

REPORT DOCUMENTATION PAGE			Form Approved OMB NO. 0704-0188		
<p>The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA, 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p> <p>PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.</p>					
1. REPORT DATE (DD-MM-YYYY) 22-05-2014		2. REPORT TYPE Final Report		3. DATES COVERED (From - To) 6-Aug-2010 - 5-Aug-2012	
4. TITLE AND SUBTITLE Dilution Refrigerator Technology for Scalable Quantum Computing				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER W911NF-10-C-0004	
				5c. PROGRAM ELEMENT NUMBER 665502	
6. AUTHORS Joshua T. West				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAMES AND ADDRESSES High Precision Devices, Inc. 1668 Valtec Lane Suite C Boulder, CO 80301 -4655				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS (ES) U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709-2211				10. SPONSOR/MONITOR'S ACRONYM(S) ARO	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S) 55222-PH-ST2.1	
12. DISTRIBUTION AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited					
13. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other documentation.					
14. ABSTRACT Report developed under topic #A2-3677, contract W911NF-10-C-0004. High Precision Devices, Inc. has successfully designed, built, tested, and delivered a cryogen free dilution refrigerator for scalable quantum computing. This document is intended to summarize the overall operation and performance of the cryostat. Also included (as Appendix 1) is the delivery and installation documentation provided with the refrigerator.					
15. SUBJECT TERMS STTR Report, Dilution Refrigerator, Cryostat, Cryogenics, quantum computing					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON Charles DanaHER
a. REPORT UU	b. ABSTRACT UU	c. THIS PAGE UU			19b. TELEPHONE NUMBER 303-447-2558

Report Title

Dilution Refrigerator Technology for Scalable Quantum Computing

ABSTRACT

Report developed under topic #A2-3677, contract W911NF-10-C-0004.

High Precision Devices, Inc. has successfully designed, built, tested, and delivered a cryogen free dilution refrigerator for scalable quantum computing. This document is intended to summarize the overall operation and performance of the cryostat. Also included (as Appendix 1) is the delivery and installation documentation provided with the refrigerator.

Enter List of papers submitted or published that acknowledge ARO support from the start of the project to the date of this printing. List the papers, including journal references, in the following categories:

(a) Papers published in peer-reviewed journals (N/A for none)

Received

Paper

TOTAL:

Number of Papers published in peer-reviewed journals:

(b) Papers published in non-peer-reviewed journals (N/A for none)

Received

Paper

TOTAL:

Number of Papers published in non peer-reviewed journals:

(c) Presentations

Number of Presentations: 0.00

Non Peer-Reviewed Conference Proceeding publications (other than abstracts):

Received Paper

TOTAL:

Number of Non Peer-Reviewed Conference Proceeding publications (other than abstracts):

Peer-Reviewed Conference Proceeding publications (other than abstracts):

Received Paper

TOTAL:

Number of Peer-Reviewed Conference Proceeding publications (other than abstracts):

(d) Manuscripts

Received Paper

TOTAL:

Number of Manuscripts:

Books

Received Paper

TOTAL:

Patents Submitted

Patents Awarded

Awards

Graduate Students

<u>NAME</u>	<u>PERCENT SUPPORTED</u>
FTE Equivalent:	
Total Number:	

Names of Post Doctorates

<u>NAME</u>	<u>PERCENT SUPPORTED</u>
FTE Equivalent:	
Total Number:	

Names of Faculty Supported

<u>NAME</u>	<u>PERCENT SUPPORTED</u>
FTE Equivalent:	
Total Number:	

Names of Under Graduate students supported

<u>NAME</u>	<u>PERCENT SUPPORTED</u>
FTE Equivalent:	
Total Number:	

Student Metrics

This section only applies to graduating undergraduates supported by this agreement in this reporting period

The number of undergraduates funded by this agreement who graduated during this period: 0.00

The number of undergraduates funded by this agreement who graduated during this period with a degree in science, mathematics, engineering, or technology fields:..... 0.00

The number of undergraduates funded by your agreement who graduated during this period and will continue to pursue a graduate or Ph.D. degree in science, mathematics, engineering, or technology fields:..... 0.00

Number of graduating undergraduates who achieved a 3.5 GPA to 4.0 (4.0 max scale):..... 0.00

Number of graduating undergraduates funded by a DoD funded Center of Excellence grant for Education, Research and Engineering:..... 0.00

The number of undergraduates funded by your agreement who graduated during this period and intend to work for the Department of Defense 0.00

