

HAL
open science

Protected quantum computation with multiple resonators in ultrastrong coupling circuit QED

Pierre Nataf, Cristiano Ciuti

► **To cite this version:**

Pierre Nataf, Cristiano Ciuti. Protected quantum computation with multiple resonators in ultrastrong coupling circuit QED. *Physical Review Letters*, 2011, 107, pp.190402. 10.1103/PhysRevLett.107.190402 . hal-00598568v2

HAL Id: hal-00598568

<https://hal.science/hal-00598568v2>

Submitted on 25 Aug 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Protected quantum computation with multiple resonators in ultrastrong coupling circuit QED

Pierre Nataf¹ and Cristiano Ciuti¹

¹*Laboratoire Matériaux et Phénomènes Quantiques, Université Paris Diderot-Paris 7 et CNRS, Bâtiment Condorcet, 10 rue Alice Domon et Léonie Duquet, 75205 Paris Cedex 13, France*

(Dated: August 25, 2011)

We investigate theoretically the dynamical behavior of a qubit obtained with the two ground eigenstates of an ultrastrong coupling circuit-QED system consisting of a finite number of Josephson fluxonium atoms inductively coupled to a transmission line resonator. We show an universal set of quantum gates by using multiple transmission line resonators (each resonator represents a single qubit). We discuss the intrinsic 'anisotropic' nature of noise sources for fluxonium artificial atoms. Through a master equation treatment with colored noise and manylevel dynamics, we prove that, for a general class of anisotropic noise sources, the coherence time of the qubit and the fidelity of the quantum operations can be dramatically improved in an optimal regime of ultrastrong coupling, where the ground state is an entangled photonic 'cat' state.

PACS numbers: 03.65.Yz; 85.25.Hv; 42.50.Pq; 03.67.Pp

The study of quantum decoherence is believed to be crucial in order to understand the transition from the microscopic quantum world to the macroscopic classical one. Moreover, a control and limitation of decoherence is essential towards the realization of a robust, scalable quantum computer. The study of cavity QED systems in atomic physics [1] has led to spectacular fundamental investigations of non-unitary evolution due to decoherence mechanisms. In particular, it has been possible to observe the fragility of states of the form $|\Psi_{cat}\rangle = \frac{1}{\sqrt{2}}\{|\alpha\rangle_{phot}|g\rangle_{at} + |\alpha e^{i\eta}\rangle_{phot}|e\rangle_{at}\}$ (usually dubbed 'cat states'[1]), where $|\alpha\rangle_{phot}$ is a coherent photon state with a large mean photon number $|\alpha|^2 \gg 1$, $|\alpha e^{i\eta}\rangle_{phot}$ is another coherent state with a phase difference η , while $|g\rangle_{at}$ ($|e\rangle_{at}$) is the ground (excited) state of a two-level atom [2, 3]. These states have been prepared in a cavity QED system well described by the Jaynes-Cummings model, where the ground state is $|0\rangle_{phot}|g\rangle_{at}$, i.e., the vacuum of photons times the atomic ground state. Recently, a growing interest has been generated by the so-called ultrastrong coupling regime of cavity (circuit) QED, both theoretically [4, 5, 7–13] and experimentally [14–18]. Such a regime is achieved when the vacuum Rabi frequency Ω_0 , which quantifies the coupling between one photon and one elementary matter excitation, is comparable or larger than the cavity (resonator) photon frequency ω_{cav} . In such a regime, the Jaynes-Cummings model based on the rotating wave-approximation (valid for small ratio Ω_0/ω_{cav}) breaks down. In particular, the ground state of the system is no longer the standard vacuum: recently, it was shown [9, 10] that in the limit of very large coupling the ground state can become quasi-degenerate with the entangled structure:

$$|\Psi_G\rangle \simeq \frac{1}{\sqrt{2}} (|\alpha\rangle_{ph} \Pi_{j=1}^N |+\rangle_j + (-1)^N |-\alpha\rangle_{ph} \Pi_{j=1}^N |-\rangle_j) \quad (1)$$

