
�>���G �A�/�, �i�2�H�@�y�R�y�8�j�R�N�e

�?�i�i�T�b�,�f�f�i�?�2�b�2�b�X�?���H�X�b�+�B�2�M�+�2�f�i�2�H�@�y�R�y�8�j�R�N�e�p�R

�a�m�#�K�B�i�i�2�/ �Q�M �k�N �C�m�H �k�y�R�9

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

�1�i�m�/�2 �/�ö�m�M �;�v�`�Q�K���i�`�2 �¨ �Q�M�/�2�b �/�2 �K���i�B���`�2 �/�2 �i�`���b �;�`���M�/�2
���B�`�2

�J���i�i�?�B�2�m �J�2�m�M�B�2�`

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

�J���i�i�?�B�2�m �J�2�m�M�B�2�`�X �1�i�m�/�2 �/�ö�m�M �;�v�`�Q�K���i�`�2 �¨ �Q�M�/�2�b �/�2 �K���i�B���`�2 �/�2 �i�`���b �;�`���M�/�2 ���B�`�2�X �S�?�v�b�B�[�m�2 ���i�Q�K�B�[�m�2
�(�T�?�v�b�B�+�b�X���i�Q�K�@�T�?�)�X �l�M�B�p�2�`�b�B�i�û �S�B�2�`�`�2 �2�i �J���`�B�2 �*�m�`�B�2 �@ �S���`�B�b �o�A�- �k�y�R�j�X �6�`���M�Ï���B�b�X ���L�L�h �, �k�y�R�j�S���y�e�e�e�e�y���X
���i�2�H�@�y�R�y�8�j�R�N�e��

THÈSE DE DOCTORAT
DE L'UNIVERSITÉ PIERRE ET MARIE CURIE

Spécialité : Physique

École doctorale : � La physique, de la particule à la matière condensée �

OBSERVATOIRE DE PARIS
Systèmes de Référence Temps-Espace

présentée par

Matthieu MEUNIER

pour obtenir le grade de :

DOCTEUR DE L'UNIVERSITÉ PIERRE ET MARIE CURIE

Sujet de la thèse :

Étude d'un gyromètre à ondes de matière de très grande aire

soutenue le 9 décembre 2013

devant le jury composé de :

M. Philippe ADAM Membre invité
M. Vincent BOYER Rapporteur
M me Caroline CHAMPENOIS Examinatrice
M. Gabriel DUTIER Examinateur
M. Claude FABRE Président du jury
M. Arnaud LANDRAGIN Directeur de thèse
M. Christoph WESTBROOK Rapporteur

ii

Remerciements

Je souhaite tout d'abord remercier M. Philippe Adam, M. Vincent Boyer, M me Caroline

Champenois, M. Gabriel Dutier, M. Claude Fabre, et M. Christoph Westbrook d'avoir accepté

de participer à l'examen de cette thèse. J'aimerais remercier tout particulièrement M.Vincent

Boyer et M. Christoph Westrook d'avoir accepté la fonction de rapporteur.

Mon travail de thèse s'est déroulé à l'Observatoire de Paris, au LNE-SYRTE au sein de

l'équipe Interférométrie Atomique et Capteurs Inertiels. Je remercie Noël Dimarcq, directeur

du laboratoire de m'y avoir accueilli.

Je souhaite remercier chaleureusement Arnaud Landragin pour m'avoir encadré durant ces

trois années de thèse : d'une imagination sans limite, il a toujours été là pour me débloquer sur

la manipe grâce à une intuition expérimentale toujours juste. J'aimerais également adresser

ma reconnaissance aux permanents de l'équipe, Franck Pereira Dos Santos, Sébastien Merlet,

et Carlos Garrido Alzar dont l'expertise complémentaire m'a été grandement utile.

Je remercie les thésards de l'équipe, en particulier Jean Lautier sur MinAtom, Bruno

Pelle sur Forca-G, et Tristan Farah sur le Gravi, qui m'ont accompagné durant ce travail

de longue haleine : je leur souhaite bon courage pour leur soutenance et le meilleur pour

leurs nouveaux projets professionnels. Je remercie tout spécialement Indranil Dutta qui m'a

rejoint pour cette dernière année de thèse, nous avons bataillé durement tous les deux avec la

manipe pour l'optimiser continuellement. Je souhaite bon courage à Adèle Hilico et Wenhua

Yan pour leur dernière année de thèse. Merci également à toute l'équipe d'électronique,

Michel Lours, José Pinto et Laurent Volodimer, qui ont toujours été présents pour les

dépannages d'urgence et m'ont prodigué des conseils avisés. Je souhaite aussi remercier

l'équipe mécanique, et notamment Bertrand Venon pour la réalisation mécanique et David

Horville pour la conception optique de la détection.

Merci également à l'équipe administrative, Marine Pailler, Anne Quezel, et Pascale Michel

pour leur e�cacité. Je remercie aussi Pascal Blondé et Gilles Sakoun pour leurs interventions

rapides en informatique.

J'adresse de très chaleureux remerciements à toute l'équipe de Planète Sciences, et tout

particulièrement à Jean-Baptiste, Thierry, Aurélien, Aude, Cédric et Gabriel. Leur amitié

et notre passion commune pour l'éducation ont été mon petit moteur dans les moments

di�ciles.

iii

Je souhaite également remercier Caroline et Blandine pour tout le soutien qu'elles m'ont

apporté en me demandant chaque semaine où en était la découverte mondiale ! J'adresse

un énorme merci à mes amis d'enfance, Harold et Marie-Christine qui ont toujours connu

ma passion pour les sciences, l'astronomie, et ont toujours été là. Merci également à tout le

groupe des HotDiogs pour leur soutien et leur amitié, Astrid, Camille, Solenne, Anne-Cécile,

Thibault, Pierre-Yves, et Pierre.

Je remercie de tout mon c÷ur ma mère et ma grand-mère de m'avoir toujours poussé,

encouragé dans cette voie, de m'avoir aidé à me remettre en question et à faire les bons choix.

Un immense merci également à Pic et Mic, Milou, Titine, Crevette, Totor, Grechon, Péto,

Lulu, Fo-Faïe et Tapuce pour leur soutien.

Et un immense merci de tout mon c÷ur à ma femme Caroline d'avoir relu si minutieuse-

ment ce manuscrit, et surtout de m'avoir aidé à me dépasser durant cette thèse, même si je

n'ai pas encore réponse à tout !

iv

Table des matières

1 Introduction 1

1.1 De l'astronomie aux capteurs inertiels . 1

1.1.1 L'astrolabe . 1

1.1.2 Forces inertielles et e�et gyroscopique 2

1.1.3 Gyromètres laser . 2

1.2 Refroidissement, interférométrie, métrologie 5

1.2.1 Sources atomiques et refroidissement d'atomes par laser 5

1.2.2 Éléments d'interférométrie atomique : réseaux matériels et optiques . 6

1.2.3 Interférométrie atomique et métrologie 7

1.3 Objectifs du projet . 8

1.4 Plan du mémoire . 8

2 Interférométrie Atomique 11

2.1 Manipulation Cohérente des Atomes . 11

2.1.1 Transitions à 2 Photons . 11

2.1.2 Couplage Atome - Laser . 12

2.2 Interféromètres de Mach-Zehnder atomiques 17

2.2.1 Calcul du Déphasage . 17

2.2.2 Déphasages Inertiels et Géométries . 19

2.3 Fonctions de sensibilité . 21

2.3.1 Sensibilité à la phase . 21

2.3.2 Sensibilité aux Déphasages Inertiels 24

3 Caractérisation des éléments du gyromètre 29

3.1 Présentation générale du gyromètre . 29

3.1.1 Architecture . 29

3.1.2 Chambre d'expérience . 30

3.2 Caractérisation de la source atomique . 32

3.2.1 Banc de Refroidissement . 32

3.2.2 Cycle de préparation . 33

3.2.3 Caractérisation du piège . 35

3.2.4 Lancement des atomes . 37

v

TABLE DES MATIÈRES

3.2.5 Sélection micro-onde . 38

3.2.6 Température des Atomes . 41

3.2.7 Stabilité du Piège . 45

3.3 Conception et caractérisation d'un système de détection par �uorescence . . . 46

3.3.1 Principe de mesure . 46

3.3.2 Conception et intégration des nappes de détection 47

3.3.3 Présentation du système de collection de haute sensibilité 49

3.3.4 Caractérisation préliminaire du système de collection 49

3.3.5 Caractérisation du système complet 51

3.3.6 Caractérisation du Bruit de Détection 54

3.4 Caractérisation de l'interféromètre . 57

3.4.1 Génération des impulsions Raman . 57

3.4.2 Mise en forme des impulsions Raman 59

3.4.3 Spectroscopie Raman et Oscillations de Rabi 60

3.4.4 Caractérisation de la sensibilité . 63

4 Mesures inertielles de très haute sensibilité 69

4.1 Optimisation de l'interféromètre pour des temps d'interrogation courts 70

4.1.1 Géométries et temps d'interaction . 70

4.1.2 Sensibilité inertielle . 72

4.2 Alignement du parallélisme des deux paires de faisceaux Raman 76

4.2.1 Condition de fermeture de l'interféromètre et longueur de cohérence . 76

4.2.2 Alignement vertical . 79

4.2.3 Interféromètre de Ramsey - Bordé : Alignement suivant la direction

horizontale . 81

4.3 Contraste . 85

4.3.1 Calcul du Contraste . 85

4.3.2 Simulations du contraste . 86

4.4 Performances du gyromètre en environnement perturbé 87

4.4.1 Isolation Passive . 88

4.4.2 Correction de la phase a posteriori pour une accélération pure 90

4.4.3 Correction de la phase a posteriori pour une rotation pure 93

4.4.4 Principes de l'isolation active . 97

4.4.5 Conclusion . 98

5 Mesures Jointives 99

5.1 Intérêt de la mesure sans temps mort . 99

5.1.1 Limite de sensibilité liée à l'échantillonnage 99

5.1.2 Principe de la mesure jointive . 102

5.1.3 Exemple de géométrie : la fontaine atomique 103

5.2 Cadre théorique . 104

5.2.1 Calcul de la Variance d'Allan . 104

vi

TABLE DES MATIÈRES

5.3 Développement d'une séquence expérimentale entrelacée 110

5.3.1 Contrôle Séquentiel . 110

5.3.2 Une Séquence - Deux Interféromètres Successifs 112

5.3.3 Séquence Entrelacée . 114

5.4 Démonstration expérimentale pour un interféromètre à 2 impulsions 116

5.4.1 Horloge Jointive . 116

5.4.2 Interférences Micro-Onde . 116

5.4.3 Stratégie de transfert à deux pulses . 117

5.4.4 Optimisation de la Séquence . 119

5.4.5 Démonstration du gain en sensibilité 120

5.4.6 Bilan et application au gyromètre . 125

6 Conclusion 127

6.1 Principaux résultats . 127

6.1.1 Caractérisation de l'interféromètre . 127

6.1.2 Mesures de haute sensibilité . 127

6.1.3 Mesures sans temps mort . 128

6.2 Perspectives . 129

6.2.1 Améliorations techniques : vers la sensibilité extrême 129

6.2.2 Physique fondamentale . 129

6.2.3 Géophysique . 130

6.2.4 Navigation inertielle . 130

Annexe A Mesures jointives 133

A.1 Fonction de sensibilité de l'interféromètre à 2 impulsions 133

A.1.1 Fonction de Sensibilité temporelle . 133

A.1.2 Fonction de Sensibilité Fréquentielle 133

A.2 Calcul de la Variance d'Allan . 135

A.3 Variance d'Allan basse fréquence . 136

Annexe B État de l'Art des Gyromètres 139

Annexe C L'Atome de Césium 141

vii

TABLE DES MATIÈRES

viii

Chapitre 1

Introduction

1.1 De l'astronomie aux capteurs inertiels

1.1.1 L'astrolabe

On sait maintenant que dans l'univers, tout tourne. Avant d'envoyer des instruments

dans l'espace pour observer la Terre, l'a�rmation même du mouvement de rotation de la

Terre n'a pas toujours été une évidence, notamment pour les contemporains de Galilée [1] ou

d'Aristarque de Samos [2], et pourtant, elle tourne. La rotation de la voûte céleste autour

d'un point �xe proche de l'étoile polaire, témoigne de ce mouvement de rotation. Les premiers

navigateurs utilisaient les étoiles comme références �xes pour lanavigation : la mesure

de la hauteur d'une étoile de référence, et de son heure de passage au méridien permettait

d'obtenir la latitude et la longitude du lieu où ils se trouvaient grâce à un astrolabe. Le

compas magnétique et l'astrolabe ont été les instruments de navigation indispensables pour

les navigateurs durant des siècles.

(a) Modèle d'astrolabe (b) Gyroscope (Foucault)

Figure 1.1 � Les premiers instruments de navigation

1

Chapitre 1 : Introduction

1.1.2 Forces inertielles et e�et gyroscopique

Pour s'orienter, les marins avaient donc recours auréférentiel �xe formé par les étoiles

ou à la direction dé�nie par le Nord magnétique terrestre. L'e�et gyroscopique découle de

la conservation du moment angulaire, et donne naissance à deux classes de capteurs : les

gyromètres mesurent la vitesse de rotation angulaire, et les gyroscopes mesurent l'angle par

rapport à un référentiel inertiel.

La première démonstration publique du pendule de Foucault, en 1851, a mis en évidence

expérimentalement la rotation de la Terre de manière indirecte.

En 1852, Foucault met au point le premier modèle de gyroscope : l'appareil est capable de

maintenir une vitesse de rotation élevée (150 à 200 rotations par seconde) pendant un temps

su�samment long pour réaliser des mesures [3]. En bloquant certaines pièces, Foucault se

rend compte que le gyroscope s'aligne sur le méridien : le compas gyroscopique est né, à la

base des dispositifs utilisés pour le guidage inertiel. Le premier brevet date de 1904 pour un

gyrocompas qui a équipé la plupart des marines du monde [4].

Dans les années 1990, une technologie de rupture apparaît : les gyromètres mécaniques

vibrants. Cette technologie se base sur l'excitation d'un mode primaire de la structure,

entretenu par une source d'énergie externe. En présence d'une rotation, cette excitation se

transmet à un second mode, appelé mode de détection, dont l'amplitude est proportionnelle

à la vitesse de rotation. Ce couplage résulte de la force de Coriolis. Les capteurs sont

aujourd'hui réalisés en quartz, matériau dont les propriétés permettent de générer très

facilement l'excitation et la détection des vibrations. Ces capteurs sont aussi très facilement

miniaturisables et les coûts de production sont relativement faibles [5] [6] [7].

1.1.3 Gyromètres laser

1.1.3.a Découverte de l'e�et Sagnac

Considérons un interféromètre optique dont l'aire physiqueA est non nulle. Si le référentiel

dé�ni par les ondes qui interagissent est en rotation par rapport au support de l'interféromètre,

alors il apparaît un terme de déphasage��
 , proportionnel à la composante du vecteur

rotation ~
 parallèle à la normale de l'aire orientéeA . Ce sont les travaux de G. Sagnac qui

ont mis en évidence cet e�et en 1913 pour un interféromètre optique [8].

La �gure 1.2 met en évidence l'origine de ce déphasage : le chemin optique de l'onde qui

emprunte le chemin A vaut � A = �R � R
 ��t , alors que celui de l'onde B vaut� B = �R + R
 ��t .

L'onde A arrive donc avant l'onde B en S, elle est en avance de phase. La di�érence des

instants d'arrivées des deux ondes s'exprime alors, pour une vitesse de rotation petite devant

c, par :

� t � 4
 �
R2

c2

On obtient alors l'expression du déphasage Sagnac en fonction de l'aire A de l'interféromètre :

�� =
2� c

�
� t =

4� A

� c

2

1.1 De l'astronomie aux capteurs inertiels

(a)

E

S

E

S

A B

(b)

Figure 1.2 � (a) Schéma du principe de l'expérience réalisée par Sagnac en 1913 - (b) Calcul
du déphasage

1.1.3.b Gyrolaser et gyromètre à �bre optique

Peu de temps après la mise au point du premier laser utilisant un cristal de Rubis en 1960

[9], les premiers lasers Hélium-Néon se développent, certains sont conçus selon une géométrie

en anneau les rendant sensibles à l'e�et Sagnac [10]. Le milieu à gain est localisé sur l'ensemble

de l'anneau, où deux modes contra-propageants sont sélectionnés : un écart en fréquence

apparaît alors, proportionnel à la vitesse de rotation angulaire du support de l'interféromètre.

Ces gyromètres sont devenus un standard pour les applications denavigation inertielle ,

pour le guidage des sous-marins ou des avions notamment [11].

Pour les applications engéodésie, entre autres la mesure de mouvements lents de l'axe

de rotation terrestre, une nouvelle classe de gyrolasers géants s'est développée [12]. Utilisant

toujours un laser He-Ne, le G-Ring atteint aujourd'hui les meilleures performances mondiales

avec une sensibilité de�
 = 1 ; 2 � 10� 12 rad � s� 1Hz � 1=2 grâce à une aire de 16m2 et une

cavité de �nessef = 5 � 1012 [13].

Figure 1.3 � Photographies de gyrolasers Hélium-Néon (Thalès)

Avec le développement des technologies �brées pour les télécommunications, la conception

de gyromètres à �bre permet d'atteindre une grande sensibilité en bouclant un grand nombre

de tours de �bres dans un volume réduit. Cette nouvelle technique permet de s'a�ranchir

des e�ets non réciproques de la cavité auxquels sont soumis les gyrolasers. Les gyromètres

3

Chapitre 1 : Introduction

à �bres sont relativement sensibles au milieu extérieur (pression, température, vibrations,

etc.) et nécessitent donc un environnement calme pour les applications embarquées : ils sont

particulièrement utilisés pour la navigation sous-marine ou les satellites [14]. Les avions sont

équipés majoritairement de gyrolasers, dont le facteur d'échelle est très stable même en

présence d'un niveau de vibrations élevé.

1.1.3.c L'e�et Sagnac pour les ondes de matière : court historique

La dualité onde corpuscule est un concept clé de la mécanique quantique : Louis de

Broglie propose en 1924 que toute matière, et pas uniquement la lumière, a une nature

ondulatoire. Trois ans après, Davisson et Germer con�rment cette hypothèse en observant un

motif d'interférences après di�raction d'un faisceau d'électrons sur un cristal de nickel [15].

Si on remplace la longueur d'onde de la lumière par la longueur d'onde de De Broglie

� dB , alors on obtient une expression du déphasage Sagnac pour une onde de matière :

��
 =
4�E
hc2

~A � ~

où E est l'énergie de la particule qui interfère. Le gain en sensibilité pour des ondes de

matière est donc très élevé, directement proportionnel au rapport de l'énergie de masse de

l'atome sur l'énergie du photon : Mc2=h� � 1011.

La première mise en évidence de l'e�et Sagnac avec des ondes de matière date de 1965,

où Zimmerman a employé unepaire de Cooper dans un anneau supraconducteur [16]. En

1979, Werner a utilisé un faisceau deneutrons collimaté et mis en évidence l'e�et Sagnac

sur la phase des neutrons grâce à un interféromètre réalisé en cristal de silicone [17].

En 1991, une équipe du PTB a réalisé la première détection de l'e�et Sagnac sur un jet

d'atomes de Calcium, en utilisant destransitions optiques de type Ramsey [18]. La

même année, le groupe de M. Kasevich a utilisé une source d'atomes de sodium refroidis

par laser, et a mesuré un déphasage atomique lié à l'accélération de pesanteur dans un

interféromètre Mach-Zehnder àtransitions Raman [19].

En 1993, l'e�et Sagnac a été mesuré sur un faisceau d'électrons manipulés grâce à des

biprismes dans une enceinte à vide [20]. L'expérience di�ère de celle des paires de Cooper car

les électrons étaient libres et non con�nés dans la matière. En 1996, un déphasage Sagnac a

été observé dans un super�uide d'Hélium [21] [22] [23] . En 2007, ce déphasage a également

été mis en évidence dans un interféromètre à atomes piégés [24].

1.1.3.d Principes émergents

Citons simplement quelques techniques émergentes de gyromètres :

1. le gyromètre à résonance magnétique nucléaire (RMN) mesure le décalage de

la fréquence RMN due à la rotation inertielle. Deux classes de spins sont utilisées en

comagnétomètre, a�n d'annuler la dépendance au champ magnétique de la fréquence

RMN grâce à des coe�cients gyromagnétiques di�érents. Récemment, un gyromètre

4

1.2 Refroidissement, interférométrie, métrologie

RMN basé sur le couple alcalin - gaz nobleK � 3 He a montré des performances très

proches des gyrolasers commerciaux, à5 � 10� 7rad � s� 1 � Hz � 1=2 [25] [26].

2. Les centres NV du diamant : la rotation du centre de symétrie NV introduit un

déphasage de Berry de l'état fondamental. Des résultats récents préliminaires montrent

une sensibilité de l'ordre de10� 5rad � s� 1 � Hz � 1=2. Cette nouvelle technique propose

une alternative prometteuse, dans la gamme des gyromètres à état solide [27].

1.2 Refroidissement, interférométrie, métrologie

1.2.1 Sources atomiques et refroidissement d'atomes par laser

La di�culté principale pour réaliser des interféromètres à ondes de matière consiste à

réaliser une structure de di�raction dont la taille caractéristique est proche de la longueur

d'onde de de Broglie. Pour un neutron thermique� dB v 10pm : une taille de structure qui

est hors de portée de toute micro-fabrication. Pour développer des interféromètres de ce

type, il a donc été nécessaire de mettre au point des techniques permettant de ralentir les

particules (neutrons, électrons, atomes, ions, ...).

Dans un premier temps, les particules ont été refroidies dans des jets supersoniques : la

direction perpendiculaire au jet de particules était fortement � ralentie �, permettant par

exemple d'atteindre une température transverse de 6 mK pour un jet d'Hélium en 1984 [28]

[29]. La réduction du moment transverse était a�née en utilisant une succession de 2 fentes

de collimation, sélectionnant les classes d'atomes ayant une vitesse transverse limitée.

Figure 1.4 � Montage expérimental pour mesurer la température d'une mélasse optique - C.
Salomon [30]

Le principe du piégeage de particules par pression de radiation a émergé au début des

années 1970, avec la mise en évidence de cette force et la réalisation de tels pièges sur des

particules de Mie et Rayleigh en solution [31] [32]. Peu après, le piégeage et le refroidissement

d'atomes neutres de Sodium a été réussie, atteignant une température de piège inférieure au

mK [33].

La découverte du mécanisme de refroidissement Sisyphe a permis d'atteindre une tempé-

rature limite inférieure à limite Doppler [34] [35], atteignant une température � 3�K pour

5

Chapitre 1 : Introduction

des atomes de Césium après une mélasse optique en 1990 [30].

Ce type de piège a permis de réduire sensiblement la taille des expériences, en utilisant

une géométrie en � fontaine � : les atomes sont piégés et refroidis, puis lancés verticalement,

et interrogés durant leur phase de chute libre [36]. Ce type de géométrie est à la base de

notre gyromètre et des horloges atomiques.

Des températures encore plus basses ont été atteintes depuis, notamment grâce à la

condensation de Bose-Einstein, qui présente d'autre part des propriétés de cohérence entre

atomes [37].

1.2.2 Éléments d'interférométrie atomique : réseaux matériels et

optiques

Deux méthodes ont été particulièrement étudiées pour di�racter les ondes de matière : la

réalisation d'un réseau physique micro-fabriqué, ou l'utilisation d'un réseau optique dé�ni par

une onde stationnaire. La première expérience de di�raction a été réalisée en 1969 sur un jet

thermique d'atomes de sodium avec une fente de 20 microns [38]. Depuis, de nombreux types

d'atomes et de molécules assez complexes (C60; C70; C60F48; et C44H30N4) ont été di�ractés

grâce au développement des techniques de nano-fabrication [39].

L'interféromètre le plus simple est celui des fentes d'Young : la première réalisation expéri-

mentale utilisant ce type de réseau matériel date de 1991, avec un jet d'Hélium métastable

[40].

Figure 1.5 � Expérience des fentes d'Young avec de l'Hélium métastable : à droite, des
franges pour a=1,05 m et d=1,95 m [41]

Parallèlement, des expériences ont développé l'utilisation de la di�raction par des réseaux

lumineux : la première observation d'un e�et de di�raction quanti�ée date de 1983 avec un jet

d'atomes de sodium et une onde stationnaire accordée entre les deux sous-niveaux hyper�ns

de la transition D2 [42]. Le réseau transfère aux atomes di�ractés un moment multiple de

2~k.

Depuis, de nombreuses expériences ont été réalisées utilisant di�érents régimes de réseaux

optiques (Bragg, Raman - Nath, Kapitza - Dirac), dont une vision synthétique est présentée

dans [43] à l'aide du formalisme des états de Bloch. Ce réseau optique est en e�et proche

d'un réseau de potentiels périodiques vus par les électrons dans les cristaux.

Citons en�n les transitions Raman , utilisées pour la première fois par Kasevich [44].

Ces transitions à 2 photons permettent de changer l'état interne des atomes di�ractés

6

1.2 Refroidissement, interférométrie, métrologie

simultanément avec le processus de di�raction. On réalise ainsi un étiquetage des transitions

internes [45].

1.2.3 Interférométrie atomique et métrologie

La grande sensibilité de la phase atomique permet de mesurer une grande variété d'e�ets

physiques avecsensibilité et exactitude . Le déphasage en sortie d'un interféromètre

atomique peut avoir plusieurs origines :

� une di�érence d'énergie potentielle entre chaque bras de l'interféromètre.

� une origineinertielle liée à l'accélération ou à la rotation du support de l'interféromètre.

� une origine géométrique ou topologique (e�ets Aharonov-Bohm, Aharonov-Casher, et

Berry [46]).

De nombreux types d'interféromètres à atomes mesurant ces e�ets ont été développés : parmi

ceux-ci, les gravimètres permettent une mesure absolue de la valeur deg et possèdent un

potentiel important pour les mesures de précision en géophysique.

La première mesure deg a été réalisée avec un interféromètre à neutrons en 1975 [47],

puis en 1992, pour la première fois avec un interféromètre à atomes dans l'équipe de S. Chu

[44] : la sensibilité de la mesure deg a atteint 8 � 10� 9g � Hz � 1=2.

Des gyromètres atomiques ont également été conçus :

� à Stanford, l'expérience utilise un double jet d'atomes de Césium contra-propageants

(v = 290 m.s� 1) permettant de mesurer l'accélération et la rotation. L'encombrement

de l'expérience est important (2 mètres de long) et le temps d'interrogation très court

(2T=6,9 ms) mais le �ux d'atomes est très élevé (1011 atomes par seconde). L'aire

sensible à l'e�et Sagnac est de 26 mm2. En 2000, la sensibilité court terme a atteint

6�10� 10 rad�s� 1Hz� 1=2 mais présentait une dérive très rapide [48]. En 2006, l'expérience

a été modi�ée pour améliorer la sensibilité long terme qui a atteint3; 5 � 10� 9 rad � s� 1

en 15 minutes, pour une sensibilité court terme de8 � 10� 8 rad � s� 1Hz� 1=2 [49].

