

HAL
open science

Vacuum friction on a rotating pair of atoms

Hervé Bercegol, Roland Lehoucq

► **To cite this version:**

Hervé Bercegol, Roland Lehoucq. Vacuum friction on a rotating pair of atoms. *Physical Review Letters*, 2015, 10.1103/PhysRevLett.115.090402 . hal-01228095

HAL Id: hal-01228095

<https://hal.science/hal-01228095v1>

Submitted on 12 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.

Vacuum friction on a rotating pair of atoms

Hervé Bercegol ^{*} & Roland Lehoucq [□]

* e-mail: herve.bercegol@cea.fr

• Service de Physique de l'Etat Condensé, DSM/IRAMIS/SPEC/SPHYNX, CNRS UMR 3680, CEA Saclay, F-91191 Gif-sur-Yvette, France

□ Laboratoire AIM-Paris-Saclay, DSM/Irfu, CNRS UMR 7158, Université Paris Diderot, CEA Saclay, F-91191 Gif-sur-Yvette, France

PACS numbers: 03.65.Sq, 12.20.-m, 34.20.-b, 45.20.dc

Abstract

Zero-point quantum fluctuations of the electromagnetic vacuum create the widely known London-van der Waals attractive force between two atoms. Recently, there was a revived interest in the interaction of rotating matter with the quantum vacuum. Here, we consider a rotating pair of atoms maintained by London van der Waals forces and calculate the frictional torque they experience due to zero-point radiation. Using a semi-classical framework derived from the Fluctuation Dissipation Theorem, we take into account the full electrostatic coupling between induced dipoles. Considering the case of zero temperature only, we find a braking torque proportional to the angular velocity and to the third power of the fine structure constant. Although very small compared to London van der Waals attraction, the torque is strong enough to induce the formation of dimers in binary collisions. This new friction phenomenon at the atomic level should induce a paradigm change in the explanation of irreversibility.

We would like to answer a still vivid question: “What are the various routes of energy conversion between matter in relative motion and propagating electromagnetic [EM] fields?” Scientists have an extensive knowledge on the interactions between internal energy levels of atomic matter and EM waves¹. However, it has long been thought that non-ionized gases (atomic or molecular) have negligible interactions with radiation. Furthermore Boltzmann’s equation (the cornerstone of 20th century macroscopic physics) relies on the hypothetical ground of elastic, energy conserving atomic collisions². Later, Collision Induced Absorption and Emission³ studies, especially in atomic mixtures, evidenced the non-universality of Boltzmann’s assumption. Meanwhile, the particular case of a pure atomic gas was long discarded due to a lack of quantitatively relevant interactions³. In contrast to this standard assumption, we find that the quantum vacuum exerts a non-negligible braking torque on two atoms rotating one around the other (equation (9) below).

Atomic matter in its ground state is neutral and does not carry any permanent dipolar or higher order electrostatic moment. However, London⁴ showed with quantum mechanics that the fluctuating electrostatic atomic dipoles give way to the universal van der Waals forces discovered decades before. Forces induced by quantum fluctuations were later shown to be affected by EM propagation over long distances⁵ (i.e. greater than atomic wavelengths) and to be macroscopically detectable⁶. After accurately measuring this Casimir force⁷, research turned to the dynamical Casimir effect, also called Casimir friction, viz. on EM radiation emitted by macroscopic neutral bodies in relative motion⁸.

Efforts were directed towards the calculation of dissipative components^{9,10,11,12} of van der Waals forces between macroscopic bodies. The question of emissive collisions between atoms was also raised: are these forces conservative¹³? In this research, translational motion was mainly considered, with a general conclusion that the dissipated energy was negligible^{14,15}, especially in the zero-temperature case. On the contrary, we focus on rotational motion and find at zero-temperature a non-negligible friction.

Zel’dovich¹⁶ suggests that a rotating body could amplify an incoming EM radiation, thus losing its rotational energy and angular momentum at the expense of the field. The specific case of the scattering of zero-point EM field by matter in rotation was studied decades later^{17,18,19}. These authors treated the case of a rotating macroscopic body (dielectric or metallic) interacting with an EM field of variable temperature. Although nanoscopic materials could be considered, their EM characteristics were always represented by a dielectric constant, describing linear first order interaction within the material. The same is true with the usual treatment of fluctuation-induced interaction between atoms: the equations mainly deal with the perturbative term. Only recently, the self-consistent non-perturbative coupling was evoked²⁰.

