

Quantum Information and Quantum Computation

Yuanyuan Chen

College of Physical Science and Technology
Xiamen University

Email: chenyy@xmu.edu.cn http://qolab.xmu.edu.cn

Lecture 5

Quantum states of light

单量子态的制备: 衰减

自由空间连续变量量子密钥分发协议的制作方法

单量子态的制备:量子点

单量子态的制备:量子点

玻色采样

量子纠缠?

■ 正负电子湮灭会产生一对具有不同偏振方向的光子 (1948年惠勒提出)

EPR correlation of polarization of two photons propagating in opposite directions

Wu and Shaknov, PRA 77, 136 (1950) Columbia University

吴健雄和萨科诺夫

1950, 史上第一对互相纠缠的光子!

实验表明具有零角动量的正、负电子对湮没后发出的两个高能光量子,如狄拉克理论所预料,将互成直角而被极化,也证明正电子与负电子的宇称相反

■ 级联光子对 (cascade-photon)

Spontaneous parametric down conversion

Oldie but goodie...

single type II emitter scheme

$$|\Psi^{-}\rangle = \frac{1}{\sqrt{2}} (|H\rangle_1 |V\rangle_2 - |V\rangle_1 |H\rangle_2)$$

Upconversion

Kwiat et al, PRL 75, 4337 (1995)

Spontaneous parametric down conversion

PDC interaction Hamiltonian (assuming only one relevant NL tensor coeffictient)

$$\hat{\mathbf{H}}_I \propto \int d\boldsymbol{r} \, \chi^{(2)}(\boldsymbol{r}_\perp,z) \, \hat{\mathbf{E}}_p^+(\boldsymbol{r}_\perp,z,t) \, \hat{\mathbf{E}}_s^-(\boldsymbol{r}_\perp,z,t) \, \hat{\mathbf{E}}_i^-(\boldsymbol{r}_\perp,z,t) + c.\, c$$

Transverse field operators (narrowband) $\omega = \omega_0 + \Omega$

Transverse momentum

$$\mathbf{k} = k^z(\omega, \mathbf{q})\mathbf{e}_z + \mathbf{q}$$
, $\mathbf{q} = (\mathbf{k}_x, \mathbf{k}_y)$,

Initial State:

$$|\Psi_0\rangle = |E_p(q), s(\omega)\rangle \otimes |vac\rangle \otimes |vac\rangle$$

Two-photon SPDC state

$$\left|\Psi_{SPDC}^{(2-\text{photon})}\right\rangle \propto \int_{T.V} dt \, d\boldsymbol{r} \, \chi^{(2)}(\boldsymbol{r}_{\perp}, z) E_p(\boldsymbol{r}_{\perp}, z, t) \, \hat{\mathbf{E}}_s^-(\boldsymbol{r}_{\perp}, z, t) \, \hat{\mathbf{E}}_i^-(\boldsymbol{r}_{\perp}, z, t) || \, vac \rangle_{s,i}$$

$$= \int_{T,V} dt \, d\boldsymbol{r} \, \chi^{(2)}(\boldsymbol{r}_{\perp,z}) \int d\omega_{p} \, d\boldsymbol{q}_{p} \, E_{p}(\boldsymbol{q}_{p}) s(\omega_{p}) e^{(ik_{p}^{Z}z + i\,\boldsymbol{q}_{p} \cdot \boldsymbol{r}_{\perp} - i\omega_{p}t)} \times$$

$$\int d\omega_{s} \, d\boldsymbol{q}_{s} e^{-(ik_{s}^{Z}z + i\,\boldsymbol{q}_{s} \cdot \boldsymbol{r}_{\perp} - i\omega_{s}t)} \int d\omega_{i} \, d\boldsymbol{q}_{i} e^{-(ik_{s}^{Z}z + i\,\boldsymbol{q}_{s} \cdot \boldsymbol{r}_{\perp} - i\omega_{s}t)} |\omega_{s}, \boldsymbol{q}_{s}\rangle |\omega_{i}, \boldsymbol{q}_{i}\rangle$$

...

$$\left|\Psi_{SPDC}^{(2-\text{photon})}\right\rangle = \int d\omega_s \, d\boldsymbol{q}_s \, d\omega_i \, d\boldsymbol{q}_i \Phi(\omega_s \,, \boldsymbol{q}_s \,, \, \omega_i \,, \boldsymbol{q}_i) \, |\omega_s, \boldsymbol{q}_s\rangle |\omega_i, \boldsymbol{q}_i\rangle$$

SPDC biphoton mode function

$$\Phi(\omega_s\;,\boldsymbol{q}_s\;,\;\omega_i\;,\boldsymbol{q}_i) = \int_{T,V}\;dt\;d\boldsymbol{r}_\perp dz\;\chi^{(2)}(\boldsymbol{r}_\perp,z)\int\,d\omega_p\;d\boldsymbol{q}_p\;E_p\big(\boldsymbol{q}_p\big)s\big(\omega_p\big)\mathrm{e}^{-i\big(\omega_p-\omega_s-\omega_i\big)t}\mathrm{e}^{i\big(k_p^z-k_s^z-k_i^z\big)z}\;\mathrm{e}^{i\big(\boldsymbol{q}_p-\boldsymbol{q}_s-\boldsymbol{q}_i\big)\cdot\boldsymbol{r}_\perp}$$

Crystal transversally homogeneous with large aperture:

$$\chi^{(2)}(\mathbf{r}_{\perp},z) \rightarrow \chi^{(2)}(z)$$

$$\int d\mathbf{r}_{\perp} e^{i(\mathbf{q}_{p}-\mathbf{q}_{s}-\mathbf{q}_{i})\cdot\mathbf{r}_{\perp}} \rightarrow \delta(\mathbf{q}_{p}-\mathbf{q}_{s}-\mathbf{q}_{i})$$

Long interaction time:

$$\int dt \, e^{-i(\omega_p - \omega_s - \omega_i)t} \to \delta(\omega_p - \omega_s - \omega_i)$$

Crystal length: L

$$\int_{-\frac{L}{2}}^{\frac{L}{2}} dz \, e^{i(k_p^z - k_s^z - k_i^z)z} \, \to \, sinc\left(\frac{L}{2}\Delta k^z\right)$$

2023/12/25

12

$$\Phi(\omega_s\,,\boldsymbol{q}_s\,,\,\omega_i\,,\boldsymbol{q}_i) = \int_{T.V} dt\,d\boldsymbol{r}_\perp dz\,\chi^{(2)}(\boldsymbol{r}_\perp,z) \int d\omega_p\,d\boldsymbol{q}_p\,E_p(\boldsymbol{q}_p) s(\omega_p) \mathrm{e}^{-i(\omega_p-\omega_s-\omega_i)t} \mathrm{e}^{i(k_p^z-k_s^z-k_i^z)z}\,\mathrm{e}^{i(\boldsymbol{q}_p-\boldsymbol{q}_s-\boldsymbol{q}_i)\cdot\boldsymbol{r}_\perp}$$

Crystal transversally homogeneous with large aperture:

$$\chi^{(2)}(r_{\perp},z) \to \chi^{(2)}(z)$$

$$\int d\mathbf{r}_{\perp} e^{i(\mathbf{q}_{p} - \mathbf{q}_{s} - \mathbf{q}_{i}) \cdot \mathbf{r}_{\perp}} \to \delta(\mathbf{q}_{p} - \mathbf{q}_{s} - \mathbf{q}_{i})$$

Transverse momentum conservation

$$\boldsymbol{q}_p = \boldsymbol{q}_s + \boldsymbol{q}_i$$

Long interaction time:

$$\int dt \, e^{-i(\omega_p - \omega_s - \omega_i)t} \to \delta(\omega_p - \omega_s - \omega_i)$$

Crystal length: L

$$\int_{-\frac{L}{2}}^{\frac{L}{2}} dz \; \mathrm{e}^{i \left(k_p^z - k_s^z - k_i^z\right) z} \; \to \; sinc \left(\frac{L}{2} \Delta k^z\right)$$

Energy conservation

$$\omega_p = \omega_s + \omega_i$$

Longitudinal momentum conservation

$$k_p^z = k_s^z + k_i^z$$

$$\left|\Psi_{SPDC}^{(2-\text{photon})}\right\rangle = \int d\omega_s \, d\boldsymbol{q}_s \, d\omega_i \, d\boldsymbol{q}_i \Phi(\omega_s, \boldsymbol{q}_s, \omega_i, \boldsymbol{q}_i) \, |\omega_s, \boldsymbol{q}_s\rangle |\omega_i, \boldsymbol{q}_i\rangle$$

$$\Phi(\omega_s, \boldsymbol{q}_s, \omega_i, \boldsymbol{q}_i) = \sigma L E_p(\boldsymbol{q}_s + \boldsymbol{q}_i) s(\omega_s + \omega_i) sinc(\frac{L}{2}\Delta k^z)$$

Pump contribution: $E_p(\mathbf{q}_s + \mathbf{q}_i) s(\omega_s + \omega_i)$

Phase matching function: $\Delta k^z(\omega_s, \omega_i, \boldsymbol{q}_s, \boldsymbol{q}_i) = k_p^z(\omega_s + \omega_i, \boldsymbol{q}_s + \boldsymbol{q}_i) - k_s^z(\omega_s, \boldsymbol{q}_s) - k_i^z(\omega_i, \boldsymbol{q}_i)$

$$\left|\Psi_{SPDC}^{(2-\text{photon})}\right\rangle = \int d\omega_s \, d\boldsymbol{q}_s \, d\omega_i \, d\boldsymbol{q}_i \Phi(\omega_s, \boldsymbol{q}_s, \omega_i, \boldsymbol{q}_i) \, |\omega_s, \boldsymbol{q}_s\rangle |\omega_i, \boldsymbol{q}_i\rangle$$

$$\Phi(\omega_s, \boldsymbol{q}_s, \omega_i, \boldsymbol{q}_i) = \sigma L E_p(\boldsymbol{q}_s + \boldsymbol{q}_i) s(\omega_s + \omega_i) sinc(\frac{L}{2}\Delta k^z)$$

Pump contribution:

$$E_p(\boldsymbol{q}_s + \boldsymbol{q}_i) s(\omega_s + \omega_i)$$

Phase matching function:

$$\Delta k^z(\omega_s, \omega_i, \boldsymbol{q}_s, \boldsymbol{q}_i) = k_p^z(\omega_s + \omega_i, \boldsymbol{q}_s + \boldsymbol{q}_i) - k_s^z(\omega_s, \boldsymbol{q}_s) - k_i^z(\omega_i, \boldsymbol{q}_i)$$

CW Pump:
$$s(\omega_p) = \delta(\omega_p - \omega_{p,0}) \rightarrow \omega_i = \omega_{p,0} - \omega_s$$

Collinear SPDC

$$q_s = \mathbf{0}, q_i = \mathbf{0}$$

$$\left|\Psi_{SPDC}^{(2-\text{photon})}\right\rangle = \int d\omega_s \operatorname{sinc}\left(\frac{L}{2}\Delta k^z(\omega_s)\right) \left|\omega_s\right\rangle \left|\omega_{p,0} - \omega_s\right\rangle$$

Phase-matching

$$\omega_i = \omega_{p,0} - \omega_s$$

Collinear phase-matching condition: $\Delta k^{z}(\omega_{s}) = \frac{2\pi}{c} \left(n_{\pi_{p}}(\omega_{s} + \omega_{i}) \cdot (\omega_{s} + \omega_{i}) - n_{\pi_{s}}(\omega_{s})\omega_{s} - n_{\pi_{i}}(\omega_{i})\omega_{i} \right) = \mathbf{0}$

Quasi phase-matching $\chi^{(2)}(z) \rightarrow \chi^{(2)} e^{2\pi \frac{iz}{\Lambda_{pp}}}$

-> Collinear phase-matching condition modified:

$$\Delta k^z \rightarrow k_p - k_s - k_i - \frac{2\pi}{\Lambda_{pp}}$$

$$\pi_p$$
 = π_s \neq π_i type-II π_p \neq π_s = π_i Type-I

$$\pi_p = \pi_s = \pi_i$$
 Type-0

Phase-matching in ppKTP(KTiOPO₄)

center wavelength

type-0 (z-z-z): $\Lambda \approx 3.4 \mu m$, $d_{eff} \approx 11 pm/V$

type-I (z-y-y): Λ≈2μm, d_{eff}≈3pm/V

type-II: (y-z-y): Λ≈10μm, d_{eff}≈2pm/V

spectral bandwidth

Beyond polarization qubits

Qubit entanglement

$|00\rangle + |11\rangle$

Qudit Entanglement

$$|00\rangle + |11\rangle + |22\rangle + \dots |dd\rangle$$

Beyond polarization qubits

Qubit entanglement

$|00\rangle + |11\rangle$

Qudit Entanglement

$$|00\rangle + |11\rangle + |22\rangle + \dots |dd\rangle$$

Path

Spatial mode

Time

Frequency

19

We can get high-dimensional qudit entanglement from SPDC...

Spatial mode function

Simplification I: Frequencies fixed (narrowband filters)

$$\Phi(\omega_s = \omega_{s0}, \mathbf{q}_s, \omega_i = \omega_{i0}, \mathbf{q}_i) \rightarrow \Phi(\mathbf{q}_s, \mathbf{q}_i)$$

$$\omega_{p0} = \omega_{s0} + \omega_{i0}$$

$$q_p = q_s + q_i$$

$$\downarrow$$

$$\Phi(q_s, q_i) \propto E_p(q_s + q_i) sinc\left(\frac{L}{2} \Delta k^z(q_s, q_i)\right)$$

Spatial poperties of the mode function

$$\Phi(\boldsymbol{q}_s, \boldsymbol{q}_i) \propto \exp \frac{(\boldsymbol{q}_i + \boldsymbol{q}_s)^2}{4} w_p^2 \quad sinc \left(\frac{L}{2} \frac{|\boldsymbol{q}_s - \boldsymbol{q}_i|^2}{2k_p^z(0)}\right)$$

Thin crystal limit

far field

Large beam waist:

$$\Phi(q_s, q_i) \propto \delta(q_s + q_i)$$

-> Signal and idler emitted at anti-correlated angles

$$q_s = -q_i$$

Spatial poperties of the mode function

$$\Phi(\boldsymbol{q}_s, \boldsymbol{q}_i) \propto \exp \frac{(\boldsymbol{q}_i + \boldsymbol{q}_s)^2}{4} w_p^2 \quad sinc \left(\frac{L}{2} \frac{|\boldsymbol{q}_s - \boldsymbol{q}_i|^2}{2k_p^z(0)}\right)$$

Thin crystal limit

far field

Large beam waist:

$$\Phi(\boldsymbol{q}_s,\boldsymbol{q}_i) \propto \delta(\boldsymbol{q}_s + \boldsymbol{q}_i)$$

 $q_s = -q_i$

-> Signal and idler emitted at anti-correlated angles

$$q_i > q_i = q_i$$

near field

$$\Phi(\mathbf{x}_s, \mathbf{x}_i) \propto \delta(\mathbf{x}_s - \mathbf{x}_i)$$

$$x_s = x_i$$
 Signal and idler "born" at same position in the crystal

Modal entanglement

So far we considered decomposition in transverse momentum modes:

$$|\Psi\rangle = \int d\mathbf{q}_s d\mathbf{q}_i \Phi(\mathbf{q}_s, \mathbf{q}_i) |\mathbf{q}_s\rangle |\mathbf{q}_i\rangle$$

other modal decomposition, e.g. a decomp into Laguerre-Gauss modes

$$|l,p\rangle = \int d\mathbf{q} \ u_{lp}^{LG}(\mathbf{q})|\mathbf{q}\rangle$$

$$\hat{L}_z u_{lm}^{LG}(\boldsymbol{q}) = l \, \hbar \, u_{lm}^{LG}(\boldsymbol{q})$$

radial mode index **p** topological winding number **I**

$$u_{lp}^{LG}(\boldsymbol{q}) = \begin{pmatrix} \frac{w_0^2 p!}{2\pi(|l|+p)!} \end{pmatrix}^{1/2} \left(\frac{w_0 \rho}{\sqrt{2}}\right)^{|l|} L_p^l \left(\frac{\rho^2 w_0^2}{2}\right) \\ \times \exp\left(-\frac{\rho^2 w_0^2}{4}\right) \exp\left[il\phi + \left(p - \left|\frac{l}{2}\right|\right)\pi\right]$$

Mair, A., Vaziri, A., Weihs, G., & Zeilinger, A. (2001). Entanglement of the orbital angular momentum states of photons. Nature, 412(6844), 313.

Modal entanglement

Discrete modal decomposition:

$$|\Psi\rangle = \sum_{p_1,p_2}^{l_1,l_2} C_{p_1,p_2}^{l_1,l_2} |l_1,p_1\rangle_s |l_2,p_2\rangle_i$$

Mode amplitudes related to overlap integral

$$C_{p_1p_2}^{l_1l_2} = \int d\mathbf{q}_s d\mathbf{q}_i \Phi(\mathbf{q}_s, \mathbf{q}_i,) U_{l_1p_1}^*(\mathbf{q}_s) U_{l_2p_2}^*(\mathbf{q}_i)$$

$$l_{\rm p} = 0 \rightarrow \exp i(l_{\rm s} + l_i)\phi$$

OAM entanglement:

$$|\Psi_{AB}\rangle \propto \sum_{l} C_{l} |l,-l\rangle$$

Torres, J. P., Alexandrescu, A., & Torner, L. (2003). Quantum spiral bandwidth of entangled two-photon states. Physical Review A, 68(5), 050301.

