..... General concept

How to control a qubit?

Does the answer depend on specific realization? \rightarrow No, only its implementation

Qubit is **pseudo spin**

- → General concept exists
- → Independent of qubit realization
- → Methods from nuclear magnetic resonance (NMR)

Nuclear magnetic resonance

- → Method to explore the magnetism of nuclear spins
- → Important application → Magnetic resonance imaging (MRI) in medicine
- → MRI exploits the different nuclear magnetic signatures of different tissues

..... General concept

Brief MRI history

early suggestions \rightarrow H. Carr (1950) and V. Ivanov (1960)

1972 → MRI imaging machine proposed by **R. Damadian** (SUNY)

1973 → 1st MRI image by **P. Lauterbur** (Urbana-Champaign)

Late 1970ies → Fast scanning technique proposed by **P. Mansfield** (Nottingham)

2003 Nobel Prize in Medicine → for P. Lauterbur and P. Mansfield

..... NMR techniques

Overview: Important NMR techniques

Basic idea → Rotate spins by static or oscillating magnetic fields

Static fields parallel to quantization axis

- → free precession
- \rightarrow changes φ on Bloch sphere

Oscillating fields perpendicular to quantization axis

- → change population
- \rightarrow changes θ on Bloch sphere

Important protocols

- → Rabi → population oscillations
- \rightarrow Relaxation measurement $\rightarrow T_1$
- \rightarrow Ramsey fringes $\rightarrow T_2^{\star}$
- \rightarrow Spin echo (Hanh echo) $\rightarrow T_2^*$ corrected for reversible dephasing

..... Quantum two-level system

Hamiltonian of a quantum two-level system (TLS)

Arbitrary TLS
$$\rightarrow$$
 $\widehat{H} = \frac{1}{2} \begin{pmatrix} H_{11} & H_{12} \\ H_{21} & H_{22} \end{pmatrix}$ is Hermitian matrix \rightarrow $H_{11}, H_{22} \in \mathbb{R}$ and $H_{21} = H_{12}^{\star}$ \rightarrow we choose $H_{11} > H_{22}$

Symmetrize \rightarrow Subtract global energy offset $\frac{H_{11}+H_{22}}{4} \times \hat{1}$

$$\Rightarrow \widehat{H} = \frac{1}{2} \begin{pmatrix} \epsilon & \Delta - i\widetilde{\Delta} \\ \Delta + i\widetilde{\Delta} & -\epsilon \end{pmatrix} = \frac{\epsilon}{2} \widehat{\sigma}_{z} + \frac{\widetilde{\Delta}}{2} \widehat{\sigma}_{y} + \frac{\Delta}{2} \widehat{\sigma}_{x}$$

$$\epsilon \equiv \frac{H_{11} - H_{22}}{2} > 0 \qquad \Delta, \widetilde{\Delta} \in \mathbb{R}$$

Natural or physical basis $\{|\varphi_+\rangle, |\varphi_-\rangle\}$

..... Quantum two-level system

Diagonalization of \widehat{H}

$$\widehat{H} = \frac{1}{2} \begin{pmatrix} \epsilon & \Delta - i\widetilde{\Delta} \\ \Delta + i\widetilde{\Delta} & -\epsilon \end{pmatrix}$$

Eigenvalues

transition
energy
conveniently
expressed in
frequency
units

Eigenvectors

C. Cohen-Tannoudji, B. Diu, and F. Laloë, Quantum Mechanics Volume One, Wiley-VCH

Basis $\{|\Psi_{+}\rangle, |\Psi_{-}\rangle\} \rightarrow$ energy eigenbasis (because \widehat{H} has energy units)

..... Quantum two-level system

Visualization on Bloch sphere

$$|\Psi_{+}\rangle = +e^{-i\varphi/2}\cos\frac{\theta}{2}|\varphi_{+}\rangle + e^{i\varphi/2}\sin\frac{\theta}{2}|\varphi_{-}\rangle$$

$$|\Psi_{-}\rangle = -e^{-i\varphi/2}\sin\frac{\theta}{2}|\varphi_{+}\rangle + e^{i\varphi/2}\cos\frac{\theta}{2}|\varphi_{-}\rangle$$

$$\tan \theta \equiv \frac{\sqrt{\Delta^2 + \widetilde{\Delta}^2}}{\epsilon}$$
 with $0 \le \theta \le \pi$
$$\tan \varphi \equiv \frac{\widetilde{\Delta}}{\Delta}$$
 with $0 \le \varphi \le 2\pi$

Basis rotation on Bloch sphere!

