Implementation of Cross-Resonance System for Universal Quantum Computing

1215047 S. Shirai

Department of Physics, Tokyo University of Science. Center of Emergent Matter Science, RIKEN.

Introduction

Universal quantum computing

fig.1 example of quantum circuit

According to the Solovay-Kitaev theorem, arbitrary N-qubit unitary operators can be approximated with "universal gate set". {S, H, T, CNOT} is one of universal set.

CNOT gate is so-called two-qubit entangling gate. It is difficult to realize two-qubit gates compared to one-qubit gates. So, implementing a precise 2-qubit gate is one of the big challenges.

Theory of circuit QED

Cavity Quantum electrodynamics (cavity QED) is the study of the interaction between light and atom. The case of a single 2-level atom in the cavity is mathematically described by the Jaynes-Cummings model. On the other hand, by using the macroscopic quantum effect appearing in the superconductor, it is possible to construct a system of cavity QED by the solid element. Such a system is called a "circuit QED" system.

 $H = \sum_{i} \omega_{j} |j\rangle\langle j| + \omega_{r} a^{\dagger} a + \left(\sum_{i} g_{i,i+1} |i\rangle\langle i+1| a^{\dagger} + H.c.\right)$

Superconducting Qubit

Josephson

Tunability

• Noise sorce

fig. Potential energy and circuit

Cross-Resonance Gate

Cross-Resonance interaction

fig. Cross-Resonance system

Resonator + SC qubit are smallest set of cQED system. The above system Hamiltonian can be written as bellow.

$$H_{5} = \sum_{l=1,2,b} \omega_{l}^{r} a_{l}^{\dagger} a_{l} + \sum_{q=1,2} \sum_{k_{q}=0}^{N-1} \omega_{k}^{q} |k_{q}\rangle\langle k_{q}|$$

$$+ \sum_{l=1,b} g_{l}^{01} (a_{l}^{\dagger} c_{1} + a_{l} c_{1}^{\dagger}) + \sum_{l=2,b} g_{l}^{01} (a_{l}^{\dagger} c_{2} + a_{l} c_{2}^{\dagger})$$

After performing the two-level approximation, unitary transformation and perturbative expantion are performed and the following interaction Hamiltonian is obtained while irradiating microwaves from the outside under the condition of $\{|J/\omega 1-\omega 2| \le 1\}$.

$$\tilde{H}_{rot2} = \underbrace{\frac{\Omega(t)}{2} \left(\sigma_x^1 \cos \left(\frac{\tilde{\omega}_1 - \tilde{\omega}_2}{2} t \right) - \sigma_y^1 \sin \left(\frac{\tilde{\omega}_1 - \tilde{\omega}_2}{2} t \right) \right) - \underbrace{\frac{J\Omega(t)}{2\Delta_{12}} \sigma_z^1 \sigma_x^2}_{=A(t)}$$
fast oscillating term

When the time evolution by microwave irradiation of the system is sufficiently long, the effect of the vibration term is reduced.

Time evolution for CNOT

fig. truth table When the value of the control bit is 1, the gate that inverts the value of the target bit is called "Controled-NOT gate" (Simply, CNOT).

Time evolution by
$$H(t)$$
:
$$|\psi(0)\rangle \to |\psi(t)\rangle = e^{-i\int_0^t H(\tau)d\tau} |\psi(0)\rangle$$

$$\frac{\pi}{2} = \int_0^{T_{gate}} A(\tau)d\tau$$

$$[ZX]^{1/2} = e^{-i\frac{\pi}{2}\sigma_z^1\sigma_x^2}$$

We get CNOT by combining with one qubit gates.

 $CNOT=[ZI]^{-1/2}[ZX]^{1/2}[IX]^{-1/2}$

ref. 10.1103/PhysRevB.81.134507

Fabricated Sample

Experimental Result

Pulsed spectroscopy

Procedure:

- 1. Irradiate the microwave for a long time. 2. The state of the qubit becomes classical mixed state by the microwave.
- 3. The resonance frequency of the resonator varies according to the state of the qubit.
- 4. The change in the reflection signal of the resonator due to the change of the resonance

Rabi oscillation

time

0.08

0.075

0.065

Qupow= -30dbm Curr= 0.4_0.01_0.8 mA freq= 6.91_-0.001_6.65 GHz 1903 Smag

- 1. Irradiate the microwave pulse to the qubit. 2. Read the state of the qubit through the
 - resonator. 3. Repeat steps 1 and 2 while changing irradiation time of microwave pulse.
- Fitting function:

Conclusion and Future Work

Probe

The sample could not work in the regime of CR gate. However, I could confirm the existence of coupling between qubits.

Next time, I would like to fabricate the qubits with better coherence time in CR gate regime.

Acknowledgment

This work supported by JST CREST Grant Number JPMJCR1676, Japan.