where N is the number of atoms embedded in the cavity

resonator, $|\alpha\rangle_{ph}$ is a coherent state for the photonic field which satisfies $|\alpha| \sim \sqrt{N}\Omega_0/\omega_{cav}$, and $|\pm\rangle_j$ are pseudo-spin polarized states for the j -th artificial atom, which are defined in the following. For each two-level system $\{|e\rangle_j, |g\rangle_j\}$ one can introduce the Pauli operators $\hat{\sigma}_x^j = |e\rangle_j\langle g|_j + |g\rangle_j\langle e|_j$, $\hat{\sigma}_y^j = i(|g\rangle_j\langle e|_j - |e\rangle_j\langle g|_j)$ and $\hat{\sigma}_z^j = 2|e\rangle_j\langle e|_j - 1$. With a light-matter coupling Hamiltonian of the form $H_{coupling} = \sum_{j=1}^N \lambda_j \hat{a} \hat{\sigma}_x^j + \text{h.c.}$ (λ_j being the local coupling strength and \hat{a} the photonic bosonic annihilation operator), $|\pm\rangle_j = \frac{1}{\sqrt{2}}(|e\rangle_j \pm |g\rangle_j)$ are the eigenstates of $\hat{\sigma}_x^j$. Interestingly, the (orthogonal) first excited state has the similar form:

$$|\Psi_E\rangle \simeq \frac{1}{\sqrt{2}} (|\alpha\rangle_{ph} \Pi_{j=1}^N |+\rangle_j - (-1)^N |-\alpha\rangle_{ph} \Pi_{j=1}^N |-\rangle_j) \quad (2)$$

In this letter, we show how $|\Psi_G\rangle$ and $|\Psi_E\rangle$ surprisingly can form a robust qubit, whose decoherence can diminish while increasing the 'size' of the corresponding photonic 'cat' states (see Fig. 1). Moreover, we also provide a universal set of quantum computation gates and demonstrate via a thorough master equation treatment the fidelity enhancement in a regime of ultrastrong coupling.

The energy difference δ between the two considered states diminishes exponentially[9, 10] with the vacuum Rabi coupling, namely $\delta \sim \omega_{eg} \exp(-2\frac{\Omega_0^2}{\omega_{cav}^2}N)$, where ω_{eg} is the frequency of the single atom two-level transition (set to be equal to the cavity mode frequency). Either in the ultrastrong ($\Omega_0/\omega_{eg} \rightarrow +\infty$) or 'thermodynamic' ($N \rightarrow +\infty$) limit, the two states become degenerate. In the ultrastrong coupling limit, the other excited states are much higher in energy, separated by a frequency gap $\Delta \sim \omega_{eg} \gg \delta$. Importantly, these interesting features can not be obtained in every ultrastrong light-matter coupled system. In particular, using the Pauli matrix

FIG. 1: Description of the considered system. The building block is a superconducting transmission line resonator embedding N Josephson atoms ($N = 2$ in the sketch here). By choosing judiciously the type of artificial atom (the depicted circuit represents fluxonium atoms inductively coupled to the resonator), the first two ground levels of the resonator are entangled states ($|\alpha\rangle$ is a photon coherent state, $|\pm\rangle$ is a Josephson junction state 'polarized' along the pseudospin x -direction). One resonator represents a single qubit: a register of M qubits is given by M resonators.

language, the 'direction' of the bare atomic Hamiltonian must be orthogonal to the one of the light-matter interaction Hamiltonian[10]. This is the case in the following spin-boson Hamiltonian:

$$\hat{H}/\hbar = \omega_{cav} \hat{a}^\dagger \hat{a} + \frac{\omega_{eg}}{2} \sum_{j=1}^N \hat{\sigma}_z^j + \sum_{j=1}^N i \frac{\Omega_0}{\sqrt{N}} (\hat{a} - \hat{a}^\dagger) \hat{\sigma}_x^j. \quad (3)$$

In the present letter, we limit our description to a single bosonic mode and a uniform light-matter coupling, but all the following results may be generalized to several and spatially non uniform modes[9].

