

Three Mach Zehnder Interferometers Setup for Production and Observation of GHZ-entanglement of Electrons

A. A. Vyshnevyy, G. B. Lesovik, Thibaut Jonckheere, Thierry Martin

▶ To cite this version:

A. A. Vyshnevyy, G. B. Lesovik, Thibaut Jonckheere, Thierry Martin. Three Mach Zehnder Interferometers Setup for Production and Observation of GHZ-entanglement of Electrons. Physical Review B: Condensed Matter and Materials Physics (1998-2015), 2013, 87, pp.165417. 10.1103/Phys-RevB.87.165417. hal-00812174

HAL Id: hal-00812174

https://hal.science/hal-00812174

Submitted on 12 Apr 2013

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.

Three Mach Zehnder Interferometers Setup for Production and Observation of GHZ-entanglement of Electrons

A. A. Vyshnevyy¹, G. B. Lesovik², T. Jonckheere³, and T. Martin³

¹ Department of general and applied physics, MPTI, 141700 Dolgoprudnyy, Moscow region, Russia

² L. D. Landau Institute for Theoretical Physics RAS, 117940 Moscow, Russia

³ Centre de Physique Théorique, CNRS UMR 7332,

Aix Marseille Université, Case 907, 13288 Marseille, France

(Dated: April 11, 2013)

We propose a new single-step scheme for the generation of a GHZ entangled state of three single-electron excitations (flying qubits). We also present a method to get a generalized GHZ-state. Our idea relies upon the most recent progress in the field of on-demand electron sources and mesoscopic Mach-Zehnder interferometry. We also provide the recipe for the unambiguous detection of this GHZ state via correlations measurements at the output, which imply the violation of a Bell-type inequality which is generalized to the case of three particles. We explain how such measurements can be achieved in the context of Mach-Zehnder interferometry, and draw an actual prototype device which could be achieved with point contacts and metallic gates placed on a GaAs sample, in the integer quantum Hall effect regime.

PACS numbers: 03.65.Ud, 73.23.-b

I. INTRODUCTION

Quantum entanglement, first noted by Einstein-Podolsky-Rosen(EPR)¹ and Schrödinger² is a genuine property of quantum mechanics. Qualitative embodiment of this property was given by Bell³ who showed that entangled states have stronger correlations than allowed by local hidden variable theories (LHVT). Later Clauser and coworkers⁴ suggested a more transparent inequality (B-CHSH), the violation of which was experimentally demonstrated for photons.⁵.

During the last decade, several works have been achieved in the context of mesoscopic physics to explore two particle entanglement. The initial proposals used superconducting sources of electrons connected to two normal metal leads, through which the two constituent electrons originating from a Cooper pair were split to form a singlet state outside the superconductor^{6,7}. Other proposals for two electrons entanglement were subsequently made using ballistic electrons and point contacts placed in the integer quantum Hall effect (IQHE) regime^{8,9}. Bell inequality tests based on stationary current noise cross correlations revealed that a maximal violation could be achieved.^{8–13}

In the context of quantum optics, Greenberger, Horne and Zeilinger introduced a maximally entangled tripartite state, commonly called the GHZ-state. ¹⁴ The Bell parameter in the tripartite case can take values up to 4, while the corresponding parameter in the bipartite case is no more than $2\sqrt{2}$. ¹⁵ For both cases the LHVT limit remains 2. In this sense the entanglement is considered to be "stronger" than for the two particle state, and it is thus potentially easier for experimental detection. Ref. 14 pointed out that the measurement results with this state are in conflict with local realism when quantum mechanics makes definite (non statistical) predictions, in contrast with EPR states. The GHZ state has a num-

ber of potential applications in quantum information. It can be used for quantum error correction¹⁶, and it was proved that tripartite states have advantages compared to bipartite ones in quantum teleportation¹⁷ and in dense coding¹⁸. There are two established methods to produce entangled states of electrons. The first method exploits the indistinguishability of fermions and relies on postselection to get the desired entangled state¹⁹ (see also Ref. 20 for the discussion of the role of projection in this case). The second way is to use the interaction between particles (implication of this method with flying electronic qubits is described in Refs. 21,22). The latter has the advantage that the evolution during the preparation of the state is unitary and thus can be deterministic with up to 100% efficiency for producing the desired state.

While there exist various ways to create and manipulate entangled states of qubits in optical systems, ^{5,23,24} and NMR (nuclear magnetic resonance) experiments, ²⁵ in mesoscopic systems the generation of an experimentally determined entangled state of few electrons and the subsequent proof that Bell inequalities have successfully violated both represent a considerable challenge. A proposal which follows faithfully the quantum optics experimental protocol ¹⁹ uses edge states in the IQHE and achieves the GHZ state using postselection.

The purpose of the present work is to go beyond this existing protocol and thus to explore three particle orbital entanglement with ballistic electrons propagating in mesoscopic devices using the interaction between electrons. This proposal is motivated by the recent progress in achieving single electron sources²⁶ and for building effective electron Mach-Zehnder interferometers (MZIs)²⁷.

The outline of the paper is as follows. In Sec. II, we describe the 3 MZI setup and specify how the beam splitters (BS) and Coulomb interaction operate. In Sec. III we justify that a GHZ state is produced at the outcome. In Sec. IV we describe the Bell inequality test which is

FIG. 1: (Color online). Proposed setup for the creation of an electronic GHZ-state. 3 MZIs interferometers (full lines), coupled by Coulomb interactions (π boxes). Three electrons are injected simultaneously in the three MZIs, and propagate from the bottom to the top of the figure. The crossing of the lines indicate a beam splitter (BS), where an electron can exit in one of the two output branches. The dotted lines for each MZI show a third BS, used to explain theoretically the detection process. The dashed horizontal lines specify different levels of the setup which are used in the theoretical explanations.

used to show that maximal entanglement is achieved. In Sec. V we implement this test for our 3 MZI device. In Sec. VI we show a possible realization of our setup in the IQHE regime. We conclude in Sec. VII

II. DESCRIPTION OF THE SETUP

A schematic drawing of the device is depicted in Fig. 1. It consists of three MZIs, which are placed side by side (shown with full lines in Fig. 1). Each MZI consists of two incoming channels, which meet at a first beam splitter (BS). The two outgoing channels from these BS propagate and meet at the second BS. The theoretical setup also has a second loop (shown with dotted lines in Fig. 1), with propagation from the output channels of the second BS, and recombination at a third BS. We will use this second loop to explain theoretically the detection of the GHZ states, and we will show in Sec. V that it is possible in practice to get rid of this second loop and perform the GHZ state production and detection with a single loop.

We distinguish the right (R) and left (L) side of each interferometer and label single electron wave functions accordingly. For instance, at any stage of the wave packet evolution, ψ_{jC} denotes an electron wave packet on the C side (C=R,L) of the j-th MZI (j=1,2,3).

The most likely candidates for electron channels are edge states in the IQHE regime, which have the advantage that they are immune to backscattering effects by impurities and have long phase breaking time. Several

FIG. 2: Reflectionless beam-splitter with transition amplitudes.

experiments involving MZI in the IQHE have already been performed²⁷, some of them involving setups with two MZIs. A proposal for a detailed setup is given in Sec. VI. We assume that a single electron wavepacket is emitted in each MZI above the Fermi sea. Such single electron emission was recently experimentally demonstrated with the on demand single electron source^{26,28} which uses the mesoscopic capacitor as the injector. The BS are assumed to be reflectionless, i.e. incident particles cannot be backscattered in the same channel, they can only be transmitted further "up" (in Fig. 1). The BS can be parametrized by a transfer matrix

$$T = \begin{pmatrix} t_{RR} & t_{LR} \\ t_{RL} & t_{LL} \end{pmatrix} = \begin{pmatrix} i \sin \theta & \cos \theta \\ \cos \theta & i \sin \theta \end{pmatrix}$$
 (1)

which relates incoming states to outgoing states and θ is the transparency parameter (see Fig.2). For example if $\theta=0$ the beam-splitter is transparent meaning that the incident particle goes from R to L and from L to R without scattering, while for $\theta=\pi/4$ the incident particle may appear in each of output channels with equal probability 1/2. There exists an additional freedom in choosing the phases of scattering matrix elements but it does not affect results in a crucial manner (see Appendix B for details). Here we specify the bottom beam-splitters to have equal probability 1/2 for transmission in the R and L side channels ($\theta=\pi/4$). The transfer-matrix is then simply:

$$T = \begin{pmatrix} i/\sqrt{2} & 1/\sqrt{2} \\ 1/\sqrt{2} & i/\sqrt{2} \end{pmatrix} \tag{2}$$

The main steps in the production of the GHZ-state are as follows. The first stage is the synchronized injection of electrons (dots with arrows at the bottom of Fig. 1), which then pass through the first BS of each of the 3 MZIs. Beyond the first BS, free propagation occurs for electrons wave packets, until they reach the "interaction region": the L channel of the first MZ and the R channel of the second MZ, and separately the L channel of the second MZ and the R channel of the third MZI are put in close proximity so that Coulomb interaction effects between the two pairs of neighbouring channels become

FIG. 3: Illustration of the analogy between a MZI and a spincounter: one MZI coupled to a lead via Coulomb interaction (see text for details).

important. The effective length of this interaction region is such that it generates an overall π phase shift of the two particle wave function associated with the two neighbouring channels. After the interaction region the three electrons propagate freely towards the second BS, but we allow to insert a phase difference Φ in each MZ loop. The phase differences which are needed here could be achieved via the Aharonov-Bohm effect, via a scalar potential or other means. This phase effectively changes the transfer matrix of the second BS. The final stage of our setup is the measurement of the state of the three particle in the output arms (top of Fig. 1).

