

HAL
open science

Generating non-Gaussian states using collisions between Rydberg polaritons

Jovica Stanojevic, Valentina Parigi, Erwan Bimbard, Alexei Ourjoumtsev, Pierre Pillet, Philippe Grangier

► **To cite this version:**

Jovica Stanojevic, Valentina Parigi, Erwan Bimbard, Alexei Ourjoumtsev, Pierre Pillet, et al.. Generating non-Gaussian states using collisions between Rydberg polaritons. *Physical Review A : Atomic, molecular, and optical physics [1990-2015]*, 2012, 86 (2), pp.021403. 10.1103/PhysRevA.86.021403 . hal-00749490

HAL Id: hal-00749490

<https://hal.science/hal-00749490>

Submitted on 16 Nov 2015

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.

Generating non-Gaussian states using collisions between Rydberg polaritons

Jovica Stanojevic,¹ Valentina Parigi,¹ Erwan Bimbard,¹ Alexei Ourjoumtsev,¹ Pierre Pillet,² and Philippe Grangier¹

¹Laboratoire Charles Fabry, Institut d'Optique, CNRS, Université Paris-Sud, 2 Avenue Fresnel, 91127 Palaiseau, France

²Laboratoire Aimé Cotton, Bâtiment 505, Université Paris-Sud, 91405 Orsay Cedex, France

(Received 30 March 2012; published 22 August 2012)

We investigate theoretically the deterministic generation of quantum states with negative Wigner functions, by using giant nonlinearities due to collisional interactions between Rydberg polaritons. The state resulting from the polariton interactions may be transferred with high fidelity into a photonic state, which can be analyzed using homodyne detection followed by quantum tomography. Besides generating highly nonclassical states of the light, this method can also provide a very sensitive probe for the physics of the collisions involving Rydberg states.

DOI: [10.1103/PhysRevA.86.021403](https://doi.org/10.1103/PhysRevA.86.021403)

PACS number(s): 32.80.Qk, 42.50.-p, 03.67.-a

The generation and characterization of highly nonclassical states of the light have accomplished considerable progress during recent years. This includes, for instance, the production and analysis of one-photon [1] and two-photon [2,3] Fock states, and of superpositions of coherent states, often called “Schrödinger’s cat” states [4]. In these experiments, the desired states are obtained by using so-called “measurement-induced nonlinearities,” where a measurement is performed on one part of an entangled state. Then the other part is projected onto the desired state, conditional to obtaining the good result in the projecting measurement. This method works quite well, but it is intrinsically nondeterministic: The probability of success is usually low, and the desired state cannot be created “on demand,” when needed for applications, e.g., for quantum communications.

Here we would like to investigate another scheme, which can, at least in principle, be made more deterministic, by using Rydberg interactions in a cold atomic gas. Rydberg states are highly excited atomic states that interact very strongly at distances R of order a few μm , through either dipole-dipole ($1/R^3$) or van der Waals ($1/R^6$) interactions [5,6]. The idea is first to change a generic photonic state, for instance, a weak coherent state, into a so-called “polariton” state, where a long-lived excitation is distributed over many atoms [7]. Here we will consider Rydberg polariton states, where many atoms share a few delocalized Rydberg excitations [5]. The prepared polariton state will then evolve under the action of these Rydberg-Rydberg interactions, generating highly nonclassical (typically non-Gaussian) states [8]. When the desired state is obtained, the polariton state can be converted back into a free-propagating photonic state, using a control laser beam (see Fig. 1). The phase-matching condition between the input, write, read, and signal beams leads to a collective enhancement effect ensuring that the state of the light is emitted in a well-defined spatial and temporal mode [9]. The conversion of the polariton state back to photons is then expected to deterministically produce highly nonclassical states [10–13]. In addition, the analysis of the generated state will give information about the collisional mechanisms which take place between the Rydberg atoms.

Let us emphasize that a particularly useful method to fully characterize highly nonclassical states is quantum tomography, which allows one to reconstruct the Wigner function $W(q, p)$ of the state in phase space, where \hat{q} and \hat{p} are the quadrature operators of the quantized electric field, measured using homodyne

detection [1–4]. Such a method provides a full characterization of the measured quantum state, which is very intuitive because the “nonclassicality” of the measured state, and especially its purity, directly translate into the negativity of the Wigner function [14]. We will thus use such Wigner functions to characterize both the photon and the polariton states.

