

HAL
open science

Atom and photon measurement in cooperative scattering by cold atoms

Robin Kaiser

► **To cite this version:**

Robin Kaiser. Atom and photon measurement in cooperative scattering by cold atoms. *Journal of Modern Optics*, 2011, 58 (21), pp.1942. 10.1080/09500340.2011.594911 . hal-00765693

HAL Id: hal-00765693

<https://hal.science/hal-00765693>

Submitted on 16 Dec 2012

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.

RESEARCH ARTICLE

Atom and photon measurement in cooperative scattering by cold atoms

T. Bienaimé^a, M. Petruzzo^b, D. Bigerni^b, N. Piovella^b, R. Kaiser^{a*}^a*Institut Non Linéaire de Nice, CNRS, Université de Nice Sophia-Antipolis, 06560 Valbonne, France,*^b*Dipartimento di Fisica, Università Degli Studi di Milano, Via Celoria 16, I-20133 Milano, Italy.**(March 2011)*

In this paper, we study cooperative scattering of low intensity light by a cloud of N two level systems. We include the incident laser field driving these two level systems and compute the radiation pressure force on the center of mass of the cloud. This signature is of particular interest for experiments with laser cooled atoms. Including the complex coupling between dipoles in a scalar model for dilute clouds of two level systems, we obtain expression for cooperative scattering forces taking into account the collective Lamb shift. We also derive the expression of the radiation pressure force on a large cloud of two level systems from an heuristic approach and show that at lowest driving intensities this force is identical for a product and an entangled state.

Keywords: Cold atoms, Dicke superradiance, cooperative scattering.

1. Introduction

Cooperative scattering by an assembly of resonant systems has been studied in detail for many years and is based on the seminal work by R. Dicke in 1954 (1). Related superradiance effects and collective level shifts have been studied in the context of atomic physics in the 70s (2–4). In the last decade, this topic has seen renewed interest (5–14) with novel experiments in nuclear physics (15) and in laser cooled clouds of atoms (16–20), applications in quantum information (21) and quantum phase transitions (22, 23). As we are mainly concerned with applications on laser cooled atomic samples, we focus in this paper on specific parameters and observables which are of interest in such experiments. We therefore derive expressions of the radiation pressure force acting on the center of mass of the atomic cloud, as well as the scattered electric field. We go beyond past approximations including the complex kernel for the coupling terms between N atoms (3, 8), described by two level systems in a scalar approach. Neglecting the complete vectorial nature of the dipole dipole coupling seems a priori more justified in a dilute sample of atoms, where near field corrections are small (19). Furthermore, we obtain the force and the radiation field as quantum operators, which may be useful for studying fluctuations and diffusion effects in radiation forces and scattered emis-

*Corresponding author. Email: robin.kaiser@inln.cnrs.fr

Figure 1. (color online) Experimental configuration considered : a cloud of two level atoms is driven by an incident laser detuned by Δ_0 from the atomic resonance ω_a , with wavevector \mathbf{k}_0 .

sion. Also, the imaginary part of the complex kernel, describing the collective Lamb shift, is evaluated for a gaussian density profile.

This paper is organized as follows : in section 2, we specify the Hamiltonian used and discuss our approximations. In section 3, we introduce the observables relevant for experiments with cold atoms, namely the radiation pressure forces on the center of mass of the atomic cloud and the scattered light intensity. The evaluation of these observables is done for specific atomic states in section 4. We derive the result for this cooperative radiation pressure force from a more heuristic approach in section 5. In section 6 we discuss the relevance of the Timed Dicke State compared to a product state for this cooperative pressure force in the low intensity limit before concluding in section 7.

2. Hamiltonian and operator equations

Our system consists of a gas of N two-level atoms (with random positions \mathbf{r}_j , lower and upper states $|g_j\rangle$ and $|e_j\rangle$ with $j = 1, \dots, N$, transition frequency ω_a with linewidth $\Gamma = d^2\omega_a^3/2\pi\hbar\epsilon_0c^3$, where d is the electric dipole matrix element), driven by a uniform resonant radiation beam with wave vector $\mathbf{k}_0 = k_0\hat{\mathbf{e}}_z$, frequency $\omega_0 = \omega_a + \Delta_0$ and electric field E_0 (see fig. 1).

The atom-field interaction Hamiltonian in the rotating-wave approximation (RWA) is

$$\hat{H} = \hat{H}_0 + \hat{H}_1 \quad (1)$$

where

$$\begin{aligned} \hat{H}_0 &= \hbar \sum_{j=1}^N \left\{ -\frac{\Delta_0}{2} \hat{\sigma}_{3j} + \frac{\Omega_0}{2} \left(\hat{\sigma}_j e^{-i\mathbf{k}_0 \cdot \mathbf{r}_j} + \hat{\sigma}_j^\dagger e^{i\mathbf{k}_0 \cdot \mathbf{r}_j} \right) \right\} \\ \hat{H}_1 &= \hbar \sum_{j=1}^N \sum_{\mathbf{k}} g_{\mathbf{k}} \left[\hat{a}_{\mathbf{k}}^\dagger \hat{\sigma}_j e^{i(\omega_{\mathbf{k}} - \omega_0)t - i\mathbf{k} \cdot \mathbf{r}_j} + \hat{\sigma}_j^\dagger \hat{a}_{\mathbf{k}} e^{-i(\omega_{\mathbf{k}} - \omega_0)t + i\mathbf{k} \cdot \mathbf{r}_j} \right]. \end{aligned} \quad (2)$$

Here $\Omega_0 = dE_0/\hbar$ is the pump Rabi frequency, $\hat{a}_{\mathbf{k}}$ is the photon annihilation operator with wavenumber \mathbf{k} and frequency $\omega_{\mathbf{k}} = ck$, $g_{\mathbf{k}} = d\sqrt{\omega_{\mathbf{k}}/(2\hbar\epsilon_0V_{ph})}$, V_{ph} the photon volume, $\hat{\sigma}_j = \exp(i\Delta_0 t)|g_j\rangle\langle e_j|$ and $\hat{\sigma}_{3j} = |e_j\rangle\langle e_j| - |g_j\rangle\langle g_j|$. Instead of solving the Schrödinger equation introducing some ansatz for the system state

