

Contents

ORGANIZING COMMITTEE	v
USA PARTICIPANTS	vi
USSR PARTICIPANTS	vii
OFFICIAL PROGRAM	viii
PREFACE	xiii

SECTION I PHASE TRANSITIONS AND LIQUID CRYSTALS

Light Scattering in the Vicinity of Phase Transition Points in Solids	
V. L. Ginzburg and A. P. Levanyuk	3
Comment (by H. Z Cummins)	8
Critical Opalescence at Structural Phase Transitions	
P. A. Fleury	13
Raman Spectra and Structural Phase Transitions in Improper Ferroelastics Hg_2Cl_2 and Hg_2Br_2	
A. A. Kaplyanskii	31
Measurement of Liquid Crystal Orientational Statistics by Raman Scattering	
P. S. Pershan	53
The Van der Waals Forces and Light Scattering in Liquid Crystals	
I. E. Dzyaloshinsky	67

SECTION II

STRONG ANHARMONICITY EFFECTS AND ELECTRON-PHONON INTERACTION IN CRYSTALS

Quasiparticle Interactions in Many-Body Systems J. Ruvalds	79
Weakly-Bound Excitation States in Crystals L. P. Pitaevsky	89
Polariton Fermi-Resonance in the Raman Spectrum of Ammonium Chloride V. S. Gorelik, G. G. Mitin, and M. M. Sushchinskii	109
Light Absorption and Scattering by Nonlinear Local and Quasi-Local Oscillation M. I. Dykman and M. A. Krivograz	119
Intervalley Phonon Raman Scattering in Many-Valley Semiconductors P. J. Lin-Chung and K. L. Ngai	129

SECTION III

SCATTERING FROM ELECTRONS AND ELECTRON-HOLE DROPS

The Investigation of Exciton Condensation in Germanium by the Light Scattering Method V. S. Bagaev, H. V. Zamkovets, N. N. Sybeldin and V. A. Tsvetkov	147
Experiments on Light Scattering from Electron Hole Drops in Germanium J. M. Worlock	163
Comment (by L. M. Falicov)	171
Inelastic X-Ray Raman Scattering P. M. Platzman and P. Eisenberger	173

Raman Scattering by Local Plasmons and Electron-Hole Drops Yu. E. Lozovik, V. N. Nishanov and V. I. Yudson	189
Raman Scattering in Metals and Heavily Doped Semiconductors I. P. Ipatova and A. V. Subashiev	201
SECTION IV HIGH INTENSITY AND NON-LINEAR EFFECTS	
Interaction of Electromagnetic Waves with Free Electrons Ya. B. Zeldovich	221
Relation Between Light-Scattering Cross-Sections and the Nonlinear Optical Susceptibilities of Liquids and Solids R. W. Hellwarth	225
Comments	234
Theory of Light Scattering from Light in Molecular Crystals L. N. Ovander and Yu. D. Zavorotnev	235
Coherent Active Spectroscopy of Raman Scattering: Comparison with Spectroscopy of Spontaneous Scattering S. A. Akhmanov and N. I. Koroteev	243
Raman Scattering Induced by Strongly Nonequilibrium Phonons S. A. Bulgadaev and I. B. Levinson	263
Multiphonon Raman Scattering in Semiconducting Crystals B. Bendow	271

Light Scattering as a Method of Studying the Transformation of Incoherent Phonon Flux into a Coherent Acoustical Signal

S. V. Gantsevich, V. L. Gurevich,
V. D. Kagan and R. Katilius

289

**SECTION V
BULK AND SURFACE POLARITONS**

Excitons, Polaritons and Light Absorption in Crystals

A. S. Davydov

299

Neutron Scattering and Absorption by Laser Photons in Crystals

V. M. Agranovich and I. I. Lalov

329

Spatial Dispersion and Damping of Plasmon-Phonon Modes in Semiconductors

V. I. Zemski, E. L. Ivchenko, D. N. Mirlin,
and I. I. Reshina

341

**The Scattering of Light from Surface Polaritons:
Line Intensities and Line Shapes**

D. L. Mills, Y. J. Chen and E. Burstein

351

Comment (by V. M. Agranovich)

367

Comment (by V. L. Ginzburg)

369

Light Scattering in Crystals with Surface Corrections

M. Lax and D. F. Nelson

371

**SECTION VI
RESONANCE SCATTERING AND SCATTERING FROM LOCAL EXCITATIONS**

**On the Theory of Resonant Secondary Radiation:
Scattering, Luminescence and Hot Luminescence**

K. K. Rebane, I. Y. Tehver and
V. V. Hizhnyakov

393

Comment (by Y. R. Shen)	407
Comment (by V. V. Hizhnyakov)	408
Resonant Raman Scattering Near Excitonic Transitions Y. R. Shen	409
Symmetry Effects in Resonance Scattering J. L. Birman	429
Light Absorption and Raman Scattering by Phonons Bound to Impurity Centres E. I. Rashba and A. B. Zimin	439

SECTION VII
SCATTERING FROM ELECTRONIC EXCITATIONS
AND SPIN-FLIP PROCESSES

Some Features of Light Raman Scattering by Bulk Polaritons V. L. Strizhevskii, V. I. Kislenko, F. N. Marchevskii, Yu. N. Yashkir	449
Electronic Raman Scattering M. V. Klein	461
Theory of Spin-Flip Line Shape in CdS P. A. Wolff, J. G. Ramos and S. Yuen	475
Interaction Between the Low Frequency Branches of a Crystal's Energy Spectrum Near Phase Transitions Yu. A. Popkov, V. V. Eremenko, V. I. Fomin, and A. P. Mokhir	485

SECTION VIII
SCATTERING BY SUPERFLUIDS

Tricritical Points and Light Scattering in He ³ -He ⁴ Mixtures M. J. Stephen	501
--	-----

Critical Scattering of Light by a Two-Component Fluid R. A. Ferrell	509
On the Influence of Impurities on Light Scattering at Phase Transitions A. P. Levanyuk, V. V. Osipov, and A. A. Sobyanin	517
Comment (by C. M. Varma)	527
CONCLUDING REMARKS - V. L. Ginzburg	529
CONCLUDING REMARKS - J. L. Birman	533
AUTHOR INDEX	537
TOPICAL INDEX	539