

An Exactly Solvable Spin Chain Related to Hahn Polynomials

Neli I. STOILOVA ^{†‡} and Joris VAN DER JEUGT [‡]

[†] *Institute for Nuclear Research and Nuclear Energy, Boul. Tsarigradsko Chaussee 72, 1784 Sofia, Bulgaria*

[‡] *Department of Applied Mathematics and Computer Science, Ghent University, Krijgslaan 281-S9, B-9000 Gent, Belgium*

E-mail: Neli.Stoilova@UGent.be, Joris.VanderJeugt@UGent.be

Received January 25, 2011, in final form March 22, 2011; Published online March 29, 2011

[doi:10.3842/SIGMA.2011.033](https://doi.org/10.3842/SIGMA.2011.033)

Abstract. We study a linear spin chain which was originally introduced by Shi et al. [*Phys. Rev. A* **71** (2005), 032309, 5 pages], for which the coupling strength contains a parameter α and depends on the parity of the chain site. Extending the model by a second parameter β , it is shown that the single fermion eigenstates of the Hamiltonian can be computed in explicit form. The components of these eigenvectors turn out to be Hahn polynomials with parameters (α, β) and $(\alpha + 1, \beta - 1)$. The construction of the eigenvectors relies on two new difference equations for Hahn polynomials. The explicit knowledge of the eigenstates leads to a closed form expression for the correlation function of the spin chain. We also discuss some aspects of a q -extension of this model.

Key words: linear spin chain; Hahn polynomial; state transfer

2010 Mathematics Subject Classification: 81P45; 33C45

1 Introduction

Consider a linear chain of $N + 1$ interacting fermions described by the Hamiltonian

$$\hat{H} = \sum_{k=0}^{N-1} J_k (a_k^\dagger a_{k+1} + a_{k+1}^\dagger a_k). \quad (1)$$

The lattice fermions $\{a_k, a_k^\dagger \mid k = 0, 1, \dots, N\}$ obey the common anticommutation relations, and J_k expresses the coupling strength between sites k and $k + 1$. The Hamiltonian (1) describes a system of $N + 1$ fermions on a chain with nearest-neighbour interaction (hopping between adjacent sites of the chain) subject to a zero background magnetic field.

Hamiltonians of the type (1) appear in various contexts. In particular, spin chains of this type are popular as channels for short distance quantum communication, and were introduced by Bose [2, 3, 4]. The system then originates from a linear qubit chain with nearest neighbour interaction described by a Heisenberg XY Hamiltonian, and is being mapped into (1) by a Jordan–Wigner transformation [5, 6]. In such models, the communication is achieved by state dynamical evolution in the spin chain, which does not require any on/off switches of the interactions between the spins, nor any modulation of external fields. Many articles dealing with such spin chains in the context of Bose’s scheme focus on perfect transmission (or perfect state transfer) in these chains [7, 8, 9, 10, 11, 12].

By far the most elegant and simplest scheme to realize perfect state transfer (over an arbitrary long chain) was proposed by Christandl et al. [7, 8, 9]. Their choice of the modulation of the

coupling strengths is given by:

$$J_k = J_{N-k-1} = \sqrt{(k+1)(N-k)}, \quad k = 0, 1, \dots, N-1. \quad (2)$$

The simplicity of Christandl's model follows from the following observation. Consider first the single-fermion states of the system: in a single-fermion basis, the Hamiltonian \hat{H} takes the matrix form

$$M = \begin{pmatrix} 0 & J_0 & 0 & \cdots & 0 \\ J_0 & 0 & J_1 & \cdots & 0 \\ 0 & J_1 & 0 & \ddots & \\ \vdots & \vdots & \ddots & \ddots & J_{N-1} \\ 0 & 0 & & J_{N-1} & 0 \end{pmatrix}. \quad (3)$$

The dynamics (time evolution) of the system is completely determined by the eigenvalues ϵ_j and eigenvectors φ_j of this interaction matrix. It is indeed a standard technique [5, 8] to describe the n -fermion eigenstates of \hat{H} ($n \leq N$) using the single-fermion eigenstates φ_j and Slater determinants. In Christandl's case, determined by (2), the eigenvalues and eigenvectors of M are explicitly known. In particular, the eigenvalues are given by $\epsilon_j = -N + 2j$ ($j = 0, 1, \dots, N$) and the eigenvectors are given in terms of Krawtchouk polynomials.

