

Continuous time quantum walk on an extended star graph: disorder enhanced trapping process

Saad Yalouz, Vincent J.C. Pouthier

► To cite this version:

Saad Yalouz, Vincent J.C. Pouthier. Continuous time quantum walk on an extended star graph: disorder enhanced trapping process. *Physical Review E: Statistical, Nonlinear, and Soft Matter Physics*, 2020, 101, pp.012310. 10.1103/PhysRevE.101.012310 . hal-02434409

HAL Id: hal-02434409

<https://hal.science/hal-02434409>

Submitted on 10 Jan 2020

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.

Continuous time quantum walk on an extended star graph: disorder enhanced trapping process.

Saad Yalouz and Vincent Pouthier*
*Institut UTINAM, Université de Franche-Comté,
 CNRS UMR 6213, 25030 Besançon Cedex, France*
 (Dated: September 16, 2019)

Using a tight binding model, we investigate the dynamics of an exciton on a disordered extended star graph whose central site acts as an energetic trap. Our results highlight the beneficial role of the disorder to improve the excitonic absorption at the core of the graph. In this context, we evidence the existence of an optimal disorder allowing to strongly minimize the absorption time. Numerical proofs are given to demonstrate that this enhancement originates from a disorder-induced restructuring process that positively affects the system eigenstates. In a complementary way, we also evidence the existence of an optimal value of absorption rate allowing to reduce even more the absorption time when the disorder is optimal. The resulting super optimized trapping process is interpreted as the positive interplay between the action of the disorder and the arising of the so-called superradiance transition.

PACS numbers: 64.60.aq, 63.22.-m, 71.35.-y, 71.38.-k

I. INTRODUCTION

Exciton trapping is a key issue for explaining many phenomena in molecular lattices¹⁻⁵. Examples among many are the time evolution of fluorescence processes⁶ and the excitonic transport efficiency⁷, to cite but a few. Although most seminal works were initially devoted to translational invariant networks⁸⁻¹⁰, recent studies have been conducted to investigate excitonic trapping in more complex molecular networks. In this context, two kinds of systems have been considered simultaneously.

First, exciton trapping has been studied in realistic molecular networks including the Fenna-Matthews-Olson (FMO) complex¹¹ and polymer structures such as dendrimers¹². The FMO complex, encountered in green sulfur bacteria, is a pigment-protein complex that involves seven bacteriochlorophyll-a molecules. In this protein, the capture of light generates excitons that converge toward a reaction center acting as an irreversible trap. On this specific site, the trapping of an exciton initiates the photochemistry that ultimately leads to the chemical storage of energy¹³⁻¹⁶. Similarly, a dendrimer whose terminal groups are functionalized by chromophores, can play the role of an artificial light-harvesting complex¹⁷⁻²². In this context, the absorption of photons by the peripheral chromophores generates excitons that can propagate through the branches of the molecule to reach the core site which contains either a fluorescent trap, a reaction center, or a chemical sensor^{23,24}.

Second, from a more formal point of view, excitonic trapping process has also been studied in various complex networks including for example hyperbranched fractals²⁵, Sierpinsky fractals²⁶, cycle graphs with long-range interactions²⁷, chains and rings²⁸⁻³⁰, and random networks³¹. These works, intimately connected to graph theory, exploit the formal resemblance between the excitonic delocalization occurring in nature and the continuous time quantum walk (CTQW)³². As the quantum

analog of classical random walk, CTQW on complex networks has been extensively studied during the past few years due to its various applications ranging from the research of a perfect quantum transport³³ to the development of high-performance algorithms^{34,35}.

In that context, to judge the efficiency of the excitonic trapping process on a network, the fundamental question arises whether the exciton can delocalize coherently between several sites, or conversely, if the latter localizes. Although this problem still remains open, recent works suggest that the localized or delocalized nature of the exciton depends on general features such as the exciton-trap coupling strength, the network symmetry and the presence of disorder³².

First, the coupling with traps has a very pronounced impact on the efficiency of the excitonic propagation³⁶⁻³⁸. Resulting from the interaction with an external continuum, the trapping effect is usually taken into account using a non-hermitian exciton Hamiltonian with complex eigenvalues. The real parts of these eigenvalues define the excitonic energies, whereas the imaginary parts specify the energy widths, i.e. decay rates. In that case, a detailed study of these decay rates has revealed the occurrence of a general phenomenon called superradiance transition (ST)³⁹. When the exciton is weakly coupled to traps on a network, all the excitonic eigenstates get similarly affected and exhibit quite similar decay rates. However, as the exciton-traps coupling increases, an eigenstate restructuring occurs. Only a few short-lived states, called superradiant states, exhibit cooperatively enhanced decay rates. These states are accompanied by subradiant eigenstates, that is, long-lived states almost decoupled from the traps. Superradiant states tend to localize on the traps, thus preventing the occurrence of an efficient trapping process.

In a different context, as shown by Mulken et al.⁴⁰, localization processes may also result from the degeneracy of the excitonic spectrum that originates in the symmetry

of the network. In this case, when the excitonic quantum state initially expands over few highly degenerate eigenstates, specific quantum self-interferences arise. The propagation of the exciton is thus stopped and the latter remains confined in the neighbourhood of the excited region of the network. Note that this feature has been observed in many types of networks including compact dendrimers⁴¹, star graphs⁴² and Apollonian networks⁴³.

Finally, as evidenced in solid-state physics, localization processes may also arise on networks that exhibit random defects. Nevertheless, in this case the influence of the disorder is quite subtle and different situations can occur. On the one hand, the disorder can act as a negative ingredient that completely hinders the excitonic propagation. This feature has been observed for example in linear chains⁴⁴, discrete rings⁴⁵ and binary trees⁴⁶, to cite but a few. On the other hand, the disorder can also behave as a positive ingredient that enhances the exciton delocalization. For instance, in tree graphs and dendrimers, the presence of a weak disorder yields extended states through fluctuation-enabled resonances between states that initially may appear to be localized^{49–51}. Similarly on a Watts-Strogatz network with small-world behavior⁵², the efficiency of the excitonic propagation is enhanced when the rewiring probability turns on⁵³. Finally, it has been shown that the addition of random bonds to a star graph allows the exciton wave function to spread more⁵⁴.

In light of all these features, the goal of the present paper is simple : we aim here at characterizing how the interplay between the excitonic spectral degeneracy, the exciton-trap coupling, and the presence of disorder can affect the evolution of the trapping process occurring on a complex network.

To do so, as a logical following of our precedent paper⁵⁷, we consider in this work a network that has been extensively characterized in the absence of disorder : the extended stargraph with a central core occupied by a trap. Organized around a central core, this graph exhibits the local tree symmetry of irregular and complex networks. In this context, our previous study has shown that the exciton dynamics on this graph is governed by two kinds of eigenstates, namely many eigenstates associated to highly degenerate real eigenenergies (insensitive to the trap action) and three decaying eigenstates characterized by complex energies (sensitive to the trap action). As a result, when the exciton is initially located on a peripheral site of the graph, degeneracy induced localization favors the confinement of an important part of the exciton population in the neighborhood of the excited site. Only, a small part of the population is then absorbed at the core of the network. Nevertheless, it has been shown that when the size of the network and the strength of the trap are judiciously chosen, the efficiency of the transfer is optimized at ST, resulting in the minimization of the absorption time.

