (he uses superconducting rings) which are coupled by the electromagnetic interaction. He shows, rigorously, that if these have exactly the same resonant frequency, there will be resonant exchange of energy between the two in a series of quantum jumps which are entirely calculable using deterministic wave mathematics. Fig. 7 shows his calculation. This is an example of a well known effect in physics, the chaotic, “jumpy” behavior of a nonlinear system comprised of two coupled oscillators. (Thus the progress in nonlinear dynamics in the past few decades has also contributed to the advance of our understanding of quantum mechanics since the 1920s.)

Mead argues that all quantum jumps can be understood by this mechanism. Atoms can also be understood as oscillators with quantized states (this is standard in quantum optics). His theory involves the following assumptions:

1. Due to fluctuations, most oscillators which are “identical” (such as atoms of the same element) are not really identical. Background environmental changes shift the resonator frequencies slightly.

2. “Jumps” occur when two resonators hit exactly the same frequency, allowing resonant energy exchange.

3. Transitions occur both forward and backward in time—the equations are symmetric in time. We cannot say two oscillators hit the same frequency “at the same time” without raising problems with Relativity; instead we say that they are “on the same light cone.”
[image: image14.png]x1073

/\ N\
VAR VAAVAVAYAY
/\ AN \

|
o

X \\\//\/\/ \VAVAVA
/\

Change in Amplitude
=)

\\\//\\/ \WAVAVAVA

|
~

\VAVAVAVA
\\//\\//\ A\

—6r

=8

1

\/ V2R VAAVAVAYA

1 1 1 1

—100

—-80 —60 —40 —20

0
Time

20 40 60 80 100

Fig. 7. Mead’s calculation of quantum jumps using only deterministic wave mathematics. Reprinted from Ref. [7].

4. The asymmetry of universe (little hot, much cold) gives the asymmetry of time in the radiation process which leads to the well known effect that things radiate energy away and don’t get it back. In other words, as many people have argued, statistics gives our sense of time, not any fundamental property of the field equations. This view is supported by a well-known experimental and theoretical result: an isolated atom does not emit photons even if in an excited state. Radiation depends crucially on coupling to a continuum of external states.

Mead’s view is tantalizing, but in his short book he does not develop it at length. It does not seem that his view of jumps depends crucially on his view that the electromagnetic field is not real. Could it be generalized to the case in which the vacuum itself is viewed as a set of many oscillators which can couple to a local oscillator, i.e. the standard view of optics? Can it be generalized to include a real photon–electron interactions?

In his book, Mead embraces a little known work on the interpretation of quantum mechanics by John Cramer [8], called the “transactional” interpretation. One can call this a “cancellation of paradoxes” approach. In physics, we have two well-known paradoxes, (1) the EPR paradox (for a review see Ref. [8]) and (2) the “arrow of time” paradox (for a review see Ref. [9]). Regarding the latter, there are actually two issues. One is the sense of time perceived in the macroscopic world. Most physicists have no problem seeing this as connected to the second law of thermodynamics, which is connected to the overall expansion of the universe. There is a second issue, however. At the microscopic level, the electromagnetic wave equations allow two types of solutions: “retarded” waves (traveling forward in time), and “advanced” waves (traveling backward in time.) Advanced wave solutions are normally ignored as unphysical, but this is an additional, ad hoc imposition. This seems clumsy to most physicists (see, for example, Leggett’s discussion in Ref. [9]).

Cramer’s approach (and Mead’s) is to allow advanced waves, and to use these advanced waves to resolve the EPR paradox (and the quantum jump problem, as discussed. When two oscillators fall on the same light cone, a “transaction” occurs in which a quantum of energy is exchanged. This solves the problem of “spooky actions at a distance” in the EPR paradox. Information is communicated from the detectors back to the source of the entangled photon pair. Cramer and Mead argue that the advanced waves do not violate relativity, however, because at the macroscopic level, information only travels forward in time due to the statistics which reflect the asymmetry of the universe.

Frustratingly, neither Cramer nor Mead present a comprehensive mathematical framework. They show (rigorously) that their analysis works for a few examples.

Thus their analysis is not controversial as far as it goes, but it has not been shown to extend to a complete theory. Mead says, “The nonlinearity of the problem poses some computational issues, but no conceptual issues.” Unfortunately, without a large body of calculations, it will be hard to sell many people on the concepts.
4. Conclusions

It is a fairly solid conclusion to say that photons are not viewed as fundamental, indivisible entities in modern quantum optics. As mentioned above, at least one major text on laser technology actually views photons as an impediment to correct learning. The standard view is that there is an underlying quantum field which is “real”, and photons arise as the proper observables when certain measurements are done, namely, energy measurements. Mead’s view is that the electromagnetic field is not real, and that it derives from the continuous field for charged particles. This is a sort of chicken-and-egg debate, since both the electromagnetic field and the Dirac field for charged particles act as sources of the other in quantum field theory. Mead is in harmony with modern field theory, however, in viewing the Dirac field for charged particles as real, as opposed to some interpretations of quantum mechanics which view it as just a “knowledge field”.

Mead’s and Cramer’s view of quantum transactions and advanced waves is not well known or embraced by most physicists. It has promise in that it is a program for calculation and possibly new experiments. Until it can be shown that all manner of optical experiments can be properly described using this formalism, it remains an interesting hypothesis. Certainly future philosophical work on the EPR paradox and quantum jumps must address it.

References

[1] P. Dirac, Quantum Mechanics, 3rd edition (Oxford, 1947). Later editions curiously truncated Dirac’s discussion of bosons and oscillators.

[2] R.P. Feynmann and A.R. Hibbs, Quantum Mechanics and Path Integrals, (McGraw-Hill, 1965).

[3] W.H. Louisell, Quantum Statistical Properties of Radiation, (Wiley ,1973).

[4] A. Siegman, Lasers,(University Science Books, 1986).

[5] L. Mandel and E. Wolf, Optical Coherence and Quantum Optics, (Cambridge University Press, 1995).

[6] F. Mandl and G. Shaw, Quantum Field Theory, (Wiley, 1984).

[7] C. Mead, Collective Electrodynamics, (MIT Press, 2000).

[8] J.G. Cramer, Reviews of Modern Physics 58, 647 (1986).

[9] A.J. Leggett, The Problems of Physics, (Oxford University Press, 1987).

L

2x

z

t

