

ARTICLE

Received 23 Aug 2013 | Accepted 20 Nov 2013 | Published 16 Dec 2013

DOI: 10.1038/ncomms3967

Ionization of Rydberg atoms by standing-wave light fields

Sarah E. Anderson¹ & Georg Raithel¹

When electromagnetic radiation induces atomic transitions, the size of the atom is usually much smaller than the wavelength of the radiation, allowing the spatial variation of the radiation field's phase to be neglected in the description of transition rates. Somewhat unexpectedly, this approximation, known as the electric dipole approximation, is still valid for the ionization of micrometre-sized atoms in highly excited Rydberg states by laser light with a wavelength of about the same size. Here we employ a standing-wave laser field as a spatially resolving probe within the volume of a Rydberg atom to show that the photoionization process only occurs near the nucleus, within a volume that is small with respect to both the atom and the laser wavelength. This evidence resolves the apparent inconsistency of the electric dipole approximation's validity for photoionization of Rydberg atoms, and it verifies the theory of light-matter interaction in a limiting case.

¹ Department of Physics, University of Michigan, Ann Arbor, Michigan 48109, USA. Correspondence and requests for materials should be addressed to S.E.A. (email: andsare@umich.edu).

he electric dipole approximation is at the heart of perturbative atomic photoionization studies at low intensity¹. To understand the approximation's boundaries, it is important to explore cases in which one might expect it to break down. In the extreme case of soft X-rays interacting with groundstate atoms (sizes $\sim 10^{-10}$ m), experiments have demonstrated non-dipole photoemission patterns². A complementary extreme case occurs in the interaction of Rydberg atoms with light fields (atom size \sim wavelength $\sim 10^{-6}$ m). Despite the apparent violation of the dipole approximation in this case, photoionization rates agree with calculated rates based on the approximation. For example, measured photoionization rates for various $nD_{5/2}$ states of Cs Rydberg atoms in an approximately homogeneous 1,064 nm field are in agreement with calculations that make the approximation³. To reconcile this apparent inconsistency, one may argue that the photoionization process occurs close to the nucleus in the atom⁴⁻⁶. This argument has been utilized in previous Rydberg-atom wave packet experiments to probe the probability of the wave packet return to the nucleus^{7,8}. However, the argument has never been directly verified with a photoionization probe that has sub-atomic spatial resolution.

Here, we investigate the photoionization process as a function of position within the volume of a Rydberg atom. We employ ⁸⁵Rb Rydberg nD levels in a one-dimensional optical standing wave, formed by a pair of counter-propagating laser beams of wavelength 1,064 nm. Laser beam intensities are on the order of 10⁸ W cm⁻², which is low enough that higher order effects such as above-threshold ionization do not occur, and photoionization rates scale proportionally to intensity. The extent of the Rydberg electronic wavefunction approximately equals the standing-wave period, which results in maximal intensity contrast of the light field within the volume of the atom. Figure 1a illustrates the relation between the wavefunctions and the optical standing wave for two of the states that we examine. The antinodes of the standing wave are placed either near the atom's centre or within the main lobes of the electronic probability distribution. The measured photoionization rates under these contrasting conditions indicate whether it is the light-field intensity near the centre of the atom or within the lobes of the electronic probability distribution that matters in the photoionization process. Although intuition might suggest that photoionization occurs where the probability of finding the electron is greatest, we demonstrate in this work that the process in fact happens near the nucleus.

Results

Experimental set-up. 85Rb ground-state atoms are collected in a magneto-optical trap with a temperature of $\sim 150 \,\mu\text{K}$ and then loaded into a one-dimensional optical standing wave formed by counter-propagating 1,064 nm laser beams (referred to as an optical lattice). Ground-state atoms are transferred to Rydberg states $(45 \le n \le 65)$ via two-photon excitation (Methods). The number of Rydberg atoms is determined by ionizing them with an electric field pulse⁹ and detecting the freed electrons with a microchannel-plate assembly. The Rydberg atoms are prepared in the optical lattice with initial centre-of-mass positions either near intensity maxima, which we refer to as initial condition CMAX, or near intensity minima, referred to as initial condition CMIN (Methods). For condition CMAX, the electronic probability distributions are predominately peaked near intensity minima, whereas for condition CMIN, they predominately peak near intensity maxima. A comparison of photoionization for these two conditions reveals whether it is the light-field intensity near the atom's nucleus or within the lobes of the electronic probability distribution that determines the photoionization rates.