Our approach combines both ways and considers two identical, neutral atoms rotating one around the other. The oscillator’s dipoles and the vacuum field²¹ are fluctuating quantum quantities. Their combined dynamics is treated herein via a semi classical framework derived from the Fluctuation Dissipation Theorem²² [FDT]. A similar approach was taken previously¹⁸ and shown to be an alternative to quantum treatments²³. Research herein concentrates on zero temperature field only for which Milonni²¹ thoroughly discussed the fluctuation-dissipation relation linking the vacuum field and an atomic dipole, already noticed by Callen and Welton²².

In the frequency space, the FDT connects the self-correlations of a fluctuating physical quantity to the imaginary part of its response function. At zero temperature, the FDT for the components of the field at one location simply yields the self-correlation relation of the quantum vacuum:

$$\langle E_n[\omega]E_m[\omega'] \rangle = \frac{1}{3} \delta[\omega + \omega'] \delta_{nm} \frac{\hbar|\omega|^3}{4\pi\epsilon_0\pi c^3} \quad (1)$$

where the brackets $\langle \dots \rangle$ represent the average over the fluctuations; $\delta[\dots]$ is Dirac's function and δ_{nm} is the Kronecker symbol. Herein two atoms interacting with the vacuum field are put into a non-equilibrium situation: mutual attraction and symmetry-breaking rotation. The FDT permits calculating the non-equilibrium behavior of the system from its equilibrium fluctuations. We will be using equation (1) to obtain the torque exerted by the field on the rotating pair of atoms. Before that, we need to express the polarizability of two rotating atoms.

A harmonic oscillator of natural angular frequency ω_o , damped by radiation reaction describes an atom in its ground state. Applying^{24,25} Newton's second law in the instantaneous inertial frame of the oscillator gives Abraham-Lorentz equation, which is Fourier transformed to obtain the atom's polarizability $\alpha[\omega]$:

$$\alpha[\omega] = \frac{q^2}{\mu} \frac{1}{\omega_o^2 - \omega^2 - i\tau\omega^3} \quad (2)$$

where q is the charge in S.I. units, μ the reduced mass of the electron-nucleus system and τ the radiation reaction time^{24,26} defined by $\tau = \frac{2(q^2/4\pi\epsilon_0)}{3\mu c^3}$, where c is the speed of light in vacuum. The

polarizability, equation (2), relates the Fourier component of an atomic dipole to that of the local field that it experiences in an inertial frame. A long standing research^{27,28} has tackled the well-known pathologies of Abraham-Lorentz equation, related to the impossibility of a point electron in classical physics. Corrections to Abraham-Lorentz approximation were developed in order to obtain a viable classical equation²⁸. Contrary to this point of view, our semi-classical calculation treats dipoles immersed into a fluctuating vacuum field. This method allows approaching numerous properties of atoms interacting with the quantum vacuum²¹. Importantly, the FDT (1) is obtained²² considering equilibrium between a fluctuating field and atomic dipoles the polarizability of which follow equation (2).

Now, two atoms rotate around their common center of mass. The distance separating them is r and their angular velocity is Ω which is very small compared to ω_o . Applying Newton's law to each atom in the inertial laboratory frame (in upper case letters in Fig. 1) yields two relations:

$$\ddot{\vec{P}}_1 - \tau \dddot{\vec{P}}_1 + \omega_o^2 \vec{P}_1 = \frac{q^2}{\mu} \left(\vec{E}_1 + \frac{1}{4\pi\epsilon_0} \frac{(3\vec{i}(\vec{i} \cdot \vec{P}_2) - \vec{P}_2)}{r^3} \right) \quad (3-1)$$

$$\ddot{\vec{P}}_2 - \tau \dddot{\vec{P}}_2 + \omega_o^2 \vec{P}_2 = \frac{q^2}{\mu} \left(\vec{E}_2 + \frac{1}{4\pi\epsilon_0} \frac{(3\vec{i}(\vec{i} \cdot \vec{P}_1) - \vec{P}_1)}{r^3} \right) \quad (3-2)$$

