

HAL
open science

Reversible Destruction of Dynamical Localization

Hans Lignier, Julien Chabé, Dominique Delande, Jean Claude Garreau,
Pascal Szriftgiser

► **To cite this version:**

Hans Lignier, Julien Chabé, Dominique Delande, Jean Claude Garreau, Pascal Szriftgiser. Reversible Destruction of Dynamical Localization. *Physical Review Letters*, 2005, 95, pp.234101. 10.1103/PhysRevLett.95.234101 . hal-00007729

HAL Id: hal-00007729

<https://hal.science/hal-00007729>

Submitted on 29 Jul 2005

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Reversible Destruction of Dynamical Localization

Hans Lignier,¹ Julien Chabé,¹ Dominique Delande,² Jean Claude Garreau,¹ and Pascal Szriftgiser¹

¹*Laboratoire de Physique des Lasers, Atomes et Molécules,
UMR CNRS 8523, Centre d'Études et de Recherches Laser et Applications,
Université des Sciences et Technologies de Lille, F-59655 Villeneuve d'Ascq Cedex, France*
²*Laboratoire Kastler-Brossel, UMR CNRS 8552, Case 74,
Université Pierre et Marie Curie, 4 Place Jussieu, F-75252 Paris Cedex 05, France*

(Dated: 29th July 2005)

Dynamical localization is a localization phenomenon taking place, for example, in the quantum periodically-driven kicked rotor. It is due to subtle quantum destructive interferences and is thus of intrinsic quantum origin. It has been shown that deviation from strict periodicity in the driving rapidly destroys dynamical localization. We report experimental results showing that this destruction is partially reversible when the deterministic perturbation that destroyed it is slowly reversed. We also provide an explanation for the partial character of the reversibility.

PACS numbers: 05.45.Mt, 32.80.Lg, 03.65.Yz, 05.60.-k

Dynamical localization (DL) is one of the most dramatic manifestations of how the quantum behavior of a complex system may differ from that of its classical counterpart. It takes place in one-dimensional time-periodic Hamiltonian systems where the deterministic motion is classically chaotic and, on the average, equivalent to a diffusive expansion in momentum space (the so-called chaotic diffusion behavior). Because of subtle destructive interference effects, the quantum dynamics is substantially different: while this dynamics is similar to the classical one for short times, the diffusive behavior stops after some break-time and the quantum momentum distribution gets frozen to a steady state at long times. Interest in the DL come also from the fact that it can be easily observed experimentally, e.g. by placing laser-cooled atoms in a periodically kicked laser standing wave, the so-called “kicked rotor” [1]. The quantum inhibition of classical transport is a rather generic behavior in one-dimensional time-periodic Hamiltonian systems. It relies on the existence of a class of states which are stationary under the one-cycle evolution operator, the so-called Floquet states, forming a basis of the Hilbert space. DL is thus a rather robust feature, which can be observed for a large class of initial states, either pure states or statistical mixtures.

Another fascinating feature of DL is its sensitivity to external non-periodic perturbations or deviations from the temporal periodicity of the system [2]. Various ways of breaking DL have been studied experimentally and theoretically. One way is to add amplitude noise to the kicks [3]. In such case, it has been observed that DL is destroyed, i.e., that the quantum motion remains diffusive at long times, as the classical motion. This destruction has also been observed by adding a second series of kicks at an incommensurate frequency [4], an experiment that has also evidenced a very high sensitivity to frequency differences, allowing observation of sub-Fourier resonances [5]. Another qualitatively different way of de-

stroying DL is to introduce a small amount of spontaneous emission in the system, thus breaking its quantum coherences [3, 6]. While the first two examples correspond to a purely Hamiltonian evolution, the latter one introduces an irreversible dissipative evolution.

In the case of a purely Hamiltonian dynamics, a fundamental question remains, concerning the nature of the DL destruction: is this destruction complete and irreversible or is it possible to stop the diffusive behavior? Even better, is it possible to reverse the evolution and reconstruct a more localized state? The purpose of this paper is to report experimental results showing that such a relocalization is possible (at least partially) when the non-periodic perturbation that destroys DL is slowly reversed in time.

