
Dynamique spatio-temporelle dans un piège
magnéto-optique

Rudy ROMAIN

sous la direction de

Daniel HENNEQUIN et Philippe VERKERK

Laboratoire de Physique des Lasers, Atomes et Molécules

1

Les atomes froids

Des instabilités ?
observations expérimentales
modélisations théoriques

PMO anisotrope
principe
modélisation
mesures
théorie/expérience

Dynamique spatio-temporelle
modèle VFP et simulations
étude expérimentale du régime d'instabilités stochastiques

Conclusions & Perspectives

Les atomes froids

Des instabilités ?
observations expérimentales
modélisations théoriques

PMO anisotrope
principe
modélisation
mesures
théorie/expérience

Dynamique spatio-temporelle
modèle VFP et simulations
étude expérimentale du régime d'instabilités stochastiques

Conclusions & Perspectives

2

Pression de radiation

comète Hale - Bopp

action mécanique de la lumière
sur les atomes

absorption = choc
= transfert d'impulsion

3

Refroidissement et piégeage laser

deux faisceaux lasers + e�et Doppler

∆ = ω0 − ωL

ω0

+kL −kL~v

ωL ωL

∆ = ω0 − ωL

ω0

+kL −kL~v

ωL ωL

mélasse optique force de friction

champ magnétique force de rappel

inhomogène (raideur κ) 4

Piège magnéto-optique (PMO)

I

σ−

σ+

σ−

σ+

σ+

σ−

I

bobines

∆, I

cellule

I

σ−

σ+

σ−

σ+

σ+

σ−

I

bobines

∆, I

cellule

5

Piège magnéto-optique (PMO)

I

σ−

σ+

σ−

σ+

σ+

σ−

I

bobines

∆, I

cellule

I

σ−

σ+

σ−

σ+

σ+

σ−

I

bobines

∆, I

cellule

5

E�ets collectifs

I e�et d'ombre : absorption des photons lasers
(section e�cace σL)

I− I+

6

E�ets collectifs

I di�usion multiple : absorption des photons di�usés
(section e�cace σR)

σL

σR

σR

σR

h̄kL

h̄kL

I force coulombienne : analogie avec les plasmas

7

Le nuage atomique

I caractérisation

I �uorescence (intensité et taille)
I mesure de temps de vol → température

I quelques chi�res

I taille : ' mm
I nombre d'atomes piégés : 108

I température : < mK

8

Que peut-on faire avec des atomes froids ?

atomes froids

9

Que peut-on faire avec des atomes froids ?

atomes froids

9

Que peut-on faire avec des atomes froids ?

atomes froids

9

Que peut-on faire avec des atomes froids ?

atomes froids

9

Que peut-on faire avec des atomes froids ?

atomes froids

9

Que peut-on faire avec des atomes froids ?

atomes froids

9

Que peut-on faire avec des atomes froids ?

atomes froids

9

Que peut-on faire avec des atomes froids ?

atomes froids

10

Les atomes froids

Des instabilités ?
observations expérimentales
modélisations théoriques

PMO anisotrope
principe
modélisation
mesures
théorie/expérience

Dynamique spatio-temporelle
modèle VFP et simulations
étude expérimentale du régime d'instabilités stochastiques

Conclusions & Perspectives

Système dynamique

12

Instabilités dans un PMO

piège symétrique → variable = nombre d'atomes N

G. Labeyrie et al., PRL 96, 023003 (2006)

I apparition d'instabilités sans modulation extérieure du système

I origine → e�ets collectifs

13

État de l'art : observations

dynamique temporelle = comportement spatial global

I forte dépendance vis-à-vis des paramètres des lasers

I di�érents régimes d'instabilités

stablestochastique déterministe

A. di Stefano et al., EPJD 30, 243-258 (2004)

14

État de l'art : observations

dynamique temporelle = comportement spatial global

I forte dépendance vis-à-vis des paramètres des lasers

I di�érents régimes d'instabilités

stablestochastique déterministe

A. di Stefano et al., EPJD 30, 243-258 (2004)

14

État de l'art : observations

dynamique temporelle = comportement spatial global

I forte dépendance vis-à-vis des paramètres des lasers

I di�érents régimes d'instabilités

stablestochastique déterministe

A. di Stefano et al., EPJD 30, 243-258 (2004)
14

régime stochastique régime déterministe

piège asymétrique → variables =
N + position nuage

24x10
6

23

22

21

20

N

5s43210
t (s)

