

Basic limitations for entanglement catalysis

ZhengWei-Zhou* and GuangCan-Guo†

*Laboratory of Quantum Communication and Quantum computation and
Department of Physics, University of Science and Technology of China,
Hefei 230026, P. R. China*

In this paper we summarize the necessary condition for incomparable states which can be catalyzed under entanglement-assisted LQCC (ELQCC). When we apply an extended condition for entanglement transformation to entanglement-assisted local manipulation we obtain a fundamental limit for entanglement catalysts. Some relative questions are also discussed.

PACS numbers: 03.65.Bz, 42.50.Dv, 89.70.+c.

The existence of entanglement between spatially separated quantum systems is at the heart of quantum information theory. In the light of recent progress in quantum information theory entanglement is often viewed as the essential resource for processing and transmitting quantum information and forms the basis for many miraculous applications including quantum teleportation [1], quantum cryptography [2] and quantum communication [3]. For many practically applications of this nonlocal resource, one often restricts oneself to only performing local quantum operations on respective subsystems of entangled state and exchanging classical information. In this paper transformations of this type will be referred to as “local transformation”, or “LQCC” for short. LQCC forms a fundamental limit for quantification and manipulation of entanglement [4–6].

One can transform entangled quantum system from one situation to another under LQCC. However, on average, the entanglement degree of the initial system will be never enhanced. A quantitative way of expressing this fact is in terms of so-called entanglement monotones (EMs) [7]. EMs provide necessary restrictions for entanglement transformation under LQCC. But, there arises naturally the question of what are the sufficient conditions for entanglement transformation. One very fruitful approach was achieved by Nielsen who provided a sufficient and necessary condition for pure state entanglement transformations [9]. Inspired by Nielsen’s theory, Jonathan and Plenio investigated the behaviors of entanglement-assisted local manipulation of pure quantum states and presented a new concept called entanglement catalysis [10]. Afterwards, Eisert and Wilkens made further studies for catalysis of entanglement manipulation for mixed states [11].

This remarkable phenomenon of entanglement catalysis can be described as follows. Let ρ_s and ρ_t be source state and target state respectively, which are taken from the state space $S(H)$ over H , where $H=H_A \otimes H_B$ is the Hilbert space associated with a bipartite quantum system consisting of part A and B. The target state ρ_t can not be reached by LQCC from the source state ρ_s with certainty. But with the assistance of a particular known entangled state ρ_c taken from the state space $S(\tilde{H})$ over \tilde{H} the transformation from $\rho_s \otimes \rho_c$ to $\rho_t \otimes \rho_c$ can be achieved by LQCC with 100% probability, where \tilde{H} is a tensor product $\tilde{H} = \tilde{H}_A \otimes \tilde{H}_B$ of two Hilbert spaces belonging to systems A and B respectively. The auxiliary entangled state ρ_c , which plays an indeed catalyst role in this process, is left in exactly the same state and remain finally completely uncorrelated to the quantum system of interest. This counter-intuitive effect demonstrate that entanglement can be “borrowed”.

In this paper we first summarize the necessary condition for pure bipartite incomparable states which can be catalyzed under entanglement-assisted LQCC (ELQCC). Furthermore, starting from an extended condition for entanglement transformation, we find that catalytic transition processes will provide a fundamental limit for catalysts themselves.

Let us begin with Nielsen’s theorem [9].

Theorem (Nielsen): Let $|\Psi_1\rangle = \sum_{i=1}^n \sqrt{\alpha_i} |i_A\rangle |i_B\rangle$ and $|\Psi_2\rangle = \sum_{i=1}^n \sqrt{\beta_i} |i_A\rangle |i_B\rangle$ be pure bipartite states, where the Schmidt coefficients are ordered according to $\alpha_1 \geq \alpha_2 \geq \dots \geq \alpha_n > 0$ and $\beta_1 \geq \beta_2 \geq \dots \geq \beta_n > 0$ respectively. (We can refer to such distributions as “ordering Schmidt coefficients”, or OSCs.) Then the transformation from $|\Psi_1\rangle$ to $|\Psi_2\rangle$ with 100% probability can be realized using LQCC iff the OSCs $\{\alpha_i\}$ are majorized by $\{\beta_i\}$ [12], that is, iff for $1 \leq l \leq n$

*Email address: zwzhou@mail.ustc.edu.cn

†Email address: gcguo@ustc.edu.cn

$$\sum_{i=1}^l \alpha_i \leq \sum_{i=1}^l \beta_i. \quad (1)$$

Nielsen call the state $|\Psi_1\rangle$ and $|\Psi_2\rangle$ incomparable if neither state can not convert into the other with certainty. The current studies indicate only transitions between incomparable states may be catalyzed [10]. Then, under ELQCC what conditions should be satisfied if the transformations between incomparable states are possible? One naturally desires to find analogous Nielsen's criterion. Unfortunately, we at present do not know what are sufficient conditions for the existence of catalysts. To find appropriate catalysts one has to resort to numerical search. Nevertheless, we may provide two necessary conditions for entanglement catalysis.