All these results being obtained on the extended star graph with no disorder, we address here the fundamen-

tal question whether disorder-induced symmetry breaking modifies the evolution of the excitonic propagation and affects the trapping process.

Therefore, the present paper is organized as follows. In Sec. II, the disordered extended star graph with a central trap is introduced and the exciton hamiltonian defined. Then, the relevant ingredients required for characterizing the dynamics are described. The problem is then solved numerically in Sec. III, where a detailed analysis of the excitonic absorption is performed. Special attention is paid for characterizing the way the disorder affects the absorption process. The numerical results are finally discussed and interpreted in Sec. IV.

II. THEORETICAL BACKGROUND

A. Model Hamiltonian

As displayed in Fig. 1, the network we consider is an extended star graph representing a two-generation tree-like structure built around a central core. Emanating from this central core, N_1 branches do the connexion to the central nodes of N_1 peripheral stars. Each peripheral star involves N_2 external branches so that the total number of sites is $N = 1 + N_1 + N_1 N_2$. To give a precise description of all of the sites, we introduce two indexes (ℓ, s) such as : $(\ell = 0, s = 0)$ stands for the central core, $(\ell, s = 0)$, with $\ell = 1, \dots, N_1$, refers to the central node of the ℓ th peripheral star, and (ℓ, s) , with $\ell = 1, \dots, N_1$ and $s = 1, \dots, N_2$, characterizes the s th peripheral site of the ℓ th star.

On this network, the exciton dynamics is modeled as follows. First, we consider that each site (ℓ, s) is occupied by a molecular subunit whose internal dynamics is described by a two-level system with a Bohr frequency $\omega_{\ell, s}$. Let $|\ell, s\rangle$ defines the state in which the (ℓ, s) th two-level system occupies its first excited state, all the other two-level systems remaining in their ground state. Then, we assume that a trap is located on the central core of the graph. This trap is responsible for an irreversible decay of the excitonic energy according to the decay rate Γ . Within this model, the exciton dynamics is governed by the non-hermitian effective Hamiltonian^{55,56} defined as (with $\hbar \equiv 1$)

$$\begin{aligned}
 H = & \left(\omega_{0,0} - i \frac{\Gamma}{2} \right) |0,0\rangle\langle 0,0| + \sum_{\ell=1}^{N_1} \sum_{s=0}^{N_2} \omega_{\ell,s} |\ell,s\rangle\langle \ell,s| \\
 & + \sum_{\ell=1}^{N_1} \Phi (|0,0\rangle\langle \ell,0| + |\ell,0\rangle\langle 0,0|) \\
 & + \sum_{\ell=1}^{N_1} \sum_{s=1}^{N_2} \Phi (|\ell,0\rangle\langle \ell,s| + |\ell,s\rangle\langle \ell,0|), \quad (1)
 \end{aligned}$$

where Φ is the exciton hopping constant.

FIG. 1: The extended star graph with an absorbing core.

According to the standard Anderson model^{58,59}, the disorder is introduced by assuming that the site energies $\{\omega_{\ell,s}\}$ are independent random variables uniformly distributed in the interval $[\omega_0 - W/2, \omega_0 + W/2]$. Here, ω_0 represents the mean value of each site energy. The amplitude W represents the strength of the disorder. It also defines the variance $W^2/12$ of each site energy.

Due to its non-hermiticity, the Hamiltonian H exhibits a set of N complex eigenvalues $\hat{\omega}_k = \omega_k - i\gamma_k/2$ (with $k = 1 \dots N$) where the real parts ω_k define effective energies whereas the imaginary parts γ_k represent decay rates (i.e. widths). Each eigenvalue is associated to a corresponding couple of bi-orthogonal left/right eigenvectors called $|\tilde{\Psi}_k\rangle$ and $|\Psi_k\rangle$ respectively. Note that, since H is symmetric, one has the property $\langle \ell, s | \Psi_k \rangle = \langle \tilde{\Psi}_k | \ell, s \rangle$. Consequently, every corresponding left/right eigenvectors share a similar weight on each site of the graph i.e. $|\langle \ell, s | \Psi_k \rangle|^2 = |\langle \ell, s | \tilde{\Psi}_k \rangle|^2$. Also note that in the following, we will consider that each left/right eigenvector is normalized such as $\sum_{\ell,s} |\langle \ell, s | \Psi_k \rangle|^2 = \sum_{\ell,s} |\langle \ell, s | \tilde{\Psi}_k \rangle|^2 \equiv 1$.

Considering the bi-orthogonality of the eigenvectors, a completeness relation can be introduced $\sum_k |\Psi_k\rangle \langle \tilde{\Psi}_k| / \langle \tilde{\Psi}_k | \Psi_k \rangle = \mathbb{1}$, where $\mathbb{1}$ is the identity operator. Using this relation, the excitonic Hamiltonian H can be written in a diagonal form, as

$$H = \sum_{k=1}^N \hat{\omega}_k \frac{|\Psi_k\rangle \langle \tilde{\Psi}_k|}{\langle \tilde{\Psi}_k | \Psi_k \rangle}. \quad (2)$$

B. Quantum dynamics

Following our previous work⁵⁷, the aim of the present study is to characterize the excitonic absorption process

at the core of a disordered extended star graph assuming that an exciton is initially located on a peripheral site ($\ell_0 = 1, s_0 = 1$).

To study the effects of the disorder, we use a numerical approach which consists in estimating the mean behavior of the system properties for a fixed couple of parameters (Γ, W) . To better introduce this approach, let us consider that each disordered configuration (i.e. the set of random sites energies on the graph) can be labeled by a specific index (c) . In this context, one numerically generates a series of N_C disordered configurations. For each configuration (c) , the associated hamiltonian matrix $H^{(c)}$ is built and diagonalized. One thus obtains the complex eigenenergies $\hat{\omega}_k^{(c)}$ and eigenstates $|\Psi_k^{(c)}\rangle$ (and $|\tilde{\Psi}_k^{(c)}\rangle$). Then, the dynamic is simulated by numerically building the evolution operator $U^{(c)}(t) \equiv \exp(-iH^{(c)}t)$ which allows to compute the excitonic state $|\Psi^{(c)}(t)\rangle$ for each time t as

$$|\Psi^{(c)}(t)\rangle = U^{(c)}(t)|\ell_0, s_0\rangle. \quad (3)$$

By following this method, it becomes possible to estimate any observable necessary for characterizing the absorption process. To proceed, one assumes that, for each disordered configuration (c) , any generic observable O takes a specific value $O^{(c)}$. In this context, two complementary ways will be followed. Most of the time, a statistical computation will be realized to estimate the average value of the observable $\langle O \rangle$ as a function of the model parameters. Nevertheless, in some situations a special attention will be paid to particular values $O^{(c)}$ obtained for specific configurations of the disorder in order to highlight interesting features.

