

HAL
open science

Quantitative analysis of losses close to a d-wave open-channel Feshbach resonance in Potassium 39

Lauriane Fouche, Amaudric Boissé, Guillaume Berthet, Steven Lepoutre, Andrea Simoni, Thomas Bourdel

► **To cite this version:**

Lauriane Fouche, Amaudric Boissé, Guillaume Berthet, Steven Lepoutre, Andrea Simoni, et al.. Quantitative analysis of losses close to a d-wave open-channel Feshbach resonance in Potassium 39. 2018. hal-01848540

HAL Id: hal-01848540

<https://hal.science/hal-01848540>

Preprint submitted on 24 Oct 2018

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.

Quantitative analysis of losses close to a d -wave open-channel Feshbach resonance in Potassium 39

L. Fouché,¹ A. Boissé,¹ G. Berthet,¹ S. Lepoutre,¹ A. Simoni,² and T. Bourdel¹

¹*Laboratoire Charles Fabry, Institut d'Optique Graduate School, CNRS, Université Paris-Saclay, 2 av. A. Fresnel, 91127 Palaiseau Cedex, France*

²*Institut de Physique de Rennes, CNRS and Université de Rennes 1, 35042 Rennes Cedex, France*

(Dated: October 24, 2018)

We study atom losses associated to a previously unreported magnetic Feshbach resonance in potassium 39. This resonance is peculiar in that it presents d -wave character both in the open and in the closed channels, directly coupled by the dominant spin-exchange interaction. The losses associated to a d -wave open-channel resonance present specific signatures such as strong temperature dependence and anisotropic line shapes. The resonance strength and position depend on the axial projection of the orbital angular momentum of the system and are extracted from rigorous multichannel calculations. A two-step model, with an intermediate collision complex being ejected from the trap after collisions with free atoms, permits to reproduce the observed dependence of the loss rate as a function of temperature and magnetic field.

PACS numbers: 34.50.Cx, 67.85.-d

Ultra-cold atoms are many-body quantum systems that offer great control and versatility [1]. Feshbach resonances allow in particular the interatomic interaction to be accurately controlled [2]. Such resonances occur when the kinetic energy of two colliding particles in an open channel becomes close to the energy of a bound state in a closed channel potential. Experimentally, Feshbach resonances in atomic collisions are typically induced and controlled using a variable magnetic field, relying on the different magnetic moment of two free atoms and of the resonant molecular state. The main parameter characterizing the interactions at ultra-low temperatures (typically below $1\mu\text{K}$), the s -wave scattering length a , can thus be made to vary and accurately controlled. These features have permitted the production of weakly bound molecules for large and positive a [3–8], the study of the BEC-BCS crossover with fermions [10–12], and the study of resonantly interacting Bose gases [13–15].

In the case of spin-exchange interactions between open and closed collision channels, the coupling is isotropic and the orbital angular momentum is conserved. However, other types of coupling such as the dipolar spin-spin interaction are anisotropic and the orbital momentum can change. For example, d -wave or g -wave resonances, where d and g refer to the symmetry of the bound state have been reported for collisions in the s -wave [2, 16, 17]. Higher partial wave collisions in the entrance channel can also become resonant at higher energies. These resonances then have specific features and signatures as the collision rates strongly depends on the collision energy due to the centrifugal barrier that needs to be overcome. Feshbach resonances with higher partial waves in the entrance channel have been reported in p -waves [18–20] and also in d -waves [21–23]. A d -wave shape resonance was also discovered in ^{41}K [24]. Close to these resonances for fermions, high-order-wave pairing is expected, while p -wave and d -wave pairing plays a key role in superfluid liquid ^3He [25] or in d -wave Hi-Tc superconductors [26].

For bosons, molecular condensates of rotating molecules are predicted [27]. Progresses in these directions have been hindered by the importance of losses and points toward the need for a quantitative understanding of losses in the vicinity of the resonances.

In this paper, we report on the observation and quantitative analysis of a previously unreported Feshbach resonance in potassium 39, that has d -wave character in both the open and the closed channel. We measure and quantitatively model the associated losses as a function of magnetic field and temperature. The observed features clearly indicate the d -wave nature of the incoming open channel.