To understand the role of the interaction regions, let us consider first a given MZI with an electron injected into the right lead (see Fig. 3). The electron in this interferometer could be treated as a "flying qubit", i.e. a two-state system, where states are specified by the side chosen in interferometer, where the electron travels. The initial state therefore is ψ_R . After the bottom beamsplitter, at the level "lv1" (see Fig. 3), the state of the electron is

$$\Psi = \frac{1}{\sqrt{2}}(i\psi_R + \psi_L). \tag{3}$$

Next, we add a wire coupled to the interferometer with an electron injected simultaneously. So the initial state is $\psi_{1R}\psi_2$. When two electrons pass the interaction zone they accumulate mutual phase π . After interaction the two-particle state remains separable, and each particle has a wave-function. If the interaction occurs we get at the level "lv2" for the left electron

$$\psi_{\pi} = \frac{1}{\sqrt{2}} (-i\psi_{1R} + \psi_{1L}). \tag{4}$$

If we do not inject an electron into the right lead then at the level "lv2" we have for the left electron

$$\psi_0 = \frac{1}{\sqrt{2}} (i\psi_{1R} + \psi_{1L}) \ . \tag{5}$$

FIG. 4: (Color online). The 3 MZI setup (up to lv2) represented in terms of spin-counters: because of the interaction regions, the left and right MZIs in Fig. 1 act like spin-counters (large arrows on the figure) coupled to left and right wire of middle MZI.

These two outcomes are orthogonal to each other $\langle \psi_0 | \psi_\pi \rangle = 0$ thus we can distinguish cases when 0 or 1 electrons travel in the neighbouring lead. Moreover the relation $\langle \psi_0 | \psi_\pi \rangle = 0$ is universal in the sense that it is preserved when we change the lead were electrons are injected in the MZI or when we place the wire to the left of the MZI (as long as the bottom beam-splitter remains half-reflecting). We may put into correspondence to the wave function ϕ_0 a qubit state $|\uparrow\rangle$ and to ϕ_{π} a state $|\downarrow\downarrow\rangle$. This makes our three MZI setup very similar to the situation displayed in Fig. 4. There we have a spin-based electron counter with spin flipping after one electron passes through a wire (like it is described in Ref. 29). This analogy between MZI and spin-based counter described here is helpful for understanding the nature of the GHZ-state in the proposed setup (Fig. 1).

Up to the level "lv2" on Fig. 1, the evolution can be represented in terms of spin-counters (Fig. 4) After passing through the beam-splitter the electron state in the middle MZI is $\psi = \frac{1}{\sqrt{2}}(\psi_R + i\psi_L)$. Depending on the arm from which electron came the corresponding spin flips. This produces the final state

$$\Psi = \frac{1}{\sqrt{2}} (|\uparrow\rangle \psi_R| \downarrow\rangle + i |\downarrow\rangle \psi_L|\uparrow\rangle), \tag{6}$$

which is obviously a GHZ-type state.

III. GHZ STATE PRODUCTION

A. Standard GHZ-state production

We give here the detailed explanation about the GHZ-state production. We find an exact expression for the electron state at the level "lv2" on Fig. 1, and we identify the local unitary transform making it a standard GHZ state. "Local" means that the unitary transform is a direct product of three unitary operators each acting over a Hilbert space of a corresponding electron $U = U_1 \otimes U_2 \otimes U_3$.

Specifically the initial three particle state is chosen to be (see bottom of fig. 1):

$$\psi = \psi_{1R}\psi_{2L}\psi_{3L}.\tag{7}$$

Note that we choose a simple product state, instead of choosing a Slater determinant of the three single particle wave functions. This is due to the fact that electron wave function do not have mutual parts of trajectories, so that exchange effects do not play any considerable role.

At the level "lv1" after passing the first row of beamsplitters:

$$\Psi = \frac{1}{2^{3/2}} (\psi_{1L} + i\psi_{1R})(\psi_{2R} + i\psi_{2L})(\psi_{3R} + i\psi_{3L}) \quad (8)$$

In order to find the state after the Coulomb interaction has acted, we rewrite the previous equation as

$$\Psi = \frac{1}{2\sqrt{2}}(\psi_{1L} + i\psi_{1R})\psi_{2R}(\psi_{3R} + i\psi_{3L}) + \frac{1}{2\sqrt{2}}(\psi_{1L} + i\psi_{1R})i\psi_{2L}(\psi_{3R} + i\psi_{3L}).$$
(9)

The state after interaction (at the lv2):

$$\Psi = \frac{1}{2\sqrt{2}}(\psi_{1L} + i\psi_{1R})\psi_{2R}(\psi_{3R} - i\psi_{3L}) + \frac{1}{2\sqrt{2}}(\psi_{1L} - i\psi_{1R})i\psi_{2L}(\psi_{3R} + i\psi_{3L}), \quad (10)$$

or in a more symmetrical way

$$\Psi = \frac{1}{2\sqrt{2}}(\psi_{1L} + i\psi_{1R})(-i)\psi_{2R}(i\psi_{3R} + \psi_{3L}) + \frac{1}{2\sqrt{2}}(i\psi_{1L} + \psi_{1R})\psi_{2L}(\psi_{3R} + i\psi_{3L}), \tag{11}$$

Now it is easy to see the unitary transformation which produces the canonical GHZ-state

$$\Psi_{GHZ} = \frac{1}{\sqrt{2}} (\psi_{1R} \psi_{2R} \psi_{3R} + \psi_{1L} \psi_{2L} \psi_{3L}), \qquad (12)$$

from (11). It should transform $\frac{1}{\sqrt{2}}(\psi_{1L}+i\psi_{1R})$ into ψ_{1R} , $\frac{i}{\sqrt{2}}(\psi_{1L}-i\psi_{1R})$ into ψ_{1L} , $-i\psi_{2R}$ into ψ_{2R} , ψ_{2L} into ψ_{2L} , $\frac{1}{\sqrt{2}}(\psi_{3R}-i\psi_{3L})$ into ψ_{3R} , and $\frac{1}{\sqrt{2}}(\psi_{3R}+i\psi_{3L})$ into ψ_{3L} . This transform is

$$U = U_1 \otimes U_2 \otimes U_3, \tag{13}$$

where

$$U_{1} = U_{3} = \frac{1}{\sqrt{2}} \begin{pmatrix} -i & 1\\ 1 & -i \end{pmatrix}$$

$$U_{2} = I = \begin{pmatrix} i & 0\\ 0 & 1 \end{pmatrix}$$
(14)

So, at the level "lv2" of our setup (Fig. 1) we have the GHZ-state up to a change of basis achieved by the transform Eq. 14. This transform could be performed by the second BS row between level "lv2" and level "(lv2')".

It is interesting to note that from the quantum computation point of view we have an algorithm implemented on 3 flying qubits which is essentually similar to the coding scheme depicted on Fig.10.2. in Nielsen-Chuang¹⁶.

B. Generalized GHZ-state production

In this work we stay focused on the creation of a GHZ-state in its original form $|\Psi\rangle = \frac{1}{\sqrt{2}}(|\uparrow\uparrow\uparrow\rangle + |\downarrow\downarrow\downarrow\rangle)$. However in some cases it might be useful to obtain more general GHZ-type state such as $|\Psi\rangle = a|\uparrow\uparrow\uparrow\rangle + b|\downarrow\downarrow\downarrow\rangle$ with arbitrary a and b. Such a generalized state could be useful e.g. for quantum error correction. In our setup it is possible to get such a GHZ-type state by a slight modification of the above presented method. We simply need to replace the half-reflecting BS in the second MZI with another one. As we pointed earlier in the general case the transfer-matrix of the BS can be represented as follows

$$T = \begin{pmatrix} i\sin\theta & \cos\theta\\ \cos\theta & i\sin\theta \end{pmatrix} \tag{15}$$

With this beam splitter in the second MZI the electronic wavefunction is:

$$\psi = \cos \theta | \uparrow \rangle \psi_R | \downarrow \rangle + i \sin \theta | \downarrow \rangle \psi_L | \uparrow \rangle), \qquad (16)$$

which is a generalized GHZ state in a "rotated" basis. Using the same unitary transformation $U = U_1 \otimes U_2 \otimes U_3$, where U_i are defined in Eq. (14), produces the generalized GHZ-state in its canonical form.

IV. BELL-TYPE INEQUALITY FOR THREE PARTICLES.

To detect the GHZ-state experimentally we suggest to use a Bell-type inequality violation test for three particles³⁰.

Let us discuss some basic facts about Bell-type inequalities for 3 particles which constitute one of the possible generalizations of Bell inequality on a tripartite case.

We start from an algebraic inequality

$$|B| = |x_1'x_2x_3 + x_1x_2'x_3 + x_1x_2x_3' - x_1'x_2'x_3'| \le 2, (17)$$

which is satisfied when $x_1, x_2, x_3, x'_1, x'_2, x'_3$ are real variables with absolute values less or equal to 1 (this is a three particle generalization of the algebraic inequality used for Bell inequality tests on two particles).

