Introduction to superconducting qubits USEQIP

Adrian Lupascu

Institute for Quantum Computing Department of Physics and Astronomy University of Waterloo, Canada

June 9, 2011

qubits A. Lupașcu

Introduction to

superconducting

Various types of physical systems are presently being investigated as qubits.

A first class of qubits is formed of the "traditional" quantum systems. This class contains physical systems such as single atoms and ions [1], nuclear spins [2], and single photons [3]. The quantum behavior of such systems had already been observed in the laboratory and well understood

at the time when the new ideas in quantum computing emerged.

nuclear spins photons atoms

These quantum systems are well characterized. They have the advantage of long quantum coherence times, which are in general well understood. Their drawback is the difficulty to scale the system up to a large number of qubits.

Superconducting systems in QIP

The L-C resonator
Canonical
quantization

standard resonators
Superconductivity

Structure of the superconducting state Important properties: no dissipation and phase coherence

junction

he Josephson elations nductive behavior

Charging energy Josephson junctio LC resonator

Energy level struc anharmonicity

processing with trapped ions" (2005)

The phase qubi Circuit

"Mesoscopic" Hamiltonian

approximation
Quantum state
nitialization

Superconducting qubits among other types of quantum hardware II

A second class of qubits is formed by "artificial" quantum systems. These are solid state structures, based on semi-conductors or super-conductors, which are patterned at the micrometer scale using modern lithography techniques.

Important features of solid-state qubits:

- large flexibility in design of quantum properties
- ▶ the excitation energy is higher than achievable cryogenic temperatures ⇒ initialization is easy
- good prospects for scalability
- decoherence related to the solid-state environment is difficult to remove

Review articles: superconducting qubits [4] and quantum dot based qubits [5].

Introduction to superconducting qubits

A. Lupașcu

Superconducting systems in QIP

Canonical quantization
Limitations of standard resonators

perconductivity

Structure of the superconducting state Important properties: no dissipation and phase coherence

The Josephson unction

Fhe Josephson
elations
nductive behavior
Charging energy
losephson junction vs
...C resonator

e phase qubit

Circuit
"Mesoscopic"
Hamiltonian

proximation uantum state

ntrol

Superconducting qubits among other types of quantum hardware III

solid - state systems

Nakamura et al. Nature **398**, 786 (1999)

Koppens et al. 442, 766 (2006)

The first demonstration of quantum coherence of a single superconducting qubit dates from 1999 [6]. This field of research is presently quite vast, and it evolved in many directions, some going beyond quantum information processing:

- quantum design issues
- characterization of decoherence
- quantum operations on one and two qubits
- quantum optics in the strong coupling regime (eg cQED)

Introduction to superconducting aubits

A. Lupascu

Superconducting systems in QIP

Superconducting qubits among other types of quantum hardware IV

quantum measurement

The goal of this lecture is to introduce the main physical concepts on which superconducting qubits are based. A specific type of superconducting qubit, the phase qubit, will be described in detail.

Introduction to superconducting qubits

A. Lupașcu

Superconducting systems in QIP

Canonical quantization
Limitations of standard resonators

perconductivity

Structure of the superconducting state Important properties: no dissipation and phase coherence

The Josephson

The Josephson relations Inductive behavior Charging energy Josephson junction

ne phase qubit

ne phase qubit

Circuit
"Mesoscopic"
Hamiltonian
Two-state system
approximation
Quantum state
initialization
Quantum state
control

Table of contents

Superconducting qubits among other types of quantum hardware

The L-C resonator

Canonical quantization starting from Kirchhoff's laws Limitations of standard resonators

Superconductivity

Structure of the superconducting state Important properties: no dissipation and phase coherence

The Josephson junction

The Josephson relations Inductive behavior Charging energy Josephson junction vs LC resonator Energy level structure: anharmonicity

The phase qubit

Circuit

"Mesoscopic" Hamiltonian Two-state system approximation Quantum state initialization Quantum state control Quantum state measurement

Introduction to superconducting aubits

A. Lupascu

Superconducting systems in QIP

Two-state system

The L-C resonator/ I

In (most) superconducting qubits, the lowest excitations are characterized by the dynamics of the electromagnetic fields and of the charges in superconductors at frequencies ω that correspond to free space propagation wavelengths $\lambda = c/\nu$ much longer than the size of the circuit.

