Nonlocal correlations for manifold quantum systems: Entanglement of two-spin states

K. Berrada¹,* A. Mohammadzade², S. Abdel-Khalek¹, H. Eleuch³, and S. Salimi²

¹The Abdus Salam International Centre for Theoretical Physics,

Strada Costiera 11, Miramare-Trieste, Italy

² Department of Physics,

University of Kurdistan,

P.O.Box 66177-15175, Sanandaj, Iran

³Institute for Quantum Studies and Department of Physics,

Texas A&M University, TX 77843, USA

In this paper, we study the bipartite entanglement of spin coherent states in the case of pure and mixed states. By a proper choice of the subsystem spins, the entanglement for large class of quantum systems is investigated. We generalize the result to the case of bipartite mixed states using a simplified expression of concurrence in Wootters' measure of the bipartite entanglement. It is found that in some cases, the maximal entanglement of mixed states in the context of su(2) algebra can be detected. Our observations may have important implications in exploiting these states in quantum information theory.

PACS numbers:

I. INTRODUCTION

One of the most important issue in quantum theory is quantum entanglement. This phenomenon has generated much interest in the quantum information processing such as quantum computation [1, 2], quantum teleportation [3], quantum cryptography [4–6], quantum error correction [7] and more recently, metrology [8]. Therefore, it is interesting and important to quantify quantum entanglement. The fundamental problem in quantum entanglement is to define the best measure quantifying the amount of the entanglement of a given state. Some measures such as

^{*}Electronic address: kberrada@ictp.it

concurrence [9–11], negativity [12–15], tangle [16, 17] and linear entropy [18] can be used for quantifying entanglement [19, 20]. One of the best known measures of entanglement is entanglement of formation in a bipartite systems, which is proposed by Bennett *et. al* [21]. For a pure state in bipartite systems, this method is extensively accepted. However, in the case of mixed states, it is heavily dependent on the pure state decompositions and so far there is no a general algorithm to find the minimum one. Another problem in this phenomenon is to find a method to determine whether a given state is entangled or not. One of the simplest states is bipartite pure state. For example, $|\Psi_{AB}\rangle \in H_{AB} = H_A \otimes H_B$ is called separable iff it can be written as product of two vectors corresponding to Hilbert space of subsystems: $|\Psi_{AB}\rangle = |\psi_A\rangle|\phi_B\rangle$, otherwise it is entangled.

Another important concept widely used and applied in quantum information theory is the notion of coherent or quasi-classical states. These states make a very useful tool for the investigation of various problems in physics and have widespread applications in several fields of quantum physics [22–26]. Coherent states were originally constructed and developed for the Heisenberg Weyl group to investigate quantized electromagnetic radiation [27] as the eigenstates of the boson annihilation operator. Such states have the interesting property of minimizing the Heisenberg uncertainty relation. Next, the following important coherent states are SU(2) (spin) and SU(1,1) coherent states introduced by Perelomov [28, 29] which also have many applications such as quantum optics, statistical mechanics and condensed matter physics [30–33].

Spin coherent states, also known as atomic coherent states or angular momentum coherent states depending on context, are analogous to the ordinary coherent states of a harmonic oscillator in that they both may be considered as pure, near-classical states of their corresponding systems. Recently, D. Markham and V. Vedral have investigated the entanglement as a result of the effect of a 50:50 beam splitter on spin coherent states using von Neumann entropy [34]. In the infinite spin limit, it is found that the spin coherent states are equivalent to the high-amplitude limit of the optical coherent states with zero entanglement in the output state. Furthermore, they have discussed an other aspects of classicality over the transition in the spin including the distinguishability using the representation of Majorana. Nowadays, studying and understanding structures of quantum entanglement using entangled non-orthogonal states has received much attention; Bosonic entangled coherent states [35–38] are the typical examples of entangled coherent states. From the point of view of quantum algebra applications to different physical systems, it is important to understand how the behavior of entangled coherent states is modified when the ordinary algebra is modified. In this paper, we study the entangled spin coherent states in the case pure and mixed states. In

other words, we will consider the entanglement of two-system spin states, of arbitrary spins j_1 and j_2 , where each system is prepared in spin coherent state called entangled spin coherent states. In this process, we use the concurrence as a measure and study its behavior for large class of quantum systems by an appropriate choice of the spins including qubit, qutrit, and qudit systems. The spin coherent states defined as superpositions of the angular momentum states which are nonclassical states regardless of the size of spins. In contrast, spin coherent states are classical-like and become more so in the limit of large spin [39]. Yet a bipartite entanglement of spin coherent states, especially of distinguishable spin coherent states, would be expected to have strong nonclassical properties for different values of the spins.