0.3

0.1

weight

Frequency correlations

Collinear SPDC
$$q_s = \mathbf{0}, q_i = \mathbf{0}$$
 $\omega_{p,0} = \omega_i + \omega_s$
$$\omega_s = \frac{\omega_{p,0}}{2} + \Omega_s \qquad \omega_i = \frac{\omega_{p,0}}{2} + \Omega_i$$

$$\Phi(\omega_{\rm S}, \omega_i) \rightarrow \Phi(\Omega_{\rm S}, \Omega_{\rm i}) = s(\Omega_{\rm S} + \Omega_{\rm i}) \, sinc\left(\frac{L}{2}\Delta k^z(\Omega_{\rm S}, \Omega_{\rm i})\right)$$

CW Pump:
$$s(\Omega_s + \Omega_i) = \delta(\Omega_s + \Omega_i)$$

$$|\Psi\rangle = \int d\Omega \, \delta(\Omega_{\rm s} + \Omega_{\rm i}) \, sinc \left(\frac{L}{2} \Delta k^z(\Omega)\right) |\Omega_{\rm s}\rangle |\Omega_{\rm i}\rangle \, \rightarrow \int d\Omega |\Omega\rangle |-\Omega\rangle$$

Anti-correlated joint spectral amplitude

25

Absence of frequency correlations

Collinear SPDC $q_s = \mathbf{0}, q_i = \mathbf{0}$ $\omega_{p,0} = \omega_i + \omega_s$ $\omega_s = \frac{\omega_{p,0}}{2} + \Omega_s \qquad \omega_i = \frac{\omega_{p,0}}{2} + \Omega_i$

$$\Phi(\omega_s, \omega_i) \rightarrow \Phi(\Omega_s, \Omega_i) = s(\Omega_s + \Omega_i) sinc(\frac{L}{2}\Delta k^z(\Omega_s, \Omega_i))$$

pulsed pump:
$$s(\Omega_s + \Omega_i) = \exp(-\alpha \frac{(\Omega_s + \Omega_i)^2}{\delta \omega_p^2})$$

$$\exp(-\alpha \frac{(\Omega_{\rm S} + \Omega_{\rm i})^2}{\delta \omega_p^2}) \, sinc\left(\frac{L}{2} \Delta k^z(\Omega_{\rm S}, \Omega_{\rm i})\right) \, \rightarrow \psi(\Omega_{\rm S}) \psi(\Omega_{\rm i})$$

Un-correlated joint spectral amplitude

Un-correlated joint spectral amplitude: signal idler are in pure states -> HOM interference

2023/12/25 26

Time-Frequency entanglement

Collinear SPDC
$$q_s = \mathbf{0}, q_i = \mathbf{0}$$
 $\omega_{p,0} = \omega_i + \omega_s$
$$\omega_s = \frac{\omega_{p,0}}{2} + \Omega_s \qquad \omega_i = \frac{\omega_{p,0}}{2} + \Omega_i$$

$$\Phi(\omega_s, \omega_i) \rightarrow \Phi(\Omega_s, \Omega_i) = s(\Omega_s + \Omega_i) sinc(\frac{L}{2}\Delta k^z(\Omega_s, \Omega_i))$$

CW Pump:
$$s(\Omega_s + \Omega_i) = \delta(\Omega_s + \Omega_i)$$

$$|\Psi\rangle = \int d\Omega \, \delta(\Omega_{\rm s} + \Omega_{\rm i}) \, sinc\left(\frac{L}{2}\Delta k^z(\Omega)\right) |\Omega_{\rm s}\rangle |\Omega_{\rm i}\rangle \, \rightarrow \int d\Omega |\Omega\rangle |-\Omega\rangle$$

Anti-correlated spectra

correlated emission time

FT:
$$\rightarrow \int dt |t\rangle |t\rangle$$

 $\Omega_{\rm i}$

Time-frequency entanglement

Time-energy entanglement:

$$|\Psi_{AB}\rangle \propto \sum_{i=1}^{N} |t_i, t_i\rangle \qquad N \approx \frac{t_p}{t}$$

Franson interferometer

$$|\Psi\rangle_{AB} \propto ... + |t_i,t_i\rangle + |t_{i+1},t_{i+1}\rangle + ...$$

Hyper-entanglement

Polarization & time-energy Entanglement:

$$\sum_{i} |t_{i}, t_{i}\rangle \otimes (|HV\rangle + |VH\rangle)$$

"hyper entanglement"