In this Rapid Communication we will study the first two steps of such a deterministic preparation of non-Gaussian states. (i) Preparing the coherent polariton state using a weak laser pulse: We will introduce the phase-matched symmetric Dicke states [15,16] as a convenient way to describe the states of the ground and excited atoms (this is essentially equivalent to the polariton picture [7]). (ii) Leaving the polariton state evolve for some time (shorter than its decoherence time): The state will then be modified in a nonlinear way, depending on the nature of the Rydberg-Rydberg interactions. We will obtain simple analytic expressions for this evolution, that are the main results of the present Rapid Communication.

Finally, we will characterize the generated polariton states by computing their Wigner functions, and we will discuss various experimental considerations, including the remapping of the polariton into a photonic state.

The calculation is performed by splitting the evolution of the system in two steps: First, an excitation step using a short (typically ~ 1 ns) and weak laser excitation pulse, creating a few Rydberg states; and second, a free evolution of the generated state under the effect of Rydberg-Rydberg interactions. We will show that we can consistently ignore the interactions during the first step, and then ignore the laser in the second step, since it is turned off.

In order to describe the excitation step for an ensemble of N atoms from a ground state g , we consider a two-photon excitation, off resonant from the intermediate level r , and resonant with the Rydberg state e (see Fig. 1). It can thus be described using an effective two-level model [6] with the Hamiltonian $H = H_\ell + H_c$, where

$$H_\ell = \frac{\hbar\Omega(t)}{2} \sum_{i=1}^N (\hat{\sigma}_{eg}^i + \hat{\sigma}_{ge}^i), \quad H_c = \sum_{i=1, j>i}^N \hbar\kappa_{ij} \hat{\sigma}_{ee}^i \hat{\sigma}_{ee}^j.$$

Here $\hat{\sigma}_{\alpha\beta}^i = |\alpha\rangle\langle\beta| e^{\pm(1-\delta_{\alpha\beta})i\vec{k}\cdot\vec{R}_i}$, \vec{R}_i is the position of atom i , and \vec{k} the total wave vector of the exciting light, with an effective (pulsed) Rabi frequency $\Omega(t)$; $\hbar\kappa_{ij}$ is the pairwise

FIG. 1. An ensemble of N three-level atoms is initially prepared in a coherent Rydberg polariton state, with only a few atoms excited. After a time shorter than the decoherence time, the collisions have modified in a nonlinear way the coefficients of the polariton state, which is “remapped” onto a photonic state, and analyzed using an homodyne detection.

interaction energy of the excited atoms, and $\delta_{\alpha\beta}$ the Kronecker symbol.

For short times and very low excitation fractions, let us first neglect the interaction term H_c and keep only the laser excitation H_ℓ . The result of laser excitation is then a coherent polariton state that is a superposition of symmetric “phase-matched” Dicke states $|n\rangle$, where n is the number of excited atoms [see Appendix (A1)]. The amplitude C_n corresponding to the collective states $|n\rangle$ directly follows from the single-atom amplitudes

$$C_n = (-i)^n \sqrt{B(N, n)} \sin^n \frac{\omega}{2} \cos^{N-n} \frac{\omega}{2}, \quad (1)$$

where $B(N, n)$ is the binomial coefficient, N is the total number of atoms, and $\omega = \int \Omega(t) dt$ is the pulse area. In the limit of very small n/N , one has

$$\lim_{n/N \rightarrow 0} C_n / C_{n-1} = \alpha / \sqrt{n}, \quad (2)$$

where $\alpha = -i\sqrt{N} \tan(\omega/2) \approx -i\sqrt{N}\omega/2$. The amplitude α is related to the averaged number of excited atoms $\langle N_{\text{exc}} \rangle = N\omega^2/4 = |\alpha|^2$. Relations (2) yields the well-known expression $C_n/C_0 = \alpha^n/\sqrt{n!}$ for the amplitudes of a coherent state, with C_0 determined by normalization. For this calculation to be consistent, we need to fulfill the condition $\langle n | \exp(-iH_c\tau/\hbar) | n \rangle \sim 1$ at the end of the laser pulse of duration τ , where H_c is the collisional part of the Hamiltonian; this point will be discussed below.