This paper is organized as follows: In Sect. II we remind the basics of the su(2) algebra and the associated coherent states, and we introduce the entangled spin coherent states. In Sect. III using the concurrence as measure of the degree of entanglement, we study the entanglement behavior of these states in terms of different parameters for large class of quantum systems by a proper choice of the spins including qubit, qutrit, and qudit systems. In Sect. IV we generalize the results to the case of mixed states defined a statistical mixture of entangled spin coherent states using a simplified expression of concurrence in Wootters' measure of the bipartite entanglement. Finally we summarize the paper in the Sect. V.

II. ENTANGLED SPIN COHERENT STATES

Coherent states play a vital role in quantum physics, particularly, in quantum optics [40, 41] and encoding quantum information on continuous variables [42, 43]. They also have an important role in mathematical physics, for example, they are very useful in performing stationary phase approximations to path integral. One of the practical coherent state is su(2) coherent state which can be useful for describing entangled coherent states. The entangled coherent states are very useful tools in different quantum transmission and processing tasks.

The spin coherent state can be obtained by applying successively the raising operator on the state $|j, -j\rangle$

$$|Z,j\rangle = R(Z)|j,-j\rangle = \exp\left[-\frac{1}{2}\left(J_{+}e^{-i\varphi} - J_{-}e^{i\varphi}\right)\right]|j,-j\rangle$$

$$= \frac{1}{(1+|Z|^{2})^{j}} \sum_{m=-j}^{j} \left[\frac{(2j)!}{(j+m)!(j-m)!}\right]^{\frac{1}{2}} Z^{j+m}|j,m\rangle, \tag{1}$$

where R(Z) is the rotation operator, J_{-} and J_{+} are the lowering and raising operators of the su(2) Lie algebra, respectively. The generators of the su(2) Lie algebra, J_{\pm} and J_{z} , satisfy the following commutation relations

$$[J_+, J_-] = 2J_z [J_z, J_{\pm}] = \pm J_{\pm}.$$
 (2)

These generators act on an irreducible unitary representation as follows

$$J_{\pm}|j,m\rangle = \sqrt{(j\mp m)(j\pm m+1)}|j,m\pm 1\rangle; \qquad J_{z}|j,m\rangle = m|j,m\rangle. \tag{3}$$

Here, we are going to investigate the pure states of the following form

$$|\psi\rangle = N\left[|Z_1, j_1\rangle \otimes |-Z_2, j_2\rangle + e^{i\phi}|-Z_1, j_1\rangle \otimes |Z_2, j_2\rangle\right],\tag{4}$$

where $|Z_1, j_1\rangle$ and $|-Z_1, j_1\rangle$ are normalized states of the spin 1 and $|Z_2, j_2\rangle$ and $|-Z_2, j_2\rangle$ are states of the spin 2, such as the inner product for subsystems are as following:

$$P_{1} = \langle Z_{1}, j_{1} | -Z_{1}, j_{1} \rangle = \frac{(1 - |Z_{1}|^{2})^{2j_{1}}}{(1 + |Z_{1}|^{2})^{2j_{1}}}$$
 (5)

$$P_2 = \langle Z_2, j_2 | -Z_2, j_2 \rangle = \frac{(1-|Z_2|^2)^{2j_2}}{(1+|Z_2|^2)^{2j_2}}.$$
 (6)

The normalization factor N is

$$N = \frac{1}{\sqrt{2}} \left[1 + \cos \phi \left(\frac{(1 - |Z_1|^2)}{(1 + |Z_1|^2)} \right)^{2j_1} \left(\frac{(1 - |Z_2|^2)}{(1 + |Z_2|^2)} \right)^{2j_2} \right]^{-\frac{1}{2}}.$$
 (7)

We can show that the bipartite state (4) can be considered as a two-qubit system by introducing an orthogonal normalized basis in the subspace spanned by $|Z_1,j_1\rangle$ and $|-Z_1,j_1\rangle$ and by $|Z_2,j_2\rangle$ and $|-Z_2,j_2\rangle$ as [44, 45]

$$|0\rangle = |Z_1, j_1\rangle \qquad |1\rangle = \frac{|-Z_1, j_1\rangle - P_1|Z_1, j_1\rangle}{N_1} \tag{8}$$

or in other words

$$|Z_1, j_1\rangle = |0\rangle \qquad |-Z_1, j_1\rangle = N_1|1\rangle + P_1|0\rangle \quad \text{for spin 1},$$

$$|0\rangle = |Z_2, j_2\rangle \qquad |1\rangle = \frac{|-Z_2, j_2\rangle - P_2|Z_2, j_2\rangle}{N_2}$$
(9)

or in other words

$$|Z_2, j_2\rangle = |0\rangle$$
 $|-Z_2, j_2\rangle = N_2|1\rangle + P_2|0\rangle$ for spin 2 (10)

where

$$N_1 = \left[1 - |P_1|^2\right]^{\frac{1}{2}}$$
 and $N_2 = \left[1 - |P_2|^2\right]^{\frac{1}{2}}$. (11)

In this basis, the bipartite entangled spin coherent state can be written as

$$|\psi\rangle = \left(NP_2 + Ne^{i\phi}P_1\right)|00\rangle + NN_2|01\rangle + Ne^{i\phi}N_1|10\rangle. \tag{12}$$

This state can describe the nonlocal correlations for a large class of bipartite states including qubit, qutrit, and qudit systems through an appropriate choice of the spins j_1 and j_2 . The entangled spin coherent states can be experimentally prepared by analogy with the generation of the entangled coherent states for harmonic oscillators [46].