Vectors $|\Psi_{-}\rangle$ and $|\Psi_{+}\rangle$ define new quantization axis

$$\rightarrow \widehat{H} = \frac{\sqrt{\epsilon^2 + \Delta^2 + \widetilde{\Delta}^2}}{2} \widehat{\sigma}_Z$$
 in basis $\{|\Psi_-\rangle, |\Psi_+\rangle\}$

 $\rightarrow |\Psi_{-}\rangle$ and $|\Psi_{+}\rangle$ become new poles

..... Qubit Control: Fictitious spin 1/2

Analogy to spin ½ in static magnetic field

Fictitious spin $\frac{1}{2}$ in fictitious magnetic field B

$$\Rightarrow \widehat{H}_{\uparrow} = -\gamma \hbar \; \mathbf{B} \cdot \mathbf{S} = -\frac{\gamma \hbar}{2} \begin{pmatrix} B_z & B_\chi - i B_y \\ B_\chi + i B_y & -B_z \end{pmatrix}$$

 $\rightarrow \gamma$ is the gyromagnetic ratio

$$\rightarrow B = (B_x, B_y, B_z)^T$$
 is the magnetic field vector

Fictitous spin in fictitious B-field \rightarrow quantum TLS $|\uparrow\rangle$ \rightarrow $|\varphi_{+}\rangle$

 $\begin{array}{ccc} |\downarrow\rangle & \rightarrow & |\varphi_{-}\rangle \\ |\uparrow\rangle_{u} & \rightarrow & |\Psi_{+}\rangle \end{array}$

 $|\downarrow\rangle_u$ \rightarrow $|\Psi_-\rangle$

(u denotes the quantization axis along which \widehat{H}_{\uparrow} is diagonal)

 $\frac{1}{\hbar |\gamma| |B|} \qquad \qquad \Rightarrow \qquad E_+ - E_- = \hbar \omega_q$

Polar angles of $B \rightarrow \theta, \varphi$ $-\gamma \hbar B_z \rightarrow \epsilon$

 $\begin{array}{ccc} -\gamma \hbar B_{\chi} & \rightarrow & \\ -\gamma \hbar B_{\nu} & \rightarrow & \end{array}$

Orientation with respect to the quantization axis depends on ϵ , Δ , $\widetilde{\Delta}$

Any quantum
TLS has a "builtin" static
magnetic field

NMR situation!

..... Qubit Control: Free precession

Free precession

$$|\Psi\rangle = \cos\left(\frac{\theta}{2}\right)|e\rangle + e^{i\varphi}\sin\left(\frac{\theta}{2}\right)|g\rangle$$

In the energy eigenbasis $\{|g\rangle, |e\rangle\}$, the qubit state vector $|\Psi_0\rangle$ is

- \rightarrow parallel to built-in field for $|\Psi_0\rangle = |g\rangle$
- \rightarrow antiparallel to the built-in field for $|\Psi_0\rangle = |e\rangle$
- \rightarrow Built-in field points along z-axis on Bloch sphere

When qubit state vector $|\Psi_0\rangle$ is not parallel or antiparallel to built-in field

- → free evolution corresponds to free precession about the z-axis
- → Also called Larmor precession
- \rightarrow In absence of decoherence, only $\varphi(t)$ evolves linearly with time t

..... Qubit Control: Free precession

Larmor precession – formal calcualtion

$$|\Psi\rangle = \cos\left(\frac{\theta}{2}\right)|e\rangle + e^{i\varphi}\sin\left(\frac{\theta}{2}\right)|g\rangle$$

Energy eigenbasis $\Rightarrow \widehat{H} = \frac{\hbar \omega_q}{2} \widehat{\sigma}_z \Rightarrow$ fictitious field aligned along quantization axis

..... Qubit Control: Rabi Oscillations

Rotating drive field

 $\widehat{H}_{\uparrow} = -\frac{\gamma \hbar}{2} \begin{pmatrix} B_z & B_x - iB_y \\ B_x + iB_y & -B_z \end{pmatrix}$

Consider the qubit state vector $|\Psi\rangle$ expressed in energy eigenbasis $\{|g\rangle, |e\rangle\}$

