

Article scientifique

Article

2016

Published version

Open Access

This is the published version of the publication, made available in accordance with the publisher's policy.

Heralded amplification of photonic qubits

Bruno, Natalia; Pini, Vittorio; Martin, Anthony; Verma, Varun B.; Nam, Sae Woo; Mirin, Richard; Lita, Adriana; Marsili, Francesco; Korzh, Boris; Bussieres, Félix; Sangouard, Nicolas Bruno; Zbinden, Hugo; Gisin, Nicolas; Thew, Rob

How to cite

BRUNO, Natalia et al. Heralded amplification of photonic qubits. In: Optics express, 2016, vol. 24, n° 1, p. 125. doi: 10.1364/OE.24.000125

This publication URL: <https://archive-ouverte.unige.ch/unige:80003>

Publication DOI: [10.1364/OE.24.000125](https://doi.org/10.1364/OE.24.000125)

Heralded amplification of photonic qubits

Natalia Bruno,¹ Vittorio Pini,¹ Anthony Martin,¹ Varun B. Verma,²
Sae Woo Nam,² Richard Mirin,² Adriana Lita,² Francesco Marsili,³
Boris Korzh,¹ Félix Bussieres,¹ Nicolas Sangouard,⁴ Hugo Zbinden,¹
Nicolas Gisin,¹ and Rob Thew^{1,*}

¹Group of Applied Physics, University of Geneva, CH-1211 Geneva 4, Switzerland

²National Institute of Standards and Technology, 325 Broadway, Boulder, Colorado 80305, USA

³Jet Propulsion Laboratory, California Institute of Technology, 4800 Oak Grove Dr., Pasadena, California 91109, USA

⁴Department of Physics, University of Basel, CH-4056 Basel, Switzerland

* robert.thew@unige.ch

Abstract: We demonstrate postselection free heralded qubit amplification for Time-Bin qubits and single photon states in an all-fibre, telecom-wavelength, scheme that highlights the simplicity, stability and potential for fully integrated photonic solutions. Exploiting high-efficiency superconducting detectors, the gain, fidelity and the performance of the amplifier are studied as a function of loss. We also demonstrate the first heralded single photon amplifier with independent sources. This provides a significant advance towards demonstrating device-independent quantum key distribution as well as fundamental tests of quantum mechanics over extended distances.

 2016 Optical Society of America

OCIS codes: (270.0270) Quantum optics; (270.5565) Quantum communications; (060.2330) Fiber optics communications.

References and links

1. N. Gisin and R. Thew, "Quantum communication," Nat. Photonics **1**, 165 (2007).
2. V. Giovannetti, S. Lloyd, and L. Maccone, "Advances in quantum metrology," Nat. Photonics **5**, 222 (2011).
3. N. Brunner, D. Cavalcanti, S. Pironio, V. Scarani, and S. Wehner, "Bell nonlocality," Rev. Mod. Phys. **86**, 419–478 (2014).
4. A. Acn, N. Brunner, N. Gisin, S. Massar, S. Pironio, and V. Scarani, "Device-Independent Security of Quantum Cryptography against Collective Attacks," Phys. Rev. Lett. **98**, 230501 (2007).
5. D. Mayers and A. Yao, "Quantum cryptography with imperfect apparatus," in "Proc. 39th Annu. Symp. Found. Comput. Sci. (Cat. No.98CB36280)," pp. 503–509 (1998).
6. N. Gisin, S. Pironio, and N. Sangouard, "Proposal for implementing device-independent quantum key distribution based on a heralded qubit amplifier," Phys. Rev. Lett. **105**, 070501 (2010).
7. B. G. Christensen, K. T. McCusker, J. B. Altepeter, B. Calkins, T. Gerrits, a. E. Lita, A. Miller, K. Shalm, Y. Zhang, S. W. Nam, N. Brunner, C. C. W. Lim, N. Gisin, P. G. Kwiat, and L. K. Shalm, "Detection-loophole-free test of quantum nonlocality, and applications," Phys. Rev. Lett. **111**, 130406 (2013).
8. M. Giustina, A. Mech, S. Ramelow, B. Wittmann, J. Kofler, J. Beyer, A. Lita, B. Calkins, T. Gerrits, S. W. Nam, R. Ursin, and A. Zeilinger, "Bell violation using entangled photons without the fair-sampling assumption," Nat. **497**, 227–230 (2013).
9. D. Pitkanen, X. Ma, R. Wickert, P. van Loock, and N. Ltkenhaus, "Efficient heralding of photonic qubits with applications to device-independent quantum key distribution," Phys. Rev. A **84**, 022325 (2011).
10. M. Curty and T. Moroder, "Heralded-qubit amplifiers for practical device-independent quantum key distribution," Phys. Rev. A **84**, 010304– (2011).
11. E. Meyer-Scott, M. Bula, K. Bartkiewicz, A. ernoch, J. Soubusta, T. Jennewein, and K. Lemr, "Entanglement-based linear-optical qubit amplifier," Phys. Rev. A **88**, 012327 (2013).