III. CONCURRENCE FOR DIFFERENT BIPARTITE STATES IN THE CONTEXT OF su(2) ALGEBRA

In this section, we derive the amount of entanglement of two-spin system states and study its behavior in terms of the parameters involved in the coherent states. Here, we adopt the concurrence to characterize and quantify the degree of entanglement of the bipartite state via entangled spin coherent states.

For quantifying the degree of entanglement of the bipartite spin states, we consider the state (4) in the framework of 2×2 Hilbert space as mentioned in the above section. In this considered case, the concurrence of the entangled spin coherent states takes the form

$$C = 2N^{2} \left[\left(1 - |P_{1}|^{2} \right) \left(1 - |P_{2}|^{2} \right) \right]^{\frac{1}{2}}. \tag{13}$$

Generally, a pure state is referred as a separable state when C=0 and it maximally entangled state for C=1.

Let us investigate the degree of entanglement of the two-spin state in terms of different parameters that specify the coherent states. From the inner product of each subsystem, we can see that for the case where $|Z_1|=|Z_2|=1$, i.e., $Z_1=\pm e^{i\theta_1}$ and $Z_2=\pm e^{i\theta_2}$, the states $\langle \pm e^{i\theta_1}, j_1| \mp e^{i\theta_1}, j_1 \rangle = \langle \pm e^{i\theta_2}, j_2| \mp e^{i\theta_2}, j_2 \rangle = 0$ are orthogonal, with the corresponding spin coherent states

$$|\pm e^{i\theta_k}, j_k\rangle = \frac{1}{2^{j_k}} \sum_{m_k = -j_k}^{j_k} \left[\frac{(2j_k)!}{(j_k + m_k)!(j_k - m_k)!} \right]^{\frac{1}{2}} \left(\pm e^{i(j_k + m_k)\theta_k} \right) |j_k, m_k\rangle; \qquad k = 1, 2.$$
 (14)

In this considered case, we obtain maximal entanglement (C=1) of the entangled spin coherent state (4) as long as $Z_1 = \pm e^{i\theta_1}$ and $Z_2 = \pm e^{i\theta_2}$ for all nonzero values of the spins (j_1, j_2) and the relative phase ϕ . Then from equation (4), we have a set of mutually orthogonal Bell states of the form

$$|\psi\rangle = \frac{1}{\sqrt{2}} \left[|\pm e^{i\theta_1}, j_1\rangle \otimes |\mp e^{i\theta_2}, j_2\rangle + e^{i\phi} |\mp e^{i\theta_1}, j_1\rangle \otimes |\pm e^{i\theta_2}, j_2\rangle \right]. \tag{15}$$

In order to observe the influence of the parameters that specify the coherent states on the entanglement behavior of the bipartite system state (4), the concurrence of the two-spin state is plotted in figures (1) and (2) in terms of the both amplitudes for various values of spins. Such a state exhibits several quantum systems with different dimension by an appropriate choice of the spins j_1 and j_2 . From figures (1) and (2), we can see evident differences of the entanglement for the different quantum systems. In fact, when the condition $Z_1 = \pm e^{i\theta_1}$ and $Z_2 = \pm e^{i\theta_2}$ does not hold, we find strong entanglement (concurrence tends to approach maximal value) as long as one of the amplitudes is near $\pm e^{i\theta_k}$ while the other differs significantly from $\pm e^{i\theta_k}$. As the both amplitudes differ significantly from $\pm e^{i\theta_k}$, the concurrence becomes weaker and nonexistent for large enough deviation from $\pm e^{i\theta_k}$. On other hand, the amount of entanglement increases, is shown as the spins j_1 and j_2 increase. From these results, it is clear that the amplitude values can restrain the entanglement of the two-spin system as they get far from $\pm e^{i\theta_k}$. However, the spins j_1 and j_2 can enhance the entanglement of the system.

Figure 1. Entanglement as a function of the coherent state amplitudes for $\phi = 0$.

(a) qubit-qubit system $(j_1 = j_2 = 0.5)$, (b) qutrit-qutrit system $(j_1 = j_2 = 1)$ (c) qudit-qudit system $(j_1 = j_2 = 2)$, and (d) qudit-qudit system $(j_1 = j_2 = 4)$

Figure 2. Entanglement as a function of the coherent state amplitudes for $\phi = 0$.