� A Hanovre, l'équipe de E. Rasel a développé un gyromètre utilisant deux sources

d'atomes froids de Rubidium lancés selon des trajectoires contra-propageantes tendues.

L'encombrement de l'expérience est réduit à 13,7 cm pour une aire de 19 mm2 [50].

Les derniers résultats montrent une sensibilité long terme de2; 6 � 10� 8 rad � s� 1 .

� A Paris, le premier accéléromètre - gyromètre du SYRTE était fondé sur l'utilisation de

deux nuages d'atomes froids de Césium lancés sur des trajectoires contra-propageantes

très incurvées, partageant le même faisceau Raman. Le temps d'interaction a atteint 80

ms pour une aire sensible à l'e�et Sagnac plus petite, de seulement 4 mm2, et un �ux

atomique relativement faible de106 atomes par seconde. La limite à la sensibilité long

terme a été identi�ée au défaut de front d'onde du laser Raman. La sensibilité court

terme était limitée quant à elle par le bruit de projection quantique. Les sensibilités

atteintes ont été respectivement de2; 3 � 10� 7rad.s� 1Hz� 1=2 pour le court terme, et de

1; 0 � 10� 8 rad � s� 1 après 15 minutes d'intégration. Ce dispositif a également démontré

une sensibilité aux 6 axes d'inertie, et a atteint une sensibilité pour l'accélération de

5; 5 � 10� 7 m.s� 2 Hz� 1=2[51]. Un tableau récapitulatif des performances des di�érents

7

Chapitre 1 : Introduction

types de gyromètres est donné en annexe B.

Citons en�n, entre autres exemples de mesures de précision en interférométrie atomique,

la mesure de~=M . La détermination de ce rapport, également relié à la constante de structure

�ne � , est réalisée par la mesure de la vitesse de recul des atomes. Le groupe de Biraben a

récemment atteint une incertitude relative de 6; 6 � 10� 10 [52] sur � , et la combinaison de

cette mesure avec celle réalisée par le groupe de Gabrielse à Harvard [53] permet de réaliser

le test le plus �n jamais réalisé sur la théorie de l'électrodynamique quantique.

1.3 Objectifs du projet

Le développement de gyromètres ultra sensibles et ultra stables est d'un intérêt majeur

dans le domaine de lanavigation inertielle et celui de la géophysique .

Bien que les gyromètres lasers géants détiennent des records de sensibilité, ils atteignent

leurs limites techniques après avoir béné�cié de 50 ans de recherche depuis l'invention du

laser. La première génération de gyromètres atomiques, quant à elle, a déjà atteint des

performances égales aux meilleurs gyromètres dédiés à la navigation.

Le développement du nouveau gyromètre atomique repose sur unecon�guration en

fontaine utilisant une seule source atomique . La séquence d'interrogation se fonde sur

une nouvellegéométrie repliée à 4 impulsions , insensible à l'accélération continue, et

utilisant 2 faisceaux Raman séparés a�n d'illuminer les atomes lors de leur passage au

centre. L'aire de l'interféromètre, sensible à l'e�et Sagnac, doit atteindre11 cm 2 soit une

augmentation d'un facteur 300 par rapport au premier gyromètre. L'objectif est de repousser

la limite de sensibilité des gyromètres atomiques.

Une di�culté importante liée à l'utilisation des capteurs inertiels atomiques pour la

navigation inertielle provient de l'échantillonnage des vibrations parasites dû aux temps morts

entre deux mesures. Pour limiter cet e�et, et dépasser l'état de l'art des gyromètres utilisés

pour la navigation inertielle, nous étudierons une nouvelle méthode de fonctionnementquasi-

continu très générale, qui pourra également être utilisée pour les mesures d'accélération

(gravimètres) ou de leurs gradients (gradiomètres).

1.4 Plan du mémoire

Le deuxième chapitre - Interférométrie Atomique présentera succinctement quelques

notions d'interférométrie atomique, appliquées au cadre d'étude du gyromètre atomique.

Nous présenterons les éléments théoriques nécessaires à la compréhension des transitions

Raman stimulées, et nous étudierons les cas particuliers des séparatrices et des miroirs

atomiques. Nous introduirons également les notions de calcul du déphasage atomique, lors

d'une perturbation inertielle, dans les di�érentes géométries d'interféromètres. En�n, nous

présenterons le formalisme de la fonction de sensibilité pour un bruit de phase, un bruit

d'accélération et un bruit de rotation.

8

1.4 Plan du mémoire

Le troisième chapitre - Caractérisation des éléments du gyromètre présentera les

principales caractéristiques de la chambre d'expérience. Nous caractériserons tout d'abord la

source atomique : nombre d'atomes piégés, sélection micro-onde, et température. Nous

présenterons ensuite la conception, l'intégration, et la caractérisation du nouveau système

de détection : nous réaliserons également une estimation des di�érentes sources de bruit

qui l'a�ectent. Nous étudierons ensuite les caractéristiques desséparatrices lasers , et nous

présenterons une première étude de la sensibilité limite de l'interféromètre.

Le quatrième chapitre - Mesures inertielles de très haute sensibilité présentera

tout d'abord une première estimation de la sensibilité pour des temps d'interaction courts.

Nous présenterons ensuite une méthode d'alignement à quelques micro-radians des faisceaux

Raman, que nous mettrons en ÷uvre pour atteindre une aire de 2,4 cm2. Nous étudierons

ensuite plusieurs stratégies pour améliorer la sensibilité, qui est limitée par le bruit de

vibration : l' isolation passive avec l'installation d'une boîte d'isolation acoustique, la

corrélation a posteriori avec un ou plusieurs accéléromètres, et en�n nous proposerons une

méthode d'isolation active des vibrations.

Le cinquième chapitre - Mesures jointives proposera une méthode de mesures entre-

lacées jointives de la phase atomique, qui permet de s'a�ranchir de l'e�et d'échantillonnage

lié au cycle de mesure. Le principe de mesure reste très général, et peut s'appliquer à

d'autres classes d'interféromètres atomiques, notamment aux horloges. Nous présenterons

la démonstration expérimentale de cette méthode, qui tire parti de la géométrie repliée en

fontaine du gyromètre.

9

Chapitre 1 : Introduction

10

Chapitre 2

Interférométrie Atomique

Dans ce chapitre, nous allons décrire succinctement le cadre théorique sur lequel s'appuient

les mesures inertielles utilisant un interféromètre à ondes de matière. Nous présenterons

dans un premier temps les méthodes de manipulation cohérente des paquets d'onde, et en

particulier la génération de séparatrices et de miroirs à atomes, dont la combinaison permet

de créer di�érentes géométries d'interféromètres. Nous présenterons ensuite le formalisme

théorique qui nous permettra de calculer les contributions inertielles au déphasage atomique.

En�n, nous étudierons l'impact de la stabilité des paramètres expérimentaux à l'aide du

formalisme de la fonction de sensibilité.

2.1 Manipulation Cohérente des Atomes

2.1.1 Transitions à 2 Photons

La conception de notre interféromètre atomique se fonde sur l'utilisation de processus de

di�raction d'atomes utilisant des réseaux optiques : la manipulation cohérente des atomes

est réalisée par des transitions stimulées à 2 photons, appelées transitions � Raman �. Les

nuages atomiques sont soumis à deux lasers contra-propageants, de pulsations! 1 et ! 2, et

de vecteurs d'ondes respectifs~k1 et ~k2. Les deux lasers sont accordés à un niveau proche de

la raie D2 du Césium, à852nm. Le premier laser à! 1 couple par absorption le sous-niveau

hyper�n jai = j62S1=2; F = 3 ; mF = 0 i avec un niveauvirtuel ji i , désaccordé de� de l'état

excité j63P3=2; F 0 = 3 i [54]. Ce désaccord permet d'éviter de peupler le niveau excité, limitant

ainsi le processus d'émission spontanée, lequel introduit une perte de cohérence du paquet

d'onde. Le processus d'émission spontanée décroît en1=� 2, alors que l'e�cacité du couplage

vers le niveau virtuel décroît seulement en1=� , ce qui permet de trouver un optimum entre

e�cacité de transfert et cohérence. Le second laser à! 2 couple le niveau virtuel ji i avec le

sous-niveaujbi = j62S1=2; F = 4 ; mF = 0 i par un processus d'émission stimulée.

Lorsque les deux ondes~E1(! 1) et ~E2(! 2) ont des vecteurs d'ondes de directions opposées,

l'état externe de l'atome est également modi�é : l'absorption d'un photon dans le mode! 1

change l'état d'impulsion de l'atome en ~p ! ~p+ ~~k1, et l'émission stimulée d'un photon

11

Chapitre 2 : Interférométrie Atomique

Figure 2.1 � Transition Raman stimulée - L'onde atomique incidente est représentée par
l'état ja; ~pi . Les deux lasers de pulsations respectives! 1 et ! 2 sont représentés par leurs
vecteurs d'ondes~k1 et ~k2 (�èches verticales). L'onde atomique sortante est une superposition
cohérente des deux étatsja; ~pi et jb; ~p+ ~~kef f i

dans le mode! 2 modi�e l'impulsion de l'atome en ~p+ ~~k1 ! ~p+ ~(~k1 � ~k2) = ~p+ ~~kef f . Le

transfert net d'impulsion est alors de ~kef f = ~j~k1 � ~k2j v 2~jk1j, ce qui se traduit par un

changement de la vitesse transverse des atomes dev 7mm � s� 1 pour l'atome de Césium.

C'est ce transfert d'impulsion qui permet alors de délocaliser la fonction d'onde atomique

sur deux chemins distincts. Cette transition à deux photons provoque non seulement un

changement d'état interne, dejai vers jbi , mais également un changement de l'état externe

des atomes, de~p vers ~p+ ~~kef f : il y a alors bijection entre état interne et état externe, l'état

d'impulsion de l'atome pouvant donc être lu grâce à son état interne de manière univoque

[45] [55].

Cette bijection permet d'utiliser un système simple de détection en sortie de l'interféromètre :

en illuminant le nuage avec deux impulsions lumineuses successives, de fréquences di�érentes,

on peut � lire � par �uorescence le nombre d'atomes présents dans l'état jai , puis dans l'état

jbi .

En écrivant l'équation de conservation de l'énergie et de l'impulsion, on peut montrer que le

processus d'interaction à 2 photons et 3 niveaux décrit ci-dessus, peut être vu comme une

transition à un photon et deux niveaux e�ectifs :

~(! 1 � ! 2) = ~(! b � ! a) + ~! R + ~! D + ~�

où ! D = ~p� (~k1 � ~k2)=M est le désaccord Doppler et! R = ~(k1 + k2)2=2M est le décalage en

fréquence lié à l'impulsion de recul, et� le désaccord par rapport au niveaujbi . Le système

à deux niveaux équivalent est alorsfj ai ; jbig , soumis à un photon � e�ectif � de pulsation

! 1 � ! 2 et de vecteur d'onde � e�ectif � ~k1 � ~k2 = ~kef f

2.1.2 Couplage Atome - Laser

2.1.2.a Réduction du Système à 3 niveaux

Nous allons écrire l'Hamiltonien du système des deux niveaux fondamentaux,jai et jbi ,

couplés aux niveaux excitésji i par l'intermédiaire de l'interaction dipolaire électrique, en

12

2.1 Manipulation Cohérente des Atomes

Figure 2.2 � Nous représentons sur ce diagramme énergie - impulsion les 3 niveauxjai ,jbi ,ji i
qui sont couplés par les 2 champs lasers de pulsations! 1 et ! 2. Ceux-ci sont dessinés pour
les 2 polarisations~� � : ~� kij est le désaccord du laser k par rapport à la transitioni ! j

négligeant l'émission spontanée :

bH =
bp2

2m
+ ~! a jaihaj + ~! bjbihbj + ~! i ji ihi j � ~bD � ~E (2.1)

Où ~bD = jai ~dai hi j + jbi ~dbi hi j + ji i ~dia haj + ji i ~dib hbj (2.2)

La �gure 2.2 montre les 3 niveaux excitésji 1;2;3i couplés par le champ électrique~E qui

s'écrit :
~E(~r; t) =

1
2

�
"1~�1ei ~k1 �~r e� i (! 1 t + � 1) + "2~�2ei ~k2 �~r e� i (! 2 t + � 2)

�
+ cc:

Et la fonction d'onde générique du système peut alors s'écrire dans la base des états

fj ai ; jbi ; ji 1i ; ji 2i ; ji 3ig :

j (t)i = ca ja; ~pi + cbjb; ~p+ ~~kef f i + ci 1 ji; ~p + ~~k1 i + ci 2 ji; ~p + ~~k2 i + ci 3 ji; ~p + ~(~k1 + ~kef f) i

On réalise tout d'abord un changement de base, et les nouveaux coe�cients
 � s'expriment

en fonction desc� par [51] :

c� (t) =
 � (t) � e
� i

�
! � +

p 2
�

2m ~

�
t

On projette alors l'équation de Schrödinger sur la base des états, et on simpli�e le système

d'équations en réalisant l'approximation des � ondes tournantes � : on néglige simplement les

termes qui oscillent très rapidement à2! v ! 1 + ! 2. Les équations obtenues pour les termes

 i 1 ;i 2 ;i 3 peuvent être résolues en considérant les coe�cients
 a et
 b constants. En e�et, dans

la limite où les désaccords� kij sont grands devant les pulsations de Rabi (
 kji = ~dij � ~Ek =~),

l'évolution des états excitésji i est beaucoup plus rapide que celle des états fondamentaux

13

Chapitre 2 : Interférométrie Atomique

a et b, et les populations des étatsji i sont négligeables devant celles des étatsa et b. C'est

ce que l'on appelle l'élimination adiabatique [56] [57]. On obtient alors un système à deux

équations et deux inconnues pour les niveaux fondamentaux, qui correspond au Hamiltonien

du système équivalent à deux niveaux :

H = ~

 DL

a
 ef f ei�t ei � ef f

 �
ef f e� i�t e� i � ef f
 DL

b

!

où les paramètres e�ectifs du système à deux niveaux et � un photon �, sont dé�nis par :

! ef f = ! 1 � ! 2

~kef f = ~k1 � ~k2

� ef f = � 1 � � 2 � ~kef f � ~r

� = � 1ai � � 2bi

= (! 1 � ! 2) � (! b � ! a) � ! D � ! R

 ef f =

 �

1ai
 2bi

2�

 DL
a =

j
 1ai j2

4�
+

j
 2ai j2

4(� � (! b � ! a))

 DL
b =

j
 1bi j2

4(� + (! b � ! a))
+

j
 2bi j2

4(� � �)

Où on a posé� 1ai = � , donc � 2bi = � � � et � 2ai � � � (! b � ! a), et � 1bi � � + (! b � ! a).

L'Hamiltonien obtenu montre bien que l'on a réduit le système à 3 niveaux, à un système

à 2 niveaux e�ectifs, fj ai ; jbig , interagissant avec une onde e�ective de pulsation! ef f , de

phase� ef f , et désaccordée de� par rapport à la résonance. Les coe�cients diagonaux,
 DL
a

et
 DL
b représentent le déplacement des niveaux dû au couplage non résonant avec les lasers

! 1 et ! 2 (ce qu'on appelle le déplacement lumineux). La condition de résonance Raman est

alors décalée de� DL =
 DL
b �
 DL

a .

2.1.2.b Compensation du déplacement lumineux

Il est possible d'annuler les termes non diagonaux de déplacement lumineux en choisissant

le bon rapport d'intensité entre les deux lasers,! 1 et ! 2 [58]. On suppose que
 1ai �
 1bi =
 1

et
 2ai �
 2bi =
 2, dans ce cas le terme� DL s'écrit, en négligeant la structure hyper�ne de

l'état excité :

� DL =
 DL
b �
 DL

a

= j
 1j2
�

1
4(� + (! b � ! a))

�
1

4�

�
+ j
 2j2

�
1

4(� � �)
�

1
4(� � (! b � ! a))

�

On peut donc trouver un rapport des intensitésI 1 = j
 1j2 et I 2 = j
 1j2, tel que le terme de

déplacement lumineux� DL soit nul : en négligeant le désaccord� devant � , cela correspond

à un rapport d'intensités I 1=I2 = [(! b � ! a) + �] =[(! b � ! a) � �]

2.1.2.c Matrice d'Évolution

On cherche à déterminer une matrice du typeS(t0; �; � ef f) qui associe à la fonction d'onde

j i = f ca(t0); cb(t0)g dans la basefj ai ; jbig , évaluée à un instantt0, la même fonction d'onde,

14

2.1 Manipulation Cohérente des Atomes

à un instant � = t � t0 ultérieur. Pour cela, on réduit le Hamiltonien et on détermine la base de

vecteurs propresfj + i ; j � ig : dans cette base, d'après l'équation de Schrödinger, l'évolution

des vecteurs propres s'écritj � (t)i = j � (0)i e� iE � t= ~ . On fait par ailleurs l'hypothèse que

l'on a annulé le terme de déplacement lumineux. La matriceS(t0; �; � ef f) se calcule donc

à partir de la matrice du changement de basefj ai ; jbig ! fj + i ; j � ig , dont le détail est

explicité dans [59], et s'exprime ainsi :

 �
cos

�
 R �
2

�
� i cos� sin

�
 R �
2

��
e� i��= 2

�
� i sin � sin

�
 R �
2

�
e� i (�t 0 +� ef f)

�
e� i��= 2

�
� i sin � sin

�
 R �
2

�
ei (�t 0 +� ef f)

�
ei��= 2

�
cos

�
 R �
2

�
+ i cos� sin

�
 R �
2

��
ei��= 2

!

où on dé�nit les paramètres
 R =
p

j
 ef f j2 + � 2, cos� = � �=
 R , sin � =
 ef f =
 R

2.1.2.d Impulsions Séparatrice et Miroir

Cette matrice décrit donc l'évolution du système e�ectif à deux niveaux, dans la base

fj ai ; jbig : cette évolution est appelée oscillation de Rabi, de pulsation caractéristique
 R .

On calcule alors la probabilité d'être dans l'état excité au bout d'un temps� , pour un atome

initialement dans l'état fondamental à t = 0 :

P(�) =
�

 ef f

 R

� 2

sin2
�

 R �
2

�

A résonance, c'est à dire pour� = 0 , on remarque deux temps caractéristiques pour

l'évolution du système : au bout d'un temps � �= 2 dé�ni par � �= 2 = �= (2
 R), la probabilité

P vaut 1=2, le système est donc dans une superposition d'états équirépartis. On a ainsi créé

une séparatrice atomique � 50=50 � : les ondes atomiques sont séparées en deux avec une

probabilité de 50 % dans chacun des deux chemins.

Figure 2.3 � L'oscillation de Rabi présente deux cas particuliers : pour une durée d'impulsion
� � la probabilité de détection des atomes dans l'étatjb; ~p+ ~~kef f i est égale à l'unité, il s'agit
d'un miroir à atomes (à droite). Pour une durée d'impulsion deux fois plus courte (à gauche),
la probabilité de détection dans chacun des deux chemins est de 50% : on a ainsi réalisé une
séparatrice atomique 50/50.

D'autre part, si on crée une impulsion lumineuse de durée� � = �=
 R , alors la totalité

des atomes initialement dans l'état fondamental sont transférés dans l'état excité. Les atomes

étant alors tous di�ractés, l'impulsion lumineuse peut être vue comme unmiroir à atomes .

Lors de la di�raction d'un atome par l'impulsion laser, la phase e�ective est � imprimée �

sur l'atome : en e�et, même à désaccord nul, la matrice d'évolution comporte un terme de

15

Chapitre 2 : Interférométrie Atomique

phase ene� i � ef f . Ce terme modi�e la phase relative entre les deux états orthogonauxjai et

jbi , enregistrant ainsi une mesure indirecte de la phase des lasers à l'instant de l'impulsion.

Nous caractériserons au chapitre 3 ces oscillations de Rabi, et l'e�cacité des impulsions

�= 2 et � : nous verrons en particulier que les distributions en position et en vitesse du nuage

(liées à sa température) induisent un amortissement de ces oscillations. Nous prendrons

également en compte la distribution gaussienne du faisceau d'interrogation, qui crée une

inhomogénéité spatiale de la pulsation de Rabi e�ective.

2.1.2.e Règles de sélection et transitions co-propageantes

Les règles de sélection dipolaires électriques imposent les relations suivantes pour les

transitions à un photon avec le niveau excitéji i :

8
><

>:

Fi � F = � F = 0 ; � 1

mF i � mF = � mF = 0 ; � 1

� F = 0 et mF i = mF = 0 est interdite

Nous décrivons le champ électrique dans la base des polarisations circulaires~� � . Pour un

état de départ jai = j62S1=2; F = 3 ; mF = 0 i , les relations entre les di�érents coe�cients de

Clebsch-Gordan (CG) sont les suivantes :

8
<

:
hFi ; mF i = +1 j ~bD � ~� + jF; mF = 0 i = hFi ; mF = � 1j ~bD � ~� � jF; mF = 0 i � F = � 1

hFi ; mF i = +1 j ~bD � ~� + jF; mF = 0 i = �h Fi ; mF = � 1j ~bD � ~� � jF; mF = 0 i � F = 0

On verra au chapitre 3 que les deux lasers sont injectés sur la même �bre en polarisation

linéaire parallèle . D'après les relations entre CG, il est nécessaire que les polarisations

soient orthogonales pour que le couplage à2 photons ne soit pas nul. La polarisation du

laser rétro-ré�échi est tournée de90� par une lame�= 4, on a donc ~E1(! 1)? ~E2(! 2).

On décrit les champsE1(! 1) et E2(! 2) sur la base des polarisations circulaires :

8
><

>:

~E1 = E1~ex = E1 �
1

p
2

(~� + � ~� �)

~E2 = E2~ey = E2 �
{

p
2

(~� + + ~� �)

L'intensité du couplage e�ectif est décrit par la pulsation de Rabi :

 e� =
1

2�
(
 �

1ai
 2bi)

=
4X

i =3

E1 � E2

2
p

2~� i

�
hbj ~bD � ~� +

2 ji; m F = +1 ihi; m F = +1 j ~bD � ~� +
1 jai

� | � hbj ~bD � ~� �
2 ji; m F = � 1ihi; m F = � 1j ~bD � ~� �

1 jai
�

Le couplage est donc autorisé et non nul pour deux lasers! 1 et ! 2 en polarisation linéaire

croisée .

16

2.2 Interféromètres de Mach-Zehnder atomiques

Transitions co-propageantes On remarque que l'on peut également manipuler exclu-

sivement l'état interne des atomes en utilisant deux lasers co-propageants : on aura alors

~~ke� = ~k2 + ~k1 � ~0. Les résultats du calcul de réduction du système à 3 niveaux restent

exactement les mêmes, en remplaçant simplement l'état d'impulsion dejbi par ~p. En revanche,

les coe�cients de CG s'annulent si l'on choisit les deux lasers en polarisations circulaires

croisées, ou linéaires orthogonales. Dans le cas de polarisations circulaires identiques, le

couplage est maximal et s'exprime en polarisation� + ou � � :

 � + =
4X

i =3

E1 � E2

2
p

2~� i

�
hbj ~bD � ~� +

2 ji; m F = +1 ihi; m F = +1 j ~bD � ~� +
1 jai

�
(2.3)

-sw ,2
-sw ,1

+sw ,2
+sw ,1

0,4 == FmF

0,3 == FmF

6 S 1/2

6 P 3/2

1,3 -== FmF 0,3 == FmF 1,3 +== FmF

Figure 2.4 � Transitions co-propageantes

2.2 Interféromètres de Mach-Zehnder atomiques

2.2.1 Calcul du Déphasage

2.2.1.a Propagation et Interaction par les Matrices S

L'interféromètre optique à deux ondes le plus connu est composé d'une première lame

séparatrice, divisant le faisceau incident en deux bras d'égal chemin optique, qui sont chacun

ré�échis à l'aide de miroirs et �nalement recombinés avec une deuxième séparatrice, pour

former un interféromètre de type � Mach Zehnder �. La présence d'un élément de phase

sur l'un des deux bras se traduit par le déphasage d'une des deux ondes : la mesure de

l'état d'interférence permet alors d'avoir accès à � l'épaisseur optique � de cet élément (si le

déphasage est inférieur à�), notée eopt = e(n0 � n) où n0 est l'indice du milieu déphasant, e

son épaisseur géométrique, etn l'indice du milieu dans lequel évolue les ondes.

17

Chapitre 2 : Interférométrie Atomique

Géométrie à 3 Impulsions En réalisant une séquence d'impulsions Raman ��= 2 � � �

�= 2 � on reproduit la même géométrie d'interféromètre, à deux ondes de matière [19]. Pour

calculer le déphasage en sortie, nous allons simplement combiner trois matrices d'évolution

S(t i ; � i ; � i
ef f) dont les durées et les phases e�ectives correspondent aux impulsions Raman

aux instants t i = t1; t2; t3 [44]. Ces impulsions sont séparées du même temps de propagation

libre, noté T : ainsi les deux � bras � sont équilibrés, c'est à dire que les paquets d'onde sont

superposés à l'instant de la troisième impulsion. Pour déterminer l'évolution des paquets

d'onde lors de la propagation libre, on utilise le formalisme des matricesS, pour lesquelles

on considère un champ~E nul. On obtient alors, pour un temps de propagation de duréeT :

ST =

e� i! b T 0

0 e� i! a T

!

Le vecteur d'état en sortie s'exprime ensuite à l'aide des matrices S par :

j	(t)i =

cb(t)

ca(t)

!