12. D. Pegg, L. Phillips, and S. Barnett, "Optical state truncation by projection synthesis," *Phys. Rev. Lett.* **81**, 1604–1606 (1998).
13. T. C. Ralph and A. P. Lund, "Nondeterministic noiseless linear amplification of quantum systems," *Quantum Communication Measurement and Computing Proceedings of 9th International Conference*, Ed. A. Lvovsky pp. 155–160 (2009).
14. G. Y. Xiang, T. C. Ralph, A. P. Lund, N. Walk, and G. J. Pryde, "Heralded noiseless linear amplification and distillation of entanglement," *Nat. Photonics* **4**, 316–319 (2010).
15. S. Kocsis, G. Y. Xiang, T. C. Ralph, and G. J. Pryde, "Heralded noiseless amplification of a photon polarization qubit," *Nat. Phys.* **9**, 23–28 (2013).
16. C. I. Osorio, N. Bruno, N. Sangouard, H. Zbinden, N. Gisin, and R. T. Thew, "Heralded photon amplification for quantum communication," *Phys. Rev. A* **86**, 23815 (2012).
17. N. Bruno, V. Pini, A. Martin, and R. T. Thew, "A complete characterization of the heralded noiseless amplification of photons," *New J. Phys.* **15**, 093002 (2013).
18. F. Ferreyrol, M. Barbieri, R. Blandino, S. Fossier, R. Tualle-Brouiri, and P. Grangier, "Implementation of a non-deterministic optical noiseless amplifier," *Phys. Rev. Lett.* **104**, 123603 (2010).
19. M. Barbieri, F. Ferreyrol, R. Blandino, R. Tualle-Brouiri, and P. Grangier, "Nondeterministic noiseless amplification of optical signals: a review of recent experiments," *Laser Phys. Lett.* **8**, 411 (2011).
20. J. S. Neergaard-Nielsen, Y. Eto, C.-W. Lee, H. Jeong, and M. Sasaki, "Quantum tele-amplification with a continuous-variable superposition state," *Nat. Photonics* **7**, 439–443 (2013).
21. H. M. Chrzanowski, N. Walk, S. M. Assad, J. Janousek, S. Hosseini, T. C. Ralph, T. Symul, and P. K. Lam, "Measurement-based noiseless linear amplification for quantum communication," *Nat. Photonics* **8**, 333 (2014).
22. M. Fuwa, S. Toba, S. Takeda, P. Marek, L. Mista, R. Filip, P. van Loock, J.-I. Yoshikawa, and A. Furusawa, "Noiseless conditional teleportation of a single photon," *Phys. Rev. Lett.* **113**, 223602 (2014).
23. A. E. Ulanov, I. Fedorov, A. A. Pushkina, Y. V. Kurochkin, T. C. Ralph, and A. I. Lvovsky, "Undoing the effect of loss on quantum entanglement," *Nat. Photonics* **9**, 764–768 (2015).
24. J. Fiurášek, "Engineering quantum operations on traveling light beams by multiple photon addition and subtraction," *Phys. Rev. A* **80**, 053822 (2009).
25. A. Zavatta, J. Fiurášek, and M. Bellini, "A high-fidelity noiseless amplifier for quantum light states," *Nat. Photon.* **5**, 52–60 (2011).