This corresponds to the *lumped approximation for electrical circuits*. We analyze a simple (model for a) lumped circuit, namely the *LC resonator*.

Introduction to superconducting aubits

A. Lupascu

The L-C resonator

The L-C resonator/ Canonical quantization starting from Kirchhoff's laws I

Kirchhoff's laws applied to the LC circuit

current conservation

$$I_C + I_L = 0$$

zero voltage sum

$$V_C-V_L=0$$

Introduction to superconducting aubits

A. Lupascu

Canonical quantization

(1)

(2)

Two-state system approximation

Introduction to superconducting aubits

A. Lupascu

Canonical quantization

approximation

(6)

 $\frac{d(C\dot{\Phi}_L)}{dL} = -\frac{\Phi_L}{L}.$ (5)This suggests writing a Lagrangian for the LC resonator

 $\mathcal{L} = \frac{1}{2}C\dot{\Phi_L}^2 - \frac{1}{2}\frac{1}{L}\Phi_L^2,$

It is convenient for later use to describe two-port circuit elements in terms of the branch flux Φ_b and branch charge Q_b , which are related to the branch voltage V_b and current I_b by

$$Q_b(t) = \int_{-\infty}^t I_b(t')dt' \tag{3}$$

$$\Phi_b(t) = \int_{-\infty}^t V_b(t') dt'.$$

The relations between flux/charge and current/voltage variables for a capacitor and inductor respectively are:

$$Q_C = CV_C$$

$$I_L = \Phi_L/L.$$
(4)

After combining 1,2,3,4 we obtain

Introduction to

Two-state system

approximation

for which 5 is the Lagrange equation [7]

$$\frac{d}{dt}\left(\frac{d\mathcal{L}}{d\dot{\Phi}_L}\right) = \frac{d\mathcal{L}}{d\Phi_L}.\tag{7}$$

The Lagrangian description of the equation of motion provide a starting point for a quantum description of the LC circuit using canonical quantization.

The Hamiltonian is expressed in terms of the "coordinate" Φ_L , and the canonically conjugate "momentum" p_{Φ} ,

$$p_{\Phi_L} = \frac{d\mathcal{L}}{d\dot{\Phi}_L} \tag{8}$$

as

$$\mathcal{H}\left(p_{\Phi_L}, \dot{\Phi}_L\right) = p_{\Phi_L} \Phi_L - \mathcal{L} \tag{9}$$

resulting in

$$\mathcal{H}(p_{\Phi_L}, \Phi_L) = \frac{1}{2} \frac{1}{C} p_{\Phi_L}^2 + \frac{1}{2} \frac{1}{L} \Phi_L^2$$
 (10)

The L-C resonator/ Canonical quantization starting from Kirchhoff's laws IV

The procedure for canonical quantization involves the following elements

► Classical Hamiltonian (function of phase space variables) ⇒ Quantum Hamiltonian (operator in Hilbert space)

$$\mathcal{H} \to H$$

▶ Classical variables ⇒ Hermitian operators

$$egin{aligned} \Phi_L &
ightarrow \Phi \ p_{\Phi_L} &
ightarrow p_{\Phi} \end{aligned}$$

▶ Poisson brackets ⇒ Commutators

$$\{a,b\} o rac{[a,b]}{i\hbar}$$

Introduction to superconducting qubits

A. Lupașcu

Superconducting ystems in QIP

ne L-C resonate

Canonical quantization Limitations of

standard resonators

rconductivity

Structure of the superconducting state Important properties: no dissipation and phase coherence

The Josephson unction

relations
Inductive behavior
Charging energy

ho phase gubit

The phase qubit

Circuit
"Mesoscopic"
Hamiltonian
Two-state system
approximation
Quantum state
initialization
Quantum state
control

The L-C resonator/ Canonical quantization starting from Kirchhoff's laws V

The quantum Hamiltonian of the LC circuit becomes

$$H = \frac{1}{2} \frac{1}{C} p_{\Phi}^2 + \frac{1}{2} \frac{1}{L} \Phi^2 \tag{11}$$

where p_{arPhi} and arPhi are operators satisfying the commutation relation

$$[p_{\Phi}, \Phi] = i\hbar. \tag{12}$$

The operators p_{\varPhi} and \varPhi are analogous to the x and p variables of the familiar harmonic oscillator formed by a mass M attached to a spring of constant k. The correspondence between the variables and the parameters in the two models is:

Harmonic oscillator	LC resonator
X	Φ
p	p_{Φ}
М	C
k	L^{-1}

Introduction to superconducting qubits

A. Lupașcu

uperconducting stems in QIP

Canonical quantization

imitations of tandard resonators

erconductivity

perconducting state portant properties: dissipation and ase coherence

e Josephson iction

elations ductive behavior

narging energy sephson junction

ne phase gubit

"Mesoscopic" Hamiltonian

> proximation antum state

tialization antum state

The L-C resonator/ Canonical quantization starting from Kirchhoff's laws VI

The quantum HO is presented in many basic textbooks on quantum mechanics (see e.g. [8]). The energy eigenstates of 11 are

$$E_n = (n+1/2) \, \hbar \omega_{LC},\tag{13}$$

with

$$\omega_{LC} = 1/\sqrt{LC} \tag{14}$$

(the frequency corresponds to the classical resonance frequency).

Introduction to superconducting qubits

A. Lupașcu

ystems in QIP

he L-C resonator

Canonical quantization

Limitations of standard resonators

rconductivity

tructure of the uperconducting state nportant properties: o dissipation and

he Josephson

The Josephson relations
Inductive behavior
Charging energy

nharmonicity

he phase qubit

Circuit
"Mesoscopic"

lamiltonian wo-state syste

uantum state itialization

itrol antum state

The L-C resonator/ Limitations of standard resonators I

Genuine quantum effects are usually not observed in regular LC circuits, due to thermal population and dissipation.

1. Thermal population

For preparation in the ground state, the temperature $\ensuremath{\mathcal{T}}$ needs to satisfy

$$k_B T \ll \hbar \omega_{LC}.$$
 (15)

This condition is not satisfied for microwave resonators at 300 K. By cooling using a *dilution refrigerator*, temperatures of $T \sim 10$ mK can be attained. Resonators in the microwave range cooled at these temperature are thermalized very effectively. For example $h \times 2$ GHz = $10 \times k_B \times 10$ mK.

Introduction to superconducting aubits

A. Lupașcu

Superconducting systems in QIP

Canonical quantization Limitations of standard resonators

standard resonato

ucture of the perconducting state portant properties:

he Josephson

he Josephson elations nductive behavior

harging energy osephson junction

nharmonicity

ne phase qubit

"Mesoscopic" Hamiltonian

approximation

uantum state

The L-C resonator/ Limitations of standard resonators II

2. Dissipation

Normal metal LC resonators with $\omega_{LC}=2\pi\times(1-10)$ GHz have quality factors $Q\sim 10^{1-2}\to decoherence$ sets in fast, over time scales of the order of Q/ω_{LC} .

Using superconducting materials leads to a large reduction of dissipation:

$$Q_{normal} \sim 10^{1-2}
ightarrow Q_{superconducting} \sim 10^{4-6}$$

In addition, superconductors with Josephson junctions are non-linear \to anharmonic energy level structure \to effective two-level system or quantum bit

Introduction to superconducting qubits

A. Lupașcu

Superconducting systems in QIP

Canonical quantization Limitations of

standard resonators

erconductivity

Structure of the superconducting state Important properties: no dissipation and phase coherence

The Josephson unction

The Josephson elations aductive behavior charging energy osephson junction

e phase qubit

ne phase qubit

"Mesoscopic"
Hamiltonian
Two-state system
approximation
Quantum state

ntrol uantum state

Superconductivity/ Structure of the superconducting state I

Normal state

- · finite conductivity
- · no electron order
- no energy gap

@T=T_c (1.2 K for Aluminum)

Superconducting state

- · infinite conductivity
- electron order
- · energy gap

The gap for electron-hole excitations survives in small electromagnetic fields.

Lower energy excitations,
with anharmonic spectrum

Spectrum

Introduction to superconducting qubits

A. Lupașcu

Superconducting systems in QIP

Canonical quantization

Structure of the superconducting state Important properties:

The Josephson unction

relations Inductive behavior

Charging energy

LC resonator Energy level struc

he phase qubit

The phase qub

"Mesoscopio Hamiltonian

Two-state syst

Quantum state nitialization

Dissipationless currents The ability to carry a dissipationless current is the most important characteristic of a superconductor. It can be understood by considering the nature of the current carrying states in a superconductor. These states are separated by a significant energy gap from normal-metal-like states in which dissipation is effective. The critical current density of low-temperature superconductors of the order of MA/cm², much higher than the currents that are relevant for superconducting qubits.