= S(2T; � �= 2; � 3) � ST � S(T; � � ; � 2) � ST � S(0; � �= 2; � 1) � j 	(0) i

Et la probabilité de trouver l'atome dans l'état excité jb; ~p+ ~~kef f i , est donnée parP =

jcb(t)j2 = 1
2 (1 + C cos ��) où C est le contraste, et�� est le déphasage de l'interféromètre

qui s'exprime en fonction des phases e�ectives des lasers aux instants des impulsions, par

�� = � 3 � 2� 2 + � 1 (2.4)

Cette probabilité de transition est aussi égale à la fraction d'atomes dans l'état excité

rapportée au nombre total d'atomes. On réalise une détection sur l'état interne des atomes

par �uorescence, d'où on déduit les quantitésN j b;~p+ ~~kef f i ; N j a;~p i permettant d'extraire le

déphasage de la probabilité de transition :

P =
N j b;~p+ ~~kef f i

N j b;~p+ ~~kef f i + N j a;~p i
=

1
2

(1 + C cos ��)

� � ��� � ���

Figure 2.5 � Géométries des interféromètres à 3 et 4 impulsions dépliés, l'axe x représente
le temps

18

2.2 Interféromètres de Mach-Zehnder atomiques

Géométrie à 4 Impulsions Notre gyromètre se fonde en fait sur une géométrie repliée

en � papillon �, présentée initialement dans [60]. Une succession de 4 impulsions ��= 2 � � �

� � �= 2 � crée un interféromètre adéquat pour une con�guration de lancement en fontaine

et l'utilisation de deux faisceaux Raman séparés. On peut le voir comme la succession de

deux interféromètres à 3 impulsions, où la troisième impulsion commune serait au milieu des

deux impulsions � . Le calcul du déphasage par la méthode des matricesS est similaire, et

on obtient

�� = � 4 � 2� 3 + 2� 2 � � 1

2.2.1.b Calcul Exact par les Matrices ABCD�

Le calcul précédent considère que la source d'atomes est monochromatique en position

et en impulsion : or, le principe d'incertitude d'Heisenberg impose que les paquets d'ondes

aient une extension non nulle en~X (t) et en ~P(t), telle que � X � P � ~=2. D'autre part, le

calcul précédent ne tient compte que du déphasage lié aux séparatrices lumineuses, alors que

l'on peut identi�er deux autres termes :

� Le déphasage lié à la propagation des paquets d'ondes le long des deux bras de

l'interféromètre, que l'on peut calculer à partir du formalisme de l'intégrale de chemin

[61].

� Le déphasage lié au non recouvrement des deux portions de la fonction d'onde à la

sortie de l'interféromètre.

Le calcul complet a été développé par Christian Bordé, qui a adapté le formalisme des matrices

ABCD de l'optique gaussienne pour la propagation de paquets d'ondes gaussiens [62]. Il

montre par ailleurs que les deux termes supplémentaires se compensent parfaitement dans le

cas d'un hamiltonien au plus quadratique en position et en impulsion [55]. L'expression du

déphasage est alors donnée par l'équation 2.4 (à 3 impulsions) : la phase laser est évaluée

au centre des paquets d'ondes gaussiens au moment de chaque impulsion, et les trajectoires

des atomes sont calculées en tenant compte des changements d'état d'impulsion liés aux

processus de di�raction.

2.2.2 Déphasages Inertiels et Géométries

2.2.2.a Accélération

On suppose que le gyromètre est soumis à une accélération constante~a par rapport au

référentiel des atomes en chute libre. Du point de vue des atomes, le réseau équiphase laser

est donc animé d'une accélération~a. La phase e�ective des lasers, vue par les atomes, est

dé�nie par �(t) = ~kef f � ~r(t), où ~r(t) est le vecteur position du paquet d'onde. Ce vecteur

s'écrit donc ~r(t) = ~at2=2, et les atomes voient un réseau de phase uniformément accéléré :

�(t) =
1
2

~kef f � ~a t2

Calculons maintenant le déphasage en sortie des deux con�gurations d'interféromètres :

19

Chapitre 2 : Interférométrie Atomique

1. Cas d'un Interféromètre à 3 Impulsions

�� = �(2 T) � 2�(T) + �(0) = ~kef f � ~a T2

2. Cas d'un Interféromètre à 4 Impulsions

�� = �(2 T) � 2�(3 T=2) + 2�(T=2) � �(0) = 0

Le déphasage lié à uneaccélération continue est donc strictement nul pour un interféro-

mètre à 4 impulsions. On peut le voir en e�et comme une succession de deux interféromètres

à 3 impulsions, dont les sensibilités à l'accélération sont opposées et se compensent si l'accé-

lération est constante et uniforme. Dans le cas contraire, cette géométrie est adéquate pour

mesurer des gradients d'accélérations [63]

2.2.2.b Rotation

Nous avons vu en introduction que, pour un interféromètre optique ou atomique d'aire

physique A non nulle, un déphasage��
 proportionnel au vecteur rotation ~
 apparaît entre

les deux voies. C'est l'e�et Sagnac, dont l'expression est la suivante :

��
 =
4�E
hc2

~A � ~

Nous allons calculer ce terme de déphasage dans les deux types de con�gurations présentées,

à 3 et 4 impulsions : il se résume essentiellement à déterminer les aires physiques de chacune

des géométries.

Déphasage Sagnac à 3 Impulsions L'aire de l'interféromètre se calcule facilement à

partir de la �gure 2.5. Elle dépend de la vitesse~v des atomes dans l'interféromètre et

de l'impulsion de recul communiquée par les séparatrices lumineuses. On en déduit alors

l'expression du déphasage :

A = ~v T �
~~ke�

M
T = ~v � ~kef f

~
M

T2 �! ��
 = � 2~ke� �
�

~v � ~

�

T2

Cette expression n'est valable que pour des interféromètres su�samment courts, tels que

~v(t) � ~v0. Dans le cas contraire, il convient de remplacer le termev0T par l'intégrale
R2T

0 v(t)dt . La con�guration en fontaine de notre gyromètre ne permet pas d'exploiter

convenablement une géométrie de ce type, et l'utilisation d'une seule source d'atomes ne

permet pas de discriminer le terme de rotation du terme d'accélération. Nous utiliserons une

géométrie particulière d'interrogation à 3 impulsions et deux faisceaux, présentée �gure 2.6.

Pour cette con�guration originale, le déphasage Sagnac s'écrit

��
 =
3
2

~ke� � (~g� ~
) T3

20

2.3 Fonctions de sensibilité

Déphasage Sagnac à 4 Impulsions Pour calculer l'aire de l'interféromètre, on utilise

également la �gure 2.5 : le centre de l'interféromètre correspondant à l'apogée du paquet

d'onde, on détermine les di�érentes distances longitudinales relatives au centre, avecz(t)� zc =

gt2=2, ce qui permet d'obtenir l'expression de l'aire de l'interféromètre :

A =
1
4

gT3kef f
~
M

D'où on déduit le déphasage Sagnac, indépendant de la vitesse de lancement des atomes :

��
 =
1
2

~kef f �
�
~g� ~

�
T3

Z

Y X

�

�

� �

� �

��� ���

�

Figure 2.6 � Géométries à 3 impulsions (à gauche) et 4 impulsions (à droite) utilisant deux
faisceaux Raman séparés. Les trajectoires balistiques des paquets d'ondes sont représentées
en bleu et les lasers par deux bandes rouges horizontales. Les nuages atomiques sont lancés
parallèlement à la verticale locale dé�nie par~g avec une vitesse initiale~v0

2.3 Fonctions de sensibilité

2.3.1 Sensibilité à la phase

2.3.1.a Formalisme

Le formalisme de la fonction de sensibilité est issu de la théorie des systèmes linéaires

en automatique, où on étudie la réponse d'un système à une consigne ou une perturbation

donnée, et a également été appliqué à l'étude des horloges [64]. On étudie généralement la

réponse à une consigne impulsionnelle, décrite par une distribution de Dirac� (t), mais on

peut également étudier d'autres types de réponses, notamment à un échelon (distribution de

Heaviside �(t)). Ces distributions � tests � permettent de déterminer une réponse temporelle

caractéristique du système.

Pour caractériser cette réponse, on a également recours à une étude harmonique : on

étudie la réponse temporelle du système à une perturbation d'entréee(t) sinusoïdale à une

pulsation ! donnée. D'après la théorie de la transformée de Fourier, tout signal peut se

21

Chapitre 2 : Interférométrie Atomique

décomposer sur la base des fonctions complexesf ei!t g! : connaissant alors la fonction de

transfert du système à une perturbation de pulsation! quelconque, on peut en�n déterminer

la réponse temporelle du système à tout type de perturbation.

Notre signal de sortie s(t) est la probabilité de transition P et le signal d'entrée

e(t), potentiellement sujet à perturbation, est la phase des lasers� (t). On dé�nit alors la

fonction de sensibilité de l'interféromètre par le rapport de la variation in�nitésimale de la

probabilité �P dû à une variation in�nitésimale de la phase des lasers�� :

g� = lim
�� ! 0

2
�P (��; t)

��
= lim

�� ! 0

� �(��; t)
��

Où �� est le déphasage de l'interféromètre, relié à l'expression de la probabilité parP =

(1 + cos��) =2. On obtient l'expression de g� en se plaçant à mi-frange, c'est à dire à

�� = �= 2, où la sensibilité est maximale. Le déphasage en sortie de l'interféromètre est

relié aux �uctuations de phase des lasers par la fonction de sensibilitég� , selon l'équation

intégrale suivante :

��(t) =
Z t

0
g� (t0)

d�
dt0 dt0 (2.5)

2.3.1.b Sensibilité temporelle à un saut de phase

Nous allons nous intéresser exclusivement à la géométrie à 4 impulsions pour les calculs

de fonction de sensibilité dans cette partie. Ces calculs ont déjà été détaillés dans [60] [65],

et nous allons seulement en exposer les principaux résultats. Si le saut de phase�� intervient

à un instant t entre les impulsions, alors on a directement�� = � �� , donc la fonction

de sensibilité s'exprime simplement parg� (t) = � 1. Si le saut de phase a lieu pendant

l'impulsion, on doit réutiliser le formalismes des matricesS pour calculer le déphasage : on

décompose alors la matrice de l'impulsionSi en deux sous-matrices, telles que :

S(��) = S(t0 + � 1; � 2; � ef f + ��) � S(t0; � 1; � ef f)

Où � 1 + � 2 = � � ou � �= 2 selon le type d'impulsion. On obtient alors l'expression de la fonction

de sensibilité, pour
 R constant, et � = � �= 2 = � � =2 :

g� (t) =

8
>>>>>>>>>>>>>>>><

>>>>>>>>>>>>>>>>:

0 t � � (T + 3 �)

� sin
 R (t + T + 3 �) � (T + 3 �) � t � � (T + 2 �)

� 1 � (T + 2 �) � t � � (T=2 + 2�)

sin
 R (t + T=2 + �) � (T=2 + 2�) � t � � T=2

+1 � T=2 � t � T=2

� sin
 R (t � T=2 � �) T=2 � t � (T=2 + 2�)

� 1 (T=2 + 2�) � t � (T + 2 �)

sin
 R (t � T � 3�) (T + 2 �) � t � (T + 3 �)

0 (T + 3 �) � t

22

2.3 Fonctions de sensibilité

Sensibilité à la Fréquence f = d�=dt Supposons que le laser Raman soit désaccordé

d'une quantité � , on réinjecte alors� = d�=dt dans l'expression du déphasage :

��(t) =
Z t

0
g� (t)� dt = � 2

�

 R

Il existe donc une sensibilité résiduelle à la fréquence, qui est due au fait que l'intégrale de la

fonction de sensibilité n'est pas nulle. En considérant une durée d'impulsion typique�= 2 de

12�s , on dé�nit ainsi la pulsation de Rabi
 R , et on obtient la sensibilité à la fréquence :

d�
df

= 96 � rad � Hz� 1

2.3.1.c Sensibilité fréquentielle à la phase

Pour l'étude harmonique, on introduit une perturbation de phase sinusoïdale :

� (t) =
p

2� ! sin (!t +)

Où est une phase arbitraire, et le terme
p

2 permet de normaliser la puissance de la

perturbation : en e�et, h� (t)=� ! i 2
	 = 1 . On exprime alors le déphasage à partir de l'équation

2.5, et comme la fonction de sensibilité est paire (en choisissant convenablement l'origine des

temps), on reconnaît facilement sa Transformée de Fourier (TF) :

��(!;) = �
p

2� ! !
Z + 1

�1
g� cos (!t +) dt (2.6)

= �
p

2� ! cos � ! � ~g� (!) (2.7)

La fonction de transfert fréquentielle de l'interféromètre est donc dé�nie par h(!;) :

h(!;) =
��
� !

= �
p

2 cos � ! � ~g� (!)

On caractérise généralement une source de bruit d'une variable aléatoireX par sa densité

spectrale de puissance, notéeSX (!), dé�nie par le théorème de Wiener - Khintchine [66]

comme la TF de sa fonction d'auto-corrélation. Si la variableY (t) dépend deX (t) par un

processus linéaire décrit par la fonction de transferth(t), tel que Y(t) = (h � x)(t), alors les

densités spectrales de puissances sont reliées par la relation suivante :

SY (!) = j ~H (!)j2SX

On exprime ensuite la fonction de transfert en puissance de bruit de phase, et l'on moyenne

sur la phase de la perturbation pour obtenir :

jH (!)j2 = hjh(!;)j2i = ! 2j~g� (!)j2

23

Chapitre 2 : Interférométrie Atomique

Il nous reste alors à exprimer~g� . Pour cela, on simpli�e l'expression deg� (t) en considérant

les deux approximations suivantes :

1. � � T la durée typique de l'impulsion est de25�s , très petite devant la durée de

l'interféromètre 2T = 800 ms

2. ! �
 R on considère une gamme de fréquences restreinte, inférieure au kHz. Les bruits

prédominants sont liés aux vibrations (rotation, accélération), leur bande passante est

typiquement de quelques centaines de Hz.

La fonction de sensibilité simpli�ée étant paire, on la dé�nit sur le demi intervalle t � 0 :

gs
� (t) =

8
><

>:

+1 0 � t � T=2

� 1 T=2 � t � T

0 T � t

La fonction de transfert s'écrit alors :

jH (!)j2 = 64 sin2
�

T !
2

�
sin4

�
T !
4

�

Cette fonction de sensibilité présente des annulations périodiques aux fréquences multiples

de 1=T. Si on étudie la fonction de sensibilité à haute fréquence, c'est à dire pour! &
 R ,

on peut remarquer que la durée �nie des impulsions Raman se comporte simplement comme

un �ltre passe-bas d'ordre 2, de pulsation de coupure! c = �
 R =6 [60].

2.3.2 Sensibilité aux Déphasages Inertiels

2.3.2.a Sensibilité à l'Accélération

L'interféromètre à 4 impulsions peut être vu comme deux interféromètres successifs à 3

impulsions, dont les sensibilités à l'accélération sont opposées. Nous avons vu que dans le

cas d'une accélération continue le déphasage en sortie est strictement nul. Dans le cas d'une

accélération dynamique, les deux demi déphasages ne se compensent plus. Nous étudierons

en détail au chapitre 4 les sources de ce bruit d'accélération, et les stratégies mises en ÷uvre

pour le réduire, le mesurer, et compenser le bruit de phase qu'il introduit. Avant cela, étudions

la réponse fréquentielle de l'interféromètre à la densité de bruit d'accélération qui perturbe

son environnement. Si le support de l'interféromètre est animé d'une accélération~a, alors

l'évolution de la phase vue par les atomes est décrite par l'équation suivante :

d2� (t)
dt2 = ~kef f � ~a(t)

Ce qui se réécrit, dans le domaine de Fourier :

! 2 ~� (!) = kef f ~a(!)

24

2.3 Fonctions de sensibilité

On dé�nit la fonction de sensibilité à l'accélération par :

jHa(!)j2 =

"
~�
~a

(!)

#2

A partir de la relation de phase dans le domaine de Fourier, on exprime la fonction de

sensibilité à l'accélération :

jHa(!)j2 =

"
~�
~a

(!)

#2

=

"
~�
~a

(!)

#2

jH � (!)j2 =
k2

ef f

! 4 jH � (!)j2 (2.8)

= 64
k2

ef f

! 4 sin2
�

T !
2

�
sin4

�
T !
4

�
(2.9)

Sur la �gure 2.7 on trace la fonction de sensibilité à l'accélérationjHa(!)j2, calculée pour

2T = 480 ms. Sur la même �gure on ajoute la mesure de la densité spectrale de bruit

d'accélération Sa(!) dans la direction des Raman. La variance attendue des mesures de phase

est donnée par :

� 2
� =

Z + 1

0
jHa(!)j2Sa(!)d!

L'écart-type attendu est donc de 700mrad coup à coup, soitv �= 4. Cette caractérisation

préliminaire nous montre que le bruit d'accélération semble être prédominant devant les

autres bruits techniques (cf. chapitre 3), d'où la nécessité de développer une stratégie de

contrôle et d'isolation des vibrations pour utiliser le gyromètre dans de bonnes conditions.

0,1 1 10 100
0,1

10

1000

100000

1E7

1E9

1E11

D
S

P
 B

ruit d'A
ccélération (m

2 s
- 4 H

z
-1)

 H
a2

 (
ra

d2 s
4 /m

2)

Fréquence (Hz)

1E-13

1E-12

1E-11

1E-10

1E-9

1E-8

Figure 2.7 � Fonction de Transfert calculée pour 2T = 480 ms et DSP d'accélération dans la
direction des lasers Raman, mesurée à l'aide d'un sismomètre installé sur le bâti du gyromètre
à mi-hauteur entre les deux faisceaux

25

Chapitre 2 : Interférométrie Atomique

2.3.2.b Sensibilité à la Rotation

On suppose que l'interféromètre est soumis à une perturbation harmonique de rotation,

notée �
(t) selon l'axe~ey :

�
 =
p

2
 ! cos (!t + �)

On dé�nit le repère f x; y; zg tel que l'axe Y soit confondu avec le vecteur instantané de

rotation associé à la perturbation, � ~
 (t). On note L la distance de l'axe de rotation au

centre des deux faisceaux, eth12 la distance inter faisceaux (cf. �gure 2.8). Le gyromètre

est sensible uniquement à la projection de la rotation orthogonale à son plan (telle que
~kef f � � ~
 = 0). On considère que l'interféromètre est dans le planf X; Z g, avec~g = g � ~ez . On

suppose en�n que l'amplitude de perturbation
 ! est su�samment � petite � pour considérer

que le déplacement de l'équiphase est négligeable devantL pendant le temps de chute libre

des atomes.

X

Z

� � � �

� � � �

L

� ��

qqqq

Figure 2.8 � Interféromètre en présence d'un bruit de rotation �
 . La distance du centre
instantané de rotation à la seconde nappe laser est notéeL + h12=2. h12 est la distance
inter-nappes. On notex i la position de l'équiphase laser� = 0 aux instants des impulsions i.
Le déplacement de cette équiphase entre deux impulsions est déduit en intégrant les équations
du mouvement en présence du bruit de rotation�

On réalise alors l'approximation de la position de l'équiphase laser par :

x(t i) = ` i tan � (t i) = ` i tan
� Z t i

0
�
(t0)dt 0

�
� ` i

Z t i

0
�
(t0)dt 0

L'interféromètre étant symétrique par rapport à l'apogée, on détermine facilement la distance

inter-faisceaux : h12 = 3=16gT2, avec 2T le temps d'interaction total. Les positions de

l'équiphase laser, aux instantst i , sont donc :

8
>>>><

>>>>:

x1(t1) = � � 1
�
L � 3

16 gT2
�

x2(t2) = � 2
�
L + 3

16 gT2
�

x3(t3) = � 3
�
L + 3

16 gT2
�

x4(t4) = � � 4
�
L � 3

16 gT2
�

26

2.3 Fonctions de sensibilité

L'angle � (t) s'exprime :

� (t) = �

p
2
 !

!
sin(!t + �)

Le déphasage vu par les atomes en chute libre s'écrit :

�� = � 1 � 2� 2 + 2� 3 � � 4 = kef f (x1 � 2x2 + 2x3 � x4)

Après remplacement et développement du calcul, on obtient :

�� ! = � kef f �
8
p

2
 !

!
cos(!T + �) sin

�
!T
2

� �
L cos2

�
!T
4

�
+

3
16

gT2 sin2
�

!T
4

��

On obtient alors l'expression de la fonction de transfert à la rotation, moyennée sur la phase

arbitraire � :

jH
 (L; !)j2 =
�

�� !

 !

� 2

= 64
k2

ef f

! 2 � sin2 !T
2

�
L cos2

!T
4

+
3
16

gT2 sin2 !T
4

� 2

Ces fonctions de sensibilité à l'accélération et à la rotation nous permettent d'estimer,

dans un premier temps, la sensibilité de notre interféromètre à partir de spectres de bruit

d'accélération. Dans un second temps, ces fonctions nous permettront de pondérer les mesures

d'accélération en temps réel pour corriger la phase de l'interféromètre, et améliorer ainsi sa

sensibilité.

27

Chapitre 2 : Interférométrie Atomique

28

Chapitre 3

Caractérisation des éléments du

gyromètre

Dans ce chapitre, nous allons caractériser les di�érentes sous-parties du gyromètre et

étudier leur in�uence sur la sensibilité de notre mesure inertielle. Dans un premier temps, nous

présenterons succinctement les principales caractéristiques de l'enceinte à vide, qui constitue

la � tête � du capteur inertiel. Nous étudierons ensuite la source atomique en présentant les

étapes du refroidissement et de sélection pour préparer l'état quantique adéquat. Nous la

caractériserons notamment par lenombre d'atomes préparés Nat , et par la température

du nuageT. Nous nous intéresserons ensuite aux propriétés de la nouvelle détection de haute

sensibilité assemblée durant ma thèse. En�n, nous réaliserons une étude préliminaire de

l'interféromètre dans une con�guration Raman co-propageante, insensible aux e�ets inertiels.

3.1 Présentation générale du gyromètre

3.1.1 Architecture

La �gure 3.1 présente l'architecture générale du gyromètre :

� L'enceinte à vide (cf. Ÿ 3.1.2) est la � tête � du capteur, composée de 3 blocs

distincts :

� La source atomiquepermet la préparation de N atomes froids dans l'état quantique

jF = 3 ; mF = 0 i

� L'interféromètre réalise la séparation et la recombinaison cohérente du paquet d'onde

� Le système de détectionprojette la fonction d'onde de l'atome dans la basej3i , j4i

� Les lasers Raman et Refroidisseur sont générés sur deux bancs optiques et acheminés

par �bre

� Le contrôle et la mesure des paramètres expérimentaux sont assurés par des

asservissements d'électronique analogique, et un nouveau système de pilotage développé

pendant ma thèse pour permettre des mesures entrelacées (cf. chapitre 5)

29

Chapitre 3 : Caractérisation des éléments du gyromètre

SOURCE ATOMIQUE

CAPTEUR

INTERFÉROMÈTRE

BANC LASER
RAMAN

ELECTRONIQUE - PILOTAGE

SYSTÈME DE
DÉTECTION

PHASE INERTIELLE

BANC LASER REFROIDISSEUR
ET DÉTECTION

Figure 3.1 � Architecture du Gyromètre

3.1.2 Chambre d'expérience

L'ensemble du système à vide, ainsi que le piège magnéto-optique du nouveau gyromètre,

ont été assemblés par Thomas Lévêque durant sa thèse, qui en détaille les principales

caractéristiques [67]. L'enceinte à vide est maintenue à une pression résiduelle de10� 10 hPa

grâce à 2 pompes ioniques 2 L/s, 2 pompes ioniques 25 L/s et 2 pompes getter (50 L/s). La

partie interféromètre est réalisée en 3 blocs de titane soudés par laser, l'enceinte comporte

également 17 accès optiques en verre BK7 traités antire�ets à� = 852 nm permettant de

multiples con�gurations interférométriques. Le titane est un matériau rigide et amagnétique,

présentant une faible conductivité électrique (2; 34 � 106 S:m� 1) permettant de réduire

fortement les courants de Foucault induits. Il s'agit de plus d'un matériau de choix pour

l'ultra-vide, dans la mesure où il présente une désorption très faible après étuvage.

Deux couches de blindages magnétiques réalisés en mu metal (alliage composé à 80% de nickel,

15% de fer, et 5% de molybdène) permettent d'isoler l'expérience des champs magnétiques

extérieurs. Le facteur d'atténuation théorique est estimé à 500. Il est bien véri�é en mesurant

le champ résiduel au niveau du piège à moins de 1 mG, mesure que l'on peut comparer à

celle du champ magnétique terrestre de l'ordre de 500 mG.

30

3.1 Présentation générale du gyromètre

Figure 3.2 � Description des composants du gyromètre

Figure 3.3 � Photographie du système à vide assemblé

31

Chapitre 3 : Caractérisation des éléments du gyromètre

3.2 Caractérisation de la source atomique

La phase de préparation atomique est déterminante pour la sensibilité du signal de

l'interféromètre. Le refroidissement des atomes par le piège magnéto-optique doit permettre

d'atteindre une dispersion en vitesse� v =
q

kB T
M du nuage, su�samment faible pour :

1. Ne pas limiter l'e�cacité des transitions Raman

2. Limiter sa dispersion en position a�n de détecterl'ensembledu nuage

D'autre part, le nombre d'atomes préparés détermine le rapport signal à bruit de la détection :

la variance de ce dernier décroît en e�et comme1=N pour le bruit projection quantique,

limite fondamentale de détection.

Cette partie a pour objectif de présenter les outils nécessaires à la préparation du nuage

d'atomes froids : l'optimisation et la mesure de sa température, et la caractérisation du

nombre d'atomes préparés.

3.2.1 Banc de Refroidissement

3.2.1.a Le banc de refroidissement

Nous allons décrire succinctement la génération des di�érentes fréquences utiles sur

le banc de refroidissement [65]. Celui-ci comporte deux lasers maîtres montés en cavités

étendues disposant chacune d'un �ltre interférentiel intra-cavité permettant de sélectionner

�nement la longueur d'onde [68]. Le laser Repompeur est asservi sur le croisement de niveaux

j6S1=2; F = 3 i ! j 6P3=2; F 0 = 2 � 3i grâce à une technique de spectroscopie d'absorption

saturée. Ce laser est superposé aux lasers de refroidissement a�n d'optimiser leur e�cacité

[30].

Le laser Refroidisseur est asservi par battement avec le laser Repompeur proche de

la transition j6S1=2; F = 4 i ! j 6P3=2; F 0 = 5 i . Un photoconducteur rapide (Hamamatsu

G4176, Bande passante 15 GHz) mesure le battement optique et délivre un signal micro-

onde à 8,8 GHz qui est comparé à une référence de fréquence à 9,2 GHz. Un convertisseur

fréquence tension permet de réaliser la comparaison avec une tension de référence délivrée

par l'ordinateur. Le signal d'erreur est ensuite �ltré : la partie haute fréquence de l'erreur est

corrigée par ajustement du courant de la diode maître du refroidisseur, alors que la partie

basse fréquence est corrigée par un actionneur piezoélectrique qui modi�e la longueur de la

cavité.

La fréquence primaire est issue d'un Quartz Wenzel asservi sur le MASER à Hydrogène à

100 MHz du SYRTE. Une diode SRD (Step Recovery Diode) génère un peigne de fréquence,

que l'on �ltre a�n d'extraire les références à 9,2 GHz (pour le refroidissement) et à 9,0 GHz

(pour la sélection micro-onde).