$|\Psi(t)\rangle$ (18), we write the motion equations of the atomic and field operators,

$$\frac{d\hat{\sigma}_j}{dt} = \frac{1}{i\hbar}[\hat{\sigma}_j, \hat{H}] = i\Delta_0\hat{\sigma}_j + \frac{i\Omega_0}{2}\hat{\sigma}_{3j}e^{i\mathbf{k}_0\cdot\mathbf{r}_j} + i\sum_{\mathbf{k}}g_k\hat{\sigma}_{3j}\hat{a}_{\mathbf{k}}e^{-i(\omega_k-\omega_0)t+i\mathbf{k}\cdot\mathbf{r}_j} \quad (3)$$

$$\frac{d\hat{\sigma}_{3j}}{dt} = \frac{1}{i\hbar}[\hat{\sigma}_{3j}, \hat{H}] = i\Omega_0\hat{\sigma}_je^{-i\mathbf{k}_0\cdot\mathbf{r}_j} + 2i\sum_{\mathbf{k}}g_k\hat{a}_{\mathbf{k}}^\dagger\hat{\sigma}_je^{i(\omega_k-\omega_0)t-i\mathbf{k}\cdot\mathbf{r}_j} + \text{h.c.} \quad (4)$$

$$\frac{d\hat{a}_{\mathbf{k}}}{dt} = \frac{1}{i\hbar}[\hat{a}_{\mathbf{k}}, \hat{H}] = -ig_ke^{i(\omega_k-\omega_0)t}\sum_{m=1}^N\hat{\sigma}_me^{-i\mathbf{k}\cdot\mathbf{r}_m}. \quad (5)$$

We consider the atoms initially in their ground state and we assume weak excitation ($\Omega_0 \ll \Gamma$), so that we approximate $\hat{\sigma}_{3j}(t) \approx -\hat{I}_j$, where \hat{I}_j is the identity operator for the j th atom. This approximation amounts to neglect saturation and multi-excitation, i.e. all the processes generating more than one photon at the same time (*linear regime*). Integrating Eq.(5) and substituting it into Eq.(3), neglecting $a_k(0)$ (since the initial field state is vacuum) we obtain

$$\frac{d\hat{\sigma}_j}{dt} = i\Delta_0\hat{\sigma}_j - \frac{i\Omega_0}{2}\hat{I}_je^{i\mathbf{k}_0\cdot\mathbf{r}_j} - \sum_{\mathbf{k}}g_k^2\sum_{m=1}^Ne^{i\mathbf{k}\cdot(\mathbf{r}_j-\mathbf{r}_m)}\int_0^tdt'\hat{\sigma}_m(t-t')e^{-i(\omega_k-\omega_0)t'} \quad (6)$$

The last term in Eq.(6) describes the effect of the spontaneously emitted photons on the atoms, and it is well known in the quantum electrodynamic literature (24, 25). In the Markov approximation (i.e. when the photon transit time through the atomic sample is much shorter than the excitation decay time (26)), we assume under the integral $\hat{\sigma}_m(t-t') \approx \hat{\sigma}_m(t)$. The time integral then yields a real part (with a term $\delta(k-k_0)$) and an imaginary part (corresponding to the principal part of the integral). Taking into account these two terms is at the origin of the exponential kernel whereas the real part alone would lead to a sin kernel in Eq.(9) below. We then transform the sum over the modes \mathbf{k} into an integral, $\sum_{\mathbf{k}} \rightarrow (V_{ph}/8\pi^3) \int d\mathbf{k}$. The real and imaginary parts of the double integral over t and \mathbf{k} yield the cooperative decay and frequency shift (collective Lamb shift), respectively. The proper expression of the cooperative frequency shift has been obtained adding to the Hamiltonian (2) the not-RWA contributions associated to virtual photons exchanged between different atoms. It results the following relation (12):

$$\sum_{\mathbf{k}}g_k^2e^{i\mathbf{k}\cdot\mathbf{R}}\int_0^\infty dt'e^{-ic(k-k_0)t'} \rightarrow \frac{\Gamma}{2ik_0|\mathbf{R}|}e^{ik_0|\mathbf{R}|} \quad (7)$$

where $\Gamma = V_{ph}g_{k_0}^2k_0^2/(\pi c)$. Using Eq.(7) in Eq.(6) we obtain (12),

$$\frac{d\hat{\sigma}_j(t)}{dt} = i\Delta_0\hat{\sigma}_j(t) - \frac{i\Omega_0}{2}\hat{I}_je^{i\mathbf{k}_0\cdot\mathbf{r}_j} - \frac{\Gamma}{2}\sum_{m=1}^N\gamma_{jm}\hat{\sigma}_m(t). \quad (8)$$

where

$$\gamma_{jm} = \frac{-i\cos(k_0r_{jm}) + \sin(k_0r_{jm})}{k_0r_{jm}} = \frac{e^{ik_0r_{jm}}}{ik_0r_{jm}}. \quad (9)$$

and $r_{jm} = |\mathbf{r}_j - \mathbf{r}_m|$. Eqs.(8) describe the time evolution of the atomic operators for N weakly excited atoms scattering radiation. The real part of γ_{jm} describes the

spontaneous emission decay and the imaginary part of γ_{jm} describes the energy shift due to resonant dipole-dipole interactions. A slightly different approach can be used to derive this result as shown in appendix A. Note that even though this result will yield a density dependent collective shift of the resonance, we use a scalar model for the field, neglecting thus any polarization and near field dependence (10, 13). Detailed calculations for small and large samples of various geometries however show that near field and far field contributions as well as resonant and antiresonant terms need to be taken properly into account for quantitative predictions (3, 13, 14), and the present model thus needs to be considered with care illustrating only a part of the dipole-dipole coupling for real systems.

Eq.(8) can also cast in the form

$$\frac{d\hat{\sigma}_j}{dt} = \frac{1}{i\hbar} [\hat{\sigma}_j, \hat{H}'_0 + \hat{H}_{eff}], \quad (10)$$

where

$$\begin{aligned} \hat{H}'_0 &= \hbar \sum_{j=1}^N \left\{ -\Delta_0 \hat{\sigma}_j^\dagger \hat{\sigma}_j + \frac{\Omega_0}{2} \left(\hat{\sigma}_j e^{-i\mathbf{k}_0 \cdot \mathbf{r}_j} + \hat{\sigma}_j^\dagger e^{i\mathbf{k}_0 \cdot \mathbf{r}_j} \right) \right\} \\ \hat{H}_{eff} &= \frac{\hbar\Gamma}{2} \sum_{j,m} \frac{e^{ik_0 r_{jm}}}{ik_0 r_{jm}} \hat{\sigma}_j^\dagger \hat{\sigma}_m. \end{aligned} \quad (11)$$

and the commutation rules in the *linear regime* are $[\hat{\sigma}_j, \hat{\sigma}_m^\dagger] = \delta_{jm}$.

