
HAL Id: hal-00466427
https://hal.science/hal-00466427

Preprint submitted on 26 Mar 2010

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

La transition métal-isolant d’Anderson observée avec un
gaz atomique froid en régime chaotique

Jean Claude Garreau, Pascal Szriftgiser, Gabriel Lemarié, Dominique Delande

To cite this version:
Jean Claude Garreau, Pascal Szriftgiser, Gabriel Lemarié, Dominique Delande. La transition métal-
isolant d’Anderson observée avec un gaz atomique froid en régime chaotique. 2009. �hal-00466427�

https://hal.science/hal-00466427
https://hal.archives-ouvertes.fr

La transition
métal-isolant d’Anderson
observée avec un gaz
atomique froid en régime
chaotique

Le refroidissement d’atomes par laser a rendu possible l’étude d’une grande variété de systèmes quantiques
complexes dans des conditions optimales. En particulier, à l’aide de potentiels créés par la lumière, on
peut étudier des “réseaux optiques” spatialement périodiques ressemblant beaucoup à un cristal. Ces
mêmes potentiels optiques peuvent être utilisés pour réaliser des systèmes quantiques“chaotiques”. Nous
montrons dans cet article comment un système quantiquement chaotique réalisé avec des atomes froids
permet d’explorer la transition métal-isolant d’Anderson en dimension trois, et de mesurer pour la première
fois un exposant critique de cette transition avec des ondes de matière sans interaction.

L
a localisation d’Anderson (encore appelée localisa-
tion forte) est un phénomène non intuitif, mais
aujourd’hui solidement établi. La situation phy-

sique de base est celle d’une particule libre soumise à un
potentiel spatialement désordonné, c’est-à-dire aléatoire
avec des fonctions de corrélation connues. Par exemple,
une version simple “discrétisée” est donnée par le mo-
dèle d’Anderson, décrit dans l’encadré 2 de l’article “La
localisation forte d’Anderson”, où la particule est locali-
sée sur des sites, avec un couplage constant (“hopping”)
entre sites voisins, et un potentiel qui varie de façon aléa-
toire de site en site, sans corrélation entre sites. Dans
cette situation, un paquet d’ondes initialement localisé
ne va pas diffuser à l’infini, mais va rester localisé dans
une région finie de l’espace, avec une extension typique
appelée longueur de localisation. La localisation d’An-
derson résulte directement de l’interférence quantique
entre différents chemins (au sens de Feynman) qui, à
grande distance, peuvent être (selon la dimensionalité
et les valeurs des paramètres du système) systématique-
ment destructifs.

La localisation d’Anderson se produit pour une seule
particule et n’est donc pas liée à l’interaction entre
particules (contrairement à la localisation de Mott par
exemple). Elle présente des caractéristiques très sem-
blables dans des modèles de désordre discret comme le
modèle d’Anderson, ou dans le cas d’un potentiel désor-

donné continu appliqué à une particule libre, comme dis-
cuté dans la suite de cet article. Un résultat étonnant
est qu’en dimension 1 ou 2, la localisation d’Anderson
est la règle générale. Evidemment, quand l’énergie est
très grande devant les fluctuations du potentiel, la lon-
gueur de localisation peut être si grande qu’elle devient
impossible à mesurer expérimentalement.

En dimension 3, le scénario général est que les états
de basse énergie sont localisés, tandis que ceux de haute
énergie (quand la particule “vole” au-dessus des bosses
de potentiel) restent délocalisés, avec un mouvement glo-
balement diffusif, comme résultant d’une marche au ha-
sard de la particule dans le potentiel aléatoire. Les deux
régimes sont séparés par un “seuil de mobilité”. Au voi-
sinage de ce seuil, se produit la transition délocalisé-
localisé (ou métal-isolant) d’Anderson. Il est aujourd’hui
bien établi à partir de simulations numériques, en par-
ticulier du modèle d’Anderson, que cette transition est
une transition de phase quantique du second ordre, où
la longueur de localisation (resp. la constante de diffu-
sion) diverge en loi de puissance du coté localisé (resp.
délocalisé) de la transition.