Le laser Refroidisseur injecte deux diodes lasers esclaves (P = 150 mW). Quatre mo-

dulateurs acousto-optiques (MAO) indépendants sont utilisés pour contrôler �nement la

fréquence et la puissance de chaque faisceau, avec un faible temps de réponse (v 160ns). Le

32

3.2 Caractérisation de la source atomique

laser 1 injecte les 2 �bres primaires du PMO 3D (Haut & Bas), tandis que le laser 2 injecte

le PMO 2D et la �bre de détection.

REPOMPEUR

SPECTROSCOPIE CS

REFROIDISSEUR

PhDFVC

PID

PID

ESCLAVE 1

ESCLAVE 2

AOM
Sonde

AOM Sonde

AOM

AOM

PMO 2D

AOM

PMO 3D Haut

PMO 3D Bas

DDS AD9959

VCO

VCO
75,6 MHz

76,4 �± �G�Q MHz

76,4 + �G�Q MHz

86,2 MHz

76,4 MHz

Diode SRDMASER 100 MHz
Filtre 9,0 GHz

Ampli + Isolateur

SWITCH

Filtre

Micro �t Onde
 9,2 GHz

9,2 GHz

PC �t OUT VOLTAGE
Banc Raman

19
2

M
H

z

Figure 3.4 � Schéma fonctionnel du banc laser refroidisseur : en bas, le bloc de génération de
fréquences est asservi sur le Maser à Hydrogène et permet d'asservir les fréquences optiques.
En haut, le laser repompeur est asservi par spectroscopie d'absorption saturée : il permet
d'asservir à son tour le refroidisseur. Ce dernier alimente deux lasers esclaves pour les PMO
dont les fréquences sont ajustées �nement par des AOM contrôlés par VCO ou DDS

3.2.2 Cycle de préparation

PMO 2D Un piège magnéto-optique à deux dimensions (PMO 2D) permet de con�ner

les atomes issus d'un réservoir de Césium et de les pousser vers le centre du piège

magnéto-optique 3D (PMO 3D). Ce type de piège nous permet d'obtenir une vitesse

de chargement très élevée [69, 70], nécessaire pour atteindre des grandes fréquences de

cycle. Le laser refroidisseur est ampli�é en injectant une diode esclave, et le faisceau

est ensuite divisé en 3 : un laser pousseur, et deux lasers pièges. Ces deux lasers sont

chacun divisés en 3 (par deux cubes séparateurs, et un miroir) a�n d'illuminer la zone

de piège 2D dans les deux directionsx; y. Le PMO 2D est allumé 50 ms avant le début

du chargement du piège, et coupé 10 ms avant la �n pour ne pas perturber les phases

suivantes (mélasse, lancement) par la lumière parasite.

33

Chapitre 3 : Caractérisation des éléments du gyromètre

PMO 3D Le PMO 3D est chargé typiquement 250 ms : les lasers sont désaccordés à� � et

l'intensité de chaque faisceau piège est deI sat =2, soit une intensité moyenne de3I sat .

Mélasse Optique Le gradient de champ magnétique est ensuite coupé, et les atomes sont

conservés dans une mélasse optique [71] durant 6 ms en désaccordant les faisceaux

piège à� 5� .

Lancement Un synthétiseur de fréquence numérique (DDS : Direct Digital Synthesis)

change de manière symétrique le désaccord des faisceaux piège haut et bas, a�n de

créer un référentiel en mouvement pour les atomes. Les faisceaux bas sont désaccordés

vers le bleu de la transition, alors que les faisceaux du haut sont désaccordés vers le

rouge. La puissance des faisceaux du haut est diminuée par rapport à ceux du bas en

diminuant la puissance RF envoyée aux ampli�cateurs des modulateurs acousto-optiques

(MAO). Des atténuateurs commandés en tension sont pilotés par l'ordinateur, dont

la tension de commande prend en compte la réponse non linéaire des ampli�cateurs

RF. L'accélération communiquée par cette di�érence de puissance permet aux atomes

� d'accrocher � le référentiel en mouvement, dont la vitesse est dé�nie par la condition

de résonance Doppler avec les lasers :v0 =
p

3
2 �f � [33] [72].

Refroidissement sub-Doppler les puissances lasers sont rééquilibrées à l'issue de la phase

précédente, et les lasers sont progressivement désaccordés à� 20� durant 1 ms.
Ouverture adiabatique la puissance des faisceaux piège est progressivement coupée

pendant une durée de 1,2 ms pour atteindre une température �nale de1; 5 �K [35].

Figure 3.5 � Dé�nition des paramètres expérimentaux optimaux pour la préparation du
nuage : fréquences et intensités des lasers du PMO, champ magnétique de biais et impulsion
de sélection micro-onde (instants d'allumage, durées), fréquence et instant d'allumage de
l'impulsion pousseur

Sélection micro-onde les atomes quittent le piège avec une vitesse initialev0 dans l'état

F=4. Cet état n'est pas pur, il est en e�et dégénéré et constitué de 9 sous niveaux

Zeeman,mF = � 4; : : : ; 0; : : : ; +4 dont la distribution est quasiment équirépartie. Nous

34

3.2 Caractérisation de la source atomique

sélectionnons un état pur tel quemF = 0 qui présente l'avantage de ne pas être sensible

au champ magnétique au premier ordre, contrairement aux autresmF . Nous appliquons

un champ magnétique de quanti�cation à l'aide de 2 bobines en con�guration Helmholtz,

pour lever la dégénérescence. Une antenne micro-onde à 9.192 GHz permet alors de

réaliser la transition � entre les étatsjF = 4 ; mF = 0 i et jF = 3 ; mF = 0 i . Les atomes

restants dans l'état F=4 sont poussés par pression de radiation à l'aide des lasers de

détection.

3.2.3 Caractérisation du piège

3.2.3.a Stabilisation thermique de la salle d'expérience

Lorsque j'ai démarré mon doctorat en octobre 2010, le système de climatisation de la

salle d'expérience a dû être entièrement remplacé, nous obligeant à éteindre l'ensemble des

systèmes lasers pendant plus de 2 mois. L'armoire de climatisation a été installée à l'extérieur

de la salle, réduisant l'impact des vibrations sur le gyromètre, et le �ux d'air a également

été optimisé. Le point de fonctionnement nominal de la climatisation est à 21,0� C avec

un écart-type de 0,2� C sur 10 jours d'acquisition de la température. L'asservissement de

température présente un cycle caractéristique très net de 30 minutes, et l'amplitude crête à

crête des variations de température est de +/- 0,9 �C.

Suite à l'arrêt des bancs optiques pendant cette période, il a été nécessaire d'optimiser

l'ensemble de l'expérience et de changer certains composants : les diodes lasers esclaves

arrivant ainsi en �n de vie (v 100000heures d'utilisation), nous avons remplacé entre autres

la diode esclave du PMO 2D. Celle-ci délivrait en e�et une puissance de 66 mW pour un

courant de 186 mA, alors que la puissance nominale attendue est de 150 mW. Or la vitesse

de chargement du piège 3D dépend de manière critique de l'étape de chargement par le PMO

2D.

3.2.3.b Mesure du nombre d'atomes piégés

Le nombre d'atomes dans le piège est estimé en mesurant sa �uorescence grâce à un

système qui a une e�cacité de collection� = 0 :25%, et comporte une photodiode de sensibilité

� = 0 :55A=W à 852 nm, ainsi qu'un montage ampli�cateur transimpédance de gain1M
 .

Le nombre de photons émis par atome et par seconde est donné par :

n
=s =
�
2

s

1 + s + (2 �= �) 2 avec s =
I

I sat
(3.1)

On en déduit V = R � � � �
�

hc
�

�
NAt n
=s (3.2)

La sensibilité du piège est donc deNP = 5 ; 6 � 105 atomes/mV. Avant le changement de la

diode esclave du PMO 2D, le taux de chargement du piège était de9; 0 � 107 atomes/s, soit

2; 2 � 107 atomes chargés en 250 ms. Après remplacement, la vitesse de chargement a été

multipliée par un facteur 10, soit un taux de 9; 6 � 108 atomes/s.

35

Chapitre 3 : Caractérisation des éléments du gyromètre

Le chargement du piège suit une exponentielle avec un temps de chargement caractéristique

� = 550 ms et atteint son chargement maximal à Nmax = 5 ; 3 � 108 atomes. Pour estimer

la qualité du vide on mesure le temps de vie du piège : pour cela, on charge le nombre

maximal d'atomes et on coupe le PMO 2D. Le nombre d'atomes piégés suit alors une

décroissance exponentielle, dont le temps caractéristique est le temps de vie du piège. On

mesure� vie = 5; 5 s : ce temps est relativement grand devant le temps de vol des atomes

dans l'enceinte à vide (tvol v 1s), pour que les collisions avec le gaz résiduel ne conduisent

pas à une perte signi�cative d'atomes.

3.2.3.c Stabilisation du nombre d'atomes lancés

La qualité du piège dépend de manière critique de l'alignement des 6 faisceaux qui le

composent, et de l'équilibrage de leurs puissances respectives. Pour réaliser l'alignement de

ces faisceaux, nous procédons en 2 temps : les faisceaux du bas sont tout d'abord alignés par

auto-collimation, grâce à un miroir vissé sur le hublot opposé. La précision de l'alignement

par ce miroir de référence est de50�rad , égale à la tolérance mécanique sur le parallélisme

des faces. Les faisceaux du haut sont alignés en les injectant dans la �bre leur faisant

face. L'orientation d'un collimateur est réalisée grâce à 4 vis qui compressent un joint en

caoutchouc ; le débattement angulaire accessible est alors de quelquesmrad et la tolérance

sur l'injection dé�nit notre tolérance sur l'orthogonalité des 6 faisceaux à 100�rad .

Après avoir aligné les faisceaux du PMO 3D, nous avons constaté que le nombre d'atomes

lancés présentait des �uctuations importantes, de près de 30 à 50% coup à coup. En observant

le piège, nous avons pu constater que celui-ci se scindait en plusieurs petites pelotes et

présentait une dissymétrie importante.

Une explication possible est la suivante : la tolérance mécanique (� v 100�rad)

sur l'alignement des faisceaux peut créer un coin d'air, malgré une procédure d'alignement

rigoureuse. L'interfrange typique occasionné est de l'ordre dev 8 mm, d'une taille comparable

au piège, créant alors un réseau de franges brillantes et sombres qui le perturbe.

Notre solution consiste à incliner symétriquement les faisceaux du piège par rapport à

la direction de lancement. Le nombre d'atomes lancés est ainsi stabilisé : l'écart-type des

�uctuations est de l'ordre de 1%, soit 30 fois plus stable.

Figure 3.6 � Photographie du Piège Magnéto-Optique 3D

36

3.2 Caractérisation de la source atomique

3.2.4 Lancement des atomes

3.2.4.a Contrôle du lancement

Le gyromètre que nous avons développé repose sur une con�guration en fontaine, où les

atomes sont lancés verticalement : de nombreux hublots permettent de varier les con�gurations

interférométriques, les temps d'interaction, et donc les vitesses de lancement (comprises entre

3 et 5 m/s). Pour faciliter l'étude de ces con�gurations et automatiser certains tests, nous

avons développé une source de génération de fréquences pilotée par l'ordinateur.

Il s'agit d'une DDS Analog Devices 9959 (Direct Digital Synthetiser) comportant 4 voies

synchronisées, d'une résolution en fréquence de 32 bits chacune, synchronisées sur un signal

d'horloge à 500 MHz. La communication avec la DDS est réalisée par port ethernet : la

dé�nition des fréquences et des modes de fonctionnement (rampes, modulation, ...) est réalisée

en modi�ant la valeur des registres du micro-contrôleur pilotant l'ensemble des 4 c÷urs

DDS. Pour le lancement, 2 signaux TTL permettent de contrôler le désaccord symétrique en

fréquence des 2 voies nécessaires au lancement.

�����������

� ������� ��� � � �������� � 	�
	�� ���
���

��

�

��

�

� ��
�
��� � ��
�
���

76 + dndndndn MHz 76 - dndndndn MHz

� �	���	�	������
� � �	���	�	������
�

� 	������ � 	������

192 MHz

� ���	 �	 ���

Figure 3.7 � Nouvelle DDS pour la synthèse des fréquences Piège/Lancement et Micro-Onde.
Deux sorties sont dédiées au contrôle des fréquences du piège : un signal logique permet de
déclencher une rampe symétrique de fréquence entre les lasers � haut � et � bas � a�n de
réaliser le lancement.

3.2.4.b Nombre d'atomes lancés

Une détermination précise du nombre d'atomes lancés n'est pas nécessaire puisque le

signal utile est la probabilité de transition vers l'état jF = 4 ; mF = 0 i : la normalisation par le

nombre total d'atomes détectés (en unités arbitraires) est su�sante. Il est cela dit intéressant

de connaître le nombre d'atomes lancés pour étalonner la détection et ainsi dé�nir la limite

de sensibilité liée au bruit de projection quantique. Pour estimer le nombre d'atomes lancés,

on utilise le faisceau sonde à la montée. On mesure la puissance absorbée sur le faisceau

par les atomes, dans le régime de faible saturation :I sat (v 30�W=cm 2), le paramètre de

37

Chapitre 3 : Caractérisation des éléments du gyromètre

saturation est très petit devant 1 (s � 1). En se plaçant à résonance (� v 0), on obtient la

formule approchée suivante :

Nat = Pabs=
�

�
2

I
I sat

hc
�

�

On réalise cette mesure pourNP = 6 � 107 atomes dans le piège, et on détecteNL =

2; 4� 0; 2� 107 atomes par absorption dans la sonde, soit un taux de lancement proche de40%.

On étudie ensuite l'évolution du nombre d'atomes lancés avec le nombre d'atomes piégés.

Concernant l'évolution de ce rapport en fonction du nombre d'atomes préparés pendant

la phase piège, la tendance suivie est du typeNmax � (1 � e� N=N 0) comme le montre la �gure

3.8. Seuls les atomes du centre du piège sont e�ectivement lancés, alors que la densité du

piège au centre arrive à saturation dans le régime des grands nombres d'atomes, étant de

fait limitée par les collisions inter atomiques. Lorsque le piège est chargé plus longtemps,

les atomes chargés par le PMO 2D viennent peupler la périphérie et sont lancés avec une

e�cacité qui décroît.

5,00E+007 1,00E+008 1,50E+008 2,00E+008 2,50E+008
10

12

14

165,0E+06

4,0E+06

3,0E+06

2,0E+06

 R
ap

p
o

rt F
=

3 , m
F =

0 / F
=

4 (%
)

 A
to

m
es

 e
n

 F
=

3
D

ét
ec

té
s

N Atomes PMO

1,0E+06

Figure 3.8 � Axe gauche : Nombre d'atomes transférés par la micro-onde dans l'état
F = 3 ; mF = 0 et détectés par �uorescence, en fonction du nombre d'atomes piégés. Axe
droit : On réalise la même mesure dans l'étatF = 4 , tous mF confondus. On calcule alors la
fraction d'atomes sélectionnés dansjF = 3 ; mF = 0 i et on obtient les v 1=9 attendus

3.2.5 Sélection micro-onde

3.2.5.a Préparation d'un état quantique pur

Pendant la phase de piège, les atomes sont préparés dans l'étatj6S1=2; F = 4 i . Cet état

est dégénéré, et présente 9 sous-niveauxmF = � 4; � � � ; 0; � � � ; +4 . Nous créons un état pur

en sélectionnant un seul de ces sous-niveaux, et l'étatmF = 0 est le plus approprié dans

notre cas, puisqu'il est insensible au champ magnétique au premier ordre [73]. Pour

réaliser cette sélection, nous utilisons une impulsion micro-onde à la fréquence d'horloge

38

3.2 Caractérisation de la source atomique

f horloge = 9 ; 19263177GHz délivrée par une antenne placée sous l'enceinte à vide du PMO

3D. Les atomes restants sont poussés par les faisceaux sondes qui sont allumés au moment

de leur passage.

��
���

��

� �

�
	

	�

	�
	

�

��

��
�

�
	

	�
	�

�

��
��

��� � �
���� ����

��� � �
���� ��
�

� � � � ���� �	
��
��

� � � � �
���� ��
��
��

� � � ��

Figure 3.9 � Levée de dégénérescence des niveauxj62S1=2; F = 3 i et j62S1=2; F = 4 i en
présence d'un champ magnétique de biais. On représente le diagramme d'énergie des sous-
niveaux hyper�ns mF et les transitions autorisées� mF = 0 ; � 1 en présence d'un champ
dont la polarisation est � ou � �

3.2.5.b Génération de la fréquence micro-onde

Un générateur de peigne de fréquences nous permet de synthétiser des harmoniques de

notre source de fréquence primaire à 100 MHz (le MASER du SYRTE). Un �ltre passe-bande

étroit nous permet de sélectionner l'harmonique à 9,0 GHz que nous ampli�ons. La DDS 4

c÷urs génère par ailleurs une fréquence à 192 MHz �nement ajustable en fréquence, et en

puissance (grâce à un atténuateur variable commandé en tension). Un mélangeur micro-onde

et un �ltre permettent de générer la fréquence de transition d'horloge du Césium (>60 dB

d'atténuation pour les harmoniques à 9,1 et 9,2 GHz) avec une puissance de sortie nominale

de 17 dBm.

L'antenne micro-onde est placée sous l'enceinte à vide ; elle est réalisée en cuivre, et

dispose d'un connecteur SMA non magnétique. L'orientation de l'antenne est critique : en

e�et, pour réaliser une transition entre les deux sous-niveauxmF = 0 il faut générer un

rayonnement dont le dipôle est parallèle à l'axe de quanti�cation, ici dé�ni par le champ

magnétique. Pour sélectionner un mode TEM, on positionne l'antenne à une distance�= 4

d'un plan conducteur (dé�nissant une condition aux limites) et on oriente le dipôle électrique

perpendiculairement à l'axe des bobines (polarisation�).

Le champ magnétique de quanti�cation pour les transitions Raman est généré par 4 grandes

barres parcourues par un courant I=1A ; le champ au centre de la zone interférométrique

est de 80 mG, horizontal suivant x. Le PMO 3D est isolé du champ magnétique généré par

39

Chapitre 3 : Caractérisation des éléments du gyromètre

un blindage individuel, qui l'atténue d'un facteur 25. Pour obtenir un champ nul pendant

la mélasse, on compense le champ des barres par un champ de biais, de valeur 3,2 mG.

Celui-ci sera alors inversé pendant la phase de sélection micro-onde, pour dé�nir le champ de

quanti�cation (de l'ordre de 5 mG) .

3.2.5.c Caractérisation de la Sélection Micro-Onde

Spectre micro-onde Les règles de sélection entre sous-niveauxmF n'autorisent que les

transitions telles que � mF = � 1; 0; +1 correspondant à des polarisations respectivement

� � ; �; � + . A partir de la théorie des perturbations, on peut calculer les énergies propres des

sous niveaux Zeeman en régime de champ faible :� E jF;m F i = � B gF mF Bz . A partir du

spectre micro-onde, on peut donc mesurer� E pour di�érentes transitions, et ainsi déduire

la valeur du champ magnétique avec une assez bonne précision. Sur la �gure 3.10 on peut

voir un spectre réalisé en balayant la fréquence de la DDS, on observe l'ensemble des 21

transitions autorisées : 7 transitions� , 7 transitions � + , 7 transitions � � . Comme les facteurs

de Landé sont très proches, on ne peut pas résoudre la di�érence de fréquence entre une

transition � + couplant les états j3; mF i et j4; mF + 1 i , et une transition � � couplant les

états j3; mF + 1 i et j4; mF i .

9,19261 9,19262 9,19263 9,19264 9,19265
0

50

100

150

200

250

300

N
om

br
e

d'
A

to
m

es
 e

n
F

=
3

m
F
=

0
(U

A
)

Fréquence Micro-Onde (GHz)

Figure 3.10 � Spectre micro-onde réalisé en changeant la fréquence de l'impulsion de
sélection et en mesurant le nombre d'atomes dans l'étatj62S1=2; F = 3 ; mF i . La polarisation
de l'antenne permet de réaliser à la fois des transitions� et des transitions � �

Champ magnétique résiduel On réalise un spectre micro-onde en appliquant seulement

le champ de compensation. La largeur de ce spectre permet de borner la valeur du champ

magnétique résiduel : la transition entre les sous-niveauxjF = 3 ; mF = 3 i et jF = 4 ; mF = 4 i

avec une polarisation � + présente un écart de fréquence donné par�� = m0
F =4 g4�B �

mF =3 g3�B v 2; 2kHz d'où on déduit B res: < 1; 2mG

Oscillations de Rabi Micro-Onde A l'aide d'un synthétiseur micro-onde, on réalise une

série de mesures pour di�érentes puissances en sortie de l'antenne, que l'on a préalablement

40

3.2 Caractérisation de la source atomique

étalonnée. On réalise ces mesures pour di�érentes durées, et on présente sur la �gure 3.11

les oscillations de Rabi pour des durées d'impulsions�t = 5 ; 7 et 10 ms et commençant à

t = 8 ; 5 ms après le lancement des atomes. Les oscillations de Rabi sont réalisées pour la

transition d'horloge à 9; 192631770GHz en polarisation � : le premier maximum de chaque

série est atteint pour
 Rabi � �t = � . On remarque que, pour une durée d'impulsion de 10 ms,

0 5 10 15 20 25 30
0

20

40

60

80

100

120

140

160

180

A
to

m
es

 F
=

3
(U

A
)

Puissance Antenne Micro-Onde (mW)

 dt=5ms
 dt=7ms
 dt=10ms

Figure 3.11 � Oscillations de Rabi réalisées pour di�érentes durées d'impulsion de sélection
micro-onde, en variant la puissance en sortie de l'antenne.

le maximum de la transition micro-onde chute dev 30%. Durant cet intervalle de temps, les

atomes se sont déplacés dev 30mm : on peut supposer que le champ vu par les atomes n'a

pas été homogène à l'intérieur de l'enceinte à vide. Celle-ci peut en e�et être à l'origine de

ré�exions parasites du champ micro-onde.

Homogénéité du Champ Magnétique Les bobines de compensation/sélection sont

relativement petites (� = 40 mm) : les atomes voient donc un gradient de champ si le temps

d'interrogation micro-onde est grand devant le temps caractéristique de passage des atomes

au centre des bobines. La vitesse caractéristique des atomes étant de l'ordre dev = 3 ; 0m=s la

fenêtre temporelle oùB est homogène est de l'ordre de� 5ms. La �gure 3.12 montre di�érents

spectres micro-onde pour une même durée d'impulsion�t = 6 ms, su�samment courte pour

que le champ soit homogène durant la durée de l'impulsion. On modi�e l'instant d'allumage

de l'impulsion micro-onde pour � cartographier � le champ, à t = 10; 13; 16 et 19 ms après le

lancement des atomes. On observe alors que la transition magnétiquejF = 3 ; mF = 0 i vers

jF = 4 ; mF = +1 i présente des oscillations importantes, la présence d'un double pic, et un

déplacement de la transition de quelques centaines de Hz. Ce phénomène n'impacte pas la

sélection de l'état mF = 0 mais nous limitera pour la réalisation d'une sélection magnétique

dans le cadre du fonctionnement jointif (chapitre 5).

3.2.6 Température des Atomes

Nous avons étudié en détail, au chapitre 2, les concepts clés nécessaires à la compréhension

des transitions Raman stimulées à 2 photons. Elles nous permettent de manipuler de manière

41

Chapitre 3 : Caractérisation des éléments du gyromètre

192,6330 192,6335 192,6340 192,6345

0

500

 10ms
 16ms
 13ms
 19ms

N
 A

to
m

es
 F

=
3

(U
A

)

Fréquence DDS Micro-Onde (MHz)

Figure 3.12 � Spectres Micro-Onde pour di�érents instants d'allumage du champ, autour
de la transition jF = 3 ; mF = 0 i vers jF = 4 ; mF = +1 i

cohérente les paquets d'ondes atomiques, en réalisant des séparatrices et des miroirs atomiques.

Leur e�cacité dépend principalement de la température de la source atomique : en e�et,

la distribution en vitesse des atomes donne lieu à un désaccord Doppler, réduisant ainsi

l'e�cacité du transfert atomique (on parle de sélectivité en vitesse).

D'autre part, l'énergie thermique de la source se traduit en énergie cinétique d'après la

loi de Boltmann : par un phénomène d'expansion balistique, la distribution de vitesse de la

source conduit à une augmentation de la taille du nuage au cours du temps. On a en e�et :

� R = t �

r
kB T
M

Lorsque cette taille devient signi�cative devant la taille du faisceau l'e�cacité du transfert

diminue également, puisque les atomes périphériques du nuage voient alors une pulsation de

Rabi e�ective plus faible.

Ces deux e�ets cumulés de dispersion en position et en impulsion se traduisent directement

sur l'interféromètre par une chute du contraste, et donc la diminution du � Rapport Signal à

Bruit � (RSB). En�n, la dispersion en position du nuage est �ltrée par la détection, réduisant

le nombre d'atomes détectés et par conséquent également le RSB.

3.2.6.a Méthode par spectroscopie Raman Contra Propageante

Sélectivité en vitesse La probabilité de transition Raman s'écrit

P =
�

j
 ef f j

 r

sin

 r �

2

� 2

avec
 r =
q

j
 ef f j2 + (~v � ~kef f)2

dans le cas où le désaccord� est uniquement dû à l'e�et Doppler. Si on considère une

durée d'impulsion � telle que, pour une classe de vitesse nulle, on réalise une transition�

(
 ef f � = �), alors pour une classe de vitesse donnée~v la probabilité de transfert peut se

42

3.2 Caractérisation de la source atomique

réécrire :

P(~v) =
� �

2

� 2
�
sinc

�
�
2

q
1 + (~v � ~kef f =j
 ef f j)2

�� 2

On constate de cette manière que plus la durée de l'impulsion Rabi est courte, et moins

l'impulsion est sélective en vitesse. Autrement dit, pour une pulsation de Rabi élevée

(j
 ef f j = �
�), la condition de résonance sera véri�ée pour une distribution de vitesse plus

large. On peut en�n comprendre cela simplement par la Transformée de Fourier : plus

l'impulsion est courte, et plus sa largeur spectrale est grande, adressant ainsi des classes de

vitesses dont les désaccords Doppler sont d'autant plus loin de la résonance. On dé�nit la

sélectivité en vitesse de l'impulsion par

Sv =
j
 ef f j
5kef f

correspondant à la demi-largeur à mi-hauteur de la distribution en vitesse qui est adressée

par l'impulsion Raman.

Distribution en vitesse du nuage On peut modéliser la distribution en vitesse du nuage

atomique par une distribution normale, de la forme

p(v) =
1

p
2�� v

exp
�

�
v2

2� 2
v

�

La température du nuage atomique est directement liée à l'écart-type de vitesse du nuage :

� V =

r
kB T
M

A�n d'estimer correctement � V , il faut donc choisir une durée d'impulsion su�samment longue

pour éviter le phénomène de convolution dû à la largeur spectrale de l'impulsion Raman.