The number of undergraduates funded by your agreement who graduated during this period and will receive scholarships or fellowships for further studies in science, mathematics, engineering or technology fields: 0.00

Names of Personnel receiving masters degrees

NAME

Total Number:

Names of personnel receiving PHDs

NAME

Total Number:

Names of other research staff

NAME

PERCENT SUPPORTED

FTE Equivalent:

Total Number:

Sub Contractors (DD882)

1 a. University of California - Santa Barbara

1 b. 3227 Cheadle Hall

3rd floor, MC 2050

Santa Barbara CA 931062050

Sub Contractor Numbers (c): SB110086

Patent Clause Number (d-1): Exhibit C

Patent Date (d-2): 7/8/11 12:00AM

Work Description (e): Assist development of technical specifications; participate in design reviews; provide adv

Sub Contract Award Date (f-1): 7/8/11 12:00AM

Sub Contract Est Completion Date(f-2): 8/5/12 12:00AM

1 a. University of California - Santa Barbara

1 b. Office Of Research

Cheadle Hall, Room 3227

Santa Barbara CA 931062050

Sub Contractor Numbers (c): SB110086

Patent Clause Number (d-1): Exhibit C

Patent Date (d-2): 7/8/11 12:00AM

Work Description (e): Assist development of technical specifications; participate in design reviews; provide adv

Sub Contract Award Date (f-1): 7/8/11 12:00AM

Sub Contract Est Completion Date(f-2): 8/5/12 12:00AM

Inventions (DD882)

Scientific Progress

Technology Transfer

Final Report p09027-0001 US Army
Contractor: High Precision Devices, Inc. (HPD)
Contract No. W911NF-10-C-0004, CLIN 0002
Requisition/Purchase Request/Project No. 55222PHST209323
Period of Performance: June 23, 2010 – August 6, 2012
Prepared by Josh West, May 8, 2014

Abstract

Report developed under topic #A2-3677, contract W911NF-10-C-0004.

High Precision Devices, Inc. has successfully designed, built, tested, and delivered a cryogen free dilution refrigerator for scalable quantum computing. This document is intended to summarize the overall operation and performance of the cryostat. Also included (as Appendix 1) is the delivery and installation documentation provided with the refrigerator.

The following are items of progress made since the last progress report:

- Assembly and testing at HPD completed.
- To improve low temperature performance, it was determined that we needed greater pressure in the returning ^3He line, i.e. more impedance before the still, in order to liquefy the returning ^3He at the 2nd stage of the PT.
- ^3He return impedance was optimized to achieve the necessary flow rate and reduce the heat load on the still.
- Initial cooling of the cryostat from room temperature was augmented with a liquid nitrogen loop. This reduced the time required to cool from 300 K to 4 K from ~40 hours to ~14 hours.
- Base temperature of the dilution refrigerator was measured to be less than 15 mK. However, an exact determination of the base temperature was not possible with existing thermometry.
- Cooling power was measured to be within 80% of the manufacturer's specification of 200 μW when used in a "wet" system. This is considered to be excellent.
- Temperature control of the cryostat during operation was very stable.
- The cryostat was shipped to UCSB and installed in the laboratory there. The cryostat performance after installation was identical to the performance at HPD.

Percentage of completion of study topics:

Development of CAD representing cryostat:	100%
R&D of He3 system loop:	100%
Development of high density wiring:	100%
Design of Gas Handling System	100%

This document is intended to summarize the performance and operation of the cryogen free dilution refrigerator built by High Precision Devices, Inc. and delivered to Dr. John Martinis at the University of California at Santa Barbara under an STTR grant provided by the US Army.

The final result of this STTR is a high-performance dilution refrigerator specially designed for quantum computing experiments. The cryostat has been delivered and is currently installed and operating in the lab at UCSB. The performance of the cryostat has been independently confirmed by the end user at UCSB.

1. The cool down

Figure 1. Cooling the cryostat from room temperature using the liquid nitrogen cooling loop. The stage plates are cooled to <4 K in ~14 hours (versus ~48 hours with conductive cooling only).

The addition of a liquid nitrogen pre-cooling loop was necessary to facilitate cooling from room temperature to <4 K in a reasonable amount of time.

2. Condensing the mixture

After using a small amount of the mixture for leak checking we condensed the remaining mixture slowly (~2 hours) while circulating. Although we were condensing at a slow to moderate pace, we never needed to elevate the back pressure above 1 bar. It appears that we will not require a separate compressor in the gas handling system. This is a crucial detail because the helium compressors used in other cryogen-free dilution refrigerator systems are notoriously unreliable. The failure of this compressor puts the cryostat's valuable ^3He supply in jeopardy.