3. Observables

Among the different observables of the system, scattered light and radiation pressure force contain important signatures of cooperative scattering. Concerning scattered radiation, the positive-frequency part of the electric field is defined as

$$\hat{E}(\mathbf{r}, t) = i \sum_{\mathbf{k}} \mathcal{E}_k \hat{a}_{\mathbf{k}}(t) e^{-i\omega_k t + i\mathbf{k} \cdot \mathbf{r}} \quad (12)$$

where $\mathcal{E}_k = \sqrt{\hbar\omega_k/2\epsilon_0 V_{ph}}$ is the single-photon electric field. By integrating Eq.(5) and inserting it in Eq.(12) we obtain

$$\hat{E}(\mathbf{r}, t) = \sum_{\mathbf{k}} \mathcal{E}_k g_{\mathbf{k}} \sum_{m=1}^N e^{i\mathbf{k} \cdot (\mathbf{r} - \mathbf{r}_m) - i\omega_0 t} \int_0^t dt' e^{-i(\omega_k - \omega_0)t'} \hat{\sigma}_m(t - t') \quad (13)$$

Using Eq.(7), the Markov approximation leads to

$$\hat{E}(\mathbf{r}, t) \approx -i \frac{dk_0^2}{4\pi\epsilon_0} \sum_{j=1}^N \frac{e^{-i\omega_0(t - |\mathbf{r} - \mathbf{r}_j|/c)}}{|\mathbf{r} - \mathbf{r}_j|} \hat{\sigma}_j(t) \quad (14)$$

which has a transparent interpretation as the sum of wavelets scattered by N dipoles of position \mathbf{r}_j and detected at distance \mathbf{r} and time t . In the far field limit,

$|\mathbf{r} - \mathbf{r}_j| \approx r - (\mathbf{r} \cdot \mathbf{r}_j)/r$ and

$$\hat{E}(\mathbf{r}, t) \approx -i \frac{dk_0^2}{4\pi\epsilon_0 r} e^{-i\omega_0(t-r/c)} \sum_{j=1}^N e^{-i\mathbf{k}_s \cdot \mathbf{r}_j} \hat{\sigma}_j(t) \quad (15)$$

where $\mathbf{k}_s = k_0(\mathbf{r}/r)$.

The radiation pressure force acting on the j th-atom has been calculated from Eq.(1) as $\hat{\mathbf{F}}_j = -\nabla_{\mathbf{r}_j} \hat{H} = \hat{\mathbf{F}}_{aj} + \hat{\mathbf{F}}_{ej}$ where (18)

$$\hat{\mathbf{F}}_{aj} = i\hbar k_0 \frac{\Omega_0}{2} \left\{ e^{-i\mathbf{k}_0 \cdot \mathbf{r}_j} \hat{\sigma}_j - \text{h.c.} \right\} \quad (16)$$

$$\hat{\mathbf{F}}_{ej} = i\hbar \sum_{\mathbf{k}} \mathbf{k} g_{\mathbf{k}} \left\{ \hat{a}_{\mathbf{k}}^\dagger \hat{\sigma}_j e^{i(\omega_{\mathbf{k}} - \omega_0)t - i\mathbf{k} \cdot \mathbf{r}_j} - \hat{\sigma}_j^\dagger \hat{a}_{\mathbf{k}} e^{-i(\omega_{\mathbf{k}} - \omega_0)t + i\mathbf{k} \cdot \mathbf{r}_j} \right\} \quad (17)$$

where $\hat{\mathbf{F}}_{aj}$ and $\hat{\mathbf{F}}_{ej}$ result from the recoil received upon absorption of a photon from the pump and from the emission of a photon into any direction \mathbf{k} , respectively. Eliminating the field using Eq.(5), Eq.(17) becomes

$$\hat{\mathbf{F}}_{ej}(t) = -\hbar \sum_{\mathbf{k}} \mathbf{k} g_{\mathbf{k}}^2 \left\{ \sum_{m=1}^N e^{-i\mathbf{k} \cdot (\mathbf{r}_j - \mathbf{r}_m)} \int_0^t dt' e^{i(\omega_{\mathbf{k}} - \omega_0)t'} \hat{\sigma}_m^\dagger(t-t') \hat{\sigma}_j(t) + \hat{\sigma}_j^\dagger(t) \sum_{m=1}^N e^{i\mathbf{k} \cdot (\mathbf{r}_j - \mathbf{r}_m)} \int_0^t dt' e^{-i(\omega_{\mathbf{k}} - \omega_0)t'} \hat{\sigma}_m(t-t') \right\}. \quad (18)$$

Assuming the Markov approximation, $\hat{\sigma}_m(t-t') \approx \hat{\sigma}_m(t)$, then Eq.(18) becomes

$$\hat{\mathbf{F}}_{ej}(t) = -\hbar \sum_{m=1}^N \sum_{\mathbf{k}} \mathbf{k} g_{\mathbf{k}}^2 \left\{ \hat{\sigma}_m^\dagger(t) \hat{\sigma}_j(t) e^{-i\mathbf{k} \cdot \mathbf{r}_{jm}} \int_0^t dt' e^{i(\omega_{\mathbf{k}} - \omega_0)t'} + \hat{\sigma}_j^\dagger(t) \hat{\sigma}_m(t) e^{i\mathbf{k} \cdot \mathbf{r}_{jm}} \int_0^t dt' e^{-i(\omega_{\mathbf{k}} - \omega_0)t'} \right\} \quad (19)$$

where $\mathbf{r}_{jm} = \mathbf{r}_j - \mathbf{r}_m$. The force (19) acting on the j th atom has a single-atom contribution $\hat{\mathbf{F}}_{ej}^{(\text{self})}$ (term $m = j$ in the sum) accounting for its own photon emission recoil, and a contribution $\hat{\mathbf{F}}_{ej}^{(\text{int})}$ (terms $m \neq j$) accounting for coupling between the j th atom and all the other atoms. Note that this dipole-dipole interaction can occur via a coupling to common vacuum modes of radiation. The interference terms in the total scattered field can leave a fingerprint on the forces acting on the atoms inside the cloud. The first contribution yields

$$\hat{\mathbf{F}}_{ej}^{(\text{self})} \approx -\hbar \Gamma \sum_{|\mathbf{k}|=k_0} \mathbf{k} \hat{\sigma}_j^\dagger \hat{\sigma}_j, \quad (20)$$

where the sum is over all the randomly oriented modes $\mathbf{k} = k_0 \hat{\mathbf{k}}$ and we have omitted the self-energy shift (Lamb shift) coming from the principal part term of the time integral in Eq(19). Noting that for $m \neq j$ we have $i\mathbf{k} \exp(i\mathbf{k} \cdot \mathbf{r}_{jm}) = \nabla_{\mathbf{r}_j} \exp(i\mathbf{k} \cdot \mathbf{r}_{jm})$, the second contribution to Eq.(19) can be written as

$$\hat{\mathbf{F}}_{ej}^{(\text{int})}(t) = -i\hbar \nabla_{\mathbf{r}_j} \sum_{m \neq j} \sum_{\mathbf{k}} g_{\mathbf{k}}^2 \left\{ \hat{\sigma}_j(t) \hat{\sigma}_m^\dagger(t) e^{-i\mathbf{k} \cdot \mathbf{r}_{jm}} \int_0^t dt' e^{i(\omega_{\mathbf{k}} - \omega_0)t'} - \text{h.c.} \right\}. \quad (21)$$

