


HAL
open science

Amélioration de l'exactitude d'une horloge atomique compacte à jet de césium pompé optiquement

Luc Chassagne

► **To cite this version:**

Luc Chassagne. Amélioration de l'exactitude d'une horloge atomique compacte à jet de césium pompé optiquement. Physique Atomique [physics.atom-ph]. Université Paris Sud - Paris XI, 2000. Français. NNT: . tel-00001358

HAL Id: tel-00001358

<https://theses.hal.science/tel-00001358>

Submitted on 21 May 2002

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

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

ORSAY
N° d'ordre

UNIVERSITE DE PARIS-SUD
CENTRE D'ORSAY

THESE

Présentée pour obtenir le grade de DOCTEUR en SCIENCES PHYSIQUES
de L'UNIVERSITE PARIS XI ORSAY
Spécialité : Electronique

par **Luc CHASSAGNE**

**Sujet : AMELIORATION DE L'EXACTITUDE D'UNE HORLOGE
ATOMIQUE COMPACTE A JET DE CESIUM POMPE
OPTIQUEMENT**

Soutenue le 21 janvier 2000 devant la Commission d'examen

JURY :

Monsieur Claude Audoin	
Monsieur Alain Brun	Président
Monsieur Pierre Cérez	Directeur de Thèse
Monsieur Andrea de Marchi	Rapporteur
Monsieur Marcel Olivier	Rapporteur
Monsieur Vincent Pelletier	

TITRE :

**AMELIORATION DE L'EXACTITUDE D'UNE HORLOGE ATOMIQUE
COMPACTE A JET DE CESIUM POMPE OPTIQUEMENT**

L'objet de ce travail est d'examiner et de comparer les différentes méthodes de mesures du déphasage résiduel de la cavité de Ramsey dans une horloge à jet de césium à pompage optique.

Dans ce but nous avons étudié et réalisé une horloge compacte à deux jets de césium. Dans la première partie du mémoire sont présentés le résonateur atomique de faible encombrement, et la cavité de Ramsey courte qui en est le cœur. La cavité de Ramsey est une cavité micro-onde à deux zones d'interaction, rigoureusement réglée à 9,192 GHz. L'importance de ses propriétés est précisée, notamment l'influence du déphasage résiduel entre les deux zones d'interaction.

Puis l'étude théorique de ce déphasage et de ses conséquences sur les signaux délivrés par l'horloge – la frange de Ramsey et la fréquence d'horloge – est effectuée. Plusieurs méthodes de mesure de ce déphasage sont alors déduites de cette analyse.

La présentation des mesures du déphasage effectuées une fois le résonateur assemblé fait l'objet de la seconde moitié du manuscrit. La méthode traditionnelle appliquée à tous les étalons primaires de fréquence est la méthode par renversement de jet ; elle demeure dans notre résonateur compact la plus précise et la plus fiable. La seconde méthode utilisant des mesures de la fréquence d'horloge dans différentes conditions de fonctionnement s'avère délicate à appliquer sur une horloge compacte et ses limites sont analysées.

Finalement, les différents déplacements de fréquence significatifs sur ce type d'horloge font l'objet d'une étude expérimentale systématique. Un bilan de fréquence complet pour ce type d'horloge en est déduit. Le déplacement de fréquence dû au déphasage de la cavité reste l'effet limitatif pour l'exactitude en fréquence. On montre cependant que la seconde méthode de mesure permet d'obtenir une exactitude en fréquence inférieure à 10^{-12} .

MOTS-CLES : Horloge atomique - Résonateur à jets de césium – Pompage optique – Cavité micro-onde de Ramsey – Exactitude en fréquence – Métrologie des fréquences

ABSTRACT

NOM : CHASSAGNE

PRENOM : Luc

TITLE :

ACCURACY IMPROVEMENT OF A SMALL OPTICALLY PUMPED CESIUM BEAM ATOMIC CLOCK

The aim of this work is to study and compare several measurement methods of the Ramsey cavity phase difference in an optically pumped cesium beam atomic clock.

The first part of this report concerns the study and the realization of a compact atomic clock with two cesium beams. The small resonator and especially the Ramsey cavity, which is the heart of the machine, are described. The Ramsey cavity is a microwave cavity, carefully tuned at 9.192 GHz with two separated interaction regions. The influence of the cavity features and of the adjustment parameters on the clock operation is pointed out, especially the effect of the residual phase difference between the two interaction regions.

Then the theoretical study of the phase difference influence on the Ramsey pattern is reported allowing us to establish several measurement methods of this cavity default.

The third part is devoted to the residual phase difference measurements. The classical method, called beam reversal method, always used in all the primary frequency standards is shown to be the more reliable and the more accurate in our case. A second method in the case of compact atomic clocks leads us to deduce the cavity phase difference through clock frequency measurement at different operationnal conditions. This method is not easy to implement and its limit is shown.

Finally, all the frequency shifts are experimentally studied and measured in order to evaluate the clock. The performances of the small optically pumped cesium beam atomic clock are pointed out. The frequency shift due to the cavity phase difference is still the accuracy limiting effect. However the second method of measurement demonstrates a clock frequency accuracy limitation better than 10^{-12} .

Remerciements

La thèse présentée dans ce manuscrit a été effectuée au Laboratoire de l'Horloge Atomique à l'Université d'Orsay dans le cadre d'une collaboration Cifre avec Tekelec Telecom aux Ulis. Je tiens à remercier M. Desaintfuscien pour m'avoir recueilli au sein de ce laboratoire, ainsi que les autorités compétentes de Tekelec pour leur compréhension.

Je remercie Andrea de Marchi et Marcel Olivier qui m'ont fait l'honneur d'être juges de ce travail. Je souhaite également remercier Alain brun et Vincent Pelletier qui ont accepté d'être dans mon jury.

Ce travail de recherche a été effectué sous la direction de Pierre Cérez. Je tiens à le remercier chaleureusement pour m'avoir guidé dans la dure vie thésitive, pour son expérience et ses dictons. Je remercie aussi sincèrement Geneviève Théobald pour sa gentillesse, son support théorique et la justesse de ses conseils, notamment lors de la rédaction de la présente. Je remercie également Claude Audoin pour être initiateur de beaucoup de choses et pour avoir toujours suivi avec attention et sympathie l'avancement de mes travaux.

Je ne peux oublier mes collègues de Tekelec : Claude Sallot et Frédéric Locre de Tekelec Temex, qui ont su partager mes malheurs mécaniques et avec qui les discussions ont toujours été sympathiques et fructueuses, Didier Gin de Tekelec Telecom Spécialiste parmi les spécialistes, et enfin Michel Baldy de Tekelec Temex Telecom qui a su être compréhensif et m'a accordé toute liberté dans la conduite de mon travail.

Un re-merci à Michel Desaintfuscien pour m'avoir supporté dans mes requêtes diverses et variées, toujours à l'écoute des difficultés des thésards, ce qui lui vaut bien cette ligne à part.

Dans le registre de l'électronique, je tiens à remercier Roland Barillet pour la pertinence de ses conseils et de ses idées, ainsi que Frédéric Hamouda pour ses parties de billard et ses paniers perdus.

Ce travail n'aurait jamais pu aboutir sans l'aide inestimable, inégalable et irremplaçable, ainsi que l'amitié d'un triumvirat de Maîtres Artisans des horloges, sans qui la mécanique d'horloge n'aurait continué pour moi d'être qu'un petit biscuit sec : Jacques Dupont, Daniel Guitard, et Pierre Petit. La quantité de services qu'ils m'ont rendus, tant au cours de la conception que de la réalisation, ne reste à ce jour que remboursé au dixième. Qu'ils en soient bénis pendant toute leur retraite.

Même si je n'ai pas travaillé en direct avec eux, je remercie tous ceux qui participent à une vie sympathique au laboratoire et avec qui j'ai partagé des moments conviviaux : Michèle Fichet-Lucenay pour son réseau d'informations inépuisable et sa bonne humeur, Pascale Michèle pour ses discussions animées, Jérôme Fils, Christelle Guillemot, Emmanuel Guillot, Paul-Eric Pottie, Constance Valentin pour leurs conversations thésitantes régulières et indispensables.

Au cours de trois années de thèse, il y a toujours des incertitudes métaphysiques. Les miennes ont été nombreuses et hasardeuses, un grand nombre ont été levées grâce à Noël Dimarcq. Je le remercie chaleureusement de m'avoir supporté amicalement et moralement, ainsi que pour sa disponibilité incompressible sur des questions douteuses.

Je tiens à exprimer toute mon amitié et ma profonde reconnaissance pour leur patience et leur soutien moral tout au long de ce parcours, à Bruno Fermigier pour ses bières et sa soupe de poisson, à David Holleville pour sa nature et ses changements, à Virgile Hermann pour sa logistique et sa sympathie, et à Gaëlle Lucas-Leclin et son double quantelien Benjamin Lucas-Leclin pour leur écoute et pour être eux-mêmes.

Qu'ils me pardonnent mes moments de mauvaise humeur et que leur gentillesse et leur disponibilité effacent mes mauvais souvenirs et leur soient rendus au centuple.

Un petit merci aussi aux grenouilles et aux canards de Bures qui m'ont invité souvent à leur mare et m'ont permis de me décontracter dans les moments difficiles.

Enfin merci à tous ceux que j'ai pu négliger pendant ces trois ans.

TABLE DES MATIERES

INTRODUCTION	1
CHAPITRE 1 : NOTIONS SUR LES HORLOGES ATOMIQUES A JET DE CESIUM	5
1. Principe d'une horloge atomique	6
2. L'atome de césium	7
3. Principe général du résonateur atomique	8
3.1. Le jet de césium	8
3.2. Zone de préparation atomique	9
3.3. Interaction avec le champ micro-onde	10
3.4. Détection du signal d'horloge	10
3.5. Electronique d'asservissement	12
4. Exploitation des caractéristiques de la frange	13
4.1. Largeur de la frange	13
4.2. Rapport signal à bruit et stabilité à court terme	13
4.3. Déformations de la frange et exactitude	14
5. Quelques déplacements de fréquence	15
5.1. L'effet Zeeman du second ordre	15
5.2. Les imperfections de la cavité	16
5.3. L'effet Doppler du second ordre	17
5.4. Les imperfections de l'électronique	18
6. Références	19
CHAPITRE 2 : ETUDE DES IMPERFECTIONS DE LA CAVITE	21
1. La cavité de Ramsey	22
1.1. Structure de la cavité	22
1.2. La cavité TE_{109} parfaite	24
1.3. Couplage de la cavité	26
1.4. Le déphasage entre les deux zones d'interaction	27
1.5. Les fuites micro-ondes	32


1.6.	Le désaccord de la cavité	33
1.7.	Effet de composantes parasites du champ magnétique	35
1.8.	Récapitulatif : importance des trous de passages de jet	37
2.	Etude de la dissymétrie de la frange	38
2.1.	Distribution de vitesses des atomes	38
2.2.	Frangé de Ramsey non perturbée	39
2.3.	Point de fonctionnement d'horloge	40
2.4.	Dissymétrie due au déphasage résiduel	41
2.5.	Dissymétrie due à l'effet Doppler du second ordre	45
2.6.	Dissymétrie due au désaccord de la cavité	47
2.7.	Mesure directe de la dissymétrie	47
3.	Influence de la modulation et de la puissance micro-onde sur la valeur des déplacements de fréquence	48
3.1.	Cas du déphasage résiduel	48
3.2.	Effet Doppler du second ordre	52
3.3.	Cas du désaccord de la cavité	54
3.4.	Application à la mesure de $\Delta\phi$	54
4.	Références	55
 CHAPITRE 3 : REALISATION D'UNE HORLOGE COMPACTE A RENVERSERMENT DE JET		 59
1.	Le résonateur	60
1.1.	Description d'ensemble	60
1.2.	Les fours	61
1.3.	Les graphites	64
1.4.	Les zones optiques	65
1.5.	Les champs magnétiques et les blindages	67
1.6.	La cavité	68
2.	La partie optique	77
2.1.	Les sources laser	77
2.2.	Le montage optique	77
2.3.	Asservissement de fréquence de la diode	78
3.	Le dispositif électronique	80
3.1.	La synthèse hyperfréquence	80
3.2.	L'asservissement de l'O.U.S.	81
3.3.	Les fuites micro-ondes	84
4.	Références	86


CHAPITRE 4 : AJUSTEMENTS D'HORLOGE	89
1. Contrôle des premiers signaux	90
1.1. La fluorescence de la zone de pompage	90
1.2. Franges de Ramsey	91
1.3. Piédestal de Rabi	91
1.4. Spectre des 7 transitions micro-ondes	92
2. Réglages d'horloge	95
2.1. L'accord fin en fréquence de la cavité	95
2.2. Le rapport signal à bruit	96
2.3. La puissance micro-onde	97
2.4. La correction de l'effet Zeeman	99
3. Premières évaluations : stabilité et mesures relatives de fréquence	100
3.1. Stabilité de fréquence	100
3.2. Mesures relatives de fréquence	104
3.3. Résolution d'un problème instrumental	106
3.4. Nouvelles évaluations : performances de Césium 5	106
4. Etude expérimentale des déplacements de fréquence possibles	108
4.1. Les fuites micro-ondes	108
4.2. Analyse fine des spectres micro-ondes	108
4.3. Le désaccord de la cavité	110
4.4. L'homogénéité du champ magnétique	111
4.5. Le déplacement lumineux	112
4.6. Pureté spectrale du signal hyperfréquence	113
5. Références	115
 CHAPITRE 5 : MESURES DU DEPHASAGE ET BILAN DE FREQUENCE	 119
1. Mesures de fréquences	120
1.1. Notion de fréquence corrigée	120
1.2. Mesures du déphasage par renversement du jet	122
1.3. Mesures de $\Delta\phi$ sans renversement de jet	124
1.4. Remarque sur les valeurs de $\Delta\phi$ mesurées	127
2. Mesures de dissymétrie de la frange	128
3. Bilan de fréquence d'un tube court à double jet	128
3.1. Calcul des incertitudes des déplacements de fréquence	128
3.2. Incertitude totale	131
3.3. Mesures de fréquence par rapport à l'UTC-OP	132


3.4.	Conclusions concernant les mesures de $\Delta\phi$ et le bilan de fréquence d'une horloge compacte à jet de césium à pompage optique	132
4.	Références	133
	CONCLUSION	136
	ANNEXES	140
	EFFETS D'UN DESACCORD DE LA CAVITE	141
1.	Dissymétrie sur la frange de Ramsey	141
1.1.	Expression de la dissymétrie	141
1.2.	Calculs numériques	143
2.	Effet de la modulation de fréquence	144
2.1.	Expression du déplacement de fréquence	144
2.2.	Calculs numériques	145
	MESURES DE DISSYMETRIE DE LA FRANGE	147
1.	Principe de la mesure	147
2.	Temps d'intégration nécessaires	148
3.	Algorithme des mesures	148
4.	Données expérimentales	149
4.1.	Allure d'une courbe de dissymétrie	149
4.2.	Mesure du déphasage par la mesure précise des extremums	150
5.	Conclusion sur les mesures de dissymétrie	150
	GLOSSAIRE DES VALEURS NUMERIQUES USUELLES	151


INTRODUCTION

Depuis 1967 et la XIII^e conférence des poids et mesures, la seconde est définie comme étant la durée de 9 192 631 770 périodes de la radiation correspondant à la transition entre les deux niveaux hyperfins de l'état fondamental de l'atome de césium 133. En pratique, la définition de la seconde est rattachée à la réalisation d'une fréquence égale à 9,192631770 GHz.

Les horloges atomiques exploitent les qualités d'immuabilité de l'atome de césium et permettent d'obtenir avec une grande précision la réalisation pratique de la définition de la seconde.

Dans le domaine des horloges atomiques, on peut distinguer les étalons primaires qui sont des horloges réalisées par les grands laboratoires du domaine temps-fréquence dans le monde. Elles permettent d'accéder avec la plus grande exactitude possible à la définition de la seconde et d'établir ainsi les bases des références de temps nationales et internationales. Certaines de ces machines peuvent arriver à une exactitude sur la fréquence délivrée meilleure que $2 \cdot 10^{-15}$ en valeur relative. Ces performances situent la seconde comme étant de très loin la grandeur physique la mieux connue et la plus précisément réalisée. Ces étalons primaires sont essentiellement dédiés à la métrologie temps-fréquence et à certaines mesures de physique fondamentale.

A côté de cette nécessité de toujours améliorer la réalisation de la définition, il existe un grand nombre de besoins et de domaines d'applications où de telles performances ne sont pas nécessaires et où une exactitude plus modeste suffit : les télécommunications, la navigation, l'astronomie, la télémétrie... une exactitude de quelques 10^{-13} à quelques 10^{-12} peut être suffisante. Toutefois d'autres contraintes apparaissent telles le coût, l'encombrement et la reproductibilité sur des petites séries. Ce type d'étalons à vocation industrielle permet à son utilisateur d'accéder à une excellente réalisation de la seconde, transportable et autonome.

Les premiers étalons industriels de fréquence ont été des horloges à jet de césium à déflexion magnétique. Depuis quelques années, l'émergence d'horloges à jet de césium à pompage optique a permis d'améliorer certaines caractéristiques au niveau de la préparation et de la détection des atomes, optimisant ainsi les performances de l'horloge, la stabilité de fréquence par exemple. Le Laboratoire de l'Horloge Atomique travaille depuis plusieurs années sur la réalisation d'étalons compacts à jet de césium pompé optiquement.


Au début de ce travail, la limitation des performances en exactitude de l'horloge à jet de césium à pompage optique du laboratoire, Césium 4, était de 10^{-12} en valeur relative. Cette limitation est liée à un des paramètres de la cavité micro-onde à deux bras, dite cavité de Ramsey, qui est le cœur de l'horloge. Ce paramètre est le déphasage résiduel entre ses deux zones d'interaction. Sa valeur dépend de contraintes mécaniques souvent difficiles à maîtriser.

Le but de cette étude est d'évaluer différentes méthodes de mesure de ce déphasage, afin d'améliorer les performances en exactitude de ce type d'horloge.

Le manuscrit se décompose en cinq chapitres.

Dans un **premier chapitre**, les **notions essentielles sur les horloges atomiques à jet thermique de césium à pompage optique** nécessaires pour la suite de l'étude seront rappelées. Les mécanismes généraux (spectroscopie de l'atome de césium, préparation atomique par interaction laser, excitation micro-onde, détection par fluorescence, ...) seront abordés rapidement, ceux-ci ayant été déjà abondamment illustrés dans d'autres ouvrages.

Le cœur du résonateur est constitué de la **cavité de Ramsey**, délicate à réaliser d'une manière parfaite. L'étude de cette cavité, **d'abord idéale** puis ensuite avec **ses différentes imperfections** (déphasage, fuites micro-ondes, désaccord), est abordée plus en détail dans le **deuxième chapitre**. **L'influence de ces défauts sur la frange de Ramsey** est étudiée d'une manière théorique afin de montrer les **dissymétries** apportées. L'incidence de différents paramètres est détaillée. Ces différentes études théoriques permettent **d'envisager trois méthodes pour mesurer le déphasage résiduel**. La première méthode consiste en un renversement du sens du jet de césium, méthode classique appliquée sur les étalons primaires. La seconde méthode utilise l'influence de la profondeur de modulation et de la puissance micro-onde sur le décalage de fréquence occasionné par le déphasage. Enfin la troisième méthode consiste en une analyse fine de la frange de Ramsey et de ses déformations. Toutes ces études sont faites sans perdre de vue que étudions un résonateur compact.

Une des méthodes de mesure du déphasage résiduel nécessite **un renversement du sens de passage du jet de césium dans la cavité**. Cela paraît anodin, mais les conséquences sur la réalisation mécanique du résonateur sont suffisamment importantes pour justifier la réalisation d'une nouvelle machine à tube court, Césium 5 (Cs5). Le **troisième chapitre** décrit la somme de travail effectué pour la **réalisation de la nouvelle horloge Cs5**. Là aussi, il ne s'agit pas de décrire en détail l'ensemble, mais plutôt d'insister sur les points importants et sur les nécessaires évolutions de l'appareil, essentiellement au niveau du résonateur. Les parties optique et électronique sont abordées également.


Une fois la réalisation de Cs5 achevée, des mesures ont pu être effectuées. Le **quatrième chapitre présente les premières caractérisations des signaux délivrés par Cs5**. Tout d'abord, une vérification du **bon fonctionnement général** : réglages optiques et efficacité du pompage, optimisation du rapport du signal à bruit en détection, de la puissance micro-onde, du champ magnétique statique, etc. Quelques courbes illustrent les premiers spectres et les premières franges de Ramsey de Cs5. L'obtention rapide de ces premiers résultats et la concordance avec ceux espérés soulignent la bonne reproductibilité acquise par le laboratoire quant à la réalisation d'horloge de ce type. Un problème d'origine instrumentale est ensuite soulevé et résolu, avant d'aborder une **première série d'évaluation des performances en fréquence de l'horloge** concernant la **stabilité** de fréquence et un certain nombre de **déplacements de fréquence** qui sont analysés et mesurés.

Le **cinquième chapitre** a pour objet la **mesure du déphasage résiduel** par plusieurs méthodes afin de pouvoir effectuer un **bilan de fréquence** complet de l'horloge. Il permet de statuer sur la stabilité et surtout sur **l'exactitude envisageable sur un tube court à jet thermique de césium pompé optiquement**.

Finalement, nous concluons sur les améliorations possibles pour notre horloge compacte à deux jets.


CHAPITRE 1

NOTIONS SUR LES HORLOGES ATOMIQUES A JET DE CESIUM

Dans ce chapitre, quelques notions indispensables sur les horloges atomiques à jet de césium vont être rappelées. Les horloges à déflexions magnétiques ne seront que très peu abordées et il sera essentiellement question des horloges à pompage optique.

Le chapitre débute par une description rapide du principe de l'asservissement sur une raie atomique, le fonctionnement général du résonateur et l'obtention de la frange de Ramsey. Les caractéristiques de celle-ci seront précisées afin de mettre en valeur les deux critères de performances d'une horloge que sont la stabilité et l'exactitude en fréquence. Les principaux déplacements de fréquence susceptibles d'affecter la frange seront ensuite décrits. Le déplacement dû au déphasage résiduel entre les deux zones d'interaction de la cavité est actuellement l'effet limitatif pour l'exactitude ; il sera détaillé dans le chapitre suivant.


1. Principe d'une horloge atomique

Il est intéressant et même indispensable de nos jours de posséder une référence de temps parfaitement connue pour de nombreuses utilisations. Celle-ci doit être *précise par rapport à une définition*, ce qui permet d'avoir une référence commune pour des utilisateurs divers. Il est de plus important que cette référence soit *stable dans le temps* et ne subisse pas de dérive incontrôlée sur des temps d'utilisation de plusieurs mois et même de plusieurs années.

Les oscillateurs à quartz actuels bien que très performants sur le court terme voient leur fréquence dériver d'une manière trop significative au bout de quelques heures [Chronos91].

L'idée sur laquelle est basée le fonctionnement d'une horloge atomique consiste à *asservir la fréquence d'un oscillateur à quartz sur une transition atomique* considérée comme invariante dans le temps et en tout lieu afin de lui conférer ses qualités d'invariance sur le long terme. Le schéma de principe d'une horloge à jet de césium est illustré Figure 1.1.


Figure 1.1 : Schéma de principe d'une horloge atomique


Dans cette horloge atomique à jet de césium, un oscillateur à quartz, oscillant par exemple à 10 MHz, génère grâce à une chaîne de synthèse hyperfréquence un signal micro-onde à la fréquence de la transition atomique du césium soit 9,192 GHz. Ce signal hyperfréquence excite un *résonateur atomique* passif à jet de césium. L'information récupérée en sortie du résonateur est issue directement de l'interrogation des atomes. L'analyse du signal permet d'obtenir un signal d'erreur afin d'asservir la fréquence de l'oscillateur à quartz sur la transition atomique.

L'utilisateur obtient alors une fréquence à 10 MHz précise et stabilisée sur le long terme.

2. L'atome de césium

Le césium 133 est un atome alcalin dont l'état fondamental $6^2S_{1/2}$ se décompose en deux niveaux hyperfins $F = 3$ et $F = 4$ de très longue durée de vie.

Chaque niveau hyperfin possède $2F+1$ sous-niveaux Zeeman dégénérés, caractérisés par le nombre magnétique m_F . Il y a seize sous-niveaux dans l'état fondamental comme le montre la Figure 1.2. La dégénérescence est levée en présence d'un champ magnétique statique.


Figure 1.2 : Niveaux d'énergie de l'atome de césium

En effet, dans un champ magnétique B très faible, l'énergie des sous-niveaux de l'état fondamental avec $m_F = 0$ varie quadratiquement avec B , tandis que celle des sous-niveaux $m_F \neq 0$, varie linéairement ($\approx \pm 350.m_F \text{ kHz/G}$). On appelle transition d'horloge la transition entre


les deux sous-niveaux $|F = 3, m_F = 0\rangle$ et $|F = 4, m_F = 0\rangle$ insensibles au premier ordre au champ magnétique. L'écart énergétique entre ces deux niveaux en l'absence de champ magnétique correspond à 9,192631770 GHz. Il s'agit d'une fréquence appartenant au *domaine des hyperfréquences*, domaine où de nombreux composants électroniques existent et sont parfaitement maîtrisés. La durée de vie de ces deux niveaux est considérée infinie, il n'y a pas d'émission spontanée entre les deux niveaux.

Les deux premiers niveaux excités $6^2P_{1/2}$ et $6^2P_{3/2}$ sont atteints par des *transitions du domaine infra-rouge* qui correspondent aux raies d'absorption D₁ et D₂ de l'atome de césium, de longueurs d'onde respectives 894 et 852 nm. La durée de vie des niveaux excités est de l'ordre de 30 ns. Ce sont ces deux transitions optiques qui sont utilisées dans les horloges à césium à pompage optique.

3. Principe général du résonateur atomique

La Figure 1.3 représente schématiquement les principaux éléments du résonateur à jet de césium pompé optiquement. Certaines parties seront décrites au Chapitre 3.


Figure 1.3 : Schéma de principe d'un résonateur à jet de césium

3.1. Le jet de césium

Un four contenant du césium 133 est chauffé et régulé à 100°C. Des éjecteurs permettent d'établir un jet d'atomes de césium (la température de fusion du césium est de 28,6 °C). Les atomes ont une vitesse moyenne d'environ 200 m/s - avec une dispersion importante sur les vitesses. A l'état naturel tous les sous-niveaux Zeeman de l'état fondamental sont équi-peuplés, soit 1/16 de la population totale dans chacun d'eux.

3.2. Zone de préparation atomique

Une première zone permet d'établir une différence de population entre les deux niveaux d'horloge $|F=3, m_F=0\rangle$ et $|F=4, m_F=0\rangle$ en vidant l'un des deux au profit de l'autre. Il s'agit de la zone de préparation atomique. Plus cette différence est grande, plus la détection de la transition sera aisée et de bonne qualité.

Dans les horloges à pompage optique, la préparation se fait grâce à un laser accordé sur la transition D_1 ou D_2 du césium.


Figure 1.4 : Préparation atomique par pompage optique

Un laser accordé sur la transition optique, par exemple $F=3 \rightarrow F'=3$, excite les atomes. La durée de vie du niveau excité F' est relativement courte (~ 30 ns). Les atomes vont se désexciter spontanément vers l'état fondamental, soit vers le niveau $F=4$, soit vers le niveau $F=3$. Ces derniers interagissent de nouveau avec le laser et finissent par aboutir dans le niveau $F=4$. On a donc vidé le niveau $F=3$ au profit du niveau $F=4$ au bout d'un certain temps d'interaction. En pratique quelques microsecondes suffisent compte tenu de la puissance laser utilisée. A la vitesse à laquelle se propagent les atomes (~ 200 m/s), une zone d'interaction de quelques millimètres permet d'établir un pompage total. A cet égard, la préparation atomique par pompage optique s'avère plus intéressante que la sélection magnétique dans les horloges traditionnelles : elle permet d'une part d'augmenter le nombre d'atomes utiles pour la résonance d'horloge et d'autre part d'éviter les inconvénients liés à la déflexion magnétique (présence d'un fort gradient de champ magnétique, déflexion de la trajectoire des atomes...)

L'efficacité du pompage et la répartition dans les sous-niveaux d'horloge sont liées au choix de la transition de pompage utilisée et de la polarisation du faisceau lumineux [Avila87]. Dans le cas illustré ci-dessus, le sous-niveau $|F=3, m_F=0\rangle$ est entièrement dépeuplé, et le sous-niveau $|F=4, m_F=0\rangle$ contient environ 12 à 15% des atomes en sortie de la zone de préparation.


3.3. Interaction avec le champ micro-onde

Le jet de césium traverse ensuite une cavité micro-onde accordée sur la fréquence d'horloge. *L'interaction césium - micro-onde se fait dans deux zones de longueur l , séparées par une zone libre de champ de longueur L .* Ce type de cavité est appelée *cavité de Ramsey*. Le champ magnétique hyperfréquence dans la cavité est parallèle au faible champ magnétique statique appliqué B_c , autorisant les seules transitions $\Delta F = 1, \Delta m_F = 0$. Il y a donc sept transitions possibles dont la transition d'horloge $|F = 3, m_F = 0\rangle \rightarrow |F = 4, m_F = 0\rangle$.

La probabilité que les atomes subissent la transition d'horloge est une fonction de la fréquence appliquée dans la cavité, des caractéristiques de celle-ci et des caractéristiques du jet d'atomes, notamment de sa distribution de vitesses. La cavité peut être conçue et réalisée de telle sorte que les champs dans les deux zones sont soit en phase, soit en opposition de phase. La probabilité à la résonance est alors respectivement soit maximale, soit minimale.

3.4. Détection du signal d'horloge

Après la cavité, une deuxième zone d'interaction césium - laser permet d'exciter l'un des deux niveaux d'horloge. La lumière de fluorescence qui résulte de la désexcitation spontanée est collectée par un photodétecteur. Elle donne une information sur le nombre d'atomes qui ont ou n'ont pas subi la transition d'horloge dans la cavité. Si le laser est accordé sur le niveau vidé en zone de préparation, on teste alors le repeuplement de ce niveau dû à l'effet de la micro-onde. Si le laser est accordé sur le niveau qui a été rempli en zone de préparation, on teste le dépeuplement de celui-ci dû à l'effet de la micro-onde. Les résonateurs que nous étudierons utilisent le premier mode de fonctionnement.


Figure 1.5 : Spectre des sept transitions micro-onde


La Figure 1.5 présente le spectre des sept transitions micro-ondes $\Delta F=1$, $\Delta m_F=0$ obtenues dans un champ directeur $B_c = 110$ mG ($11 \mu\text{T}$). La forme caractéristique du signal de détection lorsqu'on balaye la fréquence autour de la fréquence d'horloge est appelée *frange de Ramsey*. Elle est représentée par la partie agrandie de la figure.

Les Figures 1.6 et 1.7 représentent les deux types de frange de Ramsey que l'on peut obtenir, selon que le signal détecté est maximal ou minimal à la résonance.


Figure 1.6 : Frange de Ramsey classique


Figure 1.7 : Frange de Ramsey inversée

Les horloges compactes à jet de césium mises au point au laboratoire utilisent une frange de Ramsey minimale à la résonance. Pour des raisons de simplicité et de compacité, un seul laser est utilisé. On teste donc en zone de détection le niveau que l'on a vidé en zone de préparation. De plus la cavité présente deux zones d'interaction où le champ magnétique hyperfréquence est en opposition de phase : la probabilité est nulle à la résonance, on obtient donc une frange dite inversée.


Ce type de frange présente un certain nombre d'avantages par rapport à la frange classique [Audoin94] : une stabilité de fréquence court terme potentiellement meilleure, un déplacement de fréquence dû au désaccord de la cavité nettement moindre et moins sensible à la puissance micro-onde et à la profondeur de modulation, tous les déplacements de fréquence liés à la dispersion en vitesse des atomes légèrement plus faibles.

3.5. Electronique d'asservissement

Le signal hyperfréquence à 9,192 GHz est synthétisé à partir d'un oscillateur à quartz à 10 MHz et modulé autour de la résonance. Le signal de détection est échantillonné, démodulé, puis traité afin d'obtenir un signal d'erreur qui permet d'asservir l'oscillateur à quartz sur le centre de la frange de Ramsey. Sur les horloges modernes, le traitement est essentiellement numérique.


Figure 1.8 : Asservissement du quartz sur la transition atomique

En supposant que l'écart énergétique entre les deux niveaux d'horloge ne soit pas perturbé par l'environnement ou les conditions expérimentales, ou tout du moins que tout écart soit connu et corrigé, on obtient une fréquence 10 MHz asservie sur une référence exactement connue et invariante dans le temps.


4. Exploitation des caractéristiques de la frange

Les caractéristiques de la frange de Ramsey obtenue influent directement sur l'asservissement de l'oscillateur à quartz sur la raie atomique. Les deux critères de qualité principaux de la fréquence délivrée par l'horloge sont la stabilité de fréquence et l'exactitude de sa valeur par rapport à la définition.

4.1. Largeur de la frange

Plus la frange est étroite, plus son centre est pointé avec précision. La largeur de la frange ΔF , ou largeur de raie, est inversement proportionnelle au temps de transit T entre les deux zones d'interaction de la cavité, séparées d'une distance L . Au contraire des étalons primaires de laboratoire qui n'ont pas de contraintes de taille, dans les horloges commerciales qui se veulent courtes et transportables, L est de l'ordre de 15 à 20 cm. Avec une vitesse moyenne de 200 m/s, le temps de transit moyen est de 800 μ s. Ceci conduit à une largeur de raie avoisinant 700 Hz.

4.2. Rapport signal à bruit et stabilité à court terme

Le rapport signal à bruit de la détection est important. Il conditionne la qualité de l'asservissement sur la frange de Ramsey et la stabilité à court terme de la fréquence de l'horloge en dépend directement.

Il est habituel de caractériser la stabilité de la fréquence délivrée à l'aide de la *variance d'Allan* $\sigma_y(\tau)$ qui représente l'écart type des fluctuations relatives de fréquence pour un temps d'intégration τ donné (la comparaison des horloges se fait souvent en citant $\sigma_y(\tau)$ pour 1 seconde). On peut la relier aux propriétés de la frange de Ramsey par la relation [Vanier89] :

$$\sigma_y(\tau) \approx \frac{1}{Q \cdot S/N} \cdot \tau^{-0.5} \text{ pour } 1 \text{ s} < \tau < 1000 \text{ s} \quad (1-1)$$

où : Q représente le facteur de qualité de la frange : $Q = \frac{f_0}{\Delta F}$ avec $f_0 = 9,192$ GHz,

S/N représente le signal à bruit du signal de détection dans une bande passante du bruit de 1 Hz.

On retrouve l'intérêt d'avoir une largeur de raie ΔF la plus faible possible d'une part et le meilleur signal à bruit d'autre part.

Ce dernier dépend en particulier de :

- la qualité de la préparation atomique. D'une part, le pompage atomique doit être total, les atomes non pompés ayant une influence néfaste sur le rapport signal à bruit [Lucas-Leclin98]. D'autre part, le choix de la configuration du pompage optique (transition utilisée, polarisation) permet d'optimiser la différence de population entre les deux niveaux d'horloge, et donc d'augmenter le rapport signal à bruit. Avec une configuration à un seul laser, on peut obtenir 12 à 15 % de la population totale dans l'un des niveaux


d'horloge tandis que l'autre niveau est totalement vidé. Il est possible d'augmenter notablement le signal d'horloge en faisant appel à une configuration à deux lasers qui concentre toute la population atomique sur un seul niveau d'horloge, et donne ainsi une différence de population tendant vers 100%. C'est notamment le cas rencontré dans les étalons primaires [de Clercq84]. En raison de l'optique plus complexe et sensiblement plus encombrante, elle n'est pas mise en œuvre dans les tubes à usages industriels,

- la qualité de la détection. Le rendement de la détection – exprimé en nombre de photons délivrés par atome – dépend de la transition optique utilisée. Dans le cas des horloges industrielles, un seul laser est utilisé en pompage et en détection. Avec la raie D_2 , c'est la transition $3 \rightarrow 3'$ qui donne le meilleur signal d'horloge. Dans le cas de montages plus sophistiqués utilisés sur les étalons primaires où l'on peut utiliser un laser différent pour la détection, on dispose avec la raie D_2 de transitions dites « cyclantes » (la $4 \rightarrow 5'$ notamment) qui fournissent un grand nombre de photons par atome et entraînent une augmentation du signal de détection. Toutefois, il faut éviter d'augmenter également le niveau de bruit et ceci nécessite l'utilisation de lasers affinés spectralement [Dimarcq93].