Avec une durée d'impulsion � � = 240 �s , la sélectivité en vitesse est deSv = 0 ; 06 vrec

où vrec est la vitesse de recul communiquée à l'atome par l'absorption d'un photon. La

limite de température correspondant à � v v 2vrec , la durée de l'impulsion Raman est

su�samment courte pour négliger le phénomène de convolution ; ainsile spectre Raman

sera directement l'image de la distribution de vitesse du nuage .

Le spectre de la �gure 3.13 est réalisé avec une impulsion de durée� � = 240 �s , et on

résout spectralement 5 transitions. Les 2 transitions contra-propageantes ont une largeur

qui re�ète la distribution en vitesse. Au centre (à la fréquence d'horloge), on observe la

transition co-propageante pourmF = 0 qui atteint 6%. De part et d'autre, on observe deux

pics latéraux assez faibles (2,5 et 3,5 %) qui correspondent à des transitions co-propageantes

pour desmF 6= 0 . L'asymétrie entre les pics� ~~kef f est simplement liée à l'inclinaison de

l'expérience qui n'était pas encore rigoureusement réalisée au moment de cette caractérisation.

Nous expliquerons en détail, en section 3.4.3.a, l'origine des deux pics de la transition Raman.

Nous avons supposé que la distribution en vitesse était une gaussienne : en fait, les spectres

montrent qu'une distribution plus adaptée est une � Lorentzienne b �, dont l'expression est

43

Chapitre 3 : Caractérisation des éléments du gyromètre

9,1924 9,1926 9,1928

0,01

0,02

0,03

0,04

0,05

0,06

0,07

P
ro

ba
bi

lit
é

de
 T

ra
ns

iti
on

 v
er

s
F

=
4

Fréquence Raman (GHz)

Figure 3.13 � Spectroscopie Raman avec une impulsion de durée 240�s : nous déduisons la
distribution en vitesse du nuage de la largeur à mi-hauteur des pics. Nous résolvons également
au centre : la transition co-propageante pourmF = 0 et 2 pics latéraux pour mF 6= 0

donnée par :

p(~v) =
Nv

(1 + (~v
� v)2)b

Ce type de distribution est d'ailleurs prédit par le calcul théorique des processus de refroi-

dissement lors de la phase de mélasse optique [35]. Notre ajustement par cette courbe nous

donne � f = 37 kHz et b = 1 ; 57. Pour estimer la température atomique, on utilise le modèle

gaussien présenté précédemment, et on détermine la largeur� V pour laquelle les largeurs à

mi-hauteur des 2 distributions sont égales.

La température atomique est donc équivalente à 2; 8vRec , soit 1; 5 �K .

3.2.6.b Méthode par temps de vol

Une autre estimation de la température des atomes peut être réalisée en mesurant

l'expansion du nuage atomique. Le processus d'expansion balistique est linéaire avec le temps,

et l'évolution de la taille du nuage peut se modéliser par

� R (t) = � R 0 + t �

r
kB T
M

avec � R 0 la taille du nuage au moment du lancement. Ne disposant pas d'une caméra CCD

pour imager le piège, il est di�cile d'estimer sa taille initiale. On peut cependant réaliser

deux mesures, et déterminer l'expansion du nuage durant cet intervalle de temps� t. A partir

de deux signaux de temps de vol à la montée et à la descente, on peut alors mesurer les

temps de passage des atomes dans la sonde.

Demi Largeur à Mi Hauteur Temps de Vol

Montée 1; 89ms 79ms

Descente 3; 36ms 581ms

44

3.2 Caractérisation de la source atomique

� � t =

p
3; 362 � 1; 892

2ln2
�! � v =

vsonde

� Tvol
� � � t = 3 ; 3vrec � 10%

Ce résultat est en bon accord avec le résultat obtenu précédemment, convergeant vers

une température de1; 6 � 0; 1�K .

3.2.7 Stabilité du Piège

Le signal temporel de �uorescence des atomes a une allure de gaussienne : il est l'image

de la distribution en position du nuage qui traverse la sonde. On calcule le barycentre de

ce signal à chaque détection, et on obtient une mesure de la stabilité du temps de vol des

atomes. A partir de cette mesure, on peut mettre une barre supérieure sur la stabilité en

position et en vitesse de la source. En e�et, l'équation du mouvement des atomes est régie

par :

zd = �
1
2

gt2 + vz � t + z0

Avec zd la position de la détection, z0 la position initiale du nuage, vz la vitesse initiale du

nuage et t le temps de vol. La stabilité du temps de vol est caractérisée par son écart-type

d'Allan : on obtient � t = 320 �s � Hz� 1=2 pour un temps de vol moyen de715 ms. A partir

de la di�érentielle du temps de vol, on peut borner les variations de position et vitesse :

� t =

s �
@t
@z

� z

� 2

+
�

@t
@v

� v

� 2

1 10 100 1000 10000
0,01

0,1

E
ca

rt
-t

yp
e

d'
A

lla
n

du
 te

m
ps

 d
e

vo
l (

m
s)

temps (s)

Figure 3.14 � On étudie l'écart-type d'Allan du temps de vol des atomes pour estimer la
stabilité en position et en vitesse du piège

Si on suppose que les �uctuations de temps de vol sont uniquement dues à la stabilité de

position du piège, alors on obtient :� z = 1 ; 0 � 10� 4 m à 1 s, et 30� m à 200 s.

Réciproquement, si on suppose que la stabilité de temps de vol est liée à la vitesse de

lancement, on a� v = 1 ; 4 � 10� 3 m/s à 1 s, et 100�m � s� 1 à 200 s.

45

Chapitre 3 : Caractérisation des éléments du gyromètre

3.3 Conception et caractérisation d'un système de détec-

tion par �uorescence

3.3.1 Principe de mesure

Le principe de détection repose sur la mesure par �uorescence des nombres d'atomes

N3 et N4 correspondant respectivement aux étatsjF = 3 ; mF = 0 i et jF = 4 ; mF = 0 i à la

sortie de l'interféromètre. La probabilité de transition s'écrit alors :

P =
N4

N3 + N4
=

1
2

(A + C cos(��))

Lorsque les atomes passent dans la détection, ils sont tout d'abord illuminés par un laser

accordé sur la transition j6S1=2; F = 4 i ! j 6P3=2; F 0 = 5 i : les atomes dans l'étatjF =

4; mF = 0 i absorbent la lumière et la ré-émettent dans toutes les directions de l'espace. Le

signal de �uorescence émis dans la directionX est collecté par deux systèmes de détection

identiques entre eux, situés en� xCol . La partie inférieure du faisceau de détection n'est pas

rétro-ré�échie : les atomes dans l'étatjF = 4 ; mF = 0 i sont donc poussés par pression de

radiation, en dehors de la zone imagée par la détection.

Les atomes restants sont tous dans l'étatjF = 3 ; mF = 0 i : ils sont transférés dans l'état

jF = 4 ; mF = 0 i par le faisceau repompeur pour être illuminés par le même laser de détection

préalablement divisé en 2, et accordé surj6S1=2; F = 4 i ! j 6P3=2; F 0 = 5 i . Les �uctuations

de puissance et de fréquence du laser sont alors vues en mode commun pour les deux états.

CACHE - POUSSEUR

MIROIR HUBLOT

MIROIR

Y

Z

NUAGE ���[ATOMES

PRISMES

ANAMORPHOSEURS

DETECTION

REPOMPEUR

Figure 3.15 � Système de détection par �uorescence : le faisceau de détection (rouge) est
divisé en 2 grâce à un jeu de prismes pour créer deux nappes d'égales intensités et sections.
La rétro-ré�exion des nappes est coupée par un cache a�n de pousser les atomes détectés à
la descente (nappe haute) ou sélectionner un état pur (nappe basse). Le section du faisceau
repompeur est réduite grâce à un jeu de prismes anamorphoseurs.

46

3.3 Conception et caractérisation d'un système de détection par �uorescence

3.3.2 Conception et intégration des nappes de détection

Les caractéristiques retenues pour la conception des collimateurs de la nouvelle détection

ont été les suivantes : un collimateur détection générant une nappe elliptique très homogène,

de 30 mm par 10 mm, diaphragmé et divisé en 2 faisceaux d'égale puissance. La qualité sur

le front d'onde est de �= 30 PV d'après les simulations, et le défaut d'homogénéité sur les

bords est inférieur à 12 %. Le second collimateur génère une nappe elliptique possédant les

mêmes propriétés (légèrement moins large) ; deux prismes anamorphoseurs permettent de

réduire encore la largeur du faisceau à environ 2 mm.

Les collimateurs ont été assemblés et alignés sur un banc optique de test. La première

étape a été d'assembler le premier bloc de doublets de chaque collimateur, puis de positionner

�nement la �bre et son connecteur clivé grâce à une platine de positionnement 3 axes. Une

attention toute particulière a été portée à l'alignement de l'axe optique du premier bloc

de doublets avec l'axe mécanique du connecteur de �bre. Les deux lentilles cylindriques

permettant d'ajuster l'ellipticité des faisceaux ont été assemblées dans des barillets possédant

un système de vis poussantes : le réglage �n en translation est alors possible une fois le

collimateur assemblé. Le dernier bloc de doublets a en�n été assemblé et réglé a�n d'obtenir

un faisceau collimaté.

Figure 3.16 � Collimateurs détection : en haut le collimateur accordé sur la transition
j6S1=2; F = 4 i ! j 6P3=2; F 0 = 5 i , divisé en 2 nappes par un jeu de prismes. En bas, le
collimateur accordé sur la transition repompeur : 2 prismes anamorphoseurs permettent de
réduire la hauteur du faisceau d'un facteur 3

Un bloc mécanique en aluminium a été spécialement conçu et usiné pour maintenir les 2

collimateurs et y assembler les prismes : deux prismes, traités anti-re�ets à 852 nm, à base

47

Chapitre 3 : Caractérisation des éléments du gyromètre

triangulaire de dimensions15� 15� 40mm3 sont accolés par leurs hypoténuses. Ce double

prisme permet de diviser la puissance du faisceau incident en 2 faisceaux d'égales puissances,

tout en maintenant la qualité du front d'onde. Un troisième prisme, de mêmes dimensions, est

utilisé en ré�exion totale interne pour renvoyer le deuxième faisceau. Une petite � marche �

clive légèrement le bord droit des faisceaux détection et repompeur, ce que l'on peut observer

sur la �gure 3.18 qui compare le pro�l théorique des collimateurs et le pro�l expérimental. Ce

pro�l nous donne la valeur du waist (calculé ici comme la largeur à mi-hauteur) de 24 mm,

soit 5 fois plus grand que celui de l'ancienne détection. Deux prismes anamorphoseurs sont

collés à la sortie du collimateur � Repompeur � a�n d'atteindre le ratio d'aspect de 15 : 1.

Un troisième prisme classique est utilisé en ré�exion totale pour positionner ce faisceau entre

les 2 nappes de détection. Un soin particulier est apporté au positionnement des prismes,

ceux-ci déterminant le positionnement et le parallélisme des 3 nappes. Deux photodiodes de

contrôle sont installées, observant une partie de la lumière di�usée par les collimateurs et

permettant de connaître la puissance en sortie une fois les blindages fermés.

Figure 3.17 � Schéma du bloc de détection et des collimateurs générant les nappes de
lumière rectangulaires qui traversent l'enceinte à vide, non représentée ici

Analyse de la polarisation en sortie Le traitement diélectrique des prismes commandés

initialement ne permet pas de diviser le faisceau avec un ratio de puissance indépendant de

la polarisation d'entrée. Nous avons en e�et constaté que le ratio de puissance en sortie du

cube de prismes est fortement dépendant de la polarisation d'entrée. Pour limiter cet e�et,

un soin particulier est apporté à la stabilisation de polarisation injectée sur l'axe propre de

la �bre de détection.

Deux nouveaux prismes ont été reçus, et leur traitement diélectrique permet d'obtenir un

ratio de puissance1 : 2 quelque soit la polarisation linéaire d'entrée. Le remplacement des

prismes actuels permettra d'améliorer sensiblement la stabilité de la détection, et notamment

les �uctuations rapides de polarisation qui dégradent la sensibilité court terme.

48

3.3 Conception et caractérisation d'un système de détection par �uorescence

-20 -10 0 10 20

0,0

0,2

0,4

0,6

0,8

1,0
 Calcul Zemax
 Mesures

E
cl

ai
re

m
en

t N
or

m
al

is
é

Position du détecteur (mm)

Figure 3.18 � En vert : le pro�l d'intensité du collimateur de détection calculé par le logiciel
Zemax. En bleu : les mesures réalisées sur le banc optique d'intégration. L'aile droite du
pro�l est coupée par une marche d'aluminium du bloc de détection

3.3.3 Présentation du système de collection de haute sensibilité

Il est crucial de concevoir des nappes de détection su�samment grandes pour illuminer

l'ensemble du nuage, mais il est également fondamental de concevoir un système de détection

adapté, permettant de collecter le maximum de �uorescence des atomes. Le choix s'est porté

sur la réalisation de deux systèmes de collection identiques, installés de part et d'autre

des faisceaux de détection. Le système optique est réalisé dans un verre de haut indice

(N-LASF46A n = 1,904) a�n de réduire l'encombrement du système, et loger à l'intérieur

du blindage. Chaque nappe est imagée respectivement sur un cadran d'une photodiode

double cadran (Hamamatsu S5870) de taille totale10mm � 10mm. Le grandissement du

système optique estgy = � 0; 29, permettant une e�cacité de collection de 2% pour chaque

détection, soit 20 fois plus qu'avec l'ancien système. La proportion de signal croisé entre les

deux photodiodes (appelée diaphonie) est également réduite à moins de 0.01% d'après les

simulations, grâce à une bonne conjugaison des systèmes optiques. Le système d'ampli�cation

du signal est intégré directement sur la détection et basé sur un montage transimpédance

comportant des résistances de précision de haute impédance (R v 82M
). Le bloc photodiode

- circuit transimpédance est solidaire, et ajustable en translation pour optimiser la conjugaison

et minimiser les signaux croisés.

3.3.4 Caractérisation préliminaire du système de collection

3.3.4.a Diaphonie de conjugaison optique

On conçoit une source lumineuse test, composée d'une ampoule classique et d'un masque

aux dimensions des nappes de détection pourvu d'un �ltre dépoli, créant ainsi une source

de lumière quasi lambertienne. On peut observer l'image de cette source à la surface de la

dernière lentille du bloc de détection, au contact de laquelle les photodiodes viennent se

49

Chapitre 3 : Caractérisation des éléments du gyromètre

coller. On éclaire alors seulement la nappe test haute, et on mesure le signal observé par la

photodiode conjugée et la photodiode adjacente : le rapport des deux intensités est le signal

croisé dit de � diaphonie �. On répète l'opération pour la seconde nappe, et l'équilibrage des

signaux croisés nous permet d'ajuster le centrage de la photodiode deux cadrans de manière

itérative. On obtient �nalement une � diaphonie géométrique � de 1,3 % pour chaque cadran.

On peut alors écrire un système d'équations reliant le signalvu par les photodiodes, identi�é

par sA;B , au �ux lumineux émis par les nappes conjuguées, qui est proportionnel au signal

atomique et identi�é par i A;B :

(
sA = kA i A + � A i B

sB = kB i B + � B i A

D'où on extrait le signal � vrai � des atomes traversant la nappe A :

i A =
sA kB � � A sB

kA kB � � A � B

Figure 3.19 � Photographies du système de collection de la �uorescence. L'image des
nappes de détection apparait à la surface de la dernière lentille du doublet de détection. La
photodiode double cadran vient se positionner directement sur la lentille

3.3.4.b Calcul du bruit de la chaîne de collection

On peut calculer le bruit électronique généré par chacun des composants de l'ensemble

{Photodiode + Ampli�cateur + Résistance } et déterminer le bruit de tension en sortie après

ampli�cation.

1. La photodiode génère un bruit lié à soncourant d'obscurité (données construc-

teur) :

� Noir = 1 ; 9 � 10� 6 V=
p

Hz

2. Le bruit d'ampli�cation de l'ampli�cateur opérationnel bas bruit OP27 est négli-

geable

� Aop = 3 ; 2 � 10� 9 V=
p

Hz

50

3.3 Conception et caractérisation d'un système de détection par �uorescence

3. La résistance de gain transimpédance génère unbruit thermique dit � bruit

Johnson-Nyquist � [74]

� th = 1 ; 2 � 10� 6 V=
p

Hz

La somme quadratique de ces termes donne un bruit technique de détection estimé à

2; 2� 10� 6 V=
p

Hz. Les 2 photodiodes à 2 cadrans possédant des circuits d'ampli�cation

indépendants, ces bruits ne sont pas corrélés.

4. L'autre bruit non corrélé est le bruit de grenaille lié à la lumière parasite , dont

l'amplitude est relativement élevée, de l'ordre de 500 mV (à comparer aux 8 V pic de

signal de �uorescence pourN = 5 ; 0 � 106 atomes) et due principalement aux ré�exions

parasites sur les prismes. Le bruit de tension associé est ainsi :

� Gr = 2 ; 5 � 10� 6 V=
p

Hz

Compte-tenu du produit Gain - Bande Passante de l'ampli�cateur, et de la densité des bruits

liés à l'électronique et à la lumière parasite, l'amplitude du bruit est de � V = 20 mV . Le

rapport signal sur bruit intrinsèque de la détection est donc :

RSB =
V
� V

= 400

Un second circuit d'ampli�cation, disposant d'un gain ajustable et d'un étage soustracteur,

permet d'enlever l'o�set du signal et d'ampli�er celui-ci pour utiliser toute la dynamique de

la carte d'acquisition (Carte PCI-e 6341, 16 bits, 10 V).

3.3.5 Caractérisation du système complet

3.3.5.a Modélisation du signal de détection

La caractérisation préalable du système de collection nous a permis de déterminer l'impact

du défaut de conjugaison du système optique sur le signal croisé de détection, et de borner

son amplitude à environ 1%. Or ce défaut de conjugaison n'est pas le seul à intervenir dans

le terme de signal croisé de l'équation de détection, et d'autres facteurs sont à prendre en

compte pour décrire correctement le signal vu par le système de collection.

� Les termes dediaphonie à prendre en compte sont les suivants :

1. Défaut de conjugaison optique Il a été mesuré àv 1; 3% pour chaque nappe

2. E�cacité du pousseur Si les atomes détectés dans la sonde haute enjF =

4; mF = 0 i ne sont pas e�ectivement poussés après détection, alors ils sont

également détectés dans la nappe basse, et comptabilisés en tant quejF =

3; mF = 0 i

3. � Repompage � prématuré Si la lumière parasite du repompeur se mélange

dans la nappe de détection supérieure, alors des atomes dejF = 3 ; mF = 0 i sont

comptabilisés en tant quejF = 4 ; mF = 0 i

� La mesure par �uorescence doit également prendre en compte :

51

Chapitre 3 : Caractérisation des éléments du gyromètre

1. L'e�cacité de collection de chaque photodiode

2. Les paramètres de la sonde : puissance et désaccord qui impactent le

nombre de photons émis

3. L'e�cacité du repompeur qui peut induire une sous estimation du nombre

d'atomes dansjF = 3 ; mF = 0 i

4. La lumière parasite

Nous pouvons modéliser les signaux de la nappe haute (détection directe sur la transition)

et de la nappe basse (repompeur et détection) par le modèle suivant, plus complet :

8
><

>:

SH = � H � � (I; �) �
�
N4 + � PRep N3

�
+
 H

SB
� B

+ I ph

SB = � B � � (I; �) �
�
� (I; �)N4 + � PRep N3

�
+
 B

SH
� H

+ I pb

(3.3)

Où S est le signal e�ectivement mesuré,� l'e�cacité de collection du système optique et

de la chaîne d'ampli�cation électronique, � le nombre de photons émis dans la sonde par un

atome (dépend de l'intensitéI et du désaccord�), � une fonction qui mesure le repompage

prématuré des atomes dans la sonde haute,
 la diaphonie de conjugaison optique de chaque

sonde.� est une fonction qui mesure le nombre d'atomes détectés par la sonde haute, mais

qui n'ont pas été su�samment poussés et qui sont donc également détectés par la nappe

basse.I ph et I pb correspondent à la lumière parasite détectée sur les nappes hautes et basses.

En�n � est une fonction qui pondère l'e�cacité de la nappe repompeur.

3.3.5.b Étude du désaccord optimal

Le maximum attendu pour le signal de détection est àdésaccord nul , ce qui est bien

véri�é par les données expérimentales de la �gure 3.20, Sonde Haute, pour des atomes

préparés dansF = 4 exclusivement. Or les atomes détectés dans la nappe haute doivent être

poussés avant d'atteindre la nappe basse, a�n qu'ils soient en dehors de la zone imagée par la

détection1. Pour cela, un cache noir coupe une partie du faisceau rétro-ré�échi : l'impulsion

de recul communiquée aux atomes, proportionnelle au nombre de photons absorbés, doit être

su�samment grande pour dé�échir leur trajectoire. L'intensité du faisceau de détection est

donc un paramètre critique, d'autant que la zone de détection est longue (3 cm).

Or, la vitesse tangentielle communiquée par les photons aux atomes induit un désaccord

Doppler, qui augmente avec le nombre de photons absorbés2. Pour le compenser, il est donc

nécessaire dedésaccorder le laser détection, dont l'optimum doit permettre de conserver

un signal de �uorescence su�samment élevé et une e�cacité importante pour pousser les

atomes après la nappe haute. Les données expérimentales de la �gure 3.20 nous permettent

1. L'absorption d'un photon communique une vitesse �v = ~k=M Cs v 3; 5 mm=s . Le déplacement du
centre du nuage est estimé à �y = 22 mm , donc au delà de la zone imagée 2L = 2 � 17mm . Une partie du
nuage, dont l'extension spatiale est de 2� v v 10 mm contribue alors au signal croisé

2. Le nombre typique de photons absorbés dans la portion de nappe non rétro-ré�échie est v 1700,
conduisant à un décalage Doppler non négligeable de � = 1 ; 3� , où l'intensité du pro�l d'absorption est divisée
par 8

52

3.3 Conception et caractérisation d'un système de détection par �uorescence

de choisir cedésaccord à � = � =2, avec un coe�cient de diaphonie de 3; 6% (contre 50% à

désaccord nul) et un signal de �uorescence égal àSmax =2

-4 -2 0 2 4
0

5000

10000

15000

20000

d
0

N
om

br
e

d'
A

to
m

es
 (U

A
)

Désaccord (d)

 Sonde Basse
 Sonde Haute

Figure 3.20 � Optimisation du désaccord sonde : on prépare les atomes dans l'état F=4 et
on mesure la �uorescence lors de leur passage dans les nappes haute puis basse. Le désaccord
optimum est � 0 : le signal de �uorescence est minimal dans la nappe basse, les atomes sont
donc bien poussés par la nappe haute.

3.3.5.c Puissance du faisceau Repompeur

La puissance nécessaire pour repomper le nuage atomique de l'étatjF = 3 ; mF = 0 i vers

l'état jF = 4 ; mF = 0 i est assez faible (v 100�W), et nous ne sommes pas limités cette

fois-ci par la puissance disponible sur le banc optique. La �gure 3.21, pour laquelle les atomes

ont été préparés exclusivement dansjF = 3 ; mF = 0 i , nous montre l'évolution du nombre

d'atomes détectés dans la nappe basse en fonction de la puissance du repompeur. On atteint

la saturation pour une tension de la photodiode RepompeuruP hot:D v 30mV . A�n de ne

pas être trop sensible aux �uctuations éventuelles de sa puissance, il est naturel de se placer

plutôt dans la région uP hot:D v 40mV où la sensibilité @N3=@PRep est plus faible.

0 10 20 30 40 50 60 70 80
0

100

200

300

400

500

600

700

2,0

2,5

3,0

3,5

4,0

4,5

5,0

5,5

6,0

D
iaphonie (%

)

N
 A

to
m

es
 F

=
3

Photodiode Repompeur (mV)

Figure 3.21 � Stabilité et e�cacité du repompeur pour v = 2 ; 5m � s� 1. Nous étudions
l'évolution du nombre d'atomes détectés dans la nappe basse en fonction de la puissance du
repompeur, et la diaphonie induite par la lumière parasite qui repompe les atomes dans la
nappe supérieure

53

Chapitre 3 : Caractérisation des éléments du gyromètre

Cependant, un e�et parasite devient non négligeable dans cette région : les atomes dans

l'état jF = 3 ; mF = 0 i commencent à être repompés directement dans la nappe supérieure,

et ne sont donc pas détectés dans la nappe inférieure. Cet e�et se traduit par un signal de

diaphonie, décrit dans l'équation de la détection par la fonction� , présentant une dépendance

linéaire avec la puissance du repompeur à partir de 30 mV.

3.3.5.d Dépendance de la diaphonie avec la vitesse des atomes

Le nombre de photons absorbés par les atomes est directement proportionnel au temps

passé dans la sonde, et donc à leur vitessev0. L'optimisation du désaccord sonde a été réalisée

pour une vitesse de2; 5m � s� 1, alors qu'il est nécessaire d'atteindre3; 9m � s� 1 pour réaliser

un interféromètre 2T = 480 ms. On caractérise alors le signal de diaphonie en faisant varier

la vitesse de lancement des atomes (�gure 3.22) : l'évolution est bien linéaire avec la vitesse,

comme attendu.

2,8 3,0 3,2 3,4 3,6 3,8 4,0 4,2 4,4 4,6 4,8 5,0 5,2

4

8

12

16

20

24

28

32

36

40

D
ia

ph
on

ie
 (

%
)

Vitesse des Atomes (m/s)

Figure 3.22 � Dépendance de la diaphonie avec la vitesse de lancement des atomes. Ce
coe�cient atteint 24% pour un interféromètre 2T=480 ms, et 40% pour un interféromètre
2T=800 ms.

3.3.6 Caractérisation du Bruit de Détection

3.3.6.a Sources de bruit

Les bruits a�ectant la détection sont de 3 types :

1. Le bruit de projection quantique La fonction d'onde en sortie de l'interféromètre

s'écrit comme une combinaison linéaire des deux états de la base

j	 i = � jF = 4 ; mF = 0 i + � jF = 3 ; mF = 0 i

La mesure du nombre d'atomes dans l'étatjF = 4 ; mF = 0 i est dé�nie par l'opérateur

projection � 4 = jF = 4 ihF = 4 j dont les valeurs propres sont 1 et 0, dénotant la

présence ou non d'un atome dans l'étatjF = 4 ; mF = 0 i , avec les probabilitésP = j� j2

54

3.3 Conception et caractérisation d'un système de détection par �uorescence

et 1 � P = j� j2. La variance sur la mesure de la probabilité est donnée par

� 2
P = h� 2

4i � h � 4i 2 = P � P2 = P(1 � P)

Le nuage est constitué deNdet atomes indépendants, donc l'ensemble des probabilités

de détection (Pi)(1<i<N det) constitue une suite de variables aléatoires indépendantes

et de même variance. La variance dePN det , moyenne des(Pi)(1<i<N det) , est alors

� 2
PN det

= � 2
P

N det
. L'écart-type de la probabilité, pour Ndet atomes, est donc :

� PN det
=

p
P(1 � P)=Ndet

Ce bruit constitue la limite fondamentale de l'interféromètre, intrinsèque à la nature

probabiliste des atomes.