It has also been shown recently that in the ultrastrong coupling regime, the quasi-degeneracy of the states $|\Psi_G\rangle$ and $|\Psi_E\rangle$ is robust with respect to a local and static perturbation of the type $H_{y,z}^{pert} = \sum_{j=1}^N h_{y,j} \hat{\sigma}_{y,j} + h_{z,j} \hat{\sigma}_{z,j}$ where $h_{y,j}$ and $h_{z,j}$ are random perturbation amplitudes [9]. The reason is that in the subspace $\{|\Psi_G\rangle, |\Psi_E\rangle\}$ such perturbation couples (at the N^{th} order) coherent states of opposite phase $|\alpha\rangle$ and $|\alpha\rangle$. The effect of the perturbation is proportional to the overlap $\langle -\alpha|\alpha\rangle = \exp(-2|\alpha|^2) \sim \exp(-2\frac{\Omega_0^2}{\omega_{cav}^2} N)$. Indeed, the stronger is the coupling Ω_0 or the larger is the number of artificial atoms N , the larger is $|\alpha|^2$, the 'size' of the photonic 'cat' states $|\Psi_G\rangle$ and $|\Psi_E\rangle$. Importantly, the protection is not complete[19], because these states are not robust with respect to noise terms like $H_x^{pert} = \sum_{j=1}^N h_{x,j} \hat{\sigma}_{x,j}$ and $H_a^{pert} = h_a \hat{a} + h_a^* \hat{a}^\dagger$, namely the noise in the direction of the light-matter coupling and the noise associated to the resonator field. However, if in a superconducting system, perturbations like $H_{y,z}^{pert}$ happen to be the dominant ones,

the lifetime and the fidelity of the quantum operation involving the states $|\Psi_G\rangle$ and $|\Psi_E\rangle$ can be dramatically improved by increasing Ω_0/ω_{eg} and/or N .

In fact, among the different flux Josephson atoms [17, 18, 20, 21], this noise anisotropy appears to be realistic at least for a fluxonium[20]. Under conditions detailed in [20], its Hamiltonian can be written as:

$$H_F = 4E_{CJ} \hat{N}_J^2 + E_{LJ} \frac{(\hat{\varphi}_J)^2}{2} - E_J \cos(\hat{\varphi}_J + \Phi_{ext}) \quad (4)$$

The Hamiltonian parameters are subject to noise fluctuations: $\Phi_{ext} = \pi + \Delta\Phi_{ext}$ with $\Delta\Phi_{ext}$ some flux noise (in units of $\Phi_0 = \hbar/2e$), $E_J = E_J + \Delta E_J$ with $\Delta E_J = \Delta I_0/\Phi_0$ proportional to the critical current fluctuation, $\hat{N}_J = \hat{N}_J + \Delta N_0$, ΔN_0 being the charge offset fluctuation. One can also introduce some capacitive and inductive noise $E_{CJ} = E_{CJ} + \Delta E_{CJ}$ and $E_{LJ} = E_{LJ} + \Delta E_{LJ}$. When the fluctuation sources are off, the first two eigenstates of the fluxonium are very well isolated from the higher states provided that $E_J \gg E_{LJ}$ and $E_J \gg E_{CJ}$. Then, the Hamiltonian (4) reads $\hat{H}_F \simeq \hbar(\omega_{eg}/2)\hat{\sigma}_z$ in the basis of the two first eigenstates which are symmetric and antisymmetric superpositions of clockwise and anticlockwise persistent current states. On the same basis $\hat{\varphi}_J \simeq -\varphi_{01}\hat{\sigma}_x$ and $\hat{N}_J \simeq \frac{\omega_{eg}}{8E_C}\varphi_{01}\hat{\sigma}_y$ (where $\varphi_{01} \simeq 3$). The fluctuations produce (at the first order) the perturbation:

$$\hat{H}_{F,pert}/\hbar \simeq \Delta\Phi_{ext} \sin(\varphi_{01})(E_J/\hbar)\hat{\sigma}_x + \Delta N_0 \varphi_{01} \omega_{eg} \hat{\sigma}_y \quad (5)$$

$$+ \left(\frac{\partial \omega_{eg}}{\partial E_J} E_J \frac{\Delta I_0}{I_0} + \frac{\partial \omega_{eg}}{\partial E_{CJ}} E_{CJ} \frac{\Delta E_{CJ}}{E_{CJ}} + \frac{\partial \omega_{eg}}{\partial E_L} E_L \frac{\Delta E_L}{E_L} \right) \hat{\sigma}_z$$

