Összefonódottság detektálása tanúoperátorokkal

Tóth Géza

Max-Plank-Intitute für Quantenoptik, Garching, Németország

Budapest, 2005. október 4.

Motiváció

- Miért érdekes a kvantum-informatika?
 - Alapvető problémák még mindig megoldatlanok kvantummechanikában
 - A kvantumkontrol fejlődésével szükség van arra, hogy a többrészecskés kvatumállapotokról valamit mondjunk
 - Kvantumkommunikáció, kvantum-szimuláció, kvantum-számítógép (keresés, prím faktorizáció)

Vázlat

- Bell egyenlőtlenségek, nonlokalitás
- Összefonódottság és detekciója
- Összefonódottság tanúoperátorok (entanglement witness)
- Többrészecskés összefonódottság

- Bell egyenlőtlenségek, nonlokalitás
- Összefonódottság és detekciója
- Összefonódottság tanúoperátorok (entanglement witness)
- Többrészecskés összefonódottság

Bell egyenlőtlenségek

- Miben más a kvantum mechanika, mint a klasszikus fizika? Mely kvantumállapotok esetén mutatkoznak meg legikább a kvantummechanikai effektusok?
- Válasz (Bell, 60-as évek): Ha feltételezzük, hogy minden mérési eredmény már létezett a mérés előtt, akkor a korrelációk lehetséges értékeire egy korlátot kapunk. Vannak olyan kvantummechanikai állapotok, amelyeken végzett mérés ezt a korlátot sérti. Ezeket hívjuk nemlokális állapotoknak.

A CHSH Bell egyenlőtlenség

• Mérjünk egy kétrészű rendszereben 2-2 változót +1/-1 értékkel

• A CHSH egyenlőtlenség

$$x_1 x_2 + x_1 y_2 + y_1 y_2 - y_1 x_2 \le 2$$

• A kvantum maximum a bal oldalra $2\sqrt{2}$.

- Bell egyenlőtlenségek, nonlokalitás
- Összefonódottság és detekciója
- Összefonódottság tanúoperátorok (entanglement witness)
- Többrészecskés összefonódottság

Összefonódottság

Definíció:

Egy kétrészű kvantumrendszer szeparálható (nem összefonódott) állapotban van, ha a sűrűségmátrixa felírható

$$\rho = \sum_{k} p_k \rho_k^{(1)} \otimes \rho_k^{(2)} \qquad \text{Werner, PRA 1989.}$$

alakban.

Értelmezés:

- * szorzat állapotból nem lehet korrelált állapotot létrehozni lokális, csak ez egyik vagy csak a másik részecskén végzett műveletekkel, illetve ezek kombinácójával.
- * szorzat állapotból nem lehet összefonódott állapotot létrehozni lokális, csak ez egyik vagy csak a másik részecskén végzett műveletekkel, illetve ezek kombinácójával *akkor sem* ha kommunikáció a két részrendszer között megengedett.

Összefonódottság detekciója

A sűrűségmátrixszal *szükséges és elégséges* feltételek ismertek összefonódottságra a következő esetekben:

-2x2, 2x3 rendszerek

-Többmódusú rendszerek Gauss-i állpotokban

Igen sok esetben csupán *elégséges* feltétel ismert. (pl. NxM-es rendszerek)

Pozitív definit parciális transzponált

- **Definíció:** Parciális transzponálás: transzponálás az egyik részrendszer szerint.
- Ha a rendszer szeparálható, akkor a sűrűségmátrix parciális transzonáltja pozitívdefinit (ilyenkor parciális transzponált is lehetne egy fizikai sűrűségmátrix)

$$\rho^{T1} = \sum_{k} p_k \left(\rho_k^{(1)} \right)^T \otimes \rho_k^{(2)}$$

• Ez szükséges és elégséges feltétel szeparálhatóságra 2x2-es és 2x3-as esetekben rendszerekre, míg nagyobb rendszereknél csupán szükséges feltétel.