Due to the d -wave multiplicity ($l = 2, m_l = -2, -1, 0, 1, 2$), the resonance is actually composed of five closely-spaced resonances, with the components with the same $|m_l|$ almost exactly degenerate. The position, strength and inelastic loss rates associated to each of these two body resonances are extracted from multichannel calculations based on the collision model developed in [28]. Our experimental results can then be *quantitatively* compared with theoretical predictions from a two step model with first reversible molecule formation and second inelastic losses due to atom-molecule collisions and molecule relaxation. We are able to reproduce both the magnitude and the shape of the loss curves as a function of the magnetic field with a single adjustable parameter, *i.e.* the collision rate between the quasi-bound resonant molecules and free atoms. In addition, resonant direct three-body processes are found to be unrealistic to explain our data.

We first prepare a cold gas of ^{39}K atoms using magneto-optical trapping and gray molasses working on the D1 atomic transition [29]. The atoms are then loaded in a strongly confining crossed optical trap in the $|F = 1, m_F = -1\rangle$ state [30]. Rather than pursuing the subsequent evaporation at a field of 550 G to reach condensation, we stop at different trapping powers in order

T (μK)	n_0 (10^{19}m^{-3})	f_{\perp} (Hz)	f_{\parallel} (Hz)
22	5.7	3130	140
70	3.0	5300	130
140	1.9	7500	138
180	1.8	8660	154

TABLE I. Characteristics of the different samples studied: the temperature T , the peak density n_0 , the frequencies of the dipole crossed trap both in the radial and in the longitudinal directions f_{\perp} and f_{\parallel} . The uncertainties in temperatures and trapping frequencies are $\sim 10\%$. The uncertainties in the densities $\sim 40\%$ are dominated by the global uncertainty on atom number calibration which is $\sim 30\%$.

to prepare thermal gases at different temperatures. The parameters of the obtained traps and clouds are summarized in table 1 [31].

The magnetic field is ramped down to 408G in 150 ms and subsequently precisely tuned between 408 G and 392 G in 10 ms. The atom number as a function of a variable wait time is then measured by fluorescence imaging after a few milliseconds time of flight and a sudden switch off of the magnetic field. The remaining normalized atom numbers after one second are reported in figure 1 for the different experimental conditions. A clear loss feature is observed at 395(1) G indicating a Feshbach resonance. The loss feature is asymmetric. Moreover, it shifts and broadens with increasing temperature. These features are experimental evidences that we are dealing with a high-order partial wave in the entrance channel.

FIG. 1. Normalized number of atoms remaining in the trap after a waiting time of 1 s at different magnetic fields. The shape of the loss curve is asymmetric and its width increases with the temperature. (Color online)

In order to be more quantitative, we now observe the decay curves as a function of time. In figure 2, two examples of decay curves at $140\mu\text{K}$ are plotted. Clearly, the loss rate does increase when approaching the resonance located at 394 G. Experimentally, we find that all curves

FIG. 2. Decay of the number of atoms for a trapped gas at $140\mu\text{K}$ for two different magnetic fields. Experimental points are crosses and fits are solid lines. (Color online)

can be well fitted with a simple three-body plus one-body loss model

$$\frac{1}{N} \frac{dN}{dt} = -\beta_3 N^2 - \Gamma_{1b}, \quad (1)$$

where β_3 is the fitted three-body rate constant and $\Gamma_{1b} = 25\text{s}^{-1}$ is the background gas one-body collision loss rate which was measured away from the resonance and that is constant for all data sets. Although the dynamic range and quality of our data is not sufficient to exclude other types of losses such as two-body, the above model gives a good estimate of the initial loss rate, which are the quantity that we latter compare with theory. Assuming a Boltzmann equilibrium density distribution in an harmonic trap, the three-body rate coefficients K_3 can be calculated from the values of β_3 [32]

$$K_3 = 3^{\frac{3}{2}} \beta_3 \left(\frac{k_B T}{2\pi m} \right)^3 \frac{1}{f_{\perp}^4 f_{\parallel}^2}, \quad (2)$$

where k_B is the Boltzmann constant and m the atomic mass.

The evolution of K_3 as a function of the magnetic field is presented on Fig.3 for each sample. The characteristics observed in figure 1 are retrieved: an asymmetric shape and a width increasing with the temperature of the sample. Such strong temperature dependance is a consequence of higher partial wave collisions. In polarized bosonic samples, odd-wave collisions are forbidden due to the symmetrization principle; it is thus realistic to believe that our observation is linked to a d -wave collision. This interpretation is confirmed theoretically by the existence of previously unreported d -wave molecular states coinciding in energy at ~ 394 G using the scattering potentials from [28].

FIG. 3. Measured three-body loss rate K_3 as a function of the magnetic field. The plotted error bars are the uncertainties estimated from the loss curve fit quality. They do not take into account the uncertainties related to the initial densities which may effect the absolute values of K_3 up to a factor of ~ 2.5 . Ratios of K_3 at different temperatures are better controlled with an uncertainty of $\sim 40\%$. The continuous lines are fits according to the model described in the text. The fitted values of C are $0, 2.7 \times 10^{-17}, 6.6 \times 10^{-17}, 7.3 \times 10^{-17} \text{ m}^3 \cdot \text{s}^{-1}$ for the sample with temperatures ranging from $22 \mu\text{K}$ to $180 \mu\text{K}$. (Color online)

We now turn to a quantitative comparison with the theoretical expectations for losses associated to the d -wave resonances. In the following, we will use the two-step model described in [21, 33], each step involving two-body collisions. During the first step, two atoms collide and are coupled to a molecular quasi-bound state $K_2(m)$ in the vicinity of a Feshbach resonance:

$$K + K \xleftrightarrow{\Gamma^{el}} K_2(m), \quad (3)$$

with $\hbar\Gamma^{el}$ the energy elastic width. As will be described below in more details, Γ^{el} is a quantity linked to two-body physics and it can be accurately calculated. The process is reversible as the resonant molecular state is trapped. Then the molecules may collide with a third atom, forming a deeply bound dimer $K_2(d)$ and releasing a large amount of energy :

$$K_2(m) + K \xrightarrow{\Gamma_d} K_2(d) + K \quad (4)$$

In this case, all three atoms involved are lost from the trap. The energy scale $\hbar\Gamma_d$ associated to the molecular lifetime is set by the inelastic collision with the surrounding atoms

$$\hbar\Gamma_d(n) = \hbar C n, \quad (5)$$

where n is the atomic density and C is an atom-molecule collision parameter. Unlike two-body parameters, it is

theoretically more difficult to predict. C is not expected to show a magnetic field dependence as the relaxation process is non-resonant. However C is expected to vary significantly with the atom-molecule collision energy and thus with the temperature in particular due to contributions from higher order partial waves [34].

In this framework and ignoring non resonant scattering the collisional cross section $\sigma(k)$ can be represented in the Breit-Wigner form [33] :

$$\sigma(k) = \frac{\pi}{k^2} \frac{\hbar^2 \Gamma^{el}(\epsilon) \Gamma_d(n)}{(\epsilon - \epsilon^{\text{res}})^2 + \frac{\hbar^2}{4} (\Gamma^{el}(\epsilon) + \Gamma_d(n))^2}, \quad (6)$$

where k is the collision relative wave-vector, $\epsilon = \frac{\hbar^2 k^2}{m}$ the collision energy, and ϵ^{res} the energy location of the Feshbach resonance.

This model was previously used to explain the loss behavior in the vicinity of the d -wave open channel resonance in chromium. In that case a $l = 0$ molecule was coupled to a unique incoming d -wave by the spin dipole interaction, which is relatively strong in chromium [21]. In our case the situation is more complicated. Our resonant state has angular momentum $l = 2$ and there are thus five participating weakly bound molecular states that differ by their orbital angular momentum projection. If we ignore at first the weak spin-spin interaction, the axial projection of the total hyperfine angular momentum $\vec{f} = \vec{F}_a + \vec{F}_b$ on the magnetic field as well as the orbital angular momentum \vec{l} are exactly conserved. In this approximation each metastable state has exactly good quantum labels $\{m_f, l, m_l\}$ and would decay to a unique spherical wave with the same set of quantum numbers via the spin-exchange interaction.

The presence of the dipolar interaction slightly complicates the picture, though still in a perturbative fashion. In fact, the anisotropic character of the dipolar coupling breaks the separate conservation of m_f and \vec{l} such that only the axial projection M of the total, orbital plus hyperfine, angular momentum remains exactly conserved. However, since spin-spin mixing with energetically distant states is very weak, the resonant molecular state retains to excellent approximation m_f and m_l as good quantum number. In general this does not hold in a weak magnetic field, where states with different projections of m_f are nearly degenerate; see *e.g.* Ref. [35]. Note that in our polarized sample the incoming state for the collision as well as the resonant states have $m_f = -2$. Since at our temperatures only partial waves up to $l = 2$ contribute significantly to the collision, the relevant total angular momenta range from $M = -4$ to $M = 0$. The spin-spin interaction also introduces two-body losses to lower energy atomic states, which, in addition to three-body processes, further reduce the lifetime around the resonance.