Let $|\Psi_1\rangle = \sum_{i=1}^n \sqrt{\alpha_i} |i_A\rangle |i_B\rangle$ and $|\Psi_2\rangle = \sum_{i=1}^m \sqrt{\beta_i} |i_A\rangle |i_B\rangle$ ($m \leq n$) be pure bipartite states with OSCs $\{\alpha_i ; i=1, \dots, n\}$ $\{\beta_i ; i=1, \dots, m\}$ (here $\beta_i = 0$ if $i=m+1, \dots, n$). Then $|\Psi_1\rangle$ can be converted into $|\Psi_2\rangle$ with certainty under ELQCC only if

$$(i) \alpha_1 \leq \beta_1, \alpha_n \geq \beta_n \quad (2)$$

$$(ii) S(\rho_1) \geq S(\rho_2), \quad (3)$$

where $S(\rho_i)$ is the marginal Von Neumann entropy of state $|\Psi_i\rangle$. In (ii) saturation is reached iff $|\Psi_1\rangle$ and $|\Psi_2\rangle$ are locally unitarily equivalent.

Condition (i) has been proved in [10]. For condition (ii) we offer a brief proof in the following.

Proof: Suppose that $|\Psi_1\rangle$ can be transformed into $|\Psi_2\rangle$ under ELQCC. Then there exists a catalyst $|\Psi_c\rangle$ such that $|\Psi_1\rangle |\Psi_c\rangle$ can be converted to $|\Psi_2\rangle |\Psi_c\rangle$ with 100% probability under LQCC. (For simplicity, in the next context we indicate this process by $|\Psi_1\rangle |\Psi_c\rangle \rightarrow |\Psi_2\rangle |\Psi_c\rangle$.) In light of the non-increase of partial entropy under LQCC [4] and additivity of entropy [8] the inequality (3) can be obtained. In order to prove the saturation case we may refer to Theorem 1 in [13]. If $|\Psi_1\rangle$ and $|\Psi_2\rangle$ are two marginally isentropic pure states, they are either locally unitarily equivalent or else LQCC-incomparable. A manifest fact is that $|\Psi_1\rangle |\Psi_c\rangle$ and $|\Psi_2\rangle |\Psi_c\rangle$ is locally unitarily equivalent if they are marginal isentropic. Furthermore, we may deduce that $|\Psi_1\rangle$ and $|\Psi_2\rangle$ are locally unitarily equivalent.

The above conditions just put forward limits for the relationship between source and target. Suppose that two incomparable states to hold inequality (2) and (3) can be "catalyzed". Are there any limitations for potential catalysts? To obtain our theorem the following lemma is necessary.

Lemma 1: Let $|\Psi_p\rangle$ be $p \times p$ -level maximal entangled state. Then the maximal probability of obtaining state $|\Psi_2\rangle$ from $|\Psi_1\rangle$ by means of LQCC is just equal to that of $|\Psi_1\rangle |\Psi_p\rangle \rightarrow |\Psi_2\rangle |\Psi_p\rangle$, i.e.

$$P_{\max}(|\Psi_1\rangle \rightarrow |\Psi_2\rangle) = P_{\max}(|\Psi_1\rangle |\Psi_p\rangle \rightarrow |\Psi_2\rangle |\Psi_p\rangle). \quad (4)$$