Using Eq.(7) in Eq.(21), Eq.(19) becomes

$$\hat{\mathbf{F}}_{ej}(t) = \hat{\mathbf{F}}_{ej}^{(\text{self})}(t) - \nabla_{\mathbf{r}_j} \sum_{m \neq j} \hat{V}_{jm}(t). \quad (22)$$

where

$$\hat{V}_{jm}(t) = -\frac{\hbar\Gamma}{2} \left\{ \frac{\hat{\sigma}_j^\dagger(t)\hat{\sigma}_m(t)e^{-ik_0r_{jm}} + \hat{\sigma}_j(t)\hat{\sigma}_m^\dagger(t)e^{ik_0r_{jm}}}{k_0r_{jm}} \right\} \quad (23)$$

is the effective interaction energy between j th and m th atoms. Since $\nabla_{\mathbf{r}}[\exp(ik_0r)/r] = \mathbf{r}(ik_0r - 1)\exp(ik_0r)/r^3$, Eq.(22) becomes

$$\hat{\mathbf{F}}_{ej} = \hat{\mathbf{F}}_{ej}^{(\text{self})} - \frac{\hbar k_0\Gamma}{2} \sum_{m=1}^N \frac{\hat{\mathbf{n}}_{jm}}{(k_0r_{jm})^2} \left\{ \hat{\sigma}_j^\dagger\hat{\sigma}_m(1 + ik_0r_{jm})e^{-ik_0r_{jm}} + h.c. \right\}, \quad (24)$$

where $\hat{\mathbf{n}}_{jm} = \mathbf{r}_{jm}/r_{jm}$. The emission force acting on the j th atom has two contributions: a) a self-force due to its own photon emission; b) a force due to the dipole-dipole interactions with all the other atoms. This second force has a term decreasing as $1/r_{jm}$ and one decreasing as $1/r_{jm}^2$.

4. Atomic state

The linear approximation assumed in the equations of the atomic operators $\hat{\sigma}_j$, Eq.(8), suggests that we may restrict the Hilbert space of the N atoms to the subspace spanned by the ground state $|g\rangle = |g_1, \dots, g_N\rangle$ and the single-excited-atom states $|j\rangle = |g_1, \dots, e_j, \dots, g_N\rangle$ with $j = 1, \dots, N$. Hence, we set

$$|\Psi(t)\rangle = \alpha(t)|g\rangle + e^{-i\Delta_0 t} \sum_{j=1}^N \beta_j(t)|j\rangle \quad (25)$$

where we will approximate $\alpha \approx 1$ after having evaluated the different expectation values, e.g. $\langle \hat{\sigma}_j \rangle \approx \beta_j$ and $\langle \hat{\sigma}_j^\dagger \hat{\sigma}_m \rangle \approx \beta_j^* \beta_m$. So, Eq.(8) yields

$$\frac{d\beta_j(t)}{dt} = \left(i\Delta_0 - \frac{\Gamma}{2} \right) \beta_j(t) - \frac{i\Omega_0}{2} e^{i\mathbf{k}_0 \cdot \mathbf{r}_j} - \frac{\Gamma}{2} \sum_{j \neq m} \gamma_{jm} \beta_m(t), \quad (26)$$

with initial conditions $\beta_j(0) = 0$. The self-interaction term, $\Gamma\gamma_{jj} = \Gamma - i\Delta\Omega_{LS}$ yields the single-atom spontaneous decay Γ and the single-atom Lamb shift $\Delta\Omega_{LS}$, which can be reabsorbed in the definition of the atomic frequency ω_a , and will be neglected in the present analysis.

Considering the force applied to the center-of mass of the atomic ensemble, $\hat{\mathbf{F}} = (1/N) \sum_j \hat{\mathbf{F}}_j$, from Eqs.(16) and (24) the components along the z axis are

$$\langle \hat{F}_{az} \rangle = \hbar k_0 \frac{\Omega_0}{N} \sum_{j=1}^N \text{Im} \left(e^{i\mathbf{k}_0 \cdot \mathbf{r}_j} \beta_j^* \right) \quad (27)$$

$$\langle \hat{F}_{ez} \rangle = -\frac{\hbar k_0\Gamma}{2N} \sum_{j \neq m} \hat{z}_{jm} j_1(k_0r_{jm}) i(\beta_j^* \beta_m - \text{c.c.}), \quad (28)$$

where $j_1(z) = \sin(z)/z^2 - \cos(z)/z$ is the first order spherical Bessel function and $\hat{z}_{jm} = (z_j - z_m)/r_{jm}$. Note also that the self-force (20) has zero average since $\sum_{\mathbf{k}} \mathbf{k} = 0$ (although in general its fluctuations are different from zero).

Also, from Eq.(15) it is possible to obtain the average intensity of the scattered radiation as a function of the atomic wave function,

$$I(\mathbf{r}, t) = \epsilon_0 c \langle \hat{E}^\dagger(\mathbf{r}, t) \hat{E}(\mathbf{r}, t) \rangle = \left(\frac{d^2 \omega_0^4}{16\pi^2 \epsilon_0 c^3 r^2} \right) \left| \sum_{j=1}^N e^{-i\mathbf{k}_s \cdot \mathbf{r}_j} \beta_j(t) \right|^2. \quad (29)$$

The state (25) may be conveniently expressed in the timed Dicke (TD) basis, introduced originally by Dicke (1) and successively considered by R. Friedberg and coworkers (3) for their study on cooperative Lamb shift and by M.O. Scully and coworkers (6, 9) to describe cooperative decay of N atoms prepared in a symmetric phased state. The completely symmetric TD state is $|+\rangle_{\mathbf{k}_0} = (1/\sqrt{N}) \sum_j \exp(i\mathbf{k}_0 \cdot \mathbf{r}_j) |j\rangle$ and Eq.(25) can be written as

$$|\Psi(t)\rangle = \alpha(t)|g\rangle + e^{-i\Delta_0 t} \beta_{TD}(t) |+\rangle_{\mathbf{k}_0} + e^{-i\Delta_0 t} \sum_{s=1}^{N-1} \gamma_s(t) |s\rangle_{\mathbf{k}_0}, \quad (30)$$

where $|s\rangle_{\mathbf{k}_0}$ groups all the states orthogonal to $|+\rangle_{\mathbf{k}_0}$ (6).

