ICAP Summer School 2006 University of Innsbruck

Cold Atomic and Molecular Collisions

- 1. Basics
- 2. Feshbach resonances
- 3. Photoassociation

Paul S. Julienne

Quantum Processes and Metrology Group Atomic Physics Division NIST

And many others, especially
Eite Tiesinga, Carl Williams, Pascal Naidon (NIST),
Thorsten Köhler (Oxford), Bo Gao (Toledo), Roman Ciurylo (Torun)

Some resources

Jones et al, Rev. Mod. Phys. 78, 483 (2006)
van der Waals properties + PA review
Julienne and Mies, J. Opt. Soc. Am. B 6, 2257 (1989)
WKB/quantum connections and threshold laws

Burnett et al, Nature 416, 225 (2002) "box"interpretation of A + simple review of cold collisions

Kohler, Goral, Julienne, cond-mat/0601429 (in press, Rev. Mod. Phys.)
Production of cold molecules via magnetically tunable
Feshbach resonances

In progress, Chin, Grimm, Tiesinga, Julienne, Rev. Mod. Phys. Feshbach resonances in ultracold gases (look at preprint server by end of 2006)

"Size" of potential V(R)

$$R_{\text{vdw}} = \frac{1}{2} \left(\frac{2\mu C_6}{\hbar^2} \right)^{\frac{1}{4}}$$

$$\bar{a} = \frac{\Gamma(3/4)}{\Gamma(5/4)} R_{\text{vdW}} = 0.956 R_{\text{vdW}}$$

Gribakin and Flambaum, Phys. Rev. A 48, 546 (1993)

$$E_{\rm vdw} = \frac{\hbar^2}{2\mu R_{\rm vdw}^2}$$

Bound states from van der Waals theory

Gao, Phys. Rev. A 62, 050702 (2000); Figure from E. Tiesinga

Inelastic collisions

⁸⁵Rb E versus B

$$(2,-2)+(2,-2) \longrightarrow (2,-2)+(2,-1)$$

 $-->(2,-2)+(2,0)$
 $-->(2,-1)+(2,-1)$

Probability $|S_{\alpha\alpha'}|^2 \propto k^{2\ell+1}$ because

$$|\phi_{\alpha}(R < R_{\text{vdW}})|^2 \propto k^{2\ell+1}$$

as $k \to 0$

For s-waves, let

$$|S_{\alpha\alpha'}|^2 = 4kb_{\alpha\alpha'}$$

Inelastic collisions

$$e^{i\vec{k}\cdot\vec{R}}|ab\rangle + \sum_{a'b'} f_{ab,a'b'}(\Omega) \frac{e^{ik'R}}{R} |a'b'\rangle$$

Scattering channels

Initial channel: $\{F_aM_a, F_bM_b\}\ell m_\ell = \alpha$

Final channel: $\{F'_aM'_a, F'_bM'_b\}\ell'm'_\ell = \alpha'$

Scattering amplitudes $T_{\alpha\alpha'}$ expressed in terms of the elements of the unitary S-matrix $S_{\alpha\alpha'} = \delta_{\alpha\alpha'} - T_{\alpha\alpha'}$

$$\sigma_{\alpha,\alpha'} = \frac{\pi}{k^2} |T_{\alpha,\alpha'}|^2$$

Inelastic collisions continued

If only a single channel, $S_{\alpha\alpha} = e^{2i\eta} \rightarrow e^{-2ika}$ as $k \rightarrow 0$

If inelastic channels $\alpha'\neq\alpha$ exist, unitarity ensures

$$|S_{\alpha\alpha}|^2 = 1 - \sum_{\alpha' \neq \alpha} |S_{\alpha\alpha'}|^2 = 1 - 4kb_{\alpha}$$

Thus,
$$S_{\alpha\alpha} = e^{-2ik(a-ib)}$$
 as $k \to 0$

Complex scattering length *a-ib*

$$\sigma_{\alpha\alpha} = 4\pi(a^2 + b^2)$$

$$K_{loss} = \sum_{\alpha' \neq \alpha} K_{\alpha\alpha'} = 2\frac{h}{\mu}b$$

How do we get the S-matrix, or bound states?

