

MIT Open Access Articles

Superconducting microfabricated ion traps

The MIT Faculty has made this article openly available. **Please share** how this access benefits you. Your story matters.

Citation: Wang, Shannon X. et al. "Superconducting Microfabricated Ion Traps." Applied Physics Letters 97.24 (2010): 244102. © 2010 American Institute of Physics

As Published: <http://dx.doi.org/10.1063/1.3526733>

Publisher: American Institute of Physics (AIP)

Persistent URL: <http://hdl.handle.net/1721.1/75027>

Version: Final published version: final published article, as it appeared in a journal, conference proceedings, or other formally published context

Terms of Use: Article is made available in accordance with the publisher's policy and may be subject to US copyright law. Please refer to the publisher's site for terms of use.

Copyright 2010 American Institute of Physics. This article may be downloaded for personal use only. Any other use requires prior permission of the author and the American Institute of Physics. The following article appeared in APPLIED PHYSICS LETTERS 97, 244102 (2010) and may be found at <http://dx.doi.org/10.1063/1.3526733>

.

Superconducting microfabricated ion traps

Shannon X. Wang,^{1,a)} Yufei Ge,¹ Jaroslaw Labaziewicz,¹ Eric Dauler,² Karl Berggren,¹ and Isaac L. Chuang¹

¹*Department of Physics and Research Laboratory of Electronics, Center for Ultracold Atoms, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA*

²*MIT Lincoln Laboratory, 244 Wood St., Lexington, Massachusetts 02420, USA*

(Received 25 October 2010; accepted 22 November 2010; published online 14 December 2010)

We fabricate superconducting ion traps with niobium and niobium nitride and trap single ^{88}Sr ions at cryogenic temperatures. The superconducting transition is verified and characterized by measuring the resistance and critical current using a four-wire measurement on the trap structure, and observing change in the rf reflection. The lowest observed heating rate is 2.1(3) quanta/s at 800 kHz at 6 K and shows no significant change across the superconducting transition, suggesting that anomalous heating is primarily caused by noise sources on the surface. This demonstration of superconducting ion traps opens up possibilities for integrating trapped ions and molecular ions with superconducting devices. © 2010 American Institute of Physics. [doi:10.1063/1.3526733]

Microfabricated surface electrode ion traps have significantly advanced the capabilities of trapped ion systems for quantum information processing,^{1–3} by enabling increased level of precision, density, and system integration. The ions trapped in these devices represent quantum bits and are confined by oscillating electric fields. While typical ion traps currently employ aluminum, gold, or doped semiconductor as the electrode material,^{2,4,5} the anomalous electric field noise⁶ affecting such traps provides significant motivation to explore qualitatively different materials for microfabricated ion traps, such as superconductors. In particular, the fact that a superconductor expels electric fields provides an opportunity to test the theoretical understanding that anomalous noise results from surface patch potentials,^{6,7} rather than sources in the bulk, since the bulk noise sources would be screened by the superconductor. A similar approach was taken for neutral atoms, where in superconducting traps it was found that magnetic near-field noise is suppressed resulting in lower heating rate and longer spin-flip lifetimes.^{8,9} For a thin-film superconducting ion trap, blue lasers are typically employed for Doppler cooling and state detection of trapped ions, and the short (279–422 nm) (Ref. 10) wavelengths may create quasiparticles in the superconductor, driving it into a normal state. Therefore, verifying that the superconductor employed is actually superconducting during an experiment is required.

Here, we demonstrate the operation of several superconducting microfabricated ion traps made with niobium and niobium nitride, describe how superconductivity is verified during trap operation, and apply these traps to test the physical mechanisms of anomalous noise. The demonstration of superconducting ion traps opens up possibilities for integrating trapped ions and molecular ions with superconducting devices, such as photon counting detectors, microwave resonators,¹¹ and circuit-QED systems.¹²