Position, coupling strengths and inelastic losses can be predicted very precisely based on a quantum multichannel model comprising the molecular potentials, hyperfine structure, and dipolar interaction [28]. Calculations have

been performed as a function of total energy ϵ and magnetic field B in symmetry blocks labeled by the total axial angular momentum M , that will henceforth be explicitly indicated.

FIG. 4. Partial decay widths of a $l = 2$ resonance to the $\{\alpha_{in}, l = 2\}$ (dashed line), $\{\alpha_{in}, l = 0\}$ (dotted line) elastic collision channels as a function of the resonance position. The total inelastic width (dash-dotted line) and the full width (full line) are also shown (see text for details). Calculation is for total magnetic quantum number $M = -2$.

In order to extract from the numerical calculation the partial widths for dissociation into different channels we adopt the time delay operator, defined in terms of the full scattering matrix as [36]

$$Q_M(\epsilon) = i\hbar S_M \frac{dS_M^\dagger}{d\epsilon}. \quad (7)$$

The computational details are too long to convey here, we simply mention that the energy derivatives of the S matrix are obtained analytically in the framework of the spectral element representation of the Hamiltonian [37].

The diagonal terms of Q_M correspond to the average time delay experienced during a collision starting in a given channel, whereas its eigenvalues q_i are associated with the lifetime of metastable states of the molecular system. Large eigenlifetimes, namely such that $q_i \gg \hbar/\epsilon$ correspond to long-lived resonant states [36]. In particular, near an isolated resonance occurring away from energy thresholds the maximum eigenvalue of the lifetime operator with eigenvector $v_M(\epsilon)$ exhibits a Lorentzian dependence on collision energy

$$q_M^{\max}(\epsilon) = \frac{\hbar^2 \gamma_M}{(\epsilon - \epsilon_M^{\text{res}})^2 + \hbar^2 \gamma_M^2 / 4}, \quad (8)$$

with $\hbar \gamma_M = \hbar / q_M^{\max}(\epsilon_M^{\text{res}})$ the total energy width.

As discussed in Ref. [38], when the resonance occurs at low energy the collision lifetime will in general be distorted from the simple Lorentzian profile due to energy threshold effects embedded in γ and ϵ^{res} . In the present case however the considered resonances are sufficiently narrow that the energy variation of such parameters over the resonance width can be ignored and

Eq. (8) remains accurate. Moreover, it can be shown that the decay probability into a specific channel $\{\alpha, l, m_l\}$ is given by the squared eigenvector component $P_M^{\alpha l m_l} = |v_M^{\alpha l m_l}(\epsilon_M^{\text{res}})|^2$ [36]. The partial width on resonance is then $\gamma_M^{\alpha l m_l} = P_M^{\alpha l m_l} \gamma_M$. For notational convenience we will let α_{in} the internal quantum numbers of the colliding atoms, namely, in the case of our polarized sample, $\alpha_{in} = \{F_a = 1, m_{F_a} = -1, F_b = 1, m_{F_b} = -1\}$.

At the temperatures of the current experiment, the energy dependence of the partial width essentially depends on the centrifugal barrier in the exit channel. For a channel at threshold with angular momentum l this behavior amounts to the Wigner law $\gamma_M^{\alpha l m_l} \sim \epsilon^{l+1/2}$. We find it convenient to express such scaling law in the form $\hbar \gamma_M^{\alpha l m_l} = A_M^l \epsilon_{\text{vdW}} (\epsilon / \epsilon_{\text{vdW}})^{l+1/2}$, with A_M^l a dimensionless coefficient, $\epsilon_{\text{vdW}} = k_B \times 1.06$ mK the characteristic energy of the van der Waals potential for potassium [2]. Decay to deeper inelastic channels is weakly dependent on collision energy on the μK scale. Note that decay to the s -wave is only possible for $M = -2$, the other M projections are only coupled to elastic d -wave channels or to inelastic channels. The $M = -4$ resonant component represents an exception in that it can only decay to $\{\alpha_{in}, l = 2, m_l = -2\}$ since no competing inelastic channels exist for this M value.