Coupled channels expansion:

$$\Psi_{\alpha}(R, E) = \sum_{\alpha'} \frac{\phi_{\alpha', \alpha}^{+}(R, E)}{R} |\alpha'\rangle$$

Solve matrix Schrödinger equation $\mathbf{H}\Psi(R,E)=E\Psi(R,E)$

Extract S from solution at large R >> R_{vdW}

Potential matrix $V_{\alpha\alpha'}(R)$

$$M_{\mathrm{tot}} = M_1 + M_2 + m_{\ell}$$
 conserved

Electronic (Born-Oppenheimer) V(R) does not change ℓ

Small spin-dependent potential changes ℓ

s-wave Threshold Collisions Summary

Cross section σ cm² Rate coefficient K = $< \sigma$ v> cm³/s

Elastic collisions
$$\sigma \rightarrow \text{constant}, \qquad K \rightarrow v$$

$$\sigma = 4\pi(a^2+b^2)$$

Inelastic collisions
$$\sigma \rightarrow 1/v$$
, $K \sim constant$
 $K = (4h/m)b$

Complex scattering length a - ib

How fast are (inelastic s-wave) cold collisions?

$$\frac{dn}{dt} = -2Kn^2 = -\frac{1}{\tau}n \quad \text{where} \quad \frac{1}{\tau} = 2Kn$$

$$K = \frac{h}{m} 4B = (8 \times 10^{-11} \text{cm}^3/\text{s}) \frac{B(a_0)}{m(\text{amu})}$$

Typical strong event (B ~ x_0): 10^{-10} cm³/s, MOT or BEC

$$\frac{1}{\tau} = 2Kn = n \frac{h}{m} \left| 8B \right| = n(1.6 \times 10^{-10} \text{cm}^3/\text{s}) \frac{B(a_0)}{m(\text{amu})}$$

In a MOT: $\tau \sim 0.1$ to 1 s In a BEC (use K/2): $\tau \sim 10$ to 100 μ s How fast are inelastic cold collisions (Maxwell-Boltzmann)?

$$\frac{dn}{dt} = -2Kn^2 = -\frac{1}{\tau}n \quad \text{where} \quad \frac{1}{\tau} = 2Kn$$

$$K = \frac{1}{Q_T} \frac{k_B T}{h}$$

$$\sum (2\ell + 1) \left\langle |S(E)|^2 \right\rangle$$
where
$$\frac{1}{Q_T} = \Lambda_T^3 = \left(\frac{h}{2\pi \mu k_B T}\right)^{\frac{3}{2}}$$

$$Q_T = \text{translational partition fur}$$

$$A_T = \text{thermal de Braglia way of the state of the problem.}$$

Probability $|S|^2 < 1$ Dynamical factor

where
$$\frac{1}{Q_T} = \Lambda_T^3 = \left(\frac{h}{2\pi\mu k_B T}\right)^{\frac{3}{2}}$$

 Q_T = translational partition function

 Λ_T = thermal de Broglie wavelength

$$\frac{1}{\tau} = 2Kn = 2 \left(n\Lambda_T^3 \right) \quad \frac{k_B T}{h} \quad f$$
Phase Upper Dynamics Space bound density

An Optical Lattice

1 Atom per cell Control

2 Atoms per cell2-body levels, dynamics

3 Atoms per cell3-body levels, dynamics

Two atoms in a trap

3D spherically symmetric harmonic trap: $\omega = 2\pi v$

2-body potential: V(r)

Separate the center of mass and relative motion

E-dependent pseudopotential

- D. Blume and Chris H. Greene, Phys. Rev. A 65, 043613 (2002)
- E. L. Bolda, E. Tiesinga, and P. S. Julienne, Phys. Rev. A 66, 013403 (2002)