Consider a three particle entangled state, written in pseudospin notation $(R = \uparrow, L = \downarrow, \text{ each particle can})$ be detected in one of two leads L and R). The projection of the pseudospin of j on some vector $\mathbf{a_j}$ corresponds to x_j while the projection on $\mathbf{a'_j}$ corresponds to x'_j . From the point of view of local hidden variable theories, after the creation of the three particle state, between the two measurements the first electron has projections $\sigma_{\mathbf{a_1}}$, $\sigma_{\mathbf{a'_1}}$, the second one $\sigma_{\mathbf{a_2}}$, $\sigma_{\mathbf{a'_2}}$, and the third one $\sigma_{\mathbf{a_3}}$, $\sigma_{\mathbf{a'_3}}$ ($\sigma_{\mathbf{a_1}} = 1$ if the spin is parallel to $\mathbf{a_1}$, and $\sigma_{\mathbf{a_1}} = -1$ if it has opposite direction). Different outcomes of measurements are due to a hidden variable ξ which varies from measurement to measurement. We have identified the real numbers $x_1, x'_1, x_2, x'_2, x_3, x'_3$ with

 $\sigma_{\mathbf{a_1}}(\xi), \sigma_{\mathbf{a_1'}}(\xi), \sigma_{\mathbf{a_2}}(\xi), \sigma_{\mathbf{a_2'}}(\xi), \sigma_{\mathbf{a_3}}(\xi), \sigma_{\mathbf{a_3'}}(\xi). \quad \text{The average value of B is then given by:}$

$$\bar{B} = \int (\sigma_{\mathbf{a}_{1}'}\sigma_{\mathbf{a}_{2}}\sigma_{\mathbf{a}_{3}} + \sigma_{\mathbf{a}_{1}}\sigma_{\mathbf{a}_{2}'}\sigma_{\mathbf{a}_{3}} + \sigma_{\mathbf{a}_{1}}\sigma_{\mathbf{a}_{2}}\sigma_{\mathbf{a}_{2}'} - \sigma_{\mathbf{a}_{1}'}\sigma_{\mathbf{a}_{2}'}\sigma_{\mathbf{a}_{2}'})\rho(\xi)d\xi, \quad (18)$$

where $\rho(\xi)$ is the distribution function of the hidden variable. Experimentally this value can be measured by the following procedure. Let us define the correlator

$$E(\mathbf{a_1 a_2 a_3}) = \langle \sigma_{\mathbf{a_1}} \sigma_{\mathbf{a_2}} \sigma_{\mathbf{a_3}} \rangle \equiv \int \sigma_{\mathbf{a_1}} \sigma_{\mathbf{a_2}} \sigma_{\mathbf{a_3}} \ \rho(\xi) d\xi. \ (19)$$

Then

$$\bar{B} = E(\mathbf{a}_{1}', \mathbf{a}_{2}, \mathbf{a}_{3}) + E(\mathbf{a}_{1}, \mathbf{a}_{2}', \mathbf{a}_{3}) + E(\mathbf{a}_{1}, \mathbf{a}_{2}, \mathbf{a}_{3}')
- E(\mathbf{a}_{1}', \mathbf{a}_{2}', \mathbf{a}_{3}'),$$
(20)

and from Eq. (17) the local hidden variable average is such that:

$$\bar{B} \le 2.$$
 (21)

From a quantum mechanical point of view, the correlator of Eq. (19) is an average over the state of an operator describing the measurement of three spins in specific directions:

$$E(\mathbf{a_1}, \mathbf{a_2}, \mathbf{a_3}) = \langle \hat{\sigma}_{\mathbf{a_1}} \otimes \hat{\sigma}_{\mathbf{a_2}} \otimes \hat{\sigma}_{\mathbf{a_3}} \rangle , \qquad (22)$$

and

$$\bar{B} = \langle \hat{B} \rangle,$$
 (23)

where the analog of the "Bell operator" for three particles reads

$$\begin{split} \hat{B} &= \hat{\sigma}_{\mathbf{a_{1}'}} \otimes \hat{\sigma}_{\mathbf{a_{2}}} \otimes \hat{\sigma}_{\mathbf{a_{3}}} + \hat{\sigma}_{\mathbf{a_{1}}} \otimes \hat{\sigma}_{\mathbf{a_{2}'}} \otimes \hat{\sigma}_{\mathbf{a_{3}}} \\ &+ \hat{\sigma}_{\mathbf{a_{1}}} \otimes \hat{\sigma}_{\mathbf{a_{2}}} \otimes \hat{\sigma}_{\mathbf{a_{3}'}} - \hat{\sigma}_{\mathbf{a_{1}'}} \otimes \hat{\sigma}_{\mathbf{a_{2}'}} \otimes \hat{\sigma}_{\mathbf{a_{3}'}}. (24) \end{split}$$

In Appendix A we recall under which conditions this Bell operator gives a maximal violation of the Bell type inequality. The demonstration is based on the fact that first, in order for \hat{B}^2 to have an eigenvalue equal to 16, the state must be a linear superposition of $|\uparrow\uparrow\uparrow\rangle$ and $|\downarrow\downarrow\downarrow\downarrow\rangle$. Second, the Bell operator \hat{B} has eigenvalues ± 4 only if the state is related to the GHZ state:

$$\Psi \equiv \frac{1}{\sqrt{2}} \left(|\uparrow\uparrow\uparrow\rangle + |\downarrow\downarrow\downarrow\rangle \right) \tag{25}$$

by local unitary transformations. Finally, in this appendix, we specify which angles of spin measurement give the maximal value for \bar{B} . The resulting angles are:

$$\mathbf{a_{1}} = \begin{pmatrix} \cos \phi_{\mathbf{a_{1}}} \\ \sin \phi_{\mathbf{a_{1}}} \\ 0 \end{pmatrix} \qquad \mathbf{a'_{1}} = \begin{pmatrix} \cos(\phi_{\mathbf{a_{1}}} \pm \pi/2) \\ \sin(\phi_{\mathbf{a_{1}}} \pm \pi/2) \\ 0 \end{pmatrix}$$

$$\mathbf{a_{2}} = \begin{pmatrix} \cos \phi_{\mathbf{a_{2}}} \\ \sin \phi_{\mathbf{a_{2}}} \\ 0 \end{pmatrix} \qquad \mathbf{a'_{2}} = \begin{pmatrix} \cos(\phi_{\mathbf{a_{2}}} \pm \pi/2) \\ \sin(\phi_{\mathbf{a_{2}}} \pm \pi/2) \\ 0 \end{pmatrix} \qquad (26)$$

$$\mathbf{a_{3}} = \begin{pmatrix} \cos \phi_{\mathbf{a_{3}}} \\ \sin \phi_{\mathbf{a_{3}}} \\ 0 \end{pmatrix} \qquad \mathbf{a'_{3}} = \begin{pmatrix} \cos(\phi_{\mathbf{a_{3}}} \pm \pi/2) \\ \sin(\phi_{\mathbf{a_{3}}} \pm \pi/2) \\ 0 \end{pmatrix},$$

where $\phi_{\mathbf{a_1}} + \phi_{\mathbf{a_2}} + \phi_{\mathbf{a_3}} = \mp \pi/2$ (different signs identify two classes of angles corresponding to the upper and lower signs in the formulae). The origin of these classes lies in the symmetry of the GHZ-state with respect to reflection in the x-y plane. These angles will further be transformed into the corresponding beam-splitter parameters θ and Φ .

V. DETECTION SCHEME

A. Detailed detection scheme

We are now in a position to describe all the steps for production and detection, which are achieved in a rather complicated three MZI setup with each MZI containing double loops (fig. 1).

The incoming state of Eq. (7) is injected into the first BS and becomes that of Eq. (8) at level "lv1". The π shift is applied to neighbouring channels and it results in the rotated GHZ state of Eq. (11) at level "lv2". The true GHZ state of Eq. (12) is achieved at level "(lv2')" by passing through the second beam splitter row (with phase shift). The next MZI loop is associated with the Bell measurements process.

To produce the Bell measurement correlator we need three values x_1, x_2, x_3 corresponding to separate measurements with results within the band [-1;1]. In the spin case, the spin projection measurements serve this purpose. In our setup we can detect a particle in the left or in the right arm. So one of the possible assignments is x = -1 for the particle detected in left arm and x = 1 for particle detected in right arm. Then the Bell correlator is an average of a product $x_1x_2x_3$ which by definition is

$$E = \langle x_1 x_2 x_3 \rangle = 1 * P_1 + (-1) * P_{-1}, \tag{27}$$

where P_1 is the probability for $x_1x_2x_3$ to be equal to 1 and P_{-1} to -1 correspondingly. $x_1x_2x_3 = 1$ in four cases. First one is $x_1 = 1$, $x_2 = 1$, $x_3 = 1$, which corresponds to the case where the three electrons were observed in right arms. We define the probability of this event as P_{RRR} . Other three possible cases have corresponding probabilities P_{LLR} , P_{LRL} , P_{LLR} . So

$$P_1 = P_{RRR} + P_{LLR} + P_{LRL} + P_{RLL}. (28)$$

Analogously

$$P_{-1} = P_{LLL} + P_{RRL} + P_{RLR} + P_{LRR}. (29)$$

Finally,

$$E = \langle x_1 x_2 x_3 \rangle = P_{RRR} + P_{RLL} + P_{LRL} + P_{LLR} - P_{LLL} - P_{LRR} - P_{RLR} - P_{RRL}.$$
(30)

This correlator measured on level "lv3" of the setup of Fig .1 corresponds to the $\langle \hat{\sigma}_z \otimes \hat{\sigma}_z \otimes \hat{\sigma}_z \rangle$ correlator of the pseudospin.

