Title
“Improving Atomic Clocks: Understanding and Reducing Collision Shifts in
Optical Lattice Clocks and Better Microwave Cavities for Fountain Clocks”

Abstract: 

A novel frequency shift due to collisions of fermions was recently
observed in an optical lattice clock. The shift was surprising since
identical fermions cannot scatter at low temperature and it was
previously argued that even distinguishable fermions could not produce a
collision shift. Here, by theoretically analyzing Rabi and Ramsey
spectroscopy of trapped fermions, we show that the collision shift for
fermions is not proportional to the difference of partial densities.
This picture also clarifies the “factor of 2” controversy for bosons.
The accuracy of some of the world’s most accurate clocks microwave
fountain clocks is limited by the phase variations in the microwave
cavity. We will describe how to evaluate these distributed cavity phase
errors and show improved cavity designs that have negligible phase
variations.