4.3. Déformations de la frange et exactitude

Il est important que la frange de Ramsey ne soit ni décalée, ni déformée. Cela peut induire de légers décalages sur la fréquence asservie. Le déplacement de la fréquence de la frange de Ramsey est en général fonction des caractéristiques de la micro-onde, des caractéristiques de la cavité, des zones d'interaction césium - micro-onde, de la distribution de vitesses des atomes, ou bien encore du champ magnétique. Ces paramètres subissent eux-mêmes l'influence de l'environnement de l'horloge qui peut varier : température, pression, champ magnétique extérieur.

A long terme, la fréquence de l'horloge peut donc fluctuer. La stabilité à long terme dépend alors de l'importance des déformations de la frange et de la qualité des divers contrôles et asservissements mis en jeu sur les paramètres influents. Si l'ensemble de ces paramètres est bien maîtrisé et que la fréquence délivrée possède une bonne *stabilité sur le long terme*, on peut alors s'intéresser à l'*exactitude* de sa valeur. Il s'agit de définir la qualité de sa réalisation par rapport à la définition.

Pour les horloges commerciales, la notion de *reproductibilité* devient importante. Pouvoir mesurer, sur des horloges différentes ou dans des conditions d'environnement divers, une fréquence en bon accord avec l'exactitude annoncée, représente la qualité du savoir faire de l'industriel.


5. Quelques déplacements de fréquence

Il existe un certain nombre d'effets physiques d'une part et d'imperfections instrumentales d'autre part, qui produisent des déplacements de la fréquence de la transition atomique. Ce chapitre présente succinctement les différents déplacements dont sont affectées les horloges atomiques à jet de césium. Une étude plus exhaustive en sera donnée dans les chapitres expérimentaux.

L'effet Zeeman du second ordre est décrit ici car il illustre bien le cas d'un décalage connu, maîtrisé, et compensé. C'est de loin l'effet physique qui entraîne le décalage le plus important en valeur relative.

5.1. L'effet Zeeman du second ordre

Un champ magnétique statique B_c est généré dans la zone de la cavité de Ramsey. Il a deux rôles : autoriser les transitions $\Delta F=1$, $\Delta m_F=0$, dont la transition d'horloge ; séparer les autres sous-niveaux afin qu'ils influent aussi peu que possible sur la transition d'horloge.

Les fréquences de transition autres que la transition d'horloge sont dépendantes au premier ordre du champ B_c [Vanier89] :

$$f_Z = 700,84 \cdot 10^7 \cdot m_F \cdot B_c . \quad (1-2)$$

En pratique, B_c vaut 110 mG (11 μ T). Les autres transitions sont alors suffisamment éloignées (~ 77 kHz) pour que leurs piédestaux n'influent pas sur la transition centrale comme le montre la Figure 1.5.

La fréquence de transition d'horloge varie quadratiquement en fonction de B_c et le déplacement de fréquence résultant est :

$$\Delta f = 427,45 \cdot 10^8 B_c^2 . \quad (1-3)$$

Pour un champ de 110 mG (11 μ T), cela donne un déplacement de fréquence de 5,172 Hz soit $5,6 \cdot 10^{-10}$ en valeur relative. La fréquence de la transition d'horloge devient 9,192631775172 GHz. Il faut en tenir compte, sinon la valeur délivrée est fautive à $5,6 \cdot 10^{-10}$ près, ce qui représente un biais énorme vis à vis des performances escomptées.

Toutefois, si l'on est capable de parfaitement mesurer la valeur de B_c , il est possible de *calculer la correction correspondante*. En pratique, on mesure la fréquence séparant la transition d'horloge et l'une des transitions micro-onde voisine, ce qui permet de remonter à la valeur du champ B_c par la relation (1-2). La précision obtenue sur cette mesure est suffisante pour compenser l'effet Zeeman à quelques 10^{-14} sans poser de problème particulier, ce qui pour des horloges compactes suffit.


Cette correction n'est néanmoins valable que si le champ B_c reste d'amplitude constante. Si des fluctuations existent, dues par exemple au champ magnétique externe, elles entraînent des écarts Δf_0 de la fréquence d'horloge f_0 tels que :

$$\frac{\Delta f_0}{f_0} = \frac{1}{f_0} 854,9 \cdot 10^8 B_c dB_c. \quad (1-4)$$

Par exemple si B_c vaut 11 μT , une perturbation dB_c de 0,1 μT ($\sim 1\%$) entraîne un déplacement de fréquence de 9 mHz, soit 10^{-11} en valeur relative.

Cela peut dégrader la stabilité à long terme et fausser l'exactitude. Il est donc impératif de s'affranchir des variations relatives de B_c pour garantir l'exactitude de l'horloge. A cette fin, des blindages magnétiques sont mis en place autour de la cavité. De plus dans certaines horloges, le champ B_c est régulièrement mesuré, ce qui permet d'asservir sa valeur sur une valeur prédéfinie [Hamouda98].

5.2. Les imperfections de la cavité

La cavité de Ramsey est le cœur du résonateur. Il faut prendre un soin particulier lors de sa fabrication et de ses réglages. Toutefois sa réalisation est délicate et certains défauts peuvent subsister lors de sa mise en œuvre. Sa structure et ses imperfections seront étudiées d'une manière détaillée au chapitre suivant. Les principales imperfections et les déplacements de fréquence associés sont mentionnés ci-dessous.

5.2.1. Le déphasage résiduel

L'interaction entre le césium et le signal hyperfréquence est effectuée dans deux zones de longueur l espacées d'une distance L . L'excitation de la cavité se fait par une antenne située exactement en son milieu. Les champs hyperfréquences dans les deux zones sont en opposition de phase dans le cas idéal de notre configuration – soit $\phi = \pi$. Il peut toutefois y avoir une petite différence de longueur électrique entre la première zone et l'antenne d'une part, et l'antenne et la seconde zone d'autre part. Ceci entraîne un *déphasage résiduel* $\Delta\phi$ entre les deux zones d'interaction, et la différence de phase vue par les atomes devient $\phi + \Delta\phi$.

Les origines possibles de cette différence $\Delta\phi$ sont multiples : décentrage mécanique ou dissymétrie de l'antenne, mauvais état de surface de la cavité, différence de longueur mécanique entre les bras. Ces causes sont souvent difficiles à maîtriser a priori car cela fait appel à des contraintes mécaniques parfois difficiles à respecter.

Il résulte un déplacement de fréquence lié à ce déphasage résiduel, que l'on peut approximer par [Vanier89] :

$$\Delta f_0 = -\frac{\Delta\phi}{2\pi T} \quad (1-5)$$

où T représente le temps de parcours des atomes entre les deux zones de la cavité.


Sur les horloges courtes actuelles, cet effet est, à part l'effet Zeeman parfaitement compensé, celui qui entraîne le déplacement de fréquence le plus important : un déphasage de quelques dizaines de μrad entraîne un déplacement relatif de l'ordre de quelques 10^{-13} à quelques 10^{-12} en valeur relative. Etant difficile à évaluer a priori, il est nécessaire de trouver une méthode de mesure a posteriori afin de ne pas limiter l'exactitude. Sur les étalons de laboratoire qui disposent de deux fours à césium, la méthode de renversement de jet permet d'avoir aisément une bonne précision sur la mesure de $\Delta\phi$. Pour les horloges commerciales, il convient d'avoir recours à une méthode de mesure de $\Delta\phi$ avec un seul four.

5.2.2. Les fuites micro-ondes

Dans une cavité de Ramsey idéale et sans défaut, les atomes interagissent avec le champ magnétique hyperfréquence stationnaire établi dans les deux zones de longueur l . Si un champ micro-onde est rayonné entre les deux bras de la cavité ou hors de la cavité sur le chemin parcouru par les atomes, des déplacements de fréquence importants par effet Doppler du premier ordre apparaissent [Boussert96].

Les sources de ces fuites hyperfréquences peuvent être diverses : le connecteur du câble coaxial amenant le signal micro-onde dans le résonateur, la pièce maintenant l'antenne dans la cavité, ou les guides sous-coupe aux abords des zones d'interaction.

Une réalisation particulièrement soignée de la cavité doit permettre de limiter ces niveaux de fuites à -120 dBm et en conséquence les déplacements de fréquence à moins de quelques 10^{-13} en valeur relative.

5.2.3. Réalisation des trous de passage de jet

Le jet de césium traverse les deux zones d'interaction de la cavité par deux trous de passage. La taille et l'emplacement de ceux-ci sont importants.

On aurait intérêt à les agrandir au maximum pour avoir le plus d'atomes utiles. Toutefois s'ils sont trop grands, des effets produisant des déplacements de fréquence supplémentaires apparaissent. Il peut exister un gradient de phase différent dans les deux trous de passage qui vient s'ajouter au déphasage résiduel $\Delta\phi$. Le champ magnétique micro-onde aussi peut être perturbé et des composantes orthogonales induisent alors des transitions indésirables $\Delta F=1$, $\Delta m_F=\pm 1$.

Ces effets peuvent être négligeables par rapport aux deux précédents si les trous de passage ont des tailles appropriées (typiquement 3 mm x 6 mm dans une cavité de Ramsey en guide d'onde).

5.3. L'effet Doppler du second ordre

Les atomes du jet de césium possèdent une vitesse par rapport au reste du résonateur. La dilatation relativiste du temps va alors déplacer leur fréquence de transition [Vanier89] :

$$\Delta f_0 = -\frac{1}{2} \frac{v^2}{c^2} \cdot f_0 \quad (1-6)$$

où v représente la vitesse des atomes de césium


c représente la vitesse de la lumière.

On voit qu'il s'agit d'un effet physique inhérent au principe du résonateur et qu'il est impossible à éviter. Pour un jet de césium ayant une vitesse moyenne de 200 m/s, le déplacement de fréquence associé à l'effet Doppler du second ordre est de quelques 10^{-13} . Il est donc faible par rapport au déplacement dû au déphasage résiduel. Il convient cependant d'en tenir compte si l'on envisage de mesurer le déphasage avec une incertitude relative de quelques 10^{-13} .

On peut noter que sur les horloges à refroidissement d'atomes, les vitesses obtenues sont de quelques mètres par seconde. L'effet Doppler du second ordre est alors beaucoup plus faible.

5.4. Les imperfections de l'électronique

Certains déplacements de fréquence sont associés non pas au résonateur mais aux composants instrumentaux externes. C'est ainsi que l'électronique d'interrogation et d'asservissement peut induire des biais importants et limiter la stabilité de l'horloge.

Citons par exemple les défauts liés au signal hyperfréquence d'interrogation du résonateur : présence de raies parasites dans le spectre, harmoniques entraînant des phénomènes d'intermodulation selon la forme d'onde de modulation et de démodulation.

Outre ces problèmes électroniques « prévisibles », il peut exister des phénomènes plus difficilement décelables. Par exemple, des boucles de masse, des thermocourants situés à des points sensibles de la chaîne d'asservissement peuvent entraîner des déplacements de fréquence importants. Il est nécessaire de réaliser l'ensemble électronique avec un soin tout aussi grand que celui du résonateur.


6. Références

- [Audoin94] : Audoin, Giordano, Dimarcq, Cérez, Petit, Théobald, « Properties of an Optically Pumped Cesium-Beam Frequency Standard with $\Phi=\pi$ between the Two Oscillary Fields », IEEE Transactions on Instrumentation and Measurement, Vol 143, N°4, August 1994, p515.
- [Avila87] : Avila, Giordano, Candelier, De Clercq, Théobald, Cérez, « State selection in a cesium beam by laser-diode optical pumping », Physical Review A, Vol 36, n°8, 1987.
- [Boussert96] : Boussert, « Evaluation des performances en fréquence d'une horloge atomique miniature pompée optiquement », Thèse de doctorat Paris XI, 1996.
- [Chronos91] : Chronos, « La mesure de la fréquence des oscillateurs », Masson, 1991.
- [de Clercq84] : de Clercq, de Labachellerie, Avila87, Cérez, Têtu, « Laser diode optically pumped caesium beam », J. Physique 45, February 1984, pp329-247.
- [Dimarcq93] : Dimarcq, Giordano, Cérez, Théobald, « Analysis of the Noise Sources in a Optically Pumped Cesium Beam Resonator », IEEE Transactions on Instrumentation and Measurement, Vol 42, N°2, April 1993, p115.
- [Hamouda98] : Hamouda, « Dispositif numérique pour l'optimisation des performances d'une horloge atomique à césium à pompage optique », Thèse de doctorat Paris XI, 1998.
- [Lucas-Leclin98] : Lucas-Leclin, « Importance des propriétés spectrales des lasers pour les performances des horloges atomiques à pompage optique », Thèse de doctorat Paris XI, 1998.
- [Vanier89] : Vanier, Audoin, « The quantum physics of atomic frequency standards », Bristol and Philadelphia, IOP Publishing, 1989.


CHAPITRE 2

ETUDE DES IMPERFECTIONS DE LA CAVITE

Ce chapitre présente la cavité de Ramsey utilisée dans notre résonateur, après avoir rappelé les différentes structures possibles pour une cavité de Ramsey. Nous envisageons tout d'abord de rappeler les caractéristiques de la cavité considérée comme parfaite.

Puis les principaux défauts liés à la réalisation sont analysés : le déphasage résiduel entre les deux zones d'interaction, les fuites micro-ondes, le désaccord de la fréquence de résonance, et l'influence des trous de passage de jet. Dans ce chapitre, ces différentes imperfections sont abordées d'un point de vue théorique, la réalisation pratique de la cavité de notre résonateur étant détaillée au Chapitre 3.

L'effet du déphasage résiduel nous intéresse plus particulièrement. Son influence sur le signal d'horloge est développée afin de montrer qu'il engendre une dissymétrie sur la frange de Ramsey. Cette dissymétrie induit un déplacement de la fréquence de l'oscillateur à quartz asservi sur la transition atomique. L'influence de deux paramètres, la profondeur de modulation et la puissance micro-onde, sur le déplacement de fréquence, est détaillée. Parallèlement, une étude similaire sur l'effet Doppler du second ordre est menée. Bien que n'étant pas un défaut intrinsèque de la cavité, il s'avère que la même méthode d'analyse s'applique. Enfin une étude approfondie du déphasage de la cavité sur la frange de Ramsey est indissociable de celle de l'effet Doppler du second ordre du fait que les deux phénomènes sont présents simultanément. L'influence du désaccord de la cavité, qui est responsable aussi d'une dissymétrie de la frange de Ramsey, est abordée.

L'étude théorique des propriétés de la frange de Ramsey nous permet d'envisager différentes méthodes de mesure du déphasage résiduel. La mise en œuvre expérimentale de ces méthodes sera faite au Chapitre 5.


1. La cavité de Ramsey

1.1. Structure de la cavité

Le principe de la cavité de Ramsey réside dans sa forme particulière : deux petites zones d'interaction de longueur l , espacées d'une zone morte de longueur L . Le jet de césium traverse pendant un temps τ la première zone où il interagit avec le signal micro-onde, puis pendant un temps T , le signal micro-onde est absent, et vient ensuite une deuxième zone d'interaction identique à la première. Les deux zones d'interaction sont donc courtes et le profil du champ magnétique dans ces zones est en principe bien maîtrisé [Ramsey50].

1.1.1. Types de cavités

La cavité est réalisée à partir d'un guide d'onde courbé en forme de U très aplati, fermé à chaque extrémité par un court-circuit. Le guide d'onde est de type standard bande X : la grande dimension a vaut 22,86 mm et la petite dimension b vaut 10,16 mm. A partir d'un guide, il y a deux possibilités pour le courber et obtenir un U. Soit la courbure se fait par rapport la grande dimension a ; ce type de cavité est appelée cavité en plan H (Figure 2.1). Soit la courbure se fait par rapport à la petite dimension b ; ce type de cavité est appelée cavité en plan E (Figure 2.2).


Figure 2.1 : Cavité de Ramsey en plan H


Figure 2.2 : Cavité de Ramsey en plan E


Pour un résonateur compact, il est plus aisé d'utiliser une cavité en plan E car elle se prête mieux à un encombrement réduit des éléments qui l'entourent. Le couplage par antenne peut être beaucoup plus compact que pour une cavité en plan H où il est généralement fait par un guide encombrant.

C'est donc une cavité en plan E qui est utilisée dans les horloges courtes à jet de césium du laboratoire. C'est un choix crucial qui influe sur toute la structure du résonateur. Dans la suite de ce chapitre, on n'étudiera que la cavité en plan E.

1.1.2. Description d'une cavité en plan E

Le jet de césium passe dans deux trous de passage de jet à chaque extrémité de la cavité, très près des courts-circuits. Ceux-ci sont constitués d'une plaque métallique fermement fixée à chaque bout (§ Chapitre 3). Des guides rectangulaires appelés guides sous coupure sont disposés de part et d'autre de chaque zone. Ils empêchent le champ hyperfréquence de se propager le long du jet au niveau des trous de passage. L'antenne de couplage n'est pas représentée Figure 2.3 mais elle se situe au centre de la cavité.


Figure 2.3 : Configuration de la cavité de Ramsey

Les deux zones d'interaction sont de longueur $l = 10,16$ mm, la distance entre les deux zones est de $L = 162$ mm.

Pour la suite de l'exposé, on définit un repère orthonormé centré sur la cavité comme représenté Figure 2.3.

- Z correspond à la longueur de la cavité, direction de propagation de l'onde,
- X correspond à la grande largeur a ,
- Y correspond à la petite largeur b .

Ce repère est attaché à la cavité. Les zones d'interaction sont donc spatialement étendues dans les axes X et Z, le jet se propage selon l'axe Y comme le montre la Figure 2.4.


Figure 2.4 : Extension spatiale du jet de césium au ras des courts-circuits

La zone utile d'interaction délimitée par des diaphragmes en graphite qui collimatent le jet en entrée et en sortie des guides sous coupure fait 1,6 mm de haut (selon OX) et 3,2 mm de large (selon OZ). Le champ magnétique statique B_c est parallèle à l'axe X.

1.2. La cavité TE_{109} parfaite

1.2.1. Propagation d'une onde dans un guide

La cavité est réalisée à partir d'un guide d'onde bande X classique. Les dimensions a et b du guide sont telles que seul le mode fondamental TE_{10} puisse se propager à la fréquence qui nous intéresse 9,192 GHz. Le guide agit comme un filtre passe haut de longueur d'onde de coupure égale à $\lambda_c = 2a = 45,72$ mm. La fréquence de coupure correspondante est de 6,56 GHz. A la fréquence d'horloge 9,192 GHz qui nous préoccupe, la longueur d'onde est de 32,61 mm.

Le mode fondamental TE_{10} qui s'installe lorsque la cavité est excitée à la fréquence d'horloge a alors une longueur d'onde guidée telle que :

$$\frac{1}{\lambda_g^2} = \frac{1}{\lambda^2} - \frac{1}{\lambda_c^2} \quad (2-1)$$

La valeur numérique de λ_g est de 46,53 mm.

1.2.2. Onde stationnaire dans la cavité

Le guide d'onde est fermé à ses extrémités par des plaques métalliques qui jouent le rôle de courts-circuits. Une onde stationnaire peut alors s'établir et le guide devient une cavité résonnante. La longueur de la cavité L_0 est telle que :

$$L_0 = n \frac{\lambda_g}{2} \quad (2-2)$$

avec n entier, nombre de modes dans la cavité.

Dans notre cas, la cavité est usinée de telle sorte que $L_0 = 9 \frac{\lambda_g}{2}$ à la fréquence de transition d'horloge. On dit qu'il s'agit d'une cavité TE_{109} .


1.2.3. Profil des champs magnétiques

Les profils des champs dans chacun des axes de la cavité sont différents. L'expression du champ magnétique et du champ électrique de l'onde stationnaire, en reprenant notre repère XYZ devient [Vanier89] :

$$\begin{cases} E_x(t) = 0 \\ E_y(t) = -iH_0 \frac{4a}{\lambda_g} Z_H \sin \frac{\pi x}{a} \cos \frac{2\pi z}{\lambda_g} \exp(i\omega t) \\ E_z(t) = 0 \end{cases} \quad (2-3)$$

$$\begin{cases} H_x(t) = H_0 \frac{4a}{\lambda_g} \sin \frac{\pi x}{a} \sin \frac{2\pi z}{\lambda_g} \exp(i\omega t) \\ H_y(t) = 0 \\ H_z(t) = 2H_0 \cos \frac{\pi x}{a} \cos \frac{2\pi z}{\lambda_g} \exp(i\omega t) \end{cases} \quad (2-4)$$

Z_H est l'impédance d'onde de l'onde T_E et vaut $Z_H = (\lambda_g / \lambda) Z_V$ avec Z_V impédance d'onde du vide ($Z_V = \sqrt{\mu_0 / \epsilon_0}$).

Le champ magnétique statique B_c étant parallèle à l'axe X, la composante du champ magnétique hyperfréquence qui nous intéresse pour induire les transitions $\Delta F=1$, $\Delta m_F=0$ est H_x . Ses variations selon les trois axes du repère sont reportées Figure 2.5.


Figure 2.5 : Profil du champ magnétique transverse H_x


L'allure des lignes de champ de la cavité TE_{109} est représentée Figure 2.6. On voit que les zones d'interaction avec le jet d'atomes sont situées chacune au niveau d'un ventre de l'onde stationnaire ce qui assure une composante du champ hyperfréquence H_x la plus parallèle possible au champ statique. Le nombre de modes étant impair, les champs dans les deux zones d'interaction sont en opposition de phase. Un nombre de modes pair donnerait des champs en phase.


Figure 2.6 : Modes dans la cavité de Ramsey

Le jet passe dans la cavité le long de l'axe Y. L'amplitude du champ micro-onde est en théorie constante tout le long de la zone d'interaction comme le montre la Figure 2.5 (dans une cavité en plan H, le jet est parallèle à l'axe X, le profil du champ sur le trajet des atomes est alors sinusoïdal). En pratique les trous de passage du jet perturbent le champ dans la cavité [Giordano95].

1.3. Couplage de la cavité

L'excitation de la cavité se fait par une antenne. Cela permet d'avoir une configuration plus compacte qu'avec un couplage par guide, qui est une solution encombrante. On utilise pour cela un câble coaxial semi-rigide dont l'âme centrale est dénudée et qui plonge dans le corps de la cavité (Figure 2.7).


Figure 2.7 : Antenne de couplage : excitation par le champ électrique

Le couplage se fait par le champ électrique. Nous avons vu au paragraphe précédent que pour le mode TE_{10} , seule la composante E_y existe. L'antenne est donc au centre de la grande largeur du guide. Elle se situe au point milieu de la longueur L_0 de la cavité. L'enfoncement et la taille de l'antenne influent beaucoup sur le coefficient de qualité en charge, ainsi que sur la fréquence de résonance (§ Chapitre 3).


1.4. Le déphasage entre les deux zones d'interaction

Lors du calcul de la probabilité de transition des atomes en interaction avec le signal micro-onde, on considère que, dans le cas idéal, les champs dans les deux zones sont parfaitement en phase (ou en opposition de phase) ; on note ce déphasage $\phi = 0$ ($\phi = \pi$). Il peut cependant s'ajouter un faible déphasage, que l'on notera $\Delta\phi$, entre les deux centres des deux zones d'interaction. Ce déphasage résiduel entraîne un déplacement de fréquence dont l'ordre de grandeur vaut en valeur relative [Lacey68] :

$$\frac{\Delta f_0}{f_0} = -\frac{\Delta\phi}{f_0} \cdot \frac{\Delta F}{\pi} \quad (2-5)$$

où ΔF est la largeur de la frange de Ramsey en Hertz,
 $\Delta\phi$ est le déphasage entre les deux zones tel que $\Delta\phi = \phi_2 - \phi_1$, ϕ_2 phase dans la deuxième zone et ϕ_1 phase dans la première zone, modulo π .

Sur notre résonateur à jet de césium compact $\Delta F \approx 700$ Hz. Si $\Delta\phi = 20$ μ rad, le déplacement de fréquence relatif est d'environ 5.10^{-13} . On voit que les contraintes sont fortes sur $\Delta\phi$ pour ne pas avoir d'effet trop important. Il est donc indispensable d'étudier plus en détail les origines possibles de $\Delta\phi$.

1.4.1. Variations de phase dans une cavité parfaite

Il est pratique d'exprimer l'amplitude du champ magnétique H_x en fonction de l'axe Z . On prend comme référence un court-circuit, par exemple le court-circuit du premier bras.

L'expression du champ à une distance z_1 du court-circuit est [Vanier89] :

$$H_x = \frac{E_0}{Z_H} \cos \frac{2\pi \cdot z_1}{\lambda_g} \quad (2-6)$$

On voit que la phase du champ H_x est une constante tant que le cosinus ne change pas de signe, c'est à dire sur une longueur de $\lambda_g/4$ à partir du court-circuit. De même pour la phase dans la deuxième zone d'interaction. Dans ce cas idéal, la phase est alors identique (ou égale à π selon le nombre de modes) dans les deux zones d'interaction.

1.4.2. Variations de phase dans une cavité réelle

La conductivité du matériau utilisé est inévitablement finie, aussi existe-t-il des pertes dans la cavité. Cela entraîne deux conséquences principales :

- la constante de propagation possède une partie réelle α_g :

$$\gamma = \alpha_g + j\beta \quad (2-7)$$

où α_g représente la constante d'atténuation du matériau
 $\beta = 2\pi/\lambda_g$.

Typiquement $\alpha_g = 1,33 \cdot 10^{-2} \text{ m}^{-1}$ pour le cuivre,


- le court-circuit n'est pas idéal et présente une impédance caractéristique non nulle, de type $r_m(1+j)$. Sa valeur est très dépendante du serrage des courts-circuits sur le corps de la cavité et de l'état de surface des jointures. On prend pour valeur typique $r_m = 5.10^{-5}$.

La phase du champ magnétique n'est plus une fonction constante par morceau mais varie le long de l'axe Z. Son expression à une distance z_1 du court-circuit devient [Lacey68] :

$$\tan \phi = \tan \beta z_1 \cdot \tan(\alpha_g z_1 + r_m). \quad (2-8)$$

La Figure 2.8 illustre d'une manière exagérée la courbe correspondant à l'expression ci-dessus.


Figure 2.8 : Variation de la phase ϕ près d'un court-circuit

Près du court-circuit, la variation de ϕ peut s'estimer par une fonction linéaire de pente égale à βr_m , tandis qu'à une distance de $\lambda_g/2$ du court-circuit, c'est à dire au ventre suivant, la variation peut s'estimer par une fonction linéaire de pente $\pi \alpha_g$ qui est plus forte compte tenu des ordres de grandeur. Ceci explique le choix de faire passer le jet aux extrémités de la cavité. On aurait pu effectivement lui faire traverser la cavité à un autre ventre de l'onde stationnaire, où le champ magnétique est toujours parallèle au champ statique B_c , mais la variation de phase est moindre près des courts-circuits.

1.4.3. Déphasage résiduel entre les deux zones d'interaction

Il peut arriver que la cavité présente une faible dissymétrie entre ses deux bras. L'un des bras peut avoir une longueur électrique légèrement différente de l'autre, d'une quantité ΔL_0 par exemple. Un déphasage résiduel va exister entre les deux zones d'interaction suite à cette dissymétrie. Sa valeur est donnée par [Lacey68] :

$$\Delta \phi = \alpha_g \frac{L_0}{2} \frac{2\pi}{\lambda_g} \Delta L_0 \quad (2-9)$$


La Figure 2.9 illustre d'une manière exagérée deux cas : a) une cavité réelle symétrique et b) une cavité réelle dissymétrique où la longueur électrique L_1 du premier bras est plus longue que L_2 celle du second bras.


Figure 2.9 : Déphasage issu d'une différence de longueur entre les deux bras

1.4.4. Origines possibles de ΔL_0

Les origines possibles d'une différence de longueur électrique entre les deux bras sont multiples. Pour donner un ordre de grandeur, 1/10 mm de différence sur la longueur électrique apporte 18 μ rad de déphasage selon la relation (2-9). Les contraintes mécaniques sont donc sévères. On peut citer ainsi :

- la symétrie mécanique de la longueur d'un bras par rapport à l'autre,
- le centrage de l'antenne sur son support qui peut décaler l'excitation par rapport au centre de la cavité,
- l'homogénéité thermique de la cavité. En effet il peut aussi exister une dissymétrie thermique entre les deux bras. Dans le cas des résonateurs courts, le four chauffé à 100°C n'est qu'à quelques centimètres de la cavité. Un écart de température ou une inhomogénéité entre les deux bras peut exister, plus facilement que dans des résonateurs longs, et induire une dilatation moyenne différente pour chacun des bras. Il est nécessaire d'estimer le déphasage résiduel que cela peut engendrer. On suppose que la température moyenne d'un des bras change par rapport à l'autre. On prend $\Delta T_c = 1^\circ C$. Comme on le verra dans le Chapitre 3, des mesures confirment qu'il s'agit d'une hypothèse raisonnable. Dans notre cas d'une cavité 9 modes, la longueur d'un bras est $L_0/2 = 104$ mm. Le coefficient de dilatation du cuivre est


d'environ $16,3 \cdot 10^{-6}/^{\circ}\text{K}$. On obtient une différence de longueur $\Delta L_0 = 2 \mu\text{m}$ sur l'un des bras. En supposant que cette différence mécanique se traduise telle quelle en différence électrique, le déphasage résultant entre les deux zones d'interaction est de l'ordre de $\phi = 0,37 \mu\text{rad}$. Le déplacement de fréquence relatif correspondant est $\frac{\Delta f}{f_0} = 8,4 \cdot 10^{-15}$ pour $\Delta T = 1^{\circ}\text{C}$. Si la symétrie thermique est maîtrisée à quelques degrés près, on voit que l'effet sur la fréquence est négligeable.

1.4.5. Signe du déphasage $\Delta\phi$ selon ΔL_0

Dans l'exemple traité Figure 2.9, on suppose que $L_1 > L_2$. Le sens de passage des atomes considéré est de 1 vers 2. Ils traversent donc le bras le plus long en premier. La différence de phase $\Delta\phi$ définie au paragraphe précédent est telle que $\Delta\phi = \Delta\phi_{21} = \phi_2 - \phi_1$. Il est intéressant de connaître son signe. Ceci permet d'estimer le signe du déplacement de fréquence résultant si l'on connaît a priori quel est le bras le plus long de la cavité. Dans cet exemple $\Delta\phi = \Delta\phi_{21} = \phi_2 - \phi_1 > 0$.

Il apparaît d'une manière claire que si l'on inverse le sens du jet, le déphasage résiduel garde sa valeur mais change de signe. Ainsi avec un jet passant dans le bras le plus court en premier, on obtient $\Delta\phi_{12} = -\Delta\phi_{21}$.

1.4.6. Mesure du déphasage $\Delta\phi$: le renversement de jet

Le fait que le déphasage change de signe avec le sens de parcours du jet dans la cavité a été exploité pour mesurer sa valeur dès la mise en œuvre des premières horloges à jet de césium [Mockler60].

Pour cela il est nécessaire de construire le résonateur de telle sorte que le sens du jet puisse être inversé : la cavité qui bascule, le four qui bascule d'un côté à l'autre [Bauch96] ou bien la conception symétrique du résonateur avec un four de part et d'autre.

Dans notre cas de résonateur court à pompage optique c'est la solution du double jet qui a été retenue.


Figure 2.10 : Principe du résonateur à deux jet


La conception doit tenir compte des impératifs liés au double jet. Une parfaite symétrie doit être la préoccupation principale. En ce sens la réalisation mécanique est beaucoup plus contraignante que sur un résonateur à simple jet.

L'intérêt du renversement de jet provient du fait que seul le déplacement de fréquence lié au déphasage change de signe. Les autres déplacements – effet Doppler, désaccord de la cavité, effet Zeeman, etc – sont indépendants du sens du jet de césium. Il est alors aisé de mesurer la valeur de $\Delta\phi$ par simple différence entre les deux fréquences délivrées par chacun des jets de césium (§ Chapitre 5).

1.4.7. Distribution de phase dans les zones d'interaction

Nous avons vu Figure 2.4 que les trous de passage du jet ne sont pas ponctuels et s'étendent dans le plan XOZ transverse au jet. Dans cette zone, la phase varie légèrement, il existe donc une distribution de phase. Les atomes du jet voient ainsi une phase différente selon leurs trajectoires précises dans les trous de passage. Cette distribution de phase peut entraîner un déphasage moyen supplémentaire si le jet ne passe pas d'une manière strictement identique dans chacun des trous de passage [de Marchi84]. Ce phénomène existe même si la cavité est parfaitement symétrique mais le jet d'atomes mal réalisé, ou bien si la cavité présente une dissymétrie dans la distribution de phase, avec des courts-circuits ne présentant pas la même impédance caractéristique par exemple.

La variation de la phase du champ magnétique près des courts-circuits selon l'axe Z a déjà été étudiée au paragraphe 1.4.2. Il existe de plus une variation selon l'axe X. Cette variation de ϕ dans la zone de passage selon l'axe X peut s'écrire, en prenant comme origine le centre du ventre situé à mi hauteur ($a/2$) :

$$\phi = \alpha_g x \tan \frac{\pi x}{a} . \quad (2-10)$$

Les relations (2-8) et (2-10) sont représentées Figure 2.11. On observe que c'est la distribution le long de l'axe Z qui est prédominante et risque de contribuer le plus au déphasage global moyen. Sur des distances de l'ordre de 1/10 mm, la variation de phase est de l'ordre du μrad .


Figure 2.11 : Distribution de phase dans la zone d'interaction

Il est malheureusement très difficile en pratique de pouvoir distinguer le déphasage dû à une dissymétrie de la cavité et le déphasage dû à la distribution de phase. Estimer ce dernier est difficile, il dépend essentiellement de la bonne réalisation du jet atomique et des courts-circuits. C'est souvent la somme des deux effets qui est mesurée.

Dans le cas des horloges à renversement de jet, il est indispensable que les deux jets soient parfaitement symétriques, au risque de fausser la mesure de $\Delta\phi$ par des distributions de phase différentes dans chaque jet.

Sur des étalons primaires, des études ont été menées afin de diminuer [de Marchi86] et de mesurer la part du gradient de phase [Bauch85] [de Boer90]. Il semble que sa contribution soit relativement faible devant celle du déphasage résiduel.

Sur des résonateurs industriels à un seul four, seule la somme des deux effets peut être estimée. Dans la suite du mémoire, on notera donc $\Delta\phi$, le déphasage global issu des deux types d'imperfections.

1.5. Les fuites micro-ondes

Une imperfection de la cavité conduisant à d'importants déplacements de fréquence est liée aux fuites du champ hyperfréquence en dehors des deux zones d'interaction.

Les diverses sources de fuites hyperfréquences [Boussert96] dans le résonateur font que les atomes du jet sont soumis à des champs magnétiques micro-ondes rayonnés en amont de la première zone vers le pompage et en aval de la seconde zone d'interaction vers la zone de détection d'une part et d'autre part entre les deux zones d'interaction. Les déplacements de fréquence atteignent quelques 10^{-11} en valeur relative si le taux de réjection de la puissance de fuite par rapport au niveau dans la cavité n'est que de 70 dBc. Ces fuites limitent la stabilité à moyen et long terme.

La configuration des champs de fuites rayonnés est a priori incontrôlable si bien qu'une étude théorique des fuites se limite à utiliser des modèles de champs très simplifiés. Les conclusions tirées de ces modèles permettent cependant d'établir des directives concernant la réalisation du résonateur.