After the laser pulse is off, we consider the evolution of the previous coherent Rydberg polariton state under the only action of the Rydberg interaction Hamiltonian H_c . A crucial remark is that during the excitation and deexcitation phases (see Fig. 1), only the symmetric phase-matched Dicke states [see Appendix (A1)] will be mapped coherently between the polariton and photonic states [7]. In addition, the Hamiltonian H_c preserves the number of excitations n , and therefore it only mixes symmetric Dicke states with nonsymmetric ones, which are uncoupled from the laser readout process.

In order to characterize the phase-matched part of the state after an evolution time T , we need therefore to evaluate the matrix elements $\langle n | U | n \rangle$, where $U = e^{-iH_c T/\hbar}$. For this purpose we use the following transformation:

$$e^{-i\kappa_{ij} T \hat{\sigma}_{ee}^i \hat{\sigma}_{ee}^j} = 1 + \hat{\sigma}_{ee}^i \hat{\sigma}_{ee}^j (e^{-i\kappa_{ij} T} - 1). \quad (3)$$

For a low number of excited atoms, the probability to have p interacting atoms close to each other vanishes very quickly as p increases. Therefore, the leading interaction order originates from two-body interactions, the next-to-leading order originates from three-body interactions, and so forth. The transformation (3) can facilitate this expansion because the term $(e^{-i\kappa_{pq} T} - 1)$ is zero if the two atoms do not interact, i.e., if they are far from each other. One can then use these types of terms to select pairs of interacting atoms in various interaction orders, and the expectation values $\langle n | U | n \rangle$ can be evaluated by bookkeeping various combinations and contributions of p excited atoms, with $p \leq n$. The expansion is finite (since $p \leq n$), however, the number of terms and their complexity rapidly increase for $p \geq 4$; we will therefore look first at low n , and then find an excellent ansatz for higher n .

Denoting as $\eta(\mathbf{r})$ the atom number density at point \mathbf{r} , and $dN_i = d^3r_i \eta(\mathbf{r}_i)$, we define

$$I_2 = \frac{1}{N^2} \iint dN_i dN_j (e^{-i\kappa_{ij} T} - 1), \quad (4)$$

$$J_3 = \frac{1}{N^3} \iiint dN_i dN_j dN_s (e^{-i\kappa_{ij} T} - 1)(e^{-i\kappa_{is} T} - 1), \quad (5)$$

$$I_3 = \frac{1}{N^3} \iiint dN_i dN_j dN_s \times (e^{-i\kappa_{ij} T} - 1)(e^{-i\kappa_{is} T} - 1)(e^{-i\kappa_{js} T} - 1), \quad (6)$$

and one gets the successive terms

$$\langle 0 | U | 0 \rangle = \langle 1 | U | 1 \rangle = 1,$$

$$\langle 2 | U | 2 \rangle = 1 + I_2,$$

$$\langle 3 | U | 3 \rangle = 1 + 3I_2 + 3J_3 + I_3,$$

$$\langle n | U | n \rangle = 1 + B(n, 2)I_2 + 3B(n, 3)J_3 + B(n, 3)I_3 + \dots$$

For each $\langle n | U | n \rangle$, the coefficients of the quantities $I_{2,3}$ and J_3 correspond to the numbers of different choices of excited atoms (i, j) and (i, j, s) that appear in the expressions (4)–(6). Though this approach is rigorous and can work in principle at any order, it has the disadvantage that the integrals I_n are more and more complicated to evaluate when n increases. Whereas I_2 can easily be calculated analytically [see Appendix (A2)], this is more tedious for I_3 , and $I_{n>3}$ are only numerical. We therefore introduce now a much simpler approach, giving analytical results at any order, which works surprisingly well when compared with numerical calculations.

The idea is to evaluate $U_{n>m}$, assuming that $U_m = \langle m | U | m \rangle$ is known. For this purpose, we first note that the value of U_n for a set $\{n\} = \{i_1, i_2, \dots, i_n\}$ of n excited atoms can be formally divided into a product of terms involving set $\{m\}$ of $m < n$ atoms in the following way (we note that the total number of excited atoms is always conserved):

$$\langle \exp(-iK_c) \rangle_{\{n\}} = \prod_{\substack{i_1 < \dots < i_m \\ i_m \leq i_n}} \langle \exp(-i\lambda_{nm} K_c) \rangle_{\{m\}}, \quad (7)$$

where $K_c = H_c T/\hbar$, and $\lambda_{nm} = B(n, 2)/[B(n, m)B(m, 2)]$ is due to the fact that each κ_{ij} appears in several subsets.