Insistons sur la distinction entre ces deux phéno-
mènes : la localisation d’Anderson — qui se manifeste
par la concentration spatiale de la fonction d’onde, et
existe quelle que soit la dimension du système — et la
transition d’Anderson qui est une transition de phase

1

quantique entre un état où les fonctions d’onde sont lo-
calisées (isolant) et un état où les fonctions d’onde sont
délocalisées (métal), transition qui ne se manifeste qu’en
dimension égale ou supérieure à trois.

Il est très difficile d’observer expérimentalement la
transition d’Anderson. Pour ce faire il faut pouvoir
contrôler le désordre de façon précise. Tout effet de dé-
cohérence de la particule à cause de son environnement
extérieur (dû par exemple à des collisions avec des pho-
nons dans le cas d’électrons dans un cristal) tendra à
briser la délicate interférence quantique responsable de
la localisation. Le scénario de la transition d’Anderson
pouvant s’appliquer à une grande variété de systèmes
ondulatoires désordonnés — y compris des ondes “clas-
siques”, où les mécanismes de brisure de la cohérence de
phase sont contrôlables — des observations expérimen-
tales de la transition d’Anderson ont été effectuées avec
des ondes ultrasonores ou électromagnétiques en milieu
désordonné, voir l’article “La localisation forte d’Ander-
son des ondes classiques” dans ce numéro. Mais une ob-
servation directe avec des ondes de matière restait es-
sentiellement inaccessible : les rares observations dans
des solides sont ambigües car les interactions électron-
électron y perturbent notablement les caractéristiques
de la localisation.

Nous avons mis à profit notre expertise sur l’étude
du chaos quantique pour réaliser un système atomique
équivalent au modèle d’Anderson tridimensionnel. Nous
avons ainsi pu, en faisant interagir des atomes froids et
des faisceaux laser, observer pour la première fois la tran-
sition d’Anderson avec des ondes de matière et effectuer
la première mesure expérimentale de l’exposant critique
(défini ci-dessous) de cette transition.

Chaos quantique et localisation

dynamique

Le comportement quantique d’un système simple est
décrit par l’équation de Schrödinger. Or celle-ci est li-
néaire, ce qui signifie qu’un tel système ne peut pas pré-
senter la “sensibilité aux conditions initiales” qui est un
ingrédient de base du chaos. Il est donc justifié de de-
mander ce qu’est le chaos quantique. La définition la plus
simple repose sur la dynamique classique : un système
est quantiquement chaotique si son équivalent classique
(obtenu dans la limite où la constante de Planck h̄ tend
vers 0) est chaotique. On s’intéresse alors aux propriétés
des niveaux d’énergie ou des états propres du système
quantique, ou bien encore à ses propriétés de transport,
en essayant d’établir un lien avec les propriétés classiques
chaotiques.

Figure 1 – Schéma de l’expérience. L’onde stationnaire est allumée de façon périodique dans le temps (flèche rouge) pendant une courte
durée. A chaque allumage l’amplitude de celle-ci varie selon une série quasipériodique à deux fréquences incommensurables entre elles
ainsi qu’avec la fréquence des allumages. Le nuage d’atomes froids initialement symétrique (à gauche) reçoit des pulses selon la direction
de l’onde stationnaire et devient ainsi de plus en plus allongé (à droite).

Pour étudier expérimentalement le chaos quantique,
il faut trouver un système quantique, réalisable expéri-
mentalement, dont la limite classique soit chaotique. Il
existe un certain nombre de systèmes présentant cette
caractéristique, par exemple les atomes de Rydberg sou-
mis à des champs électriques et/ou magnétiques sta-
tiques ou oscillants, ou encore des “billards” chaotiques

réalisés avec des cavités optiques ou micro-ondes. Dans
le domaine du transport et de la localisation, un système
s’est imposé comme paradigme du chaos quantique : le
rotateur forcé atomique, décrit dans l’encadré .

