

CONTENTS

Preface	v
Introductory Concepts	1
1. Introductory Concepts	3
A. Zeilinger (University of Vienna)	
1.1 D. M. Greenberger, M. A. Horne and A. Zeilinger <i>Multiparticle Interferometry and the Superposition Principle</i> <i>Physics Today</i> 46 , No. 8, 22–29 (August 93)	4
1.2 A. Zeilinger <i>Quantum Entanglement: A Fundamental Concept Finding its Applications</i> <i>Physica Scripta</i> , T76 , 203–209 (1998)	12
1.3 A. Zeilinger <i>Experiment and the Foundations of Quantum Physics</i> <i>Rev. Mod. Phys.</i> 71 (2), S288–S297 (1999)	19
Quantum Entanglement Manipulation	29
2. Quantum Entanglement Manipulation	31
D. Bouwmeester (Center of Quantum Computation, University of Oxford)	
2.1 C. H. Bennett, G. Brassard, C. Crépeau, R. Jozsa, A. Peres and W. K. Wootters, <i>Teleporting an Unknown Quantum State via Dual Classic and</i> <i>Einstein–Podolsky–Rosen Channels</i> <i>Phys. Rev. Lett.</i> 70 (13), 1895–1899 (1993)	35
2.2 D. Bouwmeester, J.-W. Pan, K. Mattle, M. Eibl, H. Weinfurter and A. Zeilinger <i>Experimental Quantum Teleportation</i> <i>Nature</i> 390 , 575–579 (1997)	40
2.3 S. L. Braunstein and H. J. Kimble <i>Teleportation of Continuous Quantum Variables</i> <i>Phys. Rev. Lett.</i> 80 (4), 869–972 (1998)	45
2.4 D. M. Greenberger, M. A. Horne and A. Zeilinger <i>Going Beyond Bell's Theorem</i> in <i>Bell's Theorem, Quantum Theory and Conception of the Universe</i> M. Kafatos (Ed.) (Kluwer, Dodrecht, 1989)	49
2.5 N. David Mermin <i>What is Wrong with These Elements of Reality</i> <i>Physics Today</i> , 43 , No. 6, 9 & 11 (June 1990)	53
2.6 D. Bouwmeester, J.-W. Pan, M. Daniell, H. Weinfurter and A. Zeilinger <i>Observation of Three-Photon Greenberger–Horne–Zeilinger Entanglement</i> <i>Phys. Rev. Lett.</i> 82 (7), 1345–1349 (1999)	55

Quantum Algorithms	61
3. Quantum Algorithms	63
A. Ekert (Center for Quantum Computation, University of Oxford)	
3.1 A. Ekert and C. Macchiavello <i>An Overview of Quantum Computing</i> in <i>Unconventional Models of Computation</i> , 19–44, C. S. Calude, J. Casti and M. J. Dinneen Eds., Springer Series in Discrete Mathematics and Theoretical Computer Science (Springer, Singapore, 1998)	66
3.2 R. Cleve, A. Ekert, L. Henderson, C. Macchiavello and M. Mosca <i>On Quantum Algorithms</i> Complexity 4(1), 33–42 (Sept/Oct 1998) also preprint quant-ph/9903061	86
Quantum Complexity	101
4. <i>An Introduction to Quantum Complexity Theory</i> R. Cleve (University of Calgary)	103
Quantum Error Correction	129
5. Quantum Error Correction	131
D. DiVincenzo (IBM Research Laboratories)	
5.1 P. W. Shor <i>Scheme for Reducing Decoherence in Quantum Computer Memory</i> Phys. Rev. A 52(4), R2493–R2496 (1995)	134
5.2 A. M. Steane <i>Error Correcting Codes in Quantum Theory</i> Phys. Rev. Lett. 77(5), 793–797 (1996)	138
5.3 D. Gottesman <i>Class of Quantum Error-Correcting Codes Saturating the Quantum Hamming Bound</i> Phys. Rev. A 54(3), 1862–1868 (1996)	143
5.4 D. P. DiVincenzo and P. W. Shor <i>Fault-Tolerant Error Correction with Efficient Quantum Codes</i> Phys. Rev. Lett. 77(15), 3260–3263 (1996)	150
Quantum Channels	155
6. Quantum Channels	157
C. A. Fuchs (California Institute of Technology)	
6.1 K.-E. Hellwig <i>General Scheme of Measurement Processes</i> Int. J. Theor. Phys. 34(8), 1467–1479 (1995)	161
6.2 M.-D. Choi <i>Completely Positive Linear Maps on Complex Matrices</i> Lin. Alg. Appl. 10, 285–289 (1975)	174