Phase coherence The wavefunction of superconductors displays phase coherence on a macroscopic scales. Phase gradients are associated with the flow of current. In a bulk superconductor the current density is given by

$$\overrightarrow{J} = \frac{\hbar}{m} \left(\nabla \gamma - \frac{2e}{\hbar} \overrightarrow{A} \right) \rho, \tag{16}$$

where γ is the phase, ρ is the particle density, and \overrightarrow{A} is the vector potential associated with a magnetic field. In this lecture we will not consider the effect of applied magnetic fields, which are important only for multiply connected superconductors, as applicable to e.g. the so-called flux qubits.

Introduction to superconducting aubits

A. Lupașcu

Superconducting systems in QIP

Canonical quantization Limitations of

Structure of the superconducting state Important properties: no dissipation and phase coherence

The Josephson junction

> elations nductive behavior

harging energy

LC resonator Energy level stru anharmonicity

he phase qubit

"Mesoscopic Hamiltonian

Two-state system

approximation Quantum state initialization

trol

The Josephson junction/ I

A Josephson junction is a structure formed by two superconducting electrodes separated by a thin tunnel barrier.

Transport of electrical charge through the barrier takes place through quantum tunneling. The remarkable property of the Josephson junction is the flow of current without dissipation, which is due to tunneling of Cooper pairs through the barrier.

The phase difference $\delta = \gamma_1 - \gamma_2$ is the important variable characterizing the junction. In 1962, Josephson discovered the relations between the phase difference and the current and voltage across the junction. These relations form the basis for the description of superconducting circuits with Josephson junctions.

Introduction to superconducting aubits

A. Lupascu

The Josephson iunction

approximation

The Josephson junction/ The Josephson relations I

The first Josephson relation (the current-phase relation)

$$I = I_c \sin \delta, \tag{17}$$

 I_c is the *critical current* of the junction, which depends on the superconducting material, barrier thickness and construction, and is proportional to the barrier surface. For typical junctions used for gubits, made of aluminum with a very thin $(\sim nm)$ barrier, and surface ranging from 100x100 nm² to 1x1 μ m², $I_c = 0.1 \div 10 \,\mu$ A.

The second Josephson relation (the AC Josephson effect)

$$V = \frac{\Phi_0}{2\pi} \frac{d\delta}{dt},\tag{18}$$

This equation introduces an important constant, the flux quantum Φ_0 , which is dual to the Cooper pair charge 2e. It is given by

$$\Phi_0 = \frac{h}{2e},\tag{19}$$

which equals 2.067×10^{-15} Wb.

Introduction to superconducting aubits

A. Lupascu

The Josephson

relations

The Josephson junction/ Inductive behavior I

From the 2nd Josephson relation (18) and the definition of the branch flux, we find that

$$\delta = 2\pi \frac{\Phi}{\Phi_0}.\tag{20}$$

Using the 1st Josephson relation (17):

$$I = I_c \sin 2\pi \frac{\Phi}{\Phi_0}.\tag{21}$$

We introduce a new parameter, the *Josephson inductance*:

$$L_J = \frac{\Phi_0}{2\pi I_c}. (22)$$

Including this definition in 21

$$I = \frac{\Phi_0}{2\pi L_I} \sin 2\pi \frac{\Phi}{\Phi_0}.$$
 (23)

The relation above is similar to 4. In general, a relation of the type $I=I(\Phi)$ corresponds to an inductor. In the limit $|\Phi/\Phi_0|\ll 1$

$$I \simeq \frac{\Phi}{L_I},$$
 (24)

Introduction to superconducting aubits

A. Lupascu

Inductive behavior

The Josephson junction/ Inductive behavior II

and the Josephson junction behaves like a *linear* inductor. For arbitrary values of Φ the inductance is non-linear.

For typical Josephson junctions used in qubit circuits: $L_{J} = 0.03 \div 3$ nH.