Dans sa forme la plus simple, le rotateur forcé est
formé d’une particule tournant librement sur une orbite
circulaire, à laquelle l’on applique, de façon périodique,

2

des impulsions dans une direction donnée (d’où le nom
anglais “kicked rotor”), que nous appellerons ici “pulses”
pour éviter la confusion avec la grandeur impulsion. La
particule voit donc une force impulsionnelle de forme si-
nusöıdale. Si les pulses sont suffisamment courts pour
qu’on puisse négliger le mouvement de la particule pen-
dant le pulse, on peut les assimiler à des fonctions delta.
La dynamique de ce système est particulièrement facile à
étudier numériquement, car l’évolution se résume à des
évolutions libres entrecoupées périodiquement par des
sauts de l’impulsion de l’atome produits par l’application
de la force, voir figure . Il s’avère que la dynamique clas-
sique de ce système est chaotique si la force appliquée est
suffisamment intense. Plus précisément, la dynamique
classique, bien que parfaitement déterministe, ressemble
beaucoup à une marche au hasard dans l’espace des im-
pulsions : à chaque pulse, la particule voit son impulsion
modifiée d’une quantité pseudo-aléatoire de moyenne
nulle. Globalement, si on effectue une moyenne sur un
ensemble de conditions initiales, on observe, comme pour
une marche au hasard, un mouvement diffusif, mais dans
l’espace des impulsions. Cette dynamique a été appelée
diffusion chaotique. Ainsi, si l’on considère un ensemble
de particules classiques avec une distribution gaussienne
d’impulsion, cette distribution s’élargira avec le temps
et l’énergie cinétique moyenne augmentera linéairement
avec le temps, 〈p2〉 = 2Dt, où D est la constante de
diffusion.

Ce système se prête parfaitement à l’étude du chaos
quantique. Que deviendra la diffusion de l’impulsion –
propriété caractéristique du chaos classique – dans le cas
quantique ?

Considérons un état quantique initial très localisé au-
tour d’une impulsion moyenne nulle. Pendant un certain
temps, la dynamique quantique mime la dynamique clas-
sique, et l’on observe une augmentation linéaire de l’éner-
gie cinétique moyenne ; la fonction d’onde prenant alors
une forme gaussienne |ψ(p,t)|2 ∝ exp

(

−p2/4Dt
)

. Mais
durant l’évolution temporelle des interférences quan-
tiques se développent dans le système. Comme pour le
modèle d’Anderson unidimensionnel, ces interférences
sont en moyenne destructives à grande distance, et
provoquent un ralentissement, puis un gel du trans-
port. L’énergie cinétique moyenne tend alors vers une
constante, tandis que la fonction d’onde tend vers une
distribution exponentielle |ψ(p,t)|2 ∝ exp (−|p|/ξ), où
ξ est appelé longueur de localisation. Le temps carac-
téristique associé à ce changement de dynamique est le
temps de localisation. Ce phénomène, découvert numéri-
quement par Casati, Chirikov, Ford et Izrailev en 1979,
est nommé localisation dynamique, l’adjectif dynamique
exprimant le fait que cette localisation se produit dans
l’espace des impulsions.

Le mouvement diffusif initial, suivi par un phéno-
mène de localisation, accompagné par la forme exponen-
tielle de la distribution d’impulsion, suggère fortement
une analogie avec la localisation d’Anderson, même si

les deux systèmes sont de nature différente. Le fait re-
marquable est qu’il existe un lien profond entre les deux
phénomènes, comme démontré par Grempel, Prange et
Fishman, en 1982 : les états propres de l’opérateur d’évo-
lution du rotateur forcé sur une période (voir encadré
) obéissent à une équation analogue à celle du modèle
d’Anderson (cf eq.(1) de l’encadré 2 de l’article “La lo-
calisation forte d’Anderson”), sauf que le terme diago-
nal Wi au lieu d’être aléatoire, est donné par une for-
mule explicite compliquée générant des nombres pseudo-
aléatoires (un peu comme les générateurs de nombres
aléatoires utilisés dans les programmes informatiques qui
sont en fait parfaitement déterministes, mais statistique-
ment distribués comme des nombres aléatoires). A ce dé-
tail près, il y a une analogie complète entre la localisation
dynamique et la localisation d’Anderson.

Le rotateur forcé atomique

Comment réaliser expérimentalement la localisation
dynamique d’un rotateur forcé quantique, en conservant
les fragiles interférences quantiques responsables du phé-
nomène de localisation ? Les ondes de matière d’un gaz
atomique froid, manipulées par des faisceaux laser, sont
ici un outil incomparable.