Measurement of pseudospin in arbitrary direction. As we have seen in Sec. III, in order to make Bell measurements we should be able to measure pseudospin projections in arbitrary directions, say, n. Nevertheless it cannot be achieved directly because we only can measure the presence of the particles in the right or the left lead ("spin up - spin down"). Instead one can do an equivalent measurement which gives the same expectation values. One should transform the state in such a way that the direction \mathbf{n} of the pseudospin converts to z and then perform the standard measure procedure Eq. (30). This is done by upper the beam-splitters, and we obtain: $\langle \hat{\sigma}_{\mathbf{n_1}} \otimes \hat{\sigma}_{\mathbf{n_2}} \otimes \hat{\sigma}_{\mathbf{n_3}} \rangle$ for the state on level "(lv2')". The relation between rotation parameters and beam-splitter characteristics is described in Appendix B. For each Bell correlator the parameters of this loop are different. As soon as we have defined the correlators $E(\mathbf{a_1'}, \mathbf{a_2}, \mathbf{a_3}), E(\mathbf{a_1}, \mathbf{a_2'}, \mathbf{a_3}), E(\mathbf{a_1}, \mathbf{a_2}, \mathbf{a_3'}), E(\mathbf{a_1'}, \mathbf{a_2'}, \mathbf{a_3'})$ we are ready to calculate the value of the Bell observable

$$B = E(\mathbf{a_1'}, \mathbf{a_2}, \mathbf{a_3}) + E(\mathbf{a_1}, \mathbf{a_2'}, \mathbf{a_3}) + E(\mathbf{a_1}, \mathbf{a_2}, \mathbf{a_3'}) - E(\mathbf{a_1'}, \mathbf{a_2'}, \mathbf{a_3'}), \tag{31}$$

which is the result of the experiment.

Granted, the fact that we have to include an additional loop in each MZI is quite cumbersome and renders the implementation of our setup with mesoscopic devices more difficult. In the next section we will show that it is possible to perform the same task without the additional loop.

B. Condensed detection scheme

Here, we insist that the use of an additional loop in each MZ can be circumvented, provided that we exploit the composition of two BS in series. We will call the setup where the additional loop has been removed: "condensed detection scheme". Consider one of three interferometers (Fig. 1). After level "lv2" it has two beam-splitters each performing its own unitary transformation. Let the transformation matrices of the BS located between level "lv2" and level "(lv2')" and the BS between "(lv2')" and "lv3" be U and V correspondingly. Then total transformation UV is also unitary. The idea is to perform this total transformation with a single BS, and thus to keep the setup as simple as possible (i.e. remove the dotted line part of Fig. 1).

To be precise, note that a single beam-splitter cannot reproduce fully all unitary transformations, and there is the possibility that the transform UV cannot be reproduced in full generality with a single beam-splitter. But it can be shown that, from the **point of view of measurement**, it is always possible with a single BS to perform a transformation which gives the same measure as the total transformation UV. We leave the details of the proof of this statement to the appendices (in particular appendix D).

It is interesting to note that in the condensed detection setup, there exists a measurement scheme where the desired violation B=4 is achieved using only changes of the phase difference Φ_i of the MZI loops, while the transparencies of the BS remain constant:

$$\begin{cases}
\theta_{1} = \pi/8, & \theta'_{1} = \pi/8, \\
\Phi_{1} = -\pi/2, & \Phi'_{1} = \pi/2, \\
\theta_{2} = \pi/4, & \theta'_{2} = \pi/4, \\
\Phi_{2} = \pi, & \Phi'_{2} = \pi/2, \\
\theta_{3} = \pi/8, & \theta'_{3} = \pi/8, \\
\Phi_{3} = -\pi/2, & \Phi'_{3} = \pi/2,
\end{cases} (32)$$

Here we stress that the Φ phases presented in the last formula are "effective", meaning that they depend on the practical implementation of the beam-splitters (values in the formula are for T given by Eq. (1)). In Appendix B we show how to adjust the phases in the case of real experiments. This constitutes the justification for removing the additional loop in each MZ. The whole set of measurement schemes with B=4 is presented in Appendix D.

VI. SETUP IN THE IQHE

While the setups which we have presented and discussed in this work were schematic, we think that a practical implementation is in reach with current experimental techniques. Using edge states in the integer quantum Hall effect regime (IQHE), one can obtain chiral channels where backscattering is impossible. Beam splitters can be obtained using quantum point contact (QPC). Several experiments realizing one or two electronic MZI have already been achieved.²⁷.

The actual geometry for a working device, reproducing the setup of Fig. 1 is shown in Fig. 5. This picture represents a 2D electron gas, with electronic gates (in gray) along which edge states propagates. The edge states meet at quantum at QPC, whose transparency can be controlled by gate voltages. Each MZI has two electronic sources (noted S_i and S'_i , i = 1, 2, 3, on Fig. 5), and two drains collecting the electronic current (D_i) and D'_{i}). Note that by changing gate voltages, it is possible to modulate the length of the different paths, and thus to control the Aharonov-Bohm phase acquired by the electrons during propagation. The two circles on the pictures show interaction regions, where two branches of two different MZIs are put close to each other, in such a way that a π phase shift is produce when electrons are present in the two branches.

In order to have simultaneous electrons injected in the three MZIs, the sources should be well controlled single electron sources. Such a source has also already been experimentally realized in the IQHE.^{26,28}

FIG. 5: (Color online). Geometry of the setup realized with edge states of the IQHE. S_j, S_j' (j=1,2,3) are electron sources and D_j, D_j' are drains. The edge states meet at quantum point contact, whose transparency can be controlled with gate voltages. The circles show the interaction regions between neighbouring MZIs.

VII. CONCLUSION

In this article we have demonstrated, how to produce a generalized GHZ states for 3 flying qubits, formed as orbital electron states in the MZI-type geometries.

Our setup relies on two state of the art devices of nanophysics: a) single electron sources which have been demonstrated²⁶ and characterized²⁸ experimentally, as well as theoretically³¹; b) Mach Zehnder interferometers, which have equally been the object of thorough experimental²⁷ and theoretical^{32,33} investigations. In our proposal, both devices should be integrated together, and moreover three MZI placed in parallel are needed to achieve the GHZ state. While it is plausible to think that it will be challenging to build a prototype in the near future, we judge that it is useful for the mesoscopic physics community to be aware that advanced quantum information protocols – here the production of a GHZ state – can be achieved with electrons.

At the beginning of the paper we justified that our ideal devices generates the GHZ state. Subsequently, we provided a detailed explanation of the type of Bell inequalities which need to be used to prove unambiguously that we have generated the proper state. The problem which we encountered with the actual MZI setup which

is needed to implement the Bell test is that it requires 3 more MZI loops than "condensed scheme", thus making the integration of the device even more challenging. Fortunately, we provided a "condensed detector scheme" were this complication can be circumvented, arguing that the operations achieved by two BS in series can be combined with a single BS. This allowed to actually draw a "realistic" device inspired from the so called "air bridge" technique which is used in the experiments of Ref. 27.

This work thus belongs to the ongoing effort called "electron quantum optics" where experiments and paradigms of quantum optics are reproduced with mesoscopic physics devices. The great advantage of the present way for producing GHZ states relies in the fact that no postselection procedure is needed here. The steps described in this paper rely on a unitary evolution of the initial state, and moreover, we exploit the Coulomb interaction between electron wave packets in order to generate the desired phase shift on the electron wave function. This particular feature departs strongly from the photon protocols, as photons interact weakly when travelling in vacuum. We thus state that the use of electronelectron interactions in single electron devices schemes may open up new possibilities for quantum information schemes which are not envisionable for photons.

Granted the present work has addressed the case of an ideal device which is free from dephasing effects. Such phenomena are likely to affect the operation of our device as they are already known to be present in single MZI electronic setups.³² Nevertheless our top priority is to clarify how to implement an abstract quantum information schemes in an actual mesoscopic device. Our analysis could be refined by taking dephasing effects into account. The authors plan to consider this in the future. In case of similar scheme with two MZI it is done in Ref. 22

Acknowledgments

We acknowledge financial support by the CNRS LIA agreements with Landau Institute and the RFBR Grant #11-02-00744-a (AAV and GBL). T.J. and T.M. acknowledge support from grant ANR 2010 BLANC 0412 02.

Appendix A: GHZ maximal violation parameters

Here we will prove that in the tripartite case B=4 can be achieved only for the GHZ-state, or the states that can be reduced to GHZ with some local unitary transformations. Next we will find all possible series of measurement angles which give B=4 for the GHZ-state. We use the spin-based approach in this section for convenience.

First we compute the square the Bell operator (24) and

find conditions necessary for $\langle \hat{B}^2 \rangle = 16$.

$$\hat{B}^{2} = 4 - [\hat{\sigma}_{\mathbf{a}_{1}}, \hat{\sigma}_{\mathbf{a}_{1}'}] \otimes [\hat{\sigma}_{\mathbf{a}_{2}}, \hat{\sigma}_{\mathbf{a}_{2}'}] \otimes \mathbf{1}
- \mathbf{1} \otimes [\hat{\sigma}_{\mathbf{a}_{2}}, \hat{\sigma}_{\mathbf{a}_{2}'}] \otimes [\hat{\sigma}_{\mathbf{a}_{3}}, \hat{\sigma}_{\mathbf{a}_{3}'}]
- [\hat{\sigma}_{\mathbf{a}_{1}}, \hat{\sigma}_{\mathbf{a}_{1}'}] \otimes \mathbf{1} \otimes [\hat{\sigma}_{\mathbf{a}_{3}}, \hat{\sigma}_{\mathbf{a}_{2}'}].$$
(A1)