26. J. Brendel, N. Gisin, W. Tittel, and H. Zbinden, "Pulsed Energy-Time entangled Twin-Photon source for quantum communication," *Phys. Rev. Lett.* **82**, 2594 (1999).
27. N. Sangouard, C. Simon, J. Minar, H. Zbinden, H. de Riedmatten, and N. Gisin, "Long-distance entanglement distribution with single-photon sources," *Phys. Rev. A* **76**, 050301 (2007).
28. P. D. Townsend, J. G. Rarity, and P. R. Tapster, "Enhanced single-photon fringe visibility in a 10 km-long prototype quantum cryptography channel," *Electron. Lett.* **29**, 1291–1293 (1993).
29. R. T. Thew, S. Tanzilli, L. Krainer, S. C. Zeller, A. Rochas, I. Rech, S. Cova, H. Zbinden, and N. Gisin, "Low jitter up-conversion detectors for telecom wavelength GHz QKD," *New J. Phys.* **8**, 32 (2006).
30. V. B. Verma, B. Korzh, F. Bussires, R. D. Horansky, S. D. Dyer, A. E. Lita, I. Vayshenker, F. Marsili, M. D. Shaw, H. Zbinden, R. P. Mirin, and S. W. Nam, "High-efficiency superconducting nanowire single-photon detectors fabricated from MoSi thin-films," *Opt. Express* in press (2015).
31. W. Grice, A. U'ren, and I. Walmsley, "Eliminating frequency and space-time correlations in multiphoton states," *Phys. Rev. A* **64**, 063815 (2001).
32. P. J. Mosley, J. S. Lundeen, B. J. Smith, P. Wasylczyk, A. B. U'ren, C. Silberhorn, and I. A. Walmsley, "Heralded generation of ultrafast single photons in pure quantum states," *Phys. Rev. Lett.* **100**, 133601 (2008).
33. N. Bruno, A. Martin, T. Guerreiro, B. Sanguinetti, and R. T. Thew, "Pulsed source of spectrally uncorrelated and indistinguishable photons at telecom wavelengths," *Opt. Express* **22**, 17246–17253 (2014).
34. T. Guerreiro, A. Martin, B. Sanguinetti, N. Bruno, H. Zbinden, and R. T. Thew, "High efficiency coupling of photon pairs in practice," *Opt. Express* **21**, 27641–27651 (2013).
35. A. J. Miller, A. E. Lita, B. Calkins, I. Vayshenker, S. M. Gruber, and S. W. Nam, "Compact cryogenic self-aligning fiber-to-detector coupling with losses below one percent," *Opt. Express* **19**, 9102–9110 (2011).
36. L. Zhou and Y.-B. Sheng, "Recyclable amplification protocol for the single-photon entangled state," *Laser Phys. Lett.* **12**, 045203 (2015).
37. F. Monteiro, V. C. Vivoli, T. Guerreiro, A. Martin, J.-D. Bancal, H. Zbinden, R. T. Thew, and N. Sangouard, "Revealing genuine optical-path entanglement," *Phys. Rev. Lett.* **114**, 170504 (2015).
38. V. C. Vivoli, P. Sekatski, J.-D. Bancal, C. C. W. Lim, A. Martin, R. T. Thew, H. Zbinden, N. Gisin, and N. Sangouard, "Comparing different approaches for generating random numbers device-independently using a photon pair source," *New J. Phys.* **17**, 023023 (2015).