III. NUMERICAL RESULTS

In this section, the previous formalism is applied for describing the excitonic absorption process on a disordered extended star graph with fixed parameters $N_1 = N_2 = 4$. Note that, in all this work the hopping constant Φ will be considered as the energy unit.

A. Absorption process

First, let us start by evidencing a fundamental property : on the extended star graph, the presence of disorder globally improves the efficiency of the excitonic absorption process. To observe this feature, let us introduce the absorbed population $P_A^{(c)}(t)$ defined as

$$P_A^{(c)}(t) = 1 - \sum_{\ell,s} |\langle \ell, s | \Psi^{(c)}(t) \rangle|^2. \quad (4)$$

This quantity represents the probability for the exciton to be absorbed by the trap at time t (for a given disordered configuration (c)). Based on this definition,

the time evolution of the absorbed population $P_A^{(c)}(t)$ has been computed for particular disordered configurations. Fig. 2 displays the obtained results. In order to clearly observe the differences of behavior with/without disorder, the particular case of an ordered graph is also shown for $(\Gamma = 1\Phi, W = 0)$.

FIG. 2: Time evolution of the absorbed population $P_A^{(c)}(t)$ obtained for particular disordered configurations generated with different values of W and Γ .

When $W = 0$, the absorbed population increases over a short time $\sim 10\Phi^{-1}$ to reach a maximum value equal to $P_A^{max} = 6.25 \cdot 10^{-2}$. In this case, the absorption process is not complete.

If now one considers the presence of disorder $W > 0$, a very contrasted behavior arises. In this case, whatever the strength of the disorder, the absorbed population always converges toward unity. Therefore, the presence of defects enhances the absorption process : the whole excitonic population is fully trapped at the core of the graph. Note that this new behavior is a general phenomenon that has been observed in all the simulations we have carried out.

Considering this new property, Fig. 2 clearly shows that the time needed to reach the complete regime of absorption strongly depends on the values of W and Γ . To characterize this feature, let us introduce the absorption time $\tau^{(c)}$. For each disordered configuration (c) , $\tau^{(c)}$ represents the time for which half of the total excitonic population is absorbed

$$P_A^{(c)}(\tau^{(c)}) = \frac{1}{2}. \quad (5)$$

Based on this definition, let us focus on the different time evolutions shown in Fig. 2. For a weak disorder $(\Gamma = 1\Phi, W = 0.1\Phi)$, the absorption process exhibits two phases. During the first phase, a population near from $6.25 \cdot 10^{-2}$ is fastly absorbed over a short time $\sim 10\Phi^{-1}$. Then, over a longer timescale, the absorbed population progressively increases to finally reach unity. The resulting absorption time is $\tau^{(c)} \approx 7 \cdot 10^3 \Phi^{-1}$. In

this situation, the absorption process is complete but not really efficient due to the long time needed to trap the exciton. Nevertheless, the absorption efficiency can be surprisingly improved if one considers a stronger disorder. Indeed, with $(\Gamma = 1\Phi, W = 1\Phi)$, the absorbed population directly varies from zero to unity resulting in a shorter absorption time $\tau^{(c)} \approx 100\Phi^{-1}$. A more marked enhancement is present when one considers the last configuration with $(\Gamma = 5\Phi, W = 5\Phi)$. In this case, the absorbed process is faster and the absorption time reduces to $\tau^{(c)} \simeq 14\Phi^{-1}$.

All these observations have motivated deeper numerical investigations to better understand the influence of W and Γ on the absorption time $\tau^{(c)}$. To proceed, the mean absorption time $\langle \tau \rangle$ has been numerically estimated. This characteristic time is defined as the geometric mean over the values $\tau^{(c)}$ as

$$\langle \tau \rangle = \exp \left(\frac{1}{N_C} \sum_{c=1}^{N_C} \ln(\tau^{(c)}) \right). \quad (6)$$

The reason why a geometric mean has been introduced to replace the standard arithmetic mean is simple to understand. When carrying out a statistic over the different disordered configurations, it turns out that the distribution of the absorption time exhibits a very long tail. In this context, the use of the standard arithmetic mean produces irrelevant results : the average value is not representative of the true central tendency of the series. Such an inaccuracy is related to the great sensitivity of the arithmetic mean to the few particular values $\tau^{(c)}$ that are very large. To overcome this problem, the solution consists in using another definition for the statistical mean. With long trail distributions, the geometric mean represents a very good option due to the lower sensitivity of this estimator regarding the large singular values of the series.

Based on this definition, the mean absorption time $\langle \tau \rangle$ has been evaluated for different values of the parameters W and Γ . Fig. 3(a) displays the evolution of $\langle \tau \rangle$ in the two-dimensional (Γ, W) parameter space. The blue curves delimit the isochronal contours of $\langle \tau \rangle$ whereas the black hatched area delimits the zone where the mean absorption time always exceeds the limit $\langle \tau \rangle > 1000\Phi^{-1}$. To complete this representation, Fig. 3(b) shows three particular sectional views of $\langle \tau \rangle$ in this space for different fixed values of Γ .

In figure 3(a), it is straightforward to see the presence of an optimal region of absorption where $\langle \tau \rangle$ is strongly reduced. This optimal region is centered around the minimal value of the absorption time $\langle \tau \rangle_{opt} \approx 50\Phi^{-1}$ arising when the model parameters satisfy $W_{opt} \approx \Gamma_{opt} \approx 6\Phi$. When one moves away from this optimal region, $\langle \tau \rangle$ increases. However, such a behavior is not isotropic in the parameter space. Indeed, as illustrated by the isochronal curves, the contours correspond to cigar-shaped isolines more elongated along the Γ direction rather than along

FIG. 3: (See color online) Evolution of the mean absorption time $\langle\tau\rangle$, (a) depending on the strength of the disorder W and the absorption rate Γ , and (b) for three fixed values of the absorption parameter Γ considering W as a free parameter. On (b), $\Gamma = 1\Phi$ is represented with black circles, $\Gamma = \Gamma_{opt} = 6\Phi$ with green triangles and $\Gamma = 15\Phi$ with blue squares. Each value $\langle\tau\rangle$ is the result of a statistic realized over $N_C = 2000$ configurations.

the W direction. For instance, along the W direction, the isochronal contour $\langle\tau\rangle = 80\Phi^{-1}$ extends over 10Φ and it varies from $W = 3\Phi$ to $W = 13\Phi$. By contrast, along the Γ direction, the same isochronal contour extends over 20.5Φ and it varies from $\Gamma = 1.5\Phi$ to $\Gamma = 22\Phi$. The mean absorption time is then typically twice as sensitive to the strength of the disorder as to the absorption rate.