Proof: The maximal probability of $|\Psi_1\rangle \rightarrow |\Psi_2\rangle$ has been achieved by Vidal [14]:

$$P_{\max}(|\Psi_1\rangle \rightarrow |\Psi_2\rangle) = \min_{l \in [1, n]} \frac{\sum_{i=l}^n \alpha_i}{\sum_{i=l}^n \beta_i} = \min_{l \in [1, n]} \frac{E_l(|\Psi_1\rangle)}{E_l(|\Psi_2\rangle)}, \quad (5)$$

where $E_l(|\Psi_1\rangle) = \sum_{i=l}^n \alpha_i$ is called entanglement monotone of state $|\Psi_1\rangle$. $|\Psi_1\rangle |\Psi_p\rangle$ and $|\Psi_2\rangle |\Psi_p\rangle$ have separately p -fold degenerate OSCs $\{\alpha'_i ; i=1, \dots, pn\}$ and $\{\beta'_i ; i=1, \dots, pn\}$. if l is a number between $pk+1$ and $p(k+1)$, $k=0, 1, \dots, n-1$, we have:

$$\frac{E_l(|\Psi_1\rangle |\Psi_p\rangle)}{E_l(|\Psi_2\rangle |\Psi_p\rangle)} = \frac{\frac{l-pk-1}{p} E_{k+2}(|\Psi_1\rangle) + \frac{p(k+1)-l+1}{p} E_{k+1}(|\Psi_1\rangle)}{\frac{l-pk-1}{p} E_{k+2}(|\Psi_2\rangle) + \frac{p(k+1)-l+1}{p} E_{k+1}(|\Psi_2\rangle)}, \quad (6)$$

where $E_{n+1}(|\Psi_1\rangle) = E_{n+1}(|\Psi_2\rangle) = 0$. Without loss of generality, let us set $\frac{E_{k+2}(|\Psi_1\rangle)}{E_{k+2}(|\Psi_2\rangle)} > \frac{E_{k+1}(|\Psi_1\rangle)}{E_{k+1}(|\Psi_2\rangle)}$. Taking advantage of the equivalence:

$$\frac{a}{b} < \frac{a+c}{b+d} \Leftrightarrow \frac{a}{b} < \frac{c}{d}, \quad (7)$$

we have the following relation:

$$\frac{E_l(|\Psi_1\rangle |\Psi_p\rangle)}{E_l(|\Psi_2\rangle |\Psi_p\rangle)} \geq \frac{E_{k+1}(|\Psi_1\rangle)}{E_{k+1}(|\Psi_2\rangle)}. \quad (8)$$

Here, the saturation holds iff $l = pk + 1$. Therefore,

$$\begin{aligned}
P_{\max}(|\Psi_1\rangle|\Psi_p\rangle \rightarrow |\Psi_2\rangle|\Psi_p\rangle) &= \min_{l \in [1, pn]} \frac{\sum_{i=l}^{pn} \alpha'_i}{\sum_{i=l}^{pn} \beta'_i} \\
&= \min_{l \in [1, n]} \frac{\sum_{i=l}^n \alpha_i}{\sum_{i=l}^n \beta_i} = P_{\max}(|\Psi_1\rangle \rightarrow |\Psi_2\rangle).
\end{aligned} \tag{9}$$

This completes the proof of lemma 1.

The following theorem provide us with a fundamental limit for catalysts.

Theorem 1: Successful transformation from $|\Psi_1\rangle$ to $|\Psi_2\rangle$ can be reached under ELQCC only if any of a $p \times p$ -level catalyst with OSCs $\{\gamma_i ; i=1, \dots, p\}$ meet the following relation:

$$p\gamma_p \leq P_{\max}(|\Psi_1\rangle \rightarrow |\Psi_2\rangle). \tag{10}$$

Proof: Based on lemma 1 we have

$$\begin{aligned}
P_{\max}(|\Psi_1\rangle \rightarrow |\Psi_2\rangle) &= P_{\max}(|\Psi_1\rangle|\Psi_p\rangle \rightarrow |\Psi_2\rangle|\Psi_p\rangle) \\
&\geq P_{\max}(|\Psi_1\rangle|\Psi_c\rangle \rightarrow |\Psi_2\rangle|\Psi_p\rangle) \\
&\geq P_{\max}(|\Psi_2\rangle|\Psi_c\rangle \rightarrow |\Psi_2\rangle|\Psi_p\rangle) \\
&\geq P_{\max}(|\Psi_c\rangle \rightarrow |\Psi_p\rangle),
\end{aligned} \tag{11}$$

where $|\Psi_p\rangle$ and $|\Psi_c\rangle$ are $p \times p$ -level maximal entangled state and catalyst state respectively. The first inequality is satisfied due to the following fact: one can look on the process $|\Psi_1\rangle|\Psi_p\rangle \rightarrow |\Psi_1\rangle|\Psi_c\rangle$ as one of steps in the transformation from $|\Psi_1\rangle|\Psi_p\rangle$ to $|\Psi_2\rangle|\Psi_p\rangle$ while the transformation from $|\Psi_p\rangle$ to $|\Psi_c\rangle$ is deterministic under LQCC. If any an intermediate state can be deterministically arrived the probability from this intermediate state to target state can not be higher than the maximal probability from source to target. Otherwise, this will lead to contradiction. Depended on the similar options the second inequality can also be obtained. While, the last inequality is obvious. On the basis of (5) and (7), the maximal probability of $|\Psi_c\rangle \rightarrow |\Psi_p\rangle$ is as follows:

$$P_{\max}(|\Psi_c\rangle \rightarrow |\Psi_p\rangle) = p\gamma_p. \tag{12}$$

We thus complete the proof of our theorem.