The spectral density of the flux noise is typically $S_{\Delta\Phi_{ext}}^{1/2} \approx 10^{-6}/\sqrt{Hz}$ [22, 23]. The critical current noise $\Delta I_0/I_0 = \Delta E_J/E_J$, which is also believed to follow a $1/f$ law [24, 25], has been recently measured[26] in a fluxonium: $S_{\Delta E_J/E_J}^{1/2} \approx 3.10^{-5}/\sqrt{Hz}$. It proves that the dissipation due to the $\hat{\sigma}_z$ channel is much larger than the $\hat{\sigma}_x$ channel contribution. To study the behavior of the qubit $\{|\Psi_G\rangle, |\Psi_E\rangle\}$ in the presence of dissipation, we used the master equation [27]:

$$\frac{d\hat{\rho}}{dt} = \frac{1}{i\hbar} [\hat{H}, \hat{\rho}] + \sum_{r=r_v, r_f} \hat{U}_r \hat{\rho} \hat{S}_r + \hat{S}_r \hat{\rho} \hat{U}_r^\dagger - \hat{S}_r \hat{U}_r \hat{\rho} - \hat{\rho} \hat{U}_r^\dagger \hat{S}_r$$

$$+ \sum_{j=1}^N \sum_{m=x_j, y_j, z_j} \hat{U}_m \hat{\rho} \hat{S}_m + \hat{S}_m \hat{\rho} \hat{U}_m^\dagger - \hat{S}_m \hat{U}_m \hat{\rho} - \hat{\rho} \hat{U}_m^\dagger \hat{S}_m \quad (6)$$

where $\hat{\rho}$ is the density matrix, \hat{H} refers to Hamiltonian (3) and where the 'jump' operators are $\hat{S}_{r_v} = \hat{a} + \hat{a}^\dagger$, $\hat{S}_{r_f} = i(\hat{a} - \hat{a}^\dagger)$, $\hat{S}_{x_j} = \hat{\sigma}_{x,j}^j$, $\hat{S}_{y_j} = \hat{\sigma}_{y,j}^j$, $\hat{S}_{z_j} = \hat{\sigma}_{z,j}^j$. Moreover[28],

$$\hat{U}_k = \int_0^\infty \nu_k(\tau) e^{-\frac{i}{\hbar} \hat{H} \tau} \hat{S}_k e^{\frac{i}{\hbar} \hat{H} \tau} d\tau, \quad (7)$$

$$\nu_k(\tau) = \int_{-\infty}^\infty \Gamma_k(\omega) \{n_k(\omega) e^{i\omega\tau} + [n_k(\omega) + 1] e^{-i\omega\tau}\} d\omega,$$

for $k = r_v, r_f$ or $k = x_j, y_j, z_j \forall j = 1..N$.