1. Introduction

Terrestrial quantum communication mainly relies on the efficient transmission of photonic states through fibre optic networks [1]. Photon loss represents one of the most significant challenges for photonic quantum technologies to overcome not only for applications in quantum communication, but for metrology [2] as well as fundamental tests of quantum physics [3].

Recently, a novel approach for QKD has been proposed. It relies on a Bell test and makes the security device independent (DI-QKD), i.e. the measurement devices and sources can be treated as black boxes [4–6]. However, this requires the violation of a Bell inequality free of the detection loophole [3, 7, 8]. Heralded Qubit Amplification (HQA) [6, 9–11] builds on the ideas of quantum scissors [12] and noiseless linear amplification [13] and provides a teleportation based solution to overcome transmission loss, e. g. in the fiber optics used for telecommunication, thus providing a route towards a loophole-free Bell test over tens of kilometers and eventually DI-QKD.

Heralded amplification has previously been demonstrated in proof-of-principle experiments in the visible [14, 15] and telecom regimes [16, 17]. There has also been interest in exploiting this for continuous variable systems to reduce noise [18–20] and extend transmission distances [21–23]. Fundamental tests of single photon addition and subtraction have also been explored in the same context [24, 25]. Here, we work in the telecom regime and develop simple, all-fibre, linear optic circuits for schemes adapted for quantum communication; exploiting Time-bin encoding [26] and single photons [27].

2. Principle

The principle for heralded qubit amplification follows directly from a teleportation protocol. Consider Fig. 1, where an unknown input qubit state is combined with one mode of an entangled state. An initial qubit state $|\psi_{\text{in}}\rangle = \alpha|\phi\rangle + \beta|\phi^\perp\rangle$, is transmitted, for example, through a fibre optic channel. It will undergo loss, such that the resulting state is in a statistical mixture of the initial state and vacuum:

$$\rho_{\text{in}} = (1 - P_{\text{in}})|0\rangle\langle 0| + P_{\text{in}}|\psi_{\text{in}}\rangle\langle\psi_{\text{in}}|, \quad (1)$$

where P_{in} is the channel transmission. This will be the input state for the HQA, which also requires mutually orthogonal auxiliary states that span the relevant qubit space, $|\psi\rangle_a \equiv |\phi\rangle \otimes |\phi^\perp\rangle$. In the case of single photon states, as shown in Fig. 1 (Left), the ancilla state is $|1\rangle \otimes$

Fig. 1. Left: heralded single photon amplifier. Right: linear circuit for the heralded polarisation-qubit amplifier.

$|0\rangle$. This is easily extended to polarisation qubits, or similarly time-bin qubits, by coherently combining two single-photon amplifiers - one for each mode, see Fig. 1 (Right).

A Bell state measurement (BSM) acting on the initial qubit and an ancilla qubit teleports the input state into the output, which is the other mode of the entangled state. The use of an unbalanced beam splitter (with transmission t) allows for the teleportation to be biased so as to reduce the vacuum contribution. The resulting output state is still a mixture between the vacuum and the initial qubit, up to a unitary transformation U that depends on the result of the BSM. However, it now has different relative weights:

$$\rho_{out} = (1 - G(t)P_{in})|0\rangle\langle 0| + G(t)P_{in}U|\psi_{in}\rangle\langle\psi_{in}|U^{-1}. \quad (2)$$

The gain $G(t)$ is the ratio between the probability of having a photon in the output given a successful BSM, P_{out} , and the probability of having a qubit at the input, P_{in} . In the ideal case, it tends to $t/(1-t)$ in the limit of high loss. In practice, considering realistic experimental conditions, it also depends on the coupling efficiency of the ancilla P_a and the detection efficiency η . Moreover, having non photon-number-resolving (PNR) detectors increases the probability of heralding the vacuum, and therefore it reduces the gain with respect to the ideal case. If one takes into account non PNR detectors with efficiency η on the BSM and a probability P_a of having an ancilla (for simplicity, we consider P_a to be the same for both auxiliary photons), we can define the gain as:

$$G(t) = \frac{P_{out}}{P_{in}} = \frac{P_a t}{P_a(1-t)(1-P_{in}\eta) + P_{in}}. \quad (3)$$

One can see that as t goes to 1, the gain goes to P_a/P_{in} and the probability of having the qubit at the output, P_{out} , is bounded by P_a . So, to maximize the gain P_a needs to be close to 1. Obviously, at $t = 1$, the protocol no longer functions, as all coherence between the input and output is lost. Moreover, when the gain is equal to 1, $t = (P_a(1 - P_{in}\eta) + P_{in})/(P_a(2 - P_{in}\eta))$, the protocol reverts to a simple teleportation of the input to the output. Notice that a proposed modification of the original scheme allows one to improve the gain by eliminating the case in which two auxiliary photons are reflected [9]. However, this scheme is more demanding from an experimental point of view as it requires a phase-stabilised interferometer between the unbalanced beam splitter and the BSM.