Par exemple dans le cas d'un jet monocinétique, le déplacement de fréquence induit par des fuites en amont de la première zone d'interaction vers la zone de pompage (ou similairement en aval de la seconde zone d'interaction vers la zone de détection) peut s'estimer par :

$$\Delta f_0 = \frac{1}{2\pi} \cdot \frac{2b\kappa}{k.L} \cdot \frac{\sin^2(kl_p)}{1 + \frac{2}{bT}} \quad (2-11)$$

avec b pulsation de Rabi du signal micro-onde dans la cavité, reliée à P la puissance dans la cavité : b proportionnelle à \sqrt{P} ,
 T temps de transit entre les deux zones d'interaction,
 l_p longueur d'interaction de la fuite,


\vec{k} vecteur de propagation, $k = \pm|\vec{k}|$ selon que l'onde se propage dans le sens du jet ou en sens opposé,

κ taux de réjection des fuites $\kappa = \frac{b_p}{b}$ où b_p représente la pulsation de

Rabi des fuites hors de la cavité.

L'examen de cette relation montre que :

- le déplacement de fréquence est inversement proportionnel à L . Un résonateur à cavité courte est susceptible d'être plus affecté par les fuites qu'un résonateur long,
- le déplacement de fréquence est proportionnel à b_p ; b_p variant comme $\sqrt{P_b}$, où P_b est la puissance des fuites micro-ondes, il faut gagner un facteur 1/100 sur P_b pour diminuer b_p d'un ordre de grandeur. On voit donc qu'un niveau de fuite faible peut provoquer des variations de fréquences importantes.

Dans le cas de fuites entre les deux zones d'interaction de la cavité, leur effet sur la fréquence est de façon générale de deux ordres de grandeur plus faible voire plus [Boussert98]. Dans notre cas, à savoir la cavité compacte de Cs5 avec un déphasage nominal $\phi = \pi$, ce déplacement devient inférieur à 10^{-14} à partir d'un taux de réjection de 70 dBc de P_b par rapport à la puissance dans la cavité.

En conclusion c'est le niveau de fuite avant et après la cavité qui impose la valeur des déplacements de fréquence. Pour avoir un déplacement de fréquence inférieur à 10^{-13} en valeur relative, le taux de réjection de la fuite par rapport au niveau de la micro-onde dans la cavité doit être de 110 dBc au moins. Par exemple un taux de 120 dBc conduit à un déplacement de l'ordre de 6.10^{-14} .

1.6. Le désaccord de la cavité

Lors de la réalisation de la cavité, il est délicat de parfaitement accorder la fréquence de résonance de la cavité à la fréquence de transition hyperfine. Ce désaccord entraîne un déplacement de fréquence.

La valeur de b dans la cavité est dépendante de la fréquence et suit une loi lorentzienne s'il n'y a pas de mode de résonance parasite :

$$b(\omega) = \frac{b_c}{\sqrt{1 + \frac{4Q_c^2}{\omega_c^2}(\omega - \omega_c)^2}} \quad (2-12)$$

où b_c représente l'amplitude du champ à la résonance de la cavité
 ω_c représente la pulsation d'accord de la cavité
 Q_c est le facteur de qualité en charge de la cavité.


Dans le cas où la fréquence de transition d'horloge f_0 est différente de f_c , la modulation de fréquence (§ Chapitre 3) qui sert à asservir l'oscillateur à quartz sur la frange de Ramsey va se traduire par une modulation d'amplitude du champ micro-onde. La Figure 2.12 illustre le phénomène d'une manière volontairement amplifiée.


Figure 2.12 : Effet d'un désaccord de la cavité

Comme on le verra plus en détails dans la suite de ce chapitre, la probabilité de transition est dépendante de $b(\omega)$ dans la cavité. La modulation sur l'amplitude se traduit par un déplacement sur la fréquence d'asservissement de l'oscillateur à quartz.

La Figure 2.12 est volontairement schématique. Les ordres de grandeur sont en pratique de l'ordre de 300 Hz pour la profondeur de modulation f_m ; quelques centaines de kiloHertz à quelques mégaHertz pour le désaccord $(f_0 - f_c)$; 9 MHz pour la largeur de la réponse de la cavité, ce qui donne un facteur de qualité Q_c de l'ordre de 1000.

Sur la profondeur de modulation utilisée, il est donc tout à fait raisonnable de considérer $b(\omega)$ comme linéaire. On voit alors que la dissymétrie d'amplitude du champ micro-onde entre les deux fréquences de modulation dépendra de la pente de la réponse de la cavité d'une part et de la profondeur de modulation d'autre part.

En ce qui concerne la profondeur de modulation, elle dépend de la largeur de la frange de Ramsey. En ce qui concerne la pente, elle peut s'estimer par l'expression (§ Annexes) :

$$\frac{\partial b(\omega)}{\partial \omega} = -b_c \frac{4Q_c^2}{\omega_c^2} (\omega_0 - \omega_c). \quad (2-13)$$

Elle est proportionnelle au désaccord $(\omega_0 - \omega_c)$ d'une part et au carré du coefficient de qualité d'autre part.

On peut estimer l'ordre de grandeur du déplacement de fréquence relatif associé au désaccord de la cavité par la relation suivante [Audoin92]:


$$\frac{\Delta f}{f_0} = \frac{Q_c^2}{Q_l^2} \cdot \frac{f_0 - f_c}{f_0} \cdot \Delta(b, \omega_m) \quad (2-14)$$

- où $f_0 - f_c$ est le désaccord de la cavité
 Q_c est le facteur de qualité de la cavité
 Q_l est le facteur de qualité de la frange de Ramsey (dans notre cas environ 9,912 GHz / 700 Hz soit $1,3 \cdot 10^7$)
 $C(b, \omega_m)$ est un paramètre qui dépend de la profondeur de modulation et de la puissance injectée.

Même s'il est délicat d'accorder finement la cavité a priori et de la coupler avec un Q_c trop faible, il est possible en pratique d'avoir un désaccord inférieur à 1 MHz et un facteur de qualité de 650. L'ordre de grandeur du déplacement de fréquence est alors le milliHertz soit 10^{-13} en valeur relative ce qui est déjà faible comparé aux déplacements dus à l'effet Doppler ou au déphasage.

Des précautions supplémentaires permettent de s'en affranchir :

- accorder a posteriori la fréquence d'accord de la cavité. En ajustant la température, il est possible de régler finement sa fréquence de résonance et de quasiment annuler le désaccord (§ Chapitre 3),
- utiliser une puissance micro-onde judicieuse. On montre [Audoin94] qu'il existe une puissance micro-onde telle que l'effet du désaccord s'annule. En pratique cette valeur est proche de la valeur qui optimise le signal d'erreur utilisé pour l'asservissement de l'oscillateur à quartz sur le centre de la frange. Il est alors possible d'utiliser cette valeur de puissance que l'on nomme puissance optimale. L'effet du désaccord devient négligeable. Afin de s'en assurer sur le long terme, la puissance d'excitation de la cavité peut être asservie [Audoin99].

La valeur de $\Delta(b, \omega_m)$ dans le cas d'une frange inversée est légèrement inférieure à celle d'une frange classique. L'effet du désaccord est moins sensible à la pulsation de Rabi b , et le déplacement de fréquence moindre.

L'utilisation de la puissance optimale et l'accord de la fréquence de résonance par la température permettent de minimiser et de s'affranchir du déplacement de fréquence associé au désaccord. Dans la suite du mémoire, on considèrera qu'il s'agit d'un effet important mais contrôlable. C'est pourquoi l'étude détaillée de cet effet figure en Annexe.

1.7. Effet de composantes parasites du champ magnétique

Au niveau de chaque zone d'interaction de la cavité, il peut exister une composante du champ magnétique micro-onde dans la cavité qui soit orthogonale au champ magnétique statique. Ces composantes induisent des transitions parasites $\Delta F = \pm 1$, $\Delta m_F = \pm 1$ que l'on nomme transitions π . Elles ont été mises en évidence expérimentalement il y a déjà de nombreuses années [Mungall73].


Cette composante orthogonale du champ micro-onde peut provenir essentiellement :

- d'un défaut dans la réalisation du champ statique qui n'est pas parfaitement parallèle à la cavité,
- d'une déformation de la ligne de champ magnétique dû au trou de passage de jet qui est trop grand [Giordano95] [Pichon95],
- de la réalisation de la zone de passage du jet dans la cavité. Comme le montre la Figure 2.13, la zone d'interaction n'est évidemment pas ponctuelle. Les lignes de champ dans la cavité présentent une courbure si la taille de la zone d'interaction est trop grande. Ce défaut est intrinsèquement lié au passage des atomes dans la cavité. Le seul moyen de le réduire est de minimiser au mieux la taille des trous de passage du jet. Cela se fait alors au détriment du nombre d'atomes utiles et en conséquence de la stabilité court terme de l'horloge.


Figure 2.13 : Zone d'interaction césium – micro-onde

Les transitions $\Delta F = \pm 1$, $\Delta m_F = \pm 1$ qui peuvent interférer avec la transition d'horloge sont les transitions $|F = 3, m_F = 0\rangle \rightarrow |F = 4, m_F = \pm 1\rangle$ et $|F = 4, m_F = 0\rangle \rightarrow |F = 3, m_F = \pm 1\rangle$. Elles possèdent chacune un niveau commun avec la transition d'horloge. Elles entraînent une distorsion sur la probabilité de Ramsey de la transition d'horloge [Cutler91]. La Figure 2.14 présente un spectre micro-onde avec des franges π obtenu sur une machine du laboratoire appelée Cs3 [Giordano95].


Figure 2.14 : Spectre micro-onde avec des franges π

Cette perturbation de la probabilité de Ramsey dépend de l'amplitude de la composante orthogonale d'une part, et de la dissymétrie des deux transitions π encadrant la transition d'horloge d'autre part. C'est un problème qui survient essentiellement dans les horloges à déflexion magnétique où le déplacement de fréquence associé peut atteindre 10^{-12} en valeur relative. Dans les horloges à pompage optique, les deux transitions π sont bien symétriques et le déplacement de fréquence reste en principe négligeable. C'est pourquoi on n'en tiendra pas compte dans la suite.

L'étude expérimentale du Chapitre 4 confirmera que l'on peut négliger cet effet.

1.8. Récapitulatif : importance des trous de passages de jet

Dans les précédents paragraphes, nous avons vu pour diverses raisons le rôle des trous de passage du jet dans la cavité, et l'importance de leurs dimensions. Il est utile d'en faire ici un récapitulatif.

L'intérêt d'avoir des zones d'interaction de grande section réside dans l'accroissement associé du nombre d'atomes subissant l'interaction avec le signal micro-onde. La stabilité à court terme de l'horloge n'en est que meilleure. Il est par contre intéressant d'avoir des zones d'interaction à faible extension transverse pour les raisons suivantes :

- une perturbation des profils des champs dans la cavité plus faible, l'interaction est alors mieux définie,
- une distribution de phase moins importante dans chaque zone, et donc moins de différence entre les deux distributions moyennes entre les deux zones,
- un meilleur parallélisme entre le champ magnétique dans la cavité et le champ statique, les transitions dites π sont beaucoup plus faibles,
- des fuites micro-ondes vers l'extérieur des zones d'interaction plus faibles, et plus faciles à atténuer par un guide sous coupure de longueur raisonnable.


2. Etude de la dissymétrie de la frange

2.1. Distribution de vitesses des atomes

La frange de Ramsey ainsi que toutes les dissymétries associées dépendent de la vitesse des atomes. Il est donc nécessaire de connaître la distribution de vitesse des atomes du jet. Dans la suite nous utiliserons la distribution des temps d'interaction. On note τ le temps d'interaction dans une zone de la cavité de Ramsey et $f(\tau)$ la distribution des temps d'interaction :

$$f(\tau) = \frac{C_n}{\tau_0} \left(\frac{\tau_0}{\tau} \right)^{n+2} \exp\left(- \left(\frac{\tau_0}{\tau} \right)^2 \right) \quad (2-15)$$

τ_0 représente le temps d'interaction associé à α la vitesse la plus probable dans le four. Il dépend seulement de la température du four T_F et non de la géométrie du résonateur.

Avec notre configuration laser (la même transition pompante utilisée en zone de préparation et en zone de détection), nous avons une distribution de vitesse dite maxwellienne où $n = 3$ et $C_n = 2$. Ceci a été vérifié expérimentalement à plusieurs reprises sur des horloges au laboratoire, avec des configurations utilisant une diode accordée sur la raie D_2 ou D_1 [Hamel89][Cérez91].


Figure 2.15 : Distribution des temps d'interaction, n=3

On peut observer que la distribution est relativement large.

Dans la suite il est pratique d'utiliser les notations suivantes :


α la vitesse la plus probable des atomes dans le four, elle dépend de T_F par la relation

$$\alpha = \sqrt{\frac{2kT_F}{m}} \quad \text{où } m \text{ est la masse de l'atome de césium et } k \text{ la constante}$$

de Boltzman,

τ_0 le temps d'interaction dans une zone de la cavité : $\tau_0 = l/\alpha$,

T_0 le temps de transit entre les deux zones : $T_0 = L/\alpha$.

2.2. Frange de Ramsey non perturbée

La réponse du résonateur en fonction de la fréquence est :

$$P(\Omega_0) = \int_0^{\infty} p(\Omega_0, \tau) \cdot f(\tau) \cdot d\tau \quad (2-16)$$

avec $\Omega_0 = \omega - \omega_0$ $\omega_0 = 2\pi \cdot f_0 = 2\pi \cdot 9,192 \text{ GHz}$

$p(\Omega_0, \tau)$ représente la probabilité de transition dans la cavité de Ramsey pour un atome monocinétique.

- L'expression complète de $p(\Omega_0, \tau)$ est donnée par la relation [Vanier89] :

$$p(\Omega_0, \tau) = \frac{4b^2}{\Omega^2} \cdot \sin^2\left(\frac{\Omega\tau}{2}\right) \left[\cos\frac{\Omega\tau}{2} \cos\frac{(\Omega_0 T + \phi)}{2} - \frac{\Omega_0}{\Omega} \sin\frac{\Omega\tau}{2} \sin\frac{(\Omega_0 T + \phi)}{2} \right]^2 \quad (2-17)$$

$$\text{avec } \Omega = \sqrt{\Omega_0^2 + b^2} \quad (2-18)$$

ϕ représente le déphasage entre les deux zones d'interaction.

- Dans le cas où $l \ll L$, il est possible d'utiliser une *expression simplifiée* de $p(\Omega_0, \tau)$:

$$p(\Omega_0, \tau) = \frac{1}{2} \cdot \sin^2(b\tau) [1 + \cos(\Omega_0 T + \phi)]. \quad (2-19)$$

Dans notre *horloge courte* où $l=10,16 \text{ mm}$ et $L=162 \text{ mm}$, ce qui fait un rapport $L/l=16$, il est parfois délicat d'utiliser cette expression.

La Figure 2.16 présente la réponse du résonateur $P(\Omega_0)$ lorsque $\phi = \pi$ et $L/l=16$, en considérant soit l'expression complète, soit l'expression simplifiée de $p(\Omega_0, \tau)$. Comme toutes les courbes qui suivront dans ce chapitre, l'axe des fréquences est gradué en unité réduite $\Omega_0 T_0$. Cette unité rend en effet la courbe indépendante de la taille de la cavité. Dans notre cas T_0 vaut environ $760 \mu\text{s}$, $\Omega_0 T_0=1$ équivaut alors à 210 Hz .

La probabilité $p(\Omega_0, \tau)$ dépend fortement de b la pulsation de Rabi dans la cavité. On utilisera dans la suite l'unité réduite $b\tau_0$ pour caractériser la puissance micro-onde. Pour la Figure 2.16, $b\tau_0 = 1,5$.


Figure 2.16 : Frange de Ramsey non perturbée, $\phi = \pi$, $L/l = 16$, $b\tau_0 = 1,5$

On observe que la frange de Ramsey idéale est paire en Ω_0 . Nous verrons par la suite que le déphasage résiduel $\Delta\phi$ et l'effet Doppler du second ordre apportent une dissymétrie impaire sur cette frange.

Les calculs de dissymétrie concernant le déphasage et l'effet Doppler du second ordre seront effectués avec la probabilité simplifiée dans un premier temps par souci de simplicité. On précisera cependant les cas où l'usage de la probabilité complète s'impose, notamment lors de l'étude de l'effet de la modulation.

2.3. Point de fonctionnement d'horloge

En condition nominale de fonctionnement, la puissance micro-onde est fixée à une valeur telle que $b\tau_0=1,5$ ceci afin de minimiser l'effet du désaccord de la cavité et maximiser le signal d'erreur [Audoin94]. L'asservissement de l'oscillateur à quartz utilise une modulation carrée de fréquence avec une profondeur de modulation $\pm f_m$ telle que $\omega_m T_0=1,55$ valeur qui maximise la pente du discriminateur de fréquence. Cette valeur correspond pratiquement à la demi-largeur de la frange de Ramsey.

Toutefois, il est assez délicat de fixer $b\tau_0=1,5$ en pratique. On estime qu'il est raisonnable de régler la puissance correspondant à $b\tau_0 = 1,5$ avec une erreur de $\pm 0,5$ dB (§ Chapitre 4). Soit $b\tau_0=1,5 \pm 0,12$. Il faudra systématiquement en tenir compte dans la suite des analyses.

Il est possible d'utiliser un asservissement de la puissance micro-onde sur la valeur optimale [Hamouda98], nous avons préféré ne pas le mettre en œuvre afin de privilégier l'asservissement de l'oscillateur à quartz.


2.4. Dissymétrie due au déphasage résiduel

Soit ϕ le déphasage théorique entre les deux zones d'interaction et $\Delta\phi$ le déphasage résiduel issu d'imperfections.

2.4.1. Probabilité simplifiée

En tenant compte du déphasage résiduel, la réponse du résonateur s'écrit :

$$P(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2(b\tau) \cdot [1 + \cos(\Omega_0 T + \phi + \Delta\phi)] \cdot f(\tau) \cdot d\tau \quad (2-20)$$

$$P(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2(b\tau) \cdot [1 + \cos(\Omega_0 T + \phi) \cdot \cos \Delta\phi - \sin(\Omega_0 T + \phi) \cdot \sin \Delta\phi] \cdot f(\tau) \cdot d\tau \quad (2-21)$$

$\Delta\phi$ est de l'ordre de quelques dizaines de μrad :
 $\cos \Delta\phi = 1$ et $\sin \Delta\phi = \Delta\phi$.

On peut alors exprimer $P(\Omega_0)$ sous la forme :

$$P(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2(b\tau) \cdot [1 + \cos(\Omega_0 T + \phi)] \cdot f(\tau) \cdot d\tau - \frac{1}{2} \Delta\phi \int_0^\infty \sin^2(b\tau) \cdot \sin(\Omega_0 T + \phi) \cdot f(\tau) \cdot d\tau$$

\downarrow
 Frange idéale

+

\downarrow
 Déformation

(2-22)

Le déphasage résiduel apporte donc une déformation sur la frange de Ramsey idéale équivalente à :

$$P_\phi(\Omega_0) = -\frac{1}{2} \Delta\phi \int_0^\infty \sin^2(b\tau) \cdot \sin(\Omega_0 T + \phi) \cdot f(\tau) \cdot d\tau \quad (2-23)$$

2.4.2. Probabilité complète

On peut calculer d'une manière analogue la déformation de la frange de Ramsey apportée par le déphasage en utilisant la probabilité complète :

$$P(\Omega_0) = \int_0^\infty \frac{4b^2}{\Omega^2} \cdot \sin^2\left(\frac{\Omega\tau}{2}\right) \left[\cos\frac{\Omega\tau}{2} \cos\frac{(\Omega_0 T + \phi + \Delta\phi)}{2} - \frac{\Omega_0}{\Omega} \sin\frac{\Omega\tau}{2} \sin\frac{(\Omega_0 T + \phi + \Delta\phi)}{2} \right]^2 \cdot f(\tau) \cdot d\tau$$

$$\text{On pose} \quad R(\Omega_0) = \frac{4b^2}{\Omega^2} \cdot \sin^2\left(\frac{\Omega\tau}{2}\right) \cdot f(\tau) \quad (2-24)$$

$$P(\Omega_0) = \int_0^\infty R(\Omega_0) \cdot \left[\cos\frac{\Omega\tau}{2} \cos\frac{(\Omega_0 T + \phi + \Delta\phi)}{2} - \frac{\Omega_0}{\Omega} \sin\frac{\Omega\tau}{2} \sin\frac{(\Omega_0 T + \phi + \Delta\phi)}{2} \right]^2 \cdot d\tau$$


$\Delta\phi$ est de l'ordre de quelques dizaines de μrad :

$$\cos \Delta\phi = 1 \quad \text{et} \quad \sin \Delta\phi = \Delta\phi$$

$$P(\Omega_0) = \int_0^\infty R(\Omega_0) \cdot \left[\left(\cos \frac{\Omega\tau}{2} \cos \frac{(\Omega_0 T + \phi)}{2} - \frac{\Omega_0}{\Omega} \sin \frac{\Omega\tau}{2} \sin \frac{(\Omega_0 T + \phi)}{2} \right) - \frac{\Delta\phi}{2} \left(\cos \frac{\Omega\tau}{2} \sin \frac{(\Omega_0 T + \phi)}{2} + \frac{\Omega_0}{\Omega} \sin \frac{\Omega\tau}{2} \cos \frac{(\Omega_0 T + \phi)}{2} \right) \right]^2 d\tau. \quad (2-25)$$

On pose $A_\phi(\Omega_0) = \cos \frac{\Omega\tau}{2} \cos \frac{\Omega_0 T + \phi}{2} - \frac{\Omega_0}{\Omega} \sin \frac{\Omega\tau}{2} \sin \frac{\Omega_0 T + \phi}{2}$ (2-26)

$$B_\phi(\Omega_0) = \cos \frac{\Omega\tau}{2} \sin \frac{\Omega_0 T + \phi}{2} + \frac{\Omega_0}{\Omega} \sin \frac{\Omega\tau}{2} \cos \frac{\Omega_0 T + \phi}{2}. \quad (2-27)$$

Ce qui donne :

$$P(\Omega_0) = \int_0^\infty R(\Omega_0) \cdot A_\phi^2(\Omega_0) \cdot d\tau - \int_0^\infty \frac{\Delta\phi}{2} \cdot R(\Omega_0) \cdot \left(2A_\phi(\Omega_0) \cdot B_\phi(\Omega_0) - \frac{\Delta\phi}{2} \cdot B_\phi^2(\Omega_0) \right) \cdot d\tau.$$

En négligeant $\frac{\Delta\phi}{2} B_\phi^2(\Omega_0)$ devant $2A_\phi(\Omega_0)B_\phi(\Omega_0)$ on obtient :

$$P(\Omega_0) = \int_0^\infty R(\Omega_0) \cdot A_\phi^2(\Omega_0) \cdot d\tau - \Delta\phi \int_0^\infty R(\Omega_0) \cdot A_\phi(\Omega_0) \cdot B_\phi(\Omega_0) \cdot d\tau. \quad (2-28)$$

\downarrow \downarrow
 Frange idéale + Déformation

Le déphasage résiduel apporte donc une déformation sur la frange de Ramsey équivalente à :

$$P_\phi(\Omega_0) = -\Delta\phi \int_0^\infty R(\Omega_0) \cdot A_\phi(\Omega_0) \cdot B_\phi(\Omega_0) \cdot d\tau. \quad (2-29)$$

2.4.3. Calculs numériques

Le calcul numérique des expressions obtenues ci-dessus a été effectué pour étudier l'influence des divers paramètres. De l'observation des relations, on peut s'attendre à trouver une déformation :

- impaire en fréquence, centrée sur la fréquence du césium,
- proportionnelle à $\Delta\phi$,
- sensible à la distribution des vitesses et à la puissance micro-onde.


Les courbes suivantes ont été tracées pour un déphasage résiduel de $18 \mu\text{rad}$ ($1/10^\circ$ mm de différence de longueur électrique), avec une distribution de vitesse maxwellienne dans le cas d'une frange inversée.

La Figure 2.17 compare l'effet de la déformation en tenant compte soit de la probabilité simplifiée, soit de la probabilité complète. On a $b\tau_0=1,5$.


Figure 2.17 : Déphasage : probabilités simplifiée et complète

La déformation calculée est bien impaire en fréquence et présente un extremum pour $\Omega_0 T_0=1,55$, c'est à dire la profondeur de modulation nominale en fonctionnement d'horloge. Cet extremum reste toutefois faible devant la probabilité non perturbée de la frange de Ramsey. La valeur du déphasage utilisée, $18 \mu\text{rad}$ est une valeur réaliste, mais on peut s'attendre à avoir un déphasage d'un ordre de grandeur plus important ce qui conduit à une déformation de la probabilité de l'ordre de $6 \cdot 10^{-5}$. La courbe s'annule pour $\Omega_0 T_0=3,5$, ce qui est proche du maximum de la frange de Ramsey non perturbée ($\Omega_0 T_0=3,25$). Un deuxième extremum est présent à $\Omega_0 T_0=5,2$ mais d'amplitude plus faible.

La Figure 2.18 montre la dépendance de la déformation avec la puissance micro-onde appliquée. Trois cas ont été représentés en utilisant la probabilité complète et correspondant à la valeur optimale $b\tau_0$, et plus ou moins 1 dB.


Figure 2.18 : Déphasage : dépendance de la déformation avec la puissance micro-onde

L'effet de la puissance se fait surtout sentir sur la valeur des extrema de la déformation. Or si l'on veut envisager de mesurer le déphasage résiduel par la dissymétrie qu'il occasionne, il est essentiel d'étudier l'amplitude du premier extremum et en particulier sa dépendance avec la puissance micro-onde. Ceci apparaît Figure 2.19 – calculs effectués avec la probabilité complète.


Figure 2.19 : Déphasage : Influence de $b\tau_0$ sur l'amplitude de l'extremum

On a vu au paragraphe 2.3 que l'on estimait la valeur nominale de la puissance en fonctionnement d'horloge à $b\tau_0 = 1,5 \pm 0,12$. L'erreur possible sur la valeur de l'extremum est alors inférieure à 10^{-6} ($\approx 6.10^{-7}$).


2.5. Dissymétrie due à l'effet Doppler du second ordre

L'incidence de l'effet Doppler du second ordre sur la frange de Ramsey est très similaire à celle du déphasage résiduel. L'étude faite ci-dessus s'applique donc à l'effet Doppler du second ordre.

Dans les diverses mesures qui seront effectuées, les deux effets sont présents simultanément : pour pleinement exploiter les calculs sur la dissymétrie de la frange due au déphasage résiduel, il est indispensable de compenser l'effet Doppler.

L'effet Doppler du second ordre modifie la fréquence de transition f_0 de sorte que :

$$\Omega_0 = \omega - \omega_0 \left(1 - \frac{v^2}{2c^2} \right). \quad (2-30)$$

On traite la réponse du résonateur $P(\Omega_0)$ de la même manière que pour le déphasage $\Delta\phi$, en identifiant l'effet Doppler à un déphasage de valeur :

$$\phi_d = \frac{\omega_0 T v^2}{2c^2}. \quad (2-31)$$

2.5.1. Probabilité simplifiée

En tenant compte de l'effet Doppler, la réponse du résonateur s'écrit :

$$P(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2(b\tau) [1 + \cos(\Omega_0 T + \phi + \phi_d)] f(\tau) d\tau. \quad (2-32)$$

En faisant les approximations sur les termes en ϕ_d identiques à celles du paragraphe 2.4, on écrit $P(\Omega_0)$ sous la forme :

$$P(\Omega_0, \tau) = \frac{1}{2} \int_0^\infty \sin^2(b\tau) [1 + \cos(\Omega_0 T + \phi)] f(\tau) d\tau - \frac{1}{2} \int_0^\infty \frac{\omega_0 T v^2}{2c^2} \sin^2 b\tau \sin(\Omega_0 T + \phi) f(\tau) d\tau. \quad (2-33)$$

↓
Frange idéale

+

↓
Déformation

L'effet Doppler du second ordre va donc apporter une déformation sur la frange de Ramsey idéale égale à :

$$P_D(\Omega_0) = -\frac{1}{2} \int_0^\infty \frac{\omega_0 T v^2}{2c^2} \sin^2(b\tau) \sin(\Omega_0 T + \phi) f(\tau) d\tau. \quad (2-34)$$


2.5.2. Probabilité complète

De même on obtient la déformation due à l'effet Doppler avec la probabilité complète :

$$P_D(\Omega_0) = -\int_0^{\infty} \frac{\omega_0 T v^2}{2c^2} R(\Omega_0) A_D(\Omega_0) B_D(\Omega_0) . d\tau \quad (2-35)$$

$$\text{avec } R(\Omega_0) = \frac{4b^2}{\Omega^2} . \sin^2\left(\frac{\Omega\tau}{2}\right) . f(\tau)$$

$$A_D(\Omega_0) = A_\phi(\Omega_0) = \cos \frac{\Omega\tau}{2} \cos \frac{\Omega_0 T + \phi}{2} - \frac{\Omega_0}{\Omega} \sin \frac{\Omega\tau}{2} \sin \frac{\Omega_0 T + \phi}{2}$$

$$B_D(\Omega_0) = B_\phi(\Omega_0) = \cos \frac{\Omega\tau}{2} \sin \frac{\Omega_0 T + \phi}{2} + \frac{\Omega_0}{\Omega} \sin \frac{\Omega\tau}{2} \cos \frac{\Omega_0 T + \phi}{2} .$$

2.5.3. Calculs numériques

La Figure 2.20 représente la dissymétrie de la probabilité de Ramsey d'une frange inversée due à l'effet Doppler avec un four à 100°C et $b\tau_0=1,5$.


Figure 2.20 : Effet Doppler : probabilités simplifiée et complète

La déformation est comparable à celle apportée par un déphasage de 14 μrad et présente de même un extremum. La valeur de celui-ci est de $4,5 \cdot 10^{-6}$.

Comme pour le déphasage résiduel, il est intéressant d'étudier l'influence de la puissance micro-onde autour de la valeur $b\tau_0=1,5$ sur la valeur de l'extremum (Figure 2.21).


Figure 2.21 : Doppler : Influence de $b\tau_0$ sur l'amplitude de l'extremum

L'écart possible sur la valeur de l'extremum est de l'ordre de 6.10^{-7} pour $b\tau_0=1,5 \pm 0,12$. L'effet de la température du four a été ensuite étudié mais s'avère négligeable.

2.6. Dissymétrie due au désaccord de la cavité

Les calculs concernant la dissymétrie due au désaccord de la cavité figurent en Annexe.

2.7. Mesure directe de la dissymétrie

L'étude théorique de la dissymétrie due au déphasage résiduel nous permet d'envisager une méthode de mesure de $\Delta\phi$ par l'analyse directe de la frange de Ramsey. Les points intéressants des courbes présentées plus haut sont les deux extrema situés à mi frange de part et d'autre du centre de celle-ci.

La valeur des extrema est directement proportionnelle au déphasage résiduel, d'où leur intérêt. La correction de l'effet Doppler est calculable par la même méthode.

Un système de mesure fine de la frange peut être envisagé. Si une résolution d'analyse de 10^{-6} est atteinte en pratique, on peut espérer atteindre une résolution de mesure du déphasage d'environ 3 μrad .

Une explication approfondie du système de mesure directe de la dissymétrie de la frange sera reprise en Annexe.


3. Influence de la modulation et de la puissance micro-onde sur la valeur des déplacements de fréquence

En fonctionnement d'horloge, la synthèse hyperfréquence interroge le résonateur par un signal modulé en carré de fréquence. On applique donc alternativement pendant une période T_M les fréquences $f + f_m$ et $f - f_m$. Les probabilités respectives à ces deux fréquences sont notées $P_+(\Omega_0)$ et $P_-(\Omega_0)$. Les rôles de la démodulation et de l'asservissement de l'oscillateur à quartz sont de fabriquer un signal d'erreur qui cherche le point de fonctionnement tel que $P_+(\Omega_0) = P_-(\Omega_0)$. Si ce point de fonctionnement est différent de f_0 en moyenne, il y a alors déplacement de fréquence.

Pour déterminer l'influence de la profondeur de modulation, le principe consiste à exprimer $P_+(\Omega_0)$ et $P_-(\Omega_0)$ et à chercher dans quelles conditions $P_+(\Omega_0) = P_-(\Omega_0)$. Nous appliquerons cette méthode à la détermination du déplacement dû au déphasage résiduel et à l'effet Doppler.

3.1. Cas du déphasage résiduel

3.1.1. Probabilité simplifiée

Les probabilités de transition à la fréquence $f + f_m$ et $f - f_m$ sont :

$$P_+(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2(b\tau) [1 + \cos(\Omega_0 T + \phi + \Delta\phi + \omega_m T)] f(\tau) d\tau \quad (2-36)$$

$$P_-(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2(b\tau) [1 + \cos(\Omega_0 T + \phi + \Delta\phi - \omega_m T)] f(\tau) d\tau. \quad (2-37)$$

On se place dans le cas d'une frange inversée où $\phi = \pi$.

En régime établi, l'asservissement du quartz se positionne sur le point de fonctionnement où $P_+(\Omega_0) = P_-(\Omega_0)$, soit :

$$\int_0^\infty \sin^2(b\tau) \cos(\Omega_0 T + \Delta\phi + \omega_m T) f(\tau) d\tau = \int_0^\infty \sin^2(b\tau) \cos(\Omega_0 T + \Delta\phi - \omega_m T) f(\tau) d\tau.$$

$$\text{On suppose } \Omega_0 T \ll 1 : \quad \cos(\Omega_0 T) = 1 \text{ et } \sin(\Omega_0 T) = \Omega_0 T$$

ce qui donne :

$$\begin{aligned} \int_0^\infty \sin^2(b\tau) [\cos(\Delta\phi + \omega_m T) - \Omega_0 T \sin(\Delta\phi + \omega_m T)] f(\tau) d\tau & \quad (2-38) \\ = \int_0^\infty \sin^2(b\tau) [\cos(\Delta\phi - \omega_m T) - \Omega_0 T \sin(\Delta\phi - \omega_m T)] f(\tau) d\tau. \end{aligned}$$

Comme $\Delta\phi$ est de l'ordre de quelques dizaines de μrad on a $\cos \Delta\phi = 1$ et $\sin \Delta\phi = \Delta\phi$.

Après simplifications, il vient :

$$\int_0^\infty \sin^2(b\tau) \sin(\omega_m T) [\Delta\phi + \Omega_0 T] f(\tau) d\tau = - \int_0^\infty \sin^2(b\tau) \sin(\omega_m T) [\Delta\phi + \Omega_0 T] f(\tau) d\tau,$$


soit un déplacement de fréquence résiduel :

$$\Omega_0 = -\Delta\phi \frac{\int_0^\infty \sin^2(b\tau) \cdot \sin \omega_m T \cdot f(\tau) \cdot d\tau}{\int_0^\infty T \cdot \sin^2(b\tau) \cdot \sin \omega_m T \cdot f(\tau) \cdot d\tau}. \quad (2-39)$$

On note ce déplacement de fréquence $\Delta f_0 = \Delta\phi \cdot F(\omega_m, b)$. (2-40)

3.1.2. Probabilité complète

On part de la probabilité de transition complète :

$$p(\Omega_0, \tau) = \frac{4b^2}{\Omega^2} \cdot \sin^2\left(\frac{\Omega\tau}{2}\right) \left[\cos\frac{\Omega\tau}{2} \cos\frac{(\Omega_0 T + \phi + \Delta\phi)}{2} - \frac{\Omega_0}{\Omega} \sin\frac{\Omega\tau}{2} \sin\frac{(\Omega_0 T + \phi + \Delta\phi)}{2} \right]^2.$$

En frange inversée, $\phi = \pi$, et $p(\Omega_0, \tau)$ devient :

$$p(\Omega_0, \tau) = \frac{4b^2}{\Omega^2} \cdot \sin^2\left(\frac{\Omega\tau}{2}\right) \left[\cos\frac{\Omega\tau}{2} \sin\frac{(\Omega_0 T + \Delta\phi)}{2} + \frac{\Omega_0}{\Omega} \sin\frac{\Omega\tau}{2} \cos\frac{(\Omega_0 T + \Delta\phi)}{2} \right]^2. \quad (2-41)$$

Au voisinage immédiat de la résonance, les approximations suivantes peuvent être faites :

- on néglige le terme en Ω_0^2 ,
- on néglige Ω_0 devant b , donc $\Omega = b$.