2. Le bruit technique de détection indépendant du nombre d'atomes (coe�cient

b) est dû à l'électronique du système de détection, et notamment au courant d'obscurité,

au bruit d'ampli�cation, au bruit thermique de la résistance de charge, ainsi qu'au bruit

de photons de la lumière parasite. Nous avons calculé chacune de ces contributions en

section 3.3.4.b. Ces bruits sont décorrélés entre les deux voies de détection : le bruit

de la nappe haute est indépendant du bruit de la nappe basse, ils s'ajoutent donc

quadratiquement.

3. Le bruit technique de détection proportionnel au nombre d'atomes (coe�-

cient a) est dû à la stabilité de puissance et de fréquence du laser de détection. Il est

directement proportionnel au nombre d'atomes, et une partie de ce bruit est corrélée

entre les deux voies de détection puisque le même laser est divisé sur les deux voies.

Pour un bruit parfaitement corrélé, les �uctuations basse fréquence sur les deux

voies de détection sont identiques : on a donc� N 4 = � N 3 . En dérivant l'expression

P = N 4
N 3 + N 4

, on obtient :

�P =
� N 4 (1 � P) � � N 4 P

Ndet

et donc �P = 0 à mi-frange.

Les variances sont 3 sources de bruits indépendantes [75] qui s'ajoutent quadratiquement :

� 2
P = a +

b
N 2 +

P(1 � P)
N

3.3.6.b Caractérisation expérimentale des di�érentes sources de bruits

Pour identi�er et quanti�er l'impact de chaque source de bruit sur l'interféromètre, on

étudie l'écart-type d'Allan de la probabilité dans di�érentes con�gurations, avec NAtomes =

4; 3 � 106.

1. Bruit électronique - Chaîne d'acquisition On stoppe le lancement des atomes,

on coupe l'ensemble des lasers à l'aide de caches sur le banc optique, tout en laissant

55

Chapitre 3 : Caractérisation des éléments du gyromètre

la séquence expérimentale réaliser des acquisitions avec les paramètres standards. On

calcule alors la variance d'Allan du bruit de la chaîne d'acquisition.

2. Bruit lié à la lumière parasite On stoppe seulement le lancement des atomes, et

on réalise le même type d'acquisition. On obtient ainsi la variance d'Allan du sous-

système chaîne d'acquisition + lumière parasite. Comme ces sources de bruits sont

indépendantes, on en déduit le bruit lié à la lumière parasite par la loi d'addition des

variances.

3. Bruit lié à la stabilité de la sonde en puissance et en fréquence, et au repom-

peur On lance cette fois-ci les atomes, et on prépare une superposition équirépartie

d'atomes dans les étatsjF = 3 ; mF = 0 i et jF = 4 ; mF = 0 i à l'aide d'une impulsion

Raman. On mesure la stabilité de la chaîne complète de détection, et on déduit la

stabilité du sous-ensemble {Détection + Repompeur} par la loi d'addition des variances

� P3 =
q

� 2
P � � 2

P1
� � 2

P2
.

Le tableau ci-après résume l'ensemble des contributions liées à la chaîne de détection pour

N Atomes = 4; 3 � 106 . La limite fondamentale du bruit de projection quantique étant :

� P =
1

2
p

N
= 3 ; 0 � 10� 4 Hz � 1=2

Électronique Lumière Parasite Détection + Repompeur

� P1 = 7 ; 0 � 10� 4Hz � 1=2 � P2 = 8 ; 5 � 10� 4Hz � 1=2 � P3 = 8 ; 7 � 10� 4Hz � 1=2

� P =
q

� 2
P1

+ � 2
P2

+ � 2
P3

= 1 ; 4 � 10� 3Hz � 1=2

Bilan Détection On étudie �nalement la dépendance du bruit de détection en fonction du

nombre d'atomes (cf. �gure 3.23) : le bruit technique s'avère limitant pour N � 5; 0 � 106

atomes, et décroît proportionnellement au nombre d'atomes détectés. La lumière parasite

et le bruit lié à l'électronique d'acquisition constituent la limite à � P = 1 ; 1 � 10� 3, atteinte

pour N = 5 ; 0 � 106 atomes, nombre maximum d'atomes préparés. Cette limite est près d'un

ordre de grandeur au dessus de la limite fondamentale du bruit de projection quantique.

Pour améliorer la sensibilité, un travail important doit être mené a�n de limiter la lumière

parasite de la détection. L'ajout de nouveaux caches noirs plus étroits dans le bloc de

détection devrait permettre de réduire cet e�et. On pourra alors augmenter la résistance de

charge tout en conservant un niveau de bruit équivalent. Le signal étant proportionnel à

cette résistance de charge, le rapport signal à bruit devrait s'améliorer.

Cependant, nous verrons dans la section consacrée à la caractérisation de l'interféromètre

que la détection ne constitue pas une limite fondamentale, et que d'autres sources de bruits

limitent la sensibilité.

56

3.4 Caractérisation de l'interféromètre

1E-4

1E-3

0,01

1,0 E+05

s
 P

ro
ba

N Atomes 1,0 E+06

 Bruit de Détection
 BPQ théorique

Figure 3.23 � Caractérisation du bruit de la détection en fonction du nombre d'atomes. On
représente en rouge la limite fondamentale liée au bruit de projection quantique et en bleu
les données expérimentales. Le système de détection est limité par un bruit � technique �

3.4 Caractérisation de l'interféromètre

3.4.1 Génération des impulsions Raman

3.4.1.a Le banc laser Raman

Le banc laser Raman contrôle la génération des 2 fréquences lasers nécessaires pour réaliser

la manipulation cohérente des atomes (cf. �gure3.24). Il est donc basé sur un asservissement

en phase et en fréquence des deux lasers maîtres, et dispose d'un ampli�cateur optique pour

limiter la sélectivité en vitesse des impulsions (cf. paragraphe 3.2.6.a), ainsi que d'un système

permettant la génération d'impulsions très brèves (quelques micro-secondes).

Les deux lasers maîtres (modèle SDL 5422) sont montés en cavités étendues [68], et

possèdent les mêmes systèmes d'asservissement que sur le banc de refroidissement (longueur

de la cavité, densité de porteurs de charges). Ils béné�cient d'une largeur spectrale réduite

(14 kHz). Un battement entre le laser L3 et un faisceau issu du laser Repompeur permet

d'asservir L3 sur la transition j6S1=2; F = 3 i ! j 6P3=2; F 0 = 2=3i avec un grand désaccord

de 350 MHz vers le rouge de la transition.

Le second laser L4 est superposé avec L3 : une petite partie des faisceaux est détectée par

un photoconducteur (Hamamatsu G4176 - Bande Passante 15 GHz), ampli�ée, et mélangée

à un signal micro-onde issu de la chaîne de fréquence à9; 4GHz � f SRS DS 345 v 9; 392GHz.

La di�érence de fréquence (à 200 MHz) est divisée par 2, et comparée à un signal à 100

MHz issu de la DDS - Analog Devices 9852 à l'aide d'un détecteur Phase/Fréquence digital.

L'asservissement en phase de L4 sur L3 est assuré par les signaux d'erreurs du détecteur

Phase/Fréquence, qui rétroagissent sur le courant de la diode et la longueur de la cavité de

L4 [76] [77].

57

Chapitre 3 : Caractérisation des éléments du gyromètre

La superposition des lasers L3 et L4 est réalisée à l'aide d'un cube séparateur de polarisa-

tion, dont l'une des voies d'entrée comporte une lame�= 2 qui permet d'ajuster le rapport

des puissances entre les deux lasers, et de compenser le déplacement lumineux [58]. Les deux

faisceaux sont injectés simultanément, avec la même polarisation, dans l'ampli�cateur optique

à semi-conducteur (appelé � TA � par la suite : modèle TA, EYP-TPA 0850-01000-3006

CMT03) dont la caractérisation a été réalisée dans [78]. Un MAO à 80 MHz di�racte ensuite

dans l'ordre +1 le faisceau ampli�é, et joue le rôle d'interrupteur rapide et de modulateur de

puissance a�n de générer les impulsions� ou�= 2. Un modulateur de polarisation à cristaux

liquides (Meadowlark Optics 94463) couplé à un cube séparateur de polarisation permet

d'injecter tantôt le faisceau dans le premier collimateur (�bre polarisante) tantôt dans le

second (�bre à maintien de polarisation et cube séparateur en sortie) selon la position des

atomes dans l'interféromètre.

3.4.1.b Chaîne de fréquence Raman

Cette chaîne permet la génération des fréquences de référence : un Quartz (Wenzel

Premium à 100 MHz) est asservi sur la référence du MASER, et génère une sortie à 300 MHz

par doublement et somme de fréquences, utilisée comme référence pour la DDS - AD 9852.

Une diode SRD génère un peigne de fréquences à partir du 100 MHz, dont l'harmonique à

9,4 GHz est extraite par �ltrage. Ce signal est mélangé à celui de la DDS - SRS DS 345 à 7,4

MHz (Modèle Stanford Research DS 345) qui est spécialement modi�ée pour utiliser comme

signal d'horloge le Quartz Premium. Le signal de référence est alors généré par un Oscillateur

à Résonance Diélectrique, asservi sur la référence de fréquence à9; 4GHz � f SRS DS 345 . Cet

ORD possède une bande d'asservissement de 250 kHz et permet d'atteindre un bruit de

phase très faible. Il �ltre également les autres harmoniques du peigne de fréquences [79].

Cette méthode permet d'ajuster �nement la fréquence de la transition Raman, d'étudier le

spectre des transitions, et de réaliser des sauts de phase entre les impulsions pour faire dé�ler

les franges de l'interféromètre.

3.4.1.c Développement d'un nouveau banc Raman

Un nouveau banc est en cours de développement pour permettre la génération de fré-

quences di�érentes au même moment, nécessaires dans le cadre du fonctionnement jointif de

l'expérience (cf. chapitre 5). L'asservissement en phase de L3 et L4 est toujours réalisé par le

battement présenté précédemment, et le principe de génération de la fréquence Ramanf R 1

reste inchangé. Une partie des faisceaux de L3 et L4 est simplement prélevée sur le bancf R 1 ;

deux MAO sont cascadés après le laser L4, di�ractant respectivement dans l'ordre +1 et -1.

Le premier MAO est piloté par un VCO �xe à 80 MHz, et le second par une DDS 48 bits

(type AD9852) à une fréquence proche de 80 MHz. Cette méthode nous permet de décaler la

fréquence de battement entre L3 et L4 sur le second banc de quelques centaines de kHz par

rapport au premier. Un second TA (du même type) est en cours de caractérisation ; chacune

des �bres sera injectée par un TA di�érent, de cette façon le modulateur de polarisation ne

sera plus nécessaire.

58

3.4 Caractérisation de l'interféromètre

VCO

RAMAN L3

PhDFVC

PID

RAMAN L4

PhDDPFD

PID

F:2

MOPA AOM

SWITCH 80 MHz

MOD. POLAR.

Raman 1

Raman 2

DDS AD9852

100 MHz

PC �t OUT VOLTAGE

MASER 100 MHz

�)��Comparateur

Intégrateur

Quartz 100MHz

Diode SRD

DDS SRS DS345

Filtre
9,4 GHz

7,4 MHz

�)��Comparateur

Intégrateur ORD

9,392 GHz

Repompeur

Figure 3.24 � Schéma fonctionnel du banc laser Raman

3.4.2 Mise en forme des impulsions Raman

3.4.2.a Intégration d'un nouveau collimateur

Dans la nouvelle géométrie en fontaine du gyromètre, deux faisceaux sont nécessaires. Le

premier est constitué par le collimateur du premier gyromètre, et nous en avons assemblé

et caractérisé un deuxième : celui-ci est constitué d'un doublet achromatique de focale

f = 240 mm, et d'un cube séparateur à la sortie du connecteur de �bre, pour �ltrer la

polarisation (linéaire). Le rayon du faisceau gaussien (waist) est de20mm assurant une

bonne homogénéité sur le nuage d'atomes après un temps de vol long : le diamètre de ce

dernier est typiquement de2� R = 17 mm après1s de temps de vol. A l'aide d'un analyseur

de front d'onde de type HASO (Analyseur de Shark-Hartmann utilisant une matrice de

micro-lentilles) on réalise le positionnement de la �bre et son collage. La qualité du faisceau

obtenu est très bonne, avec un défaut de front d'onde de� P V = �= 20 et de � rms = �= 100.

On a montré que le déphasage en sortie de l'interféromètre dépend directement de la phase

laser e�ective vue par les atomes aux instants des impulsions. La qualité du front d'onde est

donc cruciale, et surtout la qualité du miroir de rétro-ré�exion qui permet de compenser les

aberrations géométriques en con�guration rétro-ré�échie [80] [81]. L'extension du nuage n'est

pas négligeable devant le diamètre du faisceau :2� R = 17 mm pour un faisceau de50mm de

diamètre, et nécessite donc une bonne homogénéité de front d'onde.

3.4.2.b Levée de dégénérescence des transitions Raman

Les deux lasers, aux fréquences! 1 et ! 2, sont verrouillés en phase et superposés sur le

banc optique, ampli�és par un TA et injectés conjointement sur un des collimateurs Raman.

59

Chapitre 3 : Caractérisation des éléments du gyromètre

Les deux lasers, de même polarisation, passent au travers d'une lame�= 4 avant d'être ré�échis,

puis une nouvelle fois par la même lame�= 4. Les atomes sont donc en présences de 4 champs

électriques :E
+

�!
k1

(! 1)�! ex , E
+

�!
k2

(! 2)�! ex , E
�

�!
k1

(! 1)�! ey ,E
�

�!
k2

(! 2)�! ey . Nous avons montré,

au chapitre 2, que les seules transitions autorisées sont les transitionscontra-propageantes

en polarisation croisée Lin 1? Lin 2. Il y a donc une dégénérescence, puisque les atomes

peuvent réaliser soit la transition + ~~kef f avecE
+

�!
k1

(! 1)�! ex + E
�

�!
k2

(! 2)�! ey , soit � ~~kef f avec

E
�

�!
k1

(! 1)�! ex + E
+

�!
k2

(! 2)�! ey .

Pour lever cette dégénérescence, on introduit un angle� v 3; 8� entre la direction de

lancement des atomes et la direction orthogonale de propagation du faisceau Raman (cf.

�gure 3.25). La vitesse des atomes a de ce fait une projection non nulle sur l'axe Raman, et

il y a levée de dégénérescence par l'introduction de l'e�et Doppler :

! D (t) = ~v(t) � ~kef f = � (v0 � gt) � sin � � kef f

Le désaccord Doppler dépend du signe du vecteur d'onde� ~kef f , ce qui se traduit dans la

condition d'accord laser par

~! ef f = ~! 0 + ~! R � ~! D (t)

En balayant le désaccord� entre les deux lasers, on observe les deux pics résonants contra-

propageants séparés de� ! (t) = 2(v0 � gt) � sin � � kef f , ainsi qu'un résidu co-propageant à la

fréquence d'horloge9; 192631770GHz dû au fait que la polarisation n'est pas parfaitement

linéaire, et qui peut être décomposé sur la base des polarisations circulaires~� � .

� ���
� ���	
�

� ����

� �����

effk+
�

�

f

f

e

f

effk-
�

�

OU

e

1w
2w

1w
2w

� ��������
�

Figure 3.25 � Levée de dégénérescence des transitions Raman : on introduit un e�et Doppler
en inclinant le faisceau d'un angle� par rapport à l'horizontale. La condition de résonance
pour chaque ordre de di�raction est alors di�érente.

3.4.3 Spectroscopie Raman et Oscillations de Rabi

3.4.3.a Spectroscopie

En balayant le désaccord� des lasers Raman, on observe donc deux pics correspondant

aux transitions + ~~kef f et � ~~kef f sur la �gure 3.26. Ces deux pics sont désaccordés par

60

3.4 Caractérisation de l'interféromètre

rapport à la fréquence d'horloge de� f D = � ! D =2� . Au centre, on observe un pic assez

faible dû à la transition co-propageante : or celle-ci n'est permise que pour une polarisation

circulaire. On en conclut que la polarisation des lasers n'est pas parfaitement linéaire, mais

légèrement elliptique.

On remarque en�n que la probabilité de transition ne dépasse pas40% ici : nous allons

maintenant discuter des e�ets limitant cette e�cacité.

9,1924 9,1926 9,1928
0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

P
ro

ba
bi

lit
é

de
 tr

an
si

tio
n

F
=

4

Fréquence Raman (GHz)

Figure 3.26 � Spectroscopie Raman réalisée avec une impulsion de durée� � = 25�s .
Nous observons 2 pics correspondant aux deux ordres de di�raction et au centre un résidu
co-progageant à la fréquence d'horloge

3.4.3.b Oscillations de Rabi

Au chapitre 2, nous avons vu que le couplage atome - laser était équivalent au système

atomique à deux niveauxjF = 3 ; mF = 0 i et jF = 4 ; mF = 0 i interagissant avec un � photon

e�ectif � dont le couplage est décrit par la pulsation de Rabi e�ective
 ef f . L'évolution de la

probabilité de transition entre ces deux états est donc décrite par l'équation suivante, où�

est la durée de l'impulsion :

PF =4 = sin 2
�

 ef f
�
2

�

Cette équation décrit un cas idéal, mais nous allons voir que ladistribution en vitesse du

nuage impacte l'e�cacité de cette transition.

Con�guration Co-Propageante En utilisant une seule paire de faisceaux en polarisation

circulaire, on réalise des transitions co-propageantes. Celles-ci n'induisent pas de séparation

spatiale du paquet d'onde, et il n'y a donc pas de désaccord Doppler. C'est uniquement la

distribution en position du nuage qui limite l'e�cacité : en e�et, si on modélise l'intensité du

faisceau Raman par une gaussienne dans le plany; z, on a

I (y; z) =
1

2�� 2 exp
�

�
y2

2� 2 �
z2

2� 2

�

61

Chapitre 3 : Caractérisation des éléments du gyromètre

avec � = 20 mm. D'autre part, on a vu que la dispersion en position du nuage évoluait selon

l'équation :

� R (t) = � R 0 + t �

r
kB T
M

0,00 0,01 0,02 0,03 0,04

0,0

0,2

0,4

0,6

0,8

1,0
P

ro
ba

bi
lit

é
de

 T
ra

ns
iti

on
 F

=
4

Durée Impulsion Raman (ms)

Figure 3.27 � Oscillations de Rabi en co-propageant àt = 160 ms après le lancement des
atomes

Les atomes qui composent le nuage voient donc des pulsations de Rabi e�ectives di�érentes :

les atomes du centre du nuage seront transférés e�cacement, contrairement à ceux du bord

qui voient une pulsation de Rabi décrite par l'équation :

(x; y) =
 ef f
I (x; y)
I (0; 0)

Con�guration Contra-Propageante Les transitions Raman sont sélectives en vitesse :

la condition de résonance n'est véri�ée qu'avec les atomes dont la composante de vitesse

parallèle au vecteur d'ondekef f satisfait l'équation d'accord Doppler :

! kef f = ! 0 + ! Recul + v � sin � � kef f

Pour une classe de vitesse donnée, la probabilité de transition est donnée par (cf. chapitre

2) :

PF =4 (v; �) =

 2

ef f

 2
ef f + (kef f v)2 sin2

� q

 2

ef f + (kef f v)2 �
2

�

Si on modélise la distribution de vitesse par une gaussienne de largeur� v , la probabilité de

trouver un atome dont la vitesse appartient à l'intervalle [v; v + dv] est

p(v)dv =
1

p
2�� v

exp
�

�
v2

2� 2
v

�
avec

Z + 1

�1
p(v)dv = 1

En intégrant sur l'ensemble des classes de vitesses du nuage, pour une distribution en position

su�samment petite devant la taille du waist, la dynamique d'oscillation de Rabi du nuage se

62

3.4 Caractérisation de l'interféromètre

traduit par la probabilité de transition suivante :

PNuage (�) =
Z + 1

�1
PF =4 (v; �)p(v)dv

L'e�cacité de ces transitions a un impact direct sur le contraste de l'interféromètre, et nous

aurons recours à une simulation de Monte-Carlo pour l'évaluer (chapitre 4).

0 10 20 30 40 50 60 70 80 90

0,0

0,1

0,2

0,3

0,4

0,5

0,6

 162 ms
 Simu 162 ms 2,8 v

rec

 638 ms
 Simu 638 ms 2,8 v

rec

P
ro

ba
bi

lit
é

de
 T

ra
ns

iti
on

 F
=

4

Durée Impulsion Raman (ms)

Figure 3.28 � Oscillations de Rabi contra-propageantes. On compare les résultats avec une
simulation de Monte Carlo : pour t=162 ms on observe un bon accord, alors que pour t=638
ms, il y a un écart de v 25%. Cet écart peut être expliqué par ladistribution réelle de
vitesse du nuage qui est de type Lorentzienne B : le nombre d'atomes � chauds � présents
dans les ailes de la distribution est sous-estimée par la simulation

En con�guration co-propageante, à t = 160 ms après le lancement des atomes, la probabi-

lité de transition maximum atteinte est de P = 0 ; 95 pour une durée d'impulsion � � = 30 �s .

La distribution en position du nuage est donc su�samment petite devant le waist du faisceau

Raman pour transférer la quasi intégralité des atomes dans l'étatjF = 4 ; mF = 0 i .

En con�guration contra-propageante, en lançant les atomes à la même vitesse (3; 9m=s)

on obtient une e�cacité de transfert de P = 0 ; 55 pour une durée d'impulsion assez proche

(� � v 20�s). La di�érence entre les deux e�cacités de transition est due à la sélectivité en

vitesse de l'impulsion Raman et à la distribution de vitesse du nuage. Sur la �gure 3.28, on

réalise 2 oscillations de Rabi pour la première et la dernière impulsion de la con�guration à 4

impulsions 2T = 476 ms. La diminution de l'e�cacité des oscillations de Rabi caractérise

l'expansion du nuage atomique .

3.4.4 Caractérisation de la sensibilité

3.4.4.a Sensibilité

Pour un interféromètre à 4 impulsions de temps d'interaction2T, le déphasage atomique dû

à l'e�et Sagnac s'écrit

�� =
1
2

kef f g
 T3 (3.4)

63

Chapitre 3 : Caractérisation des éléments du gyromètre

Notre capacité à mesurer un signal inertiel d'amplitude très faible dépend directement de

notre sensibilité à la mesure de phase atomique, comme le montre l'équation suivante, issue

de la di�érenciation de 3.4 :

�
 =
2� �

kef f g T3

Le déphasage en sortie de l'interféromètre, extrait d'un ajustement sinusoïdal de la probabilité

de transition P = (1+ C �cos(��)) =2, contient le signal � utile � inertiel, mais il est également

a�ecté par de nombreux types de bruits.

Dans cette partie, nous allons caractériser la sensibilité limite de l'interféromètre, et étudier les

di�érentes sources de bruit qui a�ectent la phase atomique. Le bruit d'accélération constitue

la source prédominante de bruit : nous présenterons les di�érentes stratégies développées pour

le mesurer et le réduire au chapitre 4, ainsi que les challenges techniques que cela représente.

Nous allons caractériser l'interféromètre en utilisant des transitions Raman � co-propageantes � :

celles-ci ne changent pas l'état d'impulsion des atomes, l'interféromètre est doncinsensible

aux e�ets inertiels , mais reste sensible à tous les e�ets a�ectant exclusivementl'état

interne de l'atome

3.4.4.b Principe de la mesure de sensibilité à �anc de frange

La sensibilité maximale de l'interféromètre est à mi-frange, c'est à dire pourP = 1=2. En

e�et si on dérive la probabilité de transition on obtient :

d�
dP

=
2
C

1
sin(�)

qui est donc maximum pour � = �
2 . En con�gurant l'interféromètre pour réaliser une série de

mesures en pointant alternativement à�� = � �
2 puis à �� = + �

2 par rapport à la frange

centrale, on peut discriminer la stabilité de fréquence de l'interféromètre de la stabilité de

puissance moyenne des lasers (cf. �gure 3.29).

On calcule la série des demi-di�érences :

(� P)k =
1
2

h
P

�
(� 1)k �

2

�
� P

�
(� 1)k+1 �

2

�i

Si la puissance moyenne des lasers change, alors le taux de transfert moyen change également.

En supposant que cette évolution estlente devant la fréquence de cycle, alors la série des

demi-di�érences reste constante, et sa variance est nulle. En revanche, si la fréquence ou

la phase des lasers change, alors la phase de la frange centrale se déplace. En supposant

que cette frange centrale soit déphasée de+ �� , la probabilité à droite de la frange vaut

P(�= 2 � ��) et à gaucheP(�= 2 + ��). Cette méthode de mesure di�érentielle permet de

s'a�ranchir des �uctuations lentes de puissance des lasers, et d'accéder à la sensibilité de

phase de l'interféromètre.