Actually, the anisotropic behavior of $\langle\tau\rangle$ hides a more general optimization phenomenon that is highlighted in Fig.3(b). In this figure, the W dependance of $\langle\tau\rangle$ is displayed for three fixed values of Γ . Comparing these three different curves, it clearly appears that, whatever the value of Γ , a minimum of $\langle\tau\rangle$ is always reached when $W \sim W_{opt}$. In the case $\Gamma = 1\Phi$, the minimum mean

absorption time is $\langle\tau\rangle \approx 100\Phi^{-1}$. If now the absorption parameter is optimal $\Gamma = \Gamma_{opt} = 6\Phi$, the minimum mean absorption time is super-optimized and decreases to $\langle\tau\rangle \approx 50\Phi^{-1}$. However, for a larger absorption parameter $\Gamma = 15\Phi$, the mean absorption time admits a larger minimum value that is $\langle\tau\rangle \approx 60\Phi^{-1}$.

B. Study of the active states

In order to better understand the evolution of the mean absorption time $\langle\tau\rangle$, the properties of the system eigenstates have been numerically studied. By doing so, an important feature has been observed : whatever the disordered configuration, only few eigenstates govern the excitonic dynamics. Due to their active participation in the trapping process, these particular eigenstates have been renamed "active states".

In this context, it becomes clear that knowing the properties of these particular states could bring a key information to interpret the evolution of the absorption phenomenon. Consequently, we have proceeded to a deeper numerical characterization of the active states. To do so, we took advantage of the fact that these states always exhibited a consequent weight $|\langle\ell_0, s_0|\Psi_k^{(c)}\rangle|^2$ on the site $(\ell_0 = 1, s_0 = 1)$ that is initially carrying the exciton. Based on this property, we have then introduced a simple but efficient method to detect them numerically : for each configuration (c) , an eigenstate $|\Psi_k^{(c)}\rangle$ was considered as active only if its weight on the initial peripheral site carrying the exciton respected the minimal condition $|\langle\ell_0, s_0|\Psi_k^{(c)}\rangle|^2 \geq 10\%$. Note that this choice of minimal weight of detection has been directly inspired by numerical observations. Indeed, in our study it turned out that each state owning a weight of only a few percents on the initial excited site never played a key role in the excitonic absorption and, consequently, behaved as a "non-active state". In this context, several tests revealed that using a threshold of 10% was a really efficient way to left apart all these states.

Proceeding with this numerical approach, a complete study of the active states properties has been realized. By doing so, an important thing has been noticed : the active states are always more sensitive to the strength of the disorder W than to the absorption rate Γ . This phenomenon clearly reminds the behavior of the mean absorption time $\langle\tau\rangle$, as seen previously. Consequently, we will here focus on the effect of the disorder for three situations $\Gamma = 1\Phi$, $\Gamma = \Gamma_{opt} = 6\Phi$ and $\Gamma = 15\Phi$. In all the following figures, the curves with black circles correspond to results obtained for $\Gamma = 1\Phi$, green triangles for $\Gamma = \Gamma_{opt} = 6\Phi$ and blue squares for $\Gamma = 15\Phi$ (See color online).

To characterize the active states, the first property we have focused on is their mean number in the system.

FIG. 4: Mean number $\langle N_{AS} \rangle$ of the active states versus the disorder strength W for $\Gamma = 1\Phi$ (black circles), $\Gamma = \Gamma_{opt} = 6\Phi$ (green squares) and $\Gamma = 15\Phi$ (blue triangles). Each point of the graph is the result of a statistic realized over $N_C = 2000$ configurations.

Their mean number $\langle N_{AS} \rangle$ is defined as

$$\langle N_{AS} \rangle = \frac{1}{N_C} \sum_{c=1}^{N_C} N_{AS}^{(c)}, \quad (7)$$

where $N_{AS}^{(c)}$ represents the total number of active states detected in the c th disordered configuration.

The W dependence of $\langle N_{AS} \rangle$ is illustrated in Fig. 4. By comparing the three curves, we clearly see that, whatever Γ , a quite similar behavior is adopted as W increases. For small W values, the number of active states is the same, i.e. $\langle N_{AS} \rangle \approx 1.7$. Then as W increases, $\langle N_{AS} \rangle$ increases until it reaches a maximum value $\langle N_{AS} \rangle^{max}$. For $\Gamma = 1\Phi$ and $\Gamma = 15\Phi$, $\langle N_{AS} \rangle^{max} \approx 2.6$, whereas for $\Gamma = \Gamma_{opt} = 6\Phi$, $\langle N_{AS} \rangle^{max} \approx 2.4$. Note that this maximization phenomenon always arises in the neighbourhood of the optimal disorder $W = W_{opt}$. Then, when W exceeds W_{opt} the three curves decrease. They tend to a steady value $\langle N_{AS} \rangle = 1$ as one approaches the strong disorder limit $W \gg W_{opt}$.

The next property we have focused on is the mean inverse participation ratio $\langle IPR_{AS} \rangle$ of the active states. The inverse participation ratio gives a measure of the spatial extension of an eigenstate by counting the number of sites it occupies. For a particular eigenstate $|\Psi_k^{(c)}\rangle$, it is defined as

$$IPR(|\Psi_k^{(c)}\rangle) = \frac{1}{\sum_{\ell,s} |\langle \ell, s | \Psi_k^{(c)} \rangle|^4}. \quad (8)$$

With this definition, an eigenstate $|\Psi_k^{(c)}\rangle$ that is fully localized on one site is characterized by an IPR of 1. By contrast, the IPR of a state uniformly delocalized

FIG. 5: Mean IPR $\langle IPR_{AS} \rangle$ of the active states versus the disorder strength W for $\Gamma = 1\Phi$ (black circles), $\Gamma = \Gamma_{opt} = 6\Phi$ (green squares) and $\Gamma = 15\Phi$ (blue triangles). Each point of the graph is the result of a statistic realized over $N_C = 2000$ configurations.

over the whole graph is equal to N . Considering this, the mean IPR of the active states $\langle IPR_{AS} \rangle$ is written as

$$\langle IPR_{AS} \rangle = \frac{1}{N_C} \sum_{c=1}^{N_C} \sum_{k \in AS} \frac{IPR(|\Psi_k^{(c)}\rangle)}{N_{AS}^{(c)}}, \quad (9)$$

where $\sum_{k \in AS}$ represents a sum over the active states.

