

QUANTUM COMMUNICATION, MEASUREMENT AND COMPUTING (QCMC)

The Tenth International Conference

Brisbane, Australia 19 – 23 July 2010

EDITORS

Timothy Ralph

University of Queensland, Brisbane, Australia

Ping Koy Lam

Australian National University, Canberra, Australia

All papers have been peer reviewed.

SPONSORING ORGANIZATIONS

Australian Research Council Centre of Excellence for Quantum
Computer Technology

Tamagawa University, Japan

Australian Research Council Centre of Excellence
for Quantum-Atom Optics

Research Laboratory of Electronics at Massachusetts Institute
of Technology, USA

NewSpec Pty Ltd

Oxford Instruments Pty Ltd

Lastek Australia, Toptica Photonics

AIP
American Institute
of Physics

Melville, New York, 2011

AIP | CONFERENCE PROCEEDINGS ■ 1363

Editors

Timothy Ralph
Department of Physics
School of Mathematics and Physics
University of Queensland
Brisbane, Qld 4072, Australia

E-mail: ralph@physics.uq.edu.au

Ping Koy Lam
Department of Quantum Science
Australian National University
Canberra, ACT 0200, Australia

E-mail: ping.lam@anu.edu.au

Authorization to photocopy items for internal or personal use, beyond the free copying permitted under the 1978 U.S. Copyright Law (see statement below), is granted by the American Institute of Physics for users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$30.00 per copy is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923, USA. For those organizations that have been granted a photocopy license by CCC, a separate system of payment has been arranged. The fee code for users of the Transactional Reporting Services is: 978-0-7354-0921-7/11/\$30.00

© 2011 American Institute of Physics

No claim is made to original U.S. Government works.

Permission is granted to quote from the AIP Conference Proceedings with the customary acknowledgment of the source. Republication of an article or portions thereof (e.g., extensive excerpts, figures, tables, etc.) in original form or in translation, as well as other types of reuse (e.g., in course packs) require formal permission from AIP and may be subject to fees. As a courtesy, the author of the original proceedings article should be informed of any request for republication/reuse. Permission may be obtained online using Rightslink. Locate the article online at <http://proceedings.aip.org>, then simply click on the Rightslink icon/“Permission for Reuse” link found in the article abstract. You may also address requests to: AIP Office of Rights and Permissions, Suite 1N01, 2 Huntington Quadrangle, Melville, NY 11747-4502, USA; Fax: 516-576-2450; Tel.: 516-576-2268; E-mail: rights@aip.org.

L.C. Catalog Card No. 2011906038
ISBN 978-0-7354-0921-7
ISSN 0094-243X
Printed in the United States of America

AIP Conference Proceedings, Volume 1363
Quantum Communication, Measurement and Computing (QCMC)
The Tenth International Conference

Table of Contents

Preface: Quantum Communication, Measurement and Computing (QCMC) Timothy Ralph and Ping Koy Lam	1
Committees	3
Group Photo	6

CHAPTER 1

PHOTONS

Spectral overlap in direct measurements of displaced single-photon states K. Laiho, M. Avenhaus, K. N. Cassemiro, and C. Silberhorn	9
Experimental photonic state engineering and quantum control of two optical qubits Stefanie Barz, Xiao-song Ma, Borivoje Dakic, Anton Zeilinger, and Philip Walther	13
Phase control of a path-entangled photon state by a deformable membrane mirror Cristian Bonato, Stefano Bonora, Andrea Chiuri, Paolo Mataloni, Giorgio Milani, Giuseppe Vallone, and Paolo Villoresi	17
Cavity quantum electro-optic transduction Mankei Tsang	21

CHAPTER 2

QUANTUM COMMUNICATION

Information geometric solution to additivity of amplitude-damping quantum channel	
Laszlo Gyongyosi and Sandor Imre	27
Defeating active eavesdropping with quantum illumination	
Wenbang Xu and Jeffrey H. Shapiro	31
Recent findings from the quantum network in Durban	
Abdul Mirza and Francesco Petruccione	35
Multiple-access quantum-classical networks	
Mohsen Razavi	39
Efficient communication between quantum subnets	
Sheng Zhang, Jiang Wang, Chaojing Tang, and Quan Zhang	43
High bandwidth quantum communication	
W. J. Munro, S. J. Devitt, A. M. Stephens, and Kae Nemoto	47