Here we consider the zero temperature limit[29], where the spectral functions $\Gamma_k(\omega)$ must vanish for $\omega < 0$ because they are proportional to the density of states (of the baths) at energy $\hbar\omega$. For sake of simplicity, we have set $\Gamma_k(\omega) = \Gamma_k$ for $\omega \in [0; \omega_c]$ and $\Gamma_k(\omega) = 0$ elsewhere $\forall k$, with ω_c an upper cut-off which is consistent with decreasing spectral noise. Finally, one must include many excited states in the master equation treatment. To investigate the robustness of the coherence between the 2 quasi-degenerate vacua $|\Psi_G\rangle$ and $|\Psi_E\rangle$, we have studied the non-unitary dynamics of the initially prepared pure state $|\Psi_0\rangle = \cos(\theta)|\Psi_E\rangle + \sin(\theta)e^{i\phi}|\Psi_G\rangle$ in presence of anisotropic Josephson dissipation rates $\Gamma_y, \Gamma_z \gg \Gamma_x$ and for several cavity loss rates $\Gamma_r/\omega_{eg} = \Gamma_{r_v}/\omega_{eg} = \Gamma_{r_f}/\omega_{eg}$ (see caption of Fig. 2). Our simulations plotted in Fig. 2 prove that the coherence time increases while increasing the normalized vacuum Rabi frequency Ω_0/ω_{eg} . Indeed, if the dominant dissipation channels are along the y and z directions, their effect decreases as $\exp(-2|\alpha|^2)$ where $\alpha = \sqrt{N}\Omega_0/\omega_{cav}$. Hence, the coherence time is enhanced exponentially before reaching a saturation value given by Γ_r, Γ_x and eventually decreasing with the usual power law of cat states. The location of the coherence time peaks with respect to the photonic amplitude $\alpha = \sqrt{N}\Omega_0/\omega_{eg}$ is almost independent of the number of atoms N (see top right panel of Fig. 2), indicating that α is the relevant dimensionless parameter for the protection. Depending on Γ_r and Γ_x (see bottom right panel of Fig. 2), the maximum coherent times have a different behavior versus N . For smaller values of Γ_x , the protection increases monotonically with $N \geq 2$ (we have been able to calculate up to $N = 5$). For larger values of Γ_x instead the maximum of the coherence time is achieved for $N = 1$. Finally, since the number of photons $\langle n \rangle$ of $|\Psi_G\rangle$ and $|\Psi_E\rangle$ increases like $\frac{\Omega_0^2}{\omega_{cav}^2}N$ (see Fig. 2), we conclude that there is a regime where the larger is the number of photons in $|\Psi_G\rangle$ and $|\Psi_E\rangle$, the stronger is their robustness against decoherence contrary to the usual cavity QED ‘cat’ states [1], obtained when $\Omega_0/\omega_{eg} \ll 1$. Indeed, it is well known[1–3, 30] that the coherence time of those standard ‘cat’ states decreases monotonically while increasing their size.

Now, we show how to obtain an universal set of gates for quantum computation [31] using the two states $|\Psi_G\rangle$ and $|\Psi_E\rangle$ as computational basis for the qubit and we will study the fidelity of such quantum operations. One begins by showing how to get the dynamical gate $e^{-i\theta_x \hat{\Sigma}_x}$ in the basis $|\Psi_G\rangle$ and $|\Psi_E\rangle$, where $\hat{\Sigma}_x = |\Psi_G\rangle\langle\Psi_E| + |\Psi_E\rangle\langle\Psi_G|$ is the x -direction Pauli matrix associated to this (collective) vacuum qubit. To do so, one can add a coupling between the flux of one Josephson atom embedded into the resonator (for instance the

FIG. 2: Coherence time in units of $1/\omega_{eg}$ calculated via the master equation (6) for $\omega_{eg} = \omega_{cav}$ and with the initial state $|\Psi_0\rangle = \cos(\theta)|\Psi_E\rangle + \sin(\theta)e^{i\phi}|\Psi_G\rangle$. Results are averaged over the possible initial values for θ and ϕ . Left panel: coherence time versus the normalized vacuum Rabi frequency Ω_0/ω_{eg} for one atom ($N = 1$) with Josephson loss rates $\{\Gamma_x, \Gamma_y, \Gamma_z\} = \omega_{eg}\{10^{-6}, 10^{-3}, 10^{-3}\}$. The different cavity loss rates: $\Gamma_r/\omega_{eg} = 10^{-6}, 10^{-7}, 0$ correspond [1] to different quality factors $Q = \omega_{eg}/(4\pi\Gamma_r) \simeq 10^5, 10^6, \infty$. Inset: the number of photons $\langle n \rangle = |\alpha|^2 = \langle a^\dagger a \rangle$ is plotted versus Ω_0/ω_{eg} for $N = 1$. Top right panel: coherence time for $N = 1, 2$ and 3 atoms for $\Gamma_r/\omega_{eg} = 10^{-6}$ and with a lower anisotropy in the atomic loss rates: $\{\Gamma_x, \Gamma_y, \Gamma_z\} = \omega_{eg}\{10^{-5}, 10^{-3}, 10^{-3}\}$ as a function of the photonic amplitude $\alpha = \sqrt{N}\Omega_0/\omega_{eg}$. Bottom right panel: maximum coherence time as a function of the number of atoms N for different values of Γ_x , hence for different noise anisotropy.

