

This is a repository copy of *Entanglement distribution for a practical quantum-dot-based quantum processor architecture*.

White Rose Research Online URL for this paper:

<https://eprints.whiterose.ac.uk/2649/>

Article:

Spiller, Timothy P. orcid.org/0000-0003-1083-2604, D'Amico, Irene orcid.org/0000-0002-4794-1348 and Lovett, Brendon W. (2007) Entanglement distribution for a practical quantum-dot-based quantum processor architecture. *New Journal of Physics*. 20. ISSN 1367-2630

<https://doi.org/10.1088/1367-2630/9/1/020>

Reuse

Items deposited in White Rose Research Online are protected by copyright, with all rights reserved unless indicated otherwise. They may be downloaded and/or printed for private study, or other acts as permitted by national copyright laws. The publisher or other rights holders may allow further reproduction and re-use of the full text version. This is indicated by the licence information on the White Rose Research Online record for the item.

Takedown

If you consider content in White Rose Research Online to be in breach of UK law, please notify us by emailing eprints@whiterose.ac.uk including the URL of the record and the reason for the withdrawal request.

promoting access to White Rose research papers

Universities of Leeds, Sheffield and York
<http://eprints.whiterose.ac.uk/>

This is an author produced version of a paper to be/subsequently published in
New Journal of Physics.

White Rose Research Online URL for this paper:
<http://eprints.whiterose.ac.uk/2649/>

Published paper

Spiller, T.P., D'Amico, I. and Lovett B.W. (2007) *Entanglement distribution for a practical quantum-dot-based quantum processor architecture*. New Journal of Physics, 9, Art. No. 20

Entanglement distribution for a practical quantum-dot-based quantum processor architecture

Timothy P. Spiller^{1,*}, Irene D'Amico^{2,†} and Brendon W. Lovett^{3,‡}

¹ Hewlett-Packard Laboratories, Filton Road, Stoke Gifford, Bristol BS34 8QZ, United Kingdom

² Department of Physics, University of York, York YO10 5DD, United Kingdom

³ Department of Materials, University of Oxford, OX1 3PH, United Kingdom

(Dated: April 16, 2007)

We propose a quantum dot architecture for enabling universal quantum information processing. Quantum registers, consisting of arrays of vertically stacked self-assembled semiconductor quantum dots, are connected by chains of in-plane self-assembled dots. We propose an entanglement distributor, a device for producing and distributing maximally entangled qubits on demand, communicated through in-plane dot chains. This enables the transmission of entanglement to spatially separated register stacks, providing a resource for the realisation of a sizeable quantum processor built from coupled register stacks of practical size. Our entanglement distributor could be integrated into many of the present proposals for self-assembled quantum dot-based quantum computation. Our device exploits the properties of simple, relatively short, spin-chains and does not require microcavities. Utilizing the properties of self-assembled quantum dots, after distribution the entanglement can be mapped into relatively long lived spin qubits and purified, providing a flexible, distributed, off-line resource.

PACS numbers: 03.67.Lx, 78.67.Hc, 85.35.-p, 03.67.-a

I. INTRODUCTION

It is now well known that information technology (IT) that processes information according to quantum rules could have security and computational advantages over conventional IT. Over the last decade there have been a great many proposals for the building blocks of such new technology—how to realise qubits and do gates between them—and the emergence of promising experimental results for many of these proposals. The next steps towards useful QIT are further experimental investigations, and theoretical considerations of outstanding practical issues. The work we present here is of the latter variety, showing how to distribute entanglement and thus connect together small quantum dot (QD) registers, of realistic size, to enable a larger, useful, quantum processor architecture.

In the past few years, self-assembled semiconductor QDs¹ have been considered as one of the most promising solid state hardware routes for implementing quantum computation (QC)^{2,3,4,5,6,7,8}. Self-assembled QDs are characterized by different properties, dependent upon whether they are *stacked* or *in-plane*. In the stacked arrangement, the QDs tend to be noticeably different in size due to the strain propagation, which makes them good candidates for energy-selective addressing of excitations in single QDs^{2,3,8}. In-plane QDs can already be produced with fairly uniform size (with just a few percent size variation), driven by the crucial uniformity requirements for QD-based lasing¹¹. Furthermore, 1D QD chains with controllable QD size and density have been recently grown¹² and regular 2D and 3D QD arrays can be now produced¹³, creating real optimism for future QD technology. For QC, the key feature of QD hardware is the possibility of optically driven quantum evolution, which could enable useful quantum processing inside the relatively fast decoherence times typical of solid state systems. In order to implement such QC schemes, arrays of vertically stacked quantum dots^{2,3,4,5,7,8} have been proposed as quantum registers. However, for practical reasons it is clear that an individual stacked array cannot be scaled to an arbitrarily large qubit number. For actual technology, an

architecture is needed in which stacked registers of practical size are connected together, preferably in a way that is compatible with the manufacture of the registers themselves – and this is what we propose in this paper. We exploit recent results showing the feasibility of quantum communication between separated quantum registers, based on quantum buses made from chains of in-plane quantum dots and the properties of relatively short spin chains¹⁰. Our proposed architecture and how is used is described in the next section; we discuss the fidelity of its operation in Section III, and conclude in Section IV.

II. THE ENTANGLEMENT DISTRIBUTOR

The key to our proposal is an entanglement distributor, an all-QD device for generating maximally entangled qubits on demand and distributing them to spatially separate regions. The system we envisage is shown schematically in Fig. 1. Registers of stacked QDs are connected by entanglement distributors consisting of in-plane chains of QDs.

The entanglement distribution starts with the generation of a Bell state $|\psi\rangle = 2^{-1/2}(|00\rangle + |11\rangle)$ in QDA and QDB. For excitonic encoding, the computational basis is the absence ($|0\rangle_i \equiv |vac\rangle_i$) and presence ($|1\rangle_i \equiv |X\rangle_i$) of a ground state exciton in QDi. Due to strain propagation¹ the QD energy spectra differ in the vertical (stacked) direction, i.e. between QDA and QDB, between each dot in the buses (BAA and BAB) and its partner dot in the control array (CAA and CAB), and along each of the quantum registers QRA and QRB (as shown in Fig. 1). These energetically distinct dots may be addressed by laser pulses of different frequency. Furthermore, since the excitons in vertically adjacent QDs have different energies, resonant Förster coupling^{14,15} is strongly inhibited in this direction. The initial entangled state in QDA and QDB is generated by a two-colour laser pulse sequence²; this can be done on a picosecond time scale. The first pulse is a $\pi/2$ -pulse between the vacuum and ground state exciton in QDA.

FIG. 1: Schematic entanglement distributor: Entangled excitons are produced in QDA and QDB, which are connected to in-plane dot quantum buses BAA and BAB respectively. The transfer is controlled by dot control arrays CAA and CAB, as indicated. The buses connect to dots QDC and QDD, which are located at the ends of the stacked registers QRA and QRB. These registers and the dot-pair (QDA, QDB) can be addressed by different laser spots, as shown.

This is equivalent to a Hadamard operation H_A applied to an empty QDA, $H_i|0\rangle_i = 2^{-1/2}(|0\rangle_i + |1\rangle_i)$. (Note, for later use, that $H_i|1\rangle_i = 2^{-1/2}(|0\rangle_i - |1\rangle_i)$.) The second laser pulse performs a C-NOT gate on QDB, flipping QDB conditional on the presence of an exciton in QDA, due to the direct Coulomb coupling² between these excitons. Clearly the roles of QDA and QDB can be interchanged.

As mentioned above, in-plane QDs can be almost monodisperse, so that we can assume adjacent QDs in each bus (BAA and BAB) and each control array (CAA and CAB) are very similar. This means that resonant Förster energy transfer^{14,15} takes place along the buses shown in Fig. 1. In addition, the relative stacked position of bus and control arrays allows us to address the control arrays CAA and CAB (i) separately and (ii) without exciting excitons also in the corresponding bus arrays. Finally, the length of the bus arrays is made greater than the laser wavelength(s), so the central coupled QD pair (QDA and QDB) and the two quantum registers QRA and QRB can each be addressed with independent laser spots, as illustrated in Fig. 1.

Once generated, the entanglement needs to be distributed. The Hamiltonian for a chain of N QDs, with zero or one exciton in each dot, is given by

$$H = \sum_{i=1}^N E_i |1\rangle_i \langle 1|_i + \sum_{i=1}^{N-1} (V_{F,i+1} |1\rangle_i \langle 0|_i \otimes |0\rangle_{i+1} \langle 1|_{i+1} + h.c.), \quad (1)$$

where $V_{F,i+1}$ is the Förster coupling¹⁰. This Hamiltonian governs the transfer of the entangled pair from QDA(B) to register QRA(B). For uniform in-plane chains, we shall assume that E_i is independent of i and $V_{F,i+1} = V_F$. The complete

FIG. 2: The entanglement distributor: (1) The bus arrays BAA and BAB are set off resonance through the creation of an exciton in each control array (CAA and CAB) QD. (2) The entangled pair is created in QDA and QDB. (3) The bus arrays BAA and BAB are set on resonance through the annihilation of the excitons in control arrays CAA and CAB. (4) The entangled qubits propagate down the buses. (5) When the qubits reach QDs QDC and QDD, the bus arrays BAA and BAB are again set off resonance through the creation of an exciton in each control array (CAA and CAB) QD. (6) The entanglement is delivered to the registers QRA and QRB.

process of generating and distributing a maximally entangled qubit pair is shown in Fig. 2, panels (1) to (6).

In the first step (panel (1)) the bus arrays BAA and BAB are set off resonance with respect to excitations in QDA and QDB, by generating an exciton in each QD in the control arrays CAA and CAB. This multiple-excitation process, done with a single laser pulse, is not straightforward, and care must be taken when considering the system parameters. In our case $E_i \gg V_F$ in Eq. 1 and the Hamiltonian has a series of eigenstate manifolds, each of which corresponds to a different total exciton number for the chain. The typical energy range covered by each manifold is on the order of V_F . Excitons are created in the dots by applying pulses centred on energies $\hbar\omega_{cA}$ and $\hbar\omega_{cB}$ that correspond to the E_i for each chain. The coupling between laser and each individual dot is Ω (which determines the Rabi frequency of the exciton creation process). For creation of an exciton on each dot $\Omega \gg V_F$; in this case Ω becomes the dominant energy in the system and the dots behave as though they are uncoupled (to first order). We show how the population of the ground state of a 5-QD chain, and the population of the state with an exciton on all dots of a 5-QD chain varies as a function of time, and Rabi frequency, in Fig. 3. Notice that, for realistic Förster couplings ($V_F = 0.2$ meV¹⁵), it is possible to drive the desired control-array dynamics $|00000\rangle \leftrightarrow |XXXXX\rangle$ with very high accuracy on a sub-picosecond time scale.

FIG. 3: Population of the ground state ($|00000\rangle$) and state with an exciton on every QD ($|XXXXX\rangle$) in a 5 QD chain, for various values of dot-laser coupling Ω . $V_F = 0.2$ meV for all plots.

The excitons created in the control bus couple to the excitonic transitions in BAA and BAB, causing a biexcitonic energy shift ΔE_{XX} and effectively detuning them from resonance with respect to QDA and QDB. This shift can be tailored up to several meV², inhibiting Förster processes between QDA (QDB) and the QDs forming the bus BAA (BAB). This inhibited dynamics is shown in Fig. 4. When bus BAA is off resonance, due to the excitons in control array CAA, an initial state of an exciton in QDA (with bus BAA empty) remains in that state with at least 99% probability as it evolves, for a ratio $\Delta E_{XX}/V_F = 20$. This ratio could be achieved with a shift of 4 meV and a Förster coupling of 0.2 meV, so very good confinement of an exciton is possible for practical parameters.

The second step (panel 2) is to generate a maximally entangled pair of excitons, one in QDA and one in QDB. Since QDA and QDB are stacked QDs, they can be individually addressed using sub-ps laser pulses of different color, and creation of the required state proceeds through Hadamard and C-NOT gates as we discussed earlier. Owing to the confinement discussed above, the entangled excitons do not propagate along the buses.

In the third step (panel 3), the bus arrays BAA and BAB are again set into resonance with the excitations in QDA and

FIG. 4: Overlap between the evolution of the state (QDA + bus BAA + QDC) and its initial state, corresponding to (one exciton in QDA + empty bus BAA + empty QDC), calculated at time $t = t_a$, at which such an overlap is minimum. This is plotted as a function of the ratio (biexcitonic shift/Förster coupling), the dimensionless shift in the excitonic transition of a QD in the bus BAA due to the presence of an exciton in the corresponding QD in control array CAA. Inset: The time evolution of the overlap for a ratio of 20, for the cases of five (thin line) and seven (thick line) QDs in (QDA+BAA+QDC). The difference in chain length only has an effect after several oscillations, and this is typical for a dimensionless shift $\gg 1$. Point ‘a’ marks the minimum used in the main figure for calculating the overlap.

QDB. This is done by recombining the excitons in each QD in the control arrays by the same laser pulses as those used in step 1. Now the entangled excitons in QDA and QDB are free to travel along BAA and BAB, respectively (panel 4); the time evolution follows the dynamics of relatively short chains described in Ref.¹⁰ and governed by Eq. (1). In plane QDs have nearest-neighbor couplings that are typically *un-modulated*. Chains of such QDs can be used for state transfer, and this avoids complexity and adds to the practicality of our scheme; the dynamics of exciton transfer down these chains has been studied in Ref IDA. These dynamics are characterized by a series of resonances, corresponding to different fidelities of the transfer, the very first of which has a fidelity greater than 94% for the chains required for our entanglement distributor (which is less than 10 QDs long). The actual transfer time depends on the strength of the Förster coupling between in-plane QDs, and it is foreseen that such QD structures can be optimized to have a Förster coupling of the order of a meV¹⁵ – and hence a time of transfer between QDA(B) and QDC(D) of the order of a picosecond¹⁰. For the example discussed earlier (where $V_F = 0.2$ meV) the transfer time is still less than 10 ps for a bus with 9 QDs. We underline that this transfer time is, on the one hand, much longer than the characteristic time corresponding to the control-array dynamics (whose population/de-population can therefore be viewed as instantaneous), but on the other hand it is still much shorter than the relevant decoherence times (of the order of a nanosecond), allowing for the possibility of further manipulations.

When the time elapsed is equal to the transfer time¹⁰, the

two entangled excitons will be in QDC and QDD, i.e. at the bases of the two different quantum registers QRA and QRB. Using laser pulses to once again set the buses BAA and BAB out of resonance with respect to QDA, B, C and D, will confine the two entangled excitons in QDC and QDD, (panel 5). Thus the entangled pair has now been distributed to spatially separated regions, which can be addressed separately, e.g. by using laser pulses. Using optical control, quantum operations can be performed on such a pair (panel 6) and the entanglement can be transferred to different degrees of freedom, e.g. other excitons, spatially distinguishable photons, or electronic spins. These may be characterized by much longer decoherence times than the original excitons.

As an example of this transfer, we outline how a qubit encoded in the exciton basis in a QD can be swapped into the spin of an excess electron in an adjacent Pauli-blockade QD. In terms of the spin, the qubit computational basis is $|0\rangle \equiv |\uparrow\rangle$ and $|1\rangle \equiv |\downarrow\rangle$. In a Pauli-blockade QD⁸ a suitably polarized optical π -pulse will create (or remove) an exciton *conditional* on the spin state of the excess electron, so, for example, a qubit with its ancillary exciton state is represented as $|0\rangle \equiv |\uparrow, vac\rangle$ and $|1\rangle \equiv |\downarrow, X\rangle$ in such a QD after conditional creation. If such a QD is adjacent to another QD (QDC or QDD in our scheme) containing an excitonic qubit, a two-qubit gate equivalent to a controlled-phase gate (which flips the sign of the $|11\rangle$ computational basis amplitude and leaves the others alone) can be achieved⁸ using the biexcitonic shift, through conditional creation of an exciton for a chosen time. We denote this gate by P_{ij} where i labels the dot C or D and j labels the appropriate adjacent Pauli-blockade QD containing the spin qubit. If this latter qubit is set to a known initial state, say $|0\rangle$, a SWAP (denoted by S_{ij}) between the two qubits can be achieved through two C-NOT gates, which decomposes to $S_{ij} = H_i P_{ij} H_i H_j P_{ij} H_j$. Through this gate sequence an excitonic qubit that has been distributed to QDC or QDD can be swapped into a (relatively) long-lived spin qubit in an adjacent QD. We note that the two Hadamard operations H_j have to be performed on the spin qubit. However, fast optical techniques exist for performing such gates^{8,16}, so in principle the whole SWAP operation can be done on a fast optical/excitonic timescale (i.e. no more than a few ps), to mediate against the effects of decoherence acting on the excitons.

III. FIDELITY OF THE DISTRIBUTION PROCESS

From a practical quantum processing perspective, the swapping of the entangled qubits into spins, to create a long-lived entangled resource, is very important. The fidelity of our distribution scheme is set by a product of factors. First, the chain transfer fidelity of 94%, second the control chain blocking fidelity of around 99%, third, the SWAP gate fidelity – which can also be greater than 99 %¹⁶ – and fourth, the natural decoherence of excitons due to spontaneous emission of photons, or exciton-phonon interactions¹⁷. The decoherence of excitons in QDs consists of two main features: an initial sub-picosecond pure dephasing (caused by the excitons' interaction with acoustic phonons), followed by a decay of the rem-

nant polarization that decays through exciton recombination. (See Refs.^{20,21,22} and²³ and for a comprehensive description of these effects and a comparison of experimental data with theory).

However, for the purposes of our discussion, we will take the exciton recombination to be the principal source of dephasing. This is for two main reasons. First, The value of the residual polarization strongly depends on temperature and material parameters but is generally much larger than the lost polarization. Second, the initial decay corresponds to the formation of exciton-phonon dressed states, and we could redefine our qubit to correspond to one of these. This would effectively eliminate the fast initial decay.

We estimate that the total time for one entanglement distribution operation is no more than 20 ps, whereas the exciton decay time is about 1 ns²⁴ (giving a ‘natural’ fidelity of around 99%). Thus, an estimate of the overall fidelity of distribution is 91%. Such a good fidelity is certainly adequate for initial experimental investigations. It could be used to demonstrate teleportation and it might even be useful in certain few-qubit applications, which are run probabilistically with rather limited qubit resources. However, for practical quantum processing and a scalable processing architecture, very high fidelity entanglement is desirable. This could be achieved by purification²⁵. A number of good fidelity pairs can be distilled to a smaller number of higher fidelity pairs using local qubit operations. This is feasible if distributed excitonic entanglement is mapped into long-lived spin entanglement prior to purification, as we propose. Building up the entanglement resource *off-line* and using it to link together separate parts of the quantum device clearly has a practical advantage over trying to propagate a computation directly from one register to another, since it prevents errors caused by imperfect gate operations.

IV. SUMMARY AND CONCLUSION

We have presented a practical all-quantum-dot architecture for quantum information processing. The key ingredient to this is an entanglement distributor, which provides a resource of distributed entangled states on demand. This enables the connection of stacked QD processors, of modest and practical size, to form a larger quantum processor. Entangled exciton states are transported to different regions of a semiconductor based quantum information device using chains of in-plane QDs, at which point they can, for example, be swapped into long-lived spin qubits, or used to create entangled photons. The fidelity of the distributed entanglement is good, and could be further increased through purification. Such entanglement is a generic and flexible resource. For example, it could be used for teleportation of quantum states, to enable distributed quantum gates, or to build distributed cluster states²⁶, so it can be utilised in a variety of approaches to quantum processing. Our QD-based entanglement distributor should integrate with and thus enhance many of the current QD-based quantum information technology proposals. Given the impressive progress with QD structures^{11,13}, entanglement distribution forms a realistic experimental goal in the relatively short term

and a route to scalable solid state QC in the long term.

BWL acknowledges support from the QIPIRC

www.qipirc.org (GR/S82176/01), DSTL, St Anne's College, Oxford and the Royal Society.

- * Electronic address: tim.spiller@hp.com
- † Electronic address: ida500@york.ac.uk
- ‡ Electronic address: brendon.lovett@materials.oxford.ac.uk
- ¹ Petroff P M, et al. 2001 *Physics Today* **54** issue 5 46
- ² Biolatti E, et al. 2000 *Phys. Rev. Lett.* **85** 5647; E. Biolatti, et al. 2002 *Phys. Rev. B* **65** 075306
- ³ De Rinaldis S, et al. 2002 *Phys. Rev. B* **65** 081309
- ⁴ Nazir A, et al. 2004 *Phys. Rev. Lett.* **93** 150502
- ⁵ Nazir A, et al. 2004 *Phys. Rev. A* **70** 052301
- ⁶ Feng M, et al. 2003 *Phys. Rev. A* **67** 014306
- ⁷ Feng M, et al. 2004 *Europhys. Lett.* **66** 14
- ⁸ Pazy E, et al. 2003 *Europhys. Lett.* **62** 175
- ⁹ Sherwin M S, et al. 1999 *Phys. Rev. A* **60** 3508
- ¹⁰ D'Amico I 2005 cond-mat/0511470.
- ¹¹ Moritz A, et al. 1996 *Appl. Phys. Lett.* **69** 212; Su Y K, et al. 2004 *Semicond. Sci. Technol.* **19** No 3 389; Edwards P R, et al. 2004 *Appl. Phys. Lett.* **85** 4281; Gao Q, et al. 2005 *Electrochem. Solid-State Lett.* **8** G57
- ¹² Wang Z M, et al. 2004 *Appl. Phys. Lett.* **84** 1931
- ¹³ Kiravittaya S, et al. 2004 *Physica E* **23** 253; Kiravittaya S and Schmidt O G 2005 *Appl. Phys. Lett.* **86** 206101; Rastelli A, et al. 2004 *Phys. Rev. Lett.* **92** 166104
- ¹⁴ Knox R S and Van Amerongen H 2002 *J. Phys. Chem. B* **106** 5289
- ¹⁵ Crooker S A, et al. 2002 *Phys. Rev. Lett.* **89** 186802
- ¹⁶ Lovett B W 2006 *New J. Phys.* **8** 69
- ¹⁷ We neglect three further decoherence mechanisms as they act only on a much slower timescale: single particle and exciton tunneling (see¹⁸) and nuclear spin interactions (see¹⁹).
- ¹⁸ Nazir A, et al. 2005 *Phys. Rev. B* **71** 045334
- ¹⁹ Petta J R et al. 2005 *Science* **309** 2180
- ²⁰ Bayer M and Forchel A 2002 *Phys. Rev. B* **65** 041308
- ²¹ Krummheuer B, et al. 2002 *Phys. Rev. B* **65** 195313
- ²² Krummheuer B, et al. 2005 *Phys. Rev. B* **71** 235329
- ²³ Vagon A, et al. 2004 *Phys. Rev. B* **70** 201305
- ²⁴ Borri P, Langbein W, Schneider S, Woggon U, Sellin R L, Ouyang D and Bimberg D 2001 *Phys. Rev. Lett.* **87** 157401
- ²⁵ Bennett C H, et al. 1996 *Phys. Rev. Lett.* **76** 722
- ²⁶ Raussendorf R and Briegel H J 2001 *Phys. Rev. Lett.* **86**, 5188