3. Experimental setup

3.1. Concept

In this work, we use time-bin qubits, e.g. $|\psi_{in}\rangle = \frac{1}{\sqrt{2}}(|s_H\rangle + e^{i\Delta\phi}|\ell_V\rangle)$. The polarisation is used to label and switch the *short* and *long* paths to improve efficiency [28, 29], requiring the ancilla state to be of the form $|\psi\rangle_a = |s_H\rangle \otimes |\ell_V\rangle$.

Figure 2 shows the experimental setup where four indistinguishable photons are generated by Spontaneous Parametric Down Conversion (SPDC). Detector D_1 heralds a single photon that is sent into an interferometer to prepare the time-bin qubit. The other source provides the two ancilla photons, where one is delayed with respect to the other by Δ_2 , corresponding to the path-length difference in the time-bin interferometer. The delay between the *short* photon from each source is determined by Δ_1 . It is critical that the arrival times of the two ancilla photons match the two qubit modes for the BSM to occur with high fidelity. The phase of the initial qubit can be varied and loss can be added before the HQA. The output state is then sent back to the same interferometer to verify the fidelity with respect to the initial state.

We then analyse the result based on the four-fold coincidences between the heralded single photon D_1 , a successful BSM D_2 and D_3 , and the output state D_4 detected by MoSi superconducting nanowire single photon detectors (SNSPD) with an efficiency of 70% [30]. By

Fig. 2. Scheme of the time-bin qubit amplifier. A heralded single photon is prepared in a time-bin qubit and subsequently sent through a lossy channel. The amplification is heralded by a 3-fold coincidence given by a click in the detector D1, which heralds the input photon, followed by D2 and D3, heralding its teleportation. 4-fold coincidence with the output photon in detector D4 are recorded. We use MoSi SNSPDs with 70% detection efficiency at 1550 nm, at a temperature $T < 2.5$ K [30]. Two polarisation modes which accompany the two temporal modes, *short* and *long*, allow one to separate the two components in the analysis without further loss. A temporal delay introduced in one of the outputs of the BSM allows one to project the input modes onto two Bell states (Ψ^\pm) using two detectors instead of four. The analysis is performed in the same interferometer used for the preparation, with the aid of a fibred circulator. In this way, active stabilisation of the phase is not needed. The relative phase in the input qubit is controlled after the interferometer, again taking advantage of the two polarisation modes, using a variable liquid-crystal retarder.

exploiting the fast recovery time (80 ns) of these detectors, each one is used twice in each run of the experiment, i.e. with two different and well distinguished arrival times discriminated via the clock of the pump laser.

3.2. Heralded single photon source

The heralded single photon source used in this work is based on a SPDC process in a 3 cm bulk Periodically Poled Potassium Titanyl Phosphate (PP-KTP) crystal, with type II phase matching conditions. With this material, adjusting the poling period, the crystal length and the pump pulse duration, it is possible to achieve quasi phase matching conditions that allow the generation of spectrally separable photon pairs [31–33]. Moreover, purity is optimised when the photons are selected in a single spatial mode with a high heralding efficiency [34].

A 76 MHz picosecond pulsed laser at 772 nm pumps the crystal in a double-pass configuration, generating pairs of photons in each direction, for a total of four photons, degenerate at 1544 nm. The setup is symmetrical: for each of the two passes of the pump through the crystal, the two daughter photons are separated by a polarisation beam splitter (PBS) and then coupled into single mode fibers. The achieved heralding efficiency after coupling into single mode fibers (SMF) is measured to be 0.86 ± 0.04 for the qubit (pair generated in the first passage through the crystal), 0.80 ± 0.04 on average for the two ancillae (generated in the second passage through the crystal), not considering the detection efficiency. A Hong-Ou-Mandel (HOM) interference experiment between two photons produced in independent sources gives a visibility of 0.92 ± 0.03 , indicating high spectral purity without any filtering [33]. To increase the single mode character of the generated photons, two 100 GHz filters are placed before the heralding, BSM, detectors, allowing one to herald the output state in a well defined spectral mode.