Let us first consider the standard kicked rotor Hamiltonian of a single atom in a pulsed standing wave (SW):

$$H_0 = \frac{P^2}{2} + K \sin \theta \sum_{n=0}^{N-1} \delta_\tau(t - n), \quad (1)$$

where P is the reduced momentum along the SW axis in units of $M/(2k_L T_1)$ (k_L is the laser wavenumber and M the mass of the atom), $\theta = 2k_L z$ the reduced position of the atom along the SW axis, $K = \Omega^2 T_1 \tau \hbar k_L^2 / (2M \Delta_L)$ the kick strength (Ω is the resonant Rabi frequency of the SW, Δ_L its detuning from the atomic resonance). The time t is measured in units of the period T_1 of the kicks. N is the number of kicks, and δ_τ is a Dirac-like function; τ is the finite duration of the kicks. In the limit $\tau \rightarrow 0$, the dynamics of this Hamiltonian system is well known and depends on only two parameters: K and the effective Planck constant $\hbar k = 4\hbar k_L^2 T_1 / M$. For $K \gg 1$, the classical dynamics is a chaotic diffusion; a localized set of initial conditions will spread in momentum space like a Gaussian of width $\propto t^{1/2}$. Below the break-time, the classical and the quantum dynamics of an initially localized state are identical. After the localization time, the quan-

tum dynamics is frozen, the average kinetic energy ceases to grow; at the same time, the momentum distribution evolves from a characteristic Gaussian shape in the diffusive regime to an exponential shape $\sim \exp(-|P|/L)$ (with L being the localization length) characteristic of the localized regime [7, 8].

Consider now an experiment in which a slowly increasing and then decreasing perturbation is added. This perturbation is added to Hamiltonian (1) as a second series of kicks with the same frequency but with a time dependent amplitude (see upper frame in figure 2):

$$H = H_0 + \frac{K}{2} \sin \theta \left[1 - \varepsilon \cos \left(\frac{2\pi t}{\Theta} \right) \right] \times \sum_{n=0}^{N-1} \delta_{\tau} \left(t - n - \frac{\phi}{2\pi} \right) \quad (2)$$

where $\Theta \gg 1$ is the period of the perturbation, ϕ the relative phase between the two kicks series, and ε the modulation amplitude, with $\varepsilon \sim 1$. Experimental values are: $\Theta = 35$, $\phi/2\pi = 1/6$, and $\varepsilon = 0.94$. At time $t = N$, the system has been exposed to N kicks of the primary sequence (with fixed strength K) and N kicks of the secondary sequence (with time-varying strength), i.e., to a total of $2N$ pulses.

In order to experimentally realize the Hamiltonian Eq. (2), a sample of cold cesium atoms is produced in a standard magneto-optical trap and released in the $F_g = 4$ hyperfine ground-state sublevel. A double sequence of N pulses built according to Eq. (2) is applied. The SW is detuned by $\Delta_L/2\pi = 20$ GHz ($\sim 3800\Gamma$, where Γ is the natural width of the atomic transition) with respect to the $6S_{1/2}, F_g = 4 \rightarrow 6P_{3/2}, F_e = 5$ hyperfine transition of the Cesium $D2$ line ($\lambda_L = 852$ nm). Such largely detuned radiation essentially induces *stimulated* transitions responsible for conservative momentum exchanges with the atoms, so that the dynamics is Hamiltonian. However, the SW laser line presents a very broad low-level background (several hundreds of GHz) responsible for a significant rate of dissipative spontaneous transitions. To get rid of this problem, the SW passes through a 10 cm cesium cell before interacting with the cold atoms. This filtering reduces the background by more than one order of magnitude in a bandwidth of about 500 MHz around the cesium transitions. Finally, after being transported by a polarization-maintaining fiber, 92 mW of laser light, collimated to a 1.5 mm waist, is available for the experiment, and retro-reflected to build the SW. The frequency of each kick series is set to 30 kHz, and the duration of each kick to $\tau = 0.6\mu s$. For these values, the parameter K is ~ 9 , and the localization time ~ 10 periods. The spontaneous emission rate is estimated to 0.06 per atom for the maximum duration of the experiment. Once the SW sequence is over, the atomic momentum distribution is probed with a *velocity selective* Raman

Figure 1: (color online). Experimentally measured velocity distributions as a function of time. The atomic velocity is measured in units of the recoil velocity $v_r = \hbar k_L/M \simeq 3.5$ mm/s. At short times, the diffusive broadening (or the reduction of the zero-velocity population) of the velocity distribution is observed. When the slowly changing perturbation is reversed (around $t = 17$), the velocity distribution *starts to shrink*. This is highly non-trivial behavior, showing that the destruction of dynamical localization by a slowly time-varying kick sequence is reversible. After a second cycle of the perturbation a second relocalization of the velocity distribution is observed (around $t = 70$).

pulse. Thanks to Doppler effect, and a well-chosen detuning, this pulse transfers the atoms in a well defined velocity class from the hyperfine sublevel $F_g = 4$ to the $F_g = 3$ sublevel [9, 10]. The atoms remaining in the $F_g = 4$ sublevel are pushed away by a resonant laser beam. A resonant pulse brings the selected atoms back in the $F_g = 4$ level where their number is measured by a resonant probe. The whole cycle starts again to measure the population in another velocity class, allowing to reconstruct the full atomic momentum distribution. Such a measurement is then performed for increasing pulse numbers N .

A last precaution must however be taken. As discussed above, the SW is intense enough to induce – for a few atoms – a real transition from the level $F_g = 4$ to the excited state, followed by spontaneous emission leading possibly to the hyperfine level $F_g = 3$, whatever their momentum. Those atoms would be repumped to the $F_g = 4$ sublevel and detected, generating an incoherent, N dependent, background. For each experiment, the Raman detuning is set very far away (at 10 MHz, more than one thousand recoil velocities), where the probability to find a Raman resonant atom is very low. Except for this modification, the experiment is launched in exactly the same conditions. The stray background is corrected by subtracting the resulting signal from the resonant one.

Figure 1 shows the velocity distribution as a function of N . As expected, the early dynamics is diffusive. DL

is expected around $t = 10$. Since the perturbation starts increasing from $t = 0$, DL is not visible and one could assume it is destroyed before it could be seen. However, when the perturbation is reversed, the distribution *shrinks* and takes an exponential shape (see Fig. 2), signing a partial “revival” of the localization. This is clearly visible in figure 2 which displays the zero velocity population Π_0 as a function of N (red crossed solid line), which is inversely proportional to the width of the distribution and therefore directly proportional to the degree of localization. The insets (a) and (b) display, respectively, the velocity distribution at $t = 17 \sim \Theta/2$, where the perturbation reaches its maximum amplitude, and at $t = \Theta = 35$, where it is back to its minimum initial value. In inset (a), the distribution is very well fitted by a Gaussian, whereas the distribution in inset (b) is better fitted by an exponential. The exponential shape at $t = \Theta$ is not the only remarkable fact. The fact that the momentum distribution gets narrower (Π_0 increases) is highly significative. Indeed, the classical dynamics is diffusive and irreversible, forbidding, in the general case ¹, a return to a narrower distribution. Furthermore, DL leads to the suppression of the classical diffusion, i.e., a freezing of the velocity distribution; but it cannot lead to a narrowing of the distribution, which is precisely what is experimentally observed in figure 2. This is a key point of the present experiment: it proves that the exponential shape observed at $t = \Theta$, where the perturbation is zero, does not simply results from the DL that would be observed in the periodic case, with no perturbation.