Apply a drive field with amplitude $\hbar\omega_{
m d}$ rotating about the z-axis at frequency ω

$$\Rightarrow \widehat{H}(t) = \frac{\hbar}{2} \begin{pmatrix} \omega_{\mathbf{q}} & \omega_{\mathbf{d}} e^{-i\omega t} \\ \omega_{\mathbf{d}} e^{i\omega t} & -\omega_{\mathbf{q}} \end{pmatrix}$$

ωt	\boldsymbol{B}_{x}	$\boldsymbol{B}_{\boldsymbol{y}}$
0	$\omega_{ m d}$	0
$\pi/4$	$\omega_{\rm d}/\sqrt{2}$	$\omega_{\rm d}/\sqrt{2}$
$\pi/2$	0	$\omega_{ m d}$
$3\pi/4$	$-\omega_{\rm d}/\sqrt{2}$	$\omega_{\rm d}/\sqrt{2}$
π	$-\omega_{ m d}$	0
$5\pi/4$	$-\omega_{\rm d}/\sqrt{2}$	$-\omega_{\rm d}/\sqrt{2}$
$3\pi/2$	0	$-\omega_{ m d}$
$7\pi/4$	$\omega_{\rm d}/\sqrt{2}$	$-\omega_{\rm d}/\sqrt{2}$

..... Qubit Control: Rabi Oscillations

Driven quantum TLS

$$\widehat{H}(t) = \frac{\hbar}{2} \begin{pmatrix} \omega_{\mathbf{q}} & \omega_{\mathbf{d}} e^{-i\omega t} \\ \omega_{\mathbf{d}} e^{i\omega t} & -\omega_{\mathbf{q}} \end{pmatrix} = \underbrace{\frac{\hbar\omega_{\mathbf{q}}}{2}}_{\mathbf{d}} \widehat{\sigma}_{z} + \underbrace{\frac{\hbar\omega_{\mathbf{d}}}{2}}_{\mathbf{d}} (\widehat{\sigma}_{+} e^{+i\omega t} + \widehat{\sigma}_{-} e^{-i\omega t})$$

$$\equiv \widehat{H}_{0} \qquad \equiv \widehat{H}_{\mathbf{d}}$$

Operators $\hat{\sigma}_{-} \equiv |e\rangle\langle g|$ and $\hat{\sigma}_{+} \equiv |e\rangle\langle g|$ create or annihilate an excitation in the TLS \rightarrow Here, our **physics convention is not very intuitive**, but consistent!

Matrix representation
$$\rightarrow \sigma_+ = \begin{pmatrix} 0 & 0 \\ 1 & 0 \end{pmatrix}$$
 and $\sigma_- = \begin{pmatrix} 0 & 1 \\ 0 & 0 \end{pmatrix}$

Drive rotating about arbitrary equatorial axis on the Bloch sphere

$$\rightarrow \widehat{H}_{d} = \frac{\hbar \omega_{d}}{2} (\widehat{\sigma}_{+} e^{+i(\omega t + \varphi)} + \widehat{\sigma}_{-} e^{-i(\omega t + \varphi)})$$

 \rightarrow without loss of generality we choose $\varphi=0$

..... Qubit Control: Rabi Oscillations

Time evolution of driven quantum TLS

Qubit state $|\Psi(t)\rangle = a_{\rm e}(t)|{\rm e}\rangle + a_{\rm g}(t)|{\rm g}\rangle$ obeys **Schrödinger equation**

$$i\frac{\mathrm{d}}{\mathrm{d}t}a_{\mathrm{e}}(t) = \frac{\omega_{\mathrm{q}}}{2}a_{\mathrm{e}}(t) + \frac{\omega_{\mathrm{d}}}{2}e^{-i\omega t}a_{\mathrm{g}}(t)$$

$$i\frac{\mathrm{d}}{\mathrm{d}t}a_{\mathrm{g}}(t) = \frac{\omega_{\mathrm{d}}}{2}e^{i\omega t}a_{\mathrm{e}}(t) - \frac{\omega_{\mathrm{q}}}{2}a_{\mathrm{g}}(t)$$

Time-dependent → Difficult to solve → Move to rotating frame!