The ion traps used in this experiment consist of Nb or NbN on a sapphire substrate. One Nb and one NbN trap are identical to a prior five-electrode design.¹³ An additional Nb trap (Nb-g) includes a thin wire structure¹⁴ on the center

ground electrode that is electrically connected in a four-wire configuration to measure the resistivity of the electrode. The thinnest part of the wire is 10 μm wide. The fabrication procedure is as follows. A 400 nm layer of Nb is grown by dc magnetron sputtering of a niobium target in Ar gas; NbN is grown by adding N_2 gas during sputtering. Electrodes are defined by optical lithography using NR9-3000P photoresist, exposed through a chrome mask and developed in RD6 developer. Reactive ion etch with CF_4 and O_2 is used to etch exposed metal. Gold contact pads for wirebonding are then defined by optical lithography using S1813 or NR9-3000PY photoresist, deposited using evaporation and created with a lift-off process. After the initial Nb sputtering, the trap is maintained below a temperature of 90°C during all steps of the fabrication and packaging process to minimize oxide formation on the surface. For trap Nb-g, a surface-mount resistor (0603, 1 k Ω) is glued to one trap corner and used as a heater for controlling the trap temperature. The trap is operated in a bath cryostat, and we estimate the trap surface temperature to be ~ 6 K.¹⁵

A single ^{88}Sr ion is trapped 100 μm above the trap surface, loaded via photoionization of a thermal vapor. Typical ion lifetime is several hours with cooling lasers on, same as traps made of normal metals. Typical axial trap frequencies are $2\pi \times 0.8\text{--}1.3$ MHz. The $5S_{1/2} \rightarrow 4D_{5/2}$ optical transition is used for sideband cooling and temperature readout, addressed via a narrow 674 nm diode laser locked to a stable external cavity.

We verify that the traps are superconducting by observing three variables: resistance, critical current, and reflected rf power. Resistance is measured on the wire structure in Nb-g as the trap cools or warms up. Figure 1(a) shows the resistance as a function of measured baseplate temperature (with a Lakeshore RX103 calibrated diode) during a slow warmup of the cryostat. The trap is heated to above T_c during ion loading, but cools to below T_c within 5–10 min. Superconductivity is maintained on the trap when 150 V (amplitude) of rf drive is applied to the trap rf electrodes to create the trapping potential. This corresponds to ~ 250 mA of current on the rf electrodes, given a capacitance to ground of ~ 8 pF. The critical current of the wire structure, both with and without the trapping lasers, is 180(1) mA. This corre-

^{a)}Electronic mail: sxwang@mit.edu.

FIG. 1. (Color online) (a) Resistance in Nb-g during warmup of the cryostat. The baseplate temperature is lower than the trap temperature. (b) Fraction of reflected rf power vs frequency in the NbN trap during warmup of the cryostat; top curve: below T_c , bottom curve: above T_c . The observed value switches multiple times between the two curves due to warmup and cooldown of the trap as the rf is moved on and off the resonant frequency.

sponds to a critical current density of 4×10^6 A/cm², typical in order-of-magnitude for thin-film Nb. Based on this measured critical current density and electrode dimensions ($400 \text{ nm} \times 150 \text{ } \mu\text{m}$), the calculated current limit on the rf electrodes is 2.7 A, well above what is needed for typical trap operations. The superconducting transition is also observed by looking at the reflected rf power in the NbN trap, which is more resistive immediately above T_c . RF reflected power is measured with a directional coupler mounted before the helical resonator, which is inside the cryostat. As shown in Fig. 1(b), almost all power is reflected back on resonance below T_c . These methods confirm that the traps are superconducting while ions are trapped in the presence of lasers and rf current drive. When the wire structure is current biased with 1–10 mA less than the critical current, the 405, 422, and 460 nm lasers grazing incident on the trap cause it to transition to the normal state. However, under normal trapping conditions, the lasers have no effect on the measured critical current.

The ion heating rates in all traps are obtained by measuring the average number of motional quanta with a varied delay after ground state cooling on the $5S_{1/2} \rightarrow 4D_{5/2}$ optical transition. The number of motional quanta is determined by probing the sidebands of the transition using the shelving technique, and comparing the ratio of shelving probability on each sideband.⁶ The measured heating rate is weakly dependent on the rf voltage and dc compensation voltages, so these parameters are varied during measurement to find the operating point that gives the lowest heating rate. This value can still vary between different days depending on the trap's processing history, temperature cycling, and other unknown factors; but is typically within the same order-of-magnitude. The heating rates of Nb and NbN traps are comparable to the lowest heating rates of traps of the same design and tested in the same cryogenic experiment but made with normal metals including Au, Ag, and Al, as listed in Table I.

TABLE I. Heating rate in quanta/s of traps made of superconducting and normal metals measured at cryogenic temperatures. Conversion to electric field noise S_E is scaled to 1 MHz assuming $1/f$ scaling (Ref. 13).

