OPTICAL PUMPING

Trapping Electrons With Light

Elijah K. Dunn

Motivation

- Demonstrate Zeeman Splitting
- Determine the g-factor of Rb⁸⁵ and Rb⁸⁷
- Optical pumping lab rarely gets completed by students

"It is only a small exaggeration to claim these [optical pumping] experiments constitute an atomic physics course."

-TeachSpin Manual

Zeeman Splitting

- Fine and Hyperfine states from electron spin dipoles and orbit fields
- In the presence of a magnetic field Hyperfine energy states are split

Induced Transitions

Pumping

- Electrons emit a photon and loose energy
- Electrons can deexcite to any Zeeman state with equal probability
- Highest Zeeman state of the non-excited energy level can not gain a unit of angular momentum
- Electrons cannot transition and will accumulate in that level
- They have been "pumped" with optical waves!

Zero Field Transition

- Electrons are in the pumped state
- Maximum transmission of light
- Magnetic field diminishes to zero
- Zeeman states collapse
- Light transmission decreases as absorption increases

EM Transition

- Electrons are in the pumped state
- Maximum transmission of light
- Input EM wave matches the energy difference between Zeeman states
- Transitions occur that drop the electrons out of the pumped state
- Light transmission decreases as absorption increases

Apparatus

- 1. RF discharge lamp
- 2. Optics
- 3. Pumping Cell
- 4. Optics
- 5. Detector
- 6. Magnetic Coils

Optics

- RF discharge lamp provides light
 - Composed of Rb⁸⁵, Rb⁸⁷ and Xenon gas (buffer)
- Plano-convex lens to collimate
- Interference filter to transmit 798.4 nm light
- Linear polarizer
- ½ wave plate to circularly polarize light
 - Ensures direction independent absorption
- Plano-convex lens for focusing
- Photodiode detector

Magnetic Coils

- Three pairs of Helmholtz coils
 - Vertical field
 - □ 1.5 gauss/amp; 1.4 gauss max
 - Horizontal field
 - 8.8 gauss/amp; 8 gauss max
 - Horizontal sweep
 - □ 0.60 gauss/amp; 1 gauss max
- Radio Frequency (RF) coil
 - 10 kHz 100 MHz range

Detection

- Photodiode converts light to voltage
- Oscilloscope plots photodiode voltage versus coil current
- A decrease in light intensity: dip in the scope trace
- Dip less than 1% magnitude
- High gain (1-1000) allows easy detection

Rb85 EM Dip

Methodology

- Temperature stabilization
- Alignment
- Gain settings
- Sweep the horizontal field
- Locate Zero Field Transition
- Minimize width with vertical field coil
- Input EM wave
- Search for EM dip
- Change frequency

Error and Uncertainty

- Coil Current
 - Current conversion less than 1% offset
 - Voltmeter uncertainty (0.15%±2)
- Inhomogeneity of Helmholtz coil fields
- Alignment parallel to geomagnetic field
- Area magnetic fields
 - Moving elevator
 - Metallic structure

Results

$$g_{Rb^{85}} = 0.531 \pm 0.007$$

 $g_{Rb^{87}} = 0.340 \pm 0.003$
 $B_E = 106 \pm 12 \text{mG}$

Acknowledgements

- My partner: S. Halder
- Physics Dept. for providing the \$14,000
 Optical Pumping Apparatus
- Prof. Han for suggestions and help