The W dependance of $\langle IPR_{AS} \rangle$ is shown in Fig. 5. This figure reveals that the evolution of the mean IPR of the active states is quite similar to that of $\langle N_{AS} \rangle$. Indeed, for small disorder W , the three curves start with a same initial value $\langle IPR_{AS} \rangle \approx 2.2$. Then, when W increases the three curves reach different maximum values $\langle IPR_{AS} \rangle^{max}$ that arise in the neighbourhood of the optimal value of disorder $W = W_{opt}$. For $\Gamma = 1\Phi$ the maximum is $\langle IPR_{AS} \rangle^{max} \approx 4.2$, whereas for $\Gamma = \Gamma_{opt} = 6\Phi$ it is $\langle IPR_{AS} \rangle^{max} \approx 3.6$. The last situation $\Gamma = 15\Phi$ presents a maximum of $\langle IPR_{AS} \rangle^{max} \approx 3.2$. After reaching these maxima, the three curves decrease. In the strong disorder limit $W \gg W_{opt}$, they converge to the same limit value $\langle IPR_{AS} \rangle = 1$.

To keep on characterizing the spatial extension of the active states, the next property we have estimated is their mean weight $\langle \Pi_{AS}^{core} \rangle$ over the central trap. This quantity is defined as

$$\langle \Pi_{AS}^{core} \rangle = \frac{1}{N_C} \sum_{c=1}^{N_C} \sum_{k \in AS} \frac{|\langle 0, 0 | \Psi_k^{(c)} \rangle|^2}{N_{AS}^{(c)}}. \quad (10)$$

The figure 6 shows the W dependance of $\langle \Pi_{AS}^{core} \rangle$. Once more, the three curves present a similar progression as the disorder W increases. For small disorder, the mean weight of the active states over the core site is really low. Typically, for $W = 0.1\Phi$ the amplitude of the three

FIG. 6: Mean weight on the core site $\langle \Pi_{AS}^{core} \rangle$ of the active states versus the disorder strength W for $\Gamma = 1\Phi$ (black circles), $\Gamma = \Gamma_{opt} = 6\Phi$ (green squares) and $\Gamma = 15\Phi$ (blue triangles). Each point of the graph is the result of a statistic realized over $N_C = 2000$ configurations.

curves ranges in the interval $\langle \Pi_{AS}^{core} \rangle \in [10^{-4}\%, 10^{-2}\%]$. Then as W increases, the curves progressively increase to reach different maxima all arising near from the optimal value of disorder $W = W_{opt}$. For $\Gamma = 1\Phi$ the maximum is $\langle \Pi_{AS}^{core} \rangle^{max} \approx 7.2\%$, whereas for $\Gamma = \Gamma_{opt} = 6\Phi$ the value is $\langle \Pi_{AS}^{core} \rangle^{max} \approx 2.4\%$, and finally for $\Gamma = 15\Phi$, $\langle \Pi_{AS}^{core} \rangle^{max} \approx 0.5\%$. After reaching these maxima, the curves decrease to return, in the strong disorder limit $W \gg W_{opt}$, to lower values. To cite an example, when $W = 100\Phi$ the curves present an amplitude ranging like $\langle \Pi_{AS}^{core} \rangle \in [10^{-2}\%, 10^{-1}\%]$.

Finally, to complete our study we have investigated the W dependence of the mean decay rate $\langle \gamma_{AS} \rangle$ of the active states. This quantity is defined as

$$\langle \gamma_{AS} \rangle = \frac{1}{N_C} \sum_{c=1}^{N_C} \sum_{k \in AS} \frac{\gamma_k^{(c)}}{N_{AS}^{(c)}}. \quad (11)$$

The figure 7 illustrates the behavior of $\langle \gamma_{AS} \rangle$. Here again, whatever Γ , a quite similar behavior is adopted as the disorder W increases. First, for a weak disorder, the mean decay rate is really low. To give an example, when $W = 0.1\Phi$ the amplitude of the three curves typically ranges in an interval $\langle \gamma_{AS} \rangle \in [10^{-5}\Phi, 10^{-4}\Phi]$. Nevertheless, as W increases, the curves progressively increase to reach different maxima all arising near from the optimal value of disorder $W = W_{opt}$. For $\Gamma = 1\Phi$ the maximum reached is $\langle \gamma_{AS} \rangle^{max} \approx 3.6 \times 10^{-2}\Phi$, whereas for $\Gamma = \Gamma_{opt} = 6\Phi$ the value is $\langle \gamma_{AS} \rangle^{max} \approx 7 \times 10^{-2}\Phi$. Finally for $\Gamma = 15\Phi$ one obtains $\langle \gamma_{AS} \rangle^{max} \approx 4.1 \times 10^{-2}\Phi$. After reaching these maxima, the three curves decrease to return, in the strong disorder limit $W \gg W_{opt}$, to lower values. For instance, when $W = 100\Phi$ the three curves present a quite similar amplitude $\langle \gamma_{AS} \rangle \sim 10^{-3}\Phi$.

FIG. 7: Mean decaying rate $\langle \gamma_{AS} \rangle$ of the active states versus the disorder strength W for $\Gamma = 1\Phi$ (black circles), $\Gamma = \Gamma_{opt} = 6\Phi$ (green squares) and $\Gamma = 15\Phi$ (blue triangles). Each point of the graph is the result of a statistic realized over $N_C = 2000$ configurations.

IV. DISCUSSION

In an extended star graph, our numerical results reveal the strong influence the disorder has on the excitonic absorption process. Therefore, various new properties have been noted. Let us briefly summarize the latter.

First, when $W > 0$, it has been shown that the absorption process is always complete. Indeed, whatever the strength of the disorder, an exciton starting on a peripheral site of a disordered graph is always fully trapped at the core site. This is a feature that clearly contrasts with the incomplete trapping process observed in an ordered graph⁵⁷.

Then, it has been evidenced that the efficiency of the absorption process strongly depends on the model parameters. As a matter of fact, the evolution of the mean absorption time $\langle \tau \rangle$ in the parameter space (Γ, W) reveals the existence of an optimal regime of absorption reached when $W_{opt} = \Gamma_{opt} \approx 6\Phi$. In this case, the trapping process is strongly enhanced and the absorption time $\langle \tau \rangle$ reduces to a minimum approximately equal to $50\Phi^{-1}$. Around this optimal region, the study of the W dependence of $\langle \tau \rangle$ has also revealed the arising of a more general optimization process. Indeed, whatever Γ , a minimization of the absorption time $\langle \tau \rangle$ always occurs in the neighbourhood of the optimal disorder $W \sim W_{opt}$.

To understand these behaviors, a study of the active states properties has been realized. Four observables have been investigated : the mean number $\langle N_{AS} \rangle$ of active states, their mean inverse participation ratio $\langle IPR_{AS} \rangle$, their mean weight over the central trap $\langle \Pi_{AS}^{core} \rangle$, and their mean decay rate $\langle \gamma_{AS} \rangle$. In this context, it has been shown that all these observables reach a maximum value when $W \sim W_{opt}$.