(a) qubit-qutrit system $(j_1 = 0.5 \; ; \; j_2 = 1)$, (b) qubit-qudit system $(j_1 = 0.5 \; ; \; j_2 = 4)$,

and (c) qutrit-qudit system $(j_1 = 1 \; ; \; j_2 = 4)$.

IV. THE CASE OF MIXED STATES

In the case of mixed states, the bipartite system quantum state must be represented not by a bracket as the case of pure states, but by a matrix called density matrix and denoted by ρ in quantum mechanics. It is always to decompose the density matrix ρ into a classical mixture of the density matrices of a set of pure states $|\psi_i\rangle$. In the proposed mixed state, we have

$$\rho = \sum_{i} p_{i} |\psi_{i}\rangle\langle\psi_{i}|, \tag{16}$$

where $\{|\psi_i\rangle\}$ are distinct normalized pure states of the bipartite system given by

$$|\psi_i\rangle = N^i \left[|Z_1^i, j_1\rangle \otimes | -Z_2^i, j_2\rangle + e^{i\phi} | -Z_1^i, j_1\rangle \otimes |Z_2^i, j_2\rangle \right]$$
(17)

and $\{p_i\}$ are the corresponding probabilities (i.e., $p_i \geq 0$ and $\sum_i p_i = 1$).

There is a condition for separability and inseparability of mixed states like the pure states which are mentioned above. A mixed state ρ via entangled spin coherent states is said to be separable if it can be written as a convex sum of separable pure states, i.e., $\rho = \sum_i p_i \rho_i^{(j_1)} \otimes \rho_i^{(j_2)}$, where $\rho_i^{(j_1,j_2)}$ is the reduced density operator of subsystem (j_1,j_2) , respectively, given by $\rho_i^{(j_1,j_2)} = Tr_{(j_2,j_1)} (|\psi_i\rangle \langle \psi_i|)$. The state ρ is entangled if it cannot be represented as a mixture of a separable pure states.

One of the difficulties in the quantification and characterization of mixed entanglement is linked to the fact that the entanglement of a superposition of pure bipartite states cannot be simply expressed as a function of the entanglement of the individual states in the superposition. This is because entanglement mostly depends on the coherence among the states in the superposition. It is therefore somewhat surprising that there exist tight lower and upper bounds on the entanglement of a superposition of states in terms of the entanglement of the individual states in the superposition. Here, we shall use the concept of the concurrence for quantifying the amount of entanglement of bipartite system mixed states in the context of the su(2) algebra, by introducing a simplified expression of the concurrence in Wootters's measure of entanglement of bipartite system states. Indeed, using the same technique as mentioned previously, one can consider the state (16) as a two-qubit system mixed state and we write it in the standard basis, $\{|00\rangle, |01\rangle, |10\rangle, |11\rangle\}$, as

$$\rho = \sum_{i} p_{i} |\psi_{i}\rangle\langle\psi_{i}|, \tag{18}$$

where $\{|\psi_i\rangle\}$ are the pure states of bipartite system defined as

$$|\psi_i\rangle = (N^i P_2^i + N^i e^{i\phi_i} P_1^i) |00\rangle + N^i N_2^i |01\rangle + N^i e^{i\phi_i} N_1^i |10\rangle.$$
(19)

with

$$N^{i} = \frac{1}{\sqrt{2}} \left[1 + \cos \phi_{i} \left(\frac{(1 - |Z_{1}^{i}|^{2})}{(1 + |Z_{1}^{i}|^{2})} \right)^{2j_{1}} \left(\frac{(1 - |Z_{2}^{i}|^{2})}{(1 + |Z_{2}^{i}|^{2})} \right)^{2j_{2}} \right]^{-\frac{1}{2}}$$

$$N_{1}^{i} = \left[1 - |P_{1}^{i}|^{2} \right]^{\frac{1}{2}}$$

$$N_{2}^{i} = \left[1 - |P_{2}^{i}|^{2} \right]^{\frac{1}{2}}$$
(20)

and

$$P_{1}^{i} = \frac{(1 - |Z_{1}^{i}|^{2})^{2j_{1}}}{(1 + |Z_{1}^{i}|^{2})^{2j_{1}}}$$

$$P_{2}^{i} = \frac{(1 - |Z_{2}^{i}|^{2})^{2j_{2}}}{(1 + |Z_{2}^{i}|^{2})^{2j_{2}}}.$$
(21)

We can define the concurrence of the mixed state ρ as a convex roof method which is the average concurrence of an ensemble pure states of the decomposition, minimized over all decomposition of ρ [47]

$$C(\rho) = \inf \sum_{i} p_i C(|\psi_i\rangle), \tag{22}$$

where $C(|\psi_i\rangle)$ is the concurrence of the pure state $|\psi_i\rangle$ given by (19). Wootters and Hill have found an explicit formula of the concurrence defined as [48]

$$C(\rho) = \max\{\lambda_1 - \lambda_2 - \lambda_3 - \lambda_4, 0\}. \tag{23}$$

Here λ_i is the square root of eigenvalues of $\rho(\sigma_y \otimes \sigma_y)\rho^*(\sigma_y \otimes \sigma_y)$ in decreasing order (ρ^* denotes the complex conjugate of ρ).