6.3	B. Schumacher <i>Sending Entanglement Through Noisy Quantum Channels</i> Phys. Rev. A 54 (4), 2614–2628 (1996)	180
6.4	H. Barnum, C. M. Caves, C. A. Fuchs, R. Jozsa and B. Schumacher <i>Noncommuting Mixed States Cannot Be Broadcast</i> Phys. Rev. Lett. 76 (15), 2818–2821 (1996)	195
6.5	B. Schumacher and M. D. Westmoreland <i>Sending Classical Information via Noisy Quantum Channels</i> Phys. Rev. A 56 (1), 131–138 (1997)	199
6.6	C. A. Fuchs <i>Nonorthogonal Quantum States Maximize Classical Information Capacity</i> Phys. Rev. Lett. 79 (6), 1163–1166 (1997)	207
Entanglement Purification and Long-Distance Quantum Communication		211
7.	Long-Distance Quantum Communication H. Briegel (Ludwig-Maximilians-Universitaet, Munich)	213
7.1	H.-J. Briegel, W. Dür, J. I. Cirac and P. Zoller <i>Quantum Repeaters: The Role of Imperfect Local Operations in Quantum Communication</i> Phys. Rev. Lett. 81 (26), 5932–5935 (1998)	217
7.2	C. H. Bennett, G. Brassard, S. Popescu, B. Schumacher, J. A. Smolin and W. K. Wootters <i>Purification of Noisy Entanglement and Faithful Teleportation via Noisy Channels</i> Phys. Rev. Lett. 76 (5), 722–725 (1996)	221
7.3	D. Deutsch, A. Ekert, R. Jozsa, C. Macchiavello, S. Popescu and A. Sanpera <i>Quantum Privacy Amplification and the Security of Quantum Cryptography over Noisy Channels</i> Phys. Rev. Lett. 77 (13), 2818–2821 (1996)	225
7.4	S. J. van Enk, J. I. Cirac and P. Zoller <i>Photonic Channels for Quantum Communication</i> Science 279 , 205–208 (1998)	229
Quantum Key Distribution		233
8.	Quantum Key Distribution G. Ribordy, N. Gisin and H. Zbinden (University of Geneva)	235
8.1	W. Tittel, G. Ribordy and N. Gisin <i>Quantum Cryptography</i> Physics World, pp. 41–45 (March 1998)	240
8.2	H. Zbinden, N. Gisin, B. Huttner, A. Muller and W. Tittel <i>Practical Aspects of Quantum Cryptographic Key Distribution</i> J. Cryptology 11 , 1–14 (1998)	245

8.3 D. Bruß and N. Lütkenhaus <i>Quantum Key Distribution: From Principles to Practicalities</i> in <i>Applicable Algebra in Engineering, Communication & Communication</i>	259
Cavity Quantum Electrodynamics	275
9. Cavity Quantum Electrodynamics H. Mabuchi (California Institute of Technology)	277
9.1 S. Haroche and J. M. Raimond <i>Cavity Quantum Electrodynamics</i> <i>Scientific American</i> (April 1993), p. 26–33	282
9.2 Q. A. Turchette, C. J. Hood, W. Lange, H. Mabuchi and H. J. Kimble <i>Measurement of Conditional Phase Shifts for Quantum Logic</i> <i>Phys. Rev. Lett.</i> 75 (25), 4710–4713 (1995)	290
9.3 C. J. Hood, M. S. Chapman, T. W. Lynn and H. J. Kimble <i>Real-Time Cavity QED with Single Atoms</i> <i>Phys. Rev. Lett.</i> 80 (19), 4157–4160 (1998)	294
9.4 X. Maître, E. Hagley, G. Nogues, C. Wunderlich, P. Goy, M. Brune, J. M. Raimond and S. Haroche <i>Quantum Memory with a Single Photon in a Cavity</i> <i>Phys. Rev. Lett.</i> 79 (4), 769–772 (1997)	298
9.5 M. Brune, E. Hagley, J. Dreyer, X. Maître, A. Maali, C. Wunderlich, J. M. Raimond and S. Haroche <i>Observing the Progressive Decoherence of the “Meter” in a Quantum Measurement</i> <i>Phys. Rev. Lett.</i> 77 (24), 4887–4890 (1996)	302
9.6 H. Mabuchi and P. Zoller <i>Inversion of Quantum Jumps in Quantum Optical Systems under Continuous Observation</i> <i>Phys. Rev. Lett.</i> 76 (17), 3108–3111 (1996)	306
Quantum Computation with Ion Traps	311
10. Quantum Computation with Ion Traps R. Blatt (University of Innsbruck) & W. Lange (Max-Planck-Institut für Quantenoptik, Munich)	313
10.1 W. Paul <i>Electromagnetic Traps for Charged and Neutral Particles</i> <i>Rev. Mod. Phys.</i> 62 (3), 531–540 (1990)	320
10.2 J. I. Cirac and P. Zoller <i>Quantum Computations with Cold Trapped Ions</i> <i>Phys. Rev. Lett.</i> 74 (20), 4091–4094 (1995)	330
10.3 J. D. Prestage, G. J. Dick and L. Maleki <i>New Ion Trap for Frequency Standard Applications</i> <i>J. Appl. Phys.</i> 66 (3), 1013–1017 (1989)	334