We also note that the calculation of U_m for a given set $\{n\}$ of atoms will involve an average over all random positions of atoms, which is essentially the continuum limit of the above expressions. Taking into account this averaging, the

FIG. 2. (Color online) Real and imaginary parts, and modulus of $U_m = \langle m|U|m \rangle$ as a function of time in units of $T_R = R^6/|C_6|$, for attractive van der Waals interactions. For repulsive interactions one has only to change the sign of $\text{Im}(U_n)$. All red solid curves are obtained by scaling from the corresponding U_2 using Eq. (9). All blue dashed lines are obtained using the scaling formula (8) with the exact numerical result for U_3 , and all green dotted lines are the results of the full numerical calculation. Similar results (not shown here) can be obtained for dipole-dipole interactions rather than van der Waals interactions.

quantities $\langle \exp(-i\lambda_{nm}K_c) \rangle_{\{m\}}$ are the same for all m subsets. As a consequence, we use as a crucial ansatz that the right-hand side of Eq. (7) is just a product of $B(n,m)$ identical factors $\langle \exp(-i\lambda_{nm}K_c) \rangle_{\{m\}}$:

$$\begin{aligned} \langle n|U|n \rangle &= \langle \exp(-iK_c) \rangle_{\{n\}} \\ &\approx \langle \exp(-iK_c) \rangle_{\{m\}}^{B(n,m)\lambda_{nm}} = \langle m|U|m \rangle^{\frac{n(n-1)}{m(m-1)}}. \end{aligned} \quad (8)$$

For $m = 2$, one has then simply

$$\langle n|U|n \rangle = (1 + I_2(T))^{n(n-1)/2}, \quad (9)$$

where $I_2(T)$ can be calculated analytically by integrating over the positions of two atoms within a sphere of constant atomic density, and the result is given in Appendix (A2).

Figure 2 shows the plots of $\langle n|U|n \rangle$, $n = 2, 3$, and 4 for van der Waals interactions as a function of the scaled interaction time t . For each n three different curves are almost perfectly overlapping: The green dotted curves are the numerical results, the red solid ones show the scaling from $n = 2$ using the expression of $I_2(t)$ given in Appendix (A2), and the blue dashed ones show the scaling from $n = 3$. In the numerical calculation, groups of four atoms are generated and $\langle n|U|n \rangle$ is essentially the averaged U over random n groups of atoms. The calculations are done for a sphere with a uniform density, but can be generalized for arbitrary density profiles.

Summarizing, we have thus obtained a series of simple approximate expressions of $\langle n|U|n \rangle$, valid for any n . This surprisingly simple derivation can be understood as an approximate but efficient way to resum the terms appearing in the more rigorous expansion quoted before. Using these results, we can now check that the effect of the interactions during the initial short laser pulse is negligible; this is done in Appendix (A3).

In order to analyze the generated polariton states, it is convenient to use Wigner functions that show the evolution of

FIG. 3. (Color online) Evolution of the Wigner function of an initial coherent state $|\alpha\rangle$ with $|\alpha| = 1$, between the scaled times 0.004 (left side) and 4 (right side), which is close to the truncated state $|0\rangle + \alpha|1\rangle$. The corresponding physical times are 0.72 ns (left) and 720 ns (right), with van der Waals interactions only.

the initial Gaussian into non-Gaussian states. Simple analytical calculations give easily $W(q, p)$ in a suitably truncated Fock state basis, as a function of the coefficients $\langle n|\hat{\rho}|m \rangle$ of the density matrix, obtained from the evolution of the initial Dicke state using previous formulas. For long interaction times, the result is rather simple: Since the coefficients for $n = 0$ and 1 are unaffected, and all other ones go to zero, the Rydberg medium behaves as deterministic near-perfect “quantum scissors” [17], cutting the initial coherent state into the subspace of Fock states with zero and one photon:

$$|\alpha\rangle \rightarrow |0\rangle + \alpha|1\rangle.$$

This is in agreement with the recent result of Bariani *et al.* [8] that considered only the one-photon part of the output state, from a numerical analysis. Here we get explicit analytical expressions that allow one to calculate the full evolution of the Wigner function between the initial Gaussian coherent state, and the final truncated non-Gaussian state, as illustrated in Fig. 3.