Pauli matrices (i, j, k = x, y, z) obey angular momentum commutation relations:

$$[\sigma_i, \sigma_j] = 2i\epsilon^{ijk}\sigma_k, \tag{A2}$$

from which we obtain the commutator for a spin pointing along arbitrary vectors \mathbf{c} and \mathbf{d}

$$[\sigma_{\mathbf{c}}, \sigma_{\mathbf{d}}] = 2i|e|\sigma_{\mathbf{e}},\tag{A3}$$

where $\mathbf{e} = \mathbf{c} \times \mathbf{d}$. For our task we will need vectors $\mathbf{f_1} = \mathbf{a_1} \times \mathbf{a_1'}$, $\mathbf{f_2} = \mathbf{a_2} \times \mathbf{a_2'}$, $\mathbf{f_3} = \mathbf{a_3} \times \mathbf{a_3'}$. They allow to represent \hat{B}^2 in the following form:

$$\hat{B}^{2} = 4(1 + |\mathbf{f_{1}}||\mathbf{f_{2}}|\sigma_{\mathbf{f_{1}}} \otimes \sigma_{\mathbf{f_{2}}} \otimes 1 + |\mathbf{f_{2}}||\mathbf{f_{3}}|1 \otimes \sigma_{\mathbf{f_{2}}} \otimes \sigma_{\mathbf{f_{3}}} + |\mathbf{f_{1}}||\mathbf{f_{3}}|\sigma_{\mathbf{f_{1}}} \otimes 1 \otimes \sigma_{\mathbf{f_{3}}}). \tag{A4}$$

This operator has a maximum eigenvalue $B^2 = 4(1 + |\mathbf{f_1}||\mathbf{f_2}| + |\mathbf{f_2}||\mathbf{f_3}| + |\mathbf{f_1}||\mathbf{f_3}|) \le 4(1 + 1 + 1 + 1) = 16.$

For the maximum value to be achieved we require that $|\mathbf{f_1}| = |\mathbf{f_2}| = |\mathbf{f_3}| = 1$, which implies $\mathbf{a_1} \perp \mathbf{a_1'}$, $\mathbf{a_2} \perp \mathbf{a_2'}$, $\mathbf{a_3} \perp \mathbf{a_3'}$. The eigenstates Ψ of this value obey the relations

$$\sigma_{\mathbf{f_1}} \otimes \sigma_{\mathbf{f_2}} \otimes \mathbf{1}\Psi = \Psi,$$

$$\mathbf{1} \otimes \sigma_{\mathbf{f_2}} \otimes \sigma_{\mathbf{f_3}}\Psi = \Psi,$$

$$\sigma_{\mathbf{f_1}} \otimes \mathbf{1} \otimes \sigma_{\mathbf{f_3}}\Psi = \Psi.$$
(A5)

It is convenient to choose a basis in each particle's space in relation with the corresponding f-vector. For example, $|\uparrow\rangle$ for the first spin means that $\hat{\sigma}_{\mathbf{f_1}}|\uparrow\rangle = |\uparrow\rangle$. In this basis the only states which give $B^2 = 16$ are $|\uparrow\uparrow\uparrow\rangle$ and $|\downarrow\downarrow\downarrow\downarrow\rangle$, so in full generality we choose a superposition:

$$\Psi = a |\uparrow\uparrow\uparrow\rangle + b |\downarrow\downarrow\downarrow\rangle . \tag{A6}$$

We can now find which state of the form of Eq. (A6) is an eigenstate of the operator \hat{B} with eigenvalue B=4. Choosing the basis we associate the \hat{z} axis of the first spin space with vector $\mathbf{f_1}$, and similarly for the other two spin states. This implies that $\mathbf{a_1}$ and $\mathbf{a'_1}$ are orthogonal vectors in the $\hat{x} - \hat{y}$ plane, and similarly for $\mathbf{a_2}$, $\mathbf{a'_2}$ and for $\mathbf{a_3}$, $\mathbf{a'_3}$. For specificity we choose $\mathbf{a_1} \equiv \hat{x}$ and $\mathbf{a'_1} \equiv \hat{y}$. Analogously for the other spin components. Note that

$$\begin{array}{rcl} \sigma_{\mathbf{a_{1}'}}\sigma_{\mathbf{a_{2}}}\sigma_{\mathbf{a_{3}}}|\uparrow\uparrow\uparrow\rangle &=& \sigma_{\mathbf{a_{1}}}\sigma_{\mathbf{a_{2}'}}\sigma_{\mathbf{a_{3}}}|\uparrow\uparrow\uparrow\rangle \\ &=& -\sigma_{\mathbf{a_{1}'}}\sigma_{\mathbf{a_{2}'}}\sigma_{\mathbf{a_{3}'}}|\uparrow\uparrow\uparrow\rangle \\ &=& \sigma_{\mathbf{a_{1}'}}\sigma_{\mathbf{a_{2}'}}\sigma_{\mathbf{a_{3}'}}|\downarrow\downarrow\downarrow\rangle, \\ \sigma_{\mathbf{a_{1}'}}\sigma_{\mathbf{a_{2}}}\sigma_{\mathbf{a_{3}}}|\downarrow\downarrow\downarrow\rangle &=& \sigma_{\mathbf{a_{1}}}\sigma_{\mathbf{a_{2}'}}\sigma_{\mathbf{a_{3}'}}|\downarrow\downarrow\downarrow\rangle \\ &=& -\sigma_{\mathbf{a_{1}'}}\sigma_{\mathbf{a_{2}'}}\sigma_{\mathbf{a_{3}'}}|\downarrow\downarrow\downarrow\rangle \\ &=& -i|\uparrow\uparrow\uparrow\rangle, \ (\text{A7}) \end{array}$$

thus implying that

$$\hat{B}(a|\uparrow\uparrow\uparrow\rangle + b|\downarrow\downarrow\downarrow\rangle) = -4ib|\uparrow\uparrow\uparrow\rangle + ia|\downarrow\downarrow\downarrow\rangle). \tag{A8}$$

From this we easily confirm that when b=ia we have the desired eigenstate with B=4

$$\Psi = \frac{1}{\sqrt{2}}(|\uparrow\uparrow\uparrow\rangle + i|\downarrow\downarrow\downarrow\rangle). \tag{A9}$$

Also, note that the orthogonal state $\Psi' = \frac{1}{\sqrt{2}}(|\uparrow\uparrow\uparrow\rangle)$ has an eigenvalue B = -4. Both states are equivalent to the GHZ state up to local unitary transformations. In conclusion we have shown that each state which can violate the Bell-type inequality maximally is a GHZ-state up to trivial transformations.

Now we proceed with the reverse problem. Starting from the GHZ-state, let us find all sets of vectors $\mathbf{a_1}$, $\mathbf{a_2}$, $\mathbf{a_3}$, $\mathbf{a_1'}$, $\mathbf{a_2'}$, $\mathbf{a_3'}$, which yield $\bar{B}=4$. We consider a spin correlator $\langle \hat{\sigma}_{\mathbf{n_1}} \otimes \hat{\sigma}_{\mathbf{n_2}} \otimes \hat{\sigma}_{\mathbf{n_3}} \rangle$ for arbitrary unitary vectors $\mathbf{n_1}$, $\mathbf{n_2}$, $\mathbf{n_3}$ with corresponding spherical coordinates $\theta_{\mathbf{n_1}}$, $\phi_{\mathbf{n_1}}$, $\theta_{\mathbf{n_2}}$, $\phi_{\mathbf{n_2}}$, $\theta_{\mathbf{n_3}}$, $\phi_{\mathbf{n_3}}$.

The operator for the spin projection on direction ${\bf n}$ is then

$$\hat{\sigma}_{\mathbf{n}} = n_x \hat{\sigma}_x + n_y \hat{\sigma}_y + n_z \hat{\sigma}_z = \begin{pmatrix} \cos \theta_{\mathbf{n}} & \sin \theta_{\mathbf{n}} e^{-i\phi_{\mathbf{n}}} \\ \sin \theta_{\mathbf{n}} e^{i\phi_{\mathbf{n}}} & -\cos \theta_{\mathbf{n}} \end{pmatrix}.$$
(A10)

This allows us to find

$$\begin{split} \hat{\sigma}_{\mathbf{n_1}} \otimes \hat{\sigma}_{\mathbf{n_2}} \otimes \hat{\sigma}_{\mathbf{n_3}} | \uparrow \uparrow \uparrow \rangle &= \\ &\cos \theta_{\mathbf{n_1}} \cos \theta_{\mathbf{n_2}} \cos \theta_{\mathbf{n_3}} | \uparrow \uparrow \uparrow \rangle + \\ &\sin \theta_{\mathbf{n_1}} \sin \theta_{\mathbf{n_2}} \sin \theta_{\mathbf{n_3}} e^{i(\phi_{\mathbf{n_1}} + \phi_{\mathbf{n_2}} + \phi_{\mathbf{n_3}})} | \downarrow \downarrow \downarrow \rangle + \dots \end{split} \tag{A11}$$

$$\hat{\sigma}_{\mathbf{n_1}} \otimes \hat{\sigma}_{\mathbf{n_2}} \otimes \hat{\sigma}_{\mathbf{n_3}} | \downarrow \downarrow \downarrow \rangle =
\sin \theta_{\mathbf{n_1}} \sin \theta_{\mathbf{n_2}} \sin \theta_{\mathbf{n_3}} e^{-i(\phi_{\mathbf{n_1}} + \phi_{\mathbf{n_2}} + \phi_{\mathbf{n_3}})} | \uparrow \uparrow \uparrow \uparrow \rangle -
\cos \theta_{\mathbf{n_1}} \cos \theta_{\mathbf{n_2}} \cos \theta_{\mathbf{n_3}} | \downarrow \downarrow \downarrow \rangle + \dots$$
(A12)

and the average of the spin correlator in the GHZ state is then:

$$\langle \hat{\sigma}_{\mathbf{n_1}} \otimes \hat{\sigma}_{\mathbf{n_2}} \otimes \hat{\sigma}_{\mathbf{n_3}} \rangle = \sin \theta_{\mathbf{n_1}} \sin \theta_{\mathbf{n_2}} \sin \theta_{\mathbf{n_3}} \cos(\phi_{\mathbf{n_1}} + \phi_{\mathbf{n_1}} + \phi_{\mathbf{n_3}}). \tag{A13}$$