$$b_{\rm e}(t) \equiv e^{i\omega t/2} a_{\rm e}(t)$$

$$b_{\rm g}(t) \equiv e^{-i\omega t/2} a_{\rm g}(t)$$

→ Schrödinger equation looses explicit time dependence

$$i\frac{\mathrm{d}}{\mathrm{d}t}b_{\mathrm{e}}(t) = \frac{\omega_{\mathrm{q}} - \omega}{2}b_{\mathrm{e}}(t) + \frac{\omega_{\mathrm{d}}}{2}b_{\mathrm{g}}(t)$$

$$i\frac{\mathrm{d}}{\mathrm{d}t}b_{\mathrm{g}}(t) = \frac{\omega_{\mathrm{d}}}{2}b_{\mathrm{e}}(t) - \frac{\omega_{\mathrm{q}} - \omega}{2}b_{\mathrm{g}}(t)$$

$$\widehat{H}(t) = \frac{\hbar}{2} \begin{pmatrix} \omega_{\mathbf{q}} & \omega_{\mathbf{d}} e^{-i\omega t} \\ \omega_{\mathbf{d}} e^{i\omega t} & -\omega_{\mathbf{q}} \end{pmatrix}$$

$$i\hbar \frac{\mathrm{d}}{\mathrm{d}t} |\Psi(t)\rangle = H |\Psi(t)\rangle$$

..... Qubit Control: Rabi Oscillations

Interpretation of the rotating frame

$$i\frac{\mathrm{d}}{\mathrm{d}t}b_{\mathrm{e}}(t) = \frac{\omega_{\mathrm{q}} - \omega}{2}b_{\mathrm{e}}(t) + \frac{\omega_{\mathrm{d}}}{2}b_{\mathrm{g}}(t)$$
$$i\frac{\mathrm{d}}{\mathrm{d}t}b_{\mathrm{g}}(t) = \frac{\omega_{\mathrm{d}}}{2}b_{\mathrm{e}}(t) - \frac{\omega_{\mathrm{q}} - \omega}{2}b_{\mathrm{g}}(t)$$

$$\widehat{H}(t) = \frac{\hbar}{2} \begin{pmatrix} \omega_{\mathbf{q}} & \omega_{\mathbf{d}} e^{-i\omega t} \\ \omega_{\mathbf{d}} e^{i\omega t} & -\omega_{\mathbf{q}} \end{pmatrix}$$

The **frame rotates at the angular speed** ω of the drive

- → Driving field appears at rest
- ightarrow Drive can be in resonance with Larmor precession frequency $\omega_{
 m q}$
- ightarrow Away from resonance $|\omega \omega_{\rm q}| \gg 0$
 - ightarrow red terms dominate ightarrow no $|g\rangle \leftrightarrow |e\rangle$ transitions induced by drive
- \rightarrow Near resonance $\omega \approx \omega_{\rm q}$
 - ightarrow blue terms dominate ightarrow $|g\rangle \leftrightarrow |e\rangle$ transitions induced by drive

Formal treatment \rightarrow Effective Hamiltonian \widetilde{H} describing the same dynamics as $\widehat{H}(t)$

$$\begin{split} \widetilde{\mathbf{H}} &= \frac{\hbar}{2} \begin{pmatrix} -\Delta \omega & \omega_{\mathrm{d}} \\ \omega_{\mathrm{d}} & \Delta \omega \end{pmatrix} \qquad \qquad i\hbar \frac{\mathrm{d}}{\mathrm{d}t} \left| \widetilde{\Psi}(t) \right\rangle = \widetilde{H} \left| \widetilde{\Psi}(t) \right\rangle \\ \text{with } \Delta \omega &\equiv \omega - \omega_{\mathrm{q}} \qquad \qquad \left| \widetilde{\Psi}(t) \right\rangle \equiv b_{\mathrm{e}}(t) |\mathrm{e}\rangle + b_{\mathrm{g}}(t) |\mathrm{g}\rangle \end{split}$$