Energy-dependent pseudopotential for trap level E_n:

$$\hat{V} = \frac{4\pi\hbar^2}{m} a(E_n) \delta(\vec{R}) \frac{\partial}{\partial R} R$$

$$a(E_n) = -\frac{\tan \eta(E_n)}{k}$$

 $a(E_n)$ from scatttering calculation of $\eta(E_n)$

Na F=1,M=+1
Energy levels in a
1 MHz harmonic trap
(Bolda et al., 2002)

Points: numerical coupled channels

Solid Line: pseudopotential

Feshbach resonances and Feshbach molecules

- What is a scattering resonance?
- Basic properties of threshold resonance scattering and bound states
- Halo molecules
- Simple parameterization by 5 key parameters:
 - a_{bq} (background scattering length), C_6 (van der Waals coefficient), m (mass)
 - Δ (width), $\delta\mu$ (magnetic moment difference)
- Basic molecular physics of alkali atom resonances
- Illustration of typical resonances: ⁶Li, ⁸⁵Rb, ⁸⁷Rb, ⁴⁰K, Cs
- Resonance dynamics—making and dissociating molecules
- Resonances in traps

Some examples of Feshbach resonances

E. Tiesinga *et al.*, Phys. Rev. A **47**, 4114 (1993)

S. Inouye *et al* Nature **392**, 141 (1998)

An example for $E \rightarrow 0$

Cornish, Claussen, Roberts, Cornell, Wieman, Phys. Rev. Lett. 85, 1795 (2000)

Tunable scattering resonances used for

Making ⁴⁰K₂ molecules

Greiner, M., C. A. Regal, and D. S. Jin, 2003, Nature (London) 426, 537.

Long history of resonance scattering

- O. K. Rice, J. Chem. Phys. 1, 375 (1933)
- U. Fano, Nuovo Cimento 12, 154 (1935)
- J. M. Blatt and V. F. Weisskopf, Theoretical Nuclear Physics (1952)
- H. Feshbach, Ann. Phys. (NY) 5, 357 (1958); 19, 287 (1962)
- U. Fano, Phys. Rev. 124, 1866 (1961)

Separation of system into:

An (approximate) bound state

A scattering continuum

with some coupling between them

Resonant Scattering Picture

(U. Fano, Phys. Rev. 124, 1866 (1961))

Bound state

Continuum

Closed channel (Resonance)

Open channel (Background)

$$\eta(E) = \eta_{\rm bg} + \eta_{\rm res}(E)$$

$$\tan \eta_{\rm res} = \frac{\frac{1}{2}\Gamma_n}{E - E_n - \delta E_n} \sim \delta E_n = \int \frac{|\langle n|V|E'\rangle|^2}{E_n - E'} dE'$$
 shift

Energy levels of the Na₂ dimer just below the a+a threshold

A Na example

From Mies, Tiesinga, Julienne, Phys. Rev. A 61, 022721 (2000)

Threshold Resonant Scattering

Basic resonance parameters

For E --> 0 limit

"background" scattering length a_{bg} "background" scat B_0 singularity in a(B) ∠ resonance width $\delta\mu$ magnetic moment difference

$$a(B) = a_{\text{bg}} \left(1 - \frac{\Delta}{B - B_0} \right)$$

For finite E and bound states

Effect of interatomic potential especially van der Waals -C₆/R⁶

 a_{bg} relative to \bar{a} E relative to E_{vdw}

Example ⁸⁷Rb f=1, m=+1

Durr, Voltz, Marte, Rempe, Phys. Rev. Lett. 92, 020406 (2004)

From Durr, Voltz, Marte, Rempe, Phys. Rev. Lett. 92, 020406 (2004)

⁸⁷Rb Zeeman substructure

QuickTime™ and a TIFF (LZW) decompressor are needed to see this picture.

Ultracold ⁴⁰K atoms, F=9/2,M=-9/2 and F=9/2,M=-7/2

QuickTime™ and a

"Fermionic condensate" of paired atoms Phys. Rev. Lett. 92, 040403 (2004)