first atom) and an external, classical and tunable magnetic field $\Phi_s(t)$. This leads to an additional Hamiltonian term of the type $M\Phi_s(t)\hat{\varphi}_j^1 = C(t)\hat{\sigma}_x^1$ where $\hat{\varphi}_j^1$ is the flux across the Josephson junction of the first artificial atom. Such perturbation lifts the degeneracy of the fundamental subspace so that the new two first eigenstates are $|+\rangle + \alpha$ and $|-\rangle - \alpha$ with a splitting $\delta(t) = 2C(t)$ and where we have replaced $\Pi_{j=1}^N|\pm\rangle_j$ by $|\pm\rangle$ to simplify the notation. By adiabatically shaping the time-dependence of $C(t)$ it is possible to create a dynamical gate $e^{-i\theta_x \hat{\Sigma}_x}$ with $\theta_x = \int_0^T C(t)dt$ with $[0; T]$ the gate time interval.

Now, we show how to get a second single-qubit gate, namely $e^{-i\theta_z \hat{\Sigma}_z}$ where $\hat{\Sigma}_z = 2|\Psi_E\rangle\langle\Psi_E| - 1$. $|\Psi_G\rangle$ and $|\Psi_E\rangle$ have an energy splitting δ exponentially decreasing as a function of Ω_0 . By modulating in time Ω_0 , one gets the desired quantum gate. Acting adiabatically, the rotation angle will be $\theta_z = \int_0^T \delta(t)dt = \int_0^T \delta(\Omega_0(t))dt$. Even without optimizing the temporal shape of $t \rightarrow \Omega_0(t)$, excellent fidelities can be reached. For instance, for the Z-Pauli gate (corresponding to $\theta_z = \pi/2$), with one atom and for a linear back and forth between $\Omega_0/\omega_{eg} = 2$ and $\Omega_0/\omega_{eg} = 1.3$, fidelity $\geq 99.9\%$ is obtained for a typical time $T \sim 300/\omega_{eg}$ in presence of realistic dissipation. In practice, to modulate in situ $\Omega_0(t)$, one can use an

intermediate loop between the resonator and the artificial atom with a tunable magnetic flux through it [9, 12].

FIG. 3: Left panel: fidelity of the single qubit X rotation gate (for $\theta_x = \pi/2$) versus Ω_0/ω_{eg} . Master equation (6) was used with a time-dependent Hamiltonian, $\hat{H}(t) = \hat{H}(t=0) + C(t)\hat{\sigma}_x^1$ with $\hat{H}(t=0)$ the initial spin-boson Hamiltonian (3) with $N = 1$ (black solid), $N = 2$ (blue dashed) and $N = 3$ (red solid) Josephson atoms in the resonator. Inset: time evolution of $C(t)$. Right panel: fidelities of the 2-qubit gate $e^{-i\theta_{x12}\hat{S}_{x1} \otimes \hat{S}_{x2}}$ for $\theta_{x12} = \pi/2$ with respect to $\frac{\Omega_0}{\omega_{eg}}$ the vacuum Rabi Frequency in each resonator in which there is 1 atom embedded. The 2-qubits coupling constant $C^{12}(t)$ follows the same time evolution as $C(t)$ in the inset. Note that we have included noise in the mutual coupling, via the jump operator $\hat{S}_{x12} = \hat{\sigma}_{x,1}^1 \hat{\sigma}_{x,2}^1$ and the loss rate $\Gamma_{x12} = \omega_{eg} 10^{-6}$.

