

EDITORIAL**Focus on atomtronics-enabled quantum technologies****OPEN ACCESS****PUBLISHED**

13 February 2017

Original content from this work may be used under the terms of the [Creative Commons Attribution 3.0 licence](https://creativecommons.org/licenses/by/4.0/).

Any further distribution of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

Luigi Amico^{1,2}, Gerhard Birkel³, Malcolm Boshier⁴ and Leong-Chuan Kwek^{2,5}¹ Dipartimento di Fisica e Astronomia, Università di Catania & CNR-MATIS-IMM & INFN-Laboratori Nazionali del Sud, INFN, Catania, Italy² Centre for Quantum Technologies, National University of Singapore, Singapore³ Technische Universität Darmstadt, Germany⁴ Los Alamos National Laboratory, United States of America⁵ Institute of Advanced Studies and National Institute of Education, Nanyang Technological University, Singapore**Abstract**

Atomtronics is an emerging field in quantum technology that promises to realize ‘atomic circuit’ architectures exploiting ultra-cold atoms manipulated in versatile micro-optical circuits generated by laser fields of different shapes and intensities or micro-magnetic circuits known as atom chips. Although devising new applications for computation and information transfer is a defining goal of the field, atomtronics wants to enlarge the scope of quantum simulators and to access new physical regimes with novel fundamental science. With this focus issue we want to survey the state of the art of atomtronics-enabled quantum technology. We collect articles on both conceptual and applicative aspects of the field for diverse exploitations, both to extend the scope of the existing atom-based quantum devices and to devise platforms for new routes to quantum technology.

1. Introduction

The pervasive importance of electronic devices, e.g. transistors, diodes, capacitors, inductors, integrated circuits, can be observed everywhere in our daily applications and usage. The key players in electronic devices are electrons and holes. Imagine circuitry in which the carriers are atoms instead of electrons and holes. The most evident features that result from such a design would be a reduced decoherence rate due to charge neutrality of the atomic currents, an ability to realize quantum devices with fermionic or bosonic carriers, and a tunable carrier–carrier interaction from weak-to-strong, from short-to-long range, from attractive-to-repulsive in type.

The rapid progress in quantum technology is spurring this dream to reality: atomtronics is an emerging field in physics that promises to realize those atomic circuit architectures exploiting ultra-cold atoms manipulated in versatile micro-optical circuits generated by laser fields of different shapes and intensities or by micro-magnetic circuits known as atom chips [1–4].

With the added value of a dissipation-less flowing atomic current, Atomtronics is expected to enhance the flexibility and the scope of cold-atom quantum technology. With the current know-how in the field, circuits with a lithographic precision can be realized. In principle, all aspects of mesoscopic physics and devices can also be explored. It is not just classical electronics which is targeted, but also atom-based spintronics and quantum electronic structures like Josephson-junction-based circuits (SQUID devices, etc.), quantum point contacts and impurity problems. Core devices for applications in quantum metrology, e.g. nano-scale amplifiers or precision sensors, can be designed and exploited. Finally, Atomtronics may also provide new solutions for the physical realization of quantum gates for quantum information protocols and hybrid quantum systems.

The goal of this focus issue in New Journal of Physics is to survey the state of the art of atomtronics-enabled quantum technology and, at the same time, to trigger new concepts and applications for the field. We covered both theoretical and experimental works. Like many collection of works, however, it is not meant to be comprehensive nor exhaustive. Readers are encouraged to look into the relevant literature cited in these papers for a more complete understanding.

In this introduction to the focus issue we group the articles in three sections: atomtronics quantum simulators, elements for atomtronics integrated circuits, and atomtronics device for sensing and computation.