In general, for a bipartite system mixed state with no more than two-non-zero eigenvalues (μ_1, μ_2), there is an explicit formula of the square of the concurrence defined as [49–51]

$$C^{2}(\rho) = \left(\mu_{1}^{2}C_{1}^{2} + \mu_{2}^{2}C_{2}^{2}\right) + \frac{1}{2}\mu_{1}\mu_{2}\left|\mathbf{c}_{+} - \mathbf{c}_{-}\right|^{2} - \frac{1}{2}\mu_{1}\mu_{2}\left|(\mathbf{c}_{+} - \mathbf{c}_{-})^{2} - 4\mathbf{c}_{1}\mathbf{c}_{2}\right|,$$
(24)

where

$$C_i = \mid \mathbf{c}_i \mid = 2 \mid a_i d_i - b_i c_i \mid \tag{25}$$

is the concurrence of the pure state $|\mu_i\rangle$, and

$$C_{\pm} = |\mathbf{c}_{\pm}| = \frac{1}{2} |(a_1 \pm a_2)(d_1 \pm d_2) - (b_1 \pm b_2)(c_1 \pm c_2)|$$
 (26)

is the concurrence of the pure state $|\mu_{\pm}\rangle = \frac{1}{\sqrt{2}}(|\mu_1\rangle\rangle \pm |\mu_2\rangle)$. \mathbf{c}_i and \mathbf{c}_{\pm} are the corresponding complex concurrences. Here the pure states $|\mu_1\rangle$ and $|\mu_2\rangle$ are the eigenvectors of the mixed state given by

$$|\mu_1\rangle = a_1|00\rangle + b_1|01\rangle + c_1|10\rangle + d_1|11\rangle$$

$$|\mu_1\rangle = a_2|00\rangle + b_2|01\rangle + c_2|10\rangle + d_2|11\rangle.$$
(27)

The advantages of the concurrence given by Eq. (24) are expressed the concurrence of the mixed state as a function of the concurrence of the pure states and their simple combinations, also it can be solved easily analytically. Furthermore, it reveals some general features and exhibits of important results in quantum information area.

Let us consider a class of mixed states given by a statistical mixture of two bipartite pure via entangled spin coherent states

$$\rho = \sum_{i=1,2} p_i |\psi_i\rangle \langle \psi_i|$$

$$= p_1 |\psi_1\rangle \langle \psi_1| + p_1 |\psi_2\rangle \langle \psi_2|$$
(28)

where, the pure states $|\psi_1\rangle$ and $|\psi_2\rangle$ are defined as

$$|\psi_{1}\rangle = N^{1}[|Z_{1}^{1}, j_{1}\rangle| - Z_{2}^{1}, j_{2}\rangle + e^{i\phi_{1}}| - Z_{1}^{1}, j_{1}\rangle|Z_{2}^{1}, j_{2}\rangle] \equiv (N^{1}P_{2}^{1} + N^{1}e^{i\phi_{1}}P_{1}^{1})|00\rangle + N^{1}N_{2}^{1}|01\rangle + N^{1}e^{i\phi_{1}}N_{1}^{1}|10\rangle$$

$$|\psi_{2}\rangle = N^{2}[|Z_{1}^{2}, j_{1}\rangle| - Z_{2}^{2}, j_{2}\rangle + e^{i\phi_{2}}| - Z_{1}^{2}, j_{1}^{2}\rangle|Z_{2}^{2}, j_{2}\rangle] \equiv (N^{2}P_{2}^{2} + N^{2}e^{i\phi_{2}}P_{1}^{2})|00\rangle + N^{2}N_{2}^{2}|01\rangle + N^{2}e^{i\phi_{2}}N_{1}^{2}|10\rangle.$$
(29)

For such states, C_1 and C_2 are given respectively by

$$C_1 = |\mathbf{c}_1| = 2\left(N^1\right)^2 N_1^1 N_2^1 \tag{30}$$

$$C_2 = |\mathbf{c}_2| = 2(N^2)^2 N_1^2 N_2^2.$$
 (31)