In order to get a complete set of quantum operations, one needs to perform a 2-qubit control gate. Here, we will describe how to obtain the conditional quantum gate $e^{-i\theta_{x12}\hat{S}_{x1} \otimes \hat{S}_{x2}}$ in the 4-dimensional basis $\{ \{ |\Psi_G\rangle_1, |\Psi_E\rangle_1 \} \otimes \{ |\Psi_G\rangle_2, |\Psi_E\rangle_2 \} \} = \{ \frac{1}{\sqrt{2}}(|+\rangle + |\alpha\rangle)_1 \pm |-\rangle - |\alpha\rangle_1 \otimes \frac{1}{\sqrt{2}}(|+\rangle + |\alpha\rangle)_2 \pm |-\rangle - |\alpha\rangle_2 \}$ where 1 (2) stands for the resonator number. For our goal, one way is provided by a direct magnetic mutual coupling[32] $M^{12}(t)\hat{\phi}_j^1 \hat{\phi}_j^2$, between 2 fluxonium atoms (one in each resonator), giving the Hamiltonian $\hat{H}_{12} = \hat{H}_1 + \hat{H}_2 + C^{12}(t)\hat{\sigma}_{x,1}^1 \hat{\sigma}_{x,2}^1$, where \hat{H}_1 (\hat{H}_2) stands for the spin-boson Hamiltonian (3) for the resonator 1 (2), while $\hat{\sigma}_{x,1}^1$ (resp. $\hat{\sigma}_{x,2}^1$) stands for the x-Pauli matrix acting on the first two levels system of the resonator 1 (2). Applying such a perturbation will partially lift the 4 times degeneracy of the fundamental subspace so that the two states $(|+\rangle + |\alpha\rangle)_1 \otimes |+\rangle + |\alpha\rangle_2$ and $|-\rangle - |\alpha\rangle_1 \otimes |-\rangle - |\alpha\rangle_2$ will have a different energy than the states $(|+\rangle + |\alpha\rangle)_1 \otimes |-\rangle - |\alpha\rangle_2$ and $|-\rangle - |\alpha\rangle_1 \otimes |+\rangle + |\alpha\rangle_2$. Fidelity of that operation for $\theta_{x12} = \pi/2$ is given in the right panel of Fig. 3 in presence

of dissipation, showing again the enhancement for increasing values of the normalized vacuum Rabi frequency. Other proposals for the practical coupling between the 2 resonators could be envisaged[33, 34]. Concerning the read-out of our qubit, this can be done by a projective measurement on the states $|+\rangle + |\alpha\rangle$ and $|-\rangle - |\alpha\rangle$: the flux across the Josephson junctions is polarized and can be in principle measured via the surrounding quasi-static magnetic field.

In conclusion, we have shown that it is possible to considerably enhance the coherence times of a qubit given by the first two eigenstates of a circuit QED system in the ultrastrong coupling regime: such states are entangled states of photons and polarized Josephson atomic states, which are robust with respect to a general class of 'anisotropic' environment. In our proposal, the resonator is used to protect quantum information[35, 36], contrary to the approach [37–39] where it acts as a bus joining several embedded Josephson qubits. The present work shows that the qualitative modification of the quantum ground state in ultrastrong coupling circuit QED can have a significant impact on the decoherence and manipulation of quantum states in multiple resonators. We would like to thank M.H.Devoret for a critical reading of the manuscript and useful discussions.