2. Atomtronics quantum simulators

Quantum emulators or simulators have been one of the key goals of quantum technology [5–9]. The Atomtronics quantum technology of atomic currents flowing in closed architectures combined with carrier statistics that can be changed easily will ultimately enable a new platform of cold-atom quantum simulators. The object of the quantum simulation may be a notoriously hard problem in physics to be solved with classical logic, or it may provide insights on problems in different areas of physics, notably in quantum material science or high energy physics, that are still open. Atomtronics can address key issues, from fundamental concept of low-dimensional superfluidity in interacting quantum gases to the interplay of geometrical constraints, interactions and gauge potentials, to frustration effects, topological order, and edge state formation. Some examples have been addressed in recent studies in cold atomic samples, but here we are in the position to work with tunable boundary conditions, and capture physical conditions where flowing currents provide a way to actually characterize the system. The situation is comparable to developments in solid state physics: a fruitful avenue in that field is to study the (electronic) current in the system as a response to an external perturbation. The Atomtronics approach here is top-down: analyse the response of a quantum fluid to an external (artificial) gauge field to gain insight into the microscopic quantum dynamics. Finally, to achieve these goals, new ways to read out the state of the cold atom system are fostered.

- *Coherent superposition of current flows in an atomtronic quantum interference device*, Aghamalyan et al [10].
- *Entanglement and violation of classical inequalities in the Hawking radiation of flowing atom condensates*, de Nova et al [11].
- *Quantum simulation of conductivity plateaux and fractional quantum Hall effect using ultracold atoms*, Barberà et al [12].
- *Bandwidth-resonant Floquet states in honeycomb optical lattices*, Quelle et al [13].
- *Chaos and two-level dynamics of the atomtronic quantum interference device*, Arwas and Cohen [14].
- *Spin-orbit-coupled Bose-Einstein-condensed atoms confined in annular potentials*, Karabulut et al [15].
- *Quasi-molecular bosonic complexes—a pathway to SQUID with controlled sensitivity*, Safavi-Naini et al [16].
- *Robustness of discrete semifluxons in closed Bose-Hubbard chains*, Gallemì et al [17].
- *Holographic optical traps for atom-based topological Kondo devices*, Buccheri et al [18].
- *Vortex dynamics in superfluids governed by an interacting gauge theory*, Butera et al [19].

3. Elements for atomtronics integrated circuits

One of the most important goals of Atomtronics is to conceive radically new types of quantum device exploiting phase coherence and persistent currents in optical circuits or rf-guides. Elementary circuit elements (ring condensates, matter-wave beam splitters, matter wave guides etc.) have been already constructed, with the next step being to assemble them in atomtronic circuits with complex architectures. So far, tunnel couplings have been the suggested basic mechanism for coupling the circuit elements. Given the feature of the phase coherence in the system, such coupling relies on the Josephson effect.

- *Integrated coherent matter wave circuits*, Ryu and Boshier [20].
- *Atom transistor from the point of view of nonequilibrium dynamics*, Zhang et al [21].
- *Resonant wavepackets and shock waves in an atomtronic SQUID*, Wang et al [22].
- *Stability and dispersion relations of three-dimensional solitary waves in trapped Bose-Einstein condensates*, Mateo and Brand [23].
- *Transport of ultracold atoms between concentric traps via spatial adiabatic passage*, Polo et al [24].
- *Principles of an atomtronic transistor*, Caliga et al [25].
- *Transport dynamics of ultracold atoms in a triple-well transistor-like potential*, Caliga et al [25].
- *Versatile electric fields for the manipulation of ultracold NaK molecules*, Gempel et al [26].

- *Suppression and enhancement of decoherence in an atomic Josephson junction*, Japha et al [27].
- *Realizing and optimizing an atomtronic SQUID*, Mathey and Mathey [28].

4. Atomtronic devices for sensing and computation

High precision interferometric sensors using matter waves promise a considerable gain in sensitivity compared with the existing solutions (for rotation sensing, in particular, the gain over the light based technology, can be up to $\sim 10^{10}$, for equal enclosed areas and equal particle flux) [29]. Since Bose–Einstein condensates are governed by a nonlinear dynamics, Atomtronic sensors can be based on solitary waves. A special type of interferometric sensor is the atomtronic quantum interference device (AQUID) the atomic counterpart of the SQUID. The AQUID effective dynamics are those of a qubit, so the device may provide a new physical implementation for quantum computation with reduced decoherence. For such devices, the working point is set by applying synthetic magnetic fields/physical steering of the condensate which can induce quantum phase slips. Quantum gates, however, can be also realized through atom–solidstate hybrid schemes.

- *Coherent quantum phase slip in two-component bosonic atomtronic circuits*, Gallemì et al [30].
- *Minimally destructive, Doppler measurement of a quantized flow in a ring-shaped Bose–Einstein condensate*, Kumar et al [31].
- *Engineering dark solitary waves in ring-trap Bose–Einstein condensates*, Gallucci and Proukakis [32].
- *Comparative simulations of Fresnel holography methods for atomic waveguides*, Henderson et al [33].
- *Bose–Einstein condensation in large time-averaged optical ring potentials*, Bell et al [34].
- *Addressed qubit manipulation in radio-frequency dressed lattices*, Sinuco-Leòn and Garraway [35].
- *An atomtronic flux qubit: a ring lattice of Bose–Einstein condensates interrupted by three weak links*, Aghamalyan et al [36].
- *Matter-wave interferometers using TAAP rings*, Navez et al [37].

References

- [1] Seaman B T, Krämer M, Anderson D Z and Holland M J 2007 Atomtronic: ultracold-atom analogs of electronic devices *Phys. Rev. A* **75** 023615
- [2] Pepino R A, Cooper J, Anderson D Z and Holland M J 2009 Atomtronic circuits of diodes and transistors *Phys. Rev. Lett.* **103** 140405
- [3] Amico L, Osterloh A and Cataliotti F 2005 Quantum many particle systems in ring-shaped optical lattices *Phys. Rev. Lett.* **95** 063201
- [4] Amico L and Boshier M G 2016 Atomtronic. R Dumke, Roadmap on quantum optical systems *J. Opt.* **18** 093001
- [5] Dowling J P and Milburn G J 2003 Quantum technology: the second quantum revolution *Phil. Trans. R. Soc. A* **361** 1655–74
- [6] Bloch I 2005 Ultracold quantum gases in optical lattices *Nat. Phys.* **1** 23–30
- [7] Buluta I and Nori F 2009 Quantum simulators *Science* **326** 108–11
- [8] Cirac J I and Zoller P 2012 Goals and opportunities in quantum simulation *Nat. Phys.* **8** 264–6
- [9] Johnson T H, Clark S R and Jaksch D 2014 What is a quantum simulator? *EPJ Quantum Technol.* **1** 1
- [10] Aghamalyan D, Cominotti M, Rizzi M, Rossini D, Hekking F, Minguzzi A, Kwek L-C and Amico L 2015 Coherent superposition of current flows in an atomtronic quantum interference device *New J. Phys.* **17** 045023
- [11] de Nova J R M, Sols F and Zapata I 2015 Entanglement and violation of classical inequalities in the hawking radiation of flowing atom condensates *New J. Phys.* **17** 105003
- [12] Barberán N, Dagnino D, García-March M A, Trombettoni A, Taron J and Lewenstein M 2015 Quantum simulation of conductivity plateaux and fractional quantum hall effect using ultracold atoms *New J. Phys.* **17** 125009
- [13] Quelle A, Goerbig M O and Smith C M 2016 Bandwidth-resonant floquet states in honeycomb optical lattices *New J. Phys.* **18** 015006
- [14] Arwas G and Cohen D 2016 Chaos and two-level dynamics of the atomtronic quantum interference device *New J. Phys.* **18** 015007
- [15] Karabulut E Ö, Malet F, Fetter A L, Kavoulakis G M and Reimann S M 2016 Spin–orbit-coupled Bose–Einstein-condensated atoms confined in annular potentials *New J. Phys.* **18** 015013
- [16] Safavi-Naini A, Capogrosso-Sansone B, Kuklov A and Penna V 2016 Quasi-molecular bosonic complexes—a pathway to squid with controlled sensitivity *New J. Phys.* **18** 025017
- [17] Gallemì A, Guilleumas M, Martorell J, Mayol R, Polls A and Juliá-Díaz B 2016 Robustness of discrete semifluxons in closed Bose–Hubbard chains *New J. Phys.* **18** 075005
- [18] Buccheri F, Bruce G D, Trombettoni A, Cassetari D, Babujian H, Korepin V E and Sodano P 2016 Holographic optical traps for atom-based topological kondo devices *New J. Phys.* **18** 075012
- [19] Butera S, Valiente M and Öhberg P 2016 Vortex dynamics in superfluids governed by an interacting gauge theory *New J. Phys.* **18** 085001
- [20] Ryu C and Boshier M G 2015 Integrated coherent matter wave circuits *New J. Phys.* **17** 092002
- [21] Zhang Z, Dunjko V and Olshanii M 2015 Atom transistor from the point of view of nonequilibrium dynamics *New J. Phys.* **17** 125008
- [22] Wang Y-H, Kumar A, Jendrzejewski F, Wilson R M, Edwards M, Eckel S, Campbell G K and Clark C W 2015 Resonant wavepackets and shock waves in an atomtronic squid *New J. Phys.* **17** 125012