Therefore, the concurrence of the mixed state is

$$C^{2}(\rho) = \left(p_{1}^{2}C_{1}^{2} + p_{2}^{2}C_{2}^{2}\right) + \frac{1}{2}p_{1}p_{2} \mid \mathbf{c}_{+} - \mathbf{c}_{-} \mid^{2} - \frac{1}{2}p_{1}p_{2} \mid (\mathbf{c}_{+} - \mathbf{c}_{-})^{2} - 4\mathbf{c}_{1}\mathbf{c}_{2} \mid$$
(32)

where

$$C_{\pm} = \left| \mathbf{c}_{\pm} \right| = \left| \left(N^{1} N_{2}^{1} \pm N^{2} N_{2}^{2} \right) \left(N^{1} N_{1}^{1} e^{i\phi_{1}} \pm N^{2} N_{1}^{2} e^{i\phi_{2}} \right) \right|$$
(33)

is the concurrence of the pure state

$$|\psi_{\pm}\rangle = \frac{1}{\sqrt{2}}(|\psi_1\rangle \pm |\psi_2\rangle). \tag{34}$$

Many works about quantifying and characterizing bipartite mixed state entanglement have been proposed using several schemes [52, 53]. Basing on the simplified expression (24), we may present observable lower and upper bounds of the squared concurrence for the bipartite states in the context of su(2) algebra,

$$(p_1C_1 - p_2C_2)^2 \le C^2(\rho) \le (p_1C_1 + p_2C_2)^2, \tag{35}$$

where

$$(p_1C_1 - p_2C_2)^2 = 4\left(p_1\left(N^1\right)^2 N_1^1 N_2^1 - p_2\left(N^2\right)^2 N_1^2 N_2^2\right)^2$$
(36)

and

$$(p_1C_1 + p_2C_2)^2 = 4\left(p_1\left(N^1\right)^2 N_1^1 N_2^1 + p_2\left(N^2\right)^2 N_1^2 N_2^2\right)^2, \tag{37}$$

are respectively the lower and upper bounds of concurrence. At this point the above inequality can prove some important features by a proper choice of the parameters that specify the spin coherent states:

-When $(\mathbf{c}_+ - \mathbf{c}_-)^2 \ge 4\mathbf{c}_1\mathbf{c}_2 \ge 0$, the concurrence via entangled spin coherent states is equal to the upper bound,

$$C^{2}(\rho) = 4\left(p_{1}\left(N^{1}\right)^{2}N_{1}^{1}N_{2}^{1} + p_{2}\left(N^{2}\right)^{2}N_{1}^{2}N_{2}^{2}\right)^{2}.$$
(38)

-For $0 \le (\mathbf{c}_+ - \mathbf{c}_-)^2 \le 4\mathbf{c}_1\mathbf{c}_2$, the square of concurrence becomes,

$$C^{2}(\rho) = 4\left[\left(p_{1}\left(N^{1}\right)^{2}N_{1}^{1}N_{2}^{1} - p_{2}\left(N^{2}\right)^{2}N_{1}^{2}N_{2}^{2}\right)^{2} + p_{1}p_{2}\left|N^{1}N_{2}^{1}N^{2}N_{1}^{2}e^{i\phi_{2}} + N^{2}N_{2}^{2}N^{1}N_{1}^{1}e^{i\phi_{1}}\right|^{2}\right].$$
(39)

-If $\mathbf{c}_1\mathbf{c}_2 \leq 0$, the concurrence is equal to the lower bound,

$$C^{2}(\rho) = 4\left(p_{1}\left(N^{1}\right)^{2}N_{1}^{1}N_{2}^{1} - p_{2}\left(N^{2}\right)^{2}N_{1}^{2}N_{2}^{2}\right)^{2}$$

$$\tag{40}$$

-For $\mathbf{c}_+ = \mathbf{c}_-$, we have

$$N_2^1 N_1^2 e^{i\phi_2} + N_2^2 N_1^1 e^{i\phi_1} = 0 (41)$$

and the concurrence reaches the lower bound,

$$C^{2}(\rho) = 4\left(p_{1}\left(N^{1}\right)^{2}N_{1}^{1}N_{2}^{1} - p_{2}\left(N^{2}\right)^{2}N_{1}^{2}N_{2}^{2}\right)^{2}.$$
(42)

We now study the behavior of the concurrence of bipartite system mixed state via entangled spin coherent states in terms of the coherent state parameters P_i, P_i' and the probabilities p_i according to the bipartite pure state conditions which are previously discussed. To see the effects of different parameters on the square of the concurrence of the mixed state, we consider the case where either of pure states is maximally entangled. In figures (3) and (4), by choosing $Z_1^2 = Z_2^2 = 1$, we display the variation of $C^2(\rho)$ as a function of the amplitudes Z_1^1 and Z_2^1 for $p_1 = p_2 = 1/2$. From the figures we can see a direct monotonic relationship between the mixed state entanglement and its pure states one in the context of su(2) algebra, exhibiting the same behavior for different ranges of the amplitudes in the different quantum systems. In this way, the mixed states defined as a statistical mixture of entangled spin coherent states may be very particular, exhibiting an entanglement behavior like pure states. In this case we have two important cases: When the amplitudes of pure states equal $\pm e^{i\theta_k}$, the mixed state concurrence tends to its maximal value $C(\rho) = 1$ (see figure 3). As the amplitudes get far from the condition $\pm e^{i\theta_k}$, the maximal value of entanglement of the mixed state decreases, and the concurrence is bounded $0 < C(\rho) < 1$

(see figure 4). From these results, we find that the pure state amplitudes of the mixed state in the framework of the su(2) algebra may damage the amount of entanglement.