32x10
6

30

28

26

24

N

5s43210
t (s)

32x10
6

30

28

26

N

5s43210
t (s)

I1 = 15 mW/cm
2

I1 = 11 mW/cm
2

I1 = 7.5 mW/cm
2

D. Hennequin, EPJD 28,

135 (2004)

thèse A. di Stefano,

Université de Lille1 (2005)

15

régime stochastique régime déterministe

piège asymétrique → variables =
N + position nuage

24x10
6

23

22

21

20

N
5s43210

t (s)

32x10
6

30

28

26

24

N

5s43210
t (s)

32x10
6

30

28

26

N

5s43210
t (s)

I1 = 15 mW/cm
2

I1 = 11 mW/cm
2

I1 = 7.5 mW/cm
2

D. Hennequin, EPJD 28,

135 (2004)

thèse A. di Stefano,

Université de Lille1 (2005) 15

État de l'art : modélisations théoriques

I e�et d'ombre (nuage ponctuel) D. Hennequin, EPJD 28, 135 (2004)

I e�et d'ombre (nuage massif) A. di Stefano et al., PRA 67, 033404
(2003)

I di�usion multiple G. Labeyrie et al., PRL 96, 023003 (2006)

I piégeage non-linéaire T. Pohl et al., PRA 74, 023409 (2006)

I modèle plasmas J.T. Mendonça et al., PRA 78, 013408 (2008)

16

État de l'art : modélisations théoriques

e�et d'ombre global (nuage ponctuel) - piège asymétrique

I bistabilité D. Wilkowski et al., PRL 85, 1839 (2000)

I résonance stochastique D. Hennequin, EPJD 28, 135 (2004)

17

État de l'art : modélisations théoriques

nuage massif - piège asymétrique

I instabilités cycliques
I trajectoire chaotique A. di Stefano et al., PRA 67, 033404 (2003)

18

État de l'art : modélisations théoriques

di�usion multiple - piège symétrique

I taille critique G. Labeyrie et al., PRL 96, 023003 (2006)

19

État de l'art : modélisations théoriques

piégeage non-linéaire - piège symétrique

I accélération des atomes T. Pohl et al., PRA 74, 023409 (2006)

20

État de l'art : modélisations théoriques

modèles plus complets : approche physique des plasmas - piège
symétrique

I ondes et oscillations de plasmas J.T. Mendonça et al., PRA 78,
013408 (2008)

I couplage entre modes H. Terças et al., EPL 89, 53001 (2010)

I �bulles de photons� J.T. Mendonça et al., PRL 109, 033001 (2012)

21

État de l'art : bilan

Synthèse

I e�et d'ombre global (nuage ponctuel)

I nuage massive

I di�usion multiple

I piégeage non-linéaire

I modèle plasmas

manque de cohérence entre les descriptions théoriques et les
observations expérimentales

I théories partielles à 1D

I expériences à 3D

22

Démarche

théorie 3D di�cile à établir

réduction des instabilités à 1D

tailles
caractéristiques

di�érenciation
des paramètres

multiples modèles

modèle unique
spatio-temporel à 1D

23

Démarche

théorie 3D di�cile à établir

réduction des instabilités à 1D

tailles
caractéristiques

di�érenciation
des paramètres

multiples modèles

modèle unique
spatio-temporel à 1D

exemple :
instabilités de

Rayleigh - Bénard

24

Démarche

théorie 3D di�cile à établir

réduction des instabilités à 1D

tailles
caractéristiques

di�érenciation
des paramètres

multiples modèles

modèle unique
spatio-temporel à 1D

PMO

anisotrope
25

Démarche

théorie 3D di�cile à établir

réduction des instabilités à 1D

tailles
caractéristiques

di�érenciation
des paramètres

multiples modèles

modèle unique
spatio-temporel à 1D

système de

Vlasov-

Fokker-Planck
26

Les atomes froids

Des instabilités ?
observations expérimentales
modélisations théoriques

PMO anisotrope
principe
modélisation
mesures
théorie/expérience

Dynamique spatio-temporelle
modèle VFP et simulations
étude expérimentale du régime d'instabilités stochastiques

Conclusions & Perspectives

Principe du PMO anisotrope

I

σ−

σ+

σ−

σ+

σ+

σ−

I

∆, I

28

Principe du PMO anisotrope

I

σ−

σ+

σ−

σ+

σ+

σ−

I
∆‖, I‖

∆⊥, I⊥

29

Modélisation

I description habituelle à un faisceau inadaptée

I modèle Doppler : conditions des instabilités

I problème très complexe : ondes intenses quasi-résonnantes de
fréquence di�érente

R. Romain et al., EPJD 67, 211 (2013)

30

Interaction atome-lasers simpli�ée

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0 |f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0 |f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

|0〉

∆⊥

Ω⊥

π

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

31

Interaction atome-lasers simpli�ée

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0 |f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

|0〉

∆⊥

Ω⊥

π

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

31

Interaction atome-lasers simpli�ée

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0 |f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

|0〉

∆⊥

Ω⊥

π

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

31

Interaction atome-lasers simpli�ée

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0 |f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0 |f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

|0〉

∆⊥

Ω⊥

π

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

31

Interaction atome-lasers simpli�ée

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0 |f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0 |f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0 |f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

|0〉

∆⊥

Ω⊥

π

|f〉

|−〉

|+〉

∆‖+
∆‖−

σ+σ−

Ω‖− Ω‖+

δ

δ
J ′ = 1

J = 0

31

Évolution du nombre d'atomes

4

6
810

6

2

4

6
810

7

2

4

6
810

8
N

(é
ch

el
le

lo
g)

-6 -5 -4 -3 -2 -1

I⊥ =0,6Isat

I⊥ =2,0Isat

I⊥ =3,5Isat

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

∆‖
Γ

M. Heo et al., Phys. Rev. A 675, 023409 (2007)

32

Évolution du nombre d'atomes

4

6
810

6

2

4

6
810

7

2

4

6
810

8
N

(é
ch

el
le

lo
g)

-6 -5 -4 -3 -2 -1

I⊥ =0,6Isat

I⊥ =2,0Isat

I⊥ =3,5Isat

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

∆‖
Γ

M. Heo et al., Phys. Rev. A 675, 023409 (2007)

32

Évolution du nombre d'atomes

4

6
810

6

2

4

6
810

7

2

4

6
810

8
N

(é
ch

el
le

lo
g)

-6 -5 -4 -3 -2 -1

I⊥ =0,6Isat

I⊥ =2,0Isat

I⊥ =3,5Isat

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

∆‖
Γ

M. Heo et al., Phys. Rev. A 675, 023409 (2007)

32

Évolution du nombre d'atomes

4

6
810

6

2

4

6
810

7

2

4

6
810

8
N

(é
ch

el
le

lo
g)

-6 -5 -4 -3 -2 -1

I⊥ =0,6Isat

I⊥ =2,0Isat

I⊥ =3,5Isat

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

∆‖
Γ

M. Heo et al., Phys. Rev. A 675, 023409 (2007)

32

Évolution du nombre d'atomes

4

6
810

6

2

4

6
810

7

2

4

6
810

8

N
(é

ch
el

le
lo

g)

-6 -5 -4 -3 -2 -1

I⊥ =0,6Isat

I⊥ =2,0Isat

I⊥ =3,5Isat

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

∆‖
Γ

disparition à grands désaccords

e�et de saturation croisée

0,12

0,10

0,08

0,06

0,04

0,02

0,00

-0,02

-10 -8 -6 -4 -2 0

Ω2
⊥ = 0

Ω2
⊥ = 0,25Γ2

Ω2
⊥ = Γ2

Ω2
⊥ = 2,25Γ2

Ω2
⊥ = 6,25Γ2

Ω2
⊥ = 9Γ2

κ
‖

(u
n

it
é

ar
b

it
ra

ir
e)

∆‖
Γ

-20

-10

0

10

20

-10 -8 -6 -4 -2 0

κ
‖

(u
n

it
é

ar
b

it
ra

ir
e)

Ω2
⊥ = 0

Ω2
⊥ = 0,25Γ2

Ω2
⊥ = Γ2

Ω2
⊥ = 2,25Γ2

Ω2
⊥ = 6,25Γ2

Ω2
⊥ = 9Γ2

∆‖
Γ

×10−3

33

Évolution du nombre d'atomes

4

6
810

6

2

4

6
810

7

2

4

6
810

8

N
(é

ch
el

le
lo

g)

-6 -5 -4 -3 -2 -1

I⊥ =0,6Isat

I⊥ =2,0Isat

I⊥ =3,5Isat

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

∆‖
Γ

disparition à grands désaccords

e�et de saturation croisée

0,12

0,10

0,08

0,06

0,04

0,02

0,00

-0,02

-10 -8 -6 -4 -2 0

Ω2
⊥ = 0

Ω2
⊥ = 0,25Γ2

Ω2
⊥ = Γ2

Ω2
⊥ = 2,25Γ2

Ω2
⊥ = 6,25Γ2

Ω2
⊥ = 9Γ2

κ
‖

(u
n

it
é

ar
b

it
ra

ir
e)

∆‖
Γ

-20

-10

0

10

20

-10 -8 -6 -4 -2 0

κ
‖

(u
n

it
é

ar
b

it
ra

ir
e)

Ω2
⊥ = 0

Ω2
⊥ = 0,25Γ2

Ω2
⊥ = Γ2

Ω2
⊥ = 2,25Γ2

Ω2
⊥ = 6,25Γ2

Ω2
⊥ = 9Γ2

∆‖
Γ

×10−3

33

Évolution de l'ellipticité

ellipticité = L⊥
L‖

σ−

σ+

σ−

σ+

σ+

σ−

∆‖, I‖

∆⊥, I⊥

0,8

0,6

0,4

0,2

0,0

-5 -4 -3 -2 -1 0

∆‖
Γ

A

I⊥ = 0,6Isat

I⊥ = 2,0Isat

I⊥ = 3,5Isat

sphère

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

A = f (L⊥L‖
)

0,8

0,6

0,4

0,2

0,0

-5 -4 -3 -2 -1 0

∆‖
Γ

A

I⊥ = 0,6Isat

I⊥ = 2,0Isat

I⊥ = 3,5Isat

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

A = f (L⊥L‖
)

34

Évolution de l'ellipticité

ellipticité = L⊥
L‖

σ−

σ+

σ−

σ+

σ+

σ−

∆‖, I‖

∆⊥, I⊥

0,8

0,6

0,4

0,2

0,0

-5 -4 -3 -2 -1 0

∆‖
Γ

A

I⊥ = 0,6Isat

I⊥ = 2,0Isat

I⊥ = 3,5Isat

sphère

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

A = f (L⊥L‖
)

0,8

0,6

0,4

0,2

0,0

-5 -4 -3 -2 -1 0

∆‖
Γ

A

I⊥ = 0,6Isat

I⊥ = 2,0Isat

I⊥ = 3,5Isat

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

A = f (L⊥L‖
)

34

Évolution de l'ellipticité

ellipticité = L⊥
L‖

σ−

σ+

σ−

σ+

σ+

σ−

∆‖, I‖

∆⊥, I⊥

0,8

0,6

0,4

0,2

0,0

-5 -4 -3 -2 -1 0

∆‖
Γ

A

I⊥ = 0,6Isat

I⊥ = 2,0Isat

I⊥ = 3,5Isat

sphère

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

A = f (L⊥L‖
)

0,8

0,6

0,4

0,2

0,0

-5 -4 -3 -2 -1 0

∆‖
Γ

A

I⊥ = 0,6Isat

I⊥ = 2,0Isat

I⊥ = 3,5Isat

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

A = f (L⊥L‖
)

34

Comparaison mesures-modèles

0,8

0,6

0,4

0,2

0,0

-5 -4 -3 -2 -1 0

∆‖
Γ

A

I⊥ = 0,6Isat

I⊥ = 2,0Isat

I⊥ = 3,5Isat

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

modèle �standard� à 1 faisceau

0,8

0,6

0,4

0,2

0,0

-6 -5 -4 -3 -2 -1 0

I⊥ = 0,6Isat

I⊥ = 2,0Isat

I⊥ = 3,5Isat

A

∆‖
Γ

I‖ = 2, 0Isat
∆⊥ = −2, 0Γ

modèle anisotrope

bilan
I modèle standard défaillant

I modèle anisotrope non quantitatif 35

Bilan PMO anisotrope

I e�ets inattendus et spectaculaires (résonance Raman,
conditions de piégeage di�cilement prévisibles)

I mise en évidence de couplages entre les directions du PMO

I meilleure compréhension des mécanismes du PMO (cf. mesure
section e�cace)

Le PMO anisotrope ne peut être utilisé pour étudier une
dynamique 1D

36

Les atomes froids

Des instabilités ?
observations expérimentales
modélisations théoriques

PMO anisotrope
principe
modélisation
mesures
théorie/expérience

Dynamique spatio-temporelle
modèle VFP et simulations
étude expérimentale du régime d'instabilités stochastiques

Conclusions & Perspectives

Le modèle

"cahier des charges"

I dynamique
spatio-temporelle à 1D

I nombre d'approximations
minimal

I �exibilité du modèle
(con�gurations piège)

38

Le modèle

"cahier des charges"

I dynamique
spatio-temporelle à 1D

I nombre d'approximations
minimal

I �exibilité du modèle
(con�gurations piège)

δx

δp
(x0, p0)

p0δt
m

p0δt
m

δx

δp
(x0, p0)

q > 0

q > 0

q < 0

q < 0

2h̄kL

système

I dynamique dans l'espace
des phases

R. Romain et al., EPJD 61, 171 (2011)
39

Le modèle

"cahier des charges"

I dynamique
spatio-temporelle à 1D

I nombre d'approximations
minimal

I �exibilité du modèle
(con�gurations piège)

δx

δp
(x0, p0)

p0δt
m

p0δt
m

δx

δp
(x0, p0)

q > 0

q > 0

q < 0

q < 0

2h̄kL

système

I dynamique dans l'espace
des phases

I une paire de faisceaux
lasers

σ−

|f〉

|−〉

|+〉

∆+
∆−

σ+σ−

J ′ = 1

J = 0

kL− kL+

I+(x, t)

σ+

x

k− = kL
ωL − kLv

Ω−

k+ = −kL
ωL + kLv

Ω+

I−(x, t)

R. Romain et al., EPJD 61, 171 (2011)
40

Système de Vlasov-Fokker-Planck (VFP)

I dynamique des atomes :

∂

∂t
ρ+

p

m

∂

∂x
ρ+

∂

∂p
(Fρ)− ∂2

∂p2
(Dρ) = Λ− ρ

τ

Vlasov Fokker-Planck atomes chauds

I évolution des lasers :

∂I+
∂x

= +~ωL
ˆ +∞

−∞
dp ρ (x , p, t) γ+

∂I−
∂x

= −~ωL
ˆ +∞

−∞
dp ρ (x , p, t) γ−

41

Système de Vlasov-Fokker-Planck (VFP)

I dynamique des atomes :

∂

∂t
ρ+

p

m

∂

∂x
ρ+

∂

∂p
(Fρ)− ∂2

∂p2
(Dρ) = Λ− ρ

τ

Vlasov

Fokker-Planck atomes chauds

I évolution des lasers :

∂I+
∂x

= +~ωL
ˆ +∞

−∞
dp ρ (x , p, t) γ+

∂I−
∂x

= −~ωL
ˆ +∞

−∞
dp ρ (x , p, t) γ−

41

Système de Vlasov-Fokker-Planck (VFP)

I dynamique des atomes :

∂

∂t
ρ+

p

m

∂

∂x
ρ+

∂

∂p
(Fρ)− ∂2

∂p2
(Dρ) = Λ− ρ

τ

Vlasov Fokker-Planck

atomes chauds

I évolution des lasers :

∂I+
∂x

= +~ωL
ˆ +∞

−∞
dp ρ (x , p, t) γ+

∂I−
∂x

= −~ωL
ˆ +∞

−∞
dp ρ (x , p, t) γ−

41

Système de Vlasov-Fokker-Planck (VFP)

I dynamique des atomes :

∂

∂t
ρ+

p

m

∂

∂x
ρ+

∂

∂p
(Fρ)− ∂2

∂p2
(Dρ) = Λ− ρ

τ

Vlasov Fokker-Planck atomes chauds

I évolution des lasers :

∂I+
∂x

= +~ωL
ˆ +∞

−∞
dp ρ (x , p, t) γ+

∂I−
∂x

= −~ωL
ˆ +∞

−∞
dp ρ (x , p, t) γ−

41

VFP, une grande famille de systèmes

VFP

42

VFP, une grande famille de systèmes

VFP

42

VFP, une grande famille de systèmes

VFP

42

VFP, une grande famille de systèmes

VFP

42

VFP, une grande famille de systèmes

VFP

42

VFP, une grande famille de systèmes

VFP

42

VFP, une grande famille de systèmes

VFP

42

VFP, une grande famille de systèmes

VFP

42

1ère analogie : le tra�c routier

atomes froids :
∂

∂t
ρ+

p

m

∂

∂x
ρ+

∂

∂p
(Fρ)− ∂2

∂p2
(Dρ) = Λ− ρ

τ

R. Illner et al., Commun. Math. Sci. 1, 1-12 (2003)

43

VFP = grande famille de systèmes

spéci�cités des modèles

I origine physique des éq. couplées (absorption, champ
électromagnétique, irritabilité de l'automobiliste, ...)

I poids relatif des termes

I système ouvert/fermé

44

Le PMO, un système modèle

spéci�cités des modèles

I facilité d'obtention

I contrôle

I caractérisation

I répartition spatio-temporelle de la densité
I temps de vol

I �exibilité

I système ouvert/fermé
I grandes gammes de paramètres

45

Une autre analogie : électrons piégés

I électrons stockés

∂f

∂θ
+ p

∂f

∂q
− (q + I F (q, f))

∂f

∂p
= 2β

∂

∂p

(
pf +

∂f

∂p

)
R. Warnock et al., SLAC-PUB-8404 (2000)

I atomes froids
I système fermé
I absorption linéaire

∂ρ̂

∂θ
+ P

∂ρ̂

∂X
−
[
X − a

(
Î+ − Î−

)] ∂ρ̂
∂P

= 2b
∂

∂P

(
P ρ̂+ (1 + c)

∂ρ̂

∂P

)

typiquement :
I ' 0, 3 a ' 20

b ' 1
β ' 10−3 c ' 1

46

Simulations numériques

I résultats connus retrouvés
en régime stationnaire

I dynamique triviale

1,0

0,8

0,6

0,4

0,2

0,0

2520151050

0,1
0,4
0,8
0,9
0,95

0,99
0,999
0,9999
0,99999
0,999999

ñ0

ñ

X

30

25

20

15

10

5

6π5π4π3π2ππ0

33,0

32,5

32,0

31,5

31,0

30,5

5π4π3π2ππ

θ

la
rg

eu
r

d
u

p
ro

fil
d

e
d

en
si

té

(u
n

it
é

sa
n

s
d

im
en

si
on

)

3,5

3,0

2,5

2,0

1,5

1,0

6π5π4π3π2ππ0

1,32

1,31

1,30

1,29

1,28

1,27

1,26
5π4π3π2ππ

θ

la
rg

eu
r

de
la

di
st

ri
bu

ti
on

en
im

pu
ls

io
n

(u
ni

té
sa

ns
di

m
en

si
on

)

47

Simulations numériques

I résultats connus retrouvés
en régime stationnaire

I dynamique triviale

1,0

0,8

0,6

0,4

0,2

0,0

2520151050

0,1
0,4
0,8
0,9
0,95

0,99
0,999
0,9999
0,99999
0,999999

ñ0

ñ

X

30

25

20

15

10

5

6π5π4π3π2ππ0

33,0

32,5

32,0

31,5

31,0

30,5

5π4π3π2ππ

θ

la
rg

eu
r

d
u

p
ro

fil
d

e
d

en
si

té

(u
n

it
é

sa
n

s
d

im
en

si
on

)

3,5

3,0

2,5

2,0

1,5

1,0

6π5π4π3π2ππ0

1,32

1,31

1,30

1,29

1,28

1,27

1,26
5π4π3π2ππ

θ

la
rg

eu
r

de
la

di
st

ri
bu

ti
on

en
im

pu
ls

io
n

(u
ni

té
sa

ns
di

m
en

si
on

)

47

Bilan modèle théorique

I équation de Vlasov-Fokker-Planck

I système modèle

I complexi�er le modèle pour étudier la dynamique

48

Les atomes froids

Des instabilités ?
observations expérimentales
modélisations théoriques

PMO anisotrope
principe
modélisation
mesures
théorie/expérience

Dynamique spatio-temporelle
modèle VFP et simulations
étude expérimentale du régime d'instabilités stochastiques

Conclusions & Perspectives

Instabilités stochastiques dans un PMO asymétrique

D. Hennequin, EPJD 28, 135 (2004)

temporel spatio-temporel

photodiode caméra

rapide

50

Instabilités stochastiques dans un PMO asymétrique

D. Hennequin, EPJD 28, 135 (2004)

temporel spatio-temporel

photodiode caméra

rapide

50

Instabilités stochastiques dans un PMO asymétrique

D. Hennequin, EPJD 28, 135 (2004)

temporel spatio-temporel

photodiode caméra

rapide

50

Instabilités stochastiques dans un PMO asymétrique

D. Hennequin, EPJD 28, 135 (2004)

temporel spatio-temporel

photodiode caméra

rapide

50

Analyse des images

340

320

300

280

260

240

220

200

180

300280260240

(271,294)

(261,300)

80

60

40

20

654321

temps relatif (s)
fl

u
or

es
ce

n
ce

(u
n

it
é

ar
b

it
ra

ir
e)

80

60

40

20

654321

temps relatif (s)

fl
u

or
es

ce
n

ce
(u

n
it

é
ar

b
it

ra
ir

e)

80

60

40

20

1.81.71.61.51.41.31.2

fl
u

or
es

ce
n

ce
(u

n
it

é
ar

b
it

ra
ir

e)

51

Analyse des images

340

320

300

280

260

240

220

200

180

300280260240

(271,294)

(261,300)

80

60

40

20

654321

temps relatif (s)

fl
u

or
es

ce
n

ce
(u

n
it

é
ar

b
it

ra
ir

e)

80

60

40

20

654321

temps relatif (s)
fl

u
or

es
ce

n
ce

(u
n

it
é

ar
b

it
ra

ir
e)

80

60

40

20

1.81.71.61.51.41.31.2

fl
u

or
es

ce
n

ce
(u

n
it

é
ar

b
it

ra
ir

e)

51

Analyse des images

340

320

300

280

260

240

220

200

180

300280260240

(271,294)

(261,300)

80

60

40

20

654321

temps relatif (s)
fl

u
or

es
ce

n
ce

(u
n

it
é

ar
b

it
ra

ir
e)

80

60

40

20

1.81.71.61.51.41.31.2

fl
u

or
es

ce
n

ce
(u

n
it

é
ar

b
it

ra
ir

e)
500

400

300

200

100

0

100806040200

×106

p
u

is
sa

n
ce

(u
n

it
é

ar
b

it
ra

ir
e)

fréquence (Hz)

52

Répartition des instabilités

320

300

280

260

240

300280260240

6

5

4

3

2

1

0

×
1
0 6

320

300

280

260

240

300280260240

−π

−π/2

0

π/2

π

composante à '20 Hz

53

Mouvements atomiques

�uorescence et lobes d'instabilités

54

Modélisation = translation + dilatation

-10

-5

0

5

10

-10 -5 0 5 10

100

80

60

40

20

0
-10

-5

0

5

10

-10 -5 0 5 10

−π

−π/2

0

π/2

π

-10

-5

0

5

10

-10 -5 0 5 10

100

80

60

40

20

0
-10

-5

0

5

10

-10 -5 0 5 10

−π

−π/2

0

π/2

π

55

Répartition des instabilités

320

300

280

260

240

300280260240

7

6

5

4

3

2

1

0

×
1
0 6

320

300

280

260

240

300280260240

−π

−π/2

0

π/2

π

320

300

280

260

240

300280260240

3

2

1

0

×
1
0 6

320

300

280

260

240

300280260240

−π

−π/2

0

π/2

π

56

Bilan expériences

I première observation d'une dynamique spatiale

I structure complexe des instabilités

I mouvements d'oscillations de fragments de nuage

57

Conclusions & Perspectives

I PMO anisotrope

I preuves et modélisation approchée des forts couplages entre les
directions du piège

I peu de chances de pouvoir réaliser des instabilités 1D
I méthode de mesure du coe�cient de di�usion multiple σR

I dynamique des atomes froids

I modèle général semblable à ceux décrivant des systèmes très
variés

I résultats numériques préliminaires dans un cas simpli�é
I 1ère analyse spatio-temporelle du nuage : observation d'une

structuration spatiale complexe

58

Conclusions & Perspectives

I axe théorique

I réintroduire les ingrédients non contenus dans le modèle
simpli�é (absorption, gaz chaud, rôle de l'asymétrie) dans
le but de poursuivre les simulations numériques

I identi�er des tailles caractéristiques du système
I écriture d'un modèle 3D

I axe expérimental

I poursuivre la caractérisation du régime d'instabilités
stochastiques (grandeurs caractéristiques, in�uence des
paramètres, mouvement à 3D)

I étude du régime d'instabilités déterministes
I revenir à des instabilités 1D

59

Merci de votre attention

Calcul section e�cace de réabsorption

h̄∆E(N + 1)

|e,N + 1〉

|f,N + 2〉

|1,N + 1〉

|2,N + 1〉

h̄δr

h̄δr

E(N)

|e,N〉

|f,N + 1〉

|1,N〉

|2,N〉

h̄ΩG

|N,N + 1〉

h̄ωL

spectre émission

61

Calcul section e�cace de réabsorption

h̄∆E(N + 1)

|e,N + 1〉

|f,N + 2〉

E(N)

|e,N〉

|f,N + 1〉

|1,N〉

|2,N〉

h̄ΩG

|N,N + 1〉

h̄ωL

|1,N + 1〉

|2,N + 1〉
h̄δr

h̄δr

spectre absorption

62

Calcul section e�cace de réabsorption

10

8

6

4

2

0

-10 -8 -6 -4 -2 0

zone 1

zone 2

zone 3

zone 4

∆

Γ

Ω

Γ

|∆| = Γ
Ω = |∆|

δr = Γ

Ω = Γ

63

Calcul section e�cace de réabsorption

|∆| ,Ω� Γ
Ω� |∆| |∆| � Ω méthode

[1] 1 2
calcul phénoménologique approché

atome à 2 niveaux

[2]
∆2

2Γ2
3Ω2

Γ2
expression ajustée / atome habillé

atome à 2 niveaux

[3]
∆2

3Γ2
Ω2

2Γ2
expression analytique / atome habillé

atome à 2 niveaux

[4]
∆2

6Γ2
Ω2

2Γ2
expression analytique / atome habillé

atome à 3 niveaux

[1] A. M. Steane, JOSA B 9, 2142 (1992)
[2] C. G. Townsend, PRA 52, 1423 (1995)
[3] L. Pruvost, PRA 61, 053408 (2000)
[4] R. Romain, EPJD 61, 171 (2011)

64

Mesure section e�cace de réabsorption

A =
1

2

(
1− σL

3σR

)
0,8

0,6

0,4

0,2

0,0

543210

L⊥
L‖

A

1 <
L⊥
L‖

< 1, 81

20

18

16

14

12

10

8

6

4

2

1,801,701,601,501,401,301,201,101,00

L⊥
L‖

σR
σL

65

Mesure ellipticté

24

22

20

18

16

14

12

10

8

6

4

2

0

5,04,54,03,53,02,52,01,51,00,5

intervalle théorique

L⊥
L‖

N
om

b
re

d
’o
cc
u
rr
en
ce
s

100

80

60

40

20

0,0

5,04,54,03,53,02,52,01,51,00,5

L⊥
L‖

O
cc

u
rr

en
ce

s
cu

m
u

lé
es

(%
)

66

Mesure section e�cace de réabsorption

2,5

2,0

1,5

1,0

L⊥
L‖

-10 -8 -6 -4 -2

∆
Γ

1,81

67

Mesure section e�cace de réabsorption

Ω2

Γ2
4,5 7,0 9,4

intervalle ∆ [−7, 0Γ,−5, 6Γ] [−8, 8Γ,−5, 5Γ] [−9, 2Γ,−5, 5Γ]

L⊥
L‖ expé

1, 39± 0, 05 1, 51± 0, 08 1, 61± 0, 09

Sexpé 2, 2+ 0,3
− 0,3 3, 2+ 1,2

− 0,7 4, 9+ 4,1
− 1,6

Sthéo 2,3 3,5 4,7

68

Mesure section e�cace de réabsorption
10

8

6

4

2

-7 -6 -5 -4 -3 -2

∆
Γ

σR
σL

69

Mesure section e�cace de réabsorption

D. W. Sesko, JOSA B 8, 946 (1991) L. Pruvost, PRA 61, 053408 (2000)

70

	Les atomes froids
	Des instabilités ?
	observations expérimentales
	modélisations théoriques

	PMO anisotrope
	principe
	modélisation
	mesures
	théorie/expérience

	Dynamique spatio-temporelle
	modèle VFP et simulations
	étude expérimentale du régime d'instabilités stochastiques

	Conclusions & Perspectives