3. Dual input impedance

The initial design of the ^3He circulation loop included a low temperature valve allowing for parallel impedances. It was thought that a lower impedance loop would be necessary for condensing the $^3\text{He}/^4\text{He}$ mixture in a reasonable amount of time and for pre-cooling the lower DR stages. After several cool downs we came to the conclusion that even though the secondary impedance did reduce the amount of time necessary to condense the mixture, it was not significant enough to make it worth the added complexity and the addition of possible leak paths. With the return pressure less than 1 bar, it takes ~90 minutes to completely condense the mixture.

4. Normal circulation

In normal circulation using the turbo pump we had the following steady state temperatures and pressures:

Still: 0.6-0.7 K (with 2-2.5 mW of still heater power)
100 mK heat exchanger stage: 120 mK
Mixing Chamber: <15 mK
Still pumping line pressure: 0.3 mbar
He-3 return pressure: 600 mbar

The fridge operated well with no oscillations in temperature or pressure. The fridge temperature and all pressures were stable with no operator intervention and constant heat loads. The cryostat operation was not highly sensitive to either the still level, $^3\text{He}/^4\text{He}$ mixture ratio, or still heater power.

5. Power Curve

Figure 2. Dilution refrigerator power curve showing steady improvement in the cooling power as the impedance kept adjusting closer to the ideal value.

Figure 2 shows the cooling power as a function of mixing temperature (the “power curve”). We have obtained ~80% of the manufacturer’s specification for cooling power (250 μ W at 120 mK). The 250 μ W number is obtained using a “wet” system with a 1 K Pot operating at ~1.5 K. This “dry” cryostat is instead condensing the ^3He using the cooling from the pulse tube at ~2.7 K. Therefore, the total cooling power is necessarily reduced.

6. Thermometry

Millikelvin thermometry is notoriously difficult. The mixing chamber thermometer that was supplied with the dilution refrigerator was uncalibrated and came with only a “generic” curve. We attempted to cross calibrate this thermometer using a Lakeshore RuOx thermometer that was calibrated down to ~50 mK. In addition, we were able to cross reference to a Lakeshore Cernox sensor calibrated to ~80 mK. This proved to be unsatisfactory so we set out to calibrate the mixing chamber thermometer using a primary standard that we borrowed from a researcher at NIST. This standard was composed of a CMN thermometer and a set of superconducting fixed point devices. We successfully used the fixed point devices to cross-check the resistive thermometers. Unfortunately, having only twisted pair wires and no coaxial lines installed in the cryostat, we were unable to get a high enough sensitivity on the CMN thermometer to obtain reliable data at low temperature.

The convolution of all of the thermometers yielded a base temperature of <15 mK. Our best estimate is that the actual base temperature was between 11-13 mK, but definitely less than 15 mK. This is

excellent performance considering the fact that we are converting a wet system to operate cryogen-free and the huge surface area that increases our blackbody heat load.

Figure 3. Assembled dilution refrigerator at HPD (with radiation shields and vacuum jacket removed)

Figure 4. View of the dilution refrigerator cold stage from below. Note the symmetric ring of wiring feed-through ports for high-density wiring.

Conclusions

We are very pleased with the performance of the cryogen free dilution refrigerator and we believe that this will prove to be an invaluable tool for continuing research in the field of quantum computing. Going forward, we have determined that the liquid nitrogen precooling loop is essential to the practical operation of the cryostat. We have also found ways of reducing the complexity of the overall system without impacting the performance that will result in increased reliability and lower cost.

Appendix 1

This document is intended to list the items that were purchased under the Army STTR contract and will be transferred to UCSB at the conclusion of testing. We will also try to identify items that UCSB will need to procure or have ready for the installation of the dry DR cryostat.

1. Cryomech pulse tube compressor

Note: The compressor for the PT415 system is much larger than the compressor used with your ADR cryostats. The compressor should have a dedicated 50 A breaker and it requires 3 GPM of cooling water. The compressor is also physically larger. The spec sheet is here:

http://www.cryomech.com/specificationsheet/PT415RM_ss.pdf

2. Remote Valve motor

We have the motor mounted on a stand (not included). I think you had mentioned mounting it from the ceiling. It could be mounted inside of the Faraday cage but we did not do this for vibration concerns.