Figure 3. Entanglement as a function of the coherent state amplitudes for $Z_1^2 = Z_2^2 = 1$ and $p_1 = p_2 = 0.5$.

(a) qubit-qubit system $(j_1 = j_2 = 0.5)$, (b) qutrit-qutrit system $(j_1 = j_2 = 1)$,

and (c) qudit-qudit system $(j_1 = j_2 = 4)$.

Figure 4. Entanglement as a function of the coherent state amplitudes for $Z_1^2 = Z_2^2 = 4$ and $p_1 = p_2 = 0.5$.

(a) qubit-qubit system $(j_1 = j_2 = 0.5)$, (b) qutrit-qutrit system $(j_1 = j_2 = 1)$,

and (c) qudit-qudit system $(j_1 = j_2 = 4)$.

V. SUMMARY

In this paper, we investigated the bipartite entanglement in the framework of su(2) quantum algebra via entangled spin coherent states in the case of pure and mixed states including a large class of quantum systems by an appropriate choice of the subsystem spins and consider a possible application in different contexts of quantum physics.

For two-spin pure states, using a change of basis, we have investigated the behavior of entanglement in the context of su(2) algebra in terms of the parameters that specify the spin coherent states. We have obtained the condition under which the entangled spin coherent states become maximally entangled for different systems. According to the condition, a large class of Bell states are found for any choice of the subsystem spins. In the case of the mixed states, using a simpli-

fied expression of the concurrence in terms of the concurrences of the pure states and their simple combinations, we have calculated and written the upper and lower bounds of the concurrence and studied its behavior as a function of the amplitudes of coherent states and the probabilities for a class of mixed states. In this considered case, the maximal entanglement of the mixed state of two-spin states can be detected.

It will be important to study the multipartite entanglement in the context of the su(2) algebra which make a useful contribution for more understanding the entanglement behavior in these systems, and consider the possible applications in the various quantum information processing and transmission tasks.

ACKNOWLEDGMENTS

K. B. would like to thank the Abdus Salam centre for Theoretical Physics for helpful hospitality. H. E. pleased to express his sincere gratitude for the hospitality at the Max Planck Institute for the Physics of Complex Systems in Dresden.

[1] A. Ekert and R. Jozsa, Rev. Mod. Phys. 68, 733 (1996).

- [2] D. P. Divincenzo, Science 270, 255(1995).
- [3] C. H. Bennett, G. Brassard, C. Crpeau, R. Jozsa, A. Peres and W. K. Wootters, Phys. Rev. Lett. 70, 1895 (1993).
- [4] A. K. Ekert, Phys. Rev. Lett. 67, 661 (1991).
- [5] C. H. Bennett, G. Brassard, N. D. Mermin, Phys. Rev. Lett. 68, 557 (1992).
- [6] C. H. Bennett, F. Bessette, G. Brassard, L. Salvail and J. Smolin,: Experimental quantum cryptography. J. Cryptol. 5, 3 (1992).
- [7] J. Perskill, Proc. R. Soc. London, 454 385(1998).
- [8] S. D. Huver, C. F. Wildfeuer and J. P. Dowling, Phys. Rev. A 78, 063828 (2008).
- [9] W. K. Wootters, Phys. Rev. Lett. 80, 2245 (1998).
- [10] P. Rungta, V. Buzek, C. M. Caves, M. Hillery and G. J. Milburn, Phys. Rev. A 64, 042315 (2001).
- [11] A. Uhlmann, Phys. Rev. A 62, 032307 (2000).
- [12] A. Peres, Phys. Lett. 77, 1413 (1996)