En effet, on sait créer un potentiel périodique pour
le mouvement externe (i.e. du centre de masse, les de-
grés de liberté internes étant ici spectateurs) des atomes.
Pour réaliser le rotateur forcé, il suffit donc de laisser les
ondes de matière atomiques évoluer librement l’essentiel
du temps et de simplement leur appliquer un potentiel
variant sinusöıdalement dans l’espace à chaque multiple
entier d’une période que l’on choisit.

Comment réaliser un tel potentiel ? On peut utiliser
pour cela les “forces lumineuses” d’interaction entre un
atome et un faisceau laser dont la fréquence est proche
d’une résonance atomique, c’est-à-dire le fait qu’un fais-
ceau laser provoque un “déplacement lumineux” des ni-
veaux atomiques, ce qui pour la dynamique du centre de
masse de l’atome, correspond à un “potentiel lumineux”,
proportionnel au rapport I/∆ de l’intensité lumineuse I
par le désaccord ∆ de fréquence entre le rayonnement et
l’atome. Pour créer la dépendance spatiale sinusöıdale,
il suffit d’utiliser une onde stationnaire obtenue en réflé-
chissant un faisceau laser sur un miroir. Dans ce cas l’in-
tensité du rayonnement est modulé sinusöıdalement dans
l’espace : I = I0 cos(2kx) où k = 2π/λ est le nombre
d’onde du rayonnement. On produit ainsi un potentiel
optique proportionnel à (I0/∆) cos(2kx), c’est à dire un
potentiel sinusöıdal de pas λ/2 ∼ 0,5µm. Enfin, on place
un modulateur acousto-optique sur le chemin du faisceau
pour le couper (en le déviant de sa trajectoire initiale).
On peut ainsi réaliser des pulses très courts (∼ 500 ns)
de l’onde stationnaire. Il est facile de voir que les atomes
froids soumis à ce potentiel évolueront selon l’Hamilto-

3

nien (4). Un tel dispositif réalise donc le rotateur forcé
atomique.

En utilisant ce système, Raizen et collaborateurs ont
observé pour la première fois en 1995 la localisation dy-
namique – équivalente à la localisation d’Anderson uni-
dimensionnelle – avec des ondes de matière. Appliquant
une vingtaine d’impulsions à des atomes froids, ils ont
observé la transformation d’une distribution d’impulsion
gaussienne en exponentielle figée caractéristique de la
localisation. La fig. montre ce changement de compor-
tement tel qu’il a été observé dans notre laboratoire.
Beaucoup plus récemment, en 2008, la localisation d’An-
derson dans l’espace réel (telle que décrite originelle-
ment par Anderson) a été observée dans un potentiel
optique désordonné unidimensionnel par une équipe de
l’Institut d’Optique (voir article “Localisation d’Ander-
son d’atomes ultrafroids dans des potentiels optiques :
Vers des simulateurs quantiques” dans ce numéro). Ce-
pendant, la généralisation de cette expérience à trois di-
mensions – condition sine qua non pour l’observation de
la transition d’Anderson – pose des difficultés considé-
rables.

-60 -40 -20 0 20 40 60
Impulsion p de l’atome

0.01

0.1

1

Localisé

Délocalisé

Figure 2 – Distributions d’impulsion observées
expérimentalement pour le rotateur atomique forcé quasi-
périodique dans les régimes localisé (bleu) et diffusif (rouge).
L’impulsion est mesurée en unité d’“impulsion de recul”, égale à
l’impulsion d’un photon du laser. Sur un axe logarithmique, la
distribution diffusive Gaussienne apparait comme une parabole
tandis que la distribution exponentielle localisée apparait comme
une double ligne droite décroissante.

Transition d’Anderson avec le

rotateur atomique forcé

La transition d’Anderson ne peut être observée que
dans un système tridimensionnel ; il faut donc chercher
une variante du rotateur forcé équivalente au modèle
d’Anderson tridimensionnel. L’idée la plus naturelle est
d’utiliser, à la place de l’onde stationnaire (1D), un ré-
seau optique 3D. Cette réalisation du passage à 3D est
cependant compliquée par des difficultés expérimentales,
dont la gravité, qui brise la symétrie spatiale du sys-

tème. Casati, Guarnieri et Shepelyansky ont noté en
1989 que le caractère unidimensionnel de la localisation
dans le rotateur forcé résulte de la périodicité temporelle
du Hamiltonien. En enrichissant l’excitation temporelle,
par deux fréquences supplémentaires incommensurables,
il s’avère que le système obtenu est équivalent au mo-
dèle d’Anderson 3D tridimensionnel, la localisation étant
toujours observée le long de l’impulsion. On utilise tou-
jours une onde stationnaire pulsée, mais l’amplitude des
pulses est modulée avec deux fréquences supplémentaires
(voir fig.) ; on réalise ainsi le Hamiltonien du rotateur
forcé quasi-périodique :