Après simplifications, il vient :

$$\begin{aligned} p(\Omega_0, \tau) &= \frac{1}{2} \sin^2(b\tau) [1 - \cos(\Omega_0 T) + \Delta\phi \sin(\Omega_0 T)] \\ &+ \frac{2\Omega_0^2}{b^2} \sin^4\left(\frac{b\tau}{2}\right) [1 + \cos(\Omega_0 T) - \Delta\phi \sin(\Omega_0 T)] \\ &+ \frac{2\Omega_0}{b} \sin^2\left(\frac{b\tau}{2}\right) \sin(b\tau) [\sin(\Omega_0 T) + \Delta\phi \cos(\Omega_0 T)]. \end{aligned} \quad (2-42)$$

Comme au paragraphe précédent, on écrit les probabilités de transition aux fréquences $f + f_m$ et $f - f_m$, qui sont égales en régime asservi.

On néglige les termes en Ω_0^2 et en $\Delta\phi \cdot \Omega_0 T$, ce qui nous donne le déplacement de fréquence résiduel :


$$\Omega_0 = -\Delta\phi \cdot \frac{\int_0^\infty \left[\begin{array}{l} \sin^2(b\tau)\sin(\omega_m T) + 4\frac{\omega_m}{b}\sin^2(b\tau/2)\sin(b\tau)\cos(\omega_m T) \\ -4\frac{\omega_m^2}{b^2}\sin^4(b\tau/2)\sin(\omega_m T) \end{array} \right] \cdot f(\tau).d\tau}{\int_0^\infty T \cdot \left[\begin{array}{l} \sin^2(b\tau)\sin(\omega_m T) + 4\frac{\omega_m}{b}\sin^2(b\tau/2)\sin(b\tau)\cos(\omega_m T) \\ -4\frac{\omega_m^2}{b^2}\sin^4(b\tau/2)\sin(\omega_m T) + 8\frac{\omega_m}{b^2 T}\sin^4(b\tau/2)[1+\cos(\omega_m T)] \\ +\frac{4}{bT}\sin^2(b\tau/2)\sin(b\tau)\sin(\omega_m T) \end{array} \right] \cdot f(\tau).d\tau} \quad (2-43)$$

3.1.3. Calculs numériques

Toutes les courbes suivantes illustrent l'effet de la modulation de fréquence donné par les relations (2-39) et (2-43) dans le cas d'une frange inversée lorsque le déphasage résiduel est de 100 μ rad et la distribution de vitesse maxwellienne. On rappelle que dans notre résonateur, le rapport τ/T entre le temps d'interaction dans une zone de la cavité et le temps de vol entre les deux zones, est de 1/16.

La Figure 2.22 représente le déplacement de fréquence en fonction de la profondeur de modulation $\omega_m T_0$, en tenant compte soit de la probabilité simplifiée, soit de la probabilité complète. Les calculs ont été effectués avec $b\tau_0=1,5$.


Figure 2.22 : Déphasage : Influence de la profondeur de modulation
 $\Delta\phi= 100 \mu\text{rad}$ et $b\tau_0=1,5$

La Figure 2.23 montre l'influence de la puissance micro-onde $b\tau_0$ (profondeur de modulation fixée à $\omega_m T_0 = 1,55$) en considérant la probabilité simplifiée ou complète.


Figure 2.23 : Déphasage : Influence de la puissance micro-onde - $\omega_m T_0 = 1,55$

Les figures 2.22 et 2.23 montrent que l'usage de la probabilité simplifiée peut conduire à des résultats erronés, notamment à forte modulation et à faible puissance.

On constate qu'il existe une valeur de la puissance qui minimise l'effet du déphasage ($bt_0 \approx 1$), mais elle est notablement éloignée de la valeur qui optimise le signal d'erreur utile pour l'asservissement de l'oscillateur à quartz, et n'est donc pas utile expérimentalement.

Suivant les besoins, il est possible de tracer un réseau de courbes en fonction de la variable $\omega_m T_0$, bt_0 étant considéré comme paramètre (Figure 2.24).


Figure 2.24 : Déplacement de fréquence en fonction de $\omega_m T_0$, bt_0 en paramètre et pour $\Delta\phi = 100 \mu\text{rad}$


3.2. Effet Doppler du second ordre

Les déplacements de fréquence dus au déphasage et à l'effet Doppler sont présents simultanément. Il convient donc, pour exploiter pleinement les résultats concernant le déphasage, de bien connaître l'effet de la modulation et du champ micro-onde sur le déplacement dû à l'effet Doppler.

On peut exprimer $P_+(\Omega_0)$ et $P_-(\Omega_0)$ de la même manière que pour le déphasage $\Delta\phi$, en identifiant l'effet Doppler à un déphasage de valeur :

$$\phi_d = \frac{\omega_0 T v^2}{2c^2}. \quad (2-44)$$

3.2.1. Probabilité simplifiée

Par un traitement similaire à celui du déphasage, on obtient le déplacement de fréquence résiduel suivant :

$$\Omega_0 = -\frac{\omega_0}{2c^2} \cdot \frac{\int_0^\infty T \cdot v^2 \cdot \sin^2(b\tau) \cdot \sin \omega_m T \cdot f(\tau) \cdot d\tau}{\int_0^\infty T \cdot \sin^2(b\tau) \cdot \sin \omega_m T \cdot f(\tau) \cdot d\tau}. \quad (2-45)$$

Comme $v = \alpha \frac{T_0}{T}$, (2-46)

$$\Omega_0 = -\frac{\alpha^2 \omega_0}{2c^2} \cdot \frac{\int_0^\infty (T_0^2 / T) \cdot \sin^2(b\tau) \cdot \sin \omega_m T \cdot f(\tau) \cdot d\tau}{\int_0^\infty T \cdot \sin^2(b\tau) \cdot \sin \omega_m T \cdot f(\tau) \cdot d\tau}. \quad (2-47)$$

On note ce déplacement : $\Delta f_0 = D(\omega_m, b)$. (2-48)

3.2.2. Probabilité complète

En effectuant les mêmes approximations que précédemment, on obtient :


$$\Delta f_0 = -\frac{\alpha^2 f_0}{2c^2} \cdot \frac{\int_0^{\infty} \frac{T_0^2}{T} \left[\begin{aligned} & \sin^2(b\tau) \sin(\omega_m T) + 4 \frac{\omega_m}{b} \sin^2(b\tau/2) \sin(b\tau) \cos(\omega_m T) \\ & - 4 \frac{\omega_m^2}{b^2} \sin^4(b\tau/2) \sin(\omega_m T) + 8 \frac{\omega_m}{b^2 T} \sin^4(b\tau/2) [1 + \cos(\omega_m T)] \\ & + \frac{4}{bT} \sin^2(b\tau/2) \sin(b\tau) \sin(\omega_m T) \end{aligned} \right] f(\tau) \cdot d\tau}{\int_0^{\infty} T \cdot \left[\begin{aligned} & \sin^2(b\tau) \sin(\omega_m T) + 4 \frac{\omega_m}{b} \sin^2(b\tau/2) \sin(b\tau) \cos(\omega_m T) \\ & - 4 \frac{\omega_m^2}{b^2} \sin^4(b\tau/2) \sin(\omega_m T) + 8 \frac{\omega_m}{b^2 T} \sin^4(b\tau/2) [1 + \cos(\omega_m T)] \\ & + \frac{4}{bT} \sin^2(b\tau/2) \sin(b\tau) \sin(\omega_m T) \end{aligned} \right] f(\tau) \cdot d\tau} \quad (2-49)$$

3.2.3. Calculs numériques

Toutes les courbes suivantes illustrent l'effet de la modulation de fréquence donné par les relations (2-47) et (2-49) dans le cas d'une frange inversée pour l'effet Doppler, lorsque la distribution de vitesse est maxwellienne.

La Figure 2.25 représente le déplacement de fréquence en fonction de la profondeur de modulation $\omega_m T_0$. Les calculs ont été effectués avec $b\tau_0=1,5$.


Figure 2.25 : Effet Doppler : Influence de la profondeur de modulation pour $b\tau_0 = 1,5$

La Figure 2.26 montre l'évolution du déplacement de fréquence en fonction de la puissance micro-onde ($b\tau_0$) avec une profondeur de modulation fixée à $\omega_m T_0=1,55$.


Figure 2.26 : Effet Doppler : Influence de la puissance micro-onde pour $\omega_m T_0 = 1,55$

On retrouve les mêmes conclusions qu'au paragraphe 3.1.3, tout en remarquant que les écarts obtenus entre les probabilités simplifiée et complète restent plus faibles. Il est possible dans un premier temps de n'utiliser que l'expression avec la probabilité simplifiée.

3.3. Cas du désaccord de la cavité

Les calculs figurent en Annexe.

3.4. Application à la mesure de $\Delta\phi$

L'étude précédente nous montre que, en raison de la large distribution dissymétrique des temps d'interaction, les déplacements de fréquence envisagés dépendent fortement de la profondeur de modulation ω_m et de l'amplitude du champ micro-onde dans la cavité b . Ceci permet d'obtenir la valeur de $\Delta\phi$ grâce à des mesures de fréquences à différentes valeurs de ω_m et b [Makdissi99]. Cette procédure sera utilisée au Chapitre 5.


4. Références

- [Audoin92] : Audoin, Dimarcq, Giordano, Viennet, « Physical Origin of the Frequency Shifts in Cesium Beam Frequency Standards - Related Environmental Sensitivity », IEEE Transactions on Ultrasonics, Ferroelectrics and Frequency Control, Vol 39, N°3, May 1992, p412.
- [Audoin94] : Audoin, Giordano, Dimarcq, Cérez, Petit, Théobald, « Properties of an Optically Pumped Cesium-Beam Frequency Standard with $\Phi=\pi$ between the Two Oscillatory Fields », IEEE Transactions on Instrumentation and Measurement, Vol 143, N°4, August 1994, p515.
- [Audoin99] : Audoin, Hamouda, Chassagne, Barillet, « Controlling the Microwave Amplitude in Optically Pumped Cesium Beam Frequency Standard », IEEE Transactions on Ultrasonics, Ferroelectrics and Frequency Control, Vol 46, N°2, March 1999.
- [Bauch85] : Bauch, Heindorff, Schroeder, « Measurement of the Frequency-Shift Due to Distributed Cavity Phase Difference in an Atomic Clock », IEEE Transactions on Instrumentation and Measurement, Vol IM-34, N°2, June 1985, p136.
- [Bauch96] : Bauch, Heindorff, Schröder, Fischer, « The PTB primary clock CS3 : type B evaluation of its standard uncertainty », Metrologia, 33, 1996, p249.
- [Boussert96] : Boussert, « Evaluation des performances en fréquence d'une horloge atomique miniature pompée optiquement », Thèse de doctorat Paris XI, 1996.
- [Boussert98] : Boussert, Théobald, Cérez, de Clercq, « Frequency Shifts in Cesium Beam Clocks Induced by Microwave Leakages », IEEE Transactions on Ultrasonics, Ferroelectrics and Frequency Control, Vol 45, N°3, May 1998, p728.
- [Cérez91] : Cérez, Théobald, Giordano, Dimarcq, de Labachellerie, « Laser Diode Optically Pumped Cesium Beam Frequency Standard Investigations at LHA », IEEE Transactions on Instrumentation and Measurement, Vol 40, N°2, April 1991, p137.
- [Cutler91] : Cutler, Flory, Giffard, de Marchi, « Frequency pulling by hyperfine σ transitions in cesium beam atomic frequency standards », J. Appl. Phys. 69, March 1991, p2780.
- [de Boer90] : de Boer, Fischer, Heindorff, Schröder, « Experimental Data on a New Ramsey Cavity for Cesium Atomic Clocks », Proceedings of 4th European Frequency and Time Forum, March 1990, p523.


- [de Marchi84] : de Marchi, Bava, « On Cavity Phase Shift in Commercial Caesium-Beam Frequency Standards », Metrologia 20, 33-36, 1984.
- [de Marchi86] : de Marchi, « A Novel Cavity Design for Minimization of Distributed Phase Shift in Atomic Beam Frequency Standards », Proceedings of 40th Annual Frequency Control Symposium, 1986, p441.
- [Dorenwendt90] : Dorenwendt, Fischer, Heindorff, « The PTB's Primary Time and Frequency Standards – Performance and Uncertainty », Physica Scripta, Vol 41, 712-716, 1990.
- [Giordano95] : Giordano, Pichon, Cérez, Théobald, « Investigation of Microwave π Transitions in Cesium Beam Clocks Operated with U-Shaped H plane Waveguide Cavities », J. Appl. Phys., 78 (1), 1 July 1995.
- [Hamel89] : Hamel, « Propriétés d'un résonateur atomique à jet de césium pompé optiquement et à structure de champ longitudinal », Thèse de doctorat Paris XI, 1989.
- [Hamouda98] : Hamouda, « Dispositif numérique pour l'optimisation des performances d'une horloge atomique à césium à pompage optique », Thèse de doctorat Paris XI, 1998.
- [Lacey68] : Lacey, « Phase Shift in Microwave Ramsey Structure », Proceedings 22nd Frequency Control Symposium, 1968, p545
- [Makdissi99] : Makdissi, de Clercq, « Estimation of the End-to-End Phase Shift Without Beam Reversal in Cs Beam Frequency Standards », IEEE Transactions on Instrumentation and Measurement, Vol 48, N°2, April 1999, p500.
- [Mockler60] : Mockler, Beehler, Snider : « Atomic Beam Frequency Standards », IRE Transactions on Instrumentation, 1-9, 120, September 1960.
- [Mungall73] : Mungall, Bailey, Daams, Morris, Costain, « The New NRC 2.2 Metre Primary Cesium Beam Frequency Standard, CsV », Metrologia 9, 113, 1973.
- [Pichon95] : Pichon, « Modélisation 3D de structures micro-ondes par éléments finis mixtes hexaédriques d'ordre 2 », JNM95, Paris 4-6 Avril 1995.
- [Ramsey50] : Ramsey, « A Molecular Beam Resonance Method with Separated Oscillating Fields », Physical Review, Vol 78, N°6, June 1950, p695.
- [Vanier89] : Vanier, Audoin, « The quantum physics of atomic frequency standards », Bristol and Philadelphia, IOP Publishing, 1989.


CHAPITRE 3

REALISATION D'UNE HORLOGE COMPACTE A RENVERSEMENT DE JET

Afin de pouvoir appliquer la méthode du renversement de jet pour mesurer le déphasage résiduel entre les deux zones d'interaction de la cavité de Ramsey, il est nécessaire de disposer d'un résonateur conçu d'une manière symétrique avec un four à césium à chaque extrémité de la cavité.

L'horloge Césium 4 (Cs4) du laboratoire ne pouvant accueillir un deuxième four car trop compacte (2 dm^3), un nouveau résonateur complet Césium 5 (Cs5) a été réalisé, inspiré de Cs4. Le cœur demeure similaire. Certaines évolutions ont été greffées afin d'inclure un deuxième four et de rendre symétrique au maximum l'ensemble du résonateur.

On rappelle que Cs4 est un résonateur à pompage optique avec trois zones de champ magnétique statique différentes, et une cavité de Ramsey présentant une différence de phase de π entre les champs oscillants situés dans les deux bras de la cavité. Le pompage et la détection sont assurés par un seul laser.

Bien qu'en pratique il a été nécessaire de réaliser une horloge dans son intégralité, le but de ce chapitre n'est pas d'examiner avec précision chaque élément d'une horloge à tube court, déjà abondamment documentée [Petit92], mais plutôt de rappeler rapidement l'ensemble des éléments la constituant et de s'attarder sur les évolutions qui nous ont paru nécessaires et intéressantes, essentiellement au niveau du résonateur.

Ce chapitre se décompose en trois parties :

- la réalisation du résonateur,
- le montage optique,
- l'électronique d'interrogation.

La partie appelée résonateur est la partie passive de l'horloge, l'endroit où l'information est prise sur les atomes de césium. On la distingue de l'électronique d'interrogation, partie active qui permet de générer le signal hyperfréquence excitant la transition hyperfine, et de la partie optique, diode laser et composants de réglages, qui permet d'utiliser les niveaux excités du césium pour la préparation du jet et l'observation du signal d'interrogation.


1. Le résonateur

1.1. Description d'ensemble

Le résonateur est constitué tout d'abord d'une enceinte en inox étanche à l'ultravide dans laquelle on maintient en permanence un vide d'environ 10^{-8} Torr (10^{-6} pascal). Il est en effet indispensable que le jet de césium ne soit pas perturbé par la présence d'autres atomes. Cet ultravide est assuré par une pompe ionique de capacité de pompage de 25 l/s. L'enceinte inox est un cylindre d'environ 50 cm de long et de 10 cm de diamètre.


Figure 3.1 : Schéma d'ensemble du résonateur

Une règle centrale supporte l'ensemble des éléments internes et assure un centrage mécanique des différentes zones (Figure 3.1).

Une flasque de chaque côté donne accès à chaque extrémité et permet de n'ouvrir que les zones des fours lors des chargements en césium sans avoir à démonter l'ensemble. L'étanchéité des flasques est assurée par des joints d'indium.

Certaines parties du schéma vont être plus amplement détaillées dans la suite de ce chapitre ; on peut toutefois distinguer rapidement :

- de chaque côté, un four. Prévu pour recevoir 1 à 2 g de césium, ils sont réglés à une température d'environ 100°C ,


- divers graphites de collimation. Le graphite absorbant le césium, il permet en étant placé en sortie du four et tout le long du trajet du jet, de collimater celui-ci. La taille du jet utile dans la cavité de Ramsey est de 1,6 mm par 3,2 mm. Des coupe-jets en graphite sont également implantés à la sortie de chaque four,
- des zones d'interaction jet de césium - lumière laser, pour la préparation atomique et la détection des atomes ayant subi la transition d'horloge,
- les entrées/sorties de lumière constituées de hublots et de diaphragmes,
- la cavité de Ramsey au centre, avec son câble coaxial pour l'excitation micro-onde,
- des bobines permettant de créer divers champs magnétiques,
- un ensemble de blindages magnétiques assurant une indépendance vis à vis des variations du champ magnétique externe.

Le résonateur dans son entier, ainsi que la pompe ionique, sont fixés sur une plaque en inox. Le tout est calé sur un petit marbre (50 x 90 cm) par un système d'équerres fixes. Cela permet de mettre et de retirer l'ensemble avec une bonne reproductibilité mécanique et un bon centrage. Il est possible ainsi d'amener le résonateur dans une pièce appropriée lors des chargements en césium et de le repositionner ensuite sans perdre les réglages optiques.

Le marbre repose sur une table munie d'un jeu d'amortisseurs mécaniques afin de s'affranchir au mieux des vibrations externes.

L'orientation du résonateur est importante. Le champ magnétique terrestre, environ 0,5 G (50 μ T), est orienté dans la direction Nord-Sud. Le tube est donc placé dans le sens Est-Ouest afin de profiter de l'atténuation des trois blindages plus efficace dans la direction transverse que dans la direction longitudinale. Un des fours est donc situé à l'est et l'autre à l'ouest. On les appellera dans la suite four Est et four Ouest, comme on peut le voir sur la Figure 3.1.

1.2. Les fours

1.2.1. Four avec ampoule de césium en verre

Le principe des fours à césium des précédentes horloges du laboratoire a été repris. Une chambre intérieure fermée par un joint en aluminium contient une ampoule de césium de 1 g ou 2 g. Un trou d'éjection dans lequel est insérée une série de tôles ondulées afin d'affiner la directivité du jet assure la sortie d'un jet d'atomes.

Le chauffage et la prise d'information de la température se font au plus près des éjecteurs pour que ce soit le point chaud du four. Une régulation de température externe assure la mise en température aux alentours de 100°C.

Pour charger en césium ce type de four, la méthode habituelle est de casser une ampoule en verre contenant le césium, de l'insérer rapidement dans le four, serrer le joint, monter le four dans le résonateur et refermer celui-ci afin d'y faire le vide rapidement. Le tout se fait sous flux d'azote sec. Le césium étant réactif à l'air, il faut éviter à tout prix qu'il ne s'oxyde, ce qui peut ensuite polluer les éjecteurs.


Dans notre cas, il faut le faire simultanément pour les deux fours, opération doublement risquée.

Une autre solution consiste à insérer une capsule inox non percée dans le résonateur et de la percer une fois le vide établi. Cela présente de plus l'avantage de pouvoir étuver le four avant de percer la capsule. Dans ce but, une modification importante du dispositif a été réalisée pour permettre d'accueillir soit une ampoule en verre, soit une capsule en inox.

1.2.2. Four avec perçage électrique

Pour percer la capsule, la solution électrique a été retenue compte tenu de la compacité recherchée. Le schéma suivant montre le four et son dispositif de perçage.


Figure 3.2 : Four et système de perçage électrique

Une capsule en inox de faible épaisseur contenant du césium est maintenue dans la chambre du four. Une pointe en tungstène vient s'appliquer contre la paroi du haut, l'électrode positive y étant reliée. Un ressort en bronze permet à la capsule d'être fermement plaquée contre la pointe. De plus, il fait contact électrique avec le fond du four où se situe l'électrode de retour.

Un système externe de condensateurs est connecté aux deux électrodes. L'énergie emmagasinée par ces condensateurs permet de faire fondre l'inox au niveau de la pointe lors d'une décharge brusque. L'énergie nécessaire au perçage d'un trou de rayon r dans la paroi d'inox d'épaisseur e peut être estimée par la relation [Petit97] :

$$E_1 = r.e.D.T_f.Cp. \quad (3-1)$$

On suppose la décharge suffisamment ponctuelle pour que l'énergie n'ait pas le temps de diffuser sur une grande surface. On prend donc pour r le rayon de la pointe soit $r=1,5$ mm.


L'épaisseur e vaut 1/10 mm. D est la densité de l'inox ($D = 8$), T_f sa température de fusion (1400 °C), et C_p (0.5 Jg/K) sa chaleur spécifique. On trouve $E_1 = 4J$.

L'énergie emmagasinée par les condensateurs est :

$$E_2 = \frac{1}{2} C.V^2. \quad (3-2)$$

Avec $V = 60$ V et $C = 27400$ μ F, on obtient $E_2 = 49J$.

Lors de la décharge, un shunt 50 A/V est inséré en série avec les deux électrodes afin d'enregistrer le pic de courant correspondant. Le décrochement semble être caractéristique de l'instant précis du perçage pour notre système. Le pic de courant fait entre 300 et 400 A.


Figure 3.3 : Décharge des condensateurs lors du perçage

Lors des premiers essais de perçage sur des capsules de test, plusieurs conclusions semblent avoir émergé :

- les contacts doivent être les plus parfaits possible afin de minimiser la résistance entre la masse et le fil de claquage ($\ll 1 \Omega$),
- pour maximiser E_2 , il est préférable de travailler avec des tensions importantes et des valeurs de capacités faibles. Ceci permet de réduire τ le temps de décharge, augmentant ainsi la puissance utile.

Après quelques essais préliminaires, une bonne reproductibilité de perçage a été obtenue sur une série de capsules de test.

1.2.3. Quelques évolutions

Lors du premier chargement en césium de l'horloge, il a été mis en place une capsule en verre, cassée de manière traditionnelle dans le four Ouest, et une capsule en inox dans le four Est, destinée à être percée après validation du fonctionnement de l'horloge avec le four Ouest.


Malheureusement, la réalisation de la capsule en inox, opération longue et délicate, s'est avérée problématique. Le queusot en cuivre n'était pas suffisamment étanche entraînant une fuite de césium dans le four. Cette fuite ne permettait pas un débit suffisant pour une utilisation normale. Nous avons donc tenté de percer la capsule par une décharge. Les conséquences en ont été désastreuses : de la vapeur de césium est apparue dans le résonateur, et rapidement le débit du four s'est annulé. Ceci nous a obligé à ouvrir le résonateur pour constater que la capsule n'était pas percée, l'énergie ayant servi à vaporiser le césium au fond du four. Le graphite de tête était complètement saturé, et les éjecteurs bouchés.

N'ayant pu résoudre entre temps le problème du queusot insuffisamment étanche, le chargement suivant s'est fait de manière classique, avec une capsule en verre dans chaque four.

Ce second chargement en césium a de nouveau posé problème. L'un des fours a vu son débit diminuer fortement puis s'annuler au bout d'un mois à peine. A l'ouverture du résonateur puis expertise des graphites de tête [Guérard98], il est apparu que le césium était sorti par bouffées liquides plutôt que par un jet de vapeur. Par capillarité, il a trouvé son chemin de sortie par la chambre d'éjection et les tôles formant l'éjecteur. Pour remédier à ce problème, le troisième chargement a fait l'objet d'une évolution supplémentaire. *Une fine maille d'inox a été insérée dans la chambre du four autour de la capsule*, afin de jouer le rôle de filtre avant les éjecteurs et d'éponge pour retenir le césium liquide et ne laisser sortir que la vapeur.

1.3. Les graphites

Rappelons que le graphite piège le césium et permet de collimater le jet tout au long de son parcours dans les zones optiques et la cavité.

La configuration des éléments en graphite est spécifique dans Césium 5 pour deux raisons : la symétrie du système impose des contraintes de collimation d'une part, et l'implantation de coupe-jets d'autre part.

1.3.1. Les coupe-jets

Pour pouvoir passer d'un four à l'autre, il faut obturer le jet du four inutilisé. Pour des raisons de symétrie thermique, le four qui ne sert pas est tout de même régulé à la même température que le four utile. Il faut empêcher son jet de césium d'interférer avec le jet utile. Un système de coupe-jet a été implanté de chaque côté.

Juste après le premier diaphragme en graphite de collimation en sortie du four, se trouve un cylindre creux de graphite muni d'une ouverture sur un côté. Un passage rotatif ultravide situé à l'extérieur de l'enceinte permet de manipuler une épaisse plaque de graphite glissant dans l'ouverture et obturant ou libérant le passage.

Pour passer d'une configuration à une autre, il suffit de masquer le jet d'un four et de libérer le jet du second four.

1.3.2. Implantation symétrique

Divers diaphragmes en graphites sont placés sur le parcours du jet, notamment en entrée/sortie des zones optiques, et en entrée/sortie des guides sous coupure des bras de la cavité. Le diamètre de ces diaphragmes est calculé afin d'optimiser le flux d'atomes en zone de détection.

Tous les graphites sont disposés d'une manière parfaitement symétrique tout au long du parcours du césium.

Le diaphragme en graphite le plus important est celui placé directement en sortie du four. C'est lui qui établit le diamètre de collimation principal. A la sortie du four, l'angle d'émission est nettement plus grand que le diamètre de passage dans le premier diaphragme en graphite. Celui-ci va donc recevoir une bonne partie du césium sortant du four pendant la durée de vie de la capsule de césium. Il doit être capable d'absorber le césium sans se saturer sur plusieurs mois.

Dans un premier essai ce diaphragme était constitué d'une petite pièce cylindrique d'environ 2 grammes. Elle s'est avérée insuffisante lors d'un mauvais fonctionnement du four où le césium est sorti rapidement en grande quantité. Elle a ensuite été remplacée par une épaisse plaque de graphite (8 mm) percée d'un trou de diamètre 6 mm et de masse d'environ 20 g.

Ces contraintes sur la directivité et l'éloignement du four établissent une zone d'interaction césium/micro-onde de 1,6 mm x 3,2 mm et un angle solide utile de $5 \cdot 10^{-5}$ stéradian. Par rapport à Cs4, il y a environ trois fois moins de signal pour une même température d'utilisation.

1.4. Les zones optiques

Chaque zone optique est tour à tour zone de pompage et zone de détection selon le sens du jet de césium. Il faut qu'elle présente les qualités nécessaires à ces deux opérations :

- la zone de pompage : la fluorescence de la zone de pompage sert à asservir la fréquence de la diode laser. Dans notre cas, l'asservissement se fait sur le sommet de fluorescence de la transition $3 \rightarrow 3' \sigma$.

Une modulation rapide du courant de la diode (30 kHz) et une détection synchrone sont utilisées. Le photodétecteur doit donc avoir une bande passante supérieure à 30 kHz,

- la zone de détection : les signaux de fluorescence sont beaucoup plus faibles car le nombre d'atomes est nettement inférieur à celui de la zone de pompage. Seules les basses fréquences (<1 kHz) nous intéressent. Il est par contre essentiel de minimiser le bruit du système qui conditionne la stabilité à court terme de l'horloge.

Dans les deux cas, des photodétecteurs câblés aux bornes d'un montage transimpédance permettent de récupérer un signal utile. Les critères bande passante et bruit rapporté par le montage sont malheureusement contradictoires [Candelier90]. Nous avons donc adopté la solution de photodétecteurs externes au résonateur que l'on peut placer dans la


zone correspondant à leurs caractéristiques. On utilise ainsi deux circuits aux composants optimisés, l'un rapide et l'autre lent mais avec peu de bruit rapporté.

Le système décrit dans la Figure 3.4 permet de collecter la lumière de fluorescence et de l'amener jusqu'aux photodétecteurs. Il est identique pour les deux zones. Un miroir en dessous de la zone d'interaction renvoie la lumière vers un barreau de verre. Celui-ci agit comme un guide de lumière jusqu'à un hublot de sortie, à l'extérieur duquel est plaqué le photodétecteur. Le miroir du haut ne fait que renvoyer la lumière vers celui du bas, augmentant ainsi la surface de collection.


Figure 3.4 : Système de collection de la fluorescence

Il est de plus extrêmement important de réduire la lumière parasite due à une réflexion directe du laser sur les miroirs. Pour cela, divers diaphragmes, composés de clinquants en laitton noirçis à la fumée de camphre, collimatent les faisceaux laser. Comme ils doivent être placés au plus près de la zone d'interaction, ils sont intégrés dans l'enceinte à vide du résonateur (Figure 3.5). Un choix judicieux des diamètres permet de minimiser les réflexions directes.

Dans notre cas, l'électronique de détection dans le noir possède un bruit d'environ $2,6 \mu V / \sqrt{Hz}$. En présence du faisceau laser, il n'est que de $3 \mu V / \sqrt{Hz}$ au meilleur des réglages.


Figure 3.5 : Diaphragmes optiques


La longueur de la zone d'interaction entre le jet de césium et la lumière est de 4 mm. Le temps d'interaction moyen est de 20 μs (pour une vitesse moyenne d'environ 200 m/s des atomes de césium), ce qui est amplement suffisant pour pomper complètement tous les atomes [Avila87].

1.5. Les champs magnétiques et les blindages

Dans notre résonateur, trois zones de champ magnétique statique distinctes existent : une zone qui entoure la cavité où un champ magnétique statique faible B_c est généré, et deux zones identiques, correspondant aux zones de pompage et de détection où un champ magnétique statique B_0 plus fort est généré.

Ces trois zones se justifient de la façon suivante :

- autour de la cavité, il est intéressant d'avoir un champ magnétique faible. Nous avons montré au Chapitre 1 le rôle que jouait le champ magnétique statique B_c sur la fréquence de l'horloge et par suite sur son exactitude. Ce champ B_c , en levant la dégénérescence des sous-niveaux, sert à isoler la transition d'horloge de ses voisines. Comme il entraîne un déplacement par effet Zeeman de la fréquence de résonance,

$$\Delta f_0 = 427,45 \cdot 10^8 B_c^2 \quad (3-3)$$

toute fluctuation dB_c de ce champ provoque une variation relative de la fréquence f_0 :

$$\frac{\Delta f_0}{f_0} = \frac{1}{f_0} 854,9 \cdot 10^8 B_c dB_c. \quad (3-4)$$

Cette relation (3-4) montre l'intérêt d'avoir B_c faible pour réduire les fluctuations sur f_0 et la nécessité d'utiliser des blindages magnétiques pour s'affranchir des fluctuations du champ magnétique externe au résonateur (Figure 3.6). La valeur habituelle utilisée en fonctionnement d'horloge se situe dans le domaine 6 à 11 μT ,

- compte tenu des transitions optiques utilisées (la D_2 $3 \rightarrow 3'$ ou la D_1 $4 \rightarrow 3'$ essentiellement), la valeur du champ dans les zones optiques doit être importante (supérieure à environ 30 μT) afin de s'affranchir de l'effet Hanle non linéaire susceptible de réduire l'efficacité du pompage [Théobald89].

Ces champs de valeurs différentes sont générés par trois bobines : deux bobines en série créent le champ B_0 dans les zones optiques, entre 500 et 600 mG (50 et 60 μT), et une autre bobine crée un champ faible B_c , entre 60 et 110 mG (6 et 11 μT) dans la cavité de Ramsey. Les couples de valeurs B_0 et B_c sont choisis pour assurer le meilleur raccordement entre les champs magnétiques en zones optiques et le champ en zone de cavité, ceci afin d'éviter d'éventuelles transitions de Majorana [Giordano91].


Figure 3.6 : Blindages magnétiques

Trois blindages en μ métal viennent isoler le tout des fluctuations extérieures : un autour de la cavité, un autour de l'ensemble cavité - zones optiques et un troisième englobant l'ensemble.

L'atténuation totale mesurée est très supérieure à 100000 dans le sens transverse (déjà supérieure à 100000 sans le blindage 3, mais il s'agit de notre limite de mesure), et 20000 dans le sens longitudinal. En supposant une fluctuation extérieure de l'ordre de 100 mG (10^{-5} T) sur le champ transverse, l'écart relatif en fréquence correspondant est d'environ $3 \cdot 10^{-15}$ ce qui nous convient vis à vis des performances recherchées.

Ces trois blindages permettent de nous affranchir normalement des fluctuations du champ magnétique externe.

1.6. La cavité

Les réglages et la qualité de la réalisation de la cavité influent grandement sur ses propriétés et ses défauts. Nous avons vu au Chapitre 2 que ces derniers entraînent des déplacements de fréquence de l'horloge. Rappelons que ces déplacements sont liés à :

- la fréquence d'accord f_c (idéalement $f_c = f_0$),
- le coefficient de qualité en charge Q_c ,
- le déphasage résiduel entre les deux zones d'interactions,
- les fuites micro-ondes en dehors des zones d'interaction.


1.6.1. Configuration de la cavité


Figure 3.7 : Cavité de Ramsey

Les principales caractéristiques de la cavité (Figure 3.7) sont rappelées ici :

- il s'agit d'un guide d'onde courbé en forme de U aplati, offrant ainsi deux zones d'interaction,
- le couplage se fait par le champ électrique grâce à une antenne. L'antenne est un câble coaxial semi-rigide de diamètre 2,2 mm dont l'âme centrale est dénudée. Ce système présente l'avantage d'être compact,
- la cavité résonne en mode TE_{109} ,
- la longueur d'interaction l dans chaque zone est de 10,16 mm et la distance entre les bras L est de 162 mm soit un rapport L/l de 16,
- la cavité utilisée dans Cs5 est très semblable à celle utilisée dans Cs4, les champs dans les deux zones d'interaction sont en opposition de phase donnant ainsi une frange dite inversée avec un minimum à la résonance,
- les zones d'interaction sont situées à chaque extrémité du guide, affleurant les courts-circuits. Ceux-ci sont vissés. Ce système a été préféré aux courts-circuits soudés, afin de pouvoir faire des retouches éventuelles a posteriori sur le déphasage en ré-usinant l'un des bras.


Figure 3.8 : Passage du jet : zone d'interaction

Des guides sous-coupeure, usinés dans la masse, sont situés juste avant et après chaque zone d'interaction. Ils permettent d'atténuer le champ micro-onde résiduel en dehors du guide principal. La taille de ces guides est de 3 mm x 6 mm sur une longueur de 16 mm.

En amont et en aval de ces guides, des pièces en graphite sont minutieusement positionnées afin de recollimater le jet de césium et d'éviter des dépôts de césium dans la cavité. Le trou de passage utile pour le jet fait 1,6 mm x 3,2 mm (Figure 3.8).