In the model of Christandl there is, for arbitrary N , an analytic (closed form) expression for the eigenvalues and eigenvectors of M . Such spin chains are *analytically solvable* [13, 14]. It implies, in particular, that the correlation function at time t ,

$$f_{r,s}(t) = \langle r | \exp(-it\hat{H}) | s \rangle,$$

where r and s are site labels belonging to $\{0, 1, \dots, N\}$ and $|r\rangle, |s\rangle$ denote the corresponding single spin states at the 'receiver' and 'sender' sites r and s , can be computed explicitly [13, 14].

Christandl's spin chain model allows *perfect state transfer*, essential for using the spin chain as a transmission channel. Perfect state transfer at time $t = T$ from one end of the chain to the other end is expressed by $|f_{N,0}(T)| = 1$. The topic of perfect state transfer in spin chains has received a lot of attention [12]. Fairly easy sufficient conditions have been formulated in order to achieve perfect state transfer (such as mirror symmetry [8, 12]). Shi et al. showed that the "spectrum parity matching condition" is necessary and sufficient for perfect state transfer [1]. According to this condition, they found a one-parameter extension of Christandl's model in the case there is an even number of fermion sites in the chain; in our notation this means that N is odd, i.e.

$$N = 2m + 1, \quad m \in \mathbb{Z}_+.$$

The couplings in Shi's model [1] are determined by ($k = 0, 1, \dots, N-1$)

$$J_k = \begin{cases} \sqrt{(k+1)(N-k)}, & \text{if } k \text{ is odd,} \\ \sqrt{(k+2\alpha+2)(N-k+2\alpha+1)}, & \text{if } k \text{ is even.} \end{cases} \quad (4)$$

Herein, α is a real parameter satisfying $\alpha > -1$ (the case of Shi actually corresponds to half-integer α , but for our purposes α can be any real number greater than -1). Note that for $\alpha = -\frac{1}{2}$, Shi's model reduces to Christandl's model (i.e. (4) reduces to (2)), at least when $N = 2m + 1$ is odd. In Shi et al. [1], the spectrum of the single fermion states (i.e. the eigenvalues of M with data determined by (4)) was found; however no closed form expressions for the eigenvectors were obtained.

In the present paper, we will show that the eigenvectors can be expressed in terms of Hahn polynomials. In fact, we will first work with a two-parameter extension of Christandl's model:

$$J_k = \begin{cases} \sqrt{(k+1)(N-k)}, & \text{if } k \text{ is odd,} \\ \sqrt{(k+2\alpha+2)(N-k+2\beta-1)}, & \text{if } k \text{ is even.} \end{cases} \quad (5)$$

Now α and β are real parameters satisfying $\alpha > -1$ and $\beta > 0$. The case of Shi corresponds to $\beta = \alpha + 1$, and the case of Christandl to $\alpha = -\frac{1}{2}$, $\beta = \frac{1}{2}$. For the general case (5), we obtain in this paper an explicit form of the eigenvalues, and an explicit form of the eigenvectors. The components of the eigenvectors are given by means of Hahn polynomials $Q_n(x; \alpha, \beta, m)$ [15, 16]: the even components are proportional to $Q_n(x; \alpha, \beta, m)$ and the odd components to $Q_n(x; \alpha + 1, \beta - 1, m)$. In order to prove our assertions about eigenvalues and eigenvectors, we need some (new) difference equations for Hahn polynomials. Section 2 of this paper is devoted to introducing the common notation for Hahn polynomials and to proving the new difference equations. In Section 3 we obtain the main result of this paper: the explicit construction of the spectrum of M for the values (5) and the construction of its eigenvectors in terms of the Hahn polynomials. Section 4 returns to the model governed by the spin chain data (5). Since the spin chain is analytically solvable, we can compute the correlation function explicitly, and determine under which conditions perfect state transfer is possible. Finally, in Section 5 we present the q -generalization of the results obtained (in terms of q -Hahn polynomials).