Based on the partial widths, we define a total two-body elastic width to access the resonance state from channel α_{in}

$$\hbar \Gamma_M^{\text{el}} = \hbar \sum_{\ell m_l} \gamma_M^{\alpha_{in} \ell m_l} \quad (9)$$

and an inelastic one to leave the resonance by two-body decay towards all energetically open channels but the incoming one :

$$\hbar \Gamma_M^{\text{inel}} = \hbar \sum_{\alpha \neq \alpha_{in}} \sum_{\ell m_l} \gamma_M^{\alpha \ell m_l}. \quad (10)$$

The threshold behavior is confirmed by inspection of Fig. 4, that depicts the elastic and inelastic partial widths for the sample value $M = -2$. Note that the total width is mostly controlled by the elastic $\{\alpha_{in}, l = 2, m_l\}$ channel for energies above few tenths of μK . We have checked that the dipolar interaction has a negligible influence on the decay rate for such elastic decay pathway thus confirming that it proceeds by spin-exchange [40]. On the converse, coupling to the s -wave $\{\alpha_{in}, l = 0, m_l = 0\}$ solely results from the weak spin-spin interaction but also gives a minor contribution to the total resonance width. Inelastic decay is dominant at small energies $\lesssim 10 \mu\text{K}$ but overall is a slow process since our initial state is stable under spin-exchange and only decays through weak magnetic dipolar interactions. The inelastic width is otherwise weakly dependent on energy.

Quantitative resonance parameters extracted from the time-delay formalism for each M can be found in table 2. The table also contains the zero-energy magnetic field location of the multiplet components, related to the

M	$B_M^{\text{res}}(\text{G})$	$A_M^{\ell=2}$	$\hbar\Gamma_M^{\text{inel}}/k_B(\epsilon \rightarrow 0)(\mu\text{K})$
-4	394.35	0.20	0
-3	394.50	0.20	1.51×10^{-3}
-2	394.54	0.20	8.58×10^{-3}
-1	394.50	0.20	1.33×10^{-2}
0	394.35	0.20	1.05×10^{-2}

TABLE II. Resonance parameters of the d -wave resonance multiplet resolved for total angular momentum M . The zero-energy magnetic field location B_M^{res} of the resonance, the coefficient A_M^{ℓ} of the threshold expansion of the $\ell = 2$ elastic width, and the inelastic width Γ_M^{inel} computed at the threshold energy of the incoming atoms are shown (see text).

resonance energy by $\epsilon_M^{\text{res}} = \delta\mu(B - B_M^{\text{res}})$, with $\delta\mu$ the relative magnetic moment of the resonant state with respect to the separated atoms. The latter depends on the internal spin structure of the metastable molecule and its magnitude $\delta\mu = 60 \mu\text{K}/\text{G}$ is to very good approximation independent of the particular multiplet component considered. Note that the $\ell = 2$ partial width coefficient A_M^{ℓ} is also essentially independent of M , as it can be expected according to the approximate conservation of \vec{l} for weak anisotropic interactions.

Using the previous considerations, introducing the sum over independent resonance components we can define two Breit-Wigner cross sections

$$\sigma_d(k) = \sum_M \frac{\pi \hbar^2 \Gamma_M^{\text{el}}(\epsilon) \Gamma_d(n) / k^2}{(\epsilon - \epsilon_M^{\text{res}})^2 + \frac{\hbar^2}{4} (\Gamma_M^{\text{el}}(\epsilon) + \Gamma_d(n) + \Gamma_M^{\text{inel}})^2} \quad (11)$$

$$\sigma_{\text{inel}}(k) = \sum_M \frac{\pi \hbar^2 \Gamma_M^{\text{el}}(\epsilon) \Gamma_M^{\text{inel}} / k^2}{(\epsilon - \epsilon_M^{\text{res}})^2 + \frac{\hbar^2}{4} (\Gamma_M^{\text{el}}(\epsilon) + \Gamma_d(n) + \Gamma_M^{\text{inel}})^2}, \quad (12)$$