1.6.2. Le banc de mesure

Il est indispensable de mesurer et régler au mieux les différents paramètres. De nombreuses mesures sont nécessaires, c'est pourquoi il est important de disposer d'un ensemble de mesures reproductibles autour de la cavité.


Figure 3.9 : Banc de mesure de la cavité de Ramsey

Un synthétiseur hyperfréquence Wiltron piloté par un oscillateur à quartz de qualité à 10 MHz permet d'exciter la cavité, via un circulateur. Le contrôle du Wiltron se fait par une liaison GPIB. Deux types de mesures sont possibles :

- des mesures en transmission. Une antenne est insérée dans un guide sous coupure. Afin de ne pas perturber la cavité, l'enfoncement de l'antenne doit être contrôlé. Le signal de mesure est faible, et une amplification est nécessaire (+20 dB sur la Figure 3.9),
- le circulateur donne accès à l'onde réfléchie. Cependant, le câble coaxial d'excitation de la cavité s'avère source de distorsion sur la réponse en réflexion. Il est en effet mécaniquement perturbé pour des raisons dues à la compacité du résonateur. Ceci amène des modes de ligne et surtout une désadaptation sur le couplage, perturbant alors l'onde réfléchie.


Figure 3.10 : Calibrage de f_c en transmission et en réflexion

Les mesures de f_c et de Q_c sont faites en transmission. Toutefois, lorsque la cavité est montée dans le résonateur, il n'y a plus moyen de placer l'antenne de mesure. La méthode en réflexion est alors utilisée. On calibre auparavant l'écart entre les deux mesures et la perturbation amenée par la méthode en réflexion.

On obtient par mesure : $f_{c \text{ Réflexion}} = f_{c \text{ Transmission}} - 600 \text{ kHz}$.

1.6.3. Le coefficient de qualité

Le coefficient de qualité en charge Q_c influe notamment sur le déplacement de fréquence dû au désaccord de la cavité qui est proportionnel à Q_c^2 . L'idéal est de le minimiser afin de réduire cet effet. Toutefois pour des valeurs basses, la réponse en fréquence de la cavité devient trop amortie et il est délicat, voire approximatif, de pointer avec précision le sommet et donc la fréquence de résonance de la cavité. La valeur pratique de Q_c est un compromis entre ces deux aspects.


Le coefficient de qualité se règle grâce à la profondeur de l'antenne d'excitation. Plus l'antenne est enfoncée, plus le couplage est fort et Q_c faible. A noter que l'enfoncement joue également un peu sur la fréquence de résonance, c'est pourquoi f_c est ajustée dans un second temps.

Le diamètre de l'antenne, l'âme centrale d'un coaxial, influe également sur le couplage. Pour des raisons pratiques nous avons jugé utile d'utiliser un coaxial plus mince que le semi-rigide classique (ϕ 2,2 mm au lieu de ϕ 3,6 mm). Avec un enfoncement de 4 mm dans la cavité, nous obtenons un facteur de qualité en charge de 650 (mesures en transmission).

1.6.4. La fréquence d'accord

1.6.4.1. Accord principal par usinage

La fréquence d'accord de la cavité doit être réglée le mieux possible à la fréquence f_0 de transition d'horloge.

L'accord de la cavité se fait en usinant avec précision chaque bras de manière symétrique ce qui joue sur sa longueur L_0 . L'utilisation de la relation suivante permet de prévoir la longueur à obtenir, mais en pratique, on procède par fraisages successifs des extrémités avec des mesures entre chaque usinage. Toutes les mesures se font en transmission.

La fréquence de résonance de la cavité à neuf modes de longueur $L_0 = \frac{9}{2}\lambda_g$ est donnée, en supposant que les modes ne sont pas distordus dans les deux parties coudées, par la relation :

$$f_c = c \cdot \sqrt{\frac{81}{4L_0^2} + \frac{1}{4a^2}} \quad (3-5)$$

avec $a = 22,86$ mm.

Lors de l'accord, il faut tenir compte de deux facteurs correctifs :

- les mesures se font à l'air, alors que la cavité en utilisation est sous ultravide. Le passage sous vide fait monter sa fréquence d'environ 2,25 MHz,
- la température influe sur la fréquence dans des proportions non négligeables. L'observation de ce phénomène est à l'origine d'une méthode d'accord fin de la fréquence de résonance de la cavité en utilisation.

1.6.4.2. Régulation fine de la fréquence d'accord

Le coefficient de dilatation du cuivre est de $16,3 \cdot 10^{-6} /K$. Cela joue sur la longueur L_0 et sur a la largeur du guide d'onde. La loi de variation température - fréquence n'est pas linéaire, mais aux abords de f_c on peut l'estimer par $\Delta f_c = -150kHz / ^\circ C$.

La cavité est maintenue sur une sole munie d'un système de chauffage et de mesure de température. Un blindage thermique entoure le tout pour assurer l'homogénéité thermique.

La cavité est accordée à l'air à 20°C à 9,1926 GHz.


Le passage sous vide rajoute + 2,25 MHz.

La température d'utilisation est ajustée à environ à 35 °C soit -2,25 MHz.

Soit 9,1926 GHz en utilisation.

La régulation thermique permet d'ajuster la fréquence et de conserver ainsi l'accord de la cavité, évitant la dégradation de la stabilité à long terme de la fréquence de l'horloge.

1.6.4.3. Symétrie thermique de la cavité

Nous avons vu qu'il était important que la cavité ait une température homogène, car si ce n'est pas le cas, une différence de longueur entre les bras peut apparaître.

Un montage de mesure a été réalisé. Une cavité d'essai a été munie de trois points de contrôle de température : un à chaque extrémité et un au milieu. Le tout, monté sur le support et dans le blindage thermique, a été mis sous vide dans la configuration d'utilisation normale.

L'influence d'un four (essais jusqu'à 140°C alors qu'en nominal les fours sont à 100°C) ainsi que le système de chauffage de la cavité ont été testés. Le but était de vérifier si le fait de ne chauffer qu'un seul des deux fours, et donc de rendre le résonateur dissymétrique thermiquement, entraîne une dissymétrie thermique sur la cavité malgré la régulation de celle-ci.

Aucune différence de température supérieure à 1°C (limite de notre mesure après étalonnage des thermistances et des multimètres) n'a été enregistrée entre les trois sondes.

Toutefois, en configuration d'horloge, les deux fours sont toujours chauffés à une température identique, même pour le four qui n'est pas en utilisation. Il s'agit d'une précaution supplémentaire pour assurer la symétrie thermique, bien que cela entraîne une surconsommation en césium.

1.6.5. La symétrie entre les bras

Il a été vu au Chapitre 2 que les causes de dissymétrie des deux bras de la cavité étaient nombreuses, pour la plupart d'origine mécanique, et difficiles à maîtriser avec une précision suffisante lors de la réalisation. Une étude précédente menée au laboratoire sur la cavité de Cs4 tentait de mettre en relation l'apparition des modes pairs $n=8$ et $n=10$ dans la cavité avec la dissymétrie [Boussert96]. La mesure de leurs amplitudes donnait une information sur la symétrie. Cette méthode a été appliquée à la cavité de Cs5. Il semblerait toutefois qu'elle manque de fiabilité.

Le couplage utilisé n'autorise pas l'excitation des modes pairs $n=8$ et $n=10$ à se propager si la cavité est dissymétrique. En effet, au niveau de l'antenne d'excitation, le champ E est maximal, alors que si un mode pair devait exister, le champ E devrait être nul au centre de la cavité. Dans le cas d'une cavité dissymétrique, les modes peuvent être faiblement excités comme le montre la Figure 3.11.


Figure 3.11 : Excitation d'un mode pair dans le cas d'une cavité a) symétrique et b) dissymétrique

L'observation des modes $n=8$ et $n=10$ doit normalement permettre de déterminer si une dissymétrie existe. Les fréquences théoriques de ces modes sont respectivement 8,705 GHz et 9,707 GHz. Le banc de mesure (Figure 3.9) est utilisé afin de mesurer à l'analyseur de spectre ces modes parasites. Ils sont difficiles à détecter, la mesure se fait donc obligatoirement en transmission. Dans un premier temps, aucune trace de ces modes n'a été trouvée, à -30 dBc du mode principal $n=9$.

Puis la cavité a été usinée comme expliqué au paragraphe 1.6.4.1 afin de l'accorder à la fréquence du césium. De plus il a été volontairement introduit une dissymétrie mécanique : le bras Est a été raccourci de 7/100 mm (la précision espérée de la fraiseuse numérique utilisée étant de $\approx 1/100$ mm), ceci afin de forcer le déphasage résiduel $\Delta\phi$ pour mieux le mesurer. En supposant que cette différence de longueur mécanique se reporte directement en différence de longueur électrique, le déphasage résiduel correspondant est de $+13 \mu\text{rad}$ dans le sens Ouest-Est, soit $\Delta\phi = \phi_2 - \phi_1 = +13 \mu\text{rad}$ tel que défini au Chapitre 2, ce qui devrait aboutir à un déplacement de fréquence de l'ordre de -4.10^{-13} en valeur relative pour le jet Ouest.


Figure 3.12 : Dissymétrie volontaire de 7/100 mm sur la cavité

Une nouvelle mesure des modes pairs a été menée. On trouve alors le mode $n=8$ à -28 dBc à $f_8 = 8,728$ GHz et le mode $n=10$ à -22 dBc à $f_{10} = 9,736$ GHz. Comparativement aux mesures effectuées sur la cavité de Cs4, nous nous attendions à des amplitudes plus faibles. D'autre part, les fréquences f_8 et f_{10} mesurées sont en désaccord notable (≈ 30 MHz) avec les fréquences théoriques. Ce phénomène avait déjà été remarqué sur la cavité de Cs4, l'écart étant identique dans les deux cavités.

Afin de trouver l'origine de cette différence, une cavité de Ramsey « dépliée » a été réalisée. Constituée d'un guide d'onde droit, du même dispositif de couplage, elle a été accordée à la fréquence césium. La seule différence consiste en l'absence des coudes. Une dissymétrie forcée fait de même apparaître les modes pairs. Ceux-ci sont toutefois aux fréquences théoriques. Les coudes sévères présents sur notre cavité d'horloge ont donc une influence sur les fréquences des modes.

En conclusion, cette méthode de mesure des modes parasites $n=8$ et $n=10$ pour déterminer la dissymétrie ne peut être considérée comme fiable pour une étude quantitative de $\Delta\phi$ a priori.

1.6.6. Le rayonnement hyperfréquence

Un aspect délicat d'une cavité de Ramsey avec des courts-circuits vissés réside dans l'étanchéité de ceux-ci au signal hyperfréquence. Un éventuel résidu de signal micro-onde à l'extérieur des bras de la cavité entraîne des déplacements de fréquence importants. L'influence des fuites est d'autant plus importante que la cavité est courte.

Il faut donc s'assurer que la forme des courts-circuits et leur serrage sur la cavité, ainsi que la longueur et la taille des guides sous coupure assurent un taux de réjection du signal hyperfréquence suffisant. De même, il ne doit y avoir aucune fuite au centre de la cavité, au niveau de la pièce qui supporte l'antenne d'excitation.

Chaque court-circuit est serré par douze vis (ϕ 3 mm) serré à 40 cN.m (Figure 3.13). Les dimensions des guides sous coupure et des trous de passage de jet ont été choisies selon les expériences précédentes menées au laboratoire [Boussert96]. L'idéal serait d'avoir des passages les plus étroits possibles et des guides sous coupure les plus longs possibles. Les contraintes mécaniques imposent évidemment des limites.


Figure 3.13 : Courts-circuits vissés

Le câble coaxial qui excite la cavité est serti et soudé dans une pièce en bronze qui vient s'ajuster dans la cavité avec un biseautage qui forme un joint couteau entre la partie en bronze et le cuivre de la cavité. Un joint d'indium est rajouté, pour assurer une meilleure étanchéité (Figure 3.14).


Figure 3.14 : Antenne d'excitation de la cavité

La mesure des fuites s'avère extrêmement délicate. Des précautions draconiennes sont nécessaires. Un générateur hyperfréquence calé à la fréquence césium excite la cavité avec un niveau de +18 dBm. Toutes les connections sont colmatées à l'aide de laque argent et de paille de fer afin d'éviter un rayonnement autre que celui de la cavité. Un cornet - ou une antenne - est utilisé pour collecter les résidus micro-onde. Il est suivi d'un amplificateur +20 dB et relié à un analyseur de spectre. Celui-ci avec un temps d'intégration raisonnable possède un palier de bruit à -106 dBm. Le cornet est utilisé aux abords directs des courts-circuits, en sortie des guides sous coupure et tout autour de l'antenne d'excitation.

Les résultats des multiples séries de mesures ne montrent aucune présence de signal, dans la mesure du plancher de bruit, ou parfois une raie fugace à -102 dBm. Ceci nous donne un taux de réjection d'au moins -140 dBc ce qui s'avère suffisant pour les performances recherchées.


2. La partie optique

2.1. Les sources laser

Nous avons utilisé successivement deux sources laser pour l'interaction césium - lumière :

- dans un premier temps, la source utilisée était une diode laser de type DBR de chez SDL accordée sur la raie D_2 du césium à 852 nm (largeur de raie d'environ 5 MHz, pas de saut de mode sur une plage d'accord suffisante),
- puis nous l'avons remplacée par une diode similaire mais accordée sur la raie D_1 du césium à 894 nm. Celle-ci possède deux intérêts potentiels sur la précédente.
 - le spectre du césium pour la raie D_2 présente des transitions relativement proches les unes des autres (150, 200 et 250 MHz sont les écarts successifs entre les niveaux excités). La transition qui nous intéresse pour le fonctionnement en horloge [Avila87], $|F=3 \rightarrow F'=3\rangle$, que nous noterons $3 \rightarrow 3'$, est proche d'une transition cyclante, $|F=3 \rightarrow F'=2\rangle$, ($3 \rightarrow 2'$). Cela peut être gênant pour l'asservissement de la fréquence de la diode qui peut être alors perturbée et décalée. Les transitions de la raie D_1 sont beaucoup plus écartées (1,16 GHz) et il n'y a aucune transition cyclante. Cela simplifie l'asservissement sur le jet ou sur une cellule. Par ailleurs, la fréquence n'étant pas perturbée, on obtient un spectre micro-onde plus symétrique,
 - la transition D_2 $3 \rightarrow 3' \sigma$ est sensible à l'effet Hanle non linéaire. Cela oblige à avoir un fort champ magnétique statique en zone d'interaction pour ne pas diminuer l'efficacité du pompage. Lorsqu'on utilise la raie D_1 , la meilleure transition pour l'horloge est par contre $4 \rightarrow 3' \sigma$, qui est aussi sensible à l'effet Hanle. Elle peut donc être utilisée avec succès dans notre résonateur Cs5 sans aucune modification. D'autres transitions, (D_1 $4 \rightarrow 3' \pi$) et (D_1 $3 \rightarrow 4' \pi$) insensibles à l'effet Hanle, peuvent s'avérer utiles pour le pompage et la détection [Dimarcq91] dans des résonateurs présentant une seule zone de champ. Nous ne les avons pas utilisées dans Cs5.

2.2. Le montage optique

Le montage optique est le plus simple possible : une seule diode laser est utilisée pour la préparation atomique et pour la détection (Figure 3.15).

Dans ce cas, la transition qui optimise le signal d'horloge pour la raie D_2 est $3 \rightarrow 3' \sigma$: 12,2% de différence de population entre les deux sous-niveaux hyperfins en zone de préparation et 4 photons par atomes en zone de détection. Pour la raie D_1 , il s'agit de $4 \rightarrow 3' \sigma$: 16,5% de différence de population entre les deux sous-niveaux hyperfins en zone de préparation et 4 photons par atomes en zone de détection [Dimarcq91].


Figure 3.15 : Montage optique

La première zone peut être à la fois une zone de pompage lorsque le four Ouest est utilisé ou une zone de détection lorsque le four Est est utilisé. Réciproquement pour la deuxième zone. Il faut pouvoir passer d'une configuration à une autre avec le moins de réglages possible.

Le faisceau collimaté est séparé en deux parties.

Le passage four Ouest - four Est se fait en retouchant les lames $\lambda/2$ pour ajuster la puissance optique pour le pompage ou la détection. Le réglage de la puissance de pompage est assez peu contraignant tandis que celui de la détection est critique, jouant beaucoup sur la lumière parasite et pouvant rapidement dégrader le rapport signal à bruit de détection. Des repères mécaniques permettent d'être reproductible sur les réglages de puissance.

En fonctionnement normal, les valeurs typiques sont :

puissance en pompage : 2,5 mW,

puissance en détection : 0,8 mW.

Pour un temps d'interaction optique d'environ 15 μ s (3 mm à 200 m/s en moyenne), la puissance au pompage est normalement très suffisante [Giordano87].

2.3. Asservissement de fréquence de la diode

La diode est régulée en température par un élément Peltier autour de son point de fonctionnement, ce qui permet de la maintenir autour de soit 852 nm soit 894 nm.

Un asservissement plus fin est réalisé par le courant d'injection. Celui-ci est modulé à 30 kHz sur une petite profondeur autour du pic de fluorescence qui nous intéresse (Figure 3.16 et Figure 3.17). Le signal de fluorescence de la zone de pompage est utilisé pour


s'asservir sur la transition du césium grâce à une détection synchrone, un intégrateur et une contre-réaction sur le courant de fonctionnement de la diode.


Figure 3.16 : Signal de fluorescence utile pour l'asservissement à 852 nm


Figure 3.17 : Signal de fluorescence utile pour l'asservissement à 894 nm

Il est intéressant de s'asservir ainsi sur le jet plutôt que sur une cellule de césium. Les pics de fluorescence sont plus étroits que les signaux d'absorption délivrés par une cellule qui sont notablement élargis par un fond Doppler.

3. Le dispositif électronique

La partie électronique qui génère le signal hyperfréquence d'excitation à 9,192 GHz peut se décomposer en deux parties principales (Figure 3.18). La première qui concerne la synthèse d'un signal à 9,192 GHz à partir d'un oscillateur à quartz 10 MHz de bonne qualité. La seconde qui récupère le signal de détection en sortie du résonateur et qui après traitement permet d'asservir l'oscillateur à quartz.


Figure 3.18 : Dispositif électronique de l'horloge

3.1. La synthèse hyperfréquence

La synthèse hyperfréquence utilisée a été développée et réalisée au laboratoire il y a plusieurs années [Barillet93]. Son schéma de principe est représenté Figure 3.19.

Un oscillateur ultra stable (O.U.S.), oscillateur à quartz de bonne qualité, en est le point de départ. Un second oscillateur à quartz à 270 MHz est asservi en phase sur l'OUS. Sa sortie est multipliée par 34, on obtient alors la fréquence de 9,180 GHz. Ce signal est mélangé avec celui issu d'un résonateur diélectrique (D.R.O.) oscillant à 9,192... GHz. La fréquence obtenue est normalement égale à 12,6... MHz. Elle est comparée avec celle issue d'un synthétiseur de fréquence numérique (D.D.S.) externe (modèle DS 345 de Stanford). La sortie du mélangeur permet d'asservir le DRO par un varactor sur la fréquence 9,180 GHz + la fréquence du DDS. Celui-ci est piloté par l'oscillateur à quartz 10 MHz afin que l'ensemble soit synchronisé et piloté par l'OUS.


Figure 3.19 : Schéma bloc de la chaîne de synthèse hyperfréquence

Le synthétiseur numérique à un rôle important :

- c'est lui qui permet d'accorder finement la fréquence de résonance du DRO. En ajustant la fréquence synthétisée autour de la valeur 12,631 770 MHz, il est possible de changer finement la fréquence du DRO autour du césium. Le modèle DS345 possède un pas de synthèse de 1 μ Hz, soit 10^{-15} en valeur relative, ce qui est très largement suffisant. Ceci permet d'apporter des corrections nécessaires sur la fréquence d'excitation du résonateur pour tenir compte d'effets perturbateurs sur la fréquence de transition. Par exemple la correction Zeeman, égale à 5,182 Hz dans notre cas, est effectuée à cet endroit. Le DDS génère donc la fréquence de 12,631 775 182 MHz.
- Pour l'asservissement de l'OUS, il est nécessaire de moduler la fréquence micro-onde. C'est le DDS qui est chargé de réaliser cette modulation de fréquence autour de la fréquence césium.

3.2. L'asservissement de l'O.U.S.

La réponse du résonateur en fonction de la fréquence d'excitation présente un minimum à la résonance (Figure 1.7). Le but est d'asservir l'OUS 10 MHz sur ce minimum à l'aide d'une détection synchrone numérique. Le signal hyperfréquence est modulé en fréquence, le signal de détection démodulé pour obtenir un signal d'erreur pour le varactor de l'OUS.


3.2.1. La modulation

C'est le DDS qui l'effectue. Celle-ci est une modulation carrée de fréquence. La fréquence de modulation f_M ainsi que la profondeur f_m sont aisément modifiables (Figure 3.20).

En régime nominal d'horloge, la fréquence de modulation est 23 Hz. Il est intéressant de moduler lentement, car la plupart des calculs de déplacement de fréquence tenant compte de la modulation prennent pour hypothèse que $f_M \ll$ largeur de raie. On ne peut toutefois pas moduler trop lentement, car on aborde un domaine spectral où l'on doit faire face à la remontée du bruit en $1/f$. Il faut de plus éviter la fréquence issue du secteur, 50 Hz et tous ses harmoniques.


Figure 3.20 : Modulation carrée de fréquence à mi-largeur

La profondeur de modulation est en nominal légèrement inférieure à la demi largeur de la raie. Dans notre cas, $f_m = 330$ Hz de part et d'autre de f_0 . Cela correspond à $\omega_m T_0 = 1,55$ (valeur calculée pour une température du four $T_F=100^\circ\text{C}$). C'est en effet cette profondeur qui permet de maximiser le signal d'erreur.

3.2.2. Détection et premiers traitements du signal

L'information utile en sortie du résonateur est obtenue par la collection des photons de fluorescence du jet de césium. Un photodétecteur silicium (S1337-1010BQ de chez Hamamatsu) inséré dans un montage transimpédance (avec un amplificateur très faible bruit OPA 637 de chez Burr-Brown) assure la conversion du signal de fluorescence en un signal électrique.

Les performances de la photodiode et de l'amplificateur associé, agissent d'une manière primordiale sur les caractéristiques du signal utile. Actuellement, à la fréquence de modulation, le bruit en sortie du montage transimpédance avec la photodiode dans le noir est de $2,6 \mu\text{V} / \sqrt{\text{Hz}}$. Les caractéristiques de la photodiode (NEP) et de l'amplificateur (bruit de courant de l'étage d'entrée et de la résistance de contre-réaction) sont poussées aux limites et ne permettent pas une amélioration sensible dans cette configuration. Il serait envisageable d'utiliser un photodétecteur plus petit, ce qui nécessiterait alors de modifier la zone de collection optique.


Figure 3.21 : Détection et traitements analogiques

Le signal en sortie du montage transimpédance subit ensuite plusieurs traitements analogiques avant acquisition (Figure 3.21). Dans un premier temps, la composante continue est filtrée pour pouvoir ensuite appliquer un fort gain ($G=101$), ceci afin d'utiliser par la suite la pleine dynamique du convertisseur analogique numérique et ne pas être limité par le bruit de quantification de ce dernier [Hamouda98]. Un filtre passe-bas du 8^o ordre (FLJ R8LB1 de chez Dattel) tient lieu de filtre anti-repliement avec une fréquence de coupure de l'ordre de 1,5 kHz. Un deuxième étage d'amplification avec un gain variable – réglé à $G = 4$ en nominal – termine le traitement analogique avant la numérisation.

3.2.3. Numérisation et filtre de boucle

Le signal amplifié analogiquement est envoyé sur une carte d'acquisition (Styrel ST816-2) insérée dans un PC.


Figure 3.22 : Détection synchrone numérique


Un convertisseur analogique-numérique 12 bits cadencé par une horloge à 10 kHz échantillonne et numérise le signal. L'ordre de conversion est issu du générateur Stanford par un signal à 23 Hz, synchrone à la modulation, qui déclenche des cycles d'interruptions (Figure 3.22).

Une fois numérisé, on applique le filtre de boucle afin de calculer le signal d'erreur. Le filtre utilisé est un intégrateur du deuxième ordre avec avance de phase. Sa fonction de transfert est :

$$F(p) = \frac{1 + \tau_1 p}{(\tau_2 p)^2} \quad (3-6)$$

La double intégration permet d'annuler l'erreur statique sur la fréquence de l'OUS asservi, même dans le cas d'une dérive linéaire dans le temps. Utiliser un filtre numérique permet une réalisation exacte du double intégrateur, ce qui n'est pas possible en analogique (gain limité des AOP). La méthode utilisée pour calculer l'équation aux différences associée à $F(p)$ est celle de l'invariance impulsionnelle. Dans la relation (3-6) les constantes de temps τ_1 et τ_2 valent respectivement 1,9 et 1,3 s.

La sortie du filtre est envoyée sur un convertisseur numérique-analogique afin d'obtenir un signal d'erreur exploitable. Un filtre passe bas (type RC) permet de lisser la sortie du convertisseur puis le signal de correction est enfin appliqué au varactor de l'oscillateur à quartz 10 MHz.

3.3. Les fuites micro-ondes

On a vu l'importance des fuites micro-ondes dans le résonateur qui peuvent provoquer des déplacements de fréquence importants par effet Doppler. Il est tout aussi nécessaire de prêter attention aux fuites externes au résonateur qui peuvent ensuite rentrer dans celui-ci, par les hublots notamment. *On s'est donc fortement attaché à blinder au mieux toutes les sources possibles de fuites hyperfréquences dans la pièce de l'horloge.*

La source la plus évidente est la chaîne de synthèse. Dans sa partie hyperfréquence, de nombreux composants sont des composants hybrides issus du commerce : isolateurs, coupleurs, atténuateurs, assemblés par des connexions SMA. Ce type de composant est en règle générale de mauvaise qualité en ce qui concerne les fuites, étant assemblés dans des boîtiers peu hermétiques. Ils ont été tous systématiquement enduits de résine à l'argent afin de colmater le plus possible tous les trous. Un blindage supplémentaire réalisé par de la paille de fer et de la mousse absorbante enrobe l'ensemble.

Un coupleur -10 dB placé juste avant le résonateur, utile pour mesurer la puissance d'excitation, a fait l'objet des mêmes précautions, avec d'autant plus de soins qu'il est situé près du résonateur. Tous les câbles hyperfréquences ont leurs connexions protégées à la paille de fer de la même manière.


Le DRO est lui aussi peu blindé à l'origine, car placé dans un boîtier non étanche. Il a été monté dans un second boîtier métallique, fermé à la résine à l'argent, les seules connexions autorisées étant des passages capacitifs prévus pour cette gamme de fréquence et un connecteur SMA.

Des mesures du niveau micro-onde résiduel dans la pièce et autour du résonateur ont ensuite été effectuées, à l'aide d'un analyseur de spectre muni d'un cornet de détection.

Avant l'opération de blindage, des raies à la fréquence d'excitation étaient nettement détectables : -50 dBm près de la chaîne hyperfréquence et -70 dBm près du résonateur. Après l'opération, le niveau détecté près de la chaîne de synthèse est inférieur à -80 dBm et inférieur à -90 dBm près du résonateur. Le critère retenu était d'avoir -80 dBm. On considère donc que la réjection du signal hyperfréquence dans la pièce est suffisante.


4. Références

- [Audoin94] : Audoin, Giordano, Dimarcq, Cérez, Petit, Théobald, « Properties of an Optically Pumped Cesium-Beam Frequency Standard with $\Phi=\pi$ between the two oscillary fields », IEEE transactions on instrumentation and measurement, vol 143, N°4, August 1994, p515.
- [Avila87] : Avila, Giordano, Candelier, De Clercq, Théobald, Cérez, « State selection in a cesium beam by laser-diode optical pumping », Physical Review A, Vol 36, n°8, 1987.
- [Barillet93] : Barillet, Giordano, Viennet, Audoin ; « Limitation of the Clock Frequency Stability by the Interrogation Frequency Noise : Experimental Result », IEEE Transactions on Instrumentation and measurement, Vol 42, N°2, April 1993, p276.
- [Boussert96] : Boussert, « Evaluation des performances en fréquence d'une horloge atomique miniature pompée optiquement », Thèse de doctorat Paris XI, 1996.
- [Candelier90] : Candelier, « Etude et test d'une électronique d'interrogation pour une horloge à jet de césium pompé optiquement », Thèse de doctorat Paris XI, 1990.
- [Dimarcq91] : Dimarcq, Giordano, Théobald, Cérez, « Comparison of Pumping a cesium beam tube with D₁ and D₂ lines », J. Appl. Phys., Vol 6, N°3, February 1991, p1158.
- [Giordano87] : Giordano, « Caractéristiques du signal d'horloge délivré par un résonateur à jet de césium pompé optiquement par diodes laser », thèse de doctorat Paris XI, 1987.
- [Giordano91] : Giordano, Hamel, Petit, Théobald, Dimarcq, Cérez, Audoin, « New Design for a High Performance Optically Pumped Cesium Beam Tube », IEEE Transactions on Ultrasonics, Ferroelectrics and Frequency Control, vol 38, N°4, July 1991, p350.
- [Guérard98] : Guérard, Janot, Antoine, Gachon, « Analyse de deux échantillons de graphite d'une horloge atomique » rapport d'étude du laboratoire de Chimie du Solide Minéral, 1998.
- [Hamouda98] : Hamouda, « Dispositif numérique pour l'optimisation des performances d'une horloge atomique à césium à pompage optique », Thèse de doctorat Paris XI, 1998.
- [Petit92] : Petit, Giordano, Dimarcq, Cérez, Audoin, Théobald, « Miniature Optically Pumped Cesium Beam Resonator », Proceedings of the 6th EFTF in Noordwijk, 1992, p83.
- [Petit97] : Petit, communication privée.
- [Théobald89] : Théobald, Dimarcq, Giordano, Cérez, « Ground state Zeeman coherence effects in an optically pumped cesium beam », Optics Comm., vol n°5, June 1989, p 256.


CHAPITRE 4

AJUSTEMENTS D'HORLOGE

Ce chapitre présente les premiers résultats obtenus avec Césium 5, ainsi qu'une première série d'évaluations de ses performances en tant qu'horloge. Une horloge atomique est un ensemble complexe, et puisqu'il s'agit de la première mise en service de ce résonateur compact à deux jets, il est important de vérifier scrupuleusement l'ensemble du bon fonctionnement de l'horloge avant de pouvoir évaluer la stabilité et l'exactitude de la fréquence délivrée.

Dans un premier temps, il est nécessaire de contrôler la qualité des interactions lumière – césium et micro-onde – césium. L'acquisition et l'analyse des signaux de fluorescence nous permettent d'obtenir l'information désirée. La première partie « Contrôle des premiers signaux » présente brièvement quatre résultats expérimentaux caractéristiques du bon fonctionnement du résonateur.

Une fois le fonctionnement des jets de césium et les interactions auscultées, la deuxième partie, « Réglages d'horloges », présente quelques paramètres à régler le plus finement possible afin de trouver des points de fonctionnement qui optimisent les performances. Seuls les plus importants et les plus significatifs sont abordés ici.

Il a ensuite été possible de procéder à une première évaluation des performances de Césium 5. Pour cela les deux critères usuels sont la stabilité et l'exactitude de la fréquence délivrée par l'oscillateur à quartz asservi. Un dysfonctionnement est alors apparu. Sa mise en évidence, son analyse et sa résolution après de nombreux mois d'efforts font l'objet de la troisième partie, « Première évaluation ». L'objectif de cette évaluation préliminaire est de tirer le maximum d'enseignement sur les problèmes rencontrés qui peuvent se répercuter sur la mesure du déphasage au chapitre suivant.

La qualité des caractéristiques à moyen terme et la pertinence de la fréquence de Césium 5 étant assurées, les déplacements de fréquence, significatifs sur ce type d'horloge et autres que le déphasage résiduel et l'effet Doppler, sont expérimentalement vérifiés. La quatrième partie « Etude expérimentale des déplacements de fréquence » correspond à cette première tranche de l'évaluation complète de Césium 5 avant d'effectuer les mesures du déphasage présentées au Chapitre 5.


1. Contrôle des premiers signaux

1.1. La fluorescence de la zone de pompage

La qualité du pompage des atomes de césium dans un des niveaux d'horloge influe directement sur le rapport signal à bruit en zone de détection et par conséquent sur la stabilité court terme de l'horloge. Il a été vu au Chapitre 3 l'intérêt d'utiliser une diode accordée sur la raie D_1 du césium à 894 nm. Comme le montre la Figure 4.1 les deux transitions $4 \rightarrow 3'$ et $4 \rightarrow 4'$ sont nettement espacées (1,16 GHz) et ne se recouvrent aucunement. Il convient cependant de vérifier les deux points suivants :


Figure 4.1 : Signaux de fluorescence du pompage

- la bonne finesse des raies. La présence de vapeur de césium indésirable dans l'enceinte à vide peut créer un élargissement Doppler. Ceci se vérifie d'autant mieux avec une diode accordée sur la raie D_1 où les deux transitions sont largement espacées. La diode utilisée étant une diode de type DBR, elle est sensible à un éventuel retour de lumière dans sa zone active qui peut de même être décelable par un élargissement des raies,
- l'influence du champ magnétique. La transition utilisée en fonctionnement d'horloge est D_1 $4 \rightarrow 3'\sigma$. La qualité du pompage est très dépendante de la valeur du champ magnétique statique appliqué qui doit être supérieure à 400 mG (40 μ T) pour assurer une bonne efficacité [Dimarcq91]. Les signaux de fluorescence au pompage ont été étudiés en variant les valeurs du champ magnétique statique en zone de pompage. On a ainsi vérifié que cette valeur du champ magnétique et la polarisation de la lumière d'excitation étaient adéquates.


1.2. Franges de Ramsey

Une fois réglée l'interaction lumière – césium dans les deux zones, l'interaction micro-onde – césium peut être testée. On balaye la fréquence de la chaîne de synthèse autour de la fréquence de transition du césium $f_0 = 9\,192\,631\,770$ GHz. Le signal de fluorescence en zone de détection fournit l'information. La Figure 4.2 montre la frange de Ramsey ainsi obtenue (four Est). Bien qu'une telle acquisition sans traitement du signal ne puisse suffire pour analyser finement les éventuelles déformations, on peut toutefois déterminer certains paramètres de la frange qui sont largement utilisés dans les évaluations de fréquences :


Figure 4.2 : Acquisition de la frange de Ramsey - $b\tau_0 = 1,5$

- la largeur de la frange. Elle dépend essentiellement des caractéristiques mécaniques de la cavité, le rapport $L/l = 16$, de la puissance micro-onde utilisée et de la distribution de vitesses des atomes. Le four utilisé est à $100\text{ }^\circ\text{C}$. La puissance micro-onde injectée est réglée à la puissance nominale de fonctionnement (soit une puissance micro-onde de l'ordre de -10 dBm dans notre cas). La largeur à mi-hauteur calculée avec ces paramètres est de l'ordre de 690 Hz . La courbe présentée ici possède une largeur d'environ 700 Hz ,
- l'amplitude pic-vallée. Elle dépend notablement de la puissance injectée. En absence de modulation, l'amplitude du champ dans la cavité qui maximise le pic-vallée est telle que $b\tau_0 \approx 1,88$, soit 2 dB au dessus de la puissance nominale d'horloge qui est $b\tau_0 \approx 1,5$. Les tracés de la frange de Ramsey pour $b\tau_0 \approx 1,88$ et $b\tau_0 \approx 1,5$ ont été réalisés, ce qui nous a permis de vérifier que l'amplitude pic-vallée suivait les prévisions escomptées.