Introduction to superconducting aubits

A. Lupascu

Inductive behavior

approximation

The Josephson junction/ Charging energy I

The Josephson relations correctly describe JJs the current flowing *through the barrier*. A second contribution to the overall current appears due to the accumulation of charge:

The total current

$$I = I_J + I_C, \tag{25}$$

with I_J given by 23 and I_C described in terms of a capacitance C:

$$V_C = \frac{Q_c}{C}$$

$$Q(t) = \int_{-\infty}^{t} I(t')dt'.$$
(26)

Introduction to superconducting aubits

A. Lupașcu

Superconducting systems in QIP

Canonical quantization Limitations of standard resonators

rconductivity

superconducting state Important properties: no dissipation and phase coherence

tion

relations Inductive behavior

Charging energy Josephson juncti

LC resonator
Energy level structure:

ne phase qubit

Circuit
"Mesoscopic"
Hamiltonian
Two-state system
approximation
Quantum state
initialization
Quantum state
control

For an isolated junction the total current I=0, so 25 is equivalent to 1. Therefore, all the relations used to derive the dynamics of the LC resonators (Kirchhoff's laws, and relations between flux/charge and voltage/current) remain unchanged, except for the current-flux relation 4 which is replaced by 23.

The Josephson junction is described by the L_J -C model, analogous to the LC resonator:

Using the steps that led from 1, 2, 3, and 4 to 11, we can find the quantum Hamiltonian of the Josephson junction

$$H = \frac{1}{2} \frac{1}{C} p_{\Phi}^2 + \frac{(\Phi_0/(2\pi))^2}{L_J} \left(1 - \cos 2\pi \frac{\Phi}{\Phi_0} \right)$$
 (27)

Introduction to superconducting aubits

A. Lupașcu

Superconducting systems in QIP

Canonical quantization
Limitations of standard resonators

ructure of the

superconducting state Important properties: no dissipation and phase coherence

he Josephson inction

The Josephson relations Inductive behavior

Josephson junction vs LC resonator

anharmonicity

The phase qubit

"Mesoscopic Hamiltonian

Two-state syst

uantum state itialization

itrol antum state

The Josephson junction/ Energy level structure: anharmonicity

Comparison between energy levels of the Josephson junction and the LC resonator

- $E_n^{JJ} < E_n^{LC}$, due to the "softer" potential
- $(E_{n+2}^{JJ} E_{n+1}^{JJ}) < (E_{n+1}^{JJ} E_n^{JJ})$, anharmonic energy level structure

Introduction to superconducting aubits

A. Lupascu

Energy level structure: anharmonicity

The phase qubit / Circuit I

The **phase qubit** is a single Josephson junction, to which a controllable current source is added. It is the smallest quantum superconducting circuit useful as a qubit; for this reason it is used here to explain the following basic concepts: qubit design, intitialization, single and two-qubit control, and measurement. The phase qubit is one of the main candidates for superconducting quantum computing implementation.

The role of the added current source

- augmentation of anharmonicity
- control of the quantum state

Introduction to superconducting aubits

A. Lupascu

Circuit

approximation

$$I_J + I_C = I_b. (28)$$

By using the Kirchhoff laws and the appropriate branch relations, we obtain the classical equation of motion

$$\frac{d(C\Phi)}{dt} = I_b - \frac{\Phi_0}{2\pi L_J} \sin\left(2\pi \frac{\Phi}{\Phi_0}\right). \tag{29}$$

The potential energy is the tilted washboard potential

$$\mathcal{U}(\Phi) = -I_b \Phi + \frac{1}{2} \left(\frac{\Phi_0}{2\pi} \right)^2 \frac{1}{L_J} \left(1 - \cos \left(2\pi \frac{\Phi}{\Phi_0} \right) \right). \tag{30}$$

Eq. 29 can be used to build a Lagrangian (see 7) and finally leads to the *mesoscopic* quantum Hamiltonian for the phase qubit

$$H = \frac{1}{2} \frac{1}{C} p_{\Phi}^2 + \frac{\Phi_0^2}{(2\pi)^2 L_J} \left(1 - \cos 2\pi \frac{\Phi}{\Phi_0} \right) - I_b \Phi$$
 (31)

Introduction to superconducting aubits

A. Lupaşcu

Superconducting systems in QIP

Canonical quantization Limitations of standard resonators

otructure of the uperconducting state important properties: to dissipation and

Josephson ion

relations Inductive behavior

sephson junction vs Presonator nergy level structure

ne phase qubit

"Mesoscopic" Hamiltonian

approximation
Quantum state
initialization

The phase qubit / Two-state system approximation I

Consider a fixed bias current $I_{b0}\lesssim I_c$. For typical phase qubits, with $I_c\sim 10\mu {\rm A}$ and $C\sim 10$ fF, the bias current is $I_{b0}\simeq 99\% I_c$. In this situation, typically two-three levels are present in the potential well.