To establish well-defined electronic probability distributions in the optical lattice with which to probe the photoionization behaviour, we apply a d.c. electric field (Fig. 1), oriented transverse to the lattice axis. The Stark effect lifts the degeneracy of the $|m_j|$ sublevels of the Rydberg nD states. As shown in Fig. 1b, the frequency of the excitation lasers is chosen to excite the Rydberg levels no. 2 or no. 5 within the Stark nD manifolds. We choose these levels because their electronic probability distributions with respect to the lattice are quite different, to test whether such differences influence the photoionization

Figure 1 | 58D states in an optical standing wave and d.c. electric field. (a) The standing-wave intensity, I(Z), and projections of the electron probability density in the I(Z)-plane, the I(Z)-plane,

behaviour. In Fig. 1a, we display projections of the electron density, P(x, z) and P(z), as well as the radial probability distribution, P(r), where x, z and r are relative coordinates of the Rydberg electron. In our experiment, we aim to demonstrate whether the photoionization rate is dependent on the overlap $\int P(z)I(z+Z)dz$ of the electron with the lattice intensity I, or whether it only depends on the intensity at the centre-of-mass location Z and the probability of finding the electron close to the nucleus (that is, within a small central region of P(r)).

Measurement procedure. We determine the photoionization rate $(\gamma_{\rm PI})$ of a Rydberg level from measurements of its decay rate within the lattice (which yields the sum of radiative, blackbody and photoionization decay rates, $\gamma_{\rm rad} + \gamma_{\rm bb} + \gamma_{\rm PI}$) and without the lattice (which yields $\gamma_{\rm rad} + \gamma_{\rm bb}$). By subtracting the lattice-free decay rate from that within the lattice, we obtain a measurement of $\gamma_{\rm PI}$. We measure a level's decay rate by recording the number of Rydberg atoms as a function of $t_{\rm d}$, the delay time between the end of the excitation pulse and detection. The number of Rydberg atoms excited per cycle is only 1–2, ensuring that interactions and collisions between Rydberg atoms have no role.

To determine the lattice-free decay rate of a level, the number of atoms is measured for $0 \le t_{\rm d} \le 60\,\mu{\rm s}$ (n=45) and $0 \le t_{\rm d} \le 150\,\mu{\rm s}$ (n=50, 58 and 65). The data are fit to an exponential; the fit yields the lattice-free decay rate $(\gamma_{\rm rad} + \gamma_{\rm bb}) := 1/\tau_{\rm o}$. An example of lattice-free decay data is shown in Fig. 2a,b (circles). Our measured values of $\tau_{\rm o}$, found in Table 1, are consistent with our calculations for a 77 K environment (our set-up) and with values found elsewhere 10,11 .

To determine decay rates within the lattice, the number of atoms is measured for $0 \le t_{\rm d} \le 3$ µs. We limit $t_{\rm d}$ to ≤ 3 µs so that the atoms spend a large fraction of the atom–field interaction time near the intensity maxima or minima where they are initially prepared (the oscillation period of the atoms in the lattice is ~ 5 µs). We fit the measured number of atoms as a function of $t_{\rm d}$ to a line. The slope of the line divided by its y-intercept approximates the decay rate $\gamma_{\rm rad} + \gamma_{\rm bb} + \gamma_{\rm Pl}$, averaged over the 3 µs. An example of decay data within the lattice is shown in Fig. 2a for both initial conditions CMAX (squares) and CMIN (triangles).

Photoionization lifetimes. The final measurement results of the photoionization lifetime $\tau_{\rm PI} = 1/\gamma_{\rm PI}$ for all levels are found in Fig. 2c and Table 1. The results shown in Fig. 2c are normalized to account for the overall (n^{*3}/I_1) -scaling 12 of τ_{PI} with ingoing beam intensity I_1 and effective principal quantum number n^* $(n^* = n - \delta)$, where $\delta = 1.35$ for nD states of Rb (ref. 13)). The normalized lifetimes are denoted by $\tilde{\tau}_{PI}$. For each level, $\tilde{\tau}_{PI}$ is shorter for atom centre-of-mass positions with initial condition CMAX than for initial condition CMIN, regardless of the Rydberg electron's probability distribution. This is true even for cases in which the main lobes of the electronic wavefunction and the atomic nucleus are separated by about half the lattice period (1,064 nm/4), a situation that maximizes the intensity contrast within the atom. This situation occurs when the atomic radius, $r \approx 2n^2$, approximately equals 1,064 nm/4, corresponding to $n \sim 50$ (where most of our data is taken). Thus, a qualitative analysis of the data already demonstrates that the photoionization process depends more on the light-field intensity near the nucleus of the atom than on that within the main lobes of the electronic probability distribution.