To interpret these features, let us characterize the fundamental ingredients that govern the exciton dynamic, i.e. the system eigenstates. Indeed, to be absorbed at the core site $(0,0)$, an exciton initially situated on (ℓ_0, s_0) has to tunnel across the network to reach the trap. According to the fundamental principles of quantum mechanics, this tunneling process, that is encoded in the evolution operator $U(t)$, results from the sum over all the various paths that the exciton can follow to reach the core site at time t . A "path" defines a transition through an eigenstate $|\Psi_k\rangle$ involving specifically its projections on the initial site $\langle \ell_0, s_0 | \Psi_k \rangle$ and on the core site $\langle 0, 0 | \Psi_k \rangle$. Knowing this, it becomes clear that the time evolution of the absorption process strongly depends on the paths that actively support the excitonic delocalization to the trap, i.e. the "active states". Depending on whether the graph is ordered or disordered, as well as depending on the strength of the absorption rate Γ , the properties of the active states can change and thus generate various regimes of absorption.

Based on this idea, the scheme of our discussion is simple. As W increases, we will progressively detail the way the disorder modifies the system eigenstates. To proceed, let us begin with the case of an ordered graph.

When $W = 0$, the N_1 -fold symmetry of the network produces two kinds of eigenstates. On the one hand, $N - 3$ degenerated eigenstates are insensitive to the effect of the trap and exhibit purely real eigenenergies. On the other hand, three non-degenerate decaying states are sensitive to the trap and exhibit complex eigenenergies. Due to their extension over the graph, the three decaying states are the only ones that produce an excitonic tunneling to the core and that participate in the trapping process. However, because of their weak weights on the initial site (ℓ_0, s_0) , these eigenstates do not represent real "active states": they only govern the dynamics of a weak part of the total excitonic population. Indeed, as demonstrated in our previous work⁵⁷, when an exciton starts from a peripheral site, its dynamic is mainly governed by the highly degenerate eigenstates which only interfere on the N_1 periphery stars of the network. The resulting interferences produce a localization of the exciton on its initial peripheral star which therefore hinders the propagation to the trap. As a consequence, the total absorbed population at the core is limited and reaches a maximum of $P_A^{max} = 1/N_1 N_2$. Note that with $N_1 = N_2 = 4$, one obtains the value $P_A^{max} = 6.25 \times 10^{-2}$ as observed in Fig. 2.

If now a weak disorder $W = 0^+$ perturbs the graph, interesting features arise. In this context, the presence of local defects breaks the symmetry of the graph. As a result, all the degeneracies are raised and each eigenstate exhibits a non-zero decay rate. Indeed, due to the disorder, a spatial restructuring of the eigenstates occurs so that each state presents a non-vanishing weight on the

core site. As a consequence, each state becomes sensitive to the trap and acquires a finite lifetime. The excitonic population initially located at the periphery of the network can thus entirely transfer to the trap, resulting in a complete absorption process, i.e. $P_A^{max} = 1$.

Nevertheless, in the weak disorder limit, the absorption process remains inefficient. The reason is quite simple to understand. When $W = 0^+$, the eigenstates are weakly perturbed by the disorder so that the graph still keeps the memory of its properties in the absence of disorder. On the one hand, three short-lived eigenstates still remain delocalized over the graph and correspond to the relics of the three decaying states. On the other hand, $N - 3$ long-lived eigenstates are still mainly localized on the peripheral stars of the graph and correspond to the relics of the degenerated states. Due to their very weak (but non-vanishing) weight on the central trap, these states exhibit very small decay rates compared with the three other short lived states.

In this context, among the $N - 3$ long-lived states are the "active states", i.e. the eigenstates transmitting the main part of the excitonic population to the trap. Due to their long-lived nature, the resulting absorption process varies slowly and its time evolution exhibits two phases (as observed in Fig. 2). First, over a short timescale, the trapped population increases from zero to $1/N_1 N_2$ owing to the action of the three "relic decaying states". Then, due to the influence of the long-lived active states, the absorption process enters in a second phase. Slowly, the active states transmit the remaining excitonic population to the trap. As a result, the absorbed population $P_A(t)$ progressively increases and it converges to the unity.

Now, if W increases, the restructuring process induced by the disorder intensifies. As a result, the absorption efficiency is strongly affected and it exhibits a transition depending on the value of W . First, when W increases the absorption process is enhanced and the time needed to trap the exciton reduces until it reaches a minimum. This minimum occurs in the neighbourhood of the optimal value $W = W_{opt}$. Second, when W exceeds this optimal value, the trapping process progressively loses in efficiency and the absorption time increases.

Understanding the precise origins of this transition is a very difficult task since the latter results from the interplay between different complex mechanisms. However, deeper numerical investigations of the active states have allowed us to gather some key information to interpret this phenomenon. To introduce these features, one will realize a simple thing: tracking the active states for a particular case of disordered configuration as a function of W . Of course, with this approach we do not pretend to be fundamentally exhaustive. However, based on a simple example, we want here to highlight some typical mechanisms that could explain the existence of the optimal disorder.

FIG. 8: Tracking of the active states for one particular configuration of disorder for $\Gamma = 1\Phi$. Here, the local defects are preserved and scaled with respect to the amplitude W . On the left part of the figure, the graph represents in black the evolution of the real eigenenergies ω_k as a function of W . The red curves indicate the energies of the active states. On the right part of the figure, an illustration of the spatial extension of the active states is given for three different cases : a) weak disorder $W \ll W_{opt}$, b) optimal disorder $W = W_{opt}$ and c) strong disorder $W \gg W_{opt}$. The size of the balls stands for the weights of the active state on each node whereas the arrow indicates the initial excited site.

In this context, Fig. 8 shows the results obtained for a given disordered configuration. On the left part of the figure, the evolution of the eigenenergies is shown (black curves). The red curves represent the eigenenergies of the active states (see color online). On the right part of the figure the spreading of the active states on the extended star graph is represented for a) a weak disorder, b) an optimal disorder and c) a strong disorder.

In the weak disorder regime, a single active state is present. The corresponding eigenenergy is located at the center of the excitonic spectrum in a place that originally contains a lot of degenerate states when $W = 0$. As a relic degenerate state, this active state remains mainly localized on the peripheral star that initially carries the exciton (see Fig.8.a).

When W increases, the restructuring process affecting the eigenstates strengthens which produces a shift of the eigenenergies. When W gets close to the optimal value W_{opt} , the amplitude of the disorder becomes typically equal to the width of the excitonic spectral band known in absence of disorder $2\Phi\sqrt{N_1 + N_2} \sim 5.7\Phi$. In this case, the disorder effect is then strongly non-perturbative. The restructuring process affecting the eigenstates becomes so strong that all the eigenenergies drastically deviate in the spectrum. As a result, avoided crossings appear which indicates the emergence of a new phenomenon : the hybridization of the system eigenstates. Indeed, owing to the presence of the disorder some resonances may arise between states localized in different regions of the graph. As a consequence, a complex mixing between different relic eigenstates

can occur, which generates new paths for the exciton. In this context, as shown in Fig. 8.b, the active states properties evolve : they become more numerous (three states detected when $W = W_{opt}$), and they better spread over the graph. In addition, their weight over the core site is globally enhanced as well as their widths, which reveals their better sensitivity to the action of the trap (not represented here). In this new dynamical context, the excitonic transport changes. The cooperative action of the new active states facilitates the excitonic delocalization from the initial peripheral site to the core of the graph. As a result, the absorption time strongly reduces and the trapping process gains in efficiency. At this point, let us note that all these properties clearly corroborate the maximization of all the observables $\langle N_{AS} \rangle$, $\langle IPR_{AS} \rangle$, $\langle \Pi_{AS}^{core} \rangle$ and $\langle \gamma_{AS} \rangle$ obtained when $W \sim W_{opt}$.