The qubit is the truncation of the Hilbert space to the subspace formed by the ground state $|0\rangle$ and the excited state $|1\rangle$. Note that both the states $|0\rangle$ and $|1\rangle$, and the energy eigenvalues E_0 and E_1 depend on the bias current I_b . It is assumed that they are defined at $I_b = I_{b0}$.

Introduction to superconducting aubits

A. Lupaşcu

Superconducting systems in QIP

Canonical quantization
Limitations of tandard resonators

erconductivity

Structure of the superconducting state Important properties: no dissipation and phase coherence

The Josephson junction

relations Inductive behavior

Charging energy
Josephson junction
LC resonator

narmonicity

he phase qubit

"Mesoscopic" Hamiltonian

Two-state system approximation
Quantum state initialization
Quantum state control
Quantum state

The phase qubit / Two-state system approximation II

The (controlled) physical evolution has to be such that the system quantum state remains at all times in the computational subspace, spanned by the energy eigenstates $|0\rangle$ and $|1\rangle$.

The qubit Hamiltonian (at $I_b = I_{b0}$) is given by

$$H_0=\frac{\hbar\omega_{01}}{2}Z,$$

where Z is one of the three Pauli matrices.

$$X = \left[\begin{array}{cc} 0 & 1 \\ 1 & 0 \end{array} \right],$$

$$Y = \left[\begin{array}{cc} 0 & -i \\ i & 0 \end{array} \right],$$

$$Z = \left[egin{array}{cc} 1 & 0 \ 0 & -1 \end{array}
ight].$$

For a bias current $I_b = I_{b0} + \delta I_b$, the Hamiltonian is

 $H(\delta I_b) = H_0 + H(I_{b0} + \delta I_b) - H(I_{b0}).$

Using 31

$$\widetilde{H}(\delta I_b) = H_0 - \delta I_b \Phi,$$

(37)

(32)

(33)

(34)

(35)

Introduction to

superconducting aubits

A. Lupascu

approximation

(36)

Two-state system

The phase qubit/ Two-state system approximation III

 $-\delta I_b \Phi = -\delta I_b Tr(X\Phi)/2 \times X - \delta I_b Tr(Z\Phi)/2 \times Z.$

The control term can be written like

ation III

superconducting qubits A. Lupașcu

Introduction to

Superconducting

(38)

The L-C resonator

anonical Jantization

perconductivity

The Josephson

The Josephson elations nductive behavior Charging energy

hase qubit

nase qubit it

Circuit "Mesoscopic"

Two-state system approximation Quantum state initialization Quantum state control

The phase qubit/ Quantum state initialization I

After setting I_b to I_{b0} , a waiting time is allowed for energy relaxation. Due to the typical energy levels splitting (10 GHz) being much larger that the thermal energy (25 mK, which corresponds to 0.5 GHz is common in a dilution refrigerator), the ground state is prepared with large fidelity. State fidelity can be improved using cooling. Two methods possible:

- \triangleright set a bias corresponding to large energy level splitting $E_{\sigma e}^{prep}$ (much larger than $k_B T$), then change bias to operation setting E_{ge}^{op} [9]
- use cooling methods similar to atomic physics (eg pumping, see [10])

Note: these methods are more suitable for other types of superconducting qubits (eg the flux qubit).

State preparation time can be reduced to times ≪ relaxation time by using a fast reset mechanism [11].