64

3.4 Caractérisation de l'interféromètre

0 2 4 6 8 10 12
0,2

0,3

0,4

0,5

0,6

0,7

0,8

P
ro

ba
bi

lit
é

de
 T

ra
ns

iti
on

 F
=4

Phase (°)

Figure 3.29 � Mesure de la stabilité de laphase à partir de la mesure di�érentielle à gauche
et à droite de la frange centrale. Nous représentons ici l'apparition d'un déphasage entre
deux mesures : déplacement de la frange rouge vers la noire

3.4.4.c Sensibilité en con�guration co-propageante

Interrogation de type Ramsey En réalisant une séquence de 2 impulsions Raman�= 2

en con�guration co-propageante, séparées d'un temps de propagation libre T, on réalise

l'interféromètre le plus simple que l'on peut tester : une interaction de type Ramsey [82]. C'est

sur ce principe que reposent les horloges atomiques du SYRTE, atteignant une exactitude de

2 � 10� 16 s [83] et participant à la dé�nition du temps atomique international. Dans le cas des

horloges de type � fontaine atomique �, les atomes de Césium sont soumis à deux impulsions

micro-ondes �= 2 accordées sur la fréquence de transition hyper�nejF = 3 ; mF = 0 i !

jF = 4 ; mF = 0 i à 9; 192631770GHz. Dans notre con�guration, on calcule en combinant

9,19261 9,19262 9,19263 9,19264 9,19265

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

P
ro

ba
bi

lit
é

de
 T

ra
ns

fe
rt

 F
=

4

Frequence Raman (GHz)

Figure 3.30 � Franges de Ramsey pour T=10ms : nous observons l'enveloppe dont la largeur
est caractéristique de la durée d'impulsion et dont la période des franges est déterminée par
le temps d'interrogation T

deux matricesS(�;
 ef f ; �) séparées d'un temps de propagationT, l'évolution de la probabilité

65

Chapitre 3 : Caractérisation des éléments du gyromètre

de transfert en fonction de la phase des lasers� 1 et � 2 aux instants t1 et t2 et de la di�érence

de fréquence des lasers! ef f = ! 1 � ! 2 = � + (! b � ! a) :

PF =4 = sin 2(
 ef f �)(1 + cos((T + �)(! f � ! e) + ! ef f T + � 2 � � 1)) (3.5)

Le premier terme est l'enveloppe, qui pondère l'amplitude des franges en fonction du désaccord

� = (! 1 � ! 2) � (! b � ! a) dans le terme
 ef f =
p

 2
R + � 2.

En balayant le désaccord� , on fait dé�ler les franges avec une période2�=T . Sur la

�gure 3.30 le temps d'évolution libre est T = 10 ms, relativement court, mais su�sant pour

observer l'enveloppe des franges de Ramsey.

Sources de bruits a�ectant l'interféromètre co-propageant

1. Chaîne d'Acquisition

2. Bruit de Phase du laser Raman

3. Bruit de Phase de la Chaîne de Fréquence Raman

Interféromètre Court - 1 Faisceau Raman �= 2 � � � �= 2 - 2T = 30 ms On réalise

un interféromètre co-propageant dans le second faisceau Raman, avec un contraste de55%.

A�n de rejeter les �uctuations lentes de puissance laser, on étudie l'écart-type d'Allan de la

série des demi-di�érences en pointant alternativement à gauche puis à droite de la frange

centrale. Le nombre moyen d'atomes détectés lors de la mesure estNdet = 3 ; 0 � 106, le bruit

technique de détection est donc :

� �Det = 7 mrad Hz � 1=2

A l'aide de la fonction de sensibilité à la phasejH (!) � j2, et des densités spectrales de bruits

de phase de la chaîne de fréquence et du laser Raman, on calcule la variance d'Allan à 1

coup due aux bruits de phase. Pour2T = 30 ms et Tc = 1 ; 5s, on obtient :

� � Laser = 0 ; 7 mrad

� � Chaine = 9 ; 6 mrad

On obtient en e�et un écart-type d'Allan de la demi-di�érence � � = 25 mrad Hz � 1=2. Les

sources de bruits identi�ées étant indépendantes, elles s'ajoutent quadratiquement. Le bruit

résiduel peut donc être estimé par la loi d'addition des variances :

� � Res = 24 mrad Hz � 1=2

Interféromètre Long - 2 Faisceaux Raman �= 2 � � � �= 2 - 2T = 480 ms On réalise

un interféromètre co-propageant de longue durée, a�n d'être dans des conditions similaires

66

3.4 Caractérisation de l'interféromètre

0,1 1 10 100 1000 10000 100000
-140

-130

-120

-110

-100

-90

-80

-70

-60

-50

-40

 Chaîne de Fréquence
 Laser Raman

S
f

(d
B

ra
d²

/H
z)

Fréquence (Hz)

Figure 3.31 � Densités spectrales de bruit de phase de la chaîne de fréquence Raman, et du
laser Raman

au premier interféromètre contra-propageant que l'on souhaite réaliser. On calcule alors la

fonction de sensibilité de l'interféromètre à la phase, et on obtient :

� � Laser = 5 ; 4 mrad

� � Chaine = 10; 0 mrad

L'interféromètre est en e�et beaucoup plus sensible au bruit basse fréquence, qui domine sur la

chaîne Raman. Le contraste est meilleur, puisque lorsque l'on réalise les transitions au centre

des faisceaux, on obtient 70 %. Le nombre moyen d'atomes détectés est iciNdet = 2 ; 5 � 106,

ce qui se traduit par un bruit technique de détection :

� � Det = 7 mrad Hz � 1=2

L'écart-type d'Allan de la demi-di�érence est � � = 35 mrad Hz � 1=2.

A partir de la loi d'addition des variances, on estime l'amplitude de bruit résiduel dont

la source n'a pas été identi�ée :� � Res = 32 mrad Hz� 1=2. Les mesures de stabilité de la

chaîne de fréquence ont été réalisées en 2010 [67], et devraient être réalisées à nouveau pour

con�rmer notre analyse. Ce bruit inconnu peut être causé par le champ magnétique, bien que

l'augmentation ne soit que dev 30% alors que le temps d'interrogation a été multiplié par

16. Nous verrons au chapitre 4 que ce bruit est cependant loin d'être limitant pour l'instant.

Sensibilité ultime Si on considère que l'interféromètre contra-propageant, de durée2T =

480ms, est fondamentalement limité par les mêmes sources de bruit que l'interféromètre

co-propageant de même durée, alors le plus petit déphasage inertiel atomique mesurable

sera égal au bruit de l'interféromètre, soit 35mrad � Hz � 1=2. La sensibilité à la mesure de la

rotation sera donc :

�
 = 3 ; 5 � 10� 8 rad � s� 1 Hz� 1=2

67

Chapitre 3 : Caractérisation des éléments du gyromètre

.

68

Chapitre 4

Mesures inertielles de très haute

sensibilité

Dans ce chapitre, nous allons détailler les méthodes mises en ÷uvre pour atteindre les

performances ultimes du gyromètre. La di�culté principale est liée à la très grande aire

interférométrique que nous avons atteinte, 2,4 cm2, déjà 65 fois plus grande que le premier

accéléromètre - gyromètre. La sensibilité à la rotation est telle que le bruit d'accélération,

non amorti par la seule plateforme d'isolation, brouille totalement les franges. Nous allons

donc devoir mettre en place une stratégie d'isolation des vibrations et de l'acoustique de

l'expérience, couplée à un contrôle actif de celle-ci. Cela nous permettra d'optimiser la

corrélation entre les données d'accélération acquises par un ensemble de capteurs externes et

par l'interféromètre.

Pour atteindre une telle aire dans la con�guration en fontaine du gyromètre, il est

nécessaire d'utiliser deux faisceaux séparés. Nous verrons que l'alignement est très critique,

étant donné que le parallélisme entre les deux collimateurs doit être réalisé à quelques

micro-radians ; c'est la longueur de cohérence du paquet d'ondes atomiques (une dizaine de

nanomètres) qui impose cette condition pour � refermer � l'interféromètre.

Avant d'augmenter l'aire, nous allons commencer par caractériser et optimiser l'inter-

féromètre pour des temps d'interrogation courts, entre 1 et 100 ms. Nous pourrons ainsi

optimiser la rétro-ré�exion d'un faisceau, la rampe de compensation de l'accélération de

pesanteur, la verticalité de l'expérience, l'e�cacité des transitions contra-propageantes, ou

encore l'isolation de l'expérience par la plateforme d'isolation. Nous pourrons également

étudier di�érentes séquences d'interrogation, à 3 ou 4 impulsions avec un seul faisceau, et

obtenir une première estimation de la sensibilité.

69

Chapitre 4 : Mesures inertielles de très haute sensibilité

4.1 Optimisation de l'interféromètre pour des temps d'in-

terrogation courts

La caractérisation pour des temps d'interrogation courts impose l'utilisation d'un unique

faisceau : le pro�l gaussien des lasers limitera donc le contraste. Pour optimiser le rapport

signal à bruit, nous allons interroger les atomes dans le hublot le plus proche du piège

(H1). Le temps d'interrogation maximal sera limité par la vitesse des atomes et la taille du

faisceau. Lorsque les atomes sont à l'apogée de leur trajectoire dansH1, le temps maximal

d'interaction est alors Tint v 120ms. D'autre part, la vitesse des atomes étant faible lorsqu'ils

sont proches de l'apogée, l'écart Doppler entre les deux ordres de di�raction� ~ke� sera

réduit : si l'interféromètre est réalisé dans l'ordre +1, une partie des atomes sera également

di�ractée dans l'ordre -1.

4.1.1 Géométries et temps d'interaction

4.1.1.a Géométries à un seul faisceau

Deux géométries sont réalisables avec un seul faisceau :

1. Séquence à 3 impulsions �= 2� � � �= 2, de durée2T, où T est le temps de propagation

libre entre la première et la deuxième impulsion, égal au temps de propagation entre

la deuxième et la troisième impulsion. Nous avons montré dans le chapitre 2 que le

déphasage atomique pouvait s'écrire�� = � 3 � 2� 2 + � 1 où � i est la phase du laser

à l'instant t i . Pour faire dé�ler les franges, ou pointer à� �= 2 de la frange centrale

a�n d'estimer la sensibilité de l'interféromètre, on applique un déphasage� � entre les

impulsions 1 et 2.

Dans cette con�guration à 3 impulsions, les atomes sont sensibles à la fois à l'accélération

et à la rotation, sans moyen de discrimination entre les deux e�ets. Les déphasages

respectifs sont, pour la rotation et l'accélération :

��
 = � 2~kef f � (~v � ~
) � T2 (4.1)

�� ~a =(~kef f � ~a) � T2 (4.2)

La durée minimale de l'interféromètre est limitée par le temps de réponse de la DDS

� SRS �, qui est de l'ordre de 6ms. La séquence à 3 impulsions est réalisée sur la portion

ascendante de la trajectoire du nuage ; la limite supérieure2T est �xée par le temps de

passage des atomes dans le faisceau, dans ce cas de l'ordre de30ms.

2. Séquence à 4 impulsions �= 2� � � � � �= 2, de durée totale2T, et où T=2� T � T=2

sont les temps de propagations libres respectifs entre les 4 impulsions. Le déphasage

atomique s'écrit dans ce cas :�� = � 4 � 2� 3 � 2� 2 + � 1. Dans cette con�guration,

on réalise les deux premières impulsions�= 2 et � durant la phase ascendante du nuage

atomique, et on applique les deux impulsions suivantes sur la phase de descente. Par

ailleurs, cette con�guration permet d'accroître l'aire et donc d'augmenter la sensibilité

70

4.1 Optimisation de l'interféromètre pour des temps d'interrogation courts

�

�

�

Figure 4.1 � Géométries à 3 et 4 impulsions utilisant un seul faisceau d'interrogation. Les
trajectoires atomiques sont représentées en traits bleu (F=3) et rouge (F=4) et les impulsions
lumineuses par les traits verticaux gris

à la rotation. La démonstration du chapitre 2 nous a montré que le déphasage atomique

lié à la rotation pouvait s'écrire :

��
 =
1
2

~kef f � (~g� ~
) � T3 (4.3)

Cette géométrie à 4 impulsions nous a permis d'accéder à des temps d'interrogation

plus longs, puisque les deux demi interféromètres doivent être de part et d'autre de

l'apogée. Le temps d'interrogation maximal est limité à 2T=100 ms : les 4 impulsions

ont lieu sur les bords du faisceau, ce qui dégrade fortement le contraste àv 5%.

4.1.1.b Optimisation du temps d'interrogation

Ces deux con�gurations nous permettent d'optimiser l'interféromètre pour des temps

d'interrogation courts. Le paramètre principal à optimiser est le contraste de l'interféromètre :

comme nous l'avons vu, il dépend notamment de la distribution spatiale d'intensité du

faisceau qui réduit l'e�cacité de transfert. Pour caractériser cette distribution et optimiser le

temps central de l'interféromètre, on balaye l'instant d'interrogation des atomes et on mesure

leur probabilité de transition. En ajustant la vitesse de lancement des atomes, on peut alors

choisir la meilleure combinaison devitesse et de temps d'interrogation qui maximise le

contraste.

Sur la �gure 4.2 on mesure la probabilité de transition dans le premier hublot en fonction

de l'instant de l'impulsion. Sur le graphique de gauche, les atomes atteignent leur apogée

dans H1, pour une vitessev = 3 ; 13m � s� 1 : l'apogée se situe légèrement au dessus du centre

du faisceau, c'est pourquoi on observe deux pics àt = 280 ms et t = 360 ms, séparés par un

minimum local. Ce minimum correspond donc à l'apogée, et les deux pics correspondent

aux passages du nuage au centre du faisceau, à la montée et à la descente. Sur le graphique

de droite, la vitesse des atomes atteint3; 89m � s� 1 : le temps de passage du nuage est très

court, environ 20ms. Pour une vitesse de lancement donnée, on détermine ainsi la durée

maximale d'interrogation avec un seul faisceau et on choisit les instants optimaux pour les

impulsions. A l'apogée, la vitesse des atomes est nulle : la di�raction a donc lieu dans les

deux ordres� ~ke� , réduisant ainsi fortement le contraste [84].

71

Chapitre 4 : Mesures inertielles de très haute sensibilité

240 280 320 360 400
0,0

0,1

0,2

0,3

0,4

0,5

P
ro

ba
bi

lit
é

de
 T

ra
ns

iti
on

 F
=4

Instant de l'impulsion (ms)

ApogéeCentre Centre Centre

150 155 160 165 170 175

0,0

0,1

0,2

0,3

0,4

Instant de l'impulsion (ms)

P
ro

ba
bi

lit
é

de
 T

ra
ns

iti
on

 F
=4

Figure 4.2 � On mesure le temps de passage des atomes dans le premier hublot en sondant
leur présence à l'aide d'une impulsion Raman. A gauche : les atomes sont à l'apogée dansH1

pour v = 3 ; 13m � s� 1. A droite : passage des atomes dansH1 pour v = 3 ; 89m � s� 1

4.1.2 Sensibilité inertielle

4.1.2.a Compensation de l'accélération de pesanteur

Nous avons vu au chapitre 3 que l'introduction d'un e�et Doppler permet de lever la

dégénérescence entre les transitions selon� ~~kef f . Cet e�et Doppler dépend linéairement de

la vitesse des atomes projetée sur l'axe des lasers Raman. On note� l'angle entre l'horizontale

et l'axe Raman, on a alors :

vR (t) = ~v(t) � ~eRaman = v(t) � sin �

Comme les atomes sont en chute libre, leur vitesse évolue commev(t) = v0 � g � t, changeant

la condition de résonance linéairement au cours du temps. Pour rester à résonance à chaque

impulsion, on pilote la source de fréquence à 100 MHz du banc Raman grâce à une DDS 48

bits AD9852. La rampe réalisée est la suivante :

f DDS (t) = f 0 (100 MHz) +
sin �
4�

(v0 � gt)ke� = f 1 � t � g � sin � �
�

ke�

4�

�

La rampe dépend donc de la projection de l'accélération de pesanteur sur la direction du

faisceau Raman. Un ajustement très �n de cette rampe est nécessaire, et sera explicité au

paragraphe 4.2.2.b. Sur la �gure 4.3, on présente les spectres Raman réalisés à di�érents

instants après le lancement des atomes. Le décalage Doppler entre les pics devient très faible

près de l'apogée des atomes, comme on peut le voir pourt = 296 ms : ceux-ci ne sont même

plus résolus. Ainsi, à la fréquence centrale du pic� ~ke� une fraction non négligeable d'atomes

est aussi di�ractée dans l'ordre + ~ke�

4.1.2.b Verticalité de l'expérience

La verticalité de l'expérience est un paramètre clé pour optimiser le nombre d'atomes

détectés.

72

4.1 Optimisation de l'interféromètre pour des temps d'interrogation courts

9,1925 9,1926 9,1927 9,1928

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

P
ro

ba
bi

lit
é

de
 T

ra
ns

iti
on

 F
=

4

Fréquence Raman (GHz)

 t = 280 ms
 t = 296 ms
 t = 360 ms

Figure 4.3 � Spectroscopie Raman dansH1 à di�érents instants, à v = 3 ; 35m � s� 1 sans
compensation de l'e�et Doppler. Lorsque les atomes approchent de leur apogée (t=296 ms)
la séparation des pics Doppler se réduit.

Réalisons uncalcul d'ordre de grandeur : si la direction de lancement fait un angle� avec

la verticale, alors le centre du nuage atomique sera décalé de�l = v0 sin � T vol au moment

de la détection. Pour un temps de vol de 1s et un angle de 1 mrad, le déplacement sera de

l'ordre de 5 mm, déjà grand devant la largeur des nappes de détection de2� ` = 30 mm dans

la direction des faisceaux Raman. Dans l'autre direction, la longueur des nappes ne limite

pas : on utilise donc l'e�et Doppler introduit par l'angle � pour le mesurer, puis l'annuler.

Pour contrôler l'orientation de la structure du gyromètre, on dispose d'un inclinomètre

(modèle Applied Geomechanics, 701-2A) de résolution angulaire0; 1 �rad , et dont on enregistre

les données à chaque cycle dans les direction X et Y. Le gyromètre est posé sur une plateforme

anti-vibrations, dont la hauteur des pieds est ajustable, permettant de modi�er l'inclinaison

moyenne de l'expérience. Pour ajuster �nement le tilt, on utilise simplement des poids dont

on change la répartition au niveau de la base de la structure.

Sur la �gure 4.4, on peut constater l'e�et de di�érentes inclinaisons de l'expérience sur

les spectres Raman : la résonance se déplace en fonction de l'inclinaison, et une asymétrie

apparaît sur les pics Doppler. Cette asymétrie est due à la vitesse tangentielle qui augmente

lorsque l'expérience est plus inclinée, et ce pour une même vitesse de lancement. Pour rendre

l'expérience verticale, nous allons justement utiliser le décalage en fréquence des pics Raman,

lié à l'e�et Doppler ! D = v � sin � � ke� . En comparant les spectres réalisés avec le seul faisceau

H1, à la montée et à la descente du nuage, on pourra en déduire l'écart angulaire vu par le

nuage.

A�n de réaliser cette comparaison, il faut avant tout s'assurer que l'on illumine bien les

atomes à des instantst1 et t2 tels que jv(t1)j = jv(t2)j. Pour cela, on sonde les atomes avec

le faisceau de détection, à la montée et à la descente. On détermine ainsi le temps de vol, et

l'instant de l'apogée du nuage : on choisit alors les instantst i tels que t1 = tapogee � � T et

t2 = tapogee + � T. On procède ensuite de manière itérative : modi�cation de l'inclinaison de

l'expérience par déplacement de poids, enregistrement des nouvelles valeurs de tilt, et spectres

Raman à la montée et à la descente. Sur chaque spectre, on mesure l'écart en fréquence entre

73

Chapitre 4 : Mesures inertielles de très haute sensibilité

les deux pics, noté� f " ou � f #. L'angle nous est donné par la formule :

� = arcsin
�

� F"
�
4

1
v(t ")

�
� arcsin

�
� F#

�
4

1
v(t#)

�

Pour mesurer l'angle� , on réalise un simple ajustement gaussien des pics Doppler : notre

incertitude maximale sur cet ajustement est de 350 Hz et nous permet d'obtenir une très

bonne mesure de la verticalité :

� F" ou # = 800 kHz � 350 Hz

L'angle � est donc inférieur à35�rad : le décalage maximum des atomes dans la nappe de

détection est ainsi dev 35�m .

9,1922 9,1924 9,1926 9,1928 9,1930 9,1932

0,0

0,1

0,2

0,3

0,4

0,5

P
ro

ba
bi

lit
é

de
 T

ra
ns

iti
on

 F
=4

Fréquence Raman (GHz)

9,1925 9,1926 9,1927 9,1928

0,00

0,02

0,04

0,06

0,08

0,10

0,12

0,14

0,16

0,18
P

ro
ba

bi
lit

é
de

 T
ra

ns
fe

rt
F

=4

Fréquence Raman (GHz)

Figure 4.4 � A gauche : deux spectres Raman réalisés à la montée, pourt = 155 ms et
à la descente pourt = 668 ms. Les deux spectres sont réalisés au centre deH1 et sont
parfaitement superposés. La diminution de l'e�cacité des transitions est liée à l'expansion
du nuage. A droite : le spectre Raman devient asymétrique lorsque la direction de lancement
n'est pas verticale. L'inclinaison a été modi�ée au maximum de 1 mrad (entre les spectres
bleu et rouge)

4.1.2.c Réduction du Contraste

On caractérise donc notre interféromètre dans une con�guration à 3 impulsions, avec un

temps central T = 280 ms et un temps de vol de640ms. Pour l'interféromètre le plus court,

2T = 10 ms, le contraste maximal obtenu estC = 22%. Cette durée courte permet d'obtenir

une pulsation de Rabi e�ective
 e� (x; y) quasiment identique à chaque impulsion. Comme

les atomes sont interrogés à un niveau proche de leur apogée, il y a un peu de di�raction

dans l'ordre opposé� ~kef f . De plus, l'extension spatiale du nuage devient signi�cative, pour

T = 280 ms on a 2� R = 2 � 2; 8vrec � T = 5 ; 5mm. On peut se reporter aux oscillations de

Rabi commentées au chapitre 3 pour constater la légère baisse d'e�cacité, passant de55% à

40%de taux de transfert maximal. Sur la �gure 4.5, on peut observer l'évolution du contraste

pour des durées d'interféromètres croissantes, passant de22% pour 2T = 10 ms à 15% pour

2T = 30 ms.

74

4.1 Optimisation de l'interféromètre pour des temps d'interrogation courts

0 200 400 600 800 1000
0,25

0,30

0,35

0,40

0,45

0,50

P
ro

ba
bi

lit
é

de
 T

ra
ns

fe
rt

 F
=

4

Phase (°)

 280ms 10ms 22%
 280ms 20ms 19%
 280ms 30ms 15%

Figure 4.5 � Réduction du contraste pour une durée d'interrogation croissante2T =
10; 20; 30ms dans une con�guration à 3 impulsions et un seul faisceau.

4.1.2.d Facteurs d'échelle et sensibilités

D'après les expressions des déphasages inertiels pour la rotation et l'accélération (cf.

équations 4.1 et 4.3) on peut calculer les facteurs d'échelle reliant les sensibilités�
 et

� a , c'est à dire les plus petites rotations et accélérations mesurables. En con�guration à 3

impulsions, les sensibilités sont :

� a =
� �

ke� T2 et �
 =
� �

2ke� vT2 (4.4)

On obtient pour 2T = 30 ms un contraste C = 13%, et une sensibilité à la phase� � =

29 mrad.Hz-1/2 . D'après l'équation 4.4, la sensibilité à la rotation pure est�
 = 7 ; 7 � 10� 6

rad.s � 1.Hz� 1=2, et la sensibilité à l'accélération pure est� a = 8 ; 7 � 10� 6 m.s� 2.Hz� 1=2.

Dans une con�guration à 4 impulsions, la sensibilité à la rotation est

�
 =
2� �

ke� gT3

On obtient pour 2T=100 ms un contraste assez faible C=5% qui limite le RSB à 125, et une

sensibilité à la rotation �
 = 2 ; 2 � 10� 5 rad.s � 1.Hz� 1=2.

La sensibilité à la rotation est 3 fois meilleure dans la con�guration à 3 impulsions, bien

que le facteur d'échelle soit 2 fois plus petit : ce résultat semble donc paradoxal. Or le

contraste est près de 3 fois plus faible pour la géométrie à 4 impulsions : si les �uctuations

de probabilité sont identiques pour les 2 géométries, alors la stabilité de phase diminuera

d'un facteur égal au rapport des contrastes :� � = 2 � P =C.

Conclusion Cette caractérisation préliminaire nous a permis d'obtenir des performances

honorables, malgré l'utilisation d'un faisceau unique inadapté à la géométrie du gyromètre.

Nous avons également pu optimiser les paramètres des lasers Raman : mise en place d'une

rampe de fréquence pour compenser le désaccord Doppler, optimisation des impulsions

(instant et durée), et tests de di�érentes géométries en ajustant la vitesse de lancement des

atomes.

75

Chapitre 4 : Mesures inertielles de très haute sensibilité

4.2 Alignement du parallélisme des deux paires de fais-

ceaux Raman

Dans tout interféromètre optique à deux ondes, une condition fondamentale pour obtenir

des interférences est que la di�érence des chemins optiques soit plus petite que la longueur

de cohérence de la source. Dans le cas d'un laser, c'est la qualité spectrale de la source qui

dé�nit cette longueur de cohérence : pour un He-Ne classique de largeur de raie1; 5GHz à

633nm on a L coh = 20 cm.

Pour un interféromètre à ondes de matière, c'est la distribution en vitesse de la source

qui dé�nit cette longueur de cohérence. Nous allons la calculer pour notre source atomique,

et en déduire les conditions nécessaires au parallélisme des deux faisceaux Raman dans les

géométries à 3 et 4 impulsions a�n de refermer l'interféromètre.

Pour réaliser cet alignement, nous allons présenter et mettre en ÷uvre deux méthodes :

la première se base sur l'e�et Doppler pour la direction verticale, et la seconde utilise un

interféromètre de Ramsey - Bordé pour la direction horizontale.

4.2.1 Condition de fermeture de l'interféromètre et longueur de

cohérence

4.2.1.a Longueur de cohérence

Nous allons étudier dans ce paragraphe à quel point le parallélisme des deux faisceaux

est critique. En e�et ceux-ci modi�ent la trajectoire des atomes en leur communiquant une

impulsion de recul~~ke� parallèlement à la direction du faisceau. La di�érence d'orientation des

deux faisceaux conduit à un déplacement di�érentiel entre les deux voies de l'interféromètre.

Si ce déplacement est plus grand que la longueur de cohérence, alors il n'y a plus interférence.

A partir de l'inégalité de Heisenberg, on fait l'hypothèse que l'on est dans le cas limite

� X � P = ~
2 en �n de mélasse optique [85] [86]. En e�et, on est en présence d'un état

classique non comprimé, ce qui nous permet de supposer que la distribution en position -

impulsion dans l'espace des phases est isotrope, et que l'on a� P = ~=(2� X). Connaissant la

distribution en impulsion du paquet d'onde (gaussienne d'écart-type� P), on peut en déduire

sa longueur de cohérenceL coh que l'on dé�nit ainsi [73] :

� X � P = ~=2

� X = ~=(2 � m � � V)

L coh = � X = 25 nm

Le décalage lié à l'erreur d'alignement des faisceaux doit donc être plus petit que cette

longueur de cohérence si l'on veut obtenir des interférences. Le contraste dépend ensuite de la

qualité de superposition des paquets d'ondes : il sera maximal dans le cas où�X � L coh . Sur

la �gure 4.6, nous dé�nissons les paramètres d'orientation des faisceaux Ramani = 1 ou2.

L'angle � i =1 ;2 repère l'angle vertical, alors que l'angle� i =1 ;2 dé�nit l'orientation du faisceau

76

4.2 Alignement du parallélisme des deux paires de faisceaux Raman

dans la direction horizontale.