As an example of realistic experimental parameters, let us consider 2500 atoms in a sphere of radius $R = 10 \mu\text{m}$ so $n_{at} = 6 \times 10^{11} \text{ cm}^{-3}$. For the (repulsive) 70-s state of ^{87}Rb , one has $|C_6|/(2\pi) = 880 \text{ GHz } \mu\text{m}^6$ [18], so the time scaling is $T_R = R^6/|C_6| = 180 \text{ ns}$. An initial coherent state with amplitude $|\alpha| \sim 1$, excited by a pulse of duration 0.72 ns ($0.004T_R$) will evolve into a non-Gaussian state within a time of 720 ns ($4T_R$), as shown in Fig. 3. If the atoms are inside a low-finesse optical cavity, these numbers also warrant a large cooperativity parameter C with high outcoupling mirror transmission T_c ($C \sim 180$ for $T_c = 0.01$), which should in turn warrant a good recovery of the photonic state [10,11,13].

As a conclusion, we have studied the evolution of a coherent (Dicke) Rydberg polariton state under the effect of Rydberg-Rydberg collisions. The nonlinearities are clearly large enough to have an effect at the few-photon level, even outside the dipole blockade range. They are able to turn an input coherent state into a non-Gaussian state, at the expense of significant losses due to the decoherence of states containing more than one polariton. Whether or not such decoherence effects can be avoided in order to reach a high input-output recovery of photonic states is still an open question. Let us emphasize, however, that this decoherence does not prevent

the polariton state, once created, to be remapped with high efficiency on a photonic state, and then analyzed using an homodyne detection [13]. This may also provide an interesting way to investigate Rydberg-Rydberg collisions.

This work is supported by the ERC Grant No. 246669 “DELPHI,” by the European ITN project “COHERENCE,” and by the RTRA project “COCORYCO.” We thank Robin Côté, Rosa Tualle-Brouri, and Andrew Hilliard for useful discussions.

Appendix. (A1) The Dicke state $|n\rangle$ corresponding to n excited atoms among N atoms is defined as the eigenstate with eigenvalues $[n - N/2, r(r+1)]$ of the operators $(\hat{J}_k^{(z)}, \hat{J}_k^2)$, with $\hat{J}_k^{(z)} = \sum_{i=1}^N (|e, i\rangle\langle e, i| - |g, i\rangle\langle g, i|)/2$, $\hat{J}_k^{(+)} = \sum_{i=1}^N |e, i\rangle\langle g, i| \exp(i\vec{k} \cdot \vec{R}_i)$, $\hat{J}_k^{(-)} = (\hat{J}_k^{(+)})^\dagger$ and $\hat{J}_k^2 = (\hat{J}_k^{(+)} \hat{J}_k^{(-)} + \hat{J}_k^{(-)} \hat{J}_k^{(+)})/2 + (\hat{J}_k^{(z)})^2$, where \vec{R}_i is the position of atom i , and \vec{k} is the total wave vector of the exciting light. Symmetric Dicke states are obtained for $r = N/2$, and nonsymmetric ones for $r \leq N/2 - 1$.

(A2) Defining t as a scaled time related to the physical time T by $t = T/T_R$, where $T_R = R^6/|C_6|$, and R is the radius of the spherical volume of the sample, the analytical expression of $I_2(t)$ is

$$I_2(t) = -1 - 8 \exp\left[\frac{it}{64}\right] + \frac{1}{32} \left(-\pi t - it \operatorname{Ei}\left[\frac{it}{64}\right] \right) \\ + \frac{(1+i)}{2} \sqrt{2\pi t} \left(i - \operatorname{erfi}\left[\left(\frac{1}{8} + \frac{i}{8}\right) \sqrt{\frac{t}{2}}\right] \right) \\ + \frac{3t^{2/3}}{16} (1 - i\sqrt{3}) \left(\Gamma\left[-\frac{2}{3}, -\frac{it}{64}\right] \right)$$

$$+ 3\Gamma\left[\frac{1}{3}, -\frac{it}{64}\right] \\ \approx (i-1) \sqrt{\frac{\pi t}{2}} + \frac{9}{32} (1 - i\sqrt{3}) \Gamma\left[\frac{1}{3}\right] t^{2/3},$$

where the second expression is a short-time approximation valid up to $t \sim 0.1$.