CHAPTER 3

QUANTUM INFORMATION THEORY

Universal uncertainty principle, simultaneous measurability, and weak values	
Masanao Ozawa	53
Physics as quantum information processing	
Giacomo Mauro D'Ariano	63
Encoding qubits in a rotor	
Amir Kalev, Philippe Raynal, Jun Suzuki, and Berthold-Georg Englert	69
Matrix algebra for quantum search algorithm: Non unitary symmetries and entanglement	
Demosthenes Ellinas and Christos Konstandakis	73
Testing for multipartite indistinguishability	
P. S. Turner, T. Sugiyama, and T. Rudolph	77

Devastating effects of quantum noises and noisy quantum operations on entanglement and quantum information protocols Ye Yeo	81
Work recoverable from two-particle information Lev B Levitin and Tommaso Toffoli	85
Multidimensional quantum stochastic integrals William Joseph Spring	89
Quantum backaction noise cancellation for linear systems Mankei Tsang	93
Analytical expression of s-th power of Gram matrix for group covariant signals and its application T. S. Usuda and K. Shiromoto	97
The effective Hamiltonian of time averaged quantum systems Omar Gamel and Daniel James	101

CHAPTER 4

QUANTUM METROLOGY AND IMAGING

Estimating the metric in curved spacetime with quantum fields. G. J. Milburn and T. Downes	107
Enhanced standoff sensing resolution using quantum illumination Saikat Guha and Jeffrey H. Shapiro	113
Clock synchronization through second order coherence of thermal light Jun Zhu, Yuan Lu, Peng Huang, Jingneng Liu, and Guihua Zeng	117
Imaging beyond the Rayleigh bound F. Guerrieri, L. Maccone, F. N. C. Wong, J. H. Shapiro, S. Tisa, and F. Zappa	121
On the estimation of interaction parameters in weak measurements Holger F. Hofmann	125

Adaptive optical phase estimation using time-symmetric quantum smoothing	
T. A. Wheatley, D. W. Berry, H. Yonezawa, D. Nakane, H. Arao, D. T. Pope, T. C. Ralph, H. M. Wiseman, A. Furusawa, and E. H. Huntington	129
Enhanced resolution of lossy interferometry by coherent amplification of single photons	
Chiara Vitelli, Nicolò Spagnolo, Lorenzo Toffoli, Fabio Sciarrino, and Francesco De Martini	133
Electrostatic-Aharonov-Bohm-like interferometry with adiabatic passage in quantum dots	
Lenneke M. Jong and Andrew D. Greentree	137
Enhanced optical resolution with phase-sensitive preamplification in coherent image detection	
Oo-Kaw Lim, Gideon Alon, Chao-Hsiang Chen, Zachary Dutton, Saikat Guha, Michael Vasilyev, and Prem Kumar	141
Interferometric weak measurement of photon polarization	
Masataka Inuma, Yutaro Suzuki, Gen Taguchi, Yutaka Kadoya, and Holger F. Hofmann	145

CHAPTER 5

QUANTUM WALKS

Notes on inhomogeneous quantum walks	
Yutaka Shikano and Hosho Katsura	151
Photonic quantum walks in a fiber based recursion loop.	
A. Schreiber, K. N. Cassemiro, V. Potoček, A. Gábris, I. Jex, and Ch. Silberhorn	155
Fractional scaling of quantum walks on two-dimensional percolation lattices	
Viv Kendon, Godfrey Leung, Paul Knott, and Joe Bailey	159

CHAPTER 6

SOLID STATE QUANTUM INFORMATION

- Spin coherent read, write, manipulation of electrons with light in solids**
H. Kosaka, H. Shigyou, T. Inagaki, Y. Mitsumori, K. Edamatsu, T. Kutsuwa, M. Kuwahara, K. Ono, Y. Rikitake, N. Yokoshi, and H. Imamura 165
- Spin-chain-based full quantum computation by accessing only two spins**
Koji Maruyama, Daniel Burgarth, Michael Murphy, Simone Montangero, Tommaso Calarco, Franco Nori, and Martin B. Plenio 169
- A laser-cooled single-atom-on-demand source for Si quantum computing**
W. M. Fairbank Jr., S. A. Lee, W. P. Czajkowski, and J. S. Kluck 173
- Hyperfine interaction estimation in nitrogen vacancy center in diamond using weak values**
Yutaka Shikano, Sota Kagami, Shu Tanaka, and Akio Hosoya 177

CHAPTER 7

ION TRAP QUANTUM INFORMATION

- Free space coupling to a single ion**
G. Hétet, L. Slodička, S. Gerber, M. Hennrich, and R. Blatt 183
- Imaging trapped ions with an integrated microfabricated optic**
E. W. Streed, B. G. Norton, T. J. Weinhold, and D. Kielpinski 187
- Modular universal scalable ion-trap quantum computer (MUSIQC)**
Jungsang Kim, Peter Maunz, Taehyun Kim, Jeffrey Hussman, Rachel Noek, Abhijit Mehta, and Christopher Monroe 190

CHAPTER 8

CONTINUOUS VARIABLE QUANTUM INFORMATION

- Quantum-optical process tomography using coherent states**
M. Lobino, S. Rahimi-Keshari, D. Korystov, C. Kupchak, E. Figueroa, A. Scherer, B. C. Sanders, and A. I. Lvovsky 197

Quantum state engineering by a coherent superposition of photon subtraction and addition	
Su-Yong Lee and Hyunchul Nha	207
Teleportation of non-Gaussian states of light	
H. Benichi, N. Lee, S. Takeda, and A. Furusawa	211
Quantum throughput: Estimating the quantumness of optical devices using homodyne measurements	
N. Killoran, H. Häselser, and N. Lütkenhaus	215
Two color entanglement	
Aiko Sambrowski, Christina E. Laukötter, Nicolai Grosse, Ping Koy Lam, and Roman Schnabel	219
Continuous variable qubit state engineering	
J. S. Neergaard-Nielsen, M. Takeuchi, K. Wakui, H. Takahashi, K. Hayasaka, M. Takeoka, and M. Sasaki	223
Concentrating the phase of a coherent state by means of probabilistic amplification	
Mario A. Usuga, Christian R. Müller, Christoffer Wittmann, Petr Marek, Radim Filip, Christoph Marquardt, Gerd Leuchs, and Ulrik L. Andersen	227
Protecting an EPR state by quantum engineering of decoherence	
Russell Bloomer, Matthew Pysher, and Olivier Pfister	233

CHAPTER 9

OPTICAL QUANTUM COMPUTING

Photonic quantum computing using forced fermion-like behavior	
T. B. Pittman and J. D. Franson	241
Quantum teleportation and quantum information processing	
Akira Furusawa	245
The Heisenberg picture for single photon states	
Jacques Pienaar, Casey Myers, and Timothy C. Ralph	248

Process tomography of elementary gates in optical one-way quantum computing	
Y. Tokunaga, S. Okamoto, R. Ikuta, T. Yamamoto, M. Koashi, and N. Imoto	252
Implementing stabilizer codes by linear optics	
Peter van Loock and Damian Markham	256
CHAPTER 10	
ENTANGLEMENT	
Efficient and robust photonic entanglement distribution using decoherence-free subspace	
Rikizo Ikuta, Yohei Ono, Toshiyuki Tashima, Takashi Yamamoto, Masato Koashi, and Nobuyuki Imoto	263
Quantum-to-classical transition via fuzzy measurements on high gain spontaneous parametric down-conversion	
Nicolò Spagnolo, Chiara Vitelli, Lorenzo Toffoli, Fabio Sciarrino, and Francesco De Martini	267
Entangled coherent states versus entangled photon pairs for quantum information processing under photon loss effects	
Kimin Park and Hyunseok Jeong	271
Entanglement properties of optical coherent states under amplitude damping	
Ricardo Wickert, Nadja Kolb Bernardes, and Peter van Loock	275
Robustness of bipartite Gaussian entanglement subject to channel losses	
A. S. Villar, F. A. S. Barbosa, A. S. Coelho, A. J. de Faria, K. N. Cassemiro, P. Nussenzveig, and M. Martinelli	279
Creation of entangled states in a ring cavity	
Gao-xiang Li and Zbigniew Ficek	283
Dynamics of nonequilibrium thermal entanglement for simple spin chains	
I. Sinayskiy, N. Pumulo, and F. Petruccione	287

Entanglement swapping demonstration in the telecom band using polarization-entangled photon pairs	
Y. Xue, A. Yoshizawa, and H. Tsuchida	291
New characteristics of a two-qubit system's nonlocality	
D. V. Dodin and I. G. Kovalenko	295
Natural mode entanglement as a resource for quantum communication	
Libby Heaney and Vlatko Vedral	299

CHAPTER 11

FOUNDATIONS

Charting the shape of quantum-state space	
Christopher A. Fuchs	305

CHAPTER 12

PHOTON SOURCES

Quantum state engineering of pulsed light in non-linear waveguides	
Christine Silberhorn, Andreas Eckstein, and Andreas Christ	317
Spontaneous parametric down-conversion in waveguide chips for quantum information	
S. Euler, M. Beier, M. Sinther, and Th. Walther	323
Intrinsic pure single-photon source and its nonclassical interference with weak coherent photons	
Rui-Bo Jin, Jun Zhang, Ryosuke Shimizu, Nobuyuki Matsuda, Yasuyoshi Mitsumori, Hideo Kosaka, and Keiichi Edamatsu	327
Generation of various tri-partite entangled states using cascaded spontaneous down-conversion	
Hannes Hübel, Deny R Hamel, Kevin J Resch, and Thomas Jennewein	331
Time ordering in spontaneous parametric down-conversion	
Agata M. Brańczyk, Thomas M. Stace, and T. C. Ralph	335

Semiconductor single photon devices for quantum information processing

- O. Thomas, C. L. Salter, A. J. Bennett, R. M. Stevenson, M. A. Pooley, M. B. Ward, R. B. Patel, A. Boyer de la Giroday, N. Skold, I. Farrer, C. A. Nicoll, D. A. Ritchie, and A. J. Shields 339

CHAPTER 13

DETECTION

Absolute calibration of photon-counting detection efficiency using photon pairs generated in optical fibers

- Xiaoying Li, Xiaoxin Ma, Lei Yang, Limei Quan, and Liang Cui 347

Experimental demonstration of single-photon detection using InGaAs avalanche photodiode operated in sub-Geiger mode

- Kenji Tsujino, Yoshito Miyamoto, Jun Kataoka, and Akihisa Tomita 351

CHAPTER 14

MECHANICAL QUANTUM SYSTEMS

Quantum nanomechanics: state engineering and measurement

- M. J. Woolley, A. C. Doherty, and G. J. Milburn 357

Quantum dynamics of a vibrational mode of a membrane within an optical cavity

- M. Karuza, C. Biancofiore, M. Galassi, R. Natali, G. Di Giuseppe, P. Tombesi, and D. Vitali 361

Phonon-phonon entanglement in a coupled optomechanical system

- Uzma Akram and G. J. Milburn 367

CHAPTER 15

GEOMETRIC PHASES

Direct observation of geometric phases without state evolution

- H. Kobayashi, S. Tamate, T. Nakanishi, K. Sugiyama, and M. Kitano 373

Geometric phase in quantum eraser and weak measurement	
S. Tamate, H. Kobayashi, T. Nakanishi, K. Sugiyama, and M. Kitano	377

CHAPTER 16

LIGHT-MATTER INTERFACE

High efficiency gradient echo memory with 3-level atoms	
B. C. Buchler, M. Hosseini, G. Hétet, B. M. Sparkes, J. J. Longdell, M. J. Sellars, and P. K. Lam	383
Electromagnetically induced transparency with single atoms in a cavity	
Eden Figueroa, Martin Mücke, Joerg Bochmann, Carolin Hahn, Karim Murr, Stephan Ritter, Celso J. Villas-Boas, and Gerhard Rempe	389
Author Index	393