Trap	Heating rate (quanta/s)	S_E (10^{-15} V ² /m ² Hz)
NbN	16(1)	192(12)
Nb	2.1(3)	25(4)
Nb-g	4.2(8)	48(12)
Au ^a	2.1(4)	25(5)
Ag ^b	2.1(2)	25(3)
Al	7.0(8)	84(10)

^aReference 16.

^bReference 13.

We measured the heating rate above and below the superconducting transition in the Nb-g trap. For the data above T_c , 3 mA of current is driven to the 1 k Ω resistor so as to heat the trap just past T_c as observed by monitoring resistance of the wire structure, corresponding to 9 mW of power dissipated on the trap. In a subsequent cooldown, we mounted RuO₂ temperature sensors on the trap¹⁶ and estimate that the operating temperature in the normal state is ~ 2 K above T_c . The trap heating rate is measured immediately before and after this change, as shown in Fig. 2. Measurements above and below T_c are interleaved and taken in quick succession, and they are found to be comparable. All data were taken within one cooldown over 2 days.

The negligible change in heating rate across T_c suggests that buried defects have a little effect on anomalous heating. First it is useful to note that at cryogenic temperatures, the expected level of Johnson noise is on the order of 10^{-20} V²/(m² Hz), while the field noise as measured by the ion is on the order of 10^{-14} V²/(m² Hz). Thus it is not surprising that removing the Johnson noise may not have much effect on anomalous heating. The remaining explanation is that anomalous heating is predominantly a surface effect and is unrelated to resistivity. The distinction between surface and bulk is given by the London penetration depth, which in Nb is about an order-of-magnitude less than the 400 nm film thickness. The results here are still consistent with the current theory of patch potentials on metal surfaces. For superconductors, a recent theory proposed that surface plasmons can be an additional source of electromagnetic noise.¹⁷

In one Nb trap we tested, the heating rate was measured on multiple instances over the period of over 1 year. During this time the trap was installed and removed from the cryostat multiple times and exposed to air in between with no

FIG. 2. (Color online) (a) Heating rate in Nb-g in the normal and superconducting states, with mean and errorbars at 1 standard deviation. Individual data points are shown. The difference between normal and superconducting data is not significant. (b) Photo of Nb-g. Top right corner: 1 k Ω resistor for heating the trap; top left corner: copper braid to thermally connect the trap to the helium baseplate.

processing or cleaning. The lowest heating rate obtained during any data run shows no significant variation over the year. In contrast, in many of our electroplated gold traps, the heating rate can change by an order-of-magnitude between temperature cyclings, and after a few months in storage, increase in surface roughness and color changes along all electrode edges observable under an optical microscope is apparent.

In conclusion, we have demonstrated superconducting ion traps that show good trapping stability and low heating rates. The heating rate does not change appreciably across T_c , indicating that anomalous heating is primarily a surface effect unrelated to bulk resistivity. Though the anomalous heating was not reduced by superconductivity, the consistency of the low anomalous heating through temperature cycling and exposure to air is an advantage over other materials such as electroplated gold traps. The feasibility of superconducting ion traps invites the possibility of integrating trapped ions with superconducting devices such as Josephson junctions and superconducting quantum interference devices (SQUIDs), though the compatibility of such devices is open to investigation. Recent progress in using the ion as an extremely sensitive detector of forces and charges^{18–20} also suggests the possibility of detecting superconducting vortices with trapped ions. Magnetic flux trapped in vortices would modify the magnetic field above the superconductor. The vortex density is determined by the applied external field during cooling across the superconducting transition. The resulting change in local magnetic field can be detected by the ion via the Ramsey method on a narrow transition. An estimate of the ion's sensitivity to magnetic field¹⁸ of $1.1 \times 10^{-11} \text{ T}/\sqrt{\tau/\text{Hz}}$ and typical ion height of $100 \mu\text{m}$ are comparable to parameters in early experiments that demonstrated vortex detection using SQUIDs.^{21,22} Such couplings to superconducting vortices have been demonstrated with trapped neutral atoms in a recent experiment.²³

We thank Adam McCaughan for assistance in trap fabrication. This work was supported by the COMMIT Program with funding from IARPA, the DARPA Quest program, and the NSF Center for Ultracold Atoms.