The error bars for each $\tilde{\tau}_{PI}$ in Fig. 2c reflect statistical uncertainties and follow from standard error propagation and fit-parameter uncertainties returned by the fitting program (OriginPro 8). Systematic errors in the $\tilde{\tau}_{PI}$ arise mainly from lattice intensity variations, originating from the lattice laser itself or from deviations in alignment of the Rydberg excitation lasers with the lattice focal spot. On the basis of our measurement procedures used for verifying the lattice depth¹⁴, we determine that the relative range of the lattice intensity variation is $\leq 8\%$. The effect of a reduction in lattice intensity is to move the measurements of $\tilde{\tau}_{PI}$ for both initial conditions CMAX and CMIN to higher values.

Model of photoionization. To analyse the data quantitatively, we compute atomic trajectories from the lattice trapping potentials and simultaneously simulate the photoionization-induced decay with position-dependent $\gamma_{\rm PI}$. The photoionization-induced decay is simulated in two ways, chosen to reveal where the photoionization process occurs in the atom. In the first way, we

Figure 2 | Photoionization of Rydberg atoms in an optical lattice. (a,b) Example of measured atom number versus time for 45*D* level no. 5. Decay rates are determined from fits. Solid symbols and linear fits: lattice present; atom centre-of-mass positions with initial conditions CMAX (squares) and CMIN (triangles). Hollow circles and dashed exponential fit: without lattice. (c) Normalized photoionization lifetimes, $\tilde{\tau}_{Pl} = \tau_{Pl} P_{lat}/n^{*3}$ with effective quantum number n^* and lattice powers from Table 1, for CMAX (squares) and CMIN (triangles). Level labels explained in Table 1. The lifetimes are an average of 1,000 (levels A, B and E), 1,250 (D and F) and 1,750 (C and G) measurements. Error bars represent the standard error of the mean, s.e.m. (d) Ratios of photoionization lifetimes for initial condition CMIN to those with initial condition CMAX. Circles: experimental. Error bars, s.e.m. Squares: calculated, using equation (1). Triangles: calculated, using comparison model.

Level	No.	Label	P _{lat} (W)	E field (V cm ⁻¹)	Depth (MHz)	Flipped or non-flipped	τ _{Pl} (μs)		$τ_o$ (μs)
							CMAX	CMIN	
$45D_{5/2} m_i = 1/2$	5	Α	0.88	2.3	11.8	NF	16.5 ± 1.0	45.3 ± 5.8	76.9 ± 1.2
$50D_{5/2} m_i = 1/2$	5	В	0.88	1.4	9.4	NF	18.8 ± 1.2	40.8 ± 6.8	27.2 ± 3.8
$58D_{5/2} m_i = 1/2$	5	C	0.88	0.65	5.7	NF	43.3 ± 6.7	73.0 ± 19	213.3 ± 3.9
$65D_{5/2} m_i = 1/2$	5	D	1.10	0.40	4.6	NF	37.5 ± 4.2	53.6 ± 6.6	251.1 ± 5.5
$50D_{5/2} m_i = 5/2$	2	Ε	0.88	1.4	3.8	NF	23.6 ± 2.8	37.0 ± 5.5	111.8 ± 1.7
$58D_{5/2} m_i = 5/2$	2	F	0.88	0.65	– 1.1	FL	49.0 ± 6.9	71.4 ± 19	185.8 ± 6.1
$65D_{5/2} m_i = 5/2$	2	G	1.10	0.40	– 3.1	FL	33.6 ± 2.3	61.9 ± 12	228 ± 6.9