where $\sigma_d(k)$ corresponds to losses induced by atom-molecule collision and $\sigma_{\text{inel}}(k)$ corresponds to losses induced by molecule inelastic relaxation. Here, we have assumed for simplicity that $\Gamma_d(n)$ is independent of M as we do not expect very different values of the relaxation toward deeply bound states. The atom loss rate at temperature T can then be calculated by averaging over the Maxwell-Boltzmann distribution of atoms. Similarly to the work on chromium [21] we assume that the resonance widths $\hbar(\Gamma_M^{\text{el}} + \Gamma_d + \Gamma_M^{\text{inel}})$ are much smaller than the temperatures such that the denominator of the cross-sections can be replaced by a Dirac δ -function. However, in contrast to the approximation done in the chromium paper, in order to properly account for our data we do not assume any relation between $\Gamma^{\text{el}}, \Gamma_d$ and Γ_M^{inel} . The resulting initial loss rate can be formulated as an effective three body coefficient K_3^{th} which depends on the local density n (and thus also incorporate two-body losses)

$$K_3^{\text{th}} = \left(\frac{4\pi \hbar^2 / m}{k_b T} \right)^{\frac{3}{2}} \sum_M \frac{\Gamma_M^{\text{el}} (3C + 2\Gamma_M^{\text{inel}} / n)}{\Gamma_M^{\text{el}} + \Gamma_M^{\text{inel}} + Cn} e^{-\epsilon_M^{\text{res}} / k_b T}, \quad (13)$$

where the factor 2 and 3 originates from the number of lost atoms in each processes. In the regime $\Gamma^{\text{el}} \gg Cn \gg$

$\Gamma^{\text{inel}}, K_3^{\text{th}}$ is then independent of density and correspond to a three-body loss behavior. In order to compare with the experimental finding, we calculate the initial loss rate by integration over the trap volume. The comparison as a function of magnetic field for the different temperature data sets is rather presented in terms of K_3 calculated as if there were only three-body losses as in the experimental fits (see Fig. 3).

The only unknown parameters are C values, which we fit to our data sets at each temperature independently. We are able to reproduce to a relatively good accuracy the experimental loss curves as shown in figure 3. In particular, both the overall shape of each curve as well as the scaling between different temperature data sets are respected. The fact that experimental data close to resonance are always below theoretical expectations can be understood: For these points, the initial loss rates are larger than the longitudinal trap frequencies and the high density region of the trap are quickly depleted reducing the losses. The hypothesis of thermal equilibrium is no longer valid.

The values of the fitted C parameters are given in the figure caption. The results are sensitive to the calibration of the atom number and thus to a global scaling of the densities. If the densities are underestimated by 40%, thus giving smaller values of K_3 the fitted value C tend to zero. This is not really realistic as in this case, the scalings between the different temperature data sets are not as well reproduced. On the contrary, if the densities are overestimated by 40%, leading to higher values of K_3 , the fits are as good with values of C that are higher by a factor up to 4. At $22 \mu\text{K}$, the data are best fitted by pure two-body inelastic losses (i.e. $C = 0$) but a value C of the order of $10^{-17} \text{m}^3 \cdot \text{s}^{-1}$ is also within experimental uncertainties. The fitted values of C can be compared to the universal rates described in [34] assuming full reactivity at short range. Taking an atom-molecule C_6 coefficient equal to twice the atom-atom C_6 , we calculate a universal value for s -wave reactions $\sim 1.2 \times 10^{-16} \text{m}^3 \text{s}^{-1}$ which is indeed of a similar scale as the experimental finding. Moreover, the observed increasing values of C as a function of temperature a result that is robust against a global error on the atom number calibration can be expected from p -wave atom-molecule collisions that have been shown to contribute significantly to our

energies [34].

The above loss model is able to accurately reproduce our experimental finding with realistic values of the atom-molecule inelastic collision rates which are the only parameters. Nevertheless, one may wonder about the possibility to fit our data with direct three-body relaxation, which is another decay mechanism close to a d -wave resonance [39], for example put forward to explain losses close to a d -wave resonance in Erbium [22]. At 180 μK , the unitary three-body loss coefficient [14] is $2.4 \times 10^{-38} \text{m}^6 \cdot \text{s}^{-1}$ (including a factor 5 due to the resonance multiplicity), a value comparable to our experimental measurement. However, the abrupt increase of losses as a function of magnetic field, together with the losses increasing with temperature are not consistent with a unitary limited regime. We indeed find that it is not possible to reproduce our data (both in magnitude and shape) with resonant three-body processes as described in [22]. Such processes are thus probably not significantly contributing to our observed losses.