- [13] M. Horodecki, P. Horodecki and R. Horodecki, Phys. Lett. A 223, 1 (1996)
- [14] K. Zyczkowski, P. Horodecki, A. Sanpera and M. Lewenstein, Phys. Rev. A 58, 883 (1998).
- [15] G. Vidal, R. F. Werner, Phys. Rev. A 65, 032314 (2002).
- [16] V. Coffman, J. Kundu and W. K. Wootters, Phys. Rev. A 61, 052306 (2000).
- [17] A. Wong, N. Christensen, Phys. Rev. A 63, 044301 (2001).
- [18] K. Berrada, M. El Baz, F. Saif, Y. Hassouni and S. Mnia, J. Phys. A Math. Theor. 42, 285306 (2009)
- [19] Z. Ficek, Appl. Math. Inf. Sci. 3, 375 (2009); A. El-Barakaty, M. Darwish and A.-S. F. Obada, Appl. Math. Inf. Sci. 5, 122 (2011).
- [20] Li-Hui Sun, Gao-Xiang Li and Z. Ficek, Appl. Math. Inf. Sci. 4, 315 (2010); M. Sebawe Abdalla and L. Thabet, Appl. Math. Inf. Sci. 5, 570 (2011); H. Eleuch, Appl. Math. Inf. Sci. 3, 185 (2009).
- [21] C. H. Bennett, H. J. Bernstein, S. Popescu and B. Schumacher, Phys. Rev. A 53, 2046 (1996).
- [22] H. Eleuch and R. Bennaceur, J. Opt. B: Quantum and Semiclassical Optics 6, 189 (2004).
- [23] K. Berrada, M. El Baz and Y. Hassouni, Phys. Lett. A 375, 298 (2011).
- [24] K. Berrada, M. El Baz and Y. Hassouni, J. Stat. Phys. 142, 510 (2011).
- [25] K. Berrada, M. El Baz and Y. Hassouni, Rep. Math. Phys, 68, 23 (2011).
- [26] E. M. F. Curado, M. A. Rego-Monteiro, L. M. C. S. Rodrigues and Y. Hassouni, Physica A 371, 16 (2006).
- [27] R. J. Glauber, Phys. Rev. 131, 2766 (1963).
- [28] A. M. Perelomov, Commun. Math. Phys. 26, 222 (1972).
- [29] A. M. Perelomov, Generalized Coherent States and their Applications (Springer, New York, 1986).
- [30] J. R. Klauder and B. Skagertam, Coherent States: Application in Physics and Math- ematical Physics (World Scientific, Singapore, 1985).
- [31] A. Inomata, H. Kuratsuji and C. Gerry, Path Integrals and Coherent States of SU(2) and SU(1; 1) (World Scientific, Singapore, 1992).
- [32] H. Eleuch, Eur. Phys. J. D 49, 391 (2008)
- [33] H. Eleuch, Eur. Phys. J. D 48, 139 (2008)
- [34] D. Markham and V. Vedral, Phys. Rev. A 67, 042113 (2003).
- [35] B. C. Sanders, Phys. Rev. A 45, 6811 (1992).
- [36] X. Wang, B. C. Sanders and S. H. Pan, J. Phys. A: Math. Gen. 33, 7451 (2000).
- [37] P. Dömötör, M. G. Benedict, Phys. Lett. A 372, 3792 (2008).
- [38] X. Wang, B.C. Sanders and S. Pan, J. Phys. A. Math. Gen. 33, 7451 (2000).

- [39] Christopher C. Gerry, Adil Benmoussa, Edwin E. Hach III and Jaroslav Albert, Phys. Rev. A 79, 022111 (2009).
- [40] J. R. Klauder and Bo-S. Skagerstam, Coherent States, World Scientific, Singapore (1985).
- [41] L. Mandel and E. Wolf, Optical Coherence and Quantum Optics, Cambridge University Press (1995).
- [42] X. Su, A. Tan, X. Jia, J. zhang, C. Xie and K. Peng, Phys. Rev. Lett. 98, 070502 (2007).
- [43] H. Chen and J. zhang, Phys. Rev. A 75, 022306 (2007).
- [44] K. Berrada and Y. Hassouni, Inter. J. Geom. Meth. Mod. Phys. 7, 1 (2010).
- [45] X-L. Feng, R. Lu and Z. Z. Xu, Phys. Rev. A 71, 032335 (2005).
- [46] B.C. Sanders and D.A. Rice, Phys. Rev. A 61, 013805 (1999).
- [47] W. K. Wootters, Quantum Inf. Comput. 1, 27 (2001).
- [48] S. Hill and W. K. Wootters, Phys. Rev. Lett. 78, 50225025 (1997).
- [49] K. Berrada, A. Chafik, H. Eleuch and Hassouni, Quantum Inf. Process. 9, 13 (2010).
- [50] K. Berrada, H. Eleuch and Y. Hassouni, J. Phys. Express. 1, 175 (2011).
- [51] K. Berrada, Y. Hassouni and H. Eleuch, Commun. Theor. Phys. 56, 679 (2011)
- [52] Z. Ma, F-L. Zhang, D-L. Deng and J-L. Chen, Phys. Lett. A 373, 1616 (2009).
- [53] Y-F. Huang, X-L. Niu, Y-X. Gong, J. Li, L. Peng, C-J. Zhang and Y-S. Zhang, Phys. Rev. A 79, 052338 (2009).