H3D =
p2

2
+K cos x (1 + ǫ cos (ω2t) cos (ω3t))

∑

n

δ(t−n),

(1)
où ω2/2π et ω3/2π (en unités réduites) sont des nombres
irrationnels 1. La réalisation expérimentale de ce système
n’implique qu’une modification assez simple du montage
utilisé dans le cas 1D.

Figure 3 – Diagramme de phase de la transition d’Anderson
dans le plan (K,ǫ). La zone en bleu correspond à la phase
isolante et la zone en rouge à la phase métallique. Dans notre
expériences, nous avons choisi de “croiser” la transition selon la
ligne pointillée.

Comment se manifestera la transition d’Anderson
dans un tel système ? Le Hamiltonien (1) a deux para-
mètres dont le rapport avec le modèle d’Anderson peut-
être facilement établi : K, qui contrôle le hopping et ǫ
qui contrôle l’anisotropie, donc le caractère 3D du sys-
tème. Des valeurs de K supérieures à la valeur critique
Kc(ǫ) correspondent à la situation où le hopping domine
le désordre : on est alors en phase métallique. Pour des
faibles valeurs de K < Kc(ǫ) on est dans la phase iso-
lante. Nous avons généré numériquement le diagramme
de phase de la transition d’Anderson pour le rotateur
forcé quasi-périodique, voir fig. . Afin d’étudier expéri-
mentalement la transition d’Anderson, nous avons suivi

1On peut se demander s’il y a un sens de parler de nombres irrationnels sur un montage expérimental. Le fait que le rapport de deux
fréquences est un rationel p/q ne sera sensible qu’au bout de q périodes. Si la durée de l’expérience est nettement inférieure à ce temps,
tout se passera comme si les deux fréquences étaient incommensurables.

2Il faut noter que ce seuil de mobilité dépend des paramètres précis du système, et en particulier des différentes frequences incom-
mensurables utilisées. Pour ǫ = 0, on se retrouve dans le cas 1D et le système est toujours localisé, d’où la divergence de Kc à petit
ǫ.

4

le chemin en pointillé sur la fig. , qui croise la transi-
tion vers Kc = 6,4. 2 Afin de caractériser précisément
la transition, nous avons mesuré l’évolution de la taille
du paquet d’onde dans l’espace des impulsions 〈p2(t)〉
en fonction du temps, pour différentes valeurs des para-
mètres K et ǫ. Le résultat expérimental est montré sur
la figure . Pour K < Kc, dans le régime localisé, 〈p2(t)〉
sature aux temps longs à une valeur proportionelle au
carré de la longueur de localisation, comme dans le ré-
gime unidimensionnel de localisation dynamique. Pour
K > Kc, dans le régime diffusif, 〈p2(t)〉 augmente indé-
finiment, proportionellement au temps et la pente me-
sure le coefficient de diffusion. Que se passe-t-il au point
critique K = Kc ? Il n’est pas tout à fait évident de l’in-
tuiter. Les théories d’échelle de la transition d’Ander-
son prédisent un comportement de diffusion anormale,
où 〈p2(t)〉 est proportionel à t2/3. C’est exactement ce
que nous observons expérimentalement (courbe violette
sur la figure). Evidemment, les expériences ont une du-
réee nécessairement limitée et cette diffusion anormale
ne peut être observée à l’infini. Les simulations numé-
riques sont moins soumises à ces limitations et peuvent
être prolongées jusqu’à 1 million de périodes (au lieu de
200 maximum pour les expériences) ; elles confirmenent
ce régime de diffusion anormale avec exposant 2/3.