In conclusion, we have studied a d -wave resonance at 394 G in potassium 39 in the $|1, -1\rangle$ hyperfine state. The dependance of atomic losses as a function of temperature and magnetic field proves that the molecular states are coupled to a d -wave open channel. More precisely, the five components of the incoming d -wave channel are

isotropically coupled through spin exchange to five different molecular states with d -wave symmetry and very close in energy. The coupling to these states have been calculated theoretically. With realistic values of the collision rate between molecular states and free atoms as a function of energy, we can reproduce the values of the loss rates as a function of magnetic field and temperature. Our results permit to precise the type of loss processes close to d -wave Feshbach resonances and could lead to interesting developments toward the observation of d -wave pairing for fermions and of strongly interacting d -wave superfluid Bose gases [27]. Our results indicate the need to work at a low density in order to avoid molecule-atom relaxation.

ACKNOWLEDGMENTS

This research has been supported by CNRS, Ministère de l'Enseignement Supérieur et de la Recherche, Direction Générale de l'Armement, ANR-12-BS04-0022-01 and ANR-12-BS04-0020-01, Labex PALM, ERC senior grant Quantatop, Region Ile-de-France in the framework of DIM Nano-K (IFRAF), EU - H2020 research and innovation program (Grant No. 641122 - QUIC), Triangle de la physique.

-
- [1] I. Bloch, J. Dalibard, and W. Zwerger, *Rev. Mod. Phys.* **80**, 885 (2008).
 - [2] C. Chin, R. Grimm, P. Julienne, and E. Tiesinga, *Rev. Mod. Phys.* **82**, 1225 (2010).
 - [3] E.A. Donley, N.R. Claussen, S.T. Thompson, and C.E. Wieman, *Nature* **417**, 529 (2002).
 - [4] C. A. Regal, C. Ticknor, J. L. Bohn, and D. S. Jin, *Nature* **424**, 47 (2003).
 - [5] J. Cubizolles, T. Bourdel, S.J.J.M.F. Kokkelmans, G.V. Shlyapnikov, and C. Salomon, *Phys. Rev. Lett.* **91**, 240401 (2003).
 - [6] J. Herbig, T. Kraemer, M. Mark, T. Weber, C. Chin, H.C. Nägerl, R. Grimm, *Science* **301**, 5639 (2003).
 - [7] K. Xu, T. Mukaiyama, J. R. Abo-Shaer, J. K. Chin, D. E. Miller, and W. Ketterle, *Phys. Rev. Lett.* **91**, 210402 (2003).
 - [8] S. Dürr, T. Volz, A. Marte, and G. Rempe, *Phys. Rev. Lett.* **92**, 020406 (2004).
 - [9] C. A. Regal, M. Greiner, and D. S. Jin, *Phys. Rev. Lett.* **92**, 040403 (2004).
 - [10] M. Bartenstein, A. Altmeyer, S. Riedl, S. Jochim, C. Chin, J.H. Denschlag, and R. Grimm, *Phys. Rev. Lett.* **92**, 120401 (2004).
 - [11] M. W. Zwierlein, C. A. Stan, C. H. Schunck, S. M. F. Raupach, A. J. Kerman, and W. Ketterle, *Phys. Rev. Lett.* **92**, 120403 (2004).
 - [12] T. Bourdel, L. Khaykovich, J. Cubizolles, J. Zhang, F. Chevy, M. Teichmann, L. Tarruell, S.J.J.M.F. Kokkelmans, and C. Salomon, *Phys. Rev. Lett.* **93**, 050401 (2004).
 - [13] B.S. Rem, A.T. Grier, I. Ferrier-Barbut, U. Eismann, T. Langen, N. Navon, L. Khaykovich, F. Werner, D. S. Petrov, F. Chevy, and C. Salomon, *Phys. Rev. Lett.* **110**, 163202 (2013).
 - [14] R.J. Fletcher, A.L. Gaunt, N. Navon, R.P. Smith, Z. Hadzibabic, *Phys. Rev. Lett.* **111**, 125303 (2013).
 - [15] C. Eigen, J. A. P. Glidden, R. Lopes, N. Navon, Z. Hadzibabic, and R. P. Smith, *Phys. Rev. Lett.* **119**, 250404 (2017).
 - [16] A. Marte, T. Volz, J. Schuster, S. Dürr, G. Rempe, E. G. M. van Kempen, and B. J. Verhaar, *Phys. Rev. Lett.* **89**, 283202 (2002).
 - [17] C. Chin, V. Vuletic, A.J. Kerman, S. Chu, E. Tiesinga, P.J. Leo, and C.J. Williams, *Phys. Rev. A* **70**, 032701 (2004).
 - [18] C. Chin, V. Vuletic, A.J. Kerman, and S. Chu, *Phys. Rev. Lett.* **85**, 2717 (2000).
 - [19] C. A. Regal, C. Ticknor, J. L. Bohn, and D. S. Jin, *Phys. Rev. Lett.* **90**, 053201 (2003).
 - [20] J. Zhang, E.G.M. van Kempen, T. Bourdel, L. Khaykovich, J. Cubizolles, F. Chevy, M. Teichmann, L. Tarruell, S.J.J.M.F. Kokkelmans, and C. Salomon, *Phys. Rev. A* **70**, 030702(R)(2004).
 - [21] Q. Beaufils, A. Crubellier, T. Zanon, B. Laburthe-Tolra, E. Maréchal, L. Vernac, and O. Gorceix, *Phys. Rev. A* **79**, 032706 (2009).
 - [22] T. Maier, H. Kadau, M. Schmitt, M. Wenzel, I. Ferrier-Barbut, T. Pfau, A. Frisch, S. Baier, K. Aikawa, L. Chomaz, M.J. Mark, F. Ferlaino, C. Makrides, E. Tiesinga, A. Petrov, and S. Kotochigova, *Phys. Rev. X* **5**, 041029 (2015).