The simple formula which we have obtained is a justification of the spin-based approach to Bell type inequalities. The tripartite case is simpler than the bipartite state when the question comes to finding the specific angles giving Tsirel'son bound, since here all the correlators should have unit absolute value. This implies

$$\sin \theta_{\mathbf{n_1}} = \sin \theta_{\mathbf{n_2}} = \sin \theta_{\mathbf{n_3}} = 1, \tag{A14}$$

and thus we should consider only vectors of the $\hat{x}-\hat{y}$ plane as candidates for B=4. The polar angles of these vectors $\mathbf{a_1}$, $\mathbf{a_2}$, $\mathbf{a_3}$, $\mathbf{a_1'}$, $\mathbf{a_2'}$, $\mathbf{a_3'}$ are defined by the conditions:

$$\begin{aligned}
\langle \hat{\sigma}_{\mathbf{a}_{1}'} \otimes \hat{\sigma}_{\mathbf{a}_{2}} \otimes \hat{\sigma}_{\mathbf{a}_{3}} \rangle &= 1, \\
\langle \hat{\sigma}_{\mathbf{a}_{1}} \otimes \hat{\sigma}_{\mathbf{a}_{2}'} \otimes \hat{\sigma}_{\mathbf{a}_{3}} \rangle &= 1, \\
\langle \hat{\sigma}_{\mathbf{a}_{1}} \otimes \hat{\sigma}_{\mathbf{a}_{2}} \otimes \hat{\sigma}_{\mathbf{a}_{3}'} \rangle &= 1, \\
\langle \hat{\sigma}_{\mathbf{a}_{1}'} \otimes \hat{\sigma}_{\mathbf{a}_{2}'} \otimes \hat{\sigma}_{\mathbf{a}_{2}'} \rangle &= -1,
\end{aligned} (A15)$$

which in terms of polar angles reads:

$$cos(\phi_{\mathbf{a}'_{1}} + \phi_{\mathbf{a}_{2}} + \phi_{\mathbf{a}_{3}}) = 1,
cos(\phi_{\mathbf{a}_{1}} + \phi_{\mathbf{a}'_{2}} + \phi_{\mathbf{a}_{3}}) = 1,
cos(\phi_{\mathbf{a}_{1}} + \phi_{\mathbf{a}_{2}} + \phi_{\mathbf{a}'_{3}}) = 1,
cos(\phi_{\mathbf{a}'_{1}} + \phi_{\mathbf{a}'_{2}} + \phi_{\mathbf{a}'_{3}}) = -1.$$
(A16)

This system of equations has the solution:

$$\phi_{\mathbf{a_1}} + \phi_{\mathbf{a_2}} + \phi_{\mathbf{a_3}} = \pm \frac{\pi}{2}.$$
 (A17)

with $\phi_{\mathbf{a}_i'} = \phi_{\mathbf{a}_i} \mp \pi/2$, where i = 1, 2, 3. All the vectors lye in the $\hat{x} - \hat{y}$ plane.

This concludes the definition of the angles giving B=4 for the GHZ-state.

Appendix B: Beam-splitter parametrization

One of essential parts of the device is the BS. The BS is a 4-arm scatterer with a special type of scattering matrix which allows to split the beam into two parts without any reflection. Generally the scattering matrix of 4-arm splitter looks like

$$S = \begin{pmatrix} r_{11} & t_{21} & t_{31} & t_{41} \\ t_{12} & r_{22} & t_{32} & t_{42} \\ t_{13} & t_{23} & r_{33} & t_{43} \\ t_{14} & t_{24} & t_{34} & r_{44} \end{pmatrix}.$$
(B1)

In this matrix the t_{ij} parameters refer to the transmission amplitudes from arm j to arm i, and r_{ii} is the reflection amplitude in arm i. This matrix obeys only a unitarity condition. If time-reversal invariance is added a new condition appears $t_{ij} = t_{ji}$. The beam-splitter scattering matrix is

$$S = \begin{pmatrix} 0 & 0 & t_{31} & t_{41} \\ 0 & 0 & t_{32} & t_{42} \\ t_{31} & t_{32} & 0 & 0 \\ t_{41} & t_{42} & 0 & 0 \end{pmatrix}.$$
 (B2)

For these parameters the following system of equations is valid

$$T_{31} + T_{41} = 1,$$

$$T_{31} + T_{32} = 1,$$

$$T_{32} + T_{42} = 1,$$

$$t_{31}t_{32}^* + t_{41}t_{42}^* = 0.$$
(B3)

Where $T_{ij} = |t_{ij}|^2$. For such an equation set it is rather easy to find a simple parametrization. Let us assume that $t_{31} = \cos \theta e^{i\phi_{31}}, t_{41} = \sin \theta e^{i\phi_{41}}, t_{32} = \sin \theta e^{i\phi_{32}}, t_{42} = \cos \theta e^{i\phi_{42}}$. Then we substitute all the t-values into last equation and get:

$$\cos\theta \sin\theta e^{i\phi_{31} - i\phi_{32}} + \sin\theta \cos\theta e^{i\phi_{41} - i\phi_{42}} = 0.$$
 (B4)

For this equation to be valid must be

$$\phi_{31} - \phi_{32} - \phi_{41} + \phi_{42} = \pi + 2\pi n, n \in \mathbb{Z}. \tag{B5}$$

In the present work we focus on symmetrical beam-splitters for simplicity. For a symmetrical beam-splitter

$$t_{31} = t_{42}, t_{32} = t_{41}.$$
 (B6)

so the phases are $\phi_{31}=\phi_{42},\phi_{32}=\phi_{41}$ and Eq. (B5) simplifies to:

$$\phi_{31} - \phi_{32} = \pi/2 + \pi n, n \in \mathbb{Z}. \tag{B7}$$

One of the possible solutions is

$$\phi_{31} = 0, \ t_{31} = t_{42} = \cos \theta,$$

 $\phi_{32} = \pi/2, \ t_{32} = t_{41} = i \sin \theta.$ (B8)

This parametrization will be used in further calculations.

We are interested in the properties of electron transport from bottom to top, so we will need only the values of $t_{31}, t_{32}, t_{41}, t_{42}$. Now we can introduce the transfer matrix:

$$T = \begin{pmatrix} t_{RR} & t_{LR} \\ t_{RL} & t_{LL} \end{pmatrix} = \begin{pmatrix} i \sin \theta & \cos \theta \\ \cos \theta & i \sin \theta \end{pmatrix} .$$
 (B9)

Note that we have changed indexes because of the reflectionless nature of the BS: $t_{RR} = t_{32}, t_{RL} = t_{42}, t_{LR} = t_{31}, t_{LL} = t_{31}$. In order to find the state of particles after the BS one must perform the following substitution with wave-functions before the beam-splitter:

$$\psi_R \to \cos \theta \psi_L + i \sin \theta \psi_R,
\psi_L \to \cos \theta \psi_R + i \sin \theta \psi_L.$$
(B10)

Since we have chosen a specific parametrisation of the BS, we must confirm that if the BS used in the experiment has a transfer matrix which is different from the one in Eq. (B9) it will not spoil the whole experiment.

We consider again the phase relation in the general case:

$$\phi_{31} - \phi_{32} - \phi_{41} + \phi_{42} = \pi + 2\pi n, n \in \mathbb{Z}$$
 (B11)

Each phase can be presented as:

$$\phi_{31} = \tilde{\phi}_{31} + 2\pi n \equiv \tilde{\phi}_{31},$$

$$\phi_{32} = \pi/2 + \tilde{\phi}_{32},$$

$$\phi_{41} = \pi/2 + \tilde{\phi}_{41},$$

$$\phi_{42} = \tilde{\phi}_{42},$$
(B12)

where the phases $\tilde{\phi}_{31}$, $\tilde{\phi}_{32}$, $\tilde{\phi}_{41}$, $\tilde{\phi}_{42}$ represent the deviation from the chosen parametrisation. These obey the relation:

$$\tilde{\phi}_{31} - \tilde{\phi}_{32} - \tilde{\phi}_{41} + \tilde{\phi}_{42} = 0. \tag{B13}$$

FIG. 6: For $\Phi = 0$ electron goes to left arm.

All solutions of this equation are taken into account by the following representation:

$$\tilde{\phi}_{31} = \phi_3,
\tilde{\phi}_{32} = \phi_3 + \phi_2,
\tilde{\phi}_{41} = \phi_4,
\tilde{\phi}_{42} = \phi_4 + \phi_2.$$
(B14)

where ϕ_2, ϕ_3, ϕ_4 are some real values.

This answer has an explicit physical meaning. All beam-splitters have the same transfer matrix up to the phase accumulation in each channel. This phase accumulation can affect the phase difference in the left and the right paths of the MZI. In order to restore the original interference pattern we need to adjust the applied phase difference. During the experiment it means choosing a reference point with $\Phi=0$ for given MZI. This could be achieved using the fact that at $\Phi=0$ an electron injected in the right arm of the MZI has zero probability to be detected in the right arm (fig. 6).

Beam-splitter with phase.