A numerical analysis of eq.(26) shows that, for a constant driving field Ω_0 and for atomic cloud sizes much larger than the optical wavelength, the occupation probability of the states $|s\rangle_{\mathbf{k}_0}$ is only a small fraction of the atomic state (20) and it is in general negligible, so that Eq.(26) becomes

$$\frac{d\beta_{TD}}{dt} = -\frac{i}{2} \sqrt{N} \Omega_0 + i(\Delta_0 - \Delta_N) \beta_{TD} - \frac{1}{2} \Gamma N s_N \beta_{TD}, \quad (31)$$

where

$$s_N = \frac{1}{N^2} \sum_{j,m=1}^N \frac{\sin(k_0 |\mathbf{r}_j - \mathbf{r}_m|)}{k_0 |\mathbf{r}_j - \mathbf{r}_m|} e^{-i\mathbf{k}_0 \cdot (\mathbf{r}_j - \mathbf{r}_m)} = \frac{1}{4\pi} \int_0^{2\pi} d\phi \int_0^\pi d\theta \sin \theta |S_N(k_0, \theta, \phi)|^2 \quad (32)$$

$$\Delta_N = -\frac{\Gamma}{2N} \sum_{j \neq m}^N \frac{\cos(k_0 |\mathbf{r}_j - \mathbf{r}_m|)}{k_0 |\mathbf{r}_j - \mathbf{r}_m|} e^{-i\mathbf{k}_0 \cdot (\mathbf{r}_j - \mathbf{r}_m)} = -\frac{\Gamma N}{8\pi^2} \text{P} \int_0^\infty \frac{d\kappa \kappa^3}{\kappa - 1} \int_0^{2\pi} d\phi \int_0^\pi d\theta \sin \theta |S_N(k_0 \kappa, \theta, \phi)|^2 \quad (33)$$

where $\kappa = k/k_0$,

$$S_N(\mathbf{k}) \equiv \frac{1}{N} \sum_{j=1}^N e^{-i(\mathbf{k} - \mathbf{k}_0) \cdot \mathbf{r}_j} \quad (34)$$

is the factor form and the integral over κ in Eq.(33) is evaluated as a principal part. The term Δ_N is the collective Lamb frequency shift (3, 10). At steady state we find

$$\beta_{TD} = \frac{\Omega_0 \sqrt{N}}{2(\Delta_0 - \Delta_N) + iN\Gamma s_N}, \quad (35)$$

and

$$\langle \hat{F}_z \rangle = \langle \hat{F}_{az} \rangle + \langle \hat{F}_{ez} \rangle = \hbar k_0 \Gamma \frac{\Omega_0^2}{4(\Delta_0 - \Delta_N)^2 + N^2 \Gamma^2 s_N^2} N [s_N - f_N] \quad (36)$$

where

$$f_N = \frac{1}{N^2} \sum_{j \neq m} \hat{z}_{jm} j_1(k_0 r_{jm}) \sin(k_0 z_{jm}). \quad (37)$$

The cooperative radiation force can be obtained from the standard single-atom radiation pressure force $F_1 = \hbar k_0 \Gamma \Omega_0^2 / (4\Delta_0^2 + \Gamma^2)$ substituting the natural linewidth by the collective linewidth, $\Gamma_N = \Gamma N s_N$, and multiplying it by $1 - f_N/s_N$, where f_N/s_N is the probability to observe the photon emitted in the forward direction. Isolating the term $j = m$,

$$|S_N(\mathbf{k})|^2 = \frac{1}{N} + \sum_{j \neq m} e^{i(\mathbf{k}_0 - \mathbf{k}) \cdot (\mathbf{r}_j - \mathbf{r}_m)} \approx \frac{1}{N} + |S_\infty(\mathbf{k})|^2 \quad (38)$$

where the factor form $S_\infty(\mathbf{k})$ is evaluated for a continuous approximation with density distribution $n(\mathbf{r})$,

$$S_\infty(\mathbf{k}) = \frac{1}{N} \int_V d\mathbf{r} n(\mathbf{r}) e^{i(\mathbf{k}_0 - \mathbf{k}) \cdot \mathbf{r}}. \quad (39)$$

Then, $s_N \approx (1/N) + s_\infty$ and $f_N \approx f_\infty$ where,

$$s_\infty = \frac{1}{4\pi} \int d\Omega_{\mathbf{k}} |S_\infty(\mathbf{k})|^2, \quad f_\infty = \frac{1}{4\pi} \int d\Omega_{\mathbf{k}} \cos \theta |S_\infty(\mathbf{k})|^2 \quad (40)$$

and Eq.(36) becomes

$$F_z = \frac{\hbar k_0 \Gamma \Omega_0^2}{4(\Delta - \Delta_N)^2 + \Gamma_N^2} \left[1 + \frac{N}{4\pi} \int d\Omega_{\mathbf{k}} (1 - \cos \theta) |S_\infty(\mathbf{k})|^2 \right]. \quad (41)$$

The factor form $S_\infty(\mathbf{k})$ and the integrated factors s_∞ and f_∞ have been calculated in ref. (18) for a Gaussian density distribution with ellipsoidal profile, $n(\mathbf{r})_0 \exp[-(x^2 + y^2)/2\sigma_r^2 - z^2/2\sigma_z^2]$, yielding $S_\infty(k_0, \theta) = \exp\{-\sigma^2[\sin^2 \theta + \eta^2(\cos \theta - 1)^2]/2\}$, where $\sigma = k_0 \sigma_r$ and $\eta = \sigma_z/\sigma_r$ is the aspect ratio. For spherical and large clouds ($\eta = 1$ and $\sigma \gg 1$), $s_\infty \approx 1/(4\sigma^2)$, $f_\infty \approx s_\infty - 1/(8\sigma^4)$ and the collective Lamb shift is $\Delta_N \approx \Delta_\infty$ where (see (14) and Appendix B)

$$\Delta_\infty = -\frac{\Gamma N}{4\sqrt{\pi}\sigma^3}, \quad (42)$$

which is a redshift, proportional to the number of atoms in a cubic wavelength (3), i.e. atomic density and not optical thickness $b_0 = 3N/\sigma^2$. These values for s_∞ , f_∞ and Δ_∞ can be compared to numerical evaluation of the s_N , f_N and Δ_N for a finite number of atoms and a specific configuration. In Fig. 2 we show the distribution of these values for different sample size.

In our numerical simulations shown in Fig. 3 we observe strong configuration dependent fluctuations for the value of the collective Lamb shift. A precise comparison with our analytical expression, valid for large clouds, is thus cumbersome

Figure 2. (color online) Distributions for values of s_N , f_N and Δ_N for $N = 50$ atoms, plotted for 10000 configurations for a size corresponding to $\sigma = 10$ (blue curves) and $\sigma = 2$ (green curves).

Figure 3. (color online) Collective Lamb shift vs atom number for $\sigma = 1.6$ (green triangles) $\sigma = 2$ (blue circles) and $\sigma = 3$ (red squares).

and did not allow us to validate precise predictions of the numerical factor in Eq. (42).

Normalizing the radiation pressure force with respect to the single atom value, we obtain for large atomic samples,

$$\frac{\langle \hat{F}_z \rangle}{F_1} = \frac{4\Delta_0^2 + \Gamma^2}{4(\Delta_0 - \Delta_N)^2 + \Gamma^2(1 + b_0/12)^2} \left[1 + \frac{b_0}{24\sigma^2} \right] \quad (43)$$

Finally, from Eq.(29) we obtain the scattered intensity

$$I(\mathbf{r}) = \left(\frac{I_0}{16\pi^2 k_0^2 r^2} \right) \left[\frac{\Gamma^2}{4(\Delta_0 - \Delta_N)^2 + \Gamma^2(1 + b_0/12)^2} \right] [N + N^2 |S_\infty(\mathbf{k}_s)|^2]. \quad (44)$$

This expression of the scattered intensity illustrates the role of the shape of the atomic cloud for the modified emission diagram. The emission diagram of the TD state is shown in Fig.4. It illustrates the strong forward emission by the cloud when its size exceeds a few optical wavelengths, reminiscent of Mie scattering, or more precisely of Rayleigh-Debye-Gans (28). As we will discuss in the following section, a modified emission diagram yields a modified radiation pressure force, as the recoil of the scattered photon (partially) compensate the recoil effect at absorption.

Figure 4. (color online) Emission diagram computed according to Eq. (29) for the Tamed Dicke state $|+\rangle_{\mathbf{k}_0}$ with $N = 40$ atoms : $\sigma = 0.4$ (blue), $\sigma = 1$ (red) , $\sigma = 8$ (green).

5. Heuristic approach

The result (36) can be interpreted heuristically considering the momentum balance in a given time interval δt (29). During δt , N two-level atoms with positions \mathbf{r}_j ($j = 1, \dots, N$) do δN fluorescence cycles, each time absorbing a photon with momentum $\hbar\mathbf{k}_0$ from the laser and emitting a photon with momentum $\hbar\mathbf{k}_i$ ($i = 1, \dots, \delta N$) in a random direction Ω_i , with probability $P_{i,j} = P(\Omega_i, \mathbf{r}_j)$. The momentum variation for the j th atom after δN cycles is

$$\delta\mathbf{p}_j = (\hbar\mathbf{k}_0)\delta N - \sum_{i=1}^{\delta N} (\hbar\mathbf{k}_i)P_{i,j}. \quad (45)$$

For a single isolated atom the emission is isotropic and $P_{i,j} = 1$, but for N atoms the emission can be not isotropic depending on the atomic distribution. Also, the excitation could be not uniform if the phase front of the driving beam is getting distorted by the refractive index changes in the atomic cloud. Assuming for simplicity that the excitation is uniform over the entire atomic ensemble and neglecting phase distortion effects (30, 31), δN will be the same for all the atoms and $|\mathbf{k}_i| = k_0$. Considering the momentum variation along the direction of the incident photon (z axis), after averaging over the atoms

$$\delta p_z = \frac{1}{N} \sum_{j=1}^N \delta p_{j,z} = (\hbar k_0)\delta N - (\hbar k_0) \sum_{i=1}^{\delta N} P_i \cos \theta_i \quad (46)$$

where $P_i = (1/N) \sum_j P_{i,j} = P(\cos \theta_i)$ is the emission probability along the angle θ_i . Considering $\cos \theta_i$ and δN as independent random variables, the statistical average of Eq.(46) is

$$\overline{\delta p_z} = (\hbar k_0) \overline{\delta N} - (\hbar k_0) \overline{\delta N} \cdot \overline{\cos \theta} \quad (47)$$

where we assumed $\overline{\sum_i \cos \theta_i} \approx \overline{\delta N} \cdot \overline{\cos \theta}$. Hence, the pressure force is

$$F_z = \frac{\overline{\delta p_z}}{\delta t} = (\hbar k_0) \left(\frac{\overline{\delta N}}{\delta t} \right) [1 - \overline{\cos \theta}] \quad (48)$$

Comparing with Eq.(36) we found the following correspondence

$$\left(\frac{\overline{\delta N}}{\delta t}\right) = \frac{\Omega_0^2 \Gamma_N}{4(\Delta - \Delta_N)^2 + \Gamma_N^2}, \quad \overline{\cos \theta} = \frac{f_N}{s_N} \quad (49)$$

where $\Gamma_N = \Gamma N s_N$. So, the scattering rate $(\overline{\delta N}/\delta t)$ is equal to the excitation probability, $\rho_{ee} = \Omega_0^2/[4(\Delta - \Delta_N)^2 + \Gamma_N^2]$, times the collective decay rate, Γ_N . The radiation pressure force (36) is equal to the momentum photon, $\hbar k_0$, multiplied by the scattering rate and by a geometrical factor $1 - \overline{\cos \theta}$ taking into account the directionality of the scattered light. Cooperativity modifies both the scattering rate, enhancing the decay rate and shifting the resonance frequency, and the scattering direction. Small samples tend to radiate isotropically whereas extended samples radiate superradiantly in forward direction (11, 18). These cooperative effects can be revealed measuring radiation pressure force by monitoring center-of-mass motion of large atomic clouds released by magneto-optical traps (16, 17), and then identifying fast decay, shifts and modified emission diagrams described by Eqs.(36) and (44).