0 50 1000

200

400

600

800

1000
<p

2
(t)>

Localisé

Critique

Délocalisé

Temps t (nombre de pulses)
Figure 4 – La transition métal-isolant d’Anderson observée
sur le rotateur atomique forcé quasi-périodique. On mesure la
dispersion en impulsion 〈p2(t)〉 d’un paquet d’ondes initialement
localisé, en fonction du temps t (mesuré en nombre de pulses).
Dans le régime localisé (K = 4,0, courbe bleue), le paquet d’ondes
se localise après un temps court. Dans le régime diffusif (K = 9,0,
courbe rouge), 〈p2(t)〉 augmente indéfiniment, proportionellement
au temps. Le régime critique (K = Kc = 6,4, courbe violette) est

caractérisé par une diffusion anormale 〈p2(t)〉 ∝ t2/3.

L’existence d’un régime critique anormal, avec de
part et d’autre une évolution lente soit vers un régime
diffusif, soit vers un régime localisé, est une signature
d’une transition de phase du second ordre comme la
transition d’Anderson.

A partir des données des expériences rélles ou numé-
riques, il est possible d’extraire la longueur de localisa-
tion et d’étudier comment elle diverge quand on s’ap-
proche du point critique. Cette divergence est, comme
pour toutes les transitions de phase du second ordre, en
loi de puissance du type :

ξ ∝ (Kc − K)
−ν

(2)

où ν est appelé exposant critique de la transition.

De même, du côté délocalisé de la transition, il est
possible d’extraire une longueur caractéristique (reliée à
la constante de diffusion) présentant la même divergence
en loi de puissance.

4 5 6 7 8 9
0

1000

2000

3000

4000

K

ξ

4 5 6 7 8 9
0

10

20

30

40

K

ξ

Figure 5 – Longueur caractéristique (dans l’espace des
impulsions) au voisinage de la transition d’Anderson pour le
rotateur atomique forcé quasi-périodique. Du côté localisé (bleu),
cette longueur cöıncide avec la longueur de localisation tandis
que, du côté diffusif (rouge), elle est reliée à la constante de
diffusion. La divergence au voisinage du point critique Kc =
6,4 est une signature de la transition d’Anderson. Pour cause
de temps d’observation limité, cette divergence est “ramollie”,
mais reste clairement visible. La courbe de gauche représente les
résultats de simulations numériques, et celle de droite les résultats
expérimentaux. La divergence est en loi de puissance, eq. (2),
au voisinage de la transition. On peut ainsi extraire la valeur de
l’exposant critique de la transition d’Anderson, ν = 1,58 ± 0,01
pour les simulations numériques, et ν = 1,5±0,2 pour les données
expérimentales.

Sur la figure , nous montrons le comportement de
cette longueur caractéristique autour de la transition.
Comme nous travaillons nécessairement avec un nombre
fini de pulses, la longueur de localisation ne peut pas
excéder l’impulsion maximum donnée par la diffusion li-
néaire classique : la divergence stricte est donc impos-
sible, on observe à la place un maximum très marqué.
A partir de ces données, on peut extraire l’exposant cri-
tique de la transition d’Anderson. Pour les simulations
numériques, on obtient ν = 1,58 ± 0,01. Cette valeur
est universelle, c’est-à-dire qu’elle est indépendante des
valeurs précises des paramètres du système ; ceci ne fait
que traduire l’idée simple que, au voisinage de la transi-
tion, la physique du système est entièrement déterminée
par l’échelle la plus grande (ici la longueur de localisa-
tion) et devient indépendante des détails à plus petite
échelle. Ceci est confirmé par le fait que la valeur obte-
nue est exactement égale à celle extraite de simulations
numériques du modèle d’Anderson, ce qui constitue une
autre preuve que la transition observée sur le rotateur
forcé quasi-périodique est bien la transition métal-isolant
d’Anderson.

5

Si l’on regarde maintenant les données expérimen-
tales, on obtient pour l’exposant critique :

ν = 1,5 ± 0,2 (3)

où l’incertitude provient essentiellement de la durée fi-
nie de l’expérience. Un point extrêmement important est
que ν est significativement différent de l’unité. En effet,
les observations expérimentales sur les transitions métal-
isolant pour les électrons dans des solides désordonnés
– le contexte initial où est née l’idée de la localisation
d’Anderson – donnent un exposant critique très proche
de 1 ; l’interprétation la plus couramment admise est que
les effets d’interaction électron-électron dans le solide af-
fectent fortement la transition d’Anderson et notamment
l’exposant critique. La présente détermination est de fait
la première mesure expérimentale de l’exposant critique
de la transition d’Anderson sur des ondes de matière
sans interaction.