1.3. Piédestal de Rabi

En balayant la fréquence autour de f_0 sur une plus grande excursion, on obtient la frange de Ramsey positionnée sur son piédestal de Rabi (Figure 4.3) ; celui-ci est caractéristique de l'interaction micro-onde – césium dans chacune des zones d'interaction de la cavité prise séparément. Les conditions de fonctionnement du tube lors du tracé de la Figure 4.3 sont identiques à celles utilisées pour le tracé de la frange de Ramsey ci-dessus. On vérifie sur cette courbe deux propriétés :


Figure 4.3 : Acquisition du piédestal de Rabi de la transition d'horloge – $f_Z=77166$ Hz

- le bon centrage de la frange de Ramsey sur son piédestal. Toutefois, la transition d'horloge étant très peu sensible au champ magnétique comparé aux six autres transitions micro-ondes possibles dans la cavité, on ne pourrait déceler par cet examen qu'un défaut grossier de champ magnétique. L'analyse des positions des sept transitions micro-ondes sur leurs piédestaux respectifs sera reprise plus en détail au paragraphe 4.4,
- la bonne décroissance du piédestal. Il est intéressant et important d'un point de vue métrologique que les deux transitions micro-ondes voisines de la transition d'horloge (les transitions $|F = 3, m_F = -1\rangle \rightarrow |F = 4, m_F = -1\rangle$ et $|F = 3, m_F = 1\rangle \rightarrow |F = 4, m_F = 1\rangle$) soient suffisamment éloignées pour que le recouvrement avec le piédestal de la transition d'horloge soit négligeable. Pour cela, on utilise un champ magnétique statique dans la cavité valant 110 mG (11 μ T). Les deux transitions voisines sont alors écartées de la transition d'horloge d'une quantité égale au déplacement de fréquence Zeeman du premier ordre soit $\sim \pm 77$ kHz. Le bon écartement des sept transitions se voit cependant mieux sur le spectre micro-onde étudié ci-après.

1.4. Spectre des 7 transitions micro-ondes

Avec une excursion en fréquence encore plus grande, il est possible d'exciter les sept transitions micro-ondes dans la cavité. Le spectre de ces sept transitions permet de vérifier diverses conditions de fonctionnement du résonateur. Pour illustrer cette analyse nous avons choisi de présenter le spectre obtenu avec le four Ouest lors de nos premières expériences (Figure 4.4). A la différence du spectre délivré par le four Est, il a révélé un disfonctionnement au niveau du pompage optique.


Figure 4.4 : Premier spectre des sept transitions micro-ondes – Four Ouest

Il est possible de vérifier les points suivants :

- le bon écartement de chaque transition. La fréquence Zeeman est grande, et on vérifie que les piédestaux de chaque transition ne se recouvrent quasiment pas. Ainsi la transition d'horloge est bien isolée des transitions voisines,
- l'absence entre chaque transition des transitions π , qui apparaissent lorsque le parallélisme entre le champ magnétique statique et le champ dans la cavité n'est pas rigoureusement satisfait (§ 4.2.2),
- le bon centrage de chaque frange de Ramsey sur son piédestal. Si le champ magnétique statique est inhomogène le long de la cavité, un décentrage peut apparaître, d'autant plus visible que $|m_F|$ est élevé (§ 4.4).

Il apparaît clairement qu'une dissymétrie existe entre les amplitudes des franges relatives aux transitions $+m_F$ et $-m_F$. Elle est d'autant plus grande que les transitions s'éloignent du centre. La bonne symétrie du spectre micro-onde est normalement un des avantages des horloges à pompage optique par rapport aux horloges à déflexion magnétique. Elle révèle donc un comportement anormal de l'horloge qui entraîne un déplacement de fréquence de la frange de Ramsey centrale. Les causes possibles de cette dissymétrie sont : une diode laser mal accordée sur 894 nm ; une mauvaise polarisation de la lumière de pompage ; des problèmes purement expérimentaux liés au tracé du spectre.

Le fait que le spectre micro-onde associé au four Est ne présentait pas un tel défaut nous a aiguillé vers la deuxième origine. Après divers tests, le hublot d'entrée de la zone de pompage du jet issu du four Ouest s'est avéré biréfringent. Ce défaut est sans doute lié aux contraintes mécaniques dues au serrage assurant l'étanchéité ultra-vide. Une telle biréfringence conduit à une lumière en zone de pompage dont la polarisation est mal définie, entraînant une dissymétrie dans les populations des sous-niveaux lors du pompage.

L'unique remède qui s'est présenté à nous pour corriger ce défaut sans arrêter la machine a été de changer le trajet optique pour éviter ce hublot. Le schéma optique présenté au Chapitre 3 a été modifié pour utiliser le hublot de sortie comme entrée dans la zone concernée (Figure 4.5).


Figure 4.5 : Schéma optique modifié

Nous avons alors pu retrouver un spectre micro-onde ne présentant pas de dissymétrie. Ceci nous a conforté quant à notre hypothèse du hublot défectueux. Toutefois utiliser cette nouvelle configuration présentait un inconvénient : le résonateur n'étant pas prévu pour cela, les divers rapports signal à bruit se sont nettement dégradés en raison notamment de diaphragmes de lumière de sortie moins contraignants, de faisceaux optiques perturbés, et de perte de puissance optique.

Finalement, la configuration optique initiale a été reprise. En ajustant à la fois la position du faisceau sur le hublot d'entrée et sa polarisation grâce aux miroirs de réglages et au polariseur en amont, nous avons pu trouver des conditions de fonctionnement où le pompage s'effectue d'une manière correcte. La dissymétrie sur le spectre a pu être minimisée. Cela s'est cependant fait au détriment du rapport signal sur bruit d'horloge qui n'a pas atteint les performances obtenues précédemment. Ce point sera repris dans la suite.


2. Réglages d'horloge

2.1. L'accord fin en fréquence de la cavité

Le banc de mesure utilisé lors du réglage de la cavité à l'air est repris à cette fin (Chapitre 3 §1.6). Le résonateur étant sous vide, les mesures effectuées sont obligatoirement en réflexion.

Une première mesure faite à température ambiante permet de vérifier que la mise sous vide a bien décalé la fréquence de résonance d'environ +2,2 MHz. A 20 °C, cela donne

$$f_{0-air} = 9,192 \text{ MHz}$$
$$f_{0-vide} = 9,1943 \text{ MHz.}$$

Rappelons que selon le calibrage effectué à l'air, il est nécessaire de rajouter 600 kHz pour connaître la fréquence en transmission de la cavité.

La régulation de température est ensuite mise en route. L'inertie thermique est importante, il faut attendre plusieurs heures entre chaque point. La Figure 4.6 ci-dessous représente la variation de la fréquence de résonance en fonction de la température. L'erreur estimée sur chaque mesure est de ± 200 kHz.

On retrouve bien l'approximation linéaire de -150 kHz/°C sur la plage de température testée.


Figure 4.6 : Accord de la cavité par la température

La Figure 4.7 montre la réponse en fréquence autour de la résonance pour, d'une part, la cavité à température ambiante et, d'autre part, la cavité à 35 °C ce qui la positionne à la fréquence césium.


Figure 4.7 : Accord de la cavité au césium pour $T_c=35^\circ\text{C}$

L'erreur estimée sur l'accord de la fréquence de la cavité est de ± 200 kHz. Elle provient à la fois de l'erreur sur la mesure en réflexion, et de l'erreur possible lors du calibrage transmission - réflexion. Cette incertitude sera utile pour le calcul du déplacement de fréquence dû au désaccord résiduel de la cavité. On verra que dans ces conditions, il est négligeable.

La régulation en température de la cavité fonctionne par la suite en permanence avec pour consigne 35°C .

2.2. Le rapport signal à bruit

Nous avons vu au Chapitre 1 l'importance du rapport signal à bruit d'horloge qui doit être maximal pour améliorer la stabilité à court terme de la fréquence délivrée.

On définit empiriquement le rapport signal à bruit d'horloge expérimental comme suit : le signal est donné par l'amplitude de la frange de Ramsey, en considérant la valeur du pic-vallée (Figure 1-7) ; le bruit est donné par la densité spectrale de bruit en tension en sortie du photodétecteur de zone de détection, mesuré à la fréquence de modulation, soit 23 Hz.

L'amplitude pic-vallée de la frange de Ramsey dépend de la qualité de la préparation atomique et de la détection, qui elles-mêmes dépendent des puissances optiques utilisées et de l'injection de la lumière dans les zones optiques. Le bruit en sortie du photodétecteur dépend lui aussi de la qualité du pompage, les atomes non pompés ne participant pas au signal utile, mais il dépend surtout de la qualité du réglage de l'injection en zone de détection. Si le faisceau est mal réglé, une lumière parasite issue de réflexions directes peut venir s'ajouter au signal utile. Cela se traduit par un fond continu superposé à la frange de Ramsey qu'il faut minimiser.

On rappelle que dans ce résonateur, les deux zones optiques sont tour à tour zone de pompage et zone de détection. Les réglages obtenus sont donc un compromis pour obtenir les meilleurs rapports signal à bruit pour chacun des jets sans avoir à retoucher les injections


optiques lorsque l'on passe d'un jet à l'autre. La transition utilisée est la transition $D_1 4 \rightarrow 3' \sigma$.

Les puissances optiques sont respectivement 2,5 mW et 0,8 mW pour le pompage et la détection.

Les premiers réglages de rapport signal à bruit d'horloge ont donné les résultats suivants :

$$\text{Jet Est-Ouest} \quad : \quad \frac{S}{N} = \frac{25mV}{3,5\mu V} \approx 7000$$

$$\text{Jet Ouest-Est} \quad : \quad \frac{S}{N} = \frac{18mV}{3\mu V} \approx 6000.$$

Ces valeurs étaient conformes à ce que nous attendions et ont *confirmé la faisabilité de rapports signal à bruit élevés, malgré des contraintes sévères sur la géométrie des jets associées à la compacité et à la symétrie*. Puis les problèmes liés d'une part aux fours et exposés au Chapitre 3 (multiples ouvertures du résonateur, rajout de toile d'inox qui semble avoir diminué le débit des fours) et d'autre part au hublot d'entrée, exposés en début de chapitre, ont conduit à une diminution du rapport signal à bruit de chaque jet.

Actuellement, les rapports signal à bruit nominaux sont :

$$\text{Jet Est-Ouest} \quad : \quad \frac{S}{N} \approx 5000$$

$$\text{Jet Ouest-Est} \quad : \quad \frac{S}{N} \approx 3300.$$

Ces valeurs, bien que dégradées par rapport au potentiel du résonateur, restent satisfaisantes et assurent une stabilité convenable.

2.3. La puissance micro-onde

La puissance micro-onde est un paramètre important *car elle influe sur tous les déplacements de fréquence*. Il est important de régler au mieux sa valeur et d'évaluer ses variations au cours du temps.

La valeur nominale pour le fonctionnement en horloge est $b\tau_0 \approx 1,5$. Elle permet à la fois de maximiser le signal d'erreur, et de minimiser le déplacement de fréquence dû au désaccord de la cavité de Ramsey. De plus, la réponse statique du résonateur présente un maximum pour cette valeur [Audoin99]. Ceci permet de régler manuellement la puissance d'excitation du résonateur en recherchant ce maximum.

La recherche du maximum se fait en insérant un atténuateur variable en amont du coupleur. Un voltmètre de précision branché sur la sortie de la zone de détection donne l'information concernant le niveau statique de la réponse du résonateur. Une fois le point de fonctionnement trouvé, une atténuation fixe plus compacte et moins sujette aux fuites micro-ondes remplace l'atténuateur variable.

En pratique, il est toutefois assez difficile de fixer $b\tau_0 = 1,5$. La sensibilité de la procédure n'est pas excellente, car la réponse du résonateur en fonction de la puissance injectée est assez plate. L'erreur sur la puissance correspondant à $b\tau_0 = 1,5$ est estimée à $\pm 0,5$ dB, soit $b\tau_0 = 1,5 \pm 0,12$.


Il a d'autre part été réalisé une vérification long terme de la valeur de la puissance micro-onde afin de s'assurer que ses fluctuations sont suffisamment faibles. Une sonde 6920 branchée sur un puissance-mètre Marconi 6960B est connectée à la chaîne d'excitation micro-onde par un coupleur -10 dB (Figure 4.8). La gamme de mesure de la sonde étant comprise entre -30 et -70 dBm, un atténuateur -30 dB est ajouté afin de se situer dans sa plage de mesure optimum. Le puissance-mètre est piloté par un PC via une liaison GPIB afin de mesurer et moyenner sur des temps d'intégration longs.


Figure 4.8 : Mesure de la puissance micro-onde

La sonde de puissance est très sensible à l'environnement, notamment à la température. Les premières séries de mesures étaient assez mauvaises. Un système de chauffage alimenté par une électronique de contrôle a été rajouté afin de réguler la température de la sonde. Elle est chauffée et régulée à $26,0^{\circ}\text{C}$. La stabilité des enregistrements a été nettement améliorée. L'enregistrement Figure 4.9 porte sur un temps total d'un peu plus de trois jours.


Figure 4.9 : Mesure des fluctuations de la puissance micro-onde

L'écart crête à crête est de 5.10^{-11} W, centré sur une valeur moyenne de $1,513.10^{-9}$ W, avec un écart type de 8.10^{-12} W. Les variations relatives mesurées sont donc :

$$(\Delta P/P)_{\max} = 3,3 \%$$

$$(\Delta P/P)_{\text{typique}} = 0,53 \%$$

On sait que la pulsation de Rabi b est proportionnelle à \sqrt{P} , on a donc $\Delta P/P = 2. \Delta b/b$, ce qui donne les variations relatives de la pulsation de Rabi suivantes :

$$(\Delta b/b)_{\max} = 1,65 \%$$

$$(\Delta b/b)_{\text{typique}} = 0,27 \%$$

Ceci nous permet de considérer que la chaîne de synthèse est intrinsèquement suffisamment stable. La pièce de l'horloge est de plus thermostatée à environ $\pm 2^\circ\text{C}$ pour pallier d'éventuelles dérives sur le long terme.

Un asservissement plus complexe, basé sur l'interrogation des atomes a été mis en œuvre au laboratoire sur l'horloge Cs4, permettant d'améliorer la stabilité de la puissance sur le long terme [Hamouda98]. Dans notre cas, nous avons préféré ne pas l'implanter sur Cs5, afin de privilégier l'asservissement de l'OUS pour des mesures moyen terme.

2.4. La correction de l'effet Zeeman

Le déplacement de fréquence dû à l'effet Zeeman du second ordre est de loin le plus important en valeur relative. Sa valeur dépend du champ magnétique. *C'est un des rares effets sur lequel la puissance micro-onde ne joue pas.*

Pour ces raisons, sa mesure est assez aisée et rapide, et peut se faire avec une bonne résolution. La correction nécessaire sur la fréquence de la chaîne hyperfréquence est alors calculée et ajustée grâce au DDS.

Pour connaître le champ magnétique moyen, la fréquence de la transition micro-onde voisine $|F = 3, m_F = 1\rangle \rightarrow |F = 4, m_F = 1\rangle$ est mesurée. L'écart de fréquence avec la transition d'horloge permet de calculer la valeur du champ magnétique moyen (éq. 1.2). La mesure


s'effectue par un compteur hyperfréquence synchronisé par une référence externe, en l'occurrence l'horloge HP5071A dont la fréquence est connue et considérée comme référence.

Pour une valeur de courant de 26,23 mA injecté dans la bobine créant le champ au niveau de la cavité, l'écart de fréquence Zeeman entre la transition d'horloge et la transition voisine $m_F = 1$ est de 77166 Hz. Ceci donne un champ moyen de 110,105 mG (11 μ T) et une correction Zeeman sur la fréquence d'horloge de 5,182 Hz.

L'erreur de mesure sur la fréquence de la raie voisine $m_F = 1$ est estimée inférieure à 5 Hz, ce qui entraîne une erreur relative sur la correction de la fréquence d'horloge inférieure à 7.10^{-14} .

Les caractéristiques de la source de courant qui génère le champ dans les bobines sont suffisamment bonnes pour ne pas avoir de dérive à moyen ou long terme. Toutefois la valeur du champ est mesurée régulièrement afin de s'en assurer.

3. Premières évaluations : stabilité et mesures relatives de fréquence

3.1. Stabilité de fréquence

3.1.1. Principe de mesure

Afin d'évaluer la stabilité de fréquence de notre horloge, un système classique de comparaison avec une référence est utilisé (Figure 4.10).

Une référence de fréquence 10 MHz est décalée d'une valeur connue (1,72 Hz) par un ensemble à synthèse numérique. Cette référence décalée est ensuite mélangée avec l'horloge à tester. La fréquence résultant à 1,72 Hz est filtrée et envoyée sur un compteur qui moyenne la période sur une durée d'échantillonnage τ . Le compteur est piloté par un PC via une liaison GPIB et les données sont récupérées sous la forme d'un fichier de N points chacun moyennés sur un temps τ .


Figure 4.10 : Mesure de la stabilité de fréquence de Césium 5


L'étude du fichier a posteriori permet de calculer la période de battement moyenne, et donc la valeur de fréquence moyenne par rapport à la référence interne, ainsi que la variance des échantillons.

Dans le cadre de la métrologie des fréquences, on utilise la variance d'Allan [Allan97] qui correspond à la moyenne des carrés de deux écarts consécutifs. Elle approche la variance vraie dans le cas d'un bruit blanc de fréquence :

$$\sigma_y^2(\tau) = \frac{1}{2} \langle \overline{y_n} - \overline{y_{n+1}} \rangle^2. \quad (4-1)$$

En effectuant des regroupements dans le fichier initial de N points, il est possible d'estimer la variance sur des temps plus longs que la durée d'échantillonnage et de tracer ainsi les classiques courbes de stabilité $\sigma_y(\tau)$. Afin d'optimiser au mieux le fichier de données et diminuer les barres d'erreurs des variances estimées sur des temps d'intégration longs, on utilise la méthode de calcul de la variance par recouvrement [Audoin96]. Toutes les courbes de stabilité concernant Cs5 et présentées dans la suite font appel à cette méthode.

La Figure 4.11 illustre les courbes de stabilité typiques de trois types d'horloge : un maser à hydrogène, un césium commercial et un rubidium, afin de rappeler les différents points intéressants :

- la valeur de $\sigma_y(\tau)$ pour $\tau = 1$ s. Elle permet ainsi d'établir un point de comparaison entre plusieurs horloges même si en pratique une stabilité sur un temps si court n'a que peu d'intérêt,
- la pente de $\sigma_y(\tau)$ qui caractérise l'évolution selon le temps d'intégration τ . Pour un césium, elle est normalement en $1/\sqrt{\tau}$, caractéristique d'un bruit blanc de fréquence [Chronos91],
- la valeur pour $\tau = 1$ jour (86400 secondes) qui caractérise la stabilité à moyen terme. On y associe le palier de fréquence habituellement atteint au bout de un à quelques jours, qui est souvent le facteur limitatif pour l'exactitude de l'horloge.


Figure 4.11 : Exemple de courbes de stabilité typiques


Le rôle de la référence interne de fréquence est important. Il est nécessaire que ses performances en stabilité soit au moins aussi bonnes que celles de l'horloge en test pour ne pas dégrader la stabilité du battement. On utilise deux types de source :

- un maser à hydrogène. Il est utilisé pour les comparaisons court terme – temps d'échantillonnage jusqu'à quelques heures au maximum. Sa stabilité à court terme est nettement meilleure que celle d'une horloge compacte à jet de césium ($\sigma_y(\tau) = 2.10^{-13}$ sur une seconde) mais elle se dégrade après un jour,
- une horloge à jet de césium commerciale type HP5071A option haute stabilité. Moins bonne que le maser sur le court terme ($\sigma_y(\tau) = 8.10^{-12}$ sur une seconde), ses performances sont du même ordre de grandeur que notre horloge. Ses caractéristiques à long terme sont très bonnes ($\sigma_y(\tau)$ inférieure à 2.10^{-14} pour $\tau > 1$ jour) et permettent d'avoir une référence fiable sur des campagnes de mesures longues.

3.1.2. Stabilité à court terme

Pour l'évaluation de Césium 5 sur le court terme, on utilise comme référence pour le battement le maser à hydrogène du laboratoire. Un enregistrement de deux cents points, chacun intégré sur $\tau = 70$ s permet d'avoir une estimation de $\sigma_y(\tau)$ jusqu'à environ 3000 s. Il a été effectué pour les deux fours avant la totale dégradation des rapports signal à bruit (§2.2).

La Figure 4.12 présente les résultats pour les deux fours. Comme on le voit la stabilité de Cs5, opérant avec le four Ouest, est, comme nous nous y attendions, moins bonne que dans le cas où le four Est fonctionne. Les pentes correspondent bien à une décroissance en $1/\sqrt{\tau}$.


Figure 4.12 : Stabilités court terme ($T_{\text{Four}} = 100^\circ\text{C}$)

L'extrapolation des valeurs pour $\tau = 1$ s donne :

$$\begin{aligned} \sigma_y(\tau) - \text{Est} &= 8.10^{-12} && \text{pour } \tau = 1 \text{ s} \\ \sigma_y(\tau) - \text{Ouest} &= 1.10^{-11} && \text{pour } \tau = 1 \text{ s.} \end{aligned}$$


Ces deux valeurs correspondent à ce que nous pouvions envisager compte tenu des rapports signal à bruit mesurés auparavant.

3.1.3. Bosse de stabilité à moyen terme

La référence interne utilisée pour le moyen terme est cette fois l'horloge HP5071A option haute stabilité. Des enregistrements de 500 points, chacun intégré sur 580 secondes (temps total d'acquisition d'un peu plus de trois jours) permettent d'avoir une estimation de $\sigma_y(\tau)$ jusqu'à environ 70000 secondes soit presque un jour.

Les premiers résultats sont reportés Figure 4.13. Les deux courbes correspondent au four Ouest, dans les mêmes conditions de fonctionnement. Ces enregistrements sont espacés de quelques semaines. On y voit nettement une « bosse » dans la courbe de stabilité à moyen terme. Au voisinage de 1 jour, la courbe expérimentale rejoint la pente théorique en $1/\sqrt{\tau}$. Le four Est présente le même type de courbe.


Figure 4.13 : Premières mesures à moyen terme (four Ouest)

Nous avons choisi de présenter ces deux courbes car elles mettent en évidence un problème manifeste. Les caractéristiques de cette bosse, c'est à dire son amplitude et sa position, n'étaient pas systématiquement reproductibles. Les deux exemples présentés correspondent aux extrêmes : une bosse très forte apparaissant après 2000 secondes ($\frac{1}{2}$ heure), et une bosse faible apparaissant vers 40000 secondes ($\frac{1}{2}$ journée).

Nous avons naturellement cherché l'origine de cet effet. L'observation de toutes les courbes de stabilité obtenues au long des semaines d'acquisition tend à montrer que cette bosse est située sur des temps d'intégration compris entre une heure et une demi journée. Nous avons donc exploré des pistes liées à des effets thermiques (effet jour – nuit par exemple). Diverses hypothèses ont été examinées dont voici les deux principales :


- l'éventuelle présence d'une vapeur de césium susceptible d'apporter un fond continu important. La vapeur de césium n'est pas maîtrisable et peut fluctuer avec la thermique du résonateur. Toutefois, avec notre système de coupe-jet, il est possible de couper les deux jets de césium simultanément et de vérifier la présence ou l'absence de fluorescence, donc d'atomes. Aucune présence significative de vapeur de césium n'a pu être détectée,
- la présence de rayonnements micro-ondes dans la pièce ou internes au résonateur. En effet sur l'horloge Césium 4 du laboratoire, ce type de bosse avait déjà été observé et sa disparition liée à un blindage de la chaîne hyperfréquence qui avait un niveau de fuites trop important. Nous avons donc procédé à une meilleure isolation de la synthèse hyperfréquence (Chapitre 3) et testé la sensibilité de la fréquence à la puissance injectée dans la cavité (§ 4.1). Cette dernière reste de l'ordre de 10^{-13} par dB et ne peut expliquer le phénomène. Après cet effort de blindage, la bosse a semblé s'atténuer assez nettement. Toutefois, compte tenu du manque de reproductibilité relative à son emplacement et sa valeur, il est délicat d'en conclure un lien de cause à effet avec certitude.

Pendant plusieurs mois, malgré les différents tests effectués pour cerner l'origine du problème, et malgré les diverses améliorations apportées au dispositif, la courbe de stabilité a toujours présenté cette bosse. Avant d'aborder la résolution de ce problème, nous reportons ci-dessous quelques mesures de fréquence faites durant cette même période, et confirmant un comportement inexplicable de l'horloge.

3.2. Mesures relatives de fréquence

3.2.1. Principe de mesure

Les mesures relatives de fréquence sont effectuées à l'aide du banc de mesure présenté Figure 4.10. L'information contenue dans le battement entre la référence et Césium 5 permet de mesurer sa fréquence par rapport à cette référence interne au laboratoire.

Tout au long des différentes séries de mesures, la référence utilisée est l'horloge HP5071A option haute stabilité, utilisée pour sa qualité sur le long terme. On note sa fréquence f_{0-HP} . Il est alors grandement intéressant de savoir où se situe f_{0-HP} par rapport à une référence externe mieux connue et plus exacte. Pour cela, f_{0-HP} a été évaluée à plusieurs reprises par rapport à l'UTC de l'Observatoire de Paris (UTC-OP), via une liaison GPS installée depuis quelques années au laboratoire. Les mesures successives situent f_{0-HP} à + 2,4 mHz de l'UTC-OP.

Dans la suite du mémoire ce décalage de l'horloge HP5071A sera introduit afin d'apporter une correction aux mesures de fréquence de l'horloge Césium 5.


3.2.2. Premières évaluations : décalage en fréquence d'origine inconnue

Une première évaluation de la fréquence délivrée par notre horloge avec tour à tour les deux jets en fonctionnement a donné un résultat surprenant présenté sur la Figure 4.14. Dans un premier temps, la fréquence de référence $f_{0\text{-HP}}$ est notre zéro de fréquence.


Figure 4.14 : Premières évaluations en fréquence de Césium 5

Les deux fréquences sont décalées d'environ -3.10^{-12} et -2.10^{-12} en valeur relative. Cette valeur de décalage est étonnamment importante. Nous nous attendions plutôt à un décalage de l'ordre de 10^{-12} . D'autre part, comme cela sera détaillé plus complètement au Chapitre 5, le renversement de jet devrait aboutir normalement à une configuration symétrique comme l'illustre la Figure 4.15.


Figure 4.15 : Exemple de configuration de fréquence normalement symétrique

Les deux fréquences mesurées sont toutes les deux décalées du même côté. Trois scénarios principaux peuvent alors être envisagés :

- scénario 1 : il existe un effet parasite commun qui décale les deux fréquences d'une valeur moyenne ($-27/2-18/2 = -22,5$ mHz),
- scénario 2 : une des deux fréquences est correcte et l'autre est complètement erronée,
- scénario 3 : par manque de symétrie des jets, les déphasages vus par chaque jet de césium sont de valeur non opposée, à cause par exemple d'une distribution de phase répartie trop différente pour chacun des jets ; il est alors normal que les deux fréquences ne soient pas symétriques.

Pendant longtemps nous avons privilégié le deuxième scénario car la fréquence obtenue avec le jet Ouest manquait de reproductibilité.


3.3. Résolution d'un problème instrumental

L'étude systématique des effets physiques connus pouvant entraîner un déplacement de fréquence a été menée sans succès pendant plusieurs semaines : les résultats obtenus étaient incohérents. Finalement, l'origine instrumentale de ce problème a été mise en évidence.

Un oscilloscope contrôlait en permanence le signal d'horloge avant sa conversion par la carte d'acquisition. Il permettait de vérifier que l'oscillateur à quartz était asservi et de surveiller d'éventuelles fluctuations d'amplitude sur le signal d'horloge, nous alertant sur la présence possible de vapeur de césium. Pour des raisons purement pratiques liées à l'accessibilité des instruments de mesures, le signal transitait à cet endroit par des câbles coaxiaux ordinaires d'environ 1,5 m de longueur équipés de connecteurs BNC, en sortie de l'amplificateur de gain 100 (Chapitre 3).

Il s'est avéré que l'observation du signal par cet oscilloscope en cet endroit très sensible (avant la démodulation) était à l'origine du comportement anormal de Césium 5. L'appareil de mesure a été déconnecté et les liaisons raccourcies au minimum possible compte tenu des contraintes pratiques : seul subsiste maintenant un câble semi-rigide équipé de connecteurs SMA d'environ 20 cm entre la sortie de l'amplificateur $G=100$ et l'entrée de la carte d'acquisition. La bosse sur les courbes de stabilité et le déplacement de fréquence anormal disparaissent, et ce d'une manière très reproductible.

Nous en avons conclu que même lorsque le signal d'erreur d'asservissement de l'oscillateur à quartz est obtenu par démodulation du signal issu du résonateur, il est nécessaire d'apporter le plus grand soin à ce signal afin qu'aucune composante parasite synchrone à la modulation ne puisse être réinjectée par des boucles de masse.

3.4. Nouvelles évaluations : performances de Césium 5

Le problème d'origine instrumentale étant résolu, nous avons procédé à de nouvelles évaluations des performances de Cs5.

3.4.1. Stabilité de fréquence

La référence de fréquence utilisée est toujours l'horloge HP5071A. Un enregistrement comportant 800 points, chacun moyenné sur 580 secondes (temps total d'acquisition d'un peu plus de cinq jours) permet d'avoir une estimation de $\sigma_y(\tau)$ jusqu'à environ 90000 secondes, soit environ un jour. Les courbes de stabilité obtenues sont représentées Figure 4.16.

On y observe cette fois une décroissance normale en $1/\sqrt{\tau}$ et la quasi disparition de la bosse sur le moyen terme. Les performances sur 1 jour sont de $\sim 4 \cdot 10^{-14}$ pour le jet Est et $\sim 5 \cdot 10^{-14}$ pour le jet Ouest. Toutefois, la comparaison se fait par rapport à une horloge HP5071A qui a des performances voisines ; elle apporte donc sa contribution à l'instabilité de fréquence mesurée.


Figure 4.16 : Stabilité de fréquence à moyen terme ($T_{\text{Four}} = 100^\circ\text{C}$)

3.4.2. Mesures relatives de fréquence

Une nouvelle mesure de fréquence relative pour chaque jet a été faite simultanément en calculant la fréquence moyenne des enregistrements précédents. Les fréquences obtenues, après correction de déplacements résiduels (voir Chapitre 5) sont reportées Figure 4.17.


Figure 4.17 : Nouvelles évaluations en fréquence de Césium 5

On observe cette fois ci un décalage plus conforme à ce que nous espérions (quelques 10^{-13} à 10^{-12} environ), et surtout une configuration symétrique des fréquences associées aux deux jets par rapport à notre 0. Le détail des mesures, des corrections, de la position de notre 0 et l'explication plus poussée de la Figure 4.17 fera l'objet du début du Chapitre 5.

Ceci nous permet d'espérer que tout déplacement de fréquence non maîtrisé lié à un effet indésirable a disparu, tout du moins au premier ordre. Il est maintenant possible de commencer l'évaluation complète de Césium 5. Dans la suite de ce chapitre, l'étude expérimentale de tous les déplacements de fréquence autres que le déphasage résiduel va être entreprise.


4. Etude expérimentale des déplacements de fréquence possibles

4.1. Les fuites micro-ondes

Afin de s'assurer qu'il n'y a pas de fuites micro-ondes à l'intérieur du résonateur grâce à toutes les précautions prises lors du montage de la cavité, une série de mesures de fréquence a été effectuée pour différentes valeurs de puissance dans la cavité. Il n'y a malheureusement pas de moyen plus direct que de vérifier la sensibilité de la fréquence délivrée à la puissance injectée.

Des mesures jusqu'à ± 3 dB de la valeur nominale ont montré une sensibilité de l'ordre de -1 mHz / dB. Cette valeur est conforme à ce que nous attendions.

Nous considérons par la suite qu'il n'y a pas de déplacement de fréquence notable dû aux fuites micro-ondes dans le résonateur, au niveau de $4 \cdot 10^{-14}$ qui correspond à notre limite de mesure.

4.2. Analyse fine des spectres micro-ondes

Les tracés des spectres respectifs des fours Est puis Ouest sont portés Figure 4.18 et Figure 4.19. Leur analyse est importante : les transitions voisines de la transition d'horloge peuvent être à l'origine de déplacements de fréquence.


Figure 4.18 : Spectre micro-onde du four Est ($f_z = 77166$ Hz)


Figure 4.19 : Spectre micro-onde du four Oest ($f_z = 77166$ Hz)

4.2.1. Déplacement par « Rabi pulling »

Les raies voisines correspondant aux transitions $|\Delta F = 1, m_F = 1\rangle$ et $|\Delta F = 1, m_F = -1\rangle$, ont leurs piédestaux qui peuvent s'étendre jusqu'à la transition d'horloge. Cette influence dépend de l'écartement des raies - donc du champ magnétique statique - et de la forme du piédestal de Rabi qui dépend de la puissance micro-onde dans les zones d'interaction. Si les amplitudes des raies correspondant aux transitions $|\Delta F = 1, m_F = 1\rangle$ et $|\Delta F = 1, m_F = -1\rangle$ sont inégales, la transition d'horloge se positionne sur un fond non plat. Il peut en résulter un déplacement de fréquence.

La préparation atomique par pompage optique permet d'obtenir une répartition théoriquement symétrique des atomes dans les différents sous-niveaux si les conditions de pompage sont convenables. Les horloges à déflection magnétique présentent des dissymétries plus fortes, et en conséquence des déplacements de fréquences associés plus importants [de Marchi84].

On peut estimer l'ordre de grandeur du déplacement de fréquence relatif dû aux transitions micro-ondes voisines $|\Delta F = 1, m_F = \pm 1\rangle$ par la relation [Vanier89] :

$$\frac{\Omega_0}{2\pi f_0} = \frac{4}{\pi Q_l} \frac{l}{L} \frac{\Delta P}{P} \frac{(b\tau)^2}{[2\pi\tau(f_1 - f_0)]^3} \quad (4-2)$$

Q_l est le facteur de qualité atomique et vaut $1,4 \cdot 10^7$,

$l/L = 16$,

$f_1 - f_0$ est la fréquence Zeeman et vaut 77166 Hz,

$b\tau \approx 1,5$,

$\tau \approx 48 \mu\text{s}$

$\Delta P/P$ est la dissymétrie relative observée entre les amplitudes des deux transitions adjacentes à la transition d'horloge. Lors des mesures fines des spectres, il apparaît nettement que la dissymétrie est inférieure à 2 %. On obtient alors un déplacement de fréquence relatif inférieur à $2 \cdot 10^{-14}$.


4.2.2. Déplacement par « Ramsey pulling »

Il a été vu au Chapitre 2 que des composantes du champ magnétique statique orthogonales au champ magnétique micro-onde dans la cavité peuvent exister. Elles induisent des transitions $\Delta m_F = \pm 1$ qui sont normalement situées entre les transitions $\Delta m_F = 0$ habituelles. Si les deux transitions situées de part et d'autre (à $f_0 \pm f_Z/2$) de la transition d'horloge sont dissymétriques, cela entraîne un déplacement sur la fréquence d'horloge qui peut être important selon l'amplitude de ces franges [Cutler91].

Les spectres micro-ondes ci-dessus ne présentent a priori pas de frange entre les sept transitions $\Delta m_F = 0$ classiques. Des tracés privilégiant les zones à $f_0 \pm f_Z/2$ avec beaucoup plus de gain ont été réalisés. Le fait de travailler à un champ de 110 mG (11 μ T) permet de bien écarter les transitions $\Delta m_F = 0$. Aucun agrandissement n'a permis de détecter de transition $\Delta m_F = \pm 1$.

Cela permet de conclure que les zones de passage du jet dans la cavité perturbent peu la géométrie du champ grâce à leur petite taille et que le champ magnétique statique est correctement réalisé. On considère que les possibles composantes orthogonales du champ statique sont suffisamment faibles et que l'entraînement de fréquence par les transitions $\Delta m_F = \pm 1$, appelé « Ramsey pulling » est négligeable.

4.2.3. Déplacement par transitions de Majorana

Des transitions entre les sous-niveaux Zeeman d'un des niveaux d'horloge peuvent exister. Ces transitions $\Delta F = 0$, $\Delta m_F = \pm 1$ sont appelées transitions de Majorana.