6. Product state

It has been noted that the same results obtained for a symmetric TD state could be obtained assuming a product state for N atoms (5, 13) (named also 'Bloch state' by some authors (7)):

$$|\Psi(t)\rangle_c = \prod_{j=1}^N \left\{ \alpha_c(t) |g_j\rangle + \beta_c(t) e^{i\mathbf{k}_0 \cdot \mathbf{r}_j - i\Delta_0 t} |e_j\rangle \right\}, \quad (50)$$

where $\alpha_c(t)$ and $\beta_c(t)$ are the same for every atom, with $|\alpha_c(t)|^2 + |\beta_c(t)|^2 = 1$. The ansatz of Eq. (50) assumes each j th atom driven into the excited state with equal probability $|\beta_c(t)|^2$ and phase $\phi_j = \mathbf{k}_0 \cdot \mathbf{r}_j - \Delta_0 t$. As it happens for the symmetric TD state (30), the driving field imposes a coherence in the photons emitted spontaneously by each atom, so that superradiance arises because the state is symmetric under exchange of particles (32). However, it is expected that the quantum statistic of the symmetric TD state will be quite different from that of the 'quasi-classical' product state. Notice that for $|\beta_c| \ll 1$ the product state (50) can be written in the following form (7, 14)

$$|\Psi\rangle_c = \alpha_c^N |g\rangle + \alpha_c^{N-1} \beta_c \sum_j e^{i\mathbf{k}_0 \cdot \mathbf{r}_j - i\Delta_0 t} |j\rangle + \alpha_c^{N-2} \beta_c^2 \sum_{j \neq m} e^{i\mathbf{k}_0 \cdot (\mathbf{r}_j + \mathbf{r}_m) - 2i\Delta_0 t} |j, m\rangle \quad (51)$$

where $|j, m\rangle = |g_1, \dots, e_j, \dots, e_m, \dots, g_N\rangle$. Hence, the product state can be expanded in the *symmetric* TD states with 1 to N excited atoms. Only in the limits $\alpha_c \approx 1$ and $|\beta_c| \ll 1$ the product state reduces to the symmetric single-excited atom state $|\psi\rangle \approx |g\rangle + \beta_c \sqrt{N} |+\rangle_{\mathbf{k}_0}$ if only the first two terms of Eq. (51) are retained. The expectation values for the state (50) are $\langle \hat{\sigma}_j \rangle = \alpha_c^* \beta_c$ and $\langle \hat{\sigma}_m^\dagger \hat{\sigma}_j \rangle = |\alpha_c|^2 |\beta_c|^2$, so for $\alpha_c \approx 1$ they coincide with those obtained from the symmetric TD state. Differences between the product and the symmetric TD states should appear when higher-order expectation values are observed, as for instance $\langle \hat{\sigma}_j \hat{\sigma}_m \rangle$, which is zero for the TD state and $\alpha_c^{*2} \beta_j \beta_m \approx \beta_j \beta_m$ for the product state. Notice that operator ordering produces different results in high-order expectation values if scattered pho-

tons or atomic forces are measured. These features and non classical effects studies in cooperative scattering by cold atoms will be the object of a future investigation.

7. Conclusion

In this paper, we have included a more precise kernel to evaluate the cooperative radiation pressure force on a cloud of two level systems. The collective Lamb shift leads to a shift Δ_N of the resonance, which is proportional to the spatial density. As we have used a scalar model in this paper, near field and polarization effects are neglected. One thus needs to consider this shift with some scepticism as the numerical factor for this shift in a real system will be strongly modified by the vectorial nature of the light (3). For dilute clouds, we recover previous results (16), where these density effects are negligible. We also presented a simple model to estimate the radiation pressure force from the modified emission diagram and assuming coupling to the single photon superradiant (Timed Dicke) state (6). This approach can be useful to estimate not only average forces but also fluctuations and dissipation. Finally, we noted that in the low intensity limit, the average result we derived for the cooperative radiation pressure force can be obtained either by assuming a driven Timed Dicke state or a product state (5, 7, 13), with no entanglement required. Looking for non classical features in cooperative scattering of light by a cloud of two level system thus requires studies of higher orders either by using higher intensities or looking at correlations or fluctuations of the force.

8. Acknowledgements

We acknowledge fruitful discussions with E. Akkermans, P. Courteille, M. Havey, I. Sokolov and stimulating presentations on this topic at the PQE 2011 conference.

Appendix A. Evaluation of the integral kernel in Eq.(6)

Let's consider the last term in Eq.(6) and pass to the continuous frequency approximation:

$$I(\mathbf{r}_{jm}) = \sum_{\mathbf{k}} g_k^2 e^{i\mathbf{k}\cdot\mathbf{r}_{jm}} \int_0^t dt' \hat{\sigma}_m(t-t') e^{-ic(k-k_0)t'} \rightarrow \frac{V_{ph}}{(2\pi)^3} \int d\mathbf{k} g_k^2 e^{i\mathbf{k}\cdot\mathbf{r}_{jm}} \int_0^t dt' \hat{\sigma}_m(t-t') e^{-ic(k-k_0)t'} \quad (A1)$$

We exchange the integration order and introduce spherical coordinates, $d\mathbf{k} = dk k^2 d\phi d\theta \sin\theta$. After integration of the angular part, we obtain

$$I(\mathbf{r}_{jm}) = \frac{V_{ph}}{2\pi^2} \int_0^t dt' \hat{\sigma}_m(t-t') e^{ick_0 t'} \int_0^\infty dk k^2 g_k^2 \frac{\sin(kr_{jm})}{kr_{jm}} e^{-ickt'} \quad (A2)$$

where $r_{jm} = |\mathbf{r}_{jm}|$. We approximate the k integral as

$$\int_0^\infty dk k^2 g_k^2 \frac{\sin(kr_{jm})}{kr_{jm}} e^{-ickt'} \approx \frac{k_0^2 g_{k_0}^2}{2ik_0 r_{jm}} \int_{-\infty}^\infty dk \left\{ e^{-ick(t'-r_{jm}/c)} - e^{-ick(t'+r_{jm}/c)} \right\} \quad (A3)$$

where we made the following approximations: a) we assumed the spectrum centered around $k \approx k_0$, so that $kg_k^2 \approx k_0 g_{k_0}^2$; b) we extended the lower integration value

from 0 to $-\infty$, since the relevant values of k are around k_0 . Using the expression above, we write

$$I(\mathbf{r}_{jm}) = \frac{\Gamma}{2ik_0r_{jm}} \int_0^t dt' \hat{\sigma}_m(t-t') e^{ick_0t'} \{ \delta(t' - r_{jm}/c) - \delta(t' + r_{jm}/c) \} = \frac{\Gamma}{2} \frac{e^{ik_0r_{jm}}}{ik_0r_{jm}} \hat{\sigma}_m(t - r_{jm}/c) \quad (A4)$$

where $\Gamma = V_{ph}k_0^2g_{k_0}^2/(\pi c)$. We observe that this approach does not require to assume the Markov approximation before solving the time integral, as in the standard approach (12). On the contrary, this approach allows to obtain the retarded (or not local) kernel, which, when the 'rapid transit approximation' is assumed, i.e. $\hat{\sigma}_m(t - r_{jm}/c) \approx \hat{\sigma}_m(t)$, reduces to the exponential kernel of Eq.(8).