It is even possible to go further by proving the coherent nature of the reversibility process. We have performed an additional experiment where a resonant laser pulse irradiates the atomic cloud at $t = 17$. The intensity and detuning of this pulse are set such that, in the average, only one or two spontaneous photons are emitted per atom. Its purpose is to destroy the quantum coherences, with minimum of heating and mechanical effects. The two curves in figure 2 (with and without the resonant pulse) are practically identical before $t = 17$, which indicates that heating resulting from the resonant pulse is negligible ². In the presence of resonant light, the “revival” at $t = 35$ disappears almost completely (blue dashed line curve in figure 2). Moreover, the velocity distribution (not shown in Fig. 2) is Gaussian around $t = 35$. This clearly proves that, in the absence of spontaneous emis-

Figure 2: (color online) Upper frame: kick sequence. Main frame: Population in the zero-velocity class as a function of the duration N of the pulse sequence with no resonant light (red crossed solid line) and with a $50\mu\text{W}$ pulse of resonant light applied at $t = 17$ (blue dashed line). The absence of revival in presence of resonant light (decoherence) is a clear-cut proof of the importance of quantum interference for the reversibility of the DL destruction. The resonant pulse is weak enough to induce no heating of the atoms but kills the phase coherence, thus preventing the relocalization when the perturbation reaches zero amplitude at $t = 35$ and $t = 70$. The inset (a) shows the Gaussian velocity distribution at $t = 17$, near the maximum of the perturbation, in the absence of resonant light, inset (b) shows an exponential shape near the minimum of the perturbation, $t = 35$.

sion, although DL is not observed before $t = 17$, there is a memory in the system which is destroyed by spontaneous emission. This reinforces the idea that, when the perturbation is reversed, a dynamically localized state is recovered, at least partially. In fact, the “revival” of DL is only partial, and a part of it is irremediably destroyed. As shown in Figs.1 and 2, a second perturbation cycle from $t = \Theta$ to 2Θ has been performed, and a second revival is observed. However, its amplitude is smaller than the first one, and the shape of the velocity distribution is also damaged. This is due to fundamental reasons, although spontaneous emission or experimental imperfections could also contribute to that.

A detailed discussion of the physical processes at work in our experiment is beyond the scope of the present paper, and will be published elsewhere. We give here a few guidelines to the theoretical interpretation. The robust structure behind DL is the existence of Floquet states for a time-periodic Hamiltonian system, which are eigenstates of the evolution operator over one period. By their definition, such states repeat identically (except for a phase factor) at each kick and thus do not spread in

¹ One can indeed conceive carefully prepared initial states that would evolve to a narrower shape, but this is clearly not the case here.

² Each point in Fig. 2 represents a different experiment with a different N . The resonant pulse of light is always applied at $t = 17$ and the Raman detection then performed. Any significant heating effect would enlarge the momentum distribution and would be detected.

momentum space. Any initial state can be expanded on the complete set of Floquet states. Chaotic diffusion is – in this picture – due to a gradual dephasing of the various Floquet states (of different eigenenergies) that contribute to the initial state. However, a non-trivial property of the periodically kicked rotor is that all Floquet states are *localized* in momentum space [11]: this is the temporal analogous of Anderson localization in disordered one-dimensional systems, as put on firm grounds in Ref. [12]. Only Floquet states localized close to the initial (zero) momentum significantly overlap with the initial state and contribute to the long term dynamics. At sufficiently long times, the various Floquet states significantly contributing to the dynamics are completely dephased (in a characteristic time which is but the break-time), the momentum distribution covers all significantly populated Floquet states, but cannot extend further in momentum space, leading to the freezing of the diffusive growth. When the dynamics is no longer exactly periodic, population is transferred among the various Floquet states, and Floquet states localized farther from $P = 0$ can be populated. In this situation, DL is thus expected to be destroyed. There is however a situation where such an evolution can be controlled: if, at any time, the Hamiltonian is almost periodic with, for example, a kick strength $K(t)$ slowly changing with time t , an adiabatic approximation can be used. The atomic state at time t can be expanded in terms of the “instantaneous” Floquet eigenbasis corresponding to the local value of $K(t)$. If the variation of $K(t)$ is slow enough, the evolution is adiabatic in the Floquet basis, meaning that the populations of the Floquet eigenstates do not change with time, while the eigenstates themselves evolve [13, 14]. This leads to an apparent diffusive broadening of the momentum distribution [15], but the robust Floquet structure is still underlying. To recover the localization, it is sufficient to reverse the evolution of $K(t)$ back to its initial value. One then recovers the initial well localized Floquet eigenstates with unchanged populations, i.e., a dynamically localized momentum distribution. This is the deep origin of the revival of the localization experimentally observed above. Any phenomenon breaking phase coherence (such as a spontaneous emission) will redistribute the atomic wavefunction over other Floquet states, eliminating all possibility of revival. However, the revival is only partial, because the evolution cannot be made 100% adiabatic. Indeed, even for very slow changes of $K(t)$, there are some avoided crossings between various Floquet states of such size that they will be crossed neither diabatically, nor adiabatically, and will consequently redistribute the population over the Floquet states, partially destroying the reversibility.