As a direct consequence, this theorem can supply some concrete limits for entanglement catalysts under some special circumstances. For example [16], our choice of Schmidt coefficients for source state $|\Psi_1\rangle$ and target state $|\Psi_2\rangle$ is $\alpha_1 = \alpha_2 = 0.31$, $\alpha_3 = 0.3$, $\alpha_4 = \alpha_5 = 0.04$, $\beta_1 = 0.48$, $\beta_2 = 0.24$, $\beta_3 = \beta_4 = 0.14$, $\beta_5 = 0$. Taking advantage of this theorem we can easily conclude that 2×2 -level catalysts do not exist for the process $|\Psi_1\rangle \rightarrow |\Psi_2\rangle$. A detailed analysis is as follows. Assume that there exists a 2×2 -level catalyst $|\Psi_c\rangle$, with OSCs $\{x, 1-x\}$. In view of the inequality relation of (10) we have $2 \times (1-x) \leq \frac{4}{7}$, $\Rightarrow x \geq \frac{5}{7}$. Hence, the first three OSCs of $|\Psi_1\rangle|\Psi_c\rangle$ must be $0.31x$, $0.31x$, $0.3x$. Similarly, the first three OSCs of $|\Psi_2\rangle|\Psi_c\rangle$ is either $0.48x$, $0.24x$, $0.48(1-x)$ or $0.48x$, $0.24x$, $0.14x$. No matter which cases take place the relation $\sum_{i=1}^3 \alpha'_i > \sum_{i=1}^3 \beta'_i$ must be satisfied. (Here, $\{\alpha'_i\}$ and $\{\beta'_i\}$ refer to OSCs of $|\Psi_1\rangle|\Psi_c\rangle$ and $|\Psi_2\rangle|\Psi_c\rangle$ respectively.) We thus have $1 - \sum_{i=1}^3 \alpha'_i = E_4(|\Psi_1\rangle|\Psi_c\rangle) < 1 - \sum_{i=1}^3 \beta'_i = E_4(|\Psi_2\rangle|\Psi_c\rangle)$. In view of Nielsen's theorem this implies there exist no 2×2 -level entangled states to hold that $\{\alpha'_i\}$ can be majorized by $\{\beta'_i\}$. Seeing reference [16], we know $|\Psi_2\rangle$ itself just a catalyst of the process $|\Psi_1\rangle \rightarrow |\Psi_2\rangle$. From this example we find that higher dimensional entangled states have exactly more powerful capability of catalysis than lower dimensional entangled states. The reasons rely on this fact: theorem 1 provides only quite slack bounds for the structure of OSCs of catalysts when marginal Hilbert space of entanglement catalysts have high dimensions. In other words, more degrees of freedom conceals in higher dimensional entanglement. When applying our theorem to generalized cases, we may acquire some interesting corollaries.

According to the inequality (10), entanglement catalysts can be divided into two sorts. We call those catalysts saturating inequality (10) "saturated catalysts", or else "non-saturated catalysts". At present, we do not know whether there are saturated catalysts for all pairs of convertible incomparable states under ELQCC. However, any of a pair of incomparable states with saturated catalysts must meet the following corollary.

Corollary 1: $|\Psi_1\rangle$ can be deterministically transformed into $|\Psi_2\rangle$ by using saturated catalysts-assisted LQCC only if

$$P_{\max}(|\Psi_1\rangle^{\otimes n} \rightarrow |\Psi_2\rangle^{\otimes n}) \geq P_{\max}(|\Psi_1\rangle \rightarrow |\Psi_2\rangle). \quad (13)$$

Proof: Similar to the proof of theorem 1, we have

$$\begin{aligned} P_{\max}(|\Psi_1\rangle^{\otimes n} \rightarrow |\Psi_2\rangle^{\otimes n}) &= P_{\max}(|\Psi_1\rangle^{\otimes n} |\Psi_p\rangle \rightarrow |\Psi_2\rangle^{\otimes n} |\Psi_p\rangle) \\ &\geq P_{\max}(|\Psi_1\rangle^{\otimes n} |\Psi_c\rangle \rightarrow |\Psi_2\rangle^{\otimes n} |\Psi_p\rangle) \geq P_{\max}(|\Psi_2\rangle^{\otimes n} |\Psi_c\rangle \rightarrow |\Psi_2\rangle^{\otimes n} |\Psi_p\rangle) \\ &\geq P_{\max}(|\Psi_c\rangle \rightarrow |\Psi_p\rangle) = p\gamma_p = P_{\max}(|\Psi_1\rangle \rightarrow |\Psi_2\rangle). \end{aligned} \quad (14)$$

This proves corollary 1.