Appendix B. Collective Lamb shift for a Gaussian distribution

Let consider Eq.(33) for a continuous distribution:

$$\Delta_\infty = -\frac{\Gamma N}{8\pi^2} \text{P} \int_0^\infty \frac{d\kappa \kappa^3}{\kappa - 1} \int_0^{2\pi} d\phi \int_0^\pi d\theta \sin \theta |S_\infty(\kappa, \theta, \phi)|^2. \quad (B1)$$

A spherical Gaussian distribution, $n(r)_0 \exp(-r^2/2\sigma_R^2)$, yields $S_\infty(\kappa, \theta, \phi) = \exp[-\sigma^2(\kappa^2 + 1 - 2\kappa \cos \theta)/2]$, where $\sigma = k_0\sigma_R$. Inserting it in eq.(B1) we obtain

$$\begin{aligned} \Delta_\infty &= -\frac{\Gamma N}{4\pi} \text{P} \int_0^\infty \frac{d\kappa \kappa^3}{\kappa - 1} e^{-\sigma^2(\kappa^2+1)} \int_0^\pi d\theta \sin \theta e^{2\sigma^2\kappa \cos \theta} \\ &= -\frac{\Gamma N}{8\pi\sigma^2} \text{P} \int_0^\infty \frac{d\kappa \kappa^2}{\kappa - 1} \left[e^{-\sigma^2(\kappa-1)^2} - e^{-\sigma^2(\kappa+1)^2} \right] \\ &= -\frac{\Gamma N}{8\pi\sigma^2} \text{P} \int_0^\infty d\kappa \left(\kappa + 1 + \frac{1}{\kappa - 1} \right) \left[e^{-\sigma^2(\kappa-1)^2} - e^{-\sigma^2(\kappa+1)^2} \right] \\ &= -\frac{\Gamma N}{8\pi\sigma^2} \text{P} \int_{-1}^\infty dx \left(2 + x + \frac{1}{x} \right) \left[e^{-\sigma^2x^2} - e^{-\sigma^2(2+x)^2} \right]. \end{aligned} \quad (B2)$$

For $\sigma \gg 1$ it is approximated by

$$\Delta_\infty \approx -\frac{\Gamma N}{8\pi\sigma^2} \text{P} \int_{-\infty}^\infty dx \left(2 + \frac{1}{x} \right) e^{-\sigma^2x^2} \approx -\frac{\Gamma N}{4\sqrt{\pi}\sigma^3}, \quad (B3)$$

in agreement with the result of Friedberg and Manassah (14).

References

- (1) R. H. Dicke, Phys. Rev. **93**, 99 (1954).
- (2) R. Lehmberg, Phys. Rev. A **2**, 883 (1968).
- (3) R. Friedberg, S.R. Hartmann, J.T. Manassah, Phys. Rep. **7**, 101 (1973).
- (4) M. Gross, S. Haroche, Phys. Rep. **93**, 301 (1982).
- (5) J. H. Eberly, J. Phys. B: At. Mol. Opt. Phys. **39**, S599 (2006).
- (6) M. O. Scully, E. S. Fry, C. H. R. Ooi, and K. Wodkiewicz, Phys. Rev. Lett. **96**, 010501 (2006).
- (7) R. Friedberg, and J.T. Manassah, Laser Phys. Lett. **4**,900 (2007).
- (8) A. A. Svidzinsky, J.-T. Chang, and M. O. Scully, Phys. Rev. Lett. **100**, 160504 (2008).
- (9) M. O. Scully and A. A. Svidzinsky, Phys. Rev. Lett. **373**, 1283 (2009).
- (10) M. O. Scully, Phys. Rev. Lett. **102**, 143601 (2009).
- (11) S. Prasad, R.J. Glauber, Phys. Rev. A **82** 063805 (2010).
- (12) A. A. Svidzinsky, J.-T. Chang, and M. O. Scully, Phys. Rev. A **81** (2010) 053821.

- (13) R. Friedberg, and J.T. Manassah, Phys. Rev. A **81**, 063822 (2010).
- (14) R. Friedberg, and J.T. Manassah, Phys. Lett. A **374** 1648 (2010).
- (15) R. Roehlsberger et al., Science **328**, 1239 (2010).
- (16) T. Bienaimé, S. Bux, E. Lucioni, Ph. W. Courteille, N. Piovella, and R. Kaiser, Phys. Rev. Lett. **104** (2010) 183602.
- (17) H. Bender, C. Stehle, S. Slama, R. Kaiser, N. Piovella, C. Zimmermann, and Ph. W. Courteille, Phys. Rev. A **82** (2010) 011404.
- (18) Ph.W. Courteille, S. Bux, E. Lucioni, K. Lauber, T. Bienaimé, R. Kaiser, N. Piovella, Eur. J. Phys. D **58**, 69 (2010).
- (19) R. Kaiser, J.Mod. Opt. **56**, 2082 (2009).
- (20) S. Bux et al, J.Mod. Opt. **57**, 1841 (2010).
- (21) A. Greentree, C. Tahan, J. Cole, L. Hollenberg, Nat. Phys. **2**, 856 (2006).
- (22) A. Osterloh, L. Amico, G. Falci, R. Fazio, Nat. **416**, 608 (2002).
- (23) E. Akkermans, A. Gero, R. Kaiser, Phys.Rev. Lett. **101**, 103602 (2008).
- (24) M.O. Scully and S. Zubairy, *Quantum Optics*, Cambridge Univ. Press, 1997.
- (25) G.S. Agarwal, *Quantum Statistical Theories of Spontaneous Emission and their Relation to other Approaches*, Spriger tract in Modern Physics, ed. G. Höhler, Springer-Verlag, Berlin 1974.
- (26) Light may propagate in dense atomic samples with a group velocity smaller than c (27). In these case the Markov approximation should be satisfied by a more stringent condition.
- (27) G. Labeyrie et al., Phys. Rev. Lett. **91**, 223904 (2003);
- (28) H. C. van de Hulst, "Light Scattering by Small Particles", Dover Publications Inc., New York (1981).
- (29) J. Dalibard, PhD, Université Pierre et Marie Curie - Paris VI (1986).
- (30) J. Gordon, Phys.Rev. A **8**, 14 (1973).
- (31) G. Campbell et al., Phys.Rev. Lett. **94**, 170403 (2005).
- (32) M.Sargent III, M.O. Scully, W.E. Lamb, *Laser Physics*, Addison-Wesley Publ. 1974, p.400.