A. Peres, PRL 77, 1413 (1996).

Kétmódusú Gauss-i állapotok

 A korrelációs mátrix teljesen jellemez egy kétmódusú Gauss-i állapotot

$$\gamma = \begin{pmatrix} \left\langle x_1 x_1 \right\rangle & \left\langle x_1 p_1 \right\rangle & \left\langle x_2 p_1 \right\rangle & \left\langle x_2 p_2 \right\rangle \\ \left\langle p_1 x_1 \right\rangle & \cdots & \cdots & \cdots \\ \left\langle x_2 x_1 \right\rangle & \cdots & \cdots & \cdots \\ \left\langle p_2 x_1 \right\rangle & \cdots & \cdots & \cdots \end{pmatrix} \qquad \gamma_{corr} = \gamma + \gamma^T$$

• A rendszer összefonódott, ha $\tilde{\gamma}_{corr}$ – iJ nem pozítív-szemidefinit. Itt $\tilde{\gamma}_{corr}$ a parciális transzponálthoz tartozó korrelációs mátrix, J az operátorok kommutátorait tartalmazza.

L.-M. Duan et. al., PRL 84, 2722 (2000).

R. Simon, PRL 84, 2726 (2000).

- Bell egyenlőtlenségek, nonlokalitás
- Összefonódottság és detekciója
- Összefonódottság tanúoperátorok (entanglement witness)
- Többrészecskés összefonódottság

Összefonódottság kísérleti detektálása

 Egy tényleges kísérletben nem lehet az egész sűrűségmátrixot meghatározni. Csupán néhány mennyiséget lehet mérni. Ezekkel a mérési eredményekkel kell összefonódottságot detektaló *elégséges* feltételeket konstruálni.

 Egy lehetséges eljárás: Összefonódottság tanúoperátor (Entanglement witness)

Összefonódottság detektálása tanúoperátorral

- **Definíció**: egy kétrészű rendszerben egy W hermitikus mátrix tanúoperátor, ha
 - (i) Minden ρ szeparálható állapotra

$$Tr(\rho W) \ge 0.$$

(ii) Van olyan ρ' összefonódott állapot, amelyre

$$Tr(\rho'W) < 0.$$

M. Horodecki, P. Horodecki, and R. Horodecki, Phys. Lett. A 223, 1 (1996); B.M. Terhal, Phys. Lett. A 271, 319 (2000); M. Lewenstein, B. Kraus, J.I. Cirac, and P. Horodecki, Phys. Rev. A 62, 052310 (2000).

Konvex halmazok

Tanúoperátor optimalizálása

• Ha van két tanúoperátor, amelyekre

$$W_1 - W_2 \ge 0$$

akkor W_2 minden állapotot detektál amit W_1 . Ezen felül detektál olyan állapotokat is, amelyeket W_1 nem detektál, mivel minden ρ -ra

$$Tr(\rho W_1) \ge Tr(\rho W_2)$$

M. Lewenstein, B. Kraus, J.I. Cirac, and P.Horodecki, Phys. Rev. A 62, 052310 (2000).

Tanúoperátor előállítása

• Ha van egy állapot P_e és ekörül szeretnénk összefonódottságot detektálni, akkor ezt a következő tanúoperátorral tehetjük meg

$$W = (|\Psi\rangle\langle\Psi|)^{T_1}$$

$$\rho_e^{T1} |\Psi\rangle = \lambda |\Psi\rangle$$

$$\lambda < 0$$
.

Tanúoperátor előállítása II.

• Bizonyítás: (i) szorzat állapotra nem-negatív

$$\langle W \rangle = Tr \left[(|\Psi\rangle \langle \Psi|)^{T_1} \rho_1 \otimes \rho_2 \right]$$
$$= Tr \left[(|\Psi\rangle \langle \Psi|) \rho_1^* \otimes \rho_2 \right] \ge 0$$

• (ii) a P_e összefonódott állapotra negatív

$$\langle W \rangle = Tr \left[(|\Psi\rangle \langle \Psi|)^{T_1} \rho_e \right]$$
$$= Tr \left[(|\Psi\rangle \langle \Psi|) \rho_e^{T_1} \right] = \lambda < 0.$$

- Bell egyenlőtlenségek, nonlokalitás
- Összefonódottság és detekciója
- Összefonódottság tanúoperátorok (entanglement witness)
- Többrészecskés összefonódottság

Háromtest összefonódotság

• Teljesen szeparálható három-részecske állapot

$$\rho = \sum_{k} p_{k} \rho_{k}^{(1)} \otimes \rho_{k}^{(2)} \otimes \rho_{k}^{(3)}$$

• Tiszta biszeparálható állapot: szeparálható valamilyen partícióra; lehet összefonódott.

$$\left|\Psi_{(12)(3)}\right\rangle = \left|\Psi_{12}\right\rangle \left|\Psi_{3}\right\rangle \qquad \left|\Psi_{(1)(23)}\right\rangle = \left|\Psi_{1}\right\rangle \left|\Psi_{23}\right\rangle$$

- Kevert biszeparálható állapot: tiszta biszeparálható állapotok keveréke. Akár olyanoké is, amelyek különböző partíciók szerint biszeparálhatóak.
- Igazi három-részecske összefonódott állapot: nem biszeparalható.

