SPIE.

Free-Space Quantum Key Distribution With a High Generation Rate KTP Waveguide Photon-Pair Source


J. Wilson, D. Chaffee, N. Wilson, J. Lekki, R. Tokars, J. Pouch, A. Lind, J. Cavin, and S. Helmick / NASA Glenn Research Center; T. Roberts and P. Battle / AdvR, Inc.; B. Floyd / Sierra Lobo, Inc.

INTRODUCTION


AdvR, Inc to develop a high generation rate source of entangled photons that could be used to explore quantum key distribution (QKD) protocols. The final product, a photon pair source using a dual-element periodicallypoled potassium titanyl phosphate (KTP) waveguide, was delivered to source, its characterization, and its performance in a B92 (Bennett, 1992)

PHOTON-PAIR SOURCE

Phase III effort. The system integrates a 1064-nm diode laser with a dualelement frequency conversion device in which the photons are upconverted to 532 nm in the first section of the waveguide, then downconverted in the second section of the waveguide, where each 532-nm photon has an approximately one in one billion chance of converting into a pair of Type 1 polarized entangled pair of 800-nm and 1600-nm photons.


PHOTON SORTING OPTICS


SOURCE CHARACTERIZATION

the 800-nm photons travel through free space to a Si APD. Then each set of photons pass through a delay generator and then to a coincidence counter. The counter tags each count and determines if they occur within 243 picoseconds of each other. The experimental setup for coincidence

COINCIDENCE COUNTING


COINCIDENCE RESULTS


signals from the two photons are arriving at the same time. The nonzero level of coincidences far from the peak indicates accidental coincidences. coincidences subtracted away, yields the total number of true coincidences detected. The nonzero width of the coincidence peaks are due to jitter in the detectors and the delay generators. At 240 mA, the true coincidence rate is 1450 per second. From this measurement and the independently photon-pair generation rate as 880 MHz.

B92 QKD PROTOCOL

We demonstrated QKD with the B92 (Bennett, 1992) protocol which requires only the 800-nm photons and measured 31.6 key bits/sec. The key is distributed between Alice and Bob in the manner described in the following

Alice's Bit/Basis	Bob's Bit/Basis	Bob's Measurement	Bob's Bit	
0 / I0°>	0 / l45°>	Yes/No	0/-	
0 / I0°>	1 / l90°>	No	-	
1 / l-45°>	0 / l45°>	No	-	
4 (1 450	4 (1000	Voc/No	1/-	

B92 QKD SETUP


CONCLUSIONS

- developed by AdvR, Inc generates polarization-entangled photon pairs at a rate of 880 MHz, orders of magnitude higher than BBO crystals.
- · B92 QKD demonstrated at 31.6 kbits/second.
- we estimate our setup could generate secure key at 1 MHz.

REFERENCES

or-unexm.pur x.

[3] Bennett, C. H., "Quantum cryptography using any two orthogonal states," Physical Review Letters, 68(21), 3121-3124 (1992)

[6] Bennett, C. H. and Brassard, G. "Quantum cryptography; public key distribution and coin tossing," Proc. Of IEEE International Conference on Computer Systems and Signal Processing, Baggalory, India, 17-17 (1984). (S) Dixon, A. R., Yuan, Z. L., Dynes, J. F., Sharpe, A. W., and Shields, A. J., "Gigahertz decoy quantum key distribution with 1 Mbit/s secur key rate," Opt. Express 16(23), 18790-18797 (2008). 11/11/4/02/10/12/00/tasheet.pdf.

[11] Islandid, R. H., "Single-photon detectors for optical quantum information applications," Nature Photonics, 2(12) 996-705 (2009),

[12] Taleachi, S., "Recent progress in single-photon and entangled-photon generation and applications," Japanese Journal of Applied Physics, (30) (2007) (2014).

[13] Lekki, J. D., Nguyen, O.-V., Nguyen, B. V., and Hizlan, M., "Quantum optical communication for micro robotic explorers," Proc. AIAA Infotech® Aerospace Conf. (2005).

www.nasa.gov