Each atom, j , feels a total field which is the sum of the fluctuating zero-point vacuum field, \vec{E}_j , at its position and the electrostatic dipolar field caused by the companion dipole. These equations include the well-known London van der Waals attraction²⁰, whether the atoms rotate or not. In the following, the attraction causes the centripetal acceleration. Distances between atoms remains short (i.e. $\omega_0 r / c \ll 1$) in order to neglect the propagation of EM fields and to simplify calculations. Yet, r remains significantly greater than a_0 (the Bohr radius) in order to neglect atomic repulsion. This hypothesis implies $\vec{E}_1 = \vec{E}_2 \equiv \vec{E}$.

Adding equations (3-1) and (3-2) gives the total dipole $\vec{P} = \vec{P}_1 + \vec{P}_2$ which obeys:

$$\ddot{\vec{P}} - \tau \dddot{\vec{P}} + \omega_0^2 \vec{P} = \frac{2q^2}{\mu} \vec{E} + \frac{q^2}{4\pi\epsilon_0 \mu r^3} \left(3(\cos\theta \vec{I} + \sin\theta \vec{J}) (P_x \cos\theta + P_y \sin\theta) - (P_x \vec{I} + P_y \vec{J} + P_z \vec{K}) \right) \quad (4)$$

After Fourier transform of equation (4) and some tedious algebra (cf. ref. 24 §2), the components of \vec{P} result:

$$P_x[\omega] = \alpha_{xy}[\omega] \left(\frac{G_+[\omega] + \frac{3}{2} \frac{\alpha_{xy}[\omega + 2\Omega]}{4\pi\epsilon_0 r^3} G_-[\omega + 2\Omega]}{1 - \frac{9}{4} \frac{\alpha_{xy}[\omega + 2\Omega] \alpha_{xy}[\omega]}{(4\pi\epsilon_0 r^3)^2}} + \frac{G_-[\omega] + \frac{3}{2} \frac{\alpha_{xy}[\omega - 2\Omega]}{4\pi\epsilon_0 r^3} G_+[\omega - 2\Omega]}{1 - \frac{9}{4} \frac{\alpha_{xy}[\omega - 2\Omega] \alpha_{xy}[\omega]}{(4\pi\epsilon_0 r^3)^2}} \right) \quad (5-1)$$

$$P_y[\omega] = -i\alpha_{xy}[\omega] \left(\frac{G_+[\omega] + \frac{3}{2} \frac{\alpha_{xy}[\omega + 2\Omega]}{4\pi\epsilon_0 r^3} G_-[\omega + 2\Omega]}{1 - \frac{9}{4} \frac{\alpha_{xy}[\omega + 2\Omega] \alpha_{xy}[\omega]}{(4\pi\epsilon_0 r^3)^2}} - \frac{G_-[\omega] + \frac{3}{2} \frac{\alpha_{xy}[\omega - 2\Omega]}{4\pi\epsilon_0 r^3} G_+[\omega - 2\Omega]}{1 - \frac{9}{4} \frac{\alpha_{xy}[\omega - 2\Omega] \alpha_{xy}[\omega]}{(4\pi\epsilon_0 r^3)^2}} \right) \quad (5-2)$$

$$P_z[\omega] = 2 \frac{q^2}{\mu} \frac{1}{\omega_z^2 - \omega^2 - i\tau\omega^3} E_z[\omega] \quad (5-3)$$

defining $G_+[\omega] = E_x[\omega] + iE_y[\omega]$, $G_-[\omega] = E_x[\omega] - iE_y[\omega]$, $\alpha_{xy}[\omega] = \frac{q^2}{\mu(\omega_{xy}^2 - \omega^2 - i\tau\omega^3)}$,

$\omega_{xy}^2 = \omega_0^2 \left(1 - \frac{q^2}{2\mu\omega_0^2 4\pi\epsilon_0 r^3} \right) = \omega_0^2 \left(1 - \frac{\alpha_0}{2r^3} \right)$ and $\omega_z^2 = \omega_0^2 \left(1 + \frac{\alpha_0}{r^3} \right)$ with the usual definition $\alpha_0 = \frac{q^2 / 4\pi\epsilon_0}{\mu\omega_0^2}$.