Celles intervenant avec $m_F = 0$ possèdent un niveau commun avec la transition hyperfine et peuvent venir perturber les niveaux d'horloge. Les populations respectives des sous-niveaux ne sont alors pas celles espérées. Or la plupart des déplacements de fréquence importants dépendent de la distribution des atomes dans chaque sous-niveau.

Ce type de transition prend naissance lorsque les atomes du jet subissent une variation brusque du champ magnétique [Vanier89]. C'est donc un problème essentiellement attaché aux horloges à déflexion magnétique. Dans les résonateurs à pompage optique, la conception des champs est assurée de telle sorte que les gradients des champs magnétiques statiques remplissent les conditions nécessaires pour rendre le déplacement de fréquence associé aux transitions de Majorana négligeable [Giordano91].

4.3. Le désaccord de la cavité

Nous avons vu que le déplacement de fréquence lié au désaccord de la cavité peut être rendu très faible (quelques 10^{-15} en valeur relative) par deux moyens : l'accord de la cavité par la température et l'utilisation d'une puissance micro-onde optimale. En fonctionnement normal de l'horloge Cs5, ces deux critères sont remplis en permanence.

On a toutefois vérifié expérimentalement que ce déplacement de fréquence est négligeable.

Pour cela, nous avons ajusté la température de la cavité, non plus à 36°C mais à 30°C. Les six degrés d'écart représentent environ 1 MHz de désaccord, ce qui est déjà au moins 5 à 10 fois plus que notre désaccord nominal estimé. La puissance micro-onde reste inchangée. Le premier blindage magnétique est très près de la cavité et à l'intérieur du blindage


thermique qui assure l'homogénéité de la température de la cavité. Lorsqu'on change les conditions thermiques, les caractéristiques du blindage peuvent varier légèrement. Il faut donc démagnétiser et remesurer la correction Zeeman à chaque fois que la température de fonctionnement de la cavité est modifiée.

Les mesures de fréquence effectuées dans les deux conditions ci-dessus n'ont pas permis de déceler un déplacement de fréquence dû au décalage de 1 MHz.

Ceci confirme que la puissance micro-onde est bien ajustée d'une part, et que la fréquence de résonance de la cavité est raisonnablement bien accordée d'autre part. Le faible coefficient de qualité de la cavité ($Q_c = 650$) présente de l'intérêt, car il permet de rendre négligeables les conséquences d'un éventuel dérèglement de la puissance autour de sa valeur optimale, même pour un désaccord de la cavité de l'ordre du mégaHertz.

4.4. L'homogénéité du champ magnétique

La réalisation du champ magnétique statique est délicate et importante car le déplacement de fréquence dû à l'effet Zeeman est grand en valeur relative. Malgré tout le soin apporté lors du montage des bobines, le champ magnétique peut présenter certaines irrégularités le long du chemin des atomes au niveau de la cavité, d'autant plus que notre résonateur présente un champ transverse, plus délicat à réaliser qu'un champ longitudinal.

Il peut notamment arriver que le champ moyen dans les zones d'interaction B_I diffère du champ moyen entre les zones d'interaction B_L . La frange de Ramsey de la transition d'horloge, sensible à B_L^2 n'est alors pas centrée sur le piédestal de Rabi, sensible à B_I^2 . Cela entraîne une légère déformation de la frange et par conséquent un déplacement de fréquence.

Ce décalage entre le piédestal de Rabi et la frange de Ramsey est d'autant plus net que $|m_F|$ caractérisant les transitions micro-ondes est grand. Il est alors possible de mesurer les décalages des centres des sept piédestaux de Rabi avec les centres des sept franges de Ramsey associées et de remonter à la différence entre B_I et B_L . Ce décalage est linéaire en fonction de m_F [Shirley95].

Des mesures ont été effectuées pour chaque jet. L'électronique d'asservissement de l'oscillateur à quartz permet de s'asservir soit sur une frange de Ramsey (profondeur de modulation de 330 Hz), soit sur un piédestal de Rabi (profondeur de modulation de 8 kHz) afin de mesurer ensuite finement la fréquence d'horloge asservie. L'asservissement sur les piédestaux est nettement dégradé, mais une intégration plus importante permet de pallier cet inconvénient.

Toutes les mesures ont été effectuées après une démagnétisation soignée. Elles sont reportées Figure 4.20.


Figure 4.20 : Ecart entre les piédestaux et les franges – Four Est – $B_c = 11 \mu\text{T}$

Pour le four Est, on observe une pente moyenne de l'ordre de -6 Hz.m_F (le four Ouest présente une pente de -4 Hz.m_F , ce qui est plus favorable). Ceci nous permet de calculer ΔB , la différence entre les deux champs moyens B_I et B_L grâce à la relation (1-2). On obtient $\Delta B = 9 \mu\text{G}$ ($0,9 \text{ nT}$). Il est alors possible d'estimer le déplacement de fréquence associé [Vanier89] :

$$\frac{\Delta f}{f_0} = 427,45 \cdot 10^8 \frac{l}{L} [B_{I1}^2 + B_{I2}^2 - 2B_L^2] \quad (4-3)$$

où B_{I1} et B_{I2} sont les valeurs moyennes des champs magnétiques statiques dans chaque zone d'interaction de la cavité de Ramsey. On fait l'hypothèse qu'ils sont tous les deux égaux à B_I . Le déplacement de fréquence relatif calculé est $2 \cdot 10^{-15}$.

La valeur du décalage pour $m_F = 0$ égale à -2 Hz est significative d'un léger désaccord de la cavité [Shirley95]. Cette série de mesures a été effectuée en effet à une période où la cavité n'était pas finement accordée par la température.

On considère par la suite que l'homogénéité des champs magnétiques est assurée avec une qualité suffisante et que l'effet sur la fréquence d'horloge est négligeable.

4.5. Le déplacement lumineux

Les niveaux d'énergie correspondant aux deux niveaux d'horloge peuvent être perturbés par le rayonnement lumineux présent dans le résonateur [Brillet81]. Si cette perturbation a lieu lors de l'interaction avec le signal micro-onde, c'est à dire dans les zones de la cavité, elle induit un déplacement de la fréquence d'horloge.

Cette lumière présente dans les zones d'interaction peut avoir deux origines : de la lumière de fluorescence émise dans ces zones se propageant dans l'axe du jet d'une part, et de la lumière diffusée par des réflexions directes dans les zones d'interaction optiques situées en amont et en aval de la cavité d'autre part.

La première cause a été étudiée sur le résonateur Cs4 du laboratoire avec une diode accordée sur la raie D_2 [Boussert96]. Le déplacement de fréquence dépend [Shirley85] de la taille de la cavité et de sa distance par rapport aux zones optiques - identiques sur Cs5 -, du flux d'atomes du jet - plus faible sur Cs5 -, et du nombre moyen de photons émis par atome -


similaire compte tenu des transitions utilisées. Cette source de déplacement a été évaluée comme étant inférieure à 10^{-14} . On la considère comme négligeable par la suite.

La seconde cause peut être évitée lors de la conception des zones optiques (diaphragmes de lumière, graphites de collimation du jet en entrée de la cavité très petits,...). Le déplacement de fréquence incident est proportionnel à l'intensité de la lumière diffusée. Celle-ci est liée à la puissance injectée dans les zones optiques. Compte tenu des ordres de grandeur des puissances optiques utilisées, la zone de pompage est beaucoup plus critique. Des mesures de fréquences relatives avec différentes valeurs d'intensité en zone de pompage ont été effectuées (intensité nominale, intensité double et intensité divisée par un facteur 1,5). Aucun déplacement de fréquence n'a été mesuré, dans notre limite de mesure de $\sim \pm 4.10^{-14}$.

4.6. Pureté spectrale du signal hyperfréquence

Si le spectre du signal d'interrogation hyperfréquence présente des composantes parasites, elles peuvent entraîner des déplacements de la fréquence d'horloge. Cette cause possible de déplacement avait été suspectée lors de la recherche du déplacement de fréquence anormal cité précédemment. Une vérification du spectre en sortie de la chaîne de synthèse hyperfréquence a permis d'exclure cette origine.


Figure 4.21 : Spectre de sortie de la chaîne hyperfréquence

On peut observer sur le spectre de la Figure 4.21 deux petites remontées situées à environ ± 300 kHz de part et d'autre de la porteuse à -55 dBc environ. Elles correspondent à la résonance en limite de bande passante de la boucle d'asservissement du deuxième ordre du DRO. Aucune autre composante n'a été détectée, même en observant plus loin ou plus près de la porteuse.


Dans le cas où les composantes parasites sont loin de la bande de fréquence correspondant à la largeur de la frange de Ramsey, il a été montré que l'on peut estimer le déplacement de fréquence induit par une raie parasite par la relation [Audoin78] :

$$\frac{\Delta f_0}{f_0} = \frac{1}{4\pi f_0} \frac{l}{L} \frac{b_i^2}{f_0 - f_i} \frac{\tan(b\tau/2)}{b\tau/2} \quad (4-4)$$

- où f_i est la fréquence de la raie parasite,
 b_i sa pulsation de Rabi associée. On rappelle que la pulsation de Rabi est proportionnelle à $\sqrt{P_i}$ la puissance de la raie,
 b la pulsation de Rabi de la composante principale de la fréquence d'excitation (~ 31000 rad/s).

On voit donc qu'un couple de raies symétriques n'entraîne pas de déplacement de fréquence en moyenne. L'application de cette relation aux deux bosses observées dans le spectre Figure 4.21 conduit à un déplacement de fréquence inférieur à 10^{-14} .


5. Références

- [Allan97] : Allan, « Time and Frequency (Time Domain) Characterization, Estimation and Prediction of Precision Clocks and Oscillators », IEEE Transactions on Ultrasonics, Ferroelectrics and Frequency Control, UFFC34, 1997, p647.
- [Audoin78] : Audoin, Jardino, Cutler, Lacey, « Frequency Offset Due to Spectral Impurities in Cesium-Beam Frequency Standards" » IEEE Transactions on Instrumentation and Measurement, Vol IM-27, N°4, December 1978, p325.
- [Audoin96] : Audoin, « Estimation de la variance de Allan : utilisation optimale des données », communication interne, Mars 1996.
- [Audoin98] : Audoin, Hamouda, Chassagne, Barillet, Brevet N°9713572, « Contrôle de l'amplitude du champ micro-onde dans une horloge atomique », 1998.
- [Audoin99] : Audoin, Hamouda, Chassagne, Barillet, « Controlling the Microwave Amplitude in Optically Pumped Cesium Beam Frequency Standard », IEEE Transactions on Ultrasonics, Ferroelectrics and Frequency Control, Vol 46, N°2, March 1999.
- [Boussert96] : Boussert, « Evaluation des performances en fréquence d'une horloge atomique miniature pompée optiquement », Thèse de doctorat Paris XI, 1996.
- [Brillet81] : Brillet, « Evaluation of the Light Shifts in an Optically Pumped Cesium Beam Frequency Standard », Metrologia 17, 147-150, 1981.
- [Chronos91] : Chronos, « La mesure de la fréquence des oscillateurs », Masson, 1991.
- [Cutler91] : Cutler, Flory, Giffard, de Marchi, « Frequency pulling by hyperfine σ transitions in cesium beam atomic frequency standards », J. Appl. Phys. 69, March 1991, p2780.
- [de Marchi84] : de Marchi, Rovera, Premoli, « Pulling by neighbouring Transitions and its Effects on the Performance of Caesium-Beam frequency Standards », Metrologia 20, 37-47, 1984.
- [Dimarcq91] : Dimarcq, Giordano, Théobald, Cérez, « Comparison of Pumping a cesium beam tube with D₁ and D₂ lines », J. Appl. Phys., Vol 6, N°3, February 1991, p1158.
- [Giordano91] : Giordano, Hamel, Petit, Théobald, Dimarcq, Cérez, Audoin, « New Design for a High Performance Optically Pumped Cesium Beam Tube », IEEE Transactions on Ultrasonics, Ferroelectrics and Frequency Control, vol 38, N°4, July 1991, p 350.


- [Hamouda98] : Hamouda, « Dispositif numérique pour l'optimisation des performances d'une horloge atomique à césium à pompage optique », Thèse de doctorat Paris XI, 1998.
- [Lee95] : Lee, Shirley, Walls, Drullinger, « Systematic Errors in Cesium Beam Frequency Standards Introduced by Digital Control of the Microwave Excitation », Proceedings 9th EFTF, 1995, p166.
- [Shirley85] : Shirley, « Fluorescent Light Shifts in Optically Pumped Cesium Beam Standards », Proceedings of the 39th Annual Symposium on Frequency Control, 1985, p22.
- [Shirley95] : Shirley, Lee, Rovera, Drullinger, « Rabi Pedestal Shifts as a Diagnostic Tool in Primary Frequency Standards », IEEE Transactions on Instrumentation and Measurement, Vol 44, N°2, April 1995, p136.
- [Vanier89] : Vanier, Audoin, « The quantum physics of atomic frequency standards », Bristol and Philadelphia, IOP Publishing, 1989.


CHAPITRE 5

MESURES DU DEPHASAGE ET BILAN DE FREQUENCE

Ce cinquième chapitre concerne la dernière partie de l'évaluation des performances de Césium 5, après toutes les mises au point vues au Chapitre 4.

Une première partie porte sur l'étude expérimentale du déplacement de fréquence dû au déphasage entre les deux zones de la cavité. Celui-ci s'avère délicat à mesurer. Trois méthodes sont envisagées. La première par renversement de jet, la seconde par des mesures successives de fréquences relatives à différentes profondeurs de modulation et puissances micro-ondes, la troisième par une analyse fine de la frange de Ramsey pour y déceler une dissymétrie. Pour chacune des méthodes, les principes de mesure, des détails concernant les calculs amenant à la mesure de $\Delta\phi$ et de son incertitude, ainsi que les résultats expérimentaux obtenus sur notre horloge à résonateur compact sont abordés.

Après ces différentes mesures de $\Delta\phi$, une seconde partie établit un bilan sur la fréquence délivrée par Césium 5. Les valeurs des déplacements de fréquence significatifs sont récapitulées, ainsi que leurs incertitudes respectives.

Un bilan concernant l'exactitude de ce type de résonateur compact, à simple ou double jet conclut le chapitre.


1. Mesures de fréquences

1.1. Notion de fréquence corrigée

1.1.1. Obtention d'une fréquence corrigée

On considère Césium 5 en fonctionnement normal d'horloge. L'oscillateur local à la base de la synthèse hyperfréquence est asservi par le signal d'erreur issu de l'interrogation des atomes.

On peut alors écrire f_H , la fréquence délivrée par l'horloge :

$$f_H = f_{0-OL} + \sum \text{des déplacements de fréquence} \quad (5-1)$$

où f_{0-OL} représente la fréquence théorique de l'oscillateur local s'il était asservi sur une transition non perturbée.

En reprenant la syntaxe du Chapitre 2 concernant tous les déplacements de fréquence significatifs (relations 2-40 ; 2-48 ; A22), on peut écrire :

$$f_H = f_{0-OL} + Z + D(b, \omega_m) + C(b, \omega_m) + \Delta\phi.F(b, \omega_m) \quad (5-2)$$

où Z est le déplacement Zeeman du deuxième ordre
 $D(b, \omega_m)$ est le déplacement dû à l'effet Doppler du second ordre
 $C(b, \omega_m)$ est le déplacement dû au désaccord de la cavité
 $\Delta\phi.F(b, \omega_m)$ est le déplacement dû au déphasage résiduel
 ω_m est la profondeur de modulation
 b est la pulsation de Rabi, proportionnelle à la puissance injectée.

La correction due à Z est directement intégrée dans la synthèse de f_H (§ Chapitre 3). On considère de plus l'effet du désaccord cavité comme négligeable en fonctionnement normal où la cavité est accordée par la température. On obtient :

$$f_H = f_{0-OL} + D(b, \omega_m) + \Delta\phi.F(b, \omega_m). \quad (5-3)$$

Lors des mesures relatives de fréquence, la fréquence d'horloge est comparée à celle de notre référence HP5071A, de fréquence f_{0-HP} . Les fréquences de battement mesurées sont donc telles que :

$$f_{\text{mesurée}} = f_H - f_{0-HP} = (f_{0-OL} - f_{0-HP}) + D(b, \omega_m) + \Delta\phi.F(b, \omega_m). \quad (5-4)$$


On appelle alors dans la suite du mémoire « fréquence corrigée » la valeur de la fréquence mesurée, corrigée de l'effet Doppler.

$$f_{\text{corrigée}} = f_{\text{mesurée}} - D(b, \omega_m) = (f_{0\text{-OL}} - f_{0\text{-HP}}) + \Delta\phi.F(b, \omega_m). \quad (5-5)$$

Il ne reste normalement que l'effet dû au déphasage résiduel et un éventuel décalage de notre référence $-f_{0\text{-HP}}$ par rapport au $f_{0\text{-OL}}$ théorique.

On a vu que $f_{0\text{-HP}}$ se situe à + 2,4 mHz de l'UTC-OP. Si l'on considère que l'UTC-OP est la meilleure réalisation accessible d'une référence de fréquence absolue, on peut s'attendre à $f_{0\text{-OL}} - f_{0\text{-HP}} = - 2,4$ mHz.

Dans la suite on prend les notations suivantes :

f_{EST} → valeur de la fréquence corrigée pour le résonateur en fonctionnement avec le four Est,

f_{OUEST} → valeur de la fréquence corrigée pour le résonateur en fonctionnement avec le four Ouest.

1.1.2. Incertitudes des fréquences corrigées

Il est indispensable d'associer une incertitude à f_{EST} et f_{OUEST} . Selon la relation (5-5) :

$$f_{\text{EST ou OUEST}} = f_{\text{mesurée EST ou OUEST}} - D(b, \omega_m). \quad (5-6)$$

L'incertitude sur f_{EST} et f_{OUEST} provient donc de l'incertitude sur la mesure du battement d'une part et sur la correction Doppler d'autre part. L'incertitude des fréquences corrigées est la somme quadratique de l'incertitude respective de ces deux termes :

$$\sigma_{f\text{-corrigée}} = \sqrt{\sigma_{f\text{-mesurée}}^2 + \sigma_D^2}. \quad (5-7)$$

Nous verrons au paragraphe 3.1.3 que σ_D est estimée à 2.10^{-14} en valeur relative. En ce qui concerne l'incertitude sur les mesures de fréquences, *toutes nos mesures se font avec une intégration minimale de 90 000 secondes* (un peu plus pour le four Ouest qui a une stabilité légèrement moins bonne), soit un peu plus d'un jour. Pour certaines valeurs de ω_m , la stabilité est dégradée et le temps d'intégration est alors augmenté pour compenser. L'erreur est estimée à $\pm 4,5.10^{-14}$ en valeur relative.

L'incertitude sur f_{EST} et f_{OUEST} est ainsi estimée à 5.10^{-14} en valeur relative soit 0,46 mHz.


1.2. Mesures du déphasage par renversement du jet

1.2.1. Principe et incertitude de mesure par le renversement de jet

L'intérêt du renversement du jet réside dans le fait qu'il n'est pas nécessaire de tenir compte de l'effet Doppler, le déplacement de fréquence associé étant égal pour les deux jets, au contraire de celui dû au déphasage qui change de signe.

Le principe du renversement de jet est de mesurer successivement les fréquences délivrées par les jets Est et Ouest dans les mêmes conditions, c'est à dire à profondeur de modulation et puissance micro-onde identiques. On peut écrire les relations suivantes :

$$f_{mesurée-EST} = (f_{0-OL} - f_{0-HP}) + \Delta\phi \cdot F(b, \omega_m) + D(b, \omega_m) \quad (5-8)$$

$$f_{mesurée-OUEST} = (f_{0-OL} - f_{0-HP}) - \Delta\phi \cdot F(b, \omega_m) + D(b, \omega_m) \quad (5-9)$$

avec $\Delta\phi = \phi_{OUEST} - \phi_{EST}$ selon la définition du Chapitre 2.

Il vient alors par simple différence de fréquence :

$$\Delta\phi = \frac{f_{mesurée-EST} - f_{mesurée-OUEST}}{2F(b, \omega_m)}. \quad (5-10)$$

L'incertitude associée s'exprime par la relation :

$$\sigma_{\Delta\phi} = \frac{\sigma_{mesurée-EST}}{2F} + \frac{\sigma_{mesurée-OUEST}}{2F} + \Delta\phi \cdot \frac{\sigma_F}{F}. \quad (5-11)$$

Les valeurs des incertitudes $\sigma_{mesurée-EST}$ et $\sigma_{mesurée-OUEST}$ sont égales à 0,41 mHz. La correction Doppler n'étant pas appliquée, son incertitude n'intervient pas, contrairement aux fréquences corrigées. On estime l'incertitude sur F , σ_F à ± 5 . Elle provient essentiellement de l'incertitude sur la puissance micro-onde ($b\tau_0=1,5 \pm 0,12$) lors du calcul de F .

1.2.2. Mesures de $\Delta\phi$ par renversement de jet

Plusieurs mesures de $\Delta\phi$ par renversement de jet ont été effectuées. La première a été réalisée à la valeur de F nominale de fonctionnement d'horloge, c'est à dire avec $\omega_m T_0 = 1,55$ et $b\tau_0=1,5$, ce qui donne $F = -253$.

Nous avons trouvé à plusieurs reprises :

$$\begin{aligned} f_{mesurée-OUEST} &= -0,8 \text{ mHz} \pm 0,41 \text{ mHz} && \text{par rapport à } f_{0-HP} \\ f_{mesurée-EST} &= -12,6 \text{ mHz} \pm 0,41 \text{ mHz} && \text{par rapport à } f_{0-HP}. \end{aligned}$$

Ce qui donne les fréquences corrigées suivantes :

$$\begin{aligned} f_{OUEST} &= +2,8 \text{ mHz} \pm 0,46 \text{ mHz} && \text{par rapport à } f_{0-HP} \\ f_{EST} &= -9 \text{ mHz} \pm 0,46 \text{ mHz} && \text{par rapport à } f_{0-HP}. \end{aligned}$$


Ces valeurs sont reportées Figure 5.1 :


Figure 5.1 : Position des fréquences de chaque jet

On peut déjà observer que ces deux fréquences corrigées sont relativement bien centrées comme nous l'espérons sur ce que l'on considère comme le 0 absolu, c'est à dire la fréquence f_{0-UTC} .

Le déphasage résiduel et son incertitude obtenus grâce aux relations (5-10) et (5-11) sont :

$$\Delta\phi = +23,3 \mu\text{rad} \pm 2 \mu\text{rad}.$$

D'autres mesures à différentes valeurs de F ont été réalisées, elles sont reportées Figure 5.2. La droite en pointillé représente la valeur moyenne.


Figure 5.2 : Mesures de $\Delta\phi$ par renversement de jet

La valeur moyenne que l'on peut calculer à partir de cet ensemble de mesures est :

$$\Delta\phi_{\text{moyen}} = +21,9 \mu\text{rad},$$

avec un écart type sur chaque mesure égal à $\sigma_{\Delta\phi\text{-renversements}} = 2,9 \mu\text{rad}$.

L'incertitude sur $\Delta\phi$ est alors $\sigma_{\Delta\phi\text{ renversement}} / \sqrt{N}$ où $N = 10$ notre nombre de points de mesure [Guide92]. On obtient donc :

$$\Delta\phi_{\text{moyen}} = +21,9 \mu\text{rad} \pm 0,9 \mu\text{rad}.$$


Le déplacement de fréquence relatif associé à ce déphasage est égal à (§ Chapitre 2) :

$$\left. \frac{\Delta f_0}{f_0} \right|_{EST} = \frac{\Delta\phi}{f_0} \cdot F(b, \omega_m) = -6.10^{-13}. \quad (5-12)$$

Son incertitude relative, détaillée au paragraphe 3.1.2 vaut $3,7.10^{-14}$.

1.3. Mesures de $\Delta\phi$ sans renversement de jet

1.3.1. Evaluations de $\Delta\phi$

En reprenant la relation (5-5) pour le four Est, on obtient :

$$f_{EST} = (f_{0-OL} - f_{0-HP}) + \Delta\phi \cdot F(b, \omega_m). \quad (5-13)$$

En reprenant la même notation du déphasage résiduel : $\Delta\phi = \phi_{OUEST} - \phi_{EST}$.

On voit qu'il est possible d'exploiter une partie des données expérimentales des renversements de jet, en l'occurrence toutes les mesures de f_{EST} effectuées aux différentes valeurs de $F(b, \omega_m)$, pour tracer une courbe dont l'abscisse est le paramètre $F(b, \omega_m)$ et l'ordonnée la fréquence corrigée f_{EST} . Selon la relation (5-13), on doit normalement obtenir une droite de pente $\Delta\phi$ et d'ordonnée à l'origine y_0 égale à l'écart entre la référence interne et f_0 théorique. L'estimation de la pente nous fournit directement le déphasage résiduel pour le jet concerné. On peut procéder de la même manière pour les données du four Ouest. La pente de la droite obtenue doit être opposée à la précédente.

La Figure 5.3 et la Figure 5.4 présentent les mesures effectuées.


Figure 5.3 : Mesures de fréquences corrigées pour déterminer $\Delta\phi$ (four Ouest)


Figure 5.4 : Mesures de fréquences corrigées pour déterminer $\Delta\phi$ (four Est)

On peut faire les remarques suivantes :

- une dispersion assez forte sur les deux séries de mesures apparaît dans les deux graphiques. Pour la diminuer, il faudrait avoir une meilleure stabilité ou intégrer chaque point de mesure plus longtemps. On rappelle cependant que chaque point correspond à une mesure de fréquence avec une intégration d'un peu plus d'un jour. Pour effectuer l'ensemble des mesures, cela représente un temps considérable. Il paraît déraisonnable d'augmenter encore les temps d'intégration.
De plus cet ensemble de mesures a été effectué lorsque l'intensité du jet d'atomes commençait à baisser.
Enfin, particulièrement pour les mesures du jet Est, une brusque coupure de courant est venue interrompre la série de mesure, provoquant l'arrêt complet de la machine, la pompe ionique ayant été arrêtée pendant un certain temps avec les fours encore chauffés. Au redémarrage, une certaine quantité de vapeur a été détectée. On note toutefois que la fréquence moyenne délivrée par l'horloge a bien été retrouvée, démontrant une certaine répétitivité de l'expérience,
- la gamme possible de variation de $F(b, \omega_m)$ est faible lorsque l'on fait varier ω_m et b ($\sim \pm 30$ autour de $F = -250$). On ne peut en effet pas utiliser n'importe quelle profondeur de modulation ni n'importe quelle puissance micro-onde au risque de dégrader les performances de l'horloge, et notamment son rapport signal à bruit.


Ce dernier problème est fortement lié à la compacité du résonateur. Cette méthode a été élaborée et mise en œuvre pour la première fois sur un étalon primaire à jet de césium [Makdissi99] qui présentait une bien meilleure stabilité et une excursion relative plus importante du paramètre F ($\sim \pm 8$ autour de $F \sim -30$) qui dépend du rapport L/l . Cela influence fortement le calcul de la régression linéaire pour estimer $\Delta\phi$ et y_0 . La pente est ici très faible, et avec l'excursion réduite sur F , l'incertitude sur $\Delta\phi$ et y_0 est importante.

Une régression linéaire sur chaque ensemble de points a été faite pour estimer les pentes et les ordonnées aux origines. Nous obtenons :

avec le four Est :

$$\Delta\phi = +25,5 \mu\text{rad} \pm 32 \mu\text{rad} \quad \text{et} \quad y_{0\text{-EST}} = -4,7 \text{ mHz} \pm 8,1 \text{ mHz},$$

avec le four Ouest :

$$\Delta\phi = +27,8 \mu\text{rad} \pm 29 \mu\text{rad} \quad \text{et} \quad y_{0\text{-OUEST}} = -7,5 \text{ mHz} \pm 7,4 \text{ mHz}.$$

On peut observer que les pentes des courbes de la Figure 5.3 et de la Figure 5.4 sont bien de signe opposé et les barres d'erreurs importantes. On peut aussi remarquer que les valeurs obtenues pour $\Delta\phi$ sont en accord avec la valeur par renversement du jet. Les valeurs de y_0 devraient normalement aboutir à $-2,4$ mHz, mais les barres d'erreurs sont trop grandes.

Les déplacements relatifs associés à ces deux mesures sont égaux mais de signe opposé, selon la relation (5-12) à :

$$\begin{aligned} \frac{\Delta f_0}{f_0} \text{ pour le four Est} &= -7,0 \cdot 10^{-13} \pm 8,9 \cdot 10^{-13} \\ \frac{\Delta f_0}{f_0} \text{ pour le four Ouest} &= +7,7 \cdot 10^{-13} \pm 8,2 \cdot 10^{-13}. \end{aligned}$$

1.3.2. Mesures effectuées avant la résolution du problème instrumental

Afin de déterminer $\Delta\phi$, une série de mesures de fréquences avait été effectuée avec le four Est avant de résoudre le problème instrumental. Nous avons effectivement voulu déterminer si le déplacement de fréquence que nous observions provenait du déphasage résiduel de la cavité. Ces mesures sont reportées Figure 5.5.


**Figure 5.5 : Mesures de fréquences corrigées pour déterminer $\Delta\phi$ avec le four Est :
fausse détermination**

La régression linéaire calculée sur cet ensemble de points nous donne :

$$\begin{aligned}\Delta\phi &= 108 \mu\text{rad} \pm 27 \mu\text{rad} \\ \gamma_{0\text{-EST}} &= -0,8 \text{ mHz} \pm 6,7 \text{ mHz}.\end{aligned}$$

On remarque donc que la valeur de la pente est très nettement faussée par le problème d'origine instrumentale qui a été détecté après cette série de mesures. Le déplacement de fréquence lié à cet effet dépend donc probablement de la profondeur de modulation. Il est délicat d'en tirer des conclusions générales, mais c'est là un danger qu'il est nécessaire de souligner.

1.4. Remarque sur les valeurs de $\Delta\phi$ mesurées

Nous avons vu au Chapitre 3 qu'une dissymétrie mécanique volontaire avait été introduite : le bras Est avait été raccourci de $70 \mu\text{m}$. Cela devrait correspondre normalement à $\Delta\phi = -13 \mu\text{rad}$ pour le jet Est. Or nos mesures aboutissent à $\Delta\phi = +22 \mu\text{rad}$. Nous constatons donc que la valeur mesurée est plus importante et de signe opposé. *Cela confirme la difficulté à parfaitement maîtriser le déphasage résiduel entre les deux zones d'interaction lors de la réalisation de la cavité.*

Cela montre de plus qu'il est dangereux et incertain d'estimer a priori le déphasage sur des données uniquement liées à la mécanique. Ainsi, les mesures faites par la méthode des fréquences corrigées, même difficile à appliquer sur des tubes courts permettent d'estimer a posteriori un bon ordre de grandeur de $\Delta\phi$.


2. Mesures de dissymétrie de la frange

La présentation de la mesure du déphasage $\Delta\phi$ par une analyse directe des déformations de la frange de Ramsey figure en Annexe. Cette méthode paraît difficile à appliquer et des modifications semblent nécessaires afin d'améliorer les résultats préliminaires.

3. Bilan de fréquence d'un tube court à double jet

Tous les déplacements de fréquence significatifs sur les horloges à jet de césium industrielles ont été étudiés d'une manière théorique et expérimentale. Il est possible d'effectuer un bilan de fréquence des divers déplacements de fréquence et de leurs incertitudes.

3.1. Calcul des incertitudes des déplacements de fréquence

3.1.1. Effet Zeeman

Le déplacement relatif de la fréquence d'horloge est lié au champ magnétique et à la fréquence Zeeman associée par la relation :

$$\frac{\Delta f_0}{f_0} = \frac{8}{f_0^2} f_Z^2 . \quad (5-14)$$

Sa valeur nominale est de $5,610^{-10}$ (5,182 Hz).

L'incertitude sur ce déplacement provient de l'erreur sur la mesure de f_Z . Celle-ci est effectuée en mesurant l'écart entre la transition d'horloge et la transition micro-onde $|F = 3, m_F = 1\rangle \rightarrow |F = 4, m_F = 1\rangle$. On estime la fréquence Zeeman à $f_Z = 77166 \text{ Hz} \pm 5 \text{ Hz}$.

L'incertitude sur le déplacement relatif $\frac{\Delta f_0}{f_0}$ que l'on nomme incertitude relative s'exprime par :

$$\sigma_Z = \frac{\Delta f_0}{f_0} \cdot 2 \frac{\sigma_{f_Z}}{f_Z} . \quad (5-15)$$

Sa valeur est égale à 7.10^{-14} .

3.1.2. Déphasage résiduel

Le déplacement de fréquence relatif dû au déphasage résiduel s'exprime par :

$$\frac{\Delta f_0}{f_0} = \Delta\phi \cdot F(b, \omega_m) . \quad (5-16)$$


L'incertitude sur ce déplacement provient :

- de l'incertitude sur le déphasage, qui dépend de la méthode de mesure,
- de la valeur du paramètre F qui dépend notamment de la puissance micro-onde injectée dans la cavité. On estime que l'erreur possible sur $b\tau_0$ est de $\pm 0,12$ ce qui donne une incertitude relative sur F de 0,02.

L'incertitude relative s'exprime par :

$$\sigma_\phi = \frac{\Delta f_0}{f_0} \left(\frac{\sigma_{\Delta\phi}}{\Delta\phi} + \frac{\sigma_F}{F} \right). \quad (5-17)$$

On distingue trois cas pour l'application numérique :

- le fonctionnement en horloge à double jet :
 $\Delta\phi_R = 21,9 \text{ } \mu\text{rad} \pm 0,9 \text{ } \mu\text{rad}$
ce qui conduit à : $\left| \frac{\Delta f_0}{f_0} \right| = 6.10^{-13}$ et $\sigma_\phi = 3,7.10^{-14}$,
- le fonctionnement avec le four Est uniquement :
 $\Delta\phi = +25,5 \text{ } \mu\text{rad} \pm 32 \text{ } \mu\text{rad}$
ce qui conduit à : $\frac{\Delta f_0}{f_0} = -7,0.10^{-13}$ et $\sigma_\phi = 8,9.10^{-13}$,
- le fonctionnement avec le four Ouest uniquement :
 $\Delta\phi = +27,8 \text{ } \mu\text{rad} \pm 29 \text{ } \mu\text{rad}$
ce qui conduit à : $\frac{\Delta f_0}{f_0} = +7,7.10^{-13}$ et $\sigma_\phi = 8,2.10^{-13}$.

3.1.3. Effet Doppler du second ordre

Le déplacement de fréquence relatif dû à l'effet Doppler s'exprime par :

$$\frac{\Delta f_0}{f_0} = D(b, \omega_m) = -\frac{\alpha^2}{2c^2} \cdot D'. \quad (5-18)$$

Sa valeur nominale est de $-3,9.10^{-13}$ ($-3,6$ mHz).

L'incertitude sur ce déplacement provient :

- de la distribution de vitesse et de la valeur de α qui dépend de T_F la température du four. α est proportionnel à $\sqrt{T_F}$. En nominal, la température du four vaut $373 \text{ } ^\circ\text{K}$. On estime l'erreur possible à $\pm 5^\circ\text{K}$,
- de la valeur du paramètre D' qui dépend notamment de la puissance micro-onde injectée dans la cavité. On estime que l'erreur possible sur $b\tau_0$ est de $\pm 0,12$ ce qui donne une incertitude relative sur D' de 0,036.


L'incertitude relative s'exprime par :

$$\sigma_D = \frac{\Delta f_0}{f_0} \left(2 \frac{\sigma_\alpha}{\alpha} + \frac{\sigma_{D'}}{D'} \right) \quad (5-19)$$

ou encore :

$$\sigma_D = \frac{\Delta f_0}{f_0} \left(\frac{\sigma_T}{T} + \frac{\sigma_{D'}}{D'} \right). \quad (5-20)$$

L'incertitude relative calculée vaut alors 2.10^{-14} .