Introduction to superconducting aubits

A. Lupascu

Quantum state initialization

The phase qubit/ Quantum state control I

Single qubits

The availability of the terms X and Z provides the means for *arbitrary single qubit operations*. To understand this, one can use a transformation to the rotation frame. Define the rotating frame

$$|\tilde{\Psi}(t)\rangle = U_f^{\dagger}(t)|\Psi(t)\rangle$$
 (39)

with

$$U_f^{\dagger}(t) = e^{iH_0 t/\hbar} \tag{40}$$

with $|\Psi(t)>$ the qubit wavefunction in the Schrodinger representation. Without control $(\delta I_b=0)$: |0> and |1> are stationary (no phase factors). With control

$$i\frac{d}{dt}|\tilde{\Psi}(t)>=\tilde{H}_f(t)|\tilde{\Psi}(t)>$$
 (41)

with

$$\tilde{H}_f(t) = U_f^{\dagger}(t)(H_0 + \delta H(t))U_f(t) - i\hbar U_f^{\dagger}(t)\frac{dU_f(t)}{dt}, \tag{42}$$

leading to

$$\tilde{H}_f(t) = U_f^{\dagger}(t)\delta H(t)U_f(t). \tag{43}$$

Phase gates (rotations around z axis)

Introduction to superconducting qubits

A. Lupașcu

uperconductions in QIF

Canonical Juantization Limitations of

perconductivity tructure of the uperconducting state

phase coherence
The Josephson

he Josephson

elations iductive behavior

arging energy sephson junction resonator

phase qubit

ircuit

esoscopic" miltonian

miitonian o-state syste

roximation

antum state

Quantum state control

$$U_f^{\dagger}(t)(Z)U_f(t) = Z, \tag{44}$$

which leads to a phase gate, with the total rotation angle determined by the change in the current. Note that terms proportional to X exist. For slow enough variation the evolution is adiabatic: as long as $\delta I_b=0$ at the end of the pulse, the only result is the accumulation of phase factors.

Rotations around an axis in the xy plane

Consider the *ac* modulation of δI_b , leading to

$$-\delta I_b Tr(X\Phi)/2 = A\cos(\omega_{01}t + \phi), \tag{45}$$

with ϕ the driving phase and A the amplitude, proportional to the amplitude of the δI_b fluctuations. So

$$U_f^{\dagger}(t)(A\cos(\omega_{01}t+\phi)X)U_f(t) = \cos(\omega_{01}t+\phi)(\cos(\omega_{01}t)X - \sin(\omega_{01}t)Y)$$
(46)

The fast oscillating terms can be dropped (the rotating wave approximation) which leads to

$$U_f^{\dagger}(t)(A\cos(\omega_{01}t+\phi)X)U_f(t)\approx\cos\phi X-\sin\phi Y.$$
 (47)

Introduction to superconducting qubits

A. Lupașcu

uperconductir stems in QIP

Canonical quantization Limitations of standard resonators

Structure of the superconducting state important properties: no dissipation and

e Josephson ection

he Josephson lations ductive behavior

narging energy osephson junction C resonator

he phase qubit

"Mesoscopic"

wo-state sys

proximation lantum state

Quantum state control

The phase qubit/ Quantum state control III

Based on this rotations around any axis in the xy plane of the Bloch sphere can be implemented. Note that fast changes result in a contribution to the Hamiltonian in the rotating frame which is proportional with Z; this is negligible for small driving amplitudes. In

Introduction to superconducting aubits

A. Lupascu

Quantum state control

The phase qubit/ Quantum state control IV

Steffen *et al* [12] the procedure to control and characterize the state of a phase qubit is described.

FIG. 2. Circuit diagram and micrograph of the redesigned phase qubit. (a) A small-area ($A_J \sim 1~\mu m^2$) Josephson junction with little self-capacitance ($C_J = 50~\mathrm{fF}$) is shunted by a large ($A_C \sim 3600~\mu m^2$) high quality capacitor with $C_C = 800~\mathrm{fF}$. The qubit bias current I_J is induced through an inductor with $L = 720~\mathrm{pH}$. (b) A scanning electron microscope image of the smallarea Josephson junction shows well-defined features at submicron length scales. (c) An optical image of the shunting capacitor and the Josephson junction (white circle).

Introduction to superconducting qubits

A. Lupașcu

Superconducting systems in QIP

Canonical quantization Limitations of standard resonators

perconductivity

Structure of the superconducting state Important properties: no dissipation and phase coherence

The Josephson unction

The Josephson relations Inductive behavior Charging energy Josephson junction vol. Cresonator

ne phase qubit

Circuit "Mesoscopi

> approximation Quantum state

Quantum state control

The phase qubit/ Quantum state control V

Introduction to superconducting aubits

A. Lupascu

Two-state system approximation

Quantum state control

Measurement of the quantum state proceeds in two steps.