By letting ω_0 be the ionization frequency of the hydrogen atom and the volume α_0 be $4a_0^3$, values of r larger than a_0 result. For example, if $r > 5a_0$, then $\frac{\alpha_0}{r^3} \ll 1$ results. Equations (5-1) and (5-2) express the generalized susceptibility of \vec{P} , which mixes both field components at three different frequencies ($\omega, \omega \pm 2\Omega$).

The total electric field exerts a torque on the oscillators' dipole, the fluctuation-averaged value of which $\vec{\Gamma}^{SC}$ is given by:

$$\vec{\Gamma}^{SC} = \langle \vec{P}[t] \wedge \vec{E}^{SC}[t] \rangle = \int_{\omega=-\infty}^{+\infty} \int_{\omega'=-\infty}^{+\infty} \langle \vec{P}[\omega] \wedge \vec{E}^{SC}[\omega'] \rangle e^{-i\omega t} e^{-i\omega' t} d\omega d\omega', \quad (6)$$

where \vec{E}^{SC} is the total [Self-Consistent] field seen by the atom, viz. the sum of the vacuum field and the induced field.

$$\vec{E}^{sc}[\omega'] = \frac{\vec{P}[\omega']}{2\alpha[\omega']} \quad (7)$$

We can now use²⁴ (5-1), (5-2), (7) and (1) to express the integrand of equation (6) as the sum of two integrals on all modes of the vacuum field:

$$\vec{\Gamma}^{sc} = (\Gamma_1^{sc} + \Gamma_2^{sc}) \vec{K} \quad (8-0)$$

$$\Gamma_1^{sc} = \int_{-\infty}^{+\infty} i \frac{|\alpha_{xy}[\omega]|^2}{\alpha^*[\omega]} \frac{2}{3} \frac{\hbar}{4\pi\epsilon_0\pi c^3} |\omega|^3 \left(\frac{1}{\left|1 - \frac{9}{4} \frac{\alpha_{xy}[\omega + 2\Omega]\alpha_{xy}[\omega]}{(4\pi\epsilon_0 r^3)^2}\right|^2} - \frac{1}{\left|1 - \frac{9}{4} \frac{\alpha_{xy}[\omega - 2\Omega]\alpha_{xy}[\omega]}{(4\pi\epsilon_0 r^3)^2}\right|^2} \right) d\omega \quad (8-1)$$

$$\Gamma_2^{sc} = \int_{-\infty}^{+\infty} i \frac{|\alpha_{xy}[\omega]|^2}{\alpha^*[\omega]} \frac{2}{3} \frac{\hbar}{4\pi\epsilon_0\pi c^3} \left(\frac{\left|\frac{3}{2} \frac{\alpha_{xy}[\omega + 2\Omega]}{4\pi\epsilon_0 r^3}\right|^2 |\omega + 2\Omega|^3}{\left|1 - \frac{9}{4} \frac{\alpha_{xy}[\omega + 2\Omega]\alpha_{xy}[\omega]}{(4\pi\epsilon_0 r^3)^2}\right|^2} - \frac{\left|\frac{3}{2} \frac{\alpha_{xy}[\omega - 2\Omega]}{4\pi\epsilon_0 r^3}\right|^2 |\omega - 2\Omega|^3}{\left|1 - \frac{9}{4} \frac{\alpha_{xy}[\omega - 2\Omega]\alpha_{xy}[\omega]}{(4\pi\epsilon_0 r^3)^2}\right|^2} \right) d\omega \quad (8-2)$$

where we have been using the isotropy of the vacuum field, with the * referring to the complex conjugate. Γ_2^{sc} is a negligibly small quantity²⁴ which happens to be the only torque remaining in a first-order perturbative treatment of equations (3-1) and (3-2). Γ_1^{sc} depends entirely on the self-consistent interaction.

Using a few changes of variable and developing in Taylor series (cf. ref 24 §5) with respect to the small parameters Ω/ω_0 and $\beta = \tau\omega_0$, one obtains:

$$\Gamma_1^{sc} \cong -\frac{9}{8} \tau\omega_0 \left(\frac{\alpha_o}{r^3}\right)^2 \hbar\Omega \quad (9)$$

where the factor $\tau\omega_0$ equals nearly the third power of the fine structure constant²⁴, numerically about 10^{-7} . Although equation (9) occurs through a Taylor expansion of the integrand of equation (8-1), its validity is much wider than the quality of the expansion could suggest. The numerical integration of (8-1) yields nearly exactly (9) for numerous tested values in the range $\frac{\Omega}{\omega_0} \leq 10^{-3}$ and

$\frac{\alpha_o}{r^3} \ll 10^{-1}$. The torque (9) was obtained as the effect of the total (vacuum + induced) field on the self-consistent dipoles. The same result occurs when one considers the effect of the vacuum field only on those dipoles, within first order in $\frac{\Omega}{\omega_0}$.

The braking torque given by equation (9) is the main result of this communication. The equivalent tangential braking force is very small compared to the van der Waals attractive force, their ratio being of order $\alpha\Omega$: for example $\alpha\Omega \approx 10^{-11}$ if $\frac{\Omega}{\omega_0} \approx 10^{-4}$. Nevertheless, this torque decreases the kinetic

energy and the angular momentum of the atoms. A linear torque gives rise to a temporally exponential attenuation of the angular momentum with a characteristic time T , depending on r :

$$T[r] = \frac{\frac{1}{2}Mr^2}{\frac{9}{8}\left(\frac{\alpha_o}{r^3}\right)^2 \tau\omega_o \hbar} \quad (10)$$

with M the mass of one atom. T is on order 10^{-2} s for the numerical case already considered, with $r \approx 5a_o$ and M the mass of the hydrogen atom. Before discussing the physical results, two comments on the order of magnitude are warranted. On the one hand, the braking time given by equation (10) is rather long compared to the duration of most atomic collisions, generally on order 10^{-10} s or shorter, but it could be relevant when macroscopic processes are at stake. In particular, this quantum friction effect should be considered as a noticeable contribution to energy dissipation and entropy growth in gaseous systems. Within our theoretical development, the friction phenomenon shall be present in any atomic, or molecular, interaction. Thus the standard explanation of irreversibility should be revised: instead of resting on probability considerations, it could be derived from the universal existence of dynamical friction forces between atomic structures. This attractive task is nevertheless secondary compared to the experimental testing of equation (9), which is briefly discussed below.

On the other hand, the braking torque (9) might be relevant macroscopically, but it is small enough to have stayed unnoticed, and to have been overlooked in the past. Let us now compare this theoretical result with other published work, and discuss its consequences and testability.

As recalled above, Casimir friction at zero-temperature was previously considered for rectilinear motion mainly. In the case of a metallic plate sliding at a fixed distance from a second similar plate^{11,29} with a relative velocity v , the friction force was found scaling as v^3 . A cubic power law in velocity was also obtained recently^{30,31} for the atom-surface drag force at zero temperature, in contrast to several different results previously published on this Casimir-Polder configuration. The material and geometric hypotheses of ref. 11 and 29-31 differ from the case of two rotating atoms for which we find a friction torque (9) linear in the azimuthal velocity $r\Omega$. The discrepancy is thus not surprising, but more work would be necessary to explain it. In a different perspective, also considering a pure translational motion, Boye and Brevik¹⁴ and independently Barton¹⁵ calculated the energy loss in an atomic collision. They neglected the effect of van der Waals attraction on the trajectory, consequently forbidding any rotation of the atoms. They found a very small friction at zero-temperature, which varied as $\exp[-v]$ and was totally negligible for non-relativistic velocities. By taking the effect of van der Waals forces into account and integrating the full electrostatic coupling we find a very different result, linear in $r\Omega$.

Previous calculations also considered rotating media^{18,19}. They found the effect of vacuum friction to be negligible on isolated dielectrics in rotation. The interaction between the atoms in those materials was considered to be at equilibrium, giving rise to a polarizability, or dispersion relation, insensitive to thermal and mechanical parameters. Herein, on the contrary, the dissipative torque results from the strong dependence of the two atoms' polarizability on the interatomic distance and from the self-consistent treatment of their interactions. It is fair to note that a different polarizability function would result in a different velocity dependence. In another configuration, a conductive sphere

rotating near a surface³² experiences a frictional torque scaling as $(r\Omega)^3$ at zero temperature and as $r\Omega$ at high temperatures.