Although our paper is strongly inspired by the model introduced by Shi et al., it should be emphasized that our results are dealing mainly with mathematical aspects of this model. In [1], the emphasis was on quantum state transfer. Our main result is to show that the eigenstates of the Hamiltonian (1) in the case of Shi, (4), or in the extended case, (5), can be computed in closed form, with coefficients given as Hahn polynomial evaluations.

It should be mentioned that some completely different spin chain models related to Hahn polynomials have been considered before. The second solution of [8] is actually related to an interaction matrix corresponding to the Jacobi matrix of dual Hahn polynomials. In [13], the interaction matrix corresponding to the Jacobi matrix of Hahn polynomials was studied, following some ideas of [17]. In that case, the matrix of eigenvectors U is directly a matrix of Hahn polynomial evaluations. However, due to the complicated coefficients in the three term recurrence relations, the actual coefficients in the interaction matrix become quite involved, see e.g. [13, Lemma 2]. In the present paper, the main innovation comes from ‘‘doubling’’ the matrix U (hence the technique works for chains with an even length only), in a way that it contains Hahn polynomial evaluations of two different types (one with parameters (α, β) and one with $(\alpha + 1, \beta - 1)$), such that the interaction matrix coefficients (5) are very simple.

2 Hahn polynomials and new difference equations

The Hahn polynomial $Q_n(x; \alpha, \beta, m)$ [15, 16] of degree n ($n = 0, 1, \dots, m$) in the variable x , with parameters $\alpha > -1$ and $\beta > -1$, or $\alpha < -m$ and $\beta < -m$ is defined by [15, 16]:

$$Q_n(x; \alpha, \beta, m) = {}_3F_2 \left(\begin{matrix} -n, n + \alpha + \beta + 1, -x \\ \alpha + 1, -m \end{matrix}; 1 \right). \quad (6)$$

Herein, the function ${}_3F_2$ is the generalized hypergeometric series [18, 19]:

$${}_3F_2 \left(\begin{matrix} a, b, c \\ d, e \end{matrix}; z \right) = \sum_{k=0}^{\infty} \frac{(a)_k (b)_k (c)_k}{(d)_k (e)_k} \frac{z^k}{k!}. \quad (7)$$

In (6), the series is terminating because of the appearance of the negative integer $-n$ as a numerator parameter. Note that in (7) we use the common notation for Pochhammer symbols [18, 19]

$(a)_k = a(a+1)\cdots(a+k-1)$ for $k = 1, 2, \dots$ and $(a)_0 = 1$. Hahn polynomials satisfy a (discrete) orthogonality relation [15]:

$$\sum_{x=0}^m w(x; \alpha, \beta, m) Q_l(x; \alpha, \beta, m) Q_n(x; \alpha, \beta, m) = h_n(\alpha, \beta, m) \delta_{ln}, \quad (8)$$

where

$$w(x; \alpha, \beta, m) = \binom{\alpha+x}{x} \binom{m+\beta-x}{m-x}, \quad x = 0, 1, \dots, m,$$

$$h_n(\alpha, \beta, m) = \frac{(-1)^n (n+\alpha+\beta+1)_{m+1} (\beta+1)_n n!}{(2n+\alpha+\beta+1)(\alpha+1)_n (-m)_n m!}.$$

Denote the orthonormal Hahn functions as follows:

$$\tilde{Q}_n(x; \alpha