The path of the qubit to the amplifier includes the preparation interferometer, a circulator and

a free space path where a liquid crystal retarder is placed, allowing one to vary the relative phase between the two components of the qubit (s and ℓ , which have orthogonal polarisations, see Fig. 2). The transmission of these elements is 0.55 ± 0.04 . Two HOM interference measurements between the qubit in the input mode and each of the two auxiliary photons in the modes *short* and *long* are performed in order to adjust the arrival times onto the 50/50 beam splitter (BS) needed for the BSM. The total transmission of this part of the setup is 0.37 ± 0.02 . By taking into account the coupling efficiency of 0.80 of the photons into the single mode fibre at the output of the source, we obtain a P_a of 0.30. In this experiment the excess loss of the ancillae strongly limits the value of P_{out} . However, this is due to the need of controlling and adjusting the temporal delays of the interfering photons. In principle, this quantity can be considerably improved when fixing all the parameters at their optimal values.

After the 50/50 BS a system of four polarisation beam splitters (PBS) and a fixed delay of 5ns on one of the BS outputs allow one to project onto the two Bell states Ψ^\pm , using two detectors (D2 and D3 in Fig. 2) instead of four as shown in the right of Fig. 1.

3.3. Detectors

The MoSi detectors were fabricated to obtain maximum efficiency at a wavelength of 1550 nm and for operation at 2.5K in a two-stage closed-cycle cryocooler. Their fabrication and characterization is detailed in [30]. A gold mirror was fabricated on top of Titanium on a 3 inch Silicon wafer using electron-beam evaporation, and was photolithographically patterned using a lift-off process. A SiO₂ space layer between the mirror and the MoSi was then deposited by plasma-enhanced chemical vapour deposition (PECVD). A 6.6 nm-thick Mo_xSi_{1-x} layer ($x \approx 0.8$) was sputtered at room temperature. Electron-beam lithography and etching in an SF₆ plasma were used to define nanowire meanders. An antireflection coating was deposited on the top surface. A keyhole shape was etched through the Si wafer around each SNSPD, which could then be removed from the wafer and self-aligned to a single mode optical fibre [35]. The size of the SNSPD is $16 \times 16 \mu\text{m}^2$, larger than the $10 \mu\text{m}$ mode field diameter of a standard single mode fibre, to accommodate any minor misalignment. The optimal system detection efficiency reaches 70% with a dark count rate of the order of a few hundred counts per second.

3.4. Data acquisition and analysis

Experimentally, the probability of having a qubit P_{in} is measured by dividing the number of coincidences between detectors $(D_1-D_2) + (D_1-D_3)$ by the number of counts in detector D_1 . The output probability $P_{out} = G(t)P_{in}$ is given by dividing the four-fold coincidence $D_1-D_2-D_3-D_4$, by $D_1-D_2-D_3$. This allows us to determine the gain of the amplifier as a function of P_{in} . The coincidence rate is around 10 counts/minute for each of the two curves, $t = 0.7$ and $t = 0.9$, and it drops linearly with the input probability P_{in} . For this reason, when measuring the gain, we increase the time of measurement by a factor $1/P_{in}$ in order to have the same statistics for each run. The measurement corresponding to the highest value of P_{in} was taken by recording timestamps of the detections for 900 s. Error bars are calculated assuming poissonian statistics of photon counting.

4. Results

Figure 3 shows that the experimental results are in good agreement with the theoretical prediction. The measurement is done for two different values of t : 0.7 and 0.9. In the case of $t = 0.9$, the gain reaches the maximum value of 9, fixed by $t/(1-t)$. The dashed lines in Fig. 3 show the gain when the excess loss for the ancillae are factored out – we keep experimentally feasible values for $P_a = 90\%$ [34]. To verify the fidelity of the amplification process, specifically, that the qubit state is not decohered by the amplification, we measure the output qubit with the same

Fig. 3. Top: Gain as a function of the input probability P_{in} . The red and blue points correspond to unbalanced beam splitters with transmission $t = 0.7$ and $t = 0.9$, respectively. Black corresponds to $t = 0.99$. Solid lines take into account the measured transmission loss for the ancilla, dashed lines are calculated assuming the best case scenario in which the probability of having an ancilla is $P_a = 0.9$. Bottom: Output probability as a function of the input probability P_{in} . The colored area indicates where the gain becomes higher than 1, i. e. one actually has amplified the input state.

Fig. 4. Analysis of the output state as a function of $\Delta\phi$. The visibilities are 0.98 ± 0.02 and 0.93 ± 0.02 for the red and the blue curve, respectively, leading to fidelities of 0.99 ± 0.01 and 0.97 ± 0.01 . For this measurement $t = 0.7$ and $P_{\text{in}} = 0.47 \pm 0.04$.