One can make further extensions for the concept of entanglement-assisted transformations. For instance, there is a case of ‘‘quasi-catalysis’’ in which the transformation from $|\Psi_1\rangle$ to $|\Psi_2\rangle$ can not be preformed with certainty even under ELQCC, but the optimal probability of transformation may still be increased [10]. Based on the analogous analysis, we have:

Corollary 2: The probability of transition from state $|\Psi_1\rangle$ to $|\Psi_2\rangle$ can be enhanced to P' with the assistance of a $p \times p$ -level entangled state $|\Psi_c\rangle = \sum_{i=1}^p \sqrt{\gamma_i} |i\rangle |i\rangle$ only if

$$p\gamma_p \leq P_{\max}(|\Psi_1\rangle \rightarrow |\Psi_2\rangle)/P'. \quad (15)$$

Of late, one begins to consider practical applications for entanglement catalysis. Two schemes for quantum secure identification using catalysts have been presented by Barnum [15] and Jensen et.al [16] respectively. These proposals using entanglement catalysts have an attracting prospect relying on this fact: entanglement catalysts will not be depleted during quantum information processes, i.e. a protracted characteristic entanglement between quantum users may be employed repeatedly. However, Barnum’s protocol has been shown to be insecure [16]. On the condition that all quantum operations are error-free and that the quantum channel is noiseless the quantum authentication protocol presented by Jensen and Schack appears to be secure even in the presence of an eavesdropper who has complete control over both classical and quantum communication channels at all times [16]. How to develop secure and unjammable quantum authentication schemes is attracting more and more attention.

In conclusion, we have shown some necessary limitations for pure bipartite incomparable states which can be catalyzed under ELQCC and catalysts themselves. We find that the product of dimension and the final OSC of catalysts restricts the ability of catalysts. We believe that the results of the present paper can help in deeper understanding of entanglement-assisted local manipulations.

This project was supported by the National Nature Science Foundation of China and the Doctoral Education Fund of the State Education Commission of China.

- [1] C. H. Bennett, G. Brassard, C. Crepeau, R. Jozsa, A. Peres, and W. K. Wootters, Phys. Rev. Lett. 70, 1895 (1993).
- [2] See C. H. Bennett and P. W. Shor, IEEE Trans. Inf. Theory 44, 2724 (1998), and references therein.
- [3] R. Cleve and H. Buhrman, Phys. Rev. A 56, 1201 (1997).
- [4] C. H. Bennett, D. P. DiVincenzo, J. A. Smolin, and W. K. Wootters, Phys. Rev. A 54, 3824 (1996).
- [5] C. H. Bennett, H. J. Barnstain, S. Popescu and B. Schumacher, Phys. Rev. A 53, 2046 (1996).
- [6] C. H. Bennett, G. Brassard, S. Popescu, B. Schumacher, J. A. Smolin and W. K. Wootters, Phys. Rev. Lett. 76, 722 (1996).
- [7] G. Vidal, quant-ph/9807077.
- [8] A. Wehrl, Rev. Mod. Phys. 50, 221 (1978).
- [9] M. A. Nielsen, Phys. Rev. Lett. 83, 436 (1999).
- [10] D. Jonathan and M. B. Plenio, Phys. Rev. Lett. 83, 3566 (1999).
- [11] J. Eisert and M. Wilkens, quant-ph/9912080.
- [12] A. W. Marshall and I. Olkin, Inequalities: Theory of Majorization and Its Applications, Academic Press, New York (1979).
- [13] C. H. Bennett, S. Popescu, D. Rchrlich, J. A. Smolin, and A. V. Yhapliyal, quant-ph/9908073.
- [14] G. Vidal, Phys. Rev. Lett. 83, 1046 (1999).
- [15] H. Barnum, quant-ph/9910072.
- [16] J. G. Jensen and R. Schack, quant-ph/0003014.