3. 90 degree Aeroquip fitting

This elbow can be used (or not) depending upon where you decide to mount the remote valve motor. I would recommend keeping the fitting because the pulse tube head impedance was tuned with this fitting in place.

4. Gas ballast tanks

We have them mounted inside of the Faraday cage

5. Gas handling system

Everything in this picture is included (main GHS panel, two pressure switches, three digital pressure gauges with three PDR2000 gauge readers, nitrogen trap, nitrogen Dewar)

6. Backing pumps

Two Edwards XDS10 dry pumps plus two KF25 bellows valves.

Note: The two flexible pumping lines attached to the pump on the right belong to HPD. Two KF25 bellows 1 meter long will go with the cryostat (one from the turbo outlet to the GHS and one for the GHS to the inlet of the backing pump). You will need a new line to go from the outlet of the circulation pump to the GHS.

7. Turbo pump system

Starting from the cryostat there is: ISO80 bellows sealed right angle valve, 80 to 100 ISO adapter, ISO 100 bellows cross (with 10 torr vacuum gauge on top), 100 to 160 ISO adapter, Edwards turbo pump and controller (Note: We are not planning to send the stand that the turbo pump is mounted on).

Electrical Breaks in
the pumping lines.

We added a Tee and valve so that you can use the turbo to pump on both sides of the impedance. Also, note the two electrical breaks.

8. ISO 160 'U-tube' (given to HPD by NIST)

9. Backing pump relay box

We were planning on keeping this relay box to test cryostats in the future. I would assume that you may want to do something a little more 'permanent' like you have on the other two DR systems.

10. Two helium dumps (130 liter volume each) with He-3/He-4 mixture

We made custom hard lines to go from the GHS to the dumps. It is quite unlikely that these lines will work for your installation.

11. Cryostat test stand and faraday cage

We were not planning on sending the test stand because it is our understanding that you will make another three-leg stand with Newport air legs (plus, this was never intended to be used for a permanent installation, only testing). We will send the Faraday cage (with the front door). Please note that the 300 K plate is larger on this cryostat than on your two wet DR cryostats (30" dia. vs. 27" dia.). Dan sent the print of the top plate to use for dimensions when making the stand.

We are including 5 blank panels for the Faraday cage that you can modify as needed.

12. Heat switch panel

The three top heat switch boxes control the three mechanical heat switches. The lower box controls the low temperature valve. All four boxes are powered from a 12 VDC power supply (the upper BNC cable). At the moment we are running the motor for the low temperature valve by manually

controlling the power to the motor with a variable power supply. We need to reprogram the control box for it to run the valve properly.

The valve for the He-3 return line is also mounted to this panel.

Back side of H.S. panel.

13. Cryostat Vacuum gauges and valves

The KF40 valve on the left will go with the cryostat. The valve on the right (mounted from the KF50 port) belongs to HPD. The vacuum gauges mounted to the tee also belong to HPD. The cryostat will not include any gauges for monitoring the cryostat vacuum.

14. Wiring feed through flanges

The two dual-25 pin feed through connectors on the left (between the pulse tube and the valve for the still) are staying with the cryostat. The two DB-25 cables on the left carry all of the cryostat RuOx, diodes, and heaters. The custom cable on the third DB-25 port is for the heat switch motors and the touch indicators (we need to discuss these). The fourth connector is completely open. There is a short section with a 25 pin micro-d connector mounted to the underside of the 300 K plate for you to connect to.

The third feed through (bottom right) is only temporary while we outfit the cryostat with some extra thermometry for troubleshooting and characterization.

The two documents below are the wiring diagrams for the fridge. It is possible that things will change as we continue testing. I will send an updated version when the cryostat ships that contains the 'as delivered' wiring scheme.

15. Liquid Nitrogen cool down loop

The LN2 loop works identically to the two rapid cool down ADR cryostats that we delivered to UCSB recently.

Cryostat wiring
diagram

Heat Switch Wiring

16. Cryostat external wiring

With the exception of the custom cable going to the heat switch panel, none of the external cryostat wiring or instrumentation (cables, power supplies for the heaters, resistance bridges, diode readers) will be included with the cryostat.

17. Spare Parts

We made a few extra blank port covers. There are three stainless blanks for 300 K, one 300 K port cover bored for welding in a KF50 weld stub, three aluminum rectangular port covers for 50 K, one gold plated copper blank rectangular port, and six small rectangular adapters (two dual micro-d adapters, two single micro-d adapters, and two blanks).