Faisceau Raman

XY

Z

Z

Y
X

qqqq

Y

Z
X

aaaa

Figure 4.6 � Dé�nition des angles � et � pour l'orientation du faisceau Raman

4.2.1.b Conditions sur les angles

Par souci de simplicité, on considère que l'angle Doppler� 1 entre le faisceau RamanH1

et l'horizontale est nul. L'angle entre les deux faisceaux est noté�� = � 2 � � 1. On suppose

tout d'abord que les deux faisceaux sont parfaitement alignés l'un par rapport à l'autre dans

la direction � .

Géométrie repliée à 3 Impulsions On représente la situation par la �gure 4.7 : chaque

faisceau communique au nuage une impulsion de recul, qui se traduit par un changement de

sa vitesse~� v = 2 � vRec � ~eRaman = 2 � vRec � (cos� � ~ex � sin � � ~ez) ; le module de l'impulsion

transmise est donc toujours~kef f , mais les projections étant di�érentes sur les axes X et

Z, on observe un décalage entre les paquets d'ondes dans ces deux directions. Dans cette

con�guration, un temps T sépare les impulsions 1 et 2, et de même pour les impulsions 2

et 3 ; de cette façon, l'interféromètre est symétrique et les paquets d'ondes se recombinent

parfaitement lorsque les faisceaux sont alignés. On représente sur la �gure, en rouge, les

centres des impulsions lasers aux instantst = 0 ; T;2T, ainsi que les décalages�X et �Z .

X

Y Z � �

Z

Y X

Figure 4.7 � Défaut de parallélisme entre les deux faisceaux dans une géométrie à trois
impulsions. Les faisceaux lumineux sont représentés par des bandes rouges et les trajectoires
atomiques par les traits bleus. A gauche, la géométrie � réelle � de l'interféromètre et au
centre sa représentation � dépliée �.

Le principe général de calcul des déplacements repose simplement surla conservation de

l'impulsion . Commençons par calculer le décalage dans ladirection Z :

77

Chapitre 4 : Mesures inertielles de très haute sensibilité

� En supposant � 1 = 0 , l'impulsion communiquée par la première séparatrice dans la

direction Z est nulle. Au bout d'un temps T après la première impulsion, la di�érence

de déplacement entre les deux paquets d'ondes est également nulle selon Z.

� La seconde impulsion est de type � miroir � (�), inclinée d'un angle � 2, et communique

donc une vitesse de déplacement di�érente. Au bout d'un temps T après la seconde

impulsion, le paquet d'onde empruntant le chemin inférieur se déplace d'une distance

Zb = 2 � vRec � sin �� � T . Le paquet d'ondes supérieur se déplace d'une distance

Za = � 2 � vRec � sin �� � T .

On obtient �nalement, pour l'écart en position Z des deux paquets d'ondes :

�Z = jZa � Zbj

= j4 � vRec � sin �� � T j

� 4 � vrec � T � ��

En calculant le décalage selon X avec la même méthode, on obtient un écart :

�X � 2 � vrec � T � �� 2

En considérant un développement limité en�� , le décalage selon la direction X est ainsi

d'ordre 2 alors qu'il est d'ordre 1 selon Z.

La condition sur la précision d'alignement des deux faisceaux est donc donnée par�L = L coh ,

soit �� �
p

L Coh =(2vrec T) � 500�rad pour 2T = 290 ms dans la direction X, et �� �

L Coh =(4vrec T) � 12�rad dans la direction Z. Cela montre que la condition d'alignement la

plus critique est celle dé�nie sur la direction Z, avec une tolérance� . 12�rad .

Condition sur l'angle � Sans reprendre le détail des calculs, on peut écrire les mêmes types

de conditions d'alignement pour l'angle � . On obtient �X = 2 � vrec T � 2 et �Y = 4 � vrec T � .

La direction la plus critique est Y cette fois, avec une tolérance de12�rad également.

Géométrie à 4 Impulsions On représente la situation sur la �gure 4.8 : à gauche,

l'interféromètre est présenté dans sa con�guration de type fontaine, et à droite on le représente

déplié selon l'axe Z. Le principe du calcul reste le même, avec un déplacement d'ordre 2

dans la direction X (respectivement Y pour l'angle �) et un déplacement d'ordre 1 dans la

direction Z. Le déplacement dans la direction Z s'écrit alors :

�Z = 4 � vrec � T � ��

Quelle que soit la géométrie, la condition sur la fermeture de l'interféromètre est donc la

même et dépend exclusivement du temps d'interrogation2T. Elle s'écrit simplement :

�� � L coh=(4 � vrec � T)

On calcule alors la tolérance angulaire pour di�érentes con�gurations :

78

4.2 Alignement du parallélisme des deux paires de faisceaux Raman

X

Y Z

�
Z

Y X
� � � �

� �

� �

� �
��� ���

� �

Figure 4.8 � Défaut de parallélisme entre les deux faisceaux dans une géométrie à quatre
impulsions. A gauche, la géométrie � réelle � de l'interféromètre et au centre sa représentation
� dépliée �

Hublots Géométrie 2T (ms) � max (� rad)

H1 - H2 3 impulsions 290 12

H1 - H2 4 impulsions 480 7,5

H1 - H3 4 impulsions 572 6,2

H1 - H4 4 impulsions 800 4,4

La tolérance angulaire pour obtenir un signal d'interférences en sortie est extrêmement faible,

ce qui nous amène à développer une stratégie par étapes pour ajuster l'alignement des deux

faisceaux Raman au micro-radian.

4.2.2 Alignement vertical

Pour régler le parallélisme suivant l'axe vertical, nous allons utiliser la très grande

sensibilité de l'interféromètre à 3 impulsions en mesurant la projection de l'accélération de

pesanteur suivant l'axe Raman.

4.2.2.a Méthode d'alignement de l'angle �

On a vu au chapitre 2 que, dans un interféromètre à 3 impulsions, une partie du déphasage

atomique est dû au déplacement des lasers Raman par rapport au référentiel en chute libre

des atomes. Dans le cas d'une accélération constante~a, on a �� = ~a � ~eRaman � T2. En

l'occurrence, le terme d'accélération est dû à l'accélération de pesanteur~g, dont la direction

fait un angle �= 2 � � avec~eRaman . Si on réalise un interféromètre à 3 impulsions dansH1 ou

H2, le déphasage atomique lié à l'accélération s'écrit

�� = g � sin � i =1 ;2 � T2

On peut le compenser en réalisant une rampe linéaire de fréquence du typef (t) = r 0 � t .

Le déphasage lié à cette rampe s'écrit alors��(t) = 2 �f (t)t = 2 � � r 0 � t2, et pour un

interféromètre à 3 impulsions le déphasage total, au bout de2T, est :

�� r 0 = 4 � � r 0 � T2

79

Chapitre 4 : Mesures inertielles de très haute sensibilité

Pour annuler le déphasage dû à l'accélération de pesanteur, il faut déterminer le coe�cient

r 0 tel que, quelque soit T :

�� ~g + �� r 0 = (g � sin � i =1 ;2 + 4 � � r 0) � T2 = aR � T2 = 0

L'expression analytique du coe�cient est simplement donnée par :

r 0 = �
1

4�
� g � sin � i =1 ;2

Dans un gravimètre atomique, c'est la détermination de cette rampe de fréquence qui

permet de mesurer l'accélération locale de pesanteur dans une con�guration Raman verticale

et après une évaluation de l'ensemble des déphasages systématiques.

Pour aligner les deux faisceaux Raman au micro-radian dans la direction� , nous allons

tout d'abord déterminer le coe�cient r 0 qui annule le déphasage inertiel dansH1 ; ensuite,

nous allons modi�er l'angle � 2 pour que la projection de l'accélération de pesanteur soit la

même dansH2.

4.2.2.b Rampe de fréquence pour g � sin � 1

Pour déterminer le déphasage lié à l'accélération de pesanteur, on réalise deux interfé-

romètres successifs de durées respectives2T1 et 2T2. On ajuste la rampe de fréquence de

manière itérative en changeant le coe�cient r 0, a�n de minimiser l'accélération résiduelle sur

l'axe Raman, notéeaR . Son expression est donnée par :

aR =
��(2 T2) � ��(2 T1)

T2
2 � T2

1

Cette accélération résiduelle est l'erreur commise sur la correction par la rampe de fréquence.

La limite intrinsèque à cette correction est déterminée par la résolution de la DDS 48

bits. On détermine les paramètres optimaux pour la rampe, incrément de fréquence�f et

période entre deux incréments�T , qui minimisent cette accélération résiduelle. On obtient

�nalement les coe�cients suivants : �f = 256; 534mHz et �T = 333 ns. Pour une durée

d'interféromètre 2T2 = 80 ms, la phase est��(2 T2) = � 104; 4� et pour 2T1 = 50 ms, la

phase est��(2 T1) = � 99� : d'après l'expression précédente, l'accélération résiduelle vue

dans H1 est doncaR 1 = +2 ; 67� 10� 6 g, pour une inclinaison du faisceau Raman� 1 = 3 ; 8� .

4.2.2.c Ajustement de � 2

Pour aligner l'angle � 2 avec� 1, on réalise également un interféromètre à 3 impulsions dans

H 2, sensible à l'accélération dans la direction de l'axe Raman~eH 2 . La rampe r 0 étant �xée,

on change de manière itérative l'angle� 2, l'accélération résiduelle dansH 2 s'écrit alors :

aR 2 = g � sin � 2 + 4 � � r 0 = g � (sin � 2 � sin � 1) � aR 1

Donc, � � = � 2 � � 1 � 1=g� (aR 1 + aR 2)

80

4.2 Alignement du parallélisme des deux paires de faisceaux Raman

On atteint �nalement une accélération résiduelle aR 2 = � 4; 7 � 10� 6 g dans H2 pour la même

rampe de fréquencer 0. L'écart angulaire est donc de l'ordre de2�rad : on atteint ainsi un

alignement su�sant pour fermer l'interféromètre (meilleur que 12� rad).

4.2.2.d Rétro-ré�exion pour H2

Pour aligner les faisceaux Raman on procède de manière itérative, en deux étapes. On

change tout d'abord l'orientation du miroir de rétro-ré�exion dans la direction souhaitée,

à l'aide de vis micrométriques, modi�ant ainsi la direction du vecteur d'onde ~kR . Pour

superposer le faisceau incident avec la nouvelle direction de la normale au miroir, on procède

par auto-collimation en plaçant un cache devant le faisceau percé d'un trou de diamètre

5mm. On modi�e ensuite l'orientation du collimateur pour superposer le faisceau de retour

avec le trou, le mieux possible, a�n de rendre parallèles~ki et ~kR .

Remarque : Le défaut de parallélisme entre~ki et ~kR est cependant un e�et de second ordre.

En e�et, si on se place dans le cas+ ~~kef f , le vecteur d'onde e�ectif s'écrit ~kef f = ~k2 � ~k1,

soit (k ~k2 k + k ~k1 k �(1 � 2� 2)) � ~e2 dans la direction du vecteur d'ondek2, où on a noté2�

l'angle entre les deux directions, et� � 1rad.

MIROIR

Figure 4.9 � Défaut de parallélisme entre l'onde incidentek1 et ré�échie k2

4.2.3 Interféromètre de Ramsey - Bordé : Alignement suivant la

direction horizontale

Pour fermer l'interféromètre dans le plan horizontal, il faut aligner les deux angles�

avec la même précision : cette tâche est beaucoup plus di�cile car on ne peut pas utiliser la

verticale comme référence.

Une méthode consiste à exploiter directement la longueur de cohérence des paquets

d'ondes, en mettant en ÷uvre un interféromètre de type Ramsey - Bordé [45] moins sensible

à l'alignement entre H1 et H2 [50].

Le contraste d'un interféromètre à deux ondes dépend de la qualité de la superposition

sur la voie de recombinaison : en optimisant le contrasteC(�), on pourra contraindre la

valeur de � .

4.2.3.a Présentation de l'interféromètre de Ramsey - Bordé

Ce type d'interféromètre est constitué de quatre impulsions�= 2 [45]. Les deux premières

impulsions ont lieu dansH1 et sont séparées par un intervalle de tempsdT : à l'issue de ces

81

Chapitre 4 : Mesures inertielles de très haute sensibilité

X

Y Z
��

��� ��� ��

��

Figure 4.10 � Schéma de principe de l'interféromètre de Ramsey - Bordé : les deux premières
impulsions �= 2 ont lieu dans H1 et les deux suivantes dansH2

deux premières impulsions, les paquets d'ondes sont séparés d'une distance2 � vRec � dT et

se propagent parallèlement. Les deux dernières impulsions sont appliquées dansH2, et sont

également séparées du même tempsdT : les deux paquets d'ondes sont alors recombinés.

L'aire de ce type d'interféromètre est directement proportionnelle à l'intervalle de tempsdT

entre les couples d'impulsions�= 2 :

A = 2 � vrec � dT � dH 1 � H 2

La distance entre les centres des hublotsH1 et H2 est dH 1 � H 2 = 211 mm. Si on réalise le

second couple d'impulsions à la descente du nuage, la distance parcourue par les atomes est

supérieure à la distancedH 1 � H 2 et dépend directement de la vitesse de lancement des atomes.

Pour dH 1 � H 2 = 211 mm �xe, on peut augmenter progressivement l'aire de l'interféromètre

en augmentant dT. Ainsi, pour dT = 500 �s , l'aire reste très petite : seulement0; 74mm2,

alors que pourdT = 12 ms (temps maximal entre deux impulsions dans un hublot, limité

par la taille du hublot et la vitesse des atomes) on atteint une aire de18mm2.

4.2.3.b Sensibilité à l'alignement

On considère un défaut d'alignement concernant uniquement l'angle� i , étant donné

que l'angle � a déjà été aligné. On suppose que le second faisceau est incliné d'un angle

� 2 = � 1 + �� , et que le premier faisceau est incliné d'un angle� 1. A l'issue du premier

couple d'impulsions �= 2 dans H1, les paquets d'ondes sont séparés dans la directionY d'une

distance 2vRec � sin � 1 � dT, avec � i � 1 rad, et se propagent parallèlement à la direction de

lancement z. Le second couple d'impulsions communique une impulsion de recul légèrement

di�érente, qui crée en sortie un décalage entre les deux paquets d'ondes, que l'on peut écrire :

dL = 2vRec � dT(sin � 2 � sin � 1)

dL v vRec � dT ��

La tolérance angulaire pour obtenir des interférences dépend donc de l'intervalle de temps

82

4.2 Alignement du parallélisme des deux paires de faisceaux Raman

Z

X
Y

dY1 dY2

dT1 dT2

H1

H2

Figure 4.11 � On représente l'interféromètre de Ramsey-Bordé pour deux tempsdT1 et dT2

distincts : la séparation spatiale dans la directionY est proportionnelle à cet intervalle de
temps.

dT entre les deux impulsions�= 2. Si on pose�L = L coh , on obtient

�� Max =
L Coh

2vRec � dT

En augmentant progressivement l'aire de l'interféromètre Ramsey - Bordé, on peut contraindre

la valeur de l'angle � :

dT (ms) 0; 5 6 12

Aire (mm2) 0; 74 8; 9 17; 7

� � Max (mrad) 7; 1 0; 60 0; 296

En augmentant progressivement l'aire de l'interféromètre, on peut alors tourner la vis

micrométrique du miroir de rétro-ré�exion de H2, et déterminer pour quels angles extrêmes

� + et � � les interférences disparaissent. Ces angles doivent bien sûr véri�er la condition

énoncée plus haut, et pour l'aire la plus grande on a� + � � � = �� Max . La tolérance angulaire

reste encore grande, près d'un ordre de grandeur au delà de la condition limite d'interférences

pour 2T = 290 ms : pour contraindre encore cet angle, nous allons étudier l'évolution du

contraste avec la superposition des paquets d'ondes et pointer le centre.

Remarquons que, réciproquement, cette méthode peut être utilisée pour mesurer la longueur

de cohérence du paquet d'ondes si on dispose d'une méthode indirecte pour mesurer l'angle

(par exemple en utilisant l'e�et Doppler) [87].

4.2.3.c Contraste & Superposition

Qu'il s'agisse d'interférences à deux ondes de lumière, ou deux ondes de matière, l'expres-

sion de l'intensité (respectivement de la probabilité) dépend de l'intégrale de recouvrement :

I =
Z

j A1(x; y) + A2(x; y) j2 dxdy = I 1 + I 2 + 2
Z p

I 1(x; y) � I 2(x; y) � cos(��(x; y)) dxdy

83

Chapitre 4 : Mesures inertielles de très haute sensibilité

Le domaine d'intégration correspond à la surface de la nappe de détection, et le contraste

des interférences s'exprime par :

C =
2

Rp
I 1(x; y) � I 2(x; y) dxdy

R
I 1(x; y) + I 2(x; y) dxdy

On peut modéliser la distribution en impulsion du paquet d'ondes atomiques par une

gaussienne de largeur� p = m � � v v 2; 8� m � vRec . Par transformée de Fourier, la distribution

en position peut s'écrire également comme une gaussienne, de largeur� R = L Coh = ~=(2� � P).

Si on suppose que le paquet d'onde 1 est centré sur(0; 0) que le paquet d'onde 2 est décalé de

�x et �y , et que les amplitudes de probabilité sont normalisées à 1, alors le contraste s'écrit :

C =
1

2�� 2
R

Z
exp

�
x2 + y2

2� 2
R

�
� exp

�
(x � �x)2 + (y � �y)2

2� 2
R

�
dxdy

On reconnaît la fonction d'auto-corrélation de l'amplitude de probabilité, G(� �x; � �y). Sa

transformée de Fourier s'écrit ~G(k�x ; k�y) = j ~A(k�x ; k�y) j2. Comme la fonction gaussienne

est l'identité pour l'opérateur de Transformée de FourierF , le contraste est une gaussienne de

largeur � C = L Coh =
p

2 v 18nm. On peut aussi le réécrire en fonction de l'écart angulaire :

� C =
p

2 � vRec � dT � ��

-400 -300 -200 -100 0 100 200 300 400
1

2

3

4

5

6

7

8

C
on

tr
as

te

Angle (micro-radian)

 Données
 Ajustement Gaussien

Figure 4.12 � Évolution du contraste en fonction de l'angle � du miroir dans un interféromètre
de type Ramsey Bordé. Le contraste est maximum lorsque la superposition des paquets
d'ondes est optimale

4.2.3.d Optimisation �nale

On mesure alors le contraste pour di�érentes positions angulaires de la vis micrométrique

du miroir de retour : le contraste est maximal pour �x = �y = 0 , c'est à dire �� = 0 . On

augmente par ailleurs l'aire de l'interféromètre, progressivement, pour augmenter la sensibilité

de notre mesure. Dans la con�guration�T = 12 ms, on a � C = 60 �rad : on arrive à pointer

le maximum du contraste à mieux que� C =5, c'est à dire à contraindre �� à une dizaine de

micro-radians. Il devient alors très di�cile de repérer précisément l'angle, puisque le pas de

84

4.3 Contraste

la vis micrométrique du miroir de rétro-ré�exion est tel que l'angle change de80�rad par

centième de tour.

On change la con�guration de l'interféromètre pour la géométrie �nale, à 4 impulsions

�= 2 � � � � � �= 2 et 2T = 476 ms, soit T=2 = 119ms. Le niveau de vibrations attendu ne

nous permettant pas de visualiser les franges, on utilise lavariance du signal pour mettre

en évidence leur présence . Cette variance est reliée au contraste C par� �� = C=2. On

tourne le miroir d'un angle très faible entre chaque mesure, dans la plage angulaire déterminée

plus tôt : on �nit par refermer l'interféromètre, et on optimise le contraste à environ 15%.

4.2.3.e Optimisation du Contraste

La dernière étape d'optimisation du contraste est très délicate : une précision manuelle de

quelques millièmes de tours est en e�et nécessaire. Ce réglage est di�cilement reproductible,

mais à force d'essais on �nit par trouver un optimum. Cet optimum est stable : le contraste

est resté entre 15 et 20 % pendant plusieurs semaines sans avoir besoin de réalignement. Une

des deux options d'optimisation suivantes s'avère nécessaire pour faciliter ce réglage :

� L'utilisation d'une jauge de déplacement permettant de repérer l'angle des vis

micrométriques du miroir. Une solution simple, peu coûteuse, et non magnétique,

serait l'installation d'un codeur optique incrémental, largement répandu pour ce type

d'applications.

� L'installation d' actuateurs piézoélectriques amagnétiques pour commander la ro-

tation du miroir, et permettant ainsi d'optimiser automatiquement le contraste.

4.3 Contraste

4.3.1 Calcul du Contraste

Le contraste est un paramètre crucial pour l'interféromètre : il dé�nit la proportion

d'atomes interférant parmi le nombre total d'atomes détectés. Plus ce nombre est grand, et

meilleure sera la sensibilité à la phase, reliée aux �uctuations de probabilité par� � = 2 � � P =C.

Le contraste est techniquement limité par le fait que les atomes du nuage ne voient pas tous

la même pulsation de Rabi
 e� . Cette inhomogénéité a deux causes principales :

� La distribution en position du nuage (X i ; Yi) : comme la distribution en intensité

du laser Raman est gaussienne, les atomes du bord du nuage voient une pulsation de

Rabi di�érente de ceux du centre. Ainsi, l'e�cacité du transfert des atomes n'est pas

homogène à l'intérieur du nuage. De plus, la distribution en position s'élargit au cours

de la propagation, cet e�et s'accentue donc avec le temps de vol.

� La distribution en vitesse du nuage � v : la dispersion en vitesse des atomes conduit

à un e�et Doppler di�érent pour chaque classe de vitesse. Les atomes n'ont donc pas

tous la même condition de résonance avec le laser Raman, réduisant d'autant l'e�cacité

de transfert que les atomes sont loin de résonance.

85

Chapitre 4 : Mesures inertielles de très haute sensibilité

Nous allons calculer théoriquement le contraste d'un interféromètre à 3 ou 4 impulsions,

en fonction des coe�cients de transmission et de ré�exion complexes en amplitude de chaque

séparatrice lumineuse. Ceux-ci sont notés respectivementr i et t i , où i est un indice qui

référence le numéro de l'impulsion (indi�éremment�= 2 ou �). Comme l'atome est soit transmis

soit ré�échi, la relation de conservation s'écrit R2
i + T2

i = 1 , avecr i = Ri ei � R i et t i = Ti ei � T i .

On suppose de plus que l'état préparé est un état pur, qui s'écritj	 i = jF = 3 ; mF = 0 i .

Interféromètre à 3 Impulsions En sortie de l'interféromètre, l'amplitude complexe de

probabilité de trouver l'atome dans l'état fondamental, est :

a = r 3r 2t1 + t3r 2r 1

Ainsi la probabilité de détection dans l'état fondamental s'écrit :

P = j r 3r 2t1 + t3r 2r 1 j2

P = j R3R2T1 + T3R2R1 expi �� j2

P =(R3R2T1)2 + (T3R2R1)2 + R3R2T1T3R2R1 cos �� (4.5)

Pour un interféromètre à 3 impulsions, le contraste s'écrit doncC3 = 2R3R2T1T3R2R1

Interféromètre à 4 Impulsions Au bout d'un temps de propagation 2T, où les 4 impulsions

�= 2 � � � � � �= 2 sont séparées par des intervalles de tempsT=2 � T � T=2 l'amplitude de

probabilité complexe de trouver l'atome dans l'état fondamental, est :

a = r 4r 3r 2r 1 + t4r 3r 2t1

Le calcul du contraste suit le même principe que précédemment : à 4 impulsionsC4 =

2R4R3R2R1T4R3R2T1.

La �gure 4.13 nous montre que, par principe même, un interféromètre à 4 impulsions aura

un contraste maximal inférieur à une con�guration à 3 impulsions (en supposant la même

e�cacité pour les miroirs et séparatrices lumineuses).

4.3.2 Simulations du contraste

Le contraste s'exprime comme une combinaison complexe des variables aléatoires(X; Y; V)

qui dé�nissent la distribution en position - impulsion du nuage. Pour le calculer, nous avons

utilisé une simulation de Monte-Carlo classique : le principe est de réaliser un grand nombre

de tirages aléatoires de ces variables, de calculer le contraste pour chaque réalisationi , et

d'en déduire l'espérance statistique de ces réalisations.

Les paramètres utilisés pour la simulation sont les suivants : on suppose que la taille du

nuage est nulle en �n de mélasse, la distribution d'intensité du faisceau Raman est représentée

par une gaussienne de largeur� R = 20 mm, la distribution en vitesse des atomes est dé�nie

par une gaussienne de largeur� v = 2 ; 8vrec , et la durée d'une impulsion � est de 20� s. On

présente dans le tableau suivant les contrastes simulés pour di�érentes con�gurations :

86

4.4 Performances du gyromètre en environnement perturbé

� ���� � �
� ���� � � � ���� � �

� �

� �

� � � �

� � � �

� � � � � �

� � � � � �

� ���� � � � ���� � � � ���� � �

� �

� �

� � � �

� � � �

� ���� � �

� � � � � �

� � � � � �

� � � � � � � �

� � � � � � � �

Figure 4.13 � Schéma de principe pour le calcul du contraste et interféromètres parasites à
3 et 4 impulsions

Con�guration H1 - 3P H1 � H2 - 3P H1 � H2 - 4P H1 � H3 -4P H1 � H4 - 4P

TCentral 280 ms 305 ms 400 ms 432 ms 514 ms

Durée 30 ms 290 ms 480 ms 572 ms 800 ms

Contraste 27 % 30 % 24 % 24 % 23 %

4.4 Performances du gyromètre en environnement per-

turbé

Le signal utile que l'on souhaite mesurer avec le gyromètre est la rotation de l'instrument

par rapport au référentiel inertiel de chute libre des atomes. Cette rotation peut être induite

par la rotation de la Terre elle-même et/ou par le déplacement du capteur à sa surface.

Ce signal utile doit être discriminé du signal parasite lié à l'environnement du gyromètre.

Celui-ci peut être perturbé par de nombreuses sources, entre autres : l'activité sismique liée

à l'activité humaine et naturelle (i.e. la houle sur l'océan Atlantique), et le bruit acoustique

lié notamment au �ux d'air de la climatisation. Ces sources de bruit se couplent alors à la

structure du gyromètre, générant un bruit de � vibration �, d'amplitude variable selon la

fréquence.

Ce signal parasite de vibration peut se décomposer principalement en deux termes : une

composante d'accélération pure, et une derotation pure.

�� = �� Rotation (t) + �� �
 (t) + �� �a (t)

Pour extraire le signal utile, il faut développer une stratégie permettant de mesurer ces bruits

et/ou de les éliminer.

1. La première étape consiste à isoler le gyromètre des bruits sismiques et acoustiques, par

87

	Introduction