(A3) To estimate the action of the collisions during the short excitation phase of duration τ , two points must be considered. The first one is that the excitation of a Rydberg atom creates a “blockade sphere” around it, where a second atom cannot be excited. The second one is that the quantities U_n calculated above should remain close to one during τ , so that the excitation and the collisions act on different time scales. To evaluate the first correction we can use the following correlation function G_{ij} derived in Ref. [19] for two-level atoms and small ω :

$$G_{ij} \equiv \frac{\langle \hat{\sigma}_{ee}^i \hat{\sigma}_{ee}^j \rangle}{\langle \hat{\sigma}_{ee}^i \rangle \langle \hat{\sigma}_{ee}^j \rangle} = \frac{4 \left| \int_{t_0}^{\tau} dt_1 e^{i\kappa_{ij} t_1} \Omega(t_1) \omega(t_1) \right|^2}{|\omega(\tau)|^4}. \quad (10)$$

This function prevents two excited atoms to be closer to each other than a distance r_b with magnitude given by $C_6 \tau / r_b^6 \sim 1$, where τ is the duration of the excitation pulse. It is thus clear that r_b will be small if τ is small. More quantitatively, the modification of Eq. (9) would be to substitute $I_2(T)$ by $c(\tau, T) I_2(T)$, where $c(\tau, T)$ is a correction factor evaluated numerically. For the parameters quoted in the text, we numerically get $c(\tau, \tau) \approx 0.984$ at the end of the excitation pulse, and this effect is thus negligible. Similarly, using the results in Appendix (A2) one gets for $t = \tau/T_R = 0.004$ the values $U_2 \approx 0.94 + 0.05i$, $U_3 \approx 0.82 + 0.13i$, $U_4 \approx 0.66 + 0.21i$, which is acceptably close to one if $|\alpha|$ is small enough (see also Fig. 2).

-
- [1] A. I. Lvovsky, H. Hansen, T. Aichele, O. Benson, J. Mlynek, and S. Schiller, *Phys. Rev. Lett.* **87**, 050402 (2001).
[2] A. Ourjoumtsev, R. Tualle-Brouri, and P. Grangier, *Phys. Rev. Lett.* **96**, 213601 (2006).
[3] A. Zavatta, V. Parigi, and M. Bellini, *Phys. Rev. A* **78**, 033809 (2008).
[4] P. Grangier, *Science* **332**, 313 (2011), and references therein.
[5] M. Saffman, T. G. Walker, and K. Moelmer, *Rev. Mod. Phys.* **82**, 2313 (2010).
[6] D. Comparat and P. Pillet, *J. Opt. Soc. Am. B* **27**, A208 (2010).
[7] M. Fleischhauer, A. Imamoglu, and J. P. Marangos, *Rev. Mod. Phys.* **77**, 633 (2005).
[8] F. Bariani, Y. O. Dudin, T. A. B. Kennedy, and A. Kuzmich, *Phys. Rev. Lett.* **108**, 030501 (2012).
[9] F. Bariani and T. A. B. Kennedy, *Phys. Rev. A* **85**, 033811 (2012).
[10] A. V. Gorshkov, A. Andre, M. D. Lukin, and A. S. Sorensen, *Phys. Rev. A* **76**, 033804 (2007).
[11] A. T. Black, J. K. Thompson, and V. Vuletic, *Phys. Rev. Lett.* **95**, 133601 (2005).
[12] A. V. Gorshkov, J. Otterbach, M. Fleischhauer, T. Pohl, and M. D. Lukin, *Phys. Rev. Lett.* **107**, 133602 (2011).
[13] J. Stanojevic *et al.*, *Phys. Rev. A* **84**, 053830 (2011).
[14] M. Barbieri *et al.*, *Phys. Rev. A* **82**, 063833 (2010).
[15] M. Gross, C. Fabre, P. Pillet, and S. Haroche, *Phys. Rev. Lett.* **36**, 1035 (1976).
[16] M. D. Lukin *et al.*, *Phys. Rev. Lett.* **87**, 037901 (2001).
[17] D. T. Pegg, L. S. Phillips, and S. M. Barnett, *Phys. Rev. Lett.* **81**, 1604 (1998).
[18] K. Singer, J. Stanojevic, M. Weidemüller, and R. Côté, *J. Phys. B* **38**, S295 (2005).
[19] J. Stanojevic and R. Côté, *Phys. Rev. A* **81**, 053406 (2010).