Unit-4 Quantum Computing

Model Questions

- 1. Explain the set up and theory of Stern-Gerlach experiment with suitable diagrams.
- 2. With a diagram, explain the production and detection of linearly polarised light.
- 3. With a diagram, explain production and detection of circularly polarised light and elliptically polarised light.
- 4. Explain quantum superposition principle with the help of single particle quantum interference.
- 5. What are the basic differences between classical and quantum computing?
- 6. Compare classical information and quantum information.
- 7. What is a qubit? Explain the distinction between a bit and a qubit.
- 8. Explain how Bloch sphere is used to represent a qubit.

Practice Problems

- 1. A state, in terms of three orthonormal basis vectors $|\phi_1\rangle, |\phi_2\rangle$ and $|\phi_3\rangle$ is given by $|\psi\rangle = \frac{1}{\sqrt{15}} |\phi_1\rangle + \frac{1}{\sqrt{3}} |\phi_2\rangle + \frac{1}{\sqrt{5}} |\phi_3\rangle$. Determine its normalization constant.
- 2. Find the constant "a" so that the states $|\psi\rangle = a|\phi_1\rangle + 5|\phi_2\rangle$ and $|\chi\rangle = 3a|\phi_1\rangle 4|\phi_2\rangle$ are orthogonal; consider $|\phi_1\rangle$, and $|\phi_2\rangle$ to be orthonormal.
- 3. Consider two states $|\psi\rangle = i |\phi_1\rangle + 3i |\phi_2\rangle |\phi_3\rangle$ and $|\chi\rangle = |\phi_1\rangle i |\phi_2\rangle + 5i |\phi_3\rangle$ where $|\phi_1\rangle, |\phi_2\rangle$ and $|\phi_3\rangle$ are orthonormal. Calculate, (a) $\langle \psi | \psi \rangle$ (b) $\langle \chi | \chi \rangle$ (c) $\langle \psi | \chi \rangle$ (d) $\langle \chi | \psi \rangle$
- 4. Obtain the state produced by these quantum circuits.