- ¹J. Chiaverini, R. B. Blakestad, J. Britton, J. D. Jost, C. Langer, D. Leibfried, R. Ozeri, and D. J. Wineland, *Quantum Inf. Comput.* **5**, 419 (2005).
- ²D. Stick, W. K. Hensinger, S. Olmschenk, M. J. Madsen, K. Schwab, and C. Monroe, *Nat. Phys.* **2**, 36 (2006).
- ³A. M. Steane, *Quantum Inf. Comput.* **7**, 171 (2007).
- ⁴S. Seidelin, J. Chiaverini, R. Reichle, J. J. Bollinger, D. Leibfried, J. Britton, J. H. Wesenberg, R. B. Blakestad, R. J. Epstein, D. B. Hume, J. Jost, C. Langer, R. Ozeri, N. Shiga, and D. J. Wineland, *Phys. Rev. Lett.* **96**, 253003 (2006).
- ⁵D. R. Leibbrandt, J. Labaziewicz, R. J. Clark, I. L. Chuang, R. J. Epstein, C. Ospelkaus, J. H. Wesenberg, J. J. Bollinger, D. Leibfried, D. J. Wineland, D. Stick, J. Stick, C. Monroe, C.-S. Pai, Y. Low, R. Frahm, and R. E. Slusher, *Quantum Inf. Comput.* **9**, 0901 (2009).
- ⁶Q. A. Turchette, D. Kielpinski, B. E. King, D. Leibfried, D. M. Meekhof, C. J. Myatt, M. A. Rowe, C. A. Sackett, C. S. Wood, W. M. Itano, C. Monroe, and D. J. Wineland, *Phys. Rev. A* **61**, 063418 (2000).
- ⁷R. Dubessy, T. Coudreau, and L. Guidoni, *Phys. Rev. A* **80**, 031402 (2009).
- ⁸R. Fermani, T. Miller, B. Zhang, M. J. Lim, and R. Dumke, *J. Phys. B* **43**, 095002 (2010).
- ⁹B. Kasch, H. Hattermann, D. Cano, T. E. Judd, S. Scheel, C. Zimmermann, R. Kleiner, D. Koelle, and J. Fortágh, *New J. Phys.* **12**, 065024 (2010).
- ¹⁰D. F. V. James, *Appl. Phys. B: Lasers Opt.* **66**, 181 (1998).
- ¹¹D. I. Schuster, L. S. Bishop, I. L. Chuang, D. DeMille, and R. J. Schoelkopf, "Cavity QED in a molecular ion trap," e-print arXiv:0903.3552v2.
- ¹²L. Tian, P. Rabl, R. Blatt, and P. Zoller, *Phys. Rev. Lett.* **92**, 247902 (2004).
- ¹³J. Labaziewicz, Y. Ge, P. Antohi, D. Leibbrandt, K. R. Brown, and I. L. Chuang, *Phys. Rev. Lett.* **100**, 013001 (2008).
- ¹⁴S. X. Wang, J. Labaziewicz, Y. Ge, R. Shewmon, and I. L. Chuang, *Appl. Phys. Lett.* **94**, 094103 (2009).
- ¹⁵P. B. Antohi, D. Schuster, G. M. Akselrod, J. Labaziewicz, Y. Ge, Z. Lin, W. S. Bakr, and I. L. Chuang, *Rev. Sci. Instrum.* **80**, 013103 (2009).
- ¹⁶J. Labaziewicz, Y. Ge, D. Leibbrandt, S. X. Wang, R. Shewmon, and I. L. Chuang, *Phys. Rev. Lett.* **101**, 180602 (2008).
- ¹⁷C. Henkel and B. Horovitz, *Phys. Rev. A* **78**, 042902 (2008).
- ¹⁸R. Maiwald, D. Leibfried, J. Britton, J. C. Bergquist, G. Leuchs, and D. J. Wineland, *Nat. Phys.* **5**, 551 (2009).
- ¹⁹M. J. Biercuk, H. Uys, J. W. Britton, A. P. VanDevender, and J. J. Bollinger, *Nat. Nanotechnol.* **5**, 646 (2010).
- ²⁰M. Harlander, M. Brownnutt, W. Hänsel, and R. Blatt, *New J. Phys.* **12**, 093035 (2010).
- ²¹H. Minami, Q. Geng, K. Chihara, J. Yuyama, and E. Goto, *Cryogenics* **32**, 648 (1992).
- ²²A. Mathai, D. Song, Y. Gim, and F. C. Wellstood, *Appl. Phys. Lett.* **61**, 598 (1992).
- ²³T. Müller, B. Zhang, R. Fermani, K. S. Chan, Z. W. Wang, C. B. Zhang, M. J. Lim, and R. Dumke, *New J. Phys.* **12**, 043016 (2010).