- [23] Mateo A M and Brand J 2015 Stability and dispersion relations of three-dimensional solitary waves in trapped Bose–Einstein condensates *New J. Phys.* **17** 125013
- [24] Polo J, Benseny A, Busch T, Ahufinger V and Mompert J 2016 Transport of ultracold atoms between concentric traps via spatial adiabatic passage *New J. Phys.* **18** 015010
- [25] Caliga S C, Straatsma C J E, Zozulya A A and Anderson D Z 2016 Principles of an atomtronic transistor *New J. Phys.* **18** 015012
- [26] Gempel M W, Hartmann T, Schulze T A, Voges K K, Zenesini A and Ospelkaus S 2016 Versatile electric fields for the manipulation of ultracold molecules *New J. Phys.* **18** 045017
- [27] Japha Y, Zhou S, Keil M, Folman R, Henkel C and Vardi A 2016 Suppression and enhancement of decoherence in an atomic Josephson junction *New J. Phys.* **18** 055008
- [28] Mathey A C and Mathew L 2016 Realizing and optimizing an atomtronic squid *New J. Phys.* **18** 055016
- [29] Barrett B, Geiger R, Dutta I, Meunier M, Canuel B, Gauguier A, Bouyer P and Landragin A 2014 The Sagnac effect: 20 years of development in matter-wave interferometry *C. R. Phys.* **15** 875–83 (The Sagnac effect: 100 years later / L'effet Sagnac : 100 ans après)
- [30] Gallemí A, Mateo A M, Mayol R and Guilleumas M 2015 Coherent quantum phase slip in two-component bosonic atomtronic circuits *New J. Phys.* **18** 015003
- [31] Kumar A, Anderson N, Phillips W D, Eckel S, Campbell G K and Stringari S 2016 Minimally destructive, Doppler measurement of a quantized flow in a ring-shaped Bose–Einstein condensate *New J. Phys.* **18** 025001
- [32] Gallucci D and Proukakis N P 2016 Engineering dark solitary waves in ring-trap Bose–Einstein condensates *New J. Phys.* **18** 025004
- [33] Henderson V A, Griffin P F, Riis E and Arnold A S 2016 Comparative simulations of Fresnel holography methods for atomic waveguides *New J. Phys.* **18** 025007
- [34] Bell T A, Glidden J A P, Humbert L, Bromley M W J, Haine S A, Davis M J, Neely T W, Baker M A and Rubinsztein-Dunlop H 2016 Bose–Einstein condensation in large time-averaged optical ring potentials *New J. Phys.* **18** 035003
- [35] Sinuco-León G A and Garraway B M 2016 Addressed qubit manipulation in radio-frequency dressed lattices *New J. Phys.* **18** 035009
- [36] Aghamalyan D, Nguyen N T, Aukstol F, Gan K S, Valado M M, Condylis P C, Kwek L-C, Dumke R and Amico L 2016 An atomtronic flux qubit: a ring lattice of Bose–Einstein condensates interrupted by three weak links *New J. Phys.* **18** 075013
- [37] Navez P, Pandey S, Mas H, Poullos K, Fernholz T and von Klitzing W 2016 Matter-wave interferometers using taap rings *New J. Phys.* **18** 075014