Now, if W exceeds W_{opt} , the hybridization process progressively vanishes to give way to another phenomenon : the so-called Anderson localization⁵⁸. Indeed, in the strong disorder limit, the local defects become so important that each eigenstate tends to localize on one particular site. As a consequence, as shown in Fig. 8.c, the number of active states decreases and only one active state subsists. Due to its strong localization on the site initially excited, this state becomes weakly sensitive to the trap effect : its weight on the core site and its decay rate vanish when W increases (not represented here). In this context, the exciton remains stuck over a very long time on its initial site so that the propagation from the periphery to the core is hindered. As a result, the absorption time drastically increases and the trapping process loses its efficiency. These properties corroborate

the limit behavior observed when $W \gg W_{opt}$ for $\langle N_{AS} \rangle$, $\langle IPR_{AS} \rangle$, $\langle \Pi_{AS}^{core} \rangle$ and $\langle \gamma_{AS} \rangle$.

Therefore, within this simple example we have depicted a typical scenario explaining how the eigenstates restructuring induced by the disorder can strongly enhance the absorption process when $W \sim W_{opt}$. Nevertheless, one last feature still has to be tackled : when $W = W_{opt}$, the absorption process can be even more optimized if the absorption rate Γ tends to Γ_{opt} . This process gives rise to the occurrence of the optimal region of absorption as presented in Fig. 3.

Actually, the emergence of the optimal region of absorption shall be seen as the result of the interplay between two phenomena. On the one hand, the positive restructuring of the eigenstates induced by the disorder. And on the other hand, the arising of the so-called superradiance transition³⁶⁻³⁹.

To better understand this feature, let us consider the optimal disorder $W = W_{opt}$ as a starting point. In this situation, we know that the restructuring of the eigenstates produces new active states exhibiting a maximal weight over the core of the graph (see Fig. 6). As a consequence, these states are in their best predisposition to delocalize the exciton to the trap. Therefore, if Γ starts to increase, the sensitivity of these states to the trap intensifies, which enhances their width (see in Fig. 7 the increasing of $\langle \gamma_{AS} \rangle^{max}$ when Γ varies from 1Φ to Γ_{opt}). However, due to the occurrence of a countering phenomenon, this enhancement exhibits a limit. Indeed, as Γ increases, a non-active state progressively localizes on the trap. As a consequence, all the active states tend to lose their extension over the core of the graph (see in Fig. 6 and 5 the decreasing of $\langle \Pi_{AS}^{core} \rangle^{max}$ and $\langle IPR_{AS}^{core} \rangle^{max}$ when Γ increases).

When $\Gamma < \Gamma_{opt}$, these effects are not significant so that the active states keep on improving their interaction with the trap, i.e. their widths increase with Γ . However, when $\Gamma > \Gamma_{opt}$, the localization process of the non-active state is so strong that the trap starts to behave as a singular site almost disconnected from the rest of the graph. In this context, the beneficial interaction of the active states with the trap gets hindered and a segregation occurs in the decay rates of the eigenstates. On the one hand, the strongly localized non-active state becomes superadiant : its decay rate keeps on increasing with Γ . On the other hand, the active states become subadiant : their decay rate decreases with Γ (see in Fig. 7 $\langle \gamma_{AS} \rangle^{max}$ which diminishes when $\Gamma > \Gamma_{opt}$). This segregation process that is arising in the neighbourhood of Γ_{opt} is the signature of a superradiance transition which gives birth the optimal region of absorption observed in Fig. 3.

V. CONCLUSION

In this paper, a tight binding model was introduced for studying the dynamics of an exciton moving on a disordered extended star graph whose central site is occupied by a trap. In a very surprising way, our work has evidenced how positively the disorder can influence the absorption process occurring at the core of the graph.

First, in a marked contrast with what happens on an ordered graph, it has been shown that the absorption process is always complete on a disordered graph. The origin of this phenomenon is intimately linked to the symmetry breaking that affects the system. In this context, all the degenerated states that originally hindered the excitonic delocalization get perturbed so that the latter can participate to the excitonic transport. As a consequence, an exciton starting on a peripheral site can entirely transfer to the trap resulting in the arising of the full absorption process.

Second, the existence of optimal values of disorder strength and absorption rate have been evidenced. Indeed, when simultaneously both the parameters get typically equal to the width of the unperturbed excitonic spectrum, the time needed to fully trap the exciton strongly reduces. Our study has revealed that the origin of this enhancement results from the beneficial interaction of two complex phenomena. First, when the strength of the disorder becomes optimal, a mixing of several relic eigenstates occurs which produces new hybrid states. Thanks to their better spatial extension, these new hybrid states facilitate the delocalization of the exciton to the trap, which speeds up the trapping. Then, a complementary improvement can be done when the absorption rate also reaches its optimal value. In this context, the arising of a superradiance transition allows to maximally enhance the sensitivity of the new hybrid eigenstates to the trap action. As a result, the excitonic population reaching the core of the graph gets trapped even more fastly resulting in the arising of a superoptimal absorption process.

Naturally, the study introduced in this paper must be seen as a preliminary work that should open on some complementary investigations. For instance, an interesting question would be to determine how the size parameters of the graph can influence the optimization of the absorption process. In another context, it could also be wise to reconsider this study with a more realistic physical point of view. To do so, considering additional effects of the excitonic environment, such as exciton-phonon interactions and optical recombination, would represent the next logical step of this work.

* Electronic address: vincent.pouthier@univ-fcomte.fr

¹ R.M. Pearlstein, J Chem. Phys. **56**, 2431 (1972).