Sur le plan théorique, l’observation d’un exposant
plus grand que 1 est également importante. En effet, les
théories approchées, dites “auto-consistantes” de la lo-
calisation d’Anderson prévoient ν = 1. Or, ces théories
négligent les fluctuations géantes observées au voisinage
de la transition ; ce sont des théories de champ moyen

connues pour produire des exposants critiques erronés. Il
reste donc à développer une approche théorique prenant
en compte ces fluctuations et qui permettrait de prédire
les valeurs des exposants critiques.

Sur le plan expérimental, cette étude ouvre de nou-
velles perspectives. En introduisant des modulations
temporelles supplémentaires dans les pulses, on pourra
étudier simplement la transition d’Anderson dans les di-
mensions supérieures. Le fait que l’on puisse mesurer di-
rectement la fonction d’onde du système ouvre aussi la
voie à la mesure directe des propriétés du système au
point critique, et à la possible caractérisation des fluc-
tuations au régime critique, où de nombreuses questions
ardues restent ouvertes. C’est bien la versatilité et le ca-
ractère très contrôlé de la physique des atomes froids –
sans qu’il soit besoin d’utiliser un condensat de Bose-
Einstein – qui permet l’étude de ces questions passion-
nantes où se mèlent interférences quantiques, désordre
et chaos.
POUR EN SAVOIR PLUS

J. Chabé et al, « Phys. Rev. Lett. », 101, 2008, 255702.
H.-J. Stöckmann, « Quantum Chaos, an Introduc-
tion », Cambridge University Press, 1999.
G. Lemarié et al, « Phys. Rev. A », 80, 2009, 043626.

Article proposé par :

Jean-Claude Garreau, Pascal Szriftgiser, Gabriel Lemarié, Do-

minique Delande

Équipe Chaos Quantique, Laboratoire de Physique des Lasers, Atomes
et Molécules, UMR 8523 CNRS, Université Lille 1, F-59655 Villeneuve
d’Ascq cedex
Laboratoire Kastler Brossel, UMR 8552, Université Pierre et Marie Curie,
CNRS, École Normale Supérieure, 4 place Jussieu, 75005 Paris

Ont également participé à ce travail :

Julien Chabé, Hans Lignier et Benôıt Grémaud

6

Encadré 1

Le“rotateur forcé”

Dans le rotateur forcé classique, une particule est sou-
mise à des interactions périodiques de très courte du-
rée avec un potentiel sinusoidal K cos x. Quand aucune
force ne lui est appliquée, la vitesse de la particule est
constante. Périodiquement – quand le temps est un mul-
tiple entier de la période – le potentiel est “allumé”
pendant un temps très court, ce qui change instanta-
nément l’impulsion de la particule d’une valeur K sin x
(on utilise, conventionnellement, des variables adimen-
sionées). Cette dynamique correspond donc au Hamil-
tonien

H =
p2

2
+ K cos x

∑

n

δ(t − n). (4)

On peut alors écrire l’évolution du système sur une pé-
riode (de t = n − ǫ à n + 1 − ǫ) à l’aide des équations

suivantes :

pn+1 = pn + K sinxn

xn+1 = xn + pn+1 (5)

C’est la simplicité de ces relations de récurrence qui est
responsable du statut de “paradigme” du rotateur forcé.
Dans le cas quantique l’évolution est décrite en termes
de l’opérateur d’évolution sur une période. Le mouve-
ment libre est diagonal en représentation d’impulsion :
Ulibre = exp(−ip2/2h̄). Pendant l’application du pulse,
on peut négliger l’évolution libre de la particule ; l’opé-
rateur d’évolution correspondant est donc diagonal en
représentation de position : Upulse = exp(−iK cos x/h̄).
L’évolution temporelle du système peut donc se calculer
sur un nombre arbitraire n de périodes par la relation
|ψ(t = n)〉 = Un |ψ(0)〉, où U = UlibreUpulse.

7