Háromtest összefonódotság

Tanúoperátorok igazi háromtest összefonódottságra

• Tanúoperátor $|GHZ\rangle = \frac{1}{\sqrt{2}}(|000\rangle + |111\rangle)$ állapotra:

$$W = \frac{1}{2}1 - |GHZ\rangle\langle GHZ|$$

• Tanúoperátor a $|W\rangle = \frac{1}{\sqrt{3}} (|001\rangle + |010\rangle + |100\rangle)$ állapotra:

$$W = \frac{2}{3}1 - |W\rangle\langle W|$$

A. Acin, D. Bruß, M. Lewenstein, and A. Sanpera, Phys. Rev. Lett. 87, 040401 (2001). M. Bourennane *et al.* PRL 92, 087902 (2004).

Tanúoperátor igazi többrészecskés összefonódottságra

• Tanúoperátor N-qbites GHZ állapotra:

$$|GHZ_N\rangle = \frac{1}{\sqrt{2}}(|000...000\rangle + |111...111\rangle)$$

$$W = \frac{1}{2} 1 - |GHZ_N\rangle\langle GHZ_N|$$

Tanúoperátorok mérése

• Az tanúoperátort lokálisan mérhető operátrokra kell dekomponálni. Példa három qbitre:

$$\begin{aligned} & \left| GHZ_{3} \right\rangle \left\langle GHZ_{3} \right| = \frac{1}{8} (1 + Z^{(1)}Z^{(2)} + Z^{(2)}Z^{(3)} + Z^{(1)}Z^{(3)} - 2X^{(1)}X^{(2)}X^{(3)}) \\ & + \frac{1}{16} \left(X^{(1)} + Y^{(1)} \right) \left(X^{(2)} + Y^{(2)} \right) \left(X^{(3)} + Y^{(3)} \right) + \frac{1}{16} \left(X^{(1)} - Y^{(1)} \right) \left(X^{(2)} - Y^{(2)} \right) \left(X^{(3)} - Y^{(3)} \right) \end{aligned}$$

- Probléma: a tagok száma gyorsan nő a qubit számmal.
- Ez nem csupán gyakorlati, a méréssel kapcsolatos probléma, hanem "elméleti" is. Kérdés: mit tudhatunk meg az előállított kvantumállapotról?

Gühne, Hyllus et. al. quant-ph/0301162.

Tanúoperátor kéttest korrelációkból

• Példa két qubitre. Szeparálható állpotokra

$$\langle \sigma_x^1 \sigma_x^2 \rangle + \langle \sigma_z^1 \sigma_z^2 \rangle \leq 1$$

- Összefonódott állapotkra a bal oldal maximuma 2. Ezt a |00> + |11> állapotra veszi fel (=EPR pár).
- Ebből a következő tanúoperátor szerkeszthető

$$W = 1 - \sigma_x^1 \sigma_x^2 - \sigma_z^1 \sigma_z^2$$

• A W-ben szereplő korrelációs operátorok az |00> + |11> állapot stabilizáló operátorai.

Tanúoperátor kéttest korrelációkból II.

• Bizonyítás. Szorzat állapotra

$$\left\langle \sigma_{x}^{1} \sigma_{x}^{2} \right\rangle + \left\langle \sigma_{z}^{1} \sigma_{z}^{2} \right\rangle =$$

$$\left\langle \sigma_{x}^{1} \right\rangle \left\langle \sigma_{x}^{2} \right\rangle + \left\langle \sigma_{z}^{1} \right\rangle \left\langle \sigma_{z}^{2} \right\rangle = \vec{n}_{1} \vec{n}_{2} \leq 1$$

Itt n_1 és n_2 1-nél nem hosszabb vektorok.

$$\left\langle \sigma_{x}^{k} \right\rangle^{2} + \left\langle \sigma_{y}^{k} \right\rangle^{2} + \left\langle \sigma_{z}^{k} \right\rangle^{2} \leq 1$$

• Szeparálható állapotra is igaz, mivel a kifejezés lineáris operátor várható értékekben. Q.E.D.