To summarize, we have observed that the destruction

of dynamical localization in the kicked rotor, induced by a non-periodic driving can be partially reversed. If the external driving evolves sufficiently slowly, some information is carefully stored in the populations of the various Floquet states. Although it is not visible in the momentum distribution – which seems to follow an irreversible diffusive broadening – it can be easily restored by reverting the driving back to its initial value, producing a relocalization of the wavefunction. We have also show that this intrinsically quantum behavior is destroyed by decoherence, i.e., by adding spontaneous emission to the experiment.

Laboratoire de Physique des Lasers, Atomes et Molécules (PhLAM) is Unité Mixte de Recherche UMR 8523 du CNRS et de l'Université des Sciences et Technologies de Lille. Centre d'Études et de Recherches Laser et Applications (CERLA) is supported by Ministère de la Recherche, Région Nord-Pas de Calais and Fonds Européen de Développement Économique des Régions (FEDER). Laboratoire Kastler-Brossel de l'Université Pierre et Marie Curie et de l'École Normale Supérieure is UMR 8552 du CNRS. CPU time on various computers has been provided by IDRIS.

-
- [1] F. L. Moore, J. C. Robinson, C. F. Bharucha, P. E. Williams, and M. G. Raizen, *Phys. Rev. Lett.* **73**, 2974 (1994).
 - [2] G. Casati, I. Guarneri, M. Lechaz, D. L. Shepelyansky, and C. Sinha, *Phys. Lett. A* **154**, 19 (1991).
 - [3] B. G. Klappauf, W. H. Oskay, D. A. Steck, and M. G. Raizen, *Phys. Rev. Lett.* **81**, 1203 (1998).
 - [4] J. Ringot, P. Szriftgiser, J. C. Garreau, and D. Delande, *Phys. Rev. Lett.* **85**, 2741 (2000).
 - [5] P. Szriftgiser, J. Ringot, D. Delande, and J. C. Garreau, *Phys. Rev. Lett.* **89**, 224101 (2002).
 - [6] H. Ammann, R. Gray, I. Shvachuck, and N. Christensen, *Phys. Rev. Lett.* **80**, 4111 (1998).
 - [7] D. L. Shepelyansky, *Physica D* **28**, 103 (1987).
 - [8] D. Cohen, *Phys. Rev. A* **44**, 2292 (1991).
 - [9] M. Kasevich, D. S. Weiss, E. Riis, K. Moler, S. Kasapi, and S. Chu, *Phys. Rev. Lett.* **66**, 2297 (1991).
 - [10] J. Ringot, P. Szriftgiser, and J. C. Garreau, *Phys. Rev. A* **65**, 013403 (2002).
 - [11] G. Casati, I. Guarneri, F. M. Izrailev, and R. Scharf, *Phys. Rev. Lett.* **64**, 5 (1990).
 - [12] D. R. Grempel, R. E. Prange, and S. Fishman, *Phys. Rev. A* **29**, 1639 (1984).
 - [13] J. Zakrzewski and D. Delande, *J. Phys. B: At. Mol. Opt. Phys.* **28**, L667 (1995).
 - [14] D. W. Hone, R. Ketzmerick, and W. Kohn, *Phys. Rev. A* **56**, 4045 (1997).
 - [15] H. Lignier, J. C. Garreau, P. Szriftgiser, and D. Delande, *Europhys. Lett.* **69**, 327 (2005).