In our MZI the electrons have two possible paths to travel. If there is a difference in the accumulated phase between two paths, it will affect the interference between them in a subsequent beam-splitter. It is convenient to account for this phase difference (which can be generated e.g. by applying a magnetic flux through the MZI loop) in the transfer matrix of the BS. If the phase lengths of the right and left the paths are ϕ_L and ϕ_R , then the transfer matrix of the beam-splitter takes the form:

$$T = \begin{pmatrix} i \sin \theta e^{i\phi_R} & \cos \theta e^{i\phi_L} \\ \cos \theta e^{i\phi_R} & i \sin \theta e^{i\phi_L} \end{pmatrix}.$$
 (B15)

Actually the final results depend only on the phase difference of the two paths $\Phi = \phi_L - \phi_R$ so the transfer matrix can be multiplied by any phase factor without affecting the final results. We can represent the transfer matrix in

a form similar to the spin rotation operator

$$T = \begin{pmatrix} \sin \theta e^{-i\Phi/2} & -i\cos \theta e^{i\Phi/2} \\ -i\cos \theta e^{-i\Phi/2} & \sin \theta e^{i\Phi/2} \end{pmatrix} = e^{-i\sigma_x \frac{(\pi - 2\theta)}{2}} e^{-i\sigma_z \frac{\Phi}{2}}.$$
(B16)

Since the measurement procedure in the condensed scheme includes changing θ , Φ and measuring $\langle \sigma_z \otimes \sigma_z \otimes \sigma_z \rangle$ at level "(lv2')" (Fig. 1) it is convenient to define a measurement operator with respect to level "lv2" of the scheme, where the electron state is invariant during the measurement procedure.

As we see the operator is a sum of two rotations, first a rotation of angle Φ around the z axis, second another rotation of angle $\pi-2\theta$ around the x axis. The rotation around x-axis corresponds to the action of the beam-splitter itself, while the rotation around z corresponds to an Aharonov-Bohm phase accumulation. This whole rotation transforms a vector

$$\mathbf{n} = \begin{pmatrix} \sin 2\theta \sin \Phi \\ \sin 2\theta \cos \Phi \\ -\cos 2\theta \end{pmatrix}, \tag{B17}$$

unto the z axis. As the vector thus defined is in one-to-one correspondence with the pair of BS parameters θ, Φ we call it a characteristic vector of the BS. Rotation means that

$$T|\mathbf{n}\rangle = U_{\mathbf{n}\to z}|\mathbf{n}\rangle = |\uparrow\rangle$$
 (B18)

The projection of the rotated pseudospin onto z can be shown to be equal to the projection of the initial pseudospin onto \mathbf{n} .

$$\langle U_{\mathbf{n}\to z}\Psi|\sigma_z|U_{\mathbf{n}\to z}\Psi\rangle = \langle \Psi|U_{\mathbf{n}\to z}^+\sigma_zU_{\mathbf{n}\to z}|\Psi\rangle = \langle \Psi|\sigma_\mathbf{n}|\Psi\rangle. \tag{B19}$$

For three-particle spin-correlators the same relation holds

$$\langle T_1 \otimes T_2 \otimes T_3 \Psi | \sigma_z \otimes \sigma_z \otimes \sigma_z | T_1 \otimes T_2 \otimes T_3 \Psi \rangle =$$

$$\langle \Psi | T_1^+ \sigma_z T_1 \otimes T_2^+ \sigma_z T_2 \otimes T_3^+ \sigma_z T_3 | \Psi \rangle =$$

$$\langle \Psi | \sigma_{\mathbf{n_1}} \otimes \sigma_{\mathbf{n_2}} \otimes \sigma_{\mathbf{n_3}} | \Psi \rangle \quad (B20)$$

So now we have found that the measured correlator with respect to level "lv2" is $\langle \sigma_{\mathbf{n_1}} \otimes \sigma_{\mathbf{n_2}} \otimes \sigma_{\mathbf{n_3}} \rangle$.

Appendix C: Pseudospin analogy

Previously in appendix A we have defined angles yielding B=4 for three-spin GHZ-state. To obtain the parameters of the actual setup (Fig. 1) we need to "translate" the spin angles into BS parameters. This chapter contains the derivation of the "translation" rules.

We start with the logic of the GHZ-experiment described in Sec. III. We need three values x_1, x_2, x_3 corresponding to separate measurements with results within the interval [-1;1]. In the spin case, the spin projection

measurements serve this purpose. In our setup we can detect the particle in the left or the right arm. So one of possible assignments is x=-1 for the particle detected in left arm and x=1 for particle detected in right arm. Then the Bell correlator is

$$\langle x_1 x_2 x_3 \rangle = P_{RRR} + P_{RLL} + P_{LRL} + P_{LLR}$$

$$-P_{LLL} - P_{LRR} - P_{RLR} - P_{RRL}.$$
 (C1)

This correlator measured on level "lv3" of the setup (Fig .1) corresponds to the $\langle \hat{\sigma}_z \otimes \hat{\sigma}_z \otimes \hat{\sigma}_z \rangle$ correlator of pseudospin.

Due to the rotation between "(lv2')" and level "lv3" the correlator of Eq. (C1) corresponds to $\langle \hat{\sigma}_{\mathbf{n_1}} \otimes \hat{\sigma}_{\mathbf{n_2}} \otimes \hat{\sigma}_{\mathbf{n_3}} \rangle$ measured on the initial pseudospin state at "(lv2')" which is GHZ. The vectors $\mathbf{n_1}, \mathbf{n_2}, \mathbf{n_3}$ are characteristic vectors of the corresponding beam-splitters (B17).

Now we calculate BS matrices corresponding to the angles giving maximum violation (A17). All the vectors are in the $\hat{x} - \hat{y}$ plane, thus $\theta = \pi/4$ for all of them. For the vector with the polar angle ϕ corresponding $\Phi = \alpha = \pi/2 - \phi$ and the BS transfer matrix is

$$T(\alpha) = \begin{pmatrix} \frac{1}{\sqrt{2}} e^{-i\alpha/2} & -\frac{i}{\sqrt{2}} e^{i\alpha/2} \\ -\frac{i}{\sqrt{2}} e^{-i\alpha/2} & \frac{1}{\sqrt{2}} e^{i\alpha/2} \end{pmatrix} \equiv \begin{pmatrix} \frac{i}{\sqrt{2}} & \frac{1}{\sqrt{2}} e^{i\alpha} \\ \frac{1}{\sqrt{2}} & \frac{i}{\sqrt{2}} e^{i\alpha} \end{pmatrix},$$
(C2)

where equivalence means that the overall phase does not change the observable outcomes. α parameters then should obey the restrictions:

$$\alpha_{\mathbf{a_1}} + \alpha_{\mathbf{a_2}} + \alpha_{\mathbf{a_3}} = \pi/2 \pm \pi/2,$$

$$\alpha_{\mathbf{a_i'}} = \alpha_{\mathbf{a_i}} \pm \pi/2,$$
(C3)

for i = 1, 2, 3.

Appendix D: Settings giving maximum violation of Bell inequality.

In appendix C we have defined the properties of BS between levels "(lv2')" and "lv3" of Fig. 1. The next step lies in defining the parameters of BS in the condensed scheme. For this purpose we use the properties of unitary transformation made between levels "lv2" and "(lv2')" of the initial setup (14).

The problem is simplified by the fact that all BS between levels "(lv2')" and "lv3" are of the same type

$$T(\alpha) = \begin{pmatrix} \frac{i}{\sqrt{2}} & \frac{1}{\sqrt{2}} e^{i\alpha} \\ \frac{1}{\sqrt{2}} & \frac{i}{\sqrt{2}} e^{i\alpha} \end{pmatrix}$$
 (D1)

First and third MZI.

Since $U_3 = U_1$ all the results are valid for the third MZI as well. The first MZI chain makes two consequent unitary transformations, the first one is $U_1 = \frac{1}{\sqrt{2}} \begin{pmatrix} -i & 1 \\ 1 & -i \end{pmatrix}$,

next is $T(\alpha) = \frac{1}{\sqrt{2}} \begin{pmatrix} i & e^{i\alpha} \\ 1 & ie^{i\alpha} \end{pmatrix}$. The product of these is unitary

$$T_1(\alpha) = T(\alpha)U_1 = \frac{1}{2} \begin{pmatrix} 1 + e^{i\alpha} & i - ie^{i\alpha} \\ -i + ie^{i\alpha} & 1 + e^{i\alpha} \end{pmatrix}$$
(D2)

Shifting the whole matrix phase by $-\alpha/2$ we get following expression

$$T_1(\Phi) = \begin{pmatrix} \cos(\alpha/2) & \sin(\alpha/2) \\ -\sin(\alpha/2) & \cos(\alpha/2) \end{pmatrix}$$
 (D3)

The next step is to find from the matrix the beam-splitter the parameters θ , Φ . We encounter the problem that the matrix of Eq. (D3) cannot represent the transfer-matrix of any BS. The relation $\arg(t_{RR}/t_{RL}) = \frac{\pi}{2}$ which is universal for any representation of the transfer matrix (see Eq. (B15)) is not valid for Eq. (D3). The BS transfer matrix should not necessarily be equal to $T_1(\Phi)$ but it should lead to the same three-particle probabilities. This happens if transfer matrix of beam-splitter equals to:

$$T_1(\Phi, \phi_1, \phi_2) = \begin{pmatrix} \cos(\alpha/2)e^{i\phi_1} & \sin(\alpha/2)e^{i\phi_1} \\ -\sin(\alpha/2)e^{i\phi_2} & \cos(\alpha/2)e^{i\phi_2} \end{pmatrix} \quad (D4)$$

where ϕ_1 and ϕ_2 are some phase shifts. They do not contribute to tripartite probabilities while this matrix with properly chosen phase shifts can be transfer matrix of BS.

If $tan(\alpha/2) > 0$ then $\phi_1 = \pi/2$, $\phi_2 = \pi$ and

$$\theta = \frac{\pi - \alpha}{2},$$

$$\Phi = \frac{\pi}{2}.$$
(D5)

If $tan(\alpha/2) < 0$ then $\phi_1 = \pi/2$, $\phi_2 = 0$ and

$$\theta = \frac{\pi + \alpha}{2},$$

$$\Phi = -\frac{\pi}{2}.$$
(D6)

Both formulas can be unified as:

$$\theta = \frac{\pi - \operatorname{sign} \tan(\alpha/2)\alpha}{2},$$

$$\Phi = \operatorname{sign} \tan(\alpha/2)\frac{\pi}{2}.$$
(D7)

If $\alpha \in [-\pi; \pi]$ last formula is simplified

$$\theta = \frac{\pi - |\alpha|}{2},$$

$$\Phi = \frac{\pi |\alpha|}{2\alpha}.$$
(D8)

Second MZI.