..... Qubit Control: Rabi Oscillations

Dynamics of the effective Hamiltonian

$$\widetilde{H} = \frac{\hbar}{2} \begin{pmatrix} -\Delta\omega & \omega_{\rm d} \\ \omega_{\rm d} & \Delta\omega \end{pmatrix}$$

$$\begin{split} |\Psi_{+}\rangle &= +e^{-i\varphi/2}\cos\frac{\theta}{2}|\varphi_{+}\rangle + e^{+i\varphi/2}\sin\frac{\theta}{2}|\varphi_{-}\rangle \\ |\Psi_{-}\rangle &= -e^{-i\varphi/2}\sin\frac{\theta}{2}|\varphi_{+}\rangle + e^{+i\varphi/2}\cos\frac{\theta}{2}|\varphi_{-}\rangle \end{split}$$

$$\Delta\omega \equiv \omega - \omega_{\rm q}$$

$$ightharpoonup$$
 Diagonalize $ightharpoonup$ $\widetilde{H} = \frac{-\hbar\sqrt{\Delta\omega^2 + \omega_{\mathrm{d}}^2}}{2} \widehat{\sigma}_z$

$$\tan \theta = -\frac{\omega_{\rm d}}{\Delta \omega}$$
 \rightarrow New eigenstates \rightarrow $\tan \varphi = 0$

$$|\widetilde{\Psi}_{+}\rangle = +\cos\frac{\theta}{2}|e\rangle + \sin\frac{\theta}{2}|g\rangle$$
$$|\widetilde{\Psi}_{-}\rangle = -\sin\frac{\theta}{2}|e\rangle + \cos\frac{\theta}{2}|g\rangle$$

Expand into stationary states

$$\left|\widetilde{\varPsi}(t)\right\rangle = \langle \widetilde{\varPsi}_{-} \middle| \widetilde{\varPsi}_{0} \rangle e^{+\frac{it}{2}\sqrt{\Delta\omega^{2} + \omega_{\mathrm{d}}^{2}}} \middle| \widetilde{\varPsi}_{-} \rangle + \langle \widetilde{\varPsi}_{+} \middle| \widetilde{\varPsi}_{0} \rangle e^{-\frac{it}{2}\sqrt{\Delta\omega^{2} + \omega_{\mathrm{d}}^{2}}} \middle| \widetilde{\varPsi}_{+} \rangle$$

Initial state $|\Psi_0\rangle = |\mathbf{g}\rangle$ (energy ground state)

$$\left|\widetilde{\Psi}(t)\right\rangle = \cos\frac{\theta}{2}e^{+\frac{it}{2}\sqrt{\Delta\omega^2 + \omega_{\rm d}^2}}\left|\widetilde{\Psi}_{-}\right\rangle + \sin\frac{\theta}{2}e^{-\frac{it}{2}\sqrt{\Delta\omega^2 + \omega_{\rm d}^2}}\left|\widetilde{\Psi}_{+}\right\rangle$$

..... Qubit Control: Rabi Oscillations

Probability P_e to find TLS in $|e\rangle$

$$\left|\widetilde{\Psi}(t)\right\rangle = \cos\frac{\theta}{2}e^{+\frac{it}{2}\sqrt{\Delta\omega^2 + \omega_{\rm d}^2}}\left|\widetilde{\Psi}_{-}\right\rangle + \sin\frac{\theta}{2}e^{-\frac{it}{2}\sqrt{\Delta\omega^2 + \omega_{\rm d}^2}}\left|\widetilde{\Psi}_{+}\right\rangle$$

$$P_{e} \equiv |\langle e|\Psi(t)\rangle|^{2} = |\langle e|\tilde{\Psi}(t)\rangle|^{2} =$$

$$= \left|\sin\frac{\theta}{2}\cos\frac{\theta}{2}\left(e^{-\frac{it}{2}\sqrt{\Delta\omega^{2} + \omega_{d}^{2}}} - e^{+\frac{it}{2}\sqrt{\Delta\omega^{2} + \omega_{d}^{2}}}\right)\right|^{2}$$

$$= \left|\sin\theta\sin\left(\frac{t\sqrt{\Delta\omega^{2} + \omega_{d}^{2}}}{2}\right)\right|^{2}$$

$$\begin{split} |\widetilde{\Psi}_{+}\rangle &= +\cos\frac{\theta}{2}|\mathbf{e}\rangle + \sin\frac{\theta}{2}|\mathbf{g}\rangle \\ |\widetilde{\Psi}_{-}\rangle &= -\sin\frac{\theta}{2}|\mathbf{e}\rangle + \cos\frac{\theta}{2}|\mathbf{g}\rangle \end{split}$$

$$\Delta\omega \equiv \omega - \omega_{\rm q}$$

$$\tan \theta = -\frac{\omega_{\rm d}}{\Delta \omega}$$

$$P_{\rm e} = \frac{\omega_{\rm d}^2}{\Delta\omega^2 + \omega_{\rm d}^2} \sin^2\left(\frac{t\sqrt{\Delta\omega^2 + \omega_{\rm d}^2}}{2}\right)$$

