

Interferometric Laser Cooling of Atomic Rubidium

15.11.17

Jinuk Kim

Quantum-Field Laser Laboratory

Department of Physics and Astronomy
Seoul National University, Korea

Interferometric Laser Cooling of Atomic Rubidium

Alexander Dunning,^{*} Rachel Gregory, James Bateman, Matthew Himsorth, and Tim Freegarde
School of Physics & Astronomy, University of Southampton, Highfield, Southampton SO17 1BJ, United Kingdom
(Received 28 August 2014; published 14 August 2015)

We report the 1D cooling of ^{85}Rb atoms using a velocity-dependent optical force based upon Ramsey matter-wave interferometry. Using stimulated Raman transitions between ground hyperfine states, 12 cycles of the interferometer sequence cool a freely moving atom cloud from 21 to $3 \mu\text{K}$. This pulsed analog of continuous-wave Doppler cooling is effective at temperatures down to the recoil limit; with augmentation pulses to increase the interferometer area, it should cool more quickly than conventional methods and be more suitable for species that lack a closed radiative transition.

DOI: 10.1103/PhysRevLett.115.073004

PACS numbers: 37.10.De, 37.10.Vz, 37.25.+k

Publication list

- 'Algorithmic cooling' in a momentum state quantum computer , Phys Rev Lett 91 037904 (2003)
- Coherent amplification in **laser cooling** and trapping , Phys Rev A 73 033409 (2006)
- **Atom cooling** using the dipole force of a single retroreflected laser beam, Phys Rev A 80 013836 (2009)
- **Opto-mechanical cooling** with generalized interferometers , Phys Rev Lett 105 013602 (2010)
- **Mirror-mediated cooling:** a paradigm for particle cooling via the retarded dipole force, Annual Review of Cold Atoms & Molecules 1, 353-378 (2013)

Contents

- Principle of the cooling skim
- Experimental implementation
- Limitations and advantages

Toy model

$$|c_2|^2 \simeq \frac{(1 + \cos(kv\tau - \phi_{rel}))}{2}$$

$$\vec{\Omega} = \Omega_R \hat{x} - \delta \hat{z}$$

Mean impulse

$$|c_2|^2 \simeq \frac{(1 + \cos(kv\tau - \phi_{rel}))}{2}$$

^{85}Rb

85Rb

Raman pulse generation

Spectral filtering - carrier wave removal

$$E = \begin{pmatrix} e^{i\omega_0 t} \cos \theta \\ e^{i\omega_0 t} \sin \theta \end{pmatrix} \xrightarrow{\text{EOM}} E = \begin{pmatrix} e^{i(\omega_0 t + m \cos \Omega t)} \cos \theta \\ e^{i\omega_0 t} \sin \theta \end{pmatrix}$$
$$= \begin{pmatrix} J_0(m) \cos \theta \\ \sin \theta \end{pmatrix} e^{i\omega_0 t} + \begin{pmatrix} \cos \theta \\ 0 \end{pmatrix} e^{i\omega_0 t} \sum_{n \neq 0} i^n J_n(m) e^{in\Omega t}$$

carrier wave and sidebands have different polarization

PBS
(transmission axis
orthogonal to
polarization
of the carrier)

Spectral filtering – unwanted sideband removal

maximized when

phase difference of two path : $\delta(\omega_{-1}) = 0, \delta(\omega_1) = \pi$

Raman velocimetry

Timing diagram of experiment

Result

Limitation

lowest temp limit $\sim 1\mu K$
capture range $\sim \pi/k\tau$

Advantage

EUROPHYSICS LETTERS

1 February 2000

Euophys. Lett., **49** (3), pp. 302–308 (2000)

Frequency-independent laser cooling based on interferometry

M. WEITZ and T. W. HÄNSCH

Max-Planck-Institut für Quantenoptik - 85748 Garching, Germany

(received 30 September 1999; accepted in final form 28 November 1999)

PACS. 32.80.Pj – Optical cooling of atoms; trapping.

PACS. 33.80.Ps – Optical cooling of molecules; trapping.

PACS. 03.75.-b – Matter waves.

Advantage

$$a_{p+\hbar k} \propto \frac{1}{2}(1 + e^{-i\varphi(p_z)})$$

$$\varphi(p_z) = ((p_z k/m) + \omega_r) 8T$$

Cooling atoms with microwave

It is impossible to cool atoms with microwave analog to magneto optical trap. Because fast spontaneous emission is a crucial part of MOT for initializing atoms and removing entropy of the atoms.

There is a paper about cooling an artificial atom with microwave. Principle of their method is the same as optical cooling of trapped ion.

Valenzuela, S.O. *et al.* Microwave-induced cooling of a superconducting qubit. *Science* **314**, 1589-1592 (2006)