1. Példa: Spinláncok

Hamilton operátor Pauli mátrixokkal

$$H = J \sum_{k=1}^{N} \sigma_{x}^{(k)} \sigma_{x}^{(k+1)} + \sigma_{y}^{(k)} \sigma_{y}^{(k+1)} + \sigma_{z}^{(k)} \sigma_{z}^{(k+1)} + B \sum_{k} \sigma_{z}^{(k)}$$

Klasszkus spin lánc valós változókkal

$$\widetilde{H} = J \sum_{k=1}^{N} S_{x}^{(k)} S_{x}^{(k+1)} + S_{y}^{(k)} S_{y}^{(k+1)} + S_{z}^{(k)} S_{z}^{(k+1)} + B \sum_{k} S_{z}^{(k)}$$

• Egyszerű ötlet: szeparálható állapotkra az energiaminimum egyenlő a klasszikus spin lánc energiaminimuvával.

$$Tr(\rho_{sep}H) \ge \min_{\vec{s}^{(k)}, |\vec{s}|=1} \widetilde{H}$$

G. Tóth, "Entanglement Witnesses in Spin Models", PRA 71, 010301(R) (2005).

1. Példa: Összefonódottság és energia

Heisenberg lánc B külső térben és T hőmérsékleten

Két qbites keltési összefonódottság

G. Tóth, "Entanglement Witnesses in Spin Models", PRA 71, 010301(R) (2005).

2. Példa: Tanú stabilizáló operátorokkal

• GHZ állapot

$$|GHZ_N\rangle = \frac{1}{\sqrt{2}}(|000...00\rangle + |111...11\rangle)$$

Stabilizáló operátorok

$$S_{1}^{(GHZ_{N})} = X^{(1)}X^{(2)} \cdots X^{(N)},$$
 $S_{2}^{(GHZ_{N})} = Z^{(1)}Z^{(2)},$
 $S_{3}^{(GHZ_{N})} = Z^{(2)}Z^{(3)},$
 $S_{N}^{(GHZ_{N})} = Z^{(N-1)}Z^{(N)}.$
 $S_{N}^{(GHZ_{N})} = Z^{(N-1)}Z^{(N)}.$

• Ezek a generátorai a "stabilizáló" (stabilizer) nevű csoportnak.

2. Példa: 3 qubites példa

Három qbites példa
 Generátorok:

$$X^{(1)}X^{(2)}X^{(3)}$$

$$Z^{(1)}Z^{(2)}$$

$$Z^{(2)}Z^{(3)}$$

Operátorok a generátorok egymással való szorzásából

$$-Y^{(1)}X^{(2)}Y^{(3)}$$

$$-Y^{(1)}Y^{(2)}X^{(3)}$$

$$-X^{(1)}Y^{(2)}Y^{(3)}$$

$$Z^{(1)}Z^{(3)}$$

1

• Általában:

$$|GHZ\rangle\langle GHZ| = \frac{1}{2^N} \sum_{k=1}^{2^N} \tilde{S}_k^{(GHZ)}$$

2. Példa: Tanúoperátor GHZ állapotra

 Egyszerű tanú GHZ állapot-ra, többtest összefonódottság detektására

$$W = 1 - Z^{(1)}Z^{(2)} - X^{(1)}X^{(2)} \cdots X^{(N)}$$

Also határ a GHZ állapottal való átlapolásra

$$Tr(\rho |GHZ\rangle\langle GHZ|) \ge Tr(\rho \sum_{k} c_{k} \tilde{S}_{k}^{(GHZ)})$$

Be lehet látni, hogy alkalmas c_k -kal nagyon kevés mérés elegendő.

- Tanú GHZ állapotra, igazi többtest összefonódottság detektálására stabilizáló operátorkkal.
- G. Tóth and O. Gühne, PRL 94, 060501 (2005).
- G. Tóth and O. Gühne, PRA 2005

Összefoglalás

- Bell egyenlőtlenségek, CHSH egyenlőtlenség
- Összefonódottság detektálása a sűrűségmátrix alapján
 - Pozitív parciális transzponált
 - Korrelációs mátrix
- Összefonódottság detektálása méréssel, tanúoperátorok
- Többtest összefonódottság
- Összefonódottság detektálása kevés többtest korrelációval
 - Spinlánc Hamiltonoperátor
 - Tanú stabilizáló operátorokkal

Honlap:

http://www.mpq.mpg.de/Theorygroup/CIRAC/people/toth