The first seven columns indicate the measured level, the level's identifiers (No. and Label), the power of the ingoing lattice beam (P_{lat}) , the d.c. electric field value, the modulation depth of the lattice trapping potential V_R and whether the potential is flipped (FL) or non-flipped (NF) (Fig. 4a). The τ_{Pl} and τ_o columns give the measured photoionization and lattice-free lifetimes, respectively. Errors, s.e.m.

employ $\gamma_{\rm PI}$ calculated in the electric dipole approximation, $\gamma_{\rm PI} = \sigma_{\rm PI}(I(Z))/(\hbar\omega)$, where I(Z) is the lattice light intensity at the atomic nucleus and $\sigma_{\rm PI}$ is the photoionization cross-section¹:

$$\sigma_{\rm PI} = \frac{\pi e^2 \omega}{\varepsilon_{\rm o} c} \mid M_{\rm r} \mid^2 \left(\frac{a_{\rm o}^2}{27.2 \, {\rm eV}} \right). \tag{1}$$

 $M_{\rm r}$ represents the matrix element describing the coupling of the initial Stark level to the continuum (Methods). In the second way, we calculate $\gamma_{\rm PI}$ using a comparison model in which $\gamma_{\rm PI} \propto \int P(z) I(z+Z) {\rm d}z$. The decay rate in the comparison model is dominated by the light intensity in the regions where the electron probability distribution P is greatest, whereas in the model based on equation (1), it is determined by the intensity at the nucleus.

In Fig. 2d, we plot the ratios of τ_{PI} for initial condition CMIN to those for CMAX for the measurement results as well as the simulation results based on the two models of photoionization. In the simulations, we use an initial atomic temperature of 150 μ K and the beam powers and focal diameters employed in the experiment. There are no other free parameters in the simulations. For a lattice with perfect contrast and for atoms frozen in place at either intensity maxima or minima, the ratio of τ_{PI} for initial condition CMIN to that for CMAX would be infinity. On the basis of the actual contrast between intensity maxima and minima in our lattice (Methods), the maximum possible ratio that one could observe for atoms frozen in place would be about 5. Any motion of the atoms in the lattice or variations in their initial positions away from the intensity maxima or minima will further reduce the experimentally observed ratio.

Comparing the simulation results for the two models of photoionization to the measurement results in Fig. 2d, we observe good agreement between the measured ratios (circles) and the model based on equation (1) (squares), which clearly gives the better account of the data than the comparison model (triangles). Quantitatively, the average deviation of the measured ratios from the calculated ratios using equation (1) is 0.11, whereas the average deviation from the comparison model is 0.26. We note that the disparities between the simulation results based on equation (1) and the experimental data for levels A, B and G can be resolved by assuming a lower atom temperature (which generally increases the contrast between τ_{PI} for CMIN and CMAX). There is evidence elsewhere that optical dipole traps can lead to sub-Doppler atomic temperatures 15,16. Systematic errors resulting from lattice intensity variations have essentially no effect on the ratios. With the overall good agreement between the measurement results and the model based on equation (1), we confirm that the photoionization process occurs close to the nucleus in the atom.

Classically, the photoionization process occurs close to the nucleus because the Rydberg electron is able to exchange energy with the light field efficiently when it is undergoing maximal Coulomb acceleration at the inner turning point of its classical orbit. In contrast, when the Rydberg electron is far away from the nucleus, it behaves like a free electron, oscillating in a quiver motion at the frequency of the laser light although not exchanging energy with the light field. However, close to the nucleus, the Rydberg electron is strongly accelerated by the Coulomb field, and the electron is able to exchange energy with the light field by an amount proportional to its Coulomb acceleration squared ¹⁷.

From a quantum mechanical point of view, the photoionization process occurs close to the nucleus since the matrix element accumulates its value within a small volume near the nucleus. In Fig. 3a, we show how the calculated matrix element builds up as a function of cutoff radius for the dipole-allowed transition from $|n=60,\ell=2,m=0\rangle$ to the continuum state $|\epsilon',\ell'=3,m'=0\rangle$ as well as for the strongest dipole-violating transition from $|n=60,\ell=2,m=0\rangle$ to $|\epsilon',\ell'=4,m'=1\rangle$. In the calculation, the photoionizing light field has a wavelength of 1,064 nm and is polarized in the z direction. The calculation is performed without making the dipole approximation (Methods).

For the dipole-allowed transition in Fig. 3, the matrix element accumulates its value within a radius of about 50 a_0 from the nucleus, as highlighted in Fig. 3b, and then oscillates about its asymptotic value, a finding in accordance with calculations performed elsewhere⁵. There are two oscillation periods for radii larger than 50 a_0 , highlighted in Fig. 3c. The longer period is the deBroglie wavelength of the bound-state wavefunction (within its classically allowed regime), whereas the shorter period is that of the continuum state. The matrix element does not accumulate further for $r \gtrsim 50$ a_0 due to the large difference in the wavelengths of the bound and free states in this regime, leading to near-perfect cancellation in that integration domain. The radiative interaction is effectively confined to the region $r \lesssim 50 \ a_0$, where the deBroglie wavelengths are quite similar. As the region with $r \lesssim 50$ a_0 is much smaller than the wavelength of the light, the dipole approximation is retroactively validated. It is therefore the lightfield intensity at the nucleus of the atom that must be used in the calculation of the photoionization rates.

The matrix element for the dipole-violating transition of Fig. 3a does not accumulate to any appreciable value in the domain $r \lesssim 50~a_{\rm o}$ and undergoes some oscillation about its near-zero asymptotic value in the domain $r \gtrsim 50~a_{\rm o}$. The photoionization probability for the dipole-violating case in Fig. 3a is only about 10^{-6} times the dipole-allowed photoionization probability. Hence, the dipole approximation is very well satisfied.

Atomic trajectories in the lattice. We now adopt the fact that photoionization occurs near the nucleus and consider the Rydberg-atom trajectories in the lattice to explain several other trends in the data of Fig. 2c,d. During the 3 µs atom-field interaction

Figure 3 | Accumulation of the photoionization matrix element. (a) The value of the matrix element as a function of cutoff radius R in the radial integration for transitions from $\mid n=60, \ell=2, m=0 \rangle$ to $\mid e', \ell'=3, m'=0 \rangle$ (dipole-allowed, top) and to $\mid e', \ell'=4, m'=1 \rangle$ (dipole-violating, bottom). The field has a wavelength of 1,064 nm ($\omega=0.0428$ atomic units). The matrix element for the dipole-violating transition is essentially zero. (**b,c**) The matrix element for the dipole-allowed transition accumulates to its asymptotic value (red dashed line) within a radius of $\sim 50~a_{\rm o}$ (**b**). The oscillations further out do not result in any additional accumulation (**c**).

time, the atoms move away from their initial positions on trajectories governed by the lattice adiabatic potentials $V_R(Z) = (e^2)/(e^2)$ $(2m\omega^2 \varepsilon_0 c) \int P(z)I(z+Z)dz$ (refs 14,18). As the electron density P(z) acts as a weighting factor, wavefunctions with larger spatial extents in the z direction usually result in more averaging and hence in shallower adiabatic potentials $V_R(Z)$ in the lattice. For the same n, level no. 2 atoms have larger spatial extents in z than level no. 5 atoms, generally resulting in shallower $V_R(Z)$. For most levels, the $V_R(Z)$ maxima coincide with lattice intensity maxima (non-flipped 'NF' case in Fig. 4a). However, for ratios of atom size to lattice period near 1, the $V_R(Z)$ maxima coincide with lattice intensity minima (flipped 'FL' case in Fig. 4a)19. As shown in Table 1, the modulation depth of the $V_R(Z)$ generally decreases from level A to G. Atomic motion in shallower $V_R(Z)$ cause τ_{PI} for CMIN and for CMAX to approach each other. Consequently, we observe a general drop in the ratios of Fig. 2d from A to G.

The atomic trajectories in the lattice fall into four cases: atoms prepared with initial condition CMAX or CMIN, in either NF or FL potentials. In the CMAX/NF case (Fig. 2c, squares, A–E), the atoms are initially prepared in regions of high intensity that are co-located with $V_{\rm R}(Z)$ maxima. These atoms tend to quickly move through the lattice wells, sampling regions of both high and low intensity. Consequently, we expect these atoms to experience an average intensity at the nucleus given by I(Z) averaged over Z (in our experiment \sim 1.2 times the intensity of the ingoing lattice beam, independent of the level). The $\tilde{\tau}_{\rm PI}$ values in this case are therefore expected to be approximately the same for all tested levels, which we observe in Fig. 2c.

In the CMAX/FL case (Fig. 2c, squares, F and G), the atoms are initially prepared in regions of high intensity that are co-located with $V_{\rm R}(Z)$ minima. Comparing the estimated initial kinetic energy of the atoms (\sim 1.6 MHz) with the depth of the trapping potentials (1.1 and 3.1 MHz for F and G, respectively), we expect atoms in level G to be trapped at locations where the intensity at the atomic nucleus is high; this is illustrated in the phase space plot of Fig. 4b. We therefore expect level G to have one of the shortest $\tilde{\tau}_{\rm PI}$, which is indeed observed.

In the CMIN/NF case (Fig. 2c, triangles, A–E), the atoms are initially prepared in regions of low intensity that are co-located with $V_{\rm R}(Z)$ minima. For deep NF potentials (levels A–C; sixth column in Table 1), the atoms are strongly confined near the intensity minima and therefore have particularly long $\tilde{\tau}_{\rm PI}$, as observed. For shallower potentials, the atoms are less strongly confined to the intensity minima, and consequently the observed $\tilde{\tau}_{\rm PI}$ drop somewhat. For the CMIN/FL case (Fig. 2c, triangles, F and G), atoms sample all regions of the lattice fairly uniformly, as seen in Fig. 4c, and consequently have shorter $\tilde{\tau}_{\rm PI}$ (although still longer than in the CMAX/FL case, as for CMIN the atoms start at locations of low intensity). Deviations in the data from the general trends described above are the result of the systematic variations in day-to-day performance of the experiment discussed earlier, such as variations in lattice intensity and alignment.

Discussion

Using a spatially resolved light probe, we have provided direct experimental evidence that the photoionization of Rydberg atoms by light occurs close to the nucleus in an atom, a fundamental assumption underpinning experiments for decades. Photoionization rates measured for several Rydberg states depend on the light-field's intensity near the centre of the atom, and not on the overlap of the electronic probability distribution with the light field. This result accords with the fact that the matrix element M_r in equation (1) accumulates within a range that is small with respect to the impinging radiation. An essential experimental tool in our work has been an optical lattice, which enables spatially resolved photoionization. The storage and manipulation of Rydberg atoms in laser traps is important in several emerging areas, including the realization of exotic phases of matter²⁰, field sensors²¹, quantum information processing^{22–24} and highprecision measurements of fundamental constants²⁵. In these applications, photoionization can either represent a mechanism through which Rydberg atoms are lost, or be exploited as a detection method^{26,27}.

Figure 4 | Rydberg-atom trapping potentials and trajectories in an optical lattice. (a) Typical trapping potentials V_R (bottom) for the Rydberg wavefunctions (top) in the optical lattice (top, white indicates high intensity and black low intensity; bottom, intensity I(Z) is proportional to dotted line). Usually, potential maxima are co-located with intensity maxima (green). For wavefunctions with spatial extents in the Z direction slightly larger than the lattice period, potential maxima are 'flipped' (blue). (b,c) Simulated phase space diagrams (position Z versus velocity V) for the lattice-induced motion of level G atoms (which have flipped trapping potentials), with initial conditions CMAX (b) and CMIN (c), and corresponding I(Z).

Methods

Optical lattice. The one-dimensional optical lattice is established by focusing a 1,064 nm beam (power 0.88–1.10 W) into a magneto-optical trap, retro-reflecting and refocusing it. The ingoing lattice beam is focused to a full-width at half-maximum (FWHM) of the intensity profile of $13\,\mu\mathrm{m}$. The return beam has a FWHM of $25\,\mu\mathrm{m}$, which is larger than the ingoing beam focus due to cumulative aberrations caused by the optical components in the retro-reflection beam path 28 . Also, the optical components in the beam path reduce the power of the return lattice beam at the location of the atoms to 0.56 times that of the ingoing beam. The reduction in power and enlargement in focus of the return beam means that the lattice is not a perfect standing wave; there is a running-wave component to the lattice. However, the intensity contrast between maxima and minima in the lattice is still about a factor of 5, allowing for a very clear distinction in the decay rates near these locations. The maximal lattice intensity is on the order of $10^8\,\mathrm{W}\,\mathrm{cm}^{-2}$. The lattice is linearly polarized in the x direction (Fig. 1) and is always on for measurements involving the optical lattice.

Excitation scheme. Ground-state atoms are transferred to Rydberg states via two-photon excitation (excitation-pulse duration 0.5 μ s). The lower-transition laser has a focus FWHM of 150 μ m, a wavelength of 780 nm and a detuning of \approx 1.2 GHz from the $5P_{3/2}$ intermediate state. The upper-transition laser has a focus FWHM of \sim 15 μ m, has a wavelength of \approx 480 nm and is tuned into two-photon resonance with a $5S \rightarrow nD$ transition ($4S \le n \le 6S$).

Control of the initial Rydberg-atom position. To prepare the initial Rydberg-atom centre-of-mass positions near either intensity maxima or minima in the lattice, we use an electro-optic modulator to apply a controllable phase shift to the lattice's return beam immediately following Rydberg excitation²⁸. Ground-state atoms in our lattice are collected at intensity maxima as the lattice light is reddetuned relative to the $5S \rightarrow 5P$ transition of Rb. Therefore, with no phase shift applied after excitation to Rydberg states, the Rydberg-atom centre-of-mass positions are initially located near intensity maxima (CMAX). With a π phase shift applied to the return beam, the Rydberg-atom centre-of-mass positions are prepared near intensity minima in the lattice (CMIN).

Photoionization calculation. In the evaluation of equation (1), we sum $\sigma_{\rm PI}$ over all allowed continuum states $|f\rangle = |e',l',j',m_j'\rangle$. The matrix elements $M_{\rm r} = \langle f|x|i\rangle$ are in atomic units, with the free wavefunctions normalized in unit energy, and are evaluated for $|i\rangle$ being the no. 2 or no. 5 Stark states. In the comparison model, the photoionization rate is proportional to $\int P(z)I(z+Z)dz$ and is normalized such that the two models have the same photoionization rate when averaged over one lattice period.

In Fig. 3, we use the formulation for the matrix elements $M_{\rm p}=-(1/\omega)\langle v',\ell',m'|$ $e^{ikx}(\partial/\partial z)\mid n,\ell,m\rangle$, which does not include the electric dipole approximation and the light polarization is along z. In the calculations of $M_{\rm p}$ as a function of cutoff radius R, we see that the matrix elements accumulate within $\sim 50~a_{\rm o}$ from the nucleus, a distance much smaller than the light field's wavelength. After having established that the approximation is exquisitely well satisfied, we use the simpler photoionization matrix element $M_{\rm r}=\langle f|x|i\rangle$ in equation (1), where the electric dipole approximation is implied and the light polarization is chosen along x.

References

- 1. Friedrich, S. H. Theoretical Atomic Physics 120-177 (Springer, 2004).
- Hemmers, O. et al. Dramatic nondipole effects in low-energy photoionization: experimental and theoretical study of Xe 5s. Phys. Rev. Lett. 91, 053002 (2003).
- Tallant, J., Booth, D. & Shaffer, J. P. Photoionization rates of Cs Rydberg atoms in a 1064-nm far-off-resonance trap. *Phys. Rev. A* 82, 063406 (2010).
- Fano, U. Propensity rules: an analytical approach. Phys. Rev. A 32, 617–618 (1985).
- Giusti-Suzor, A. & Zoller, P. Rydberg electrons in laser fields: a finite-rangeinteraction problem. Phys. Rev. A 36, 5178–5188 (1987).
- van Linden van den Heuvell, H. B., Muller, H. G., Verschuur, J. W. J. & ten Wolde, A. Time domain effects in photoionisation of Rydberg atoms. *J. Phys. B* 20, L517–L524 (1987).
- ten Wolde, A., Noordam, L. D., Lagendijk, A. & van Linden van den Heuvell, H. B. Observation of radially localized atomic electron wave packets. *Phys. Rev. Lett.* 61, 2099–2101 (1988).
- Yeazell, J. A., Mallalieu, M. & Stroud, Jr. C. R. Observation of the collapse and revival of a Rydberg electronic wave packet. *Phys. Rev. Lett.* 64, 2007–2010 (1990)
- 9. Gallagher, T. F. Rydberg Atoms 70-101 (Cambridge University Press, 1994).
- 10. Beterov, I. I., Ryabtsev, I. I., Tretyakov, D. B. & Entin, V. M. Quasiclassical calculations of blackbody-radiation-induced depopulation rates and effective lifetimes of Rydberg nS, nP, and nD alkali-metal atoms with n≤80. Phys. Rev. A 79, 052504 (2009).
- Saffman, M. & Walker, T. G. Analysis of a quantum logic device based on dipole-dipole interactions of optically trapped Rydberg atoms. *Phys. Rev. A* 72, 022347 (2005).
- Potvliege, R. M. & Adams, C. S. Photo-ionization in far-off-resonance optical lattices. New J. Phys. 8, 163 (2006).
- 13. Li, W., Mourachko, I., Noel, M. W. & Gallagher, T. F. Millimeter-wave spectroscopy of cold Rb Rydberg atoms in a magneto-optical trap: quantum defects of the *ns*, *np*, and *nd* series. *Phys. Rev. A* **67**, 052502 (2003).

- Younge, K. C., Knuffman, B., Anderson, S. E. & Raithel, G. State-dependent energy shifts of Rydberg atoms in a ponderomotive optical lattice. *Phys. Rev. Lett.* 104, 173001 (2010).
- Adams, C. S., Lee, H.-J., Davidson, N., Kasevich, M. & Chu, S. Evaporative cooling in a crossed dipole trap. *Phys. Rev. Lett.* 74, 3577–3580 (1995).
- Meschede, D. & Rauschenbeutel, A. Manipulating single atoms. Adv. At. Mol. Opt. Phys. 53, 75–104 (2006).
- Leuchs, G., Smith, S. J., Dixit, S. N. & Lambropoulos, P. Observation of interference between quadrupole and dipole transitions in low-energy (2-eV) photoionization from a sodium Rydberg state. *Phys. Rev. Lett.* 56, 708–711 (1986)
- Dutta, S. K., Guest, J. R., Feldbaum, D., Walz-Flannigan, A. & Raithel, G. Ponderomotive optical lattice for Rydberg atoms. *Phys. Rev. Lett.* 85, 5551–5554 (2000).
- Anderson, S. E. & Raithel, G. Dependence of Rydberg-atom optical lattices on the angular wave function. *Phys. Rev. Lett.* 109, 023001 (2012).
- Schauß, P. et al. Observation of spatially ordered structures in a twodimensional Rydberg gas. Nature 491, 87–91 (2012).
- Sedlacek, J. A. et al. Microwave electrometry with Rydberg atoms in a vapour cell using bright atomic resonances. Nat. Phys. 8, 819–824 (2012).
- Saffman, M., Walker, T. & Mølmer, K. Quantum information with Rydberg atoms. Rev. Mod. Phys. 82, 2313–2363 (2010).
- Jaksch, D., Cirac, J. I., Zoller, P., Côté, R. & Lukin, M. D. Fast quantum gates for neutral atoms. Phys. Rev. Lett. 85, 2208–2211 (2000).
- Lukin, M. et al. Dipole blockade and quantum information processing in mesoscopic atomic ensembles. Phys. Rev. Lett. 87, 037901 (2001).

- Knuffman, B. & Raithel, G. Multipole transitions of Rydberg atoms in modulated ponderomotive potentials. *Phys. Rev. A* 75, 053401 (2007).
- Noordam, L. D. & Jones, R. R. Probing Rydberg electron dynamics. J. Mod. Opt. 44, 2515–2532 (1997).
- Urban, E. et al. Observation of Rydberg blockade between two atoms. Nat. Phys. 5, 110–114 (2009).
- Anderson, S. E., Younge, K. C. & Raithel, G. Trapping Rydberg atoms in an optical lattice. *Phys. Rev. Lett.* 107, 263001 (2011).

Acknowledgements

S.E.A. acknowledges support from DOE SCGF. This work was supported by NSF Grant No. PHY-1205559.

Author contributions

All authors contributed extensively to the work presented in this paper.

Additional information

Competing financial interests: The authors declare no competing financial interests.

Reprints and permission information is available online at http://npg.nature.com/reprintsandpermissions/

How to cite this article: Anderson, S. E. and Raithel, G. Ionization of Rydberg atoms by standing-wave light fields. *Nat. Commun.* 4:2967 doi: 10.1038/ncomms3967 (2013).