-
- [1] J.M Raymond, M. Brune and S. Haroche, Rev. Mod. Phys. **73**, 565 (2001); S. Haroche, J.M. Raymond, *Exploring the quantum: atoms, cavities and photons* (Oxford University Press, 2006).
 - [2] M. Brune *et al.*, Phys. Rev. Lett. **77**, 4887 (1996).
 - [3] H. Wang *et al.*, Phys. Rev. Lett. **103**, 200404 (2009)
 - [4] C. Ciuti, G. Bastard and I. Carusotto, Phys. Rev.B **72**, 115303 (2005).
 - [5] C. Ciuti, I. Carusotto, Phys. Rev. A **74**, 033811 (2006).
 - [6] S. De Liberato *et al.*, Phys. Rev. A **80**, 053810 (2009).
 - [7] M. Devoret, S. Girvin, R. Schoelkopf, Ann. Phys. **16**, 767 (2007).
 - [8] J. Bourassa *et al.*, Phys. Rev. A **80**, 032109 (2009).
 - [9] P. Nataf, C. Ciuti, Phys. Rev. Lett. **104**, 023601 (2010).
 - [10] S. Ashhab, F. Nori, Phys. Rev.A **81**, 042311(2010).
 - [11] C. P. Meaney *et al.*, Phys. Rev. A **81**, 043805 (2010).
 - [12] B.Peropadre, *et al.*, Phys. Rev. Lett. **105**, 023601 (2010)
 - [13] J. Casanova *et al.* Phys. Rev. Lett. **105**, 263603 (2010).
 - [14] A. Anappara *et al.*, Phys. Rev. B **79**, 201303 (2009).
 - [15] G. Günter *et al.*, Nature **458**, 178-181 (2009).
 - [16] Y. Todorov *et al.*, Phys. Rev. Lett. **105**, 196402 (2010).
 - [17] T. Niemczyk *et al.*, Nat. Phys **6**, 772-776 (2010).
 - [18] A. Fedorov *et al.*, Phys. Rev. Lett. **105**, 060503 (2010).
 - [19] B. Douçot *et al.* Phys. Rev. B **71**, 024505 (2005)
 - [20] V. E. Manucharyan, *et al.*, Science **326**, 113-116(2009)
 - [21] J. E. Mooij *et al.*, Science **285**, 1036 (1999).
 - [22] R.H Koch, D. P DiVincenzo and J. Clarke, Phys. Rev. Lett. **98**, 267003 (2007).
 - [23] F. Yoshihara *et al.* Phys. Rev. Lett. **97**, 167001 (2006).
 - [24] D. Van Harlingen *et al.*, Phys. Rev. B **70**, 064517 (2004).

- [25] G. Ithier *et al.*, Phys. Rev. B **72**, 134519 (2005).
- [26] V. E. Manucharyan, *et al.*, arXiv:1012.1928v1
- [27] H.-P. Breuer and F. Petruccione, *The Theory of Open Quantum Systems*, (Clarendon Press, Oxford, 2006).
- [28] The Hamiltonians \hat{H} considered in the numerical simulations are either time-independent (for the calculation of the coherence times), either slowly-varying (for the calculation of the quantum gate dynamics) within a typical time scale much longer than the reservoir correlation time ($\sim 1/\omega_c$). In the latter case, $\tilde{U}(t)$ is time-dependent, its expression being approximated by adiabatically inserting $\hat{H}(t)$ in Eq. (7).
- [29] To have a splitting $\delta \gg k_B T$ (where T is the bath temperature, around 20 mK in dilution fridges) one has to increase ω_{eg} by scaling E_J , E_C , and E_L . In the interesting range of parameters of the numerical solutions, δ is between 1 or 2 orders of magnitude smaller than ω_{eg} .
- [30] M. Hofheinz *et al* Nature (London) **454**, 310 (2008)
- [31] A. Barenco *et al*, Phys. Rev. A **52**, 3457-3467 (1995).
- [32] M.G. Castellano *et al*, Appl. Phys. Lett. **86**, 152504 (2005); R.C. Bialczak *et al.*, Phys. Rev. Lett. **106**, 060501 (2011)
- [33] S. H. W. van der Ploeg *et al.*, Phys. Rev. Lett **98**, 057004 (2007), M. Grajcar *et al.*, Phys. Rev. B **72**, 020503 (2005)
- [34] G. M. Reuther *et al*, Phys. Rev. B **81**, 144510 (2010).
- [35] In Ref. [36], the oscillator is not used as a quantum bus, but as a stabilizer for the weakly coupled Josephson atom.
- [36] F. Brito *et al.*, New J. Phys **10**, 033027 (2008); R. H. Koch *et al*, Phys. Rev. B **72**, 092512 (2005).
- [37] A. Blais, *et al.* Phys. Rev. A **69**, 062320 (2004).
- [38] J. Majer *et al.*, Nature **449**, 443(2007).
- [39] L. DiCarlo *et al.*, Nature **460**, 240 (2009).