Driven Rabi oscillations

TLS population oscillates under transversal drive

..... Qubit Control: Rabi Oscillations

Rabi Oscillations on the Bloch sphere

$$\left|\widetilde{\Psi}(t)\right\rangle = \cos\frac{\theta}{2}e^{+\frac{it}{2}\sqrt{\Delta\omega^2 + \omega_{\rm d}^2}}\left|\widetilde{\Psi}_{-}\right\rangle + \sin\frac{\theta}{2}e^{-\frac{it}{2}\sqrt{\Delta\omega^2 + \omega_{\rm d}^2}}\left|\widetilde{\Psi}_{+}\right\rangle$$

On resonance $\omega=\omega_{ extsf{q}}$

→ Rotating frame cancels Larmor precession

 \rightarrow State vector $|\widetilde{\Psi}(t)\rangle$ has no φ -evolution

$$\rightarrow |\widetilde{\Psi}(t)\rangle = \cos\frac{\omega_{\rm d}t}{2}|g\rangle + i\sin\frac{\omega_{\rm d}t}{2}|e\rangle$$

 \rightarrow Rotation about x-axis

Finite detuning $|\Delta\omega|>0$

- \rightarrow Additional precession at $\Delta\omega$
- → Population oscillates faster
- → Reduced oscillation amplitude

$$P_{\rm e} = \frac{\omega_{\rm d}^2}{\Delta\omega^2 + \omega_{\rm d}^2} \sin^2\left(\frac{t\sqrt{\Delta\omega^2 + \omega_{\rm d}^2}}{2}\right)$$

 $\Delta\omega \equiv \omega - \omega_{\rm o}$

 $\tan \theta = -\frac{\omega_{\rm d}}{\Delta \omega}$

..... Qubit Control: Rabi Oscillations

 $P_{\rm e} = \frac{\omega_{\rm d}^2}{\Delta\omega^2 + \omega_{\rm d}^2} \sin^2$

On resonance $\omega=\omega_{\mathbf{q}}$

© Walther-Meißner-Institut (2001 - 2013)

A. Marx & F. Deppe,

Detuning $|\Delta\omega|=3\omega_{\rm d}$

First experimental demonstration with superconducting qubit Y. Nakamura et al., Nature **398**, 786 (1999)

..... Qubit Control: Rabi Oscillations

Oscillating vs. rotating drive – Microwave pulses

Oscillating drive $2\hbar\omega_{\rm d}\cos\omega t = \hbar\omega_{\rm d}(e^{+\mathrm{i}\omega t} + e^{-\mathrm{i}\omega t})$

- \rightarrow in frame rotating with $+\omega$ the $e^{-\mathrm{i}\omega t}$ -component rotates fast with -2ω
- \rightarrow For $\omega_{\rm d} \ll \omega$ this fast contribtion averages out on the timescale of the slowly rotating component \rightarrow Rotating wave approximation

R. Gross , A. Marx & F. Deppe, © Walther-Meißner-Institut (2001 - 2013)

10.3 Control of quantum two-level systems

..... Qubit Control: Rabi Oscillations

 π -pulse ($\omega_{\rm d}\Delta t=\pi$) |g $\rangle\leftrightarrow$ |e \rangle flips, refocus phase evolution

Rotates into equatorial plane and back

..... Qubit Control: Rabi Oscillations

Rabi Oscillations in presence of decoherence

$$P_{\rm e} = \frac{\omega_{\rm d}^2}{\Delta\omega^2 + \omega_{\rm d}^2} \sin^2\left(\frac{t\sqrt{\Delta\omega^2 + \omega_{\rm d}^2}}{2}\right)$$

Effect of decoherence (qualitative approach)