- ▶ The bias I_b is increase from I_{b0} to $I_{b,readout}$ adiabatically \rightarrow the probability of occupation for each energy eigenstates is not changed
- ▶ After a suitable waiting time: quantum tunneling takes place if the qubit was in state $|1\rangle$ and does not take place if the qubit was in state $|0\rangle$. For superpositions of $|0\rangle$ and $|1\rangle$, the probability of no-tunneling/tunneling is given by the probabilities of the respective corresponding eigenstate. A tunneling event produces an avalanche effect which can be easily detected by electrical means.

Introduction to superconducting aubits

A. Lupascu

Quantum state

measurement

The phase qubit/ Quantum state measurement II

This is a result from an experiment in 2008 [14]

Introduction to superconducting aubits

A. Lupașcu

Superconducting systems in QIP

Canonical quantization
Limitations of

Superconductivity

Structure of the superconducting state Important properties: no dissipation and phase coherence

junction

The Josephson relations Inductive behavior Charging energy Josephson junction LC resonator

he phase qubit

Circuit
"Mesoscopic"
Hamiltonian
Two-state system
approximation
Quantum state
initialization

Quantum state measurement

The phase qubit/ Quantum state measurement III

Note:

- 1. readout based on tunneling is particularly convenient for phase qubits, as a metastable potential is available as part of the qubit biasing circuit
- 2. a large variety of readout schemes exist
- 3. some readout schemes, such as based on circuit quantum electrodynamics [15], are generic and applicable to most types of qubits

Introduction to superconducting aubits

A. Lupascu

Quantum state measurement

S567-S578 (2005). Vandersypen, L. M. K., Steffen, M., Breyta, G., Yannoni, C. S.,

Sherwood, M. H., and Chuang, I. L. Nature 414, 883 (2001).

J. L. O'Brien, G. J. Pryde, A. G. W. T. C. R. and Branning, D. Nature 426, 264 (2003).

Clarke, J. and Wilhelm, F. K. Nature 453, 1031 (2008).

Loss, D. and DiVincenzo, D. Phys. Rev. A 57(1), 120 January (1998).

Nakamura, Y., Pashkin, Y. A., and Tsai, J. S. Nature 398, 786 (1999).

Introduction to superconducting aubits

A. Lupascu

Quantum state measurement

Classical mechanics.

Classical mechanics (3rd ed.) by H. Goldstein, C. Poolo, and J. Safko. San Francisco: Addison-Wesley, 2002., (2002).

Cohen-Tannoudji, C., Diu, B., and Laloe, F. Quantum Mechanics. Volume 1. (1986).

and Mooij, J. E. Phys. Rev. Lett. 96(12), 127003 Mar (2006).

Valenzuela, S. O., Oliver, W. D., Berns, D. M., Berggren, K. K., Levitov, L. S., and Orlando, T. P. Science 314, 1589 (2006).

Appl. Phys. Lett. 96, 203110 (2010).

Introduction to superconducting aubits

A. Lupascu

Quantum state

measurement

References III

Steffen, M., Ansmann, M., McDermott, R., Katz, N., Bialczak, R. C., Lucero, E., Neeley, M., Weig, E. M., Cleland, A. N., and Martinis, J. M.

Phys Rev Lett 97(5), 050502 Aug (2006).

McDermott, R., Simmonds, R., Steffen, M., Cooper, K., Cicak, K., Osborn, K., Oh, S., Pappas, D., and Martinis, J. Science 307(5713), 1299 August (2003).

Erik Lucero, M. Hofheinz, M. A. R. C. B. N. K. M. N. A. D. O. H. W. A. N. C. and Martinis, J. M.

Physical Review Letters **100**, 247001 (2008).

Blais, A., Huang, R., Wallraff, A., Girvin, S., and Schoelkopf, R. *PHYSICAL REVIEW A Phys Rev A* **69**, 062320 (2004).

Introduction to superconducting qubits

A. Lupașcu

Superconducting systems in QIP

Canonical quantization Limitations of standard resonators

conductivity

Structure of the superconducting state Important properties: no dissipation and phase coherence

he Josephson Inction

ne Josephson
elations
nductive behavior
charging energy
osephson junction v

he phase qubit

ci i

Circuit
"Mesoscopic"
Hamiltonian
Two-state system
approximation
Quantum state
initialization
Quantum state
control

Quantum state measurement