10.4 H. C. Nägerl, W. Bechter, J. Eschner, F. Schmidt-Kaler and R. Blatt <i>Ion Strings for Quantum Gates</i> Appl. Phys. B – Lasers Opt. 66 , 603–608 (1998)	339
10.5 D. F. V. James <i>Quantum Dynamics of Cold Trapped Ions with Application to Quantum Computation</i> Appl. Phys. B – Lasers Opt. 66 , 181–190 (1998)	345
10.6 C. Monroe, D. M. Meekhof, B. E. King, W. M. Itano and D. J. Wineland <i>Demonstration of a Fundamental Quantum Logic Gate</i> Phys. Rev. Lett. 75 (25), 4714–4717 (1995)	355
10.7 Q. A. Turchette, C. S. Wood, B. E. King, C. J. Myatt, D. Leibfried, W. M. Itano, C. Monroe and D. J. Wineland <i>Deterministic Entanglement of Two Trapped Ions</i> Phys. Rev. Lett. 81 (17), 3631–3614 (1998)	359
Josephson Junctions and Quantum Computation 363	
11. Josephson Junctions and Quantum Computation R. Fazio (University of Catania) & G. Schön (University of Karlsruhe)	365
11.1 R. Fazio and G. Schön <i>Mesoscopic Effects in Superconductivity</i> in <i>Mesoscopic Electron Transport</i> , NATO ASI series E, 345 , 407, Kluver (1997)	368
11.2 A. Shnirman, G. Schön and Ziv Hermon <i>Quantum Manipulations of Small Josephson Junctions</i> Phys. Rev. Lett. 79 (12), 2371–2374 (1997)	391
11.3 Y. Makhlin, G. Schön and A. Shnirman <i>Josephson-Junction Qubits with Controlled Couplings</i> Nature, 398 , 305–307 (1999)	395
Quantum Computing in Optical Lattices 399	
12. Quantum Information in Optical Lattices H. Briegel (Ludwig-Maximilians-Universitaet, Munich)	401
12.1 H.-J. Briegel, T. Calarco, D. Jaksch, J. I. Cirac and P. Zoller <i>Quantum Computing with Neutral Atoms</i> Reprint, to appear in the special issue of J. Mod. Opt. (2000) on <i>The Physics of Quantum Information</i>	404
Quantum Computation and Quantum Communication with Electrons 425	
13. Quantum Computation and Quantum Communication with Electrons D. Loss (University of Basel)	427
13.1 D. Loss and D. P. DiVincenzo <i>Quantum Computation with Quantum Dots</i> Phys. Rev. A 57 (1), 120–126 (1998)	433

13.2 G. Burkard, D. Loss and D. P. DiVincenzo <i>Coupled Quantum Dots as Quantum Gates</i> Phys. Rev. B 59 (3), 2070–2078 (1999)	440
13.3 D. P. DiVincenzo and D. Loss <i>Quantum Computers and Quantum Coherence</i> J. Magn. Magn. Matler. 200 special issue on <i>Magnetism beyond 2000</i> also cond-mat/9901137	449
NMR Quantum Computing 463	
14. Quantum Computing with NMR J. Jones (Oxford University)	465
14.1 D. G. Cory, A. F. Fahmy and T. F. Havel <i>Nuclear Magnetic Resonance Spectroscopy: An Experimentally Accessible Paradigm for Quantum Computing</i> Proceedings of PhysComp '96 (eds. T. Toffoli, M. Biafore and J. Leão), (New England Complex Systems Institute, 1996) pp. 87–91	471
14.2 J. A. Jones and M. Mosca <i>Implementation of a Quantum Algorithm on a Nuclear Magnetic Resonance Quantum Computer</i> J. Chem. Phys. 109 (5), 1648–1653 (1998)	476
14.3 I. L. Chuang, N. Gershenfeld and M. Kubinec <i>Experimental Implementation of Fast Quantum Searching</i> Phys. Rev. Lett. 80 (15), 3408–3411 (1998)	482
14.4 N. Linden, H. Barjat and R. Freeman <i>An Implementation of the Deutsch–Jozsa Algorithm on a Three–Qubit NMR Quantum Computer</i> Chem. Phys. Lett. 296 , 61–67 (1998)	486
Selected Bibliography	493