3.1.4. Le désaccord de la cavité

Le déplacement de fréquence relatif dû au désaccord de la cavité est de l'ordre de :

$$\frac{\Delta f_0}{f_0} = C(b, \omega_m) = \frac{Q_c^2}{Q_l^2} (f_c - f_0).C'. \quad (5-21)$$

La valeur nominale de ce déplacement de fréquence, en prenant un désaccord de 200 kHz et un coefficient de qualité en charge de 650 est de $-2,5 \cdot 10^{-15}$.

L'incertitude sur ce déplacement provient :

- de l'incertitude sur Q_c . On a $\sigma_{Q_c} = 100$,
- de l'erreur sur la fréquence d'accord de la cavité.
On estime le désaccord $f_c - f_0 = 0 \pm 200$ kHz. On prend donc une incertitude relative égale à 1 pour le désaccord,
- de la valeur du paramètre C' qui dépend de la puissance micro-onde dans la cavité. On estime que l'erreur possible sur $b\tau_0$ est de $\pm 0,12$. Le paramètre C' étant en nominal égal à 0, son incertitude relative est, comme celle du désaccord, égal à 1.

L'incertitude relative s'exprime alors par :

$$\sigma_C = \frac{\Delta f_0}{f_0} \left(2 \frac{\sigma_{Q_c}}{Q_c} + \frac{\sigma_{f_c - f_0}}{f_c - f_0} + \frac{\sigma_{C'}}{C'} \right). \quad (5-22)$$

L'incertitude relative calculée vaut alors : 6.10^{-15} .

3.1.5. Le déplacement lumineux

On prend pour valeur et incertitude relative 4.10^{-14} qui correspond à notre limite de mesure lorsqu'on teste un éventuel déplacement de fréquence par effet lumineux.

3.1.6. Effets des transitions voisines

L'étude effectuée au Chapitre 4 sur les déplacements de fréquence liés aux transitions voisines se résume au déplacement dû au « Rabi Pulling ». Il est estimé à 2.10^{-14} . On prend cette valeur pour incertitude.


3.1.7. Fuites micro-ondes dans le résonateur

La sensibilité de la fréquence délivrée par l'horloge à la puissance injectée dans la cavité n'a pas permis de déceler de fuites micro-ondes. L'incertitude relative estimée est de 4.10^{-14} .

3.2. Incertitude totale

L'incertitude globale est la racine carrée de la somme quadratique de toutes les incertitudes citées plus haut.

Un récapitulatif des déplacements de fréquence et de leurs incertitudes associées permet de donner l'incertitude globale sur la fréquence de Césium 5, ceci dans plusieurs configurations : dans le cas d'une machine de laboratoire avec deux jets de césium, et dans le cas d'une horloge à vocation industrielle avec un seul jet. Les deux jets ayant des performances légèrement différentes, un bilan est effectué distinctement pour chacun.

Déplacement de fréquence	Valeur relative à f_0	Incertitude relative
Effet Zeeman	$5,637.10^{-10}$	7.10^{-14}
Effet Doppler du 2 ^o ordre	$-3,9.10^{-13}$	2.10^{-14}
Désaccord cavité	0	6.10^{-15}
Transitions voisines	0	2.10^{-14}
Déplacement lumineux	0	4.10^{-14}
Fuites micro-ondes	0	4.10^{-14}
Déphasage résiduel Configuration à 2 jets	$\pm 6.10^{-13}$	$3,7.10^{-14}$
Déphasage résiduel Configuration four Est	$- 7,0.10^{-13}$	$8,9.10^{-13}$
Déphasage résiduel Configuration four Ouest	$7,7.10^{-13}$	$8,2.10^{-13}$
Incertitude totale Configuration à 2 jets	1.10^{-13}	
Incertitude totale Configuration four Est	9.10^{-13}	
Incertitude totale Configuration four Ouest	$8,3.10^{-13}$	

3.3. Mesures de fréquence par rapport à l'UTC-OP

On peut situer les mesures effectuées sur les fréquences délivrées par l'horloge Cs5 par rapport à la référence UTC-OP, via notre référence HP5071A calibrée. Nous obtenons à 9,192 GHz :

$$f_{Est} = f_{UTC-OP} - 0,3 \text{ mHz} \pm 0,9 \text{ mHz}$$

$$f_{Ouest} = f_{UTC-OP} - 1,1 \text{ mHz} \pm 0,9 \text{ mHz},$$


soit en valeurs relatives

$$\begin{aligned}f_{Est} &= f_{UTC-OP} - 3.10^{-14} \pm 10^{-13} \\f_{Ouest} &= f_{UTC-OP} - 1,2.10^{-13} \pm 10^{-13}.\end{aligned}$$

L'incertitude sur la calibration de notre référence HP5071A n'apparaît pas dans les barres d'erreurs.

3.4. Conclusions concernant les mesures de $\Delta\phi$ et le bilan de fréquence d'une horloge compacte à jet de césium à pompage optique

Les différentes mesures décrites lors de ce chapitre montrent que pour estimer la valeur de $\Delta\phi$, le renversement de jet reste la méthode la plus précise.

Toutefois pour les résonateurs ne disposant pas d'un deuxième jet d'atomes, la méthode de mesure par les fréquences corrigées permet d'obtenir une estimation convenable de $\Delta\phi$. Cette méthode est cependant longue dans sa mise en pratique et plus difficile à mettre en œuvre que sur un étalon primaire de laboratoire. La taille réduite de la cavité et la stabilité du résonateur compact limitent fortement la précision de la mesure. Il est néanmoins envisageable de mesurer $\Delta\phi$ par cette méthode avec une précision suffisante pour vérifier a posteriori son ordre de grandeur et confirmer ou infirmer sa valeur estimée a priori sur des contraintes mécaniques.

La méthode de mesure par la dissymétrie de la frange ne donne pas de résultat dans l'état actuel du développement du dispositif.

Le bilan de fréquence effectué ci-dessus montre qu'il est possible d'obtenir une exactitude relative de 10^{-13} pour le résonateur à double jet. C'est alors la somme de plusieurs effets du même ordre de grandeur, de quelques 10^{-14} . Il serait tout à fait possible de réduire l'incertitude de chacun, notamment avec une meilleure stabilité long terme et d'obtenir alors une exactitude inférieure à 10^{-13} , de l'ordre de 7.10^{-14} .

En ce qui concerne le bilan de fréquence en considérant le résonateur à simple jet, l'exactitude obtenue est de l'ordre de 8 à 9.10^{-13} . Sa limite provient de l'erreur de mesure affectée au déphasage qui reste toujours le paramètre limitatif. Le résultat obtenu de 8.10^{-13} pourrait être amélioré si la stabilité de l'horloge était meilleure, ce qui permettrait de mesurer $\Delta\phi$ avec une erreur plus faible. On peut espérer obtenir 4 à 5.10^{-13} sur un résonateur conçu et optimisé pour fonctionner avec un seul jet.

4. Références

- [Guide92] : « Guide to the expression of the uncertainty in measurement », Iso/Tag 4/Wg : 3, First Edition June 1992.

- [Makdissi99] : Makdissi, de Clercq, « Estimation of the End-to-End Phase Shift Without Beam Reversal in Cs Beam Frequency Standards », IEEE Transactions on Instrumentation and Measurement, Vol 48, N°2, April 1999, p500.


CONCLUSION

La motivation de cette étude était d'examiner les différentes possibilités de **mesure du déphasage résiduel de la cavité de Ramsey dans une horloge à jet de césium à pompage optique**. Sur les **résonateurs compacts à vocation industrielle**, ce déphasage est effectivement l'effet qui limite l'exactitude de l'horloge. Cette limitation provient du fait que sur ce type d'horloge courte, un seul jet de césium est implanté. La technique du renversement de jet utilisée sur tous les étalons de laboratoire n'est donc pas applicable, et la connaissance du déphasage se limite alors bien souvent à une confiance dans la réalisation mécanique de la cavité. La **limitation sur l'exactitude** de l'horloge peut être égale à 10^{-12} voire plus.

Le travail effectué a consisté tout d'abord à étudier et réaliser une **nouvelle horloge à pompage optique à résonateur court Cs5** permettant le renversement de jet. Cette horloge est basée sur l'horloge précédente du laboratoire Cs4, horloge à jet unique. Un certain nombre d'évolutions ont été apportées, essentiellement au résonateur, afin d'implanter un deuxième jet de césium symétriquement au premier. La compacité et la meilleure symétrie possible ont été les lignes directrices lors de la réalisation. Quelques améliorations notables – accord fin de la cavité, blindages magnétiques renforcés, évolutions des fours, utilisation d'une diode accordée sur la raie D_1 – ont été étudiées afin d'améliorer les performances générales.

Il a ensuite été nécessaire de vérifier le **bon fonctionnement de chaque élément** de l'horloge et d'ajuster les **multiples paramètres** permettant l'optimisation des performances. Un dysfonctionnement d'origine instrumentale a pendant longtemps limité celles-ci. Les différents problèmes qui ont jalonné la mise au point de l'horloge permettent d'attirer l'attention sur la **qualité de la réalisation indispensable pour chaque partie de l'horloge** : tant au niveau du résonateur, aspects mécanique (problèmes liés aux fours, à la cavité,...) et optique (problème de hublot), qu'au niveau de l'électronique (problème de masse).


Les effets du déphasage résiduel $\Delta\phi$ ont été ensuite étudiés. La dissymétrie qu'il occasionne sur la frange de Ramsey et l'importance de deux paramètres sur les déplacements de fréquence incidents – **profondeur de modulation et puissance micro-onde** – ont fait l'objet d'études détaillées afin d'envisager différentes méthodes pour mesurer $\Delta\phi$.

Des **mesures de déphasage** ont pu être effectuées. **La méthode par renversement de jet reste la plus précise** et la plus fiable, ce qui justifie la réalisation de ce nouveau résonateur Cs5 afin d'avoir une mesure de référence de $\Delta\phi$. Le deuxième jet nous a en effet permis de déceler un problème d'origine instrumentale.

L'application de la mesure du déphasage par la **méthode des fréquences corrigées est délicate à mettre en œuvre sur un résonateur compact**, l'incertitude à laquelle on aboutit est assez forte. Elle permet toutefois de vérifier a posteriori l'estimation basée sur une confiance mécanique a priori.

L'étude directe de la dissymétrie engendrée par $\Delta\phi$ est inadaptée dans l'état actuel du développement.

Les autres déplacements de fréquence ont été examinés expérimentalement et un bilan de fréquence a été mené à bien. En final, l'horloge considérée avec **ses deux jets** possède une bonne exactitude pour un résonateur compact, **10^{-13} en valeur relative**. Si l'on considère une **configuration industrielle**, l'exactitude actuelle est de l'ordre de **8.10^{-13}** .

De nombreuses **évolutions** sont encore possibles afin d'**améliorer la mesure de $\Delta\phi$** et l'exactitude de la fréquence délivrée. Des améliorations, tant au niveau des réglages de l'horloge qu'au niveau de la cavité sont envisagées.

Dans la configuration à deux jets, l'exactitude est maintenant limitée par un ensemble d'effets du même ordre de grandeur. L'amélioration sensible de $\sigma_y(\tau)$ pour les deux jets nous paraît possible. Elle permettrait en conséquence d'augmenter la résolution de mesure de ces déplacements de fréquence. De même, baisser l'incertitude affectée à l'effet Zeeman paraît être possible. Il est alors tout à fait raisonnable d'envisager une exactitude de l'ordre de 6 à 7 10^{-14} .

Dans la configuration à un seul jet, il serait intéressant d'améliorer les barres d'erreurs sur $\Delta\phi$ en effectuant des mesures plus longues, ou bien là aussi en améliorant la stabilité de fréquence. Les barres d'erreurs pourraient alors diminuer et il serait envisageable d'atteindre une exactitude de l'ordre de 4 à 5.10^{-13} . **Descendre en dessous paraît difficile avec ce type de cavité.**


ANNEXES

ANNEXES	139
EFFETS D'UN DESACCORD DE LA CAVITE.....	140
1. DISSYMETRIE SUR LA FRANGE DE RAMSEY.....	140
1.1. <i>Expression de la dissymétrie.....</i>	<i>140</i>
1.2. <i>Calculs numériques.....</i>	<i>142</i>
2. EFFET DE LA MODULATION DE FREQUENCE.....	143
2.1. <i>Expression du déplacement de fréquence.....</i>	<i>143</i>
2.2. <i>Calculs numériques.....</i>	<i>144</i>
MESURES DE DISSYMETRIE DE LA FRANGE.....	146
1. PRINCIPE DE LA MESURE	146
2. TEMPS D'INTEGRATION NECESSAIRES.....	147
3. ALGORITHME DES MESURES	147
4. DONNEES EXPERIMENTALES	148
4.1. <i>Allure d'une courbe de dissymétrie</i>	<i>148</i>
4.2. <i>Mesure du déphasage par la mesure précise des extremums</i>	<i>149</i>
5. CONCLUSION SUR LES MESURES DE DISSYMETRIE.....	149
GLOSSAIRE DES VALEURS NUMERIQUES USUELLES	150


Effets d'un désaccord de la cavité

1. Dissymétrie sur la frange de Ramsey

1.1. Expression de la dissymétrie

Pour le calcul de la dissymétrie occasionnée sur la frange de Ramsey par un désaccord de la cavité, il faut tenir compte du fait que l'amplitude du champ micro-onde varie en fonction de la fréquence.

La loi théorique suit une lorentzienne s'il n'y a pas de mode de résonance parasite :

$$b(\omega) = \frac{b_c}{\sqrt{1 + \frac{4Q_c^2}{\omega_c^2}(\omega - \omega_c)^2}} \quad (\text{A-1})$$

où b_c représente la puissance à la résonance de la cavité,
 ω_c représente la pulsation d'accord de la cavité,
 Q_c est le facteur de qualité en charge de la cavité.

On peut aussi écrire $\omega - \omega_c = (\omega - \omega_0) - (\omega_c - \omega_0) = \Omega_0 - \Omega_c$

où Ω_0 représente la variation de ω autour de la résonance,
 Ω_c représente le désaccord de la cavité.

Pour une cavité ayant un coefficient de qualité Q_c de 650, et un désaccord Ω_c inférieur à 1 MHz, l'expression $\frac{4Q_c^2}{\omega_c^2}(\Omega_0 - \Omega_c)^2$ est inférieure à 0,02. On peut donc faire le développement de $b(\omega)$ suivant :

$$b(\omega) = b_c \left[1 - \frac{2Q_c^2}{\omega_c^2}(\Omega_0 - \Omega_c)^2 \right] \quad , \quad (\text{A-2})$$

en négligeant le terme en Ω_0^2 ,

$$b(\omega) = b_c \left[\left(1 - \frac{2Q_c^2}{\omega_c^2} \Omega_c^2 \right) + \frac{4Q_c^2}{\omega_c^2} \Omega_0 \Omega_c \right]. \quad (\text{A-3})$$


On néglige la quantité $\frac{2Q_c^2}{\omega_c^2}\Omega_c^2$ petite devant 1 et qui ne fait que modifier très légèrement la puissance à résonance et donc b_c . La variation $b(\omega)$ qui nous intéresse est donc :

$$b(\omega) = b_c \left[1 + \frac{4Q_c^2}{\omega_c^2} \Omega_0 \Omega_c \right]. \quad (\text{A-4})$$

On peut alors écrire la réponse du résonateur prenant en compte cette variation de la puissance micro-onde autour de la fréquence de transition. Ceci ne va être fait ici que pour la probabilité simplifiée.

La réponse du résonateur tenant compte de la variation de puissance s'écrit :

$$P(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2 [b(\omega)\tau] [1 + \cos(\Omega_0 T + \phi)] f(\tau) d\tau \quad (\text{A-5})$$

$$P(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2 \left[b_c \tau + \frac{4Q_c^2}{\omega_c^2} b_c \tau \Omega_0 \Omega_c \right] [1 + \cos(\Omega_0 T + \phi)] f(\tau) d\tau. \quad (\text{A-6})$$

Après transformation du \sin^2 , on obtient :

$$P(\Omega_0) = \frac{1}{2} \int_0^\infty \frac{1}{2} \left[1 - \cos \left(2b_c \tau + \frac{8Q_c^2}{\omega_c^2} b_c \tau \Omega_0 \Omega_c \right) \right] [1 + \cos(\Omega_0 T + \phi)] f(\tau) d\tau \quad (\text{A-7})$$

$\frac{8Q_c^2}{\omega_c^2} b_c \tau \Omega_0 \Omega_c$ est très inférieur à 1, on peut simplifier $P(\Omega_0)$ par

$$P(\Omega_0) = \frac{1}{2} \int_0^\infty \frac{1}{2} \left[1 - \cos 2b_c \tau + \frac{8Q_c^2}{\omega_c^2} b_c \tau \Omega_0 \Omega_c \sin 2b_c \tau \right] [1 + \cos(\Omega_0 T + \phi)] f(\tau) d\tau \quad (\text{A-8})$$

$$P(\Omega_0) = \frac{1}{2} \int_0^\infty \left[\sin^2(b_c \tau) + \frac{4Q_c^2}{\omega_c^2} b_c \tau \Omega_0 \Omega_c \sin 2b_c \tau \right] [1 + \cos(\Omega_0 T + \phi)] f(\tau) d\tau. \quad (\text{A-9})$$

On considère que b_c la puissance à la résonance de la cavité, est très proche de b la puissance à la fréquence d'excitation. On peut donc exprimer $P(\Omega_0)$:


$$P(\Omega_0) = \underbrace{\frac{1}{2} \int_0^\infty \sin^2(b\tau) [1 + \cos(\Omega_0 T + \phi)] f(\tau) d\tau}_{\text{Frange idéale}} + \underbrace{\frac{2Q_c^2}{\omega_c^2} \Omega_0 \Omega_c \int_0^\infty b\tau \sin 2b\tau [1 + \cos(\Omega_0 T + \phi)] f(\tau) d\tau}_{\text{Déformation}} \quad (\text{A-10})$$

Le désaccord de la cavité apporte donc une déformation sur la frange de Ramsey idéale équivalente à :

$$P_{\text{désac}}(\Omega_0) = \frac{2Q_c^2}{\omega_c^2} \Omega_0 \Omega_c \int_0^\infty b\tau \sin 2b\tau [1 + \cos(\Omega_0 T + \phi)] f(\tau) d\tau. \quad (\text{A-11})$$

De l'observation de A-11, on peut dire que cette déformation est :

- impaire en fréquence par rapport à f_0 ,
- proportionnelle au désaccord,
- proportionnelle au carré du coefficient de qualité,
- sensible à la distribution des vitesses et à la puissance micro-onde.

1.2. Calculs numériques

La Figure A.1 représente la dissymétrie occasionnée sur la probabilité de Ramsey par une cavité désaccordée de + 1 MHz, et avec un coefficient de qualité en charge de 650, dans les cas d'une frange inversée ou classique. Le calcul a été effectué pour $b\tau_0 = 1,5$.


Figure A.1 : Déformation due au désaccord cavité : $\phi=0$ et $\phi=\pi$

La déformation calculée est bien impaire. On retrouve une nouvelle fois l'intérêt de la cavité avec des zones d'interaction où les champs sont en opposition de phase. Dans ce cas, à la profondeur de modulation nominale $\omega_m T_0 = 1,55$, la déformation est négligeable ($1,3 \cdot 10^{-7}$) comparée aux déformations dues au déphasage résiduel ou à l'effet Doppler (Chapitre 2).

2. Effet de la modulation de fréquence

2.1. Expression du déplacement de fréquence

Un raisonnement similaire à celui du Chapitre 2 pour le déphasage résiduel et l'effet Doppler est mené. Les réponses du résonateur $P_+(\Omega_0)$ et $P_-(\Omega_0)$ aux fréquences de modulation $f + f_m$ et $f - f_m$ sont exprimées, et l'on considère ensuite que l'asservissement cherche le point de fonctionnement où $P_+(\Omega_0) = P_-(\Omega_0)$. Dans le cas du désaccord de la cavité, il faut de plus tenir compte de la différence de puissance micro-onde aux deux fréquences. Les calculs suivants utilisent la probabilité simplifiée.

Les probabilités de transition à la fréquence $f + f_m$ et $f - f_m$ sont :

$$P_+(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2(b_+ \tau) \cdot [1 + \cos(\Omega_0 T + \phi + \omega_m T)] f(\tau) \cdot d\tau \quad (\text{A-12})$$

$$P_-(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2(b_- \tau) \cdot [1 + \cos(\Omega_0 T + \phi - \omega_m T)] f(\tau) \cdot d\tau \quad (\text{A-13})$$

où b_+ et b_- sont les pulsations de Rabi aux fréquences respectives à $f + f_m$ et $f - f_m$.

Pour exprimer b_+ et b_- , reprenons l'expression A.2 :

$$b(\omega) = b_c \left[1 - \frac{2Q_c^2}{\omega_c^2} (\Omega_0 - \Omega_c)^2 \right].$$

Sur la profondeur de modulation nominale, environ 330 Hz de part et d'autre de f_0 , on peut considérer $b(\omega)$ linéaire. La pente associée à $b(\omega)$ est :

$$\frac{\partial b(\omega)}{\partial \omega} = -b_c \frac{4Q_c^2}{\omega_c^2} (\Omega_0 - \Omega_c). \quad (\text{A-14})$$

$$\text{On a alors :} \quad b_+ = b_0 + \Delta b \quad \text{et} \quad b_- = b_0 - \Delta b \quad (\text{A-15})$$

$$\text{avec} \quad \Delta b = -b_0 \frac{4Q_c^2}{\omega_c^2} (\Omega_0 - \Omega_c) \cdot \omega_m \quad (\text{A-16})$$

ce qui donne pour $P_+(\Omega_0)$ et $P_-(\Omega_0)$:

$$P_+(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2(b\tau + \Delta b\tau) \cdot [1 + \cos(\Omega_0 T + \phi + \omega_m T)] f(\tau) \cdot d\tau \quad (\text{A-17})$$

$$P_-(\Omega_0) = \frac{1}{2} \int_0^\infty \sin^2(b\tau - \Delta b\tau) \cdot [1 + \cos(\Omega_0 T + \phi - \omega_m T)] f(\tau) \cdot d\tau. \quad (\text{A-18})$$


En régime établi, on a $P_+(\Omega_0) = P_-(\Omega_0)$ soit :

$$\begin{aligned} & \int_0^\infty \sin^2(b\tau + \Delta b\tau) [1 - \cos(\Omega_0 T + \omega_m T)] f(\tau) d\tau \\ &= \int_0^\infty \sin^2(b\tau - \Delta b\tau) [1 - \cos(\Omega_0 T - \omega_m T)] f(\tau) d\tau. \end{aligned} \quad (\text{A-19})$$

On suppose $\Omega_0 T \ll 1$: $\cos(\Omega_0 T) = 1$ et $\sin(\Omega_0 T) = \Omega_0 T$,

ce qui donne :

$$\begin{aligned} & \int_0^\infty \sin^2(b\tau + \Delta b\tau) [1 - \cos(\omega_m T) + \Omega_0 T \sin(\omega_m T)] f(\tau) d\tau \\ &= \int_0^\infty \sin^2(b\tau - \Delta b\tau) [1 - \cos(\omega_m T) - \Omega_0 T \sin(\omega_m T)] f(\tau) d\tau. \end{aligned} \quad (\text{A-20})$$

Développement et simplification des sinus carrés :

$$\sin^2(b + \Delta b)\tau = \sin^2(b\tau) + 2\Delta b\tau \sin(b\tau) \cos(b\tau)$$

$$\sin^2(b - \Delta b)\tau = \sin^2(b\tau) - 2\Delta b\tau \sin(b\tau) \cos(b\tau).$$

Après simplifications, il vient :

$$\Omega_0 = -2\Delta b \frac{\int_0^\infty \tau \sin(b\tau) \cos(b\tau) [1 - \cos \omega_m T] f(\tau) d\tau}{\int_0^\infty T \sin^2(b\tau) \sin \omega_m T f(\tau) d\tau}. \quad (\text{A-21})$$

On peut vouloir l'exprimer sous une autre forme, à savoir en mettant en valeur les paramètres de couplage de la cavité :

$$\Omega_0 = \frac{8Q_c^2}{\omega_c^2} (\Omega_0 - \Omega_c) \frac{\int_0^\infty \omega_m b\tau \sin(b\tau) \cos(b\tau) [1 - \cos \omega_m T] f(\tau) d\tau}{\int_0^\infty T \sin^2(b\tau) \sin \omega_m T f(\tau) d\tau}. \quad (\text{A-22})$$

On note ce déplacement de fréquence $\Delta f_0 = C(b, \omega_m)$.

On retrouve le fait que le déplacement de fréquence est proportionnel au désaccord et au carré du facteur de qualité en charge de la cavité.

2.2. Calculs numériques

Les calculs suivants ont été effectués pour une cavité ayant un désaccord de +1MHz, un facteur de qualité en charge de 650, et un déphasage entre les deux zones d'interaction $\phi = \pi$. La cavité de Cs5 régulée en température est normalement mieux accordée (désaccord inférieur à 200 kHz).


Figure A.2 : Désaccord : influence de la puissance micro-onde pour $\omega_m T_0 = 1,55$

La Figure A.2 illustre l'influence de la puissance micro-onde et montre qu'il existe un optimum qui permet d'annuler le déplacement de fréquence ($b\tau_0 \approx 1,5$).


Figure A.3 : Désaccord : décalage autour de la puissance optimale

La Figure A.3 illustre l'influence de la profondeur de modulation sur le déplacement de fréquence, ceci pour une valeur de puissance micro-onde proche de l'optimum et deux valeurs à ± 3 dB. On voit que pour une zone assez large autour de la profondeur de modulation nominale 1,55, si la puissance micro-onde est bien réglée autour de l'optimum, le déplacement de fréquence dû au désaccord de la cavité reste très inférieur au milliHertz.


Mesures de dissymétrie de la frange

1. Principe de la mesure

Afin de mesurer $\Delta\phi$ par l'analyse directe de la dissymétrie de la frange de Ramsey, le système expérimental illustré Figure A.4 est réalisé.

Le résonateur est excité par la chaîne hyperfréquence dont le synthétiseur numérique est piloté par un ordinateur. Celui-ci permet d'ajuster finement la fréquence d'interrogation et de parcourir ainsi les fréquences correspondant à la frange d'horloge. L'oscillateur local à 10 MHz de notre chaîne hyperfréquence peut être remplacé par une référence externe.

La réponse du résonateur après amplification et filtrage est connectée à un multimètre haute résolution (1 million de points) de type Keithley 2000. Celui-ci est également piloté par l'ordinateur. On peut ainsi choisir les temps d'intégration, les calibres bénéficiant de la meilleure précision et les modes de moyennage appliqués. L'ordinateur récupère ensuite l'amplitude des différents points parcourus sur la frange de Ramsey. Un traitement a posteriori des données est ensuite appliqué.


Figure A.4 : Schéma du montage de mesure de la dissymétrie


2. Temps d'intégration nécessaires

Nous avons vu au Chapitre 2 que pour un déphasage de 18 μrad , la dissymétrie de la frange présente des extremums d'amplitude égale à $\sim 6 \cdot 10^{-6}$ en probabilité. La probabilité de Ramsey à mi frange vaut $\sim 0,3$, cela donne donc une dissymétrie relative égale à $2 \cdot 10^{-5}$, soit 1/50000.

Il serait intéressant d'avoir une résolution de mesure équivalente à un déphasage de 3 μrad (ce qui correspond à un déplacement de fréquence de l'ordre de 10^{-13}), c'est à dire une résolution de 10^{-6} sur la probabilité de l'extremum, soit $3,3 \cdot 10^{-6}$ en valeur relative. Le multimètre Keithley 2000 possède une résolution de mesure optimale d'un million de points soit 10^{-6} , ce qui permet théoriquement d'obtenir la précision désirée.

Toutefois, la détection de la frange de Ramsey n'est pas parfaite mais est affectée d'un bruit d'amplitude. Comme on l'a déjà vu dans les chapitres précédents, celui-ci provient du bruit du système de photodétection. Il est possible de l'estimer à partir de la stabilité de fréquence de l'horloge, puisqu'en fonctionnement d'horloge, c'est ce bruit d'amplitude qui se traduit directement en bruit de fréquence et contribue à l'instabilité de la fréquence délivrée. Le passage de l'un à l'autre dépend de la pente de la frange de Ramsey, comme le montre la relation suivante :

$$\sigma_{\text{Amplitude}}(\tau) = (\text{pente de la frange}) \cdot \omega_0 T_0 \cdot \sigma_y(\tau). \quad (\text{A-23})$$

Si l'on suppose que $\sigma_y(\tau)$ suit bien une loi en $1/\sqrt{\tau}$ et que $\sigma_{\text{Amplitude}}$ aussi, et en prenant $\sigma_y(\tau) = 8 \cdot 10^{-12} \cdot \tau^{-0,5}$ pour le jet Est et $10^{-11} \cdot \tau^{-0,5}$ pour le jet Ouest, on obtient :

$$\begin{aligned} \sigma_{\text{A-Ouest}}(\tau) &= 1,2 \cdot 10^{-4} \cdot \tau^{-0,5} \\ \sigma_{\text{A-Est}}(\tau) &= 9,6 \cdot 10^{-5} \cdot \tau^{-0,5}. \end{aligned}$$

Pour obtenir 10^{-6} de précision, il faut donc intégrer au moins 14400 secondes (~ 4 heures) et 9200 secondes (~ 3 heures) respectivement pour les fours Ouest et Est.

3. Algorithme des mesures

Le but est de mesurer l'amplitude de la réponse du résonateur à la fréquence du premier extremum d'une part, et à la fréquence symétrique par rapport au centre de la frange d'autre part qui correspond à l'extremum de valeur opposée. Cet extremum est situé presque à la demi largeur de la frange de Ramsey. La différence entre les deux amplitudes est proportionnelle à $2\Delta\phi$ après correction de l'effet Doppler.

Le synthétiseur de fréquence est donc piloté alternativement aux deux fréquences $f_0 + f_{\text{Max}}$ et $f_0 - f_{\text{Max}}$ (Figure A.5). Toutefois, sur les temps d'intégration désirés, supérieurs à 10000 secondes, l'amplitude de la réponse du résonateur peut connaître des dérives. Il est donc déraisonnable d'intégrer un point puis l'autre. Il est préférable d'alterner entre chaque point, avec des temps d'intégration courts à chaque fois, ceci répété un nombre suffisant de fois pour obtenir un temps total d'intégration qui nous convienne.


Figure A.5 : Mesures des extremums de la dissymétrie de la frange

Le pilotage par GPIB du multimètre associé à celui du synthétiseur nous permet de choisir les temps d'intégration. Dans les mesures présentées plus loin, le temps d'intégration utilisé est d'environ une seconde sur chaque point, répété N fois. Un temps mort du même ordre est respecté afin de s'affranchir des phénomènes transitoires entre chaque mesure.

On peut remarquer que cette méthode de mesure est extrêmement sensible à la symétrie entre les deux fréquences d'interrogation $f_0 + f_{Max}$ et $f_0 - f_{Max}$. Si ces deux fréquences ne sont pas parfaitement centrées sur le centre de la frange, un décalage et une dissymétrie d'origine instrumentale apparaît et biaise alors la mesure de différence des extremums. Il est de plus nécessaire que cette symétrie soit conservée durant tout le temps d'intégration de la mesure. Pour cela, l'oscillateur local de la chaîne de fréquence est remplacé par une fréquence parfaitement connue, en l'occurrence l'horloge HP5071A. Celle-ci assure une bonne référence et une stabilité suffisante sur quelques heures d'intégration. Nous avons vu en effet qu'une résolution de mesure de $3 \mu\text{rad}$, soit 10^{-13} sur le déplacement de fréquence associé était visée. Il faut donc que l'horloge HP5071A ait une stabilité meilleure que 10^{-13} en valeur relative, ce qui est le cas pour les temps d'intégration envisagés.

4. Données expérimentales

4.1. Allure d'une courbe de dissymétrie

Afin de vérifier dans un premier temps l'allure des courbes de dissymétrie et le bon fonctionnement du dispositif, une première série de mesures a été effectuée sur la totalité de la largeur de la frange de Ramsey. Un pas de fréquence d'environ 20 Hz a été utilisé. Cela représente un grand nombre de points, il était donc exclu d'intégrer 15000 secondes chacun d'entre eux. L'oscillateur local a alors été remplacé par le Maser-H décalé. La différence des amplitudes normalisée aux fréquences respectives $f_{Maser} + f_i$ et $f_{Maser} - f_i$ est représentée Figure A.6. On reconnaît l'allure d'une courbe de déformation que nous attendions. Toutefois, l'amplitude de l'extremum n'est pas proportionnelle à $2\Delta\phi$ car le décalage du Maser-H est


bien supérieur et biaise complètement la mesure. On voit tout de même que notre dispositif est capable de mesurer des dissymétries inférieures à 10^{-4} avec des temps d'intégration de quelques minutes seulement pour chaque point.


Figure A.6 : Mesure de la perturbation de la frange de Ramsey

4.2. Mesure du déphasage par la mesure précise des extremums

Dans un second temps, l'oscillateur local a été remplacé par l'horloge HP5071A. Seules les deux fréquences correspondant aux deux extremums opposés ont été excitées et les réponses respectives du résonateur intégrées sur plusieurs heures. Après différence des deux mesures, une valeur de $\Delta\phi$ n'a pu en être retirée, l'ordre de grandeur trouvé étant beaucoup trop grand et l'expérience peu reproductible.

Malgré des temps d'intégration théoriquement suffisant, la mesure est donc trop perturbée par le bruit d'amplitude. Nous l'attribuons à des dérives à moyen terme du niveau de la réponse du résonateur :

- le débit du jet peut connaître des variations liées aux constantes de temps de la régulation de température du four,
- l'efficacité de détection du photodétecteur peut connaître des fluctuations, notamment d'origine thermique ; une régulation de température plus performante placée ponctuellement sur le photodétecteur pourrait améliorer cet aspect,
- de la vapeur de césium peut perturber la zone de détection surtout en fin de vie du tube. Elle est relativement incontrôlable et peut entraîner des fluctuations de niveau très variables.

5. Conclusion sur les mesures de dissymétrie

La méthode de mesure du déphasage par l'étude de la dissymétrie de la frange paraît délicate à appliquer. Des améliorations supplémentaires semblent nécessaires. Elle est de plus très dépendante de la référence de fréquence utilisée ce qui limite son intérêt par rapport à la méthode de mesure par les fréquences corrigées.


Glossaire des valeurs numériques usuelles

α	Vitesse la plus probable des atomes de césium $\alpha = 212 \text{ m/s}$ avec un four à $90 \text{ }^\circ\text{C}$.
α_g	Constante d'atténuation du cuivre $\alpha_g = 1,33 \cdot 10^{-2} \text{ m}^{-1}$.
a	Grande largeur du guide d'onde formant la cavité $a = 22,86 \text{ mm}$.
b	Petite largeur du guide d'onde formant la cavité $b = 10,16 \text{ mm}$.
B_c	Champ magnétique statique dans la zone de la cavité $B_c = 110 \text{ mG}$ ($11 \text{ } \mu\text{T}$).
f_0	Fréquence séparant les deux niveaux d'horloge du césium $f_0 = 9,192631770 \text{ GHz}$.
$f_{0\text{-HP}}$	Référence de fréquence interne au laboratoire pour les mesures relatives $f_{0\text{-HP}}$ à $+2,4 \text{ mHz}$ de l'UTC-OP.
λ_g	Longueur d'onde guidée dans la cavité de Ramsey $\lambda_g = 46,53 \text{ mm}$.
l	Longueur d'une zone d'interaction de la cavité de Ramsey $l = 10,16 \text{ mm}$.
L	Longueur entre les deux zones d'interactions de la cavité de Ramsey $L = 162 \text{ mm}$.
Q_c	Facteur de qualité en charge de la cavité de Ramsey $Q_c = 650$.
T_0	Temps de transit entre les deux zones d'interaction de la cavité associé à α $T_0 = 760 \text{ } \mu\text{s}$.
τ_0	Temps de transit dans une zone d'interaction de la cavité associé à α $\tau_0 = 48 \text{ } \mu\text{s}$.


