
0.6

0.4

0.2

0.0

R
e

la
ti
v

e
p

o
p
u

la
ti

o
n
s

2520151050

Time (ms)

Elastic collisions.

Spin exchange. Magnetization is conserved.

Inelastic collisions. Magnetization is free.

Magnetic properties of a dipolar BEC loaded into a 3D optical lattice

Quantum magnetism with atomic quantum magnets

A. Chotia, A. de Paz, A. Sharma, E. Maréchal, P. Pedri, L. Vernac, O. Gorceix and B. Laburthe-Tolra

Laboratoire de Physique des Lasers, UMR 7538 CNRS, Université Paris Nord, Villetaneuse, France

Dipole-dipole interactions: detailed contributions

Relaxation rates depend on the confining geometry Opening new relaxation channels

with the quadratic Zeeman effect

The basics

Coherent Spin dynamics in a 3D lattice

Preliminary data

Spinor physics

Chromium (S=3)

Permanent magnetic moment of 6 µB
7 Zeeman states, linear Zeeman structure

4 Scattering lengths, a6=103 a.u, a4=64 a.u, a2, a0

Relative strength of dipole-dipole and Van-der-Waals interactions

-3 -2 -1 0 1 2 3

14x10
3

12

10

8

6

4

20018016014012010080

Magnetic field (kHz)

6040

A
to

m
 n

u
m

b
e
r

LBs nBgm  =

-1

0
1

()
() ()()

3

2121

2

0 3

4 r

uSuSSSg
rV rrBS

dd


 −
=





007.0=dd

52Cr

87Rb ()B 1=

16.0=dd ()B 6=

Interplay between contact and long range interactions

+3

+2

+1

or

Zeeman state

∆ms=0

∆ms=1

∆ms=2

Dipolar Relaxation

contact

dd
dd

V

V

a

m
=

2

2

0

12 




50 100 150 200 250 50 100 150 200 250

-1

0

1

-2
-3

-3

-2

-1

0

1

-1 0 1-2-3 2 3

Magnetic field Magnetic field

E
n

er
g
y

E
n

er
g
y

A s− polarized laser close to a J→J transition (100 mW 427.8 nm).

Some  component remains.

2

3,22,3

)1(+++++
→

2,2
)2(

++→

3,3 ++

Rf pulse

ms=+3

ms=-3

3D optical lattice

Rf pulse

ms=+3,+2..

ms=-3,-2..

Relaxation time ∆t

-3-2-101

Stern and Gerlach analysis

What happens?

•Dipolar relaxation channels are ∆ms=1,2.

•Resonant process: the Zeeman energy is equal to the band gap.

•The band gap depends on the lattice depth and on contact interactions.

Probing dipolar relaxation resonances
along two axis of the non degenerate 3D lattice.

v=2

v=1

v=0



U6
U4

U6

∆ms=1 ∆ms=2

6,6 == smS

5,6 == smS

4,4
11

5
4,6

11

6
==+== ss mSmS

Unresolved splitting

kHz
V

aa
m hoCr

1
1

)(
4

46

2

−


λ=532nm

x


y


Magnetic field

Away from resonances the excited state is metastable.

In agreement with the calculated 2 atoms resonance width.

Squeezed states: Mott plateau with 2 atoms per lattice site.

Sensitivity to sites occupation

()

()

()−++−

−++−

+−−+

++

++−

++

222

1112

212121

ˆˆˆˆˆˆ2

.ˆˆˆˆˆˆ2
r4

3

ˆˆˆˆ
2

1ˆˆ

SrSrSz

SrSrSz

SSSSSS

z

z

zz

Spin operators

2

22

0
2

)ˆˆ(

4

)(

2

3

r

yixg
SV Bs +

=




ω1=170kHz, ω2=45kHz, ω3=110kHz

Magnetic field

23

2

02

3

1

ˆ)ˆˆ(1

4

)(
3

r

zyix

r

g
SV Bs +

=




-3 -2 -3 -3

Adiabatic state preparation

Laser intensity

Changing the ground state

Below a critical magnetic field ms=-2 is the ground state

B. Pasquiou et al. PRL 106, 015301 (2011)

In 2D: dipolar relaxation

shows a threshold.

New phases appear at extremely low field

-3 -2 -1 0 1 2 3

(a)

(b)

(c)

(d)

B
-f

ie
ld

B. Pasquiou et al., Phys. Rev. Lett 106, 255303 (2011).

Magnetic field (kHz)

M
ag

n
et

iz
at

io
n

-3.0

-2.8

-2.6

-2.4

-2.2

-2.0

-1.8

-1.6

0.1 1 10 100

25

20

15

10

5

0

x1
0

3

0.20.10.0-0.1-0.2

10

8

6

4

2

0

P
o
p
u
la

ti
o
n
 i

n
 m

s=
+

3

In
creasin

g
 th

e o
ccu

p
atio

n
 n

u
m

b
er

Relaxation Dynamics

t(ms)

R
el

at
iv

e
p

o
p

u
la

ti
o

n

+2

+3

Linear Zeeman effect

E = msgsµBB

Linear+Quadratic Zeeman effect

E= msgsµBB + Lms + Qms
2

Q=10kHz

Bc>10mG
Q=0

Bc~1.5mG

Spontaneous depolarization in a dipole trap.

()2

0 6 42
J B c

n a a
g B

m




−


  Bgm BSS

Depolarization in a 3D lattice

3D optical lattice

Dynamics ∆t

Quadratic field

Stern and Gerlach
analysis

Short time scale ∆t <1ms:

Spin exchange driven by contact interactions

Long time scale ∆t >10ms:

Spin exchange driven by dipole-dipole interactions ?

Correlations between the lattice depth

and the amplitude of the coherent dynamics

~kHz resonance

1.0

0.9

0.8

0.7

0.6

0.5

F
ra

c
ti
o
n

 o
f

a
to

m
s
 i
n

 m
s
=

-2

0.50.40.30.20.10.0
Time in ms

-2.0

-1.5

-1.0

-0.5

0.0

m
a
g

n
e

tiz
a
tio

n

2.0

1.5

1.0

0.5

0.0

O
s
c
ill

a
ti
o

n
 a

m
p

lit
u

d
e

43210
1D lattice depth

1.5

1.0

0.5

0.0

W
id

th
 o

f d
iffra

c
tio

n
 p

e
a

k

1.6

1.4

1.2

1.0

0.8

0.6

0.4

p
o
p
 m

s
=

-3
/m

s
=

-2

2520151050
time (ms)

 lattice 3V

 lattice 3.8V

2

3,11,3
 2,2

−−+−−
→−−

8000

6000

4000

2000

6040200

t(ms)

Measuring doublons

at high field through loss

P
o

p
u

la
ti

o
n
 i

n
 m

s=
+

3 Constant population

Σ ms

No contribution

from triplons

ms=+3

1.2

1.0

0.8

0.6

0.4

0.2

0.0

4442403836

0.6

0.4

0.2

0.0

 2 atoms per site
 3 atoms per site