- ² D.L. Huber, Phys. Rev. B **20**, 2307 (1979).
- ³ D.L. Huber, Phys. Rev. B **22**, 1714 (1980).
- ⁴ P.E. Parris, Phys. Rev. Lett. **62**, 1392 (1989).
- ⁵ V.A. Malyshev, A. Rodriguez, and F. Dominguez-Adame, J. Lumin. **81**, 127 (1999).
- ⁶ D.L. Huber, Phys. Rev. B **45**, 8947 (1992).
- ⁷ R.S. Grinyov, A.V. Sorokin, G. ya. Gural'chuk, S.L. Efimova, I.A. Borovoi, and Yu.V. Malyukin, Theor. Exp. Chem. **45**, 58 (2009).
- ⁸ V.M. Kenkre and Y.M. Wong, Phys. Rev. B **23**, 3748 (1981).
- ⁹ J. A. Tuszynski, M. F. Jorgensen, and D. Mobius, Phys. Rev. E **59**, 4374 (1999).
- ¹⁰ R.P. Hemenger, K. Lakatos-Lindenberg, and R.M. Pearlstein, J. Chem. Phys. **60**, 3271 (1974).
- ¹¹ R.E. Fenna and B.W. Matthews, Nature **258**, 573 (1975).
- ¹² D. Astruc, E. Boisselier, and C. Ornelas, Chem. Rev. **110**, 1857 (2010).
- ¹³ M.B. Plenio and S.F. Huelga, New. J. Phys. **10**, 113019 (2008).
- ¹⁴ M. Mohseni, P. Rebentrost, S. Lloyd, and A. Aspuru-Guzik, J. Chem. Phys. **129**, 174106 (2008).
- ¹⁵ J. Wu, F. Liu, Y. Shen, J. Cao and R.J. Silbey, New. J. Phys. **12**, 105012 (2010).
- ¹⁶ J. Wu, F. Liu, J. Ma, R.J. Silbey, and J. Cao, J. Chem. Phys. **137**, 174111 (2012).
- ¹⁷ K. Harigaya, Chem. Phys. Lett. **300**, 33 (1999).
- ¹⁸ M.A. Martin-Delgado, J. Rodriguez-Laguna, and G. Sierra, Phys. Rev. B **65**, 155116 (2002).
- ¹⁹ C. Supritz, A. Engelmann, and P. Reineker, J. Lumin. **111**, 367 (2005).
- ²⁰ S. Tretiak, V. Chernyak, and S. Mukamel, J. Phys. Chem. B **102**, 3310 (1998).
- ²¹ M. Nakano, M. Takahata, H. Fujita, S. Kiribayashi, and K. Yamaguchi, Chem. Phys. Lett. **323**, 249 (2000).
- ²² G.W. Crabtree and N.S. Lewis, Phys. Today **60**, 37 (2007).
- ²³ A. Bar-Haim, J. Klafter, and R. Kopelman, J. Am. Chem. Soc. **119**, 6197 (1997).
- ²⁴ M.S. Choi, T. Aida, T. Yamazaki, and I. Yamazaki, Chem. Eur. J. **8**, 2667 (2002).
- ²⁵ A. Volta, J. Phys. A: Math. Theor. **42**, 225003 (2009).
- ²⁶ Z. Darazs, A. Anishchenko, T. Kiss, A. Blumen, and O. Mulken, Phys. Rev. E **90**, 032113 (2014).
- ²⁷ X.P. Xu, Phys. Rev. E **79**, 011117 (2009).
- ²⁸ P.L. Krapivsky, J.M. Luck, and K. Mallick, J. Stat. Phys. **154**, 1430 (2014).
- ²⁹ E. Agliari, O. Mulken, and A. Blumen, Int. J. Bifurcation Chaos **20**, 271 (2010).
- ³⁰ O. Mulken, A. Blumen, T. Amthor, C. Giese, M. Reetz-Lamour, and M. Weidemuller, Phys. Rev. Lett. **99**, 090601 (2007).
- ³¹ O. Mulken and A. Blumen, Physica E **42**, 576 (2010).
- ³² O. Mulken and A. Blumen, Phys. Rep. **502**, 37 (2011).
- ³³ M. Christandl, N. Datta, A. Ekert and A. J. Landahl, Phys. Rev. Lett. **92**, 187902 (2004).
- ³⁴ A.M. Childs, Phys. Rev. Lett. **102**, 180501 (2009).
- ³⁵ S.E. Venegas-Andraca, Quantum Inf. Process. **11**, 1015 (2012).
- ³⁶ G.L. Celardo, F. Borgonovi, M. Erkli, V.I. Tsifrinovich, and G.P. Berman, J. Phys. Chem.C **116**, 22105 (2012).
- ³⁷ G. G. Giusteri, G.L.Celardo, and F. Borgonovi, Phys. Rev. E **93**, 032136 (2016).
- ³⁸ Y. Zhang, G.L.Celardo, F. Borgonovi, and L. Kaplan, Phys. Rev. E **95**, 022122 (2017).
- ³⁹ G.L. Celardo and L. Kaplan, Phys. Rev. B **79**, 155108 (2009).
- ⁴⁰ O. Mulken and A. Blumen, Phys. Rev. E **73**, 066117 (2006).
- ⁴¹ O. Mulken, V. Bierbaum, and A. Blumen, J. Chem. Phys. **124**, 124905 (2006).
- ⁴² X.P. Xu, J. Phys. A: Math. Theor. **42**, 115205 (2009).
- ⁴³ X.P. Xu, W. Li, and F. Liu, Phys. Rev. E **78**, 052103 (2008).
- ⁴⁴ Y. Yin, D. E. Katsanos, and S. N. Evangelou, Phys. Rev. A **77**, 022302 (2008).
- ⁴⁵ O. Mulken, V. Bierbaum, and A. Blumen, Phys. Rev. E **75**, 031121(2007).
- ⁴⁶ P. Rebentrost, M. Mohseni, I. Kassal, S. Lloyd, and A. Aspuru-Guzik, New. J. Phys. **11**, 033003 (2009).
- ⁴⁷ J. P. Keating, N. Linden, J. C. F. Matthews, and A. Winter, Phys. Rev. A **76**, 012315 (2007).
- ⁴⁸ S. R. Jackson, T.J. Khoo, and F.W. Strauch, Phys. Rev. A **86**, 022335 (2012).
- ⁴⁹ M. Aizenman and S. Warzel, J. Eur. Math. Soc. **15**, 1167 (2013).
- ⁵⁰ M. Aizenman and S. Warzel, Phys. Rev. Lett. **106**, 136804 (2011).
- ⁵¹ V. Pouthier, Phys. Rev. E **90**, 022818 (2014).
- ⁵² D.J. Watts and S.H. Strogatz, Nature **393**, 440 (1998).
- ⁵³ B. J. Kim, H. Hong, and M.Y. Choi, Phys. Rev. B **68**, 014304 (2003).
- ⁵⁴ A. Anishchenko, A. Blumen, and O. Mulken, Quantum Inf. Process **11**, 1273 (2012).
- ⁵⁵ V.V. Sokolov and V.G. Zelevinsky, Ann. Phys. (NY) **216**, 323 (1992).
- ⁵⁶ V.V. Sokolov and V.G. Zelevinsky, Nucl. Phys. A **504**, 562 (1989).
- ⁵⁷ S. Yalouz and V. Pouthier, Phys. Rev. E **97**, 022304 (2018).
- ⁵⁸ P.W. Anderson, Phys. Rev. **109**, 1492 (1958).
- ⁵⁹ B. Kramer and A. MacKinnon, Rep. Prog. Phys. **56**, 1469 (1993).