Further work is needed to give a comprehensive description of quantum friction in all these diverse configurations where the physics of momentum transfer is similar: virtual photons are exchanged by the atoms, resulting on average in momentum loss by the material system. A related concern of former work is of interest to our result. According to ref. 19, a rotating body would drag along nearby objects and share its angular momentum with them, through the vacuum field. Herein, the question is, “How and how much can a rotating pair of atoms influence the motion of another pair in the vicinity?” This drives the attention to the physical ways by which the energy is radiated away.

The radiation reaction term leads to energy and angular momentum loss, and it involves the emission of an outgoing wave. This radiation takes place via photon emission, which cannot be tackled within the present semi-classical framework. The emission phenomenon should be the subject of further work. Nevertheless, we can still deduce two properties of this EM emission. First, it is characterized by its energy and angular momentum outflow, the ratio of which is the average frequency, Ω . Second, due to the symmetry of the system the emission process shall not carry any linear momentum.

Apart from experimental tests by detection of EM emission, the consequences of (9) should be studied in the mechanism for dimer formation³³. With strictly conservative interactions, a third body is needed to induce the capture of one atom by another. Figure 2 illustrates how equation (9) can change the situation of a binary collision. Due to the $1/r^6$ attractive potential, the two atoms will classically experience a so-called “centrifugal barrier” of height depending on their angular momentum (cf. ref. 33 § 4.2). At or near the barrier, the two atoms orbit extensively, thus resembling the case of Fig. 1. Slowed down by (9), the atoms can “fall” into one of the bound dimer states.

A barrier towards the experimental test of the torque (9) is its smallness, due in part to the atomic polarizability α_o of order the atomic volume a_o^3 . However the effective size of the atom depends on its excitation level. For example, very recent experiments³⁴ provided the first direct measurement of the attractive van der Waals force between atoms in Rydberg states, the size of which is much larger than a_o . The same kind of systems could be used to detect a potential dissipative torque.

The vacuum friction expressed in equation (9) is strong enough to induce a paradigm change in the explanation of irreversibility. But any attempt to reach such a goal should be aware of two other pending jobs. On the one hand, experimental testing awaits the design of dedicated experiments. On the other hand, further steps on the theoretical side should include the extension of this semi-classical calculation with the tools of quantum electrodynamics.

References and Notes

- ¹ C. Cohen-Tannoudji, J. Dupont-Roc and G. Grynberg, *Atom-photon interactions: basic processes and applications* (Wiley, New York, 1992).
- ² L. D. Landau and E. M. Lifshitz, Statistical physics, part I. *Course of theoretical physics, Vol. 5* (Pergamon, Oxford, 1980).
- ³ L. Frommhold, *Collision-induced absorption in gases* (Cambridge University Press, 1993).
- ⁴ F. London, *Zeitschrift für Physik* **63**, 245-279 (1930).
- ⁵ H. B. G. Casimir and D. Polder, *Phys. Rev.* **73**, 360-372 (1948).
- ⁶ H. B. G. Casimir, *Proc. K. Ned. Akad. Wet* **51**, p. 150 (1948).
- ⁷ S. K. Lamoreaux, *Phys. Rev. Lett.* **78**, 5-8 (1997).
- ⁸ M. Kardar and R. Golestanian, *Rev. Mod. Phys.* **71**, 1233-1245 (1999).
- ⁹ J. Mahanty, *J. Phys. B: At. Mol. Phys.* **13**, 4391-4396 (1980).
- ¹⁰ L. Levitov, *EPL (Europhysics Letters)* **8**, 499-504 (1989).
- ¹¹ J. B. Pendry, *J. Phys.: Condens. Matter* **9**, 10301-10320 (1997).
- ¹² A. I. Volokitin and B. N. Persson, *Rev. Mod. Phys.* **79**, 1291-1326 (2007).
- ¹³ P. O. Westlund and H. Wennerström, *Phys. Rev. A* **71**, 062106 (2005)
- ¹⁴ J. S. Høye and I. Brevik, *EPL (Europhysics Letters)* **91**, 60003 (2010).
- ¹⁵ G. Barton, *New J. Phys.*, **12**, 113044 (2010).
- ¹⁶ Ya. B. Zel'Dovich, *JETP Lett.* **14**, 180-181 (1971).
- ¹⁷ Y. Pomeau, *EPL (Europhysics Letters)* **74**, 951 (2006).
- ¹⁸ A. Manjavacas and F. J. García de Abajo, *Phys. Rev. Lett.* **105**, 113601 (2010).
- ¹⁹ M. F. Maghrebi, R. L. Jaffe and M. Kardar, *Phys. Rev. Lett.* **108**, 230403 (2012).
- ²⁰ P. R. Berman, G. W. Ford and P. W. Milonni, *Phys. Rev. A* **89**, 022127 (2014).
- ²¹ P. W. Milonni, *The quantum vacuum: an introduction to quantum electrodynamics* (Academic press, San Diego, 1994).
- ²² H. B. Callen and T. A. Welton, *Phys. Rev.* **83**, 34 (1951).
- ²³ A. Manjavacas and F. J. García de Abajo, *Phys. Rev. A* **82**, 063827 (2010).
- ²⁴ Supplementary material
- ²⁵ J. D. Jackson, *Classical Electrodynamics* (Wiley, New York, 1999).
- ²⁶ R. P. Feynman, R. B. Leighton and M. Sands, *The Feynman Lectures on Physics, Vol. 2: Mainly Electromagnetism and Matter* (Addison-Wesley, Reading, 1964).
- ²⁷ G. W. Ford, R. F. O'Connell, *Phys. Lett. A* **157**, 217 (1991)
- ²⁸ A. M. Steane, *Am. J. Phys.* **83**, 256 (2015)
- ²⁹ J. S. Høye and I. Brevik, *Eur. Phys. J. D* **68**, 61 (2014)
- ³⁰ F. Intravaia, R. O. Behunin, and D. A. R. Dalvit, *Phys. Rev. A* **89**, 050101 (2014).
- ³¹ F. Intravaia, V. E. Mkrтчian, S. Y. Buhmann, S. Scheel, D. A. Dalvit and C. Henkel, *J. Phys.: Condens. Matter* **27**, 214020 (2015).
- ³² R. Zhao, A. Manjavacas, F. J. García de Abajo, and J. B. Pendry, *Phys. Rev. Lett.* **109**, 123604 (2012).
- ³³ G. C. Maitland, M. Rigby, E. B. Smith and W. A. Wakeham, *Intermolecular Forces* (Clarendon, Oxford, 1981).
- ³⁴ L. Béguin, A. Vernier, R. Chicireanu, T. Lahaye and A. Browaeys, *Phys. Rev. Lett.* **110**, 263201 (2013).

Acknowledgements

We benefited from interesting discussions with F. Ladieu, F. Daviaud, Y. Pomeau, M. Le Berre, H. Chaté, H. Desvaux, L. Desvilletes, B. Dubrulle, G. Ferrando, F. Graner, A. Lambrecht, K. Mallick, J.-M. Mestdagh, S. Reynaud and C. Rountree. We very much appreciated a helpful reading and calculation by an anonymous referee. CEA provided its support through DSM-Énergie programme.

FIGURES

Figure 1: A rotating pair of atoms

Atomic pair represented in its rotation plane. In the inertial frame $\vec{I}, \vec{J}, \vec{K}$ (upper case letters), the segment linking the two oscillators turns with angular velocity Ω ; its unit vector, fixed in the rotating frame $\vec{i}, \vec{j}, \vec{k}$ (italic lower case letters), is $\vec{i} = \cos\theta\vec{I} + \sin\theta\vec{J}$ with $\theta = \Omega t$.

Figure 2: Effect of the dissipative torque on a binary collision

a) The effective potential (van der Waals + centrifugal) seen by the two-atom system depends on the angular momentum L . Effective energy for $L^2 = 10\hbar^2$ (solid line); the apex is at $\frac{r}{a_o} \sim 4.5$ for an effective energy V_{eff} (dashed line).

b) Numerical integration of the classical dynamics of the two atoms with $L^2 = 10\hbar^2$ and effective energy slightly under V_{eff} . The plain line takes into account the dissipative torque (9) while the dashed line does not. In both cases the system is “orbiting” at $\frac{r}{a_o} \sim 4.5$. If no energy is lost to the field, the dynamics is reversible and the atoms finally separate. Vacuum friction prevents the separation, and finally induces the two atoms to fall one towards the other.