- [23] Y. Cui, C. Shen, M. Deng, S. Dong, C. Chen, R. Lü, B. Gao, M.K. Tey, and L. You, Phys. Rev. Lett. **119**, 203402 (2017).
- [24] Xing-Can Yao, Ran Qi, Xiang-Pei Liu, Xiao-Qiong Wang, Yu-Xuan Wang, Yu-Ping Wu, Hao-Ze Chen, Peng Zhang, Hui Zhai, Yu-Ao Chen, Jian-Wei Pan, arXiv:1711.06622
- [25] D.M. Lee, Rev. Mod. Phys. **69**, 645 (1997).
- [26] C.C. Tsuei and J.R. Kirtley, Phys. Rev. Lett. **85**, 182 (2000).
- [27] J. Yao, R. Qi, P. Zhang, Phys. Rev. A **97**, 043626 (2018).
- [28] C. D’Errico, M. Zaccanti, M. Fattori, G. Roati, M. Inguscio, G. Modugno, A. Simoni, New J. of Phys. **9**, 223 (2007).
- [29] G. Salomon, L. Fouché, P. Wang, A. Aspect, P. Bouyer, T. Bourdel, Europhysics Lett. **104**, 63002 (2014).
- [30] G. Salomon, L. Fouché, S. Lepoutre, A. Aspect, and T. Bourdel, Phys. Rev. A **90**, 033405 (2014).
- [31] The longitudinal frequencies are effective frequencies estimated from thermal density profiles in the potential which originates from both optical trapping beams.
- [32] T. Weber, J. Herbig, M. Mark, H.-C. Nagerl, R. Grimm, Phys. Rev. Lett. **91**, 123201 (2003).
- [33] V. A. Yurovsky and A. Ben-Reuven, Phys. Rev. A **67**, 050701(R) (2003).
- [34] Z. Idziaszek, P.S. Julienne, Phys. Rev. Lett. **104**, 113202 (2010).
- [35] A. Viel and A. Simoni, Phys. Rev. A **93**, 042701 (2016).
- [36] F. T. Smith, Phys. Rev. **118**, 349 (1960).
- [37] A. Simoni, A. Viel, and J-M. Launay, J. Chem. Phys. **146**, 244106 (2017).
- [38] A. Simoni, J-M. Launay, and P. Soldán, Phys. Rev. A **79**, 032701 (2009).
- [39] J. Wang, J.P. D’Incao, Y. Wang, C.H. Greene, Phys. Rev. A **86**, 062511 (2012).
- [40] In order to make connection with recent results for $l > 0$ resonances [23, 24], we can artificially set the spin-spin interaction to zero and then estimate from the numerical calculation the generalized strength parameter ζ_{res} of [41] for our d -wave resonance finding the moderate value $|\zeta_{\text{res}}| = 0.28$. That is, in contrast with the features studied in [24], and in the sense specified therein, our resonance is narrow.
- [41] B. Gao, Phys. Rev. A **80**, 012702 (2009).