For second MZI everything is simpler since U_2 is a diagonal matrix.

$$T_2(\alpha) = T(\alpha)U_2 = \frac{1}{\sqrt{2}} \begin{pmatrix} -1 & e^{i\alpha} \\ i & ie^{i\alpha} \end{pmatrix} \equiv \frac{1}{\sqrt{2}} \begin{pmatrix} i & e^{i(\alpha - \pi/2)} \\ 1 & ie^{i(\alpha - \pi/2)} \end{pmatrix}$$
(D9)

This matrix corresponds to a BS with parameters $\theta = \pi/4$ and $\Phi = \alpha - \pi/2$.

Finally we can introduce the algorithm for the generation of the measurement settings resulting in B=4.

1. Choose angles $\alpha_{\mathbf{a_1}}, \alpha_{\mathbf{a_2}}, \alpha_{\mathbf{a_3}}$ obeying relations

$$\alpha_{\mathbf{a_1}} + \alpha_{\mathbf{a_2}} + \alpha_{\mathbf{a_3}} = \pi/2 \pm \pi/2,$$

$$\alpha_{\mathbf{a'}} = \alpha_{\mathbf{a_i}} \pm \pi/2,$$
(D10)

where i = 1, 2, 3.

- 2. With necessary 2π shifts make $\alpha_{\mathbf{a_i'}}, \alpha_{\mathbf{a_i}}$ be in $[-\pi; \pi];$
- 3. Calculate BS parameters

$$\theta_{1,3} = \frac{\pi - |\alpha_{\mathbf{a}_{1,3}}|}{2}, \qquad \theta'_{1,3} = \frac{\pi - |\alpha_{\mathbf{a}'_{1,3}}|}{2},$$

$$\Phi_{1,3} = \frac{\pi |\alpha_{\mathbf{a}_{1,3}}|}{2\alpha_{\mathbf{a}_{1,3}}}, \qquad \Phi'_{1,3} = \frac{\pi |\alpha_{\mathbf{a}'_{1,3}}|}{2\alpha_{\mathbf{a}'_{1,3}}}, \quad (D11)$$

$$\theta_{2} = \pi/4, \qquad \qquad \theta'_{2} = \pi/4,$$

$$\Phi_{2} = \alpha_{\mathbf{a}_{2}} - \pi/2, \qquad \qquad \Phi'_{2} = \alpha_{\mathbf{a}'_{2}} - \pi/2,$$

From the last equation we can extract following common features of these measurement sets.

• In the first and the third MZI the AB phase can take values $\pm \pi/2$;

• In the second MZI the transparency of the BS is not changing during the experiment;

Among measurement schemes there exist ones where transparencies of all BS do not change during experiment. For example, choosing

$$\begin{split} &\alpha_{\mathbf{a_1}} = -3\pi/4, & \alpha_{\mathbf{a_1'}} &= 3\pi/4, \\ &\alpha_{\mathbf{a_2}} = -\pi/2, & \alpha_{\mathbf{a_2'}} &= \pi, \\ &\alpha_{\mathbf{a_3}} = -3\pi/4, & \alpha_{\mathbf{a_3'}} &= 3\pi/4, \end{split} \tag{D12}$$

we get

$$\theta_{1} = \pi/8, \qquad \theta'_{1} = \pi/8,$$

$$\Phi_{1} = -\pi/2, \qquad \Phi'_{1} = \pi/2,$$

$$\theta_{2} = \pi/4, \qquad \theta'_{2} = \pi/4,$$

$$\Phi_{2} = \pi, \qquad \Phi'_{2} = \pi/2,$$

$$\theta_{3} = \pi/8, \qquad \theta'_{3} = \pi/8,$$

$$\Phi_{3} = -\pi/2, \qquad \Phi'_{3} = \pi/2,$$
(D13)

In conclusion, we found the general parametrization for measurement settings giving B=4 in a regular MZ setup, and described a special case where we get a maximum violation only by adjusting AB phases.

A. Einstein, B.Podolsky and N. Rosen, Phys. Rev. 47, 777 (1935).

² E. Schrödinger, Die Naturwissenschaften **23**, 807(1935).

³ J. S. Bell, Phys. **1**, 195 (1964).

⁴ J. F. Clauser, M. A. Horne, A. Shimony and R. A. Holt, Phys. Rev. Lett. **23**, 880 (1969)

⁵ A. Aspect, P. Grangier, G. Roger, Phys. Rev. Lett. **47**, 460 (1981).

⁶ G. Lesovik, T. Martin and G. Blatter, European Physical J. B 24, 287 (2001).

Patrik Recher, Eugene V. Sukhorukov, and Daniel Loss Phys. Rev. B 63, 165314 (2001).

⁸ C.W.J. Beenakker *et al.*, Phys. Rev. Lett. **91**, 147901 (2003).

⁹ P. Samuelsson, E.V. Sukhorukov, and M. Büttiker, Phys. Rev. Lett. **91**, 157002 (2003); *ibid.* **92**, 026805 (2004).

¹⁰ N. Chtchelkatchev, G. Blatter, G. Lesovik and T. Martin, Phys. Rev. B 66, 161320 (2002).

¹¹ A. Lebedev, G. Lesovik and G. Blatter, Phys. Rev. B **71**, 045306 (2005).

O. Sauret, T. Martin, D. Feinberg, Phys. Rev. B 72, 024544 (2005).

¹³ K. V. Bayandin, G. B. Lesovik, and T. Martin, Phys. Rev. B **74**, 085326 (2006).

¹⁴ D. M. Greenberger, M. A. Horne, A. Shimony and A. Zeilinger, American Journal of Physics 58, 1131 (1990).

¹⁵ B. S. Cirel'son, Lett. Math. Phys. **4**, 93 (1980).

¹⁶ M. A. Nielsen, I. L. Chuang, Quantum Computation and Quantum information (Cambridge University Press, 2000).

¹⁷ A. Karlson and M. Bourenanne, Phys. Rev. A **58**, 4394 (1998).

¹⁸ J. C. Hao, C. F. Li, G. C. Guo, Phys. Rev. A**63**, 054301 (2001).

¹⁹ A. Zeilinger, M.A. Horne, H. Weinfurter, and M. Zukowski, Phys. Rev. Lett. **78**, 3031 (1997).

²⁰ A. Lebedev, G. Blatter, C. Beenakker et al., Phys. Rev. B 69, 235312 (2004)

²¹ Kicheon Kang, and Kahng Ho Lee, Physica E 40, 1395 (2008).

²² A. A. Vyshnevyy, A. V. Lebedev *et al.*, to be published.

Dik Bouwmeester, Jian-Wei Pan, Matthew Daniell, Harald Weinfurter, and Anton Zeilinger, Phys. Rev. Lett. 82, 1345 (1999).

²⁴ Chao-Yang Lu, Xiao-Qi Zhou, Otfried Ghne, Wei-Bo Gao, Jin Zhang, Zhen-Sheng Yuan, Alexander Goebel, Tao Yang and Jian-Wei Pan, Nature Physics 3, 91 (2007).

²⁵ Lieven M. K. Vandersypen, Matthias Steffen, Gregory Breyta, Costantino S. Yannoni, Mark H. Sherwood1, and Isaac L. Chuang, Nature 414, 883 (2001).

²⁶ G. Fève et al., Science **316**, 1169 (2007).

Yang Ji, Yunchul Chung, D. Sprinzak, M. Heiblum, D. Mahalu, Hadas Shtrikman Nature 422, 415 (2003); I. Neder,
 N. Ofek, Y. Chung, M. Heiblum, D. Mahalu, and V. Umansky, Nature 448, 333 (2007); P. Roulleau, F. Portier, D.

- C. Glattli, P. Roche, A. Cavanna, G. Gaini, U. Gennser, D. Mailly, Phys. Rev. B **76**, 161309 (2007).
- A. Mahé, F. D. Parmentier, E. Bocquillon, J.-M. Berroir, D. C. Glattli, T. Kontos, B. Plaais, G. Fève, A. Cavanna, Y. Jin, Phys. Rev. B 82, 201309(R) (2010).
- ²⁹ G. Lesovik, M. Suslov, G. Blatter, Phys. Rev. A 82, 012316 (2010)
- ³⁰ A. V. Belinskii, D. N. Klyshko, Phys. Usp. **36**, 653-693 (1993)
- ³¹ M. Albert, C. Flindt, M. Bttiker, Phys. Rev. B **82**, 041407(R) (2010); M. Albert, C. Flindt, M. Bttiker, Phys. Rev. Lett. **107**, 086805 (2011); G. Haack, M. Moskalets,
- J. Splettstoesser, M. Bttiker, Phys. Rev. B **84**, 081303(R) (2011); T. Jonckheere, T. Stoll, J. Rech, et T. Martin, Phys. Rev. B **85**, 045321 (2012).
- H. Forster, S. Pilgram, M. Buttiker Phys. Rev. B 72, 075301 (2005); F. Marquardt, Europhys. Lett. 72, 788 (2005); F. Marquardt C. Bruder, Phys. Rev. Lett. 92, 056805 (2004). S.-C. Youn, H.-W. Lee, H.-S. Sim, Phys. Rev. Lett. 100, 196807 (2008)
- ³³ D. L. Kovrizhin, J. T. Chalker, Phys. Rev. B **81**, 155318 (2010).