- \rightarrow Loss of coherent properties to environment at a constant rate $\Gamma_{\rm dec}=2\pi/T_{\rm dec}$
- → "Change of coherence" (time derivative) proportional to "amount of coherence"
- ightharpoonup Exponential decay of coherent property with factor $e^{-\frac{\Gamma_{\mathrm{dec}}t}{2\pi}}=e^{-\frac{t}{T_{\mathrm{dec}}}}$
- \rightarrow Argument holds well for population decay (energy relaxation, T_1)
- → Loss of phase coherence more diverse depending on environment (exponential, Gaussian, or power law)
- \rightarrow Experimental timescales range from few ns to 100 µs

envelope $\Delta \omega = 0$

Decay

..... Qubit Control: Rabi Oscillations

Rabi decay time

$$P_{\rm e} = \frac{\omega_{\rm d}^2}{\Delta\omega^2 + \omega_{\rm d}^2} \sin^2\left(\frac{t\sqrt{\Delta\omega^2 + \omega_{\rm d}^2}}{2}\right)$$

Complicated interplay between T_1 , T_2^* , and the drive

- → At long times, small oscillations persist
- \rightarrow Nevertheless useful **order-of-magnitude check** for $T_{
 m dec}$
- → Important tool for single-qubit gates
- \rightarrow To determine T_1 , T_2^* , T_2 correctly, more sophisticated protocols are required
- → energy relaxation measurements, Ramsey fringes, spin echo

Energy relaxation on the Bloch sphere

Environment induces energy loss

- \rightarrow State vector collapses to $|g\rangle$
- → Implies also loss of phase information
- → Intrinsically irreversible
- $\rightarrow T_1$ -time \rightarrow rate $\Gamma_1 = \frac{2\pi}{T_1}$

Golden Rule argument

- $\rightarrow \Gamma_1 \propto S(\omega_0)$
- $\rightarrow S(\omega)$ is noise spectral density
- → High frequency noise
- → Intuition: Noise induces transitions

Quantum jumps

- → Single-shot, quantum nondemotiton measurement yields a discrete jump to |g\ at a random time
- → Probability is equal for each point of time
- \rightarrow Exponential decay with $e^{-\overline{T_1}}$

..... Qubit Control: Rabi Oscillations

Dephasing on the Bloch sphere

R. Gross , A. Marx & F. Deppe, © Walther-Meißner-Institut (2001 - 2013)

Environment induces random phase changes

$$\rightarrow \Gamma_2 \propto S(\omega \rightarrow 0), T_2 = \frac{2\pi}{\Gamma_2}$$

- → Low-frequency noise is detuned
- → No energy transfer
- $\rightarrow 1/f$ -noise $\rightarrow S(\omega) \propto \frac{1}{\omega}$
- → Example: Two-level fluctuator bath
- → To some extent reversible
- \rightarrow Decay laws $e^{-\frac{t}{T_2}}$, $e^{-\left(\frac{t}{T_2}\right)^2}$, $\left(\frac{t}{T_2}\right)^{\beta}$

Visualization

- \rightarrow Phase φ becomes more and more unknown with time
- → Classical probility, no superposition!
- → Phase coherence lost when arrows are distributed over whole equatorial plane

..... Qubit Control: Energy Relaxation

R. Gross , A. Marx & F. Deppe, © Walther-Meißner-Institut (2001 - 2013)

Rotating frame & no detuning ($\Delta\omega=\omega-\omega_{\rm q}=0$) \rightarrow no xy-evolution

..... Qubit Control: Ramsey fringes

..... Qubit Control: Spin echo

 T_{2E}^{\star}

..... Qubit Control: Ramsey vs. Spin echo sequence

Ramsey vs. spin echo sequence

Spin echo cancels the effect of low-frequency noise in the environment

- → Pulse sequences act as filters!
- \rightarrow Environment described by noise spectral density $S(\omega)$

Decay envelope $\propto e^{-t^2 \int_{-\infty}^{+\infty} S(\omega) F_{R,E}(\frac{\omega t}{2}) d\omega}$

$$\mathbf{F}_{\mathbf{R}}(\omega t) = \frac{\sin^2 \frac{\omega t}{2}}{\left(\frac{\omega t}{2}\right)^2}$$

$$\mathbf{F_E}(\omega t) = \frac{\sin^4 \frac{\omega t}{4}}{\left(\frac{\omega t}{4}\right)^2}$$

Sequence length *t* is important!

Spin echo sequence

- \rightarrow Filters low-frequency noise for $\omega t \rightarrow 0$
- $\rightarrow \omega t \approx 2 \rightarrow$ Noise field fluctuates synchronously with π -pulse \rightarrow No effect