Fig. 5. The gain with $t = 0.9$ and output probability, of the heralded photon amplifier. Solid lines are calculated taking into account the measured transmission losses, dashed lines are calculated assuming $P_a = 0.9$.

interferometer that is used to prepare the input qubit. Varying the phase $\Delta\phi$ of the input qubit, we can observe oscillations in the four fold coincidence rates, as shown in Fig. 4. The two curves correspond to the two possible outputs of the BSM: at $\Delta\phi = 0$, the output obtained when projecting onto Ψ^+ gives the maximum overlap, while the output related to Ψ^- is orthogonal to the qubit, since a phase shift of π (the unitary operation from equation 2) is needed to recover the input state. By measuring the visibility of the fringes observed as a function of the phase difference $\Delta\phi$, we can estimate the Fidelity between the input and output qubit as $\mathcal{F} = (1 + V)/2$. The visibilities for the two curves shown in Fig. 4 are 0.98 ± 0.02 and 0.93 ± 0.02 , leading to fidelities of 0.99 ± 0.01 and 0.97 ± 0.01 . Each point is measured fixing the phase at a maximum for one output of the BSM and minimum for the other one. We use these two points to check the Fidelity for the qubit state for each gain measurement and find that it remains constant, indicating that the amplifier does not adversely affect the amplified qubit state, even in the high gain regime.

The main figure of merit is, however, the output probability P_{out} , plotted in Fig. 3 as a function of P_{in} . To be more specific, P_{out} is the probability of having a qubit at the output once a successful BSM is announced. From Fig. 3 one can see that the main limitation on the performance of the amplifier is given by the coupling efficiency of the ancilla P_a , which, multiplied by t , gives the upper bound on the output probability. Again, the theory and experiment are in good agreement and when the excess loss (ancillae preparation) is factored out we are clearly in a regime of net gain. n.b. if a beam splitting ratio of $t = 0.99$ is used, a heralded output probability $P_{\text{out}} > 82.3\%$ is achievable, which would meet the requirements for DIQKD even for distances up to 40 km. In Fig. 3, 5 we also label (top) the loss, introduced by a variable

attenuator, by an equivalent fiber distance, to indicate potential transmission distances. This is calculated assuming 0.2dB/km of standard fibre.

Finally, using the same setup, we demonstrate heralded (single) photon amplification (HPA) with no postselection, as proposed in the seminal work of [12, 13]. Indeed, this experiment requires two independent heralded single photons, which can be realised with our four-photon source. In previous works [16, 17], some of the authors have shown the heralded amplification of photons using two photons coming from the same SPDC process as input and ancilla. In the present work, referring to the experimental scheme depicted in Fig. 2, the time-bin qubit preparation (and analysis) stage can be removed and only one (heralded) ancilla photon is sent to the amplifier. This enables us to perform non-postselected HPA, i. e. the amplification is conditioned only upon the detection of the two heralding photons plus the BSM. Figure 5 shows the gain and the output probability as a function of the input probability measured in our setup. As before the dashed lines indicate the performance without excess loss.

5. Conclusion

We have demonstrated an all-fibre heralded qubit amplifier operating in the telecom regime for both time-bin qubits and single photon states, without post-selection. The implementation highlights the suitability for a fully integrated photonics solution, where the addition of photonic sources and even detectors could further assist the efficiency of these devices. While a gain of 9 is realised with the current system, the key parameter is the efficiency of the HQA, which is limited primarily by P_a .

Recently, there has been interest in heralded amplification for distributing single photon entangled states [36]. Moreover, a new scheme for characterizing entanglement for path-entangled systems [37, 38] was demonstrated; by extending this to systems with independent photon sources, as required here, heralded qubit amplification should provide an experimentally feasible path towards loophole-free Bell tests and DIQKD over tens of kilometers.

Acknowledgments

The authors would like to thank Alexey Tiranov for discussions. This work was supported by the Swiss NCCR QSIT, the EU projects SIQS and DIQIP and the DARPA Quiness program and the SNSF (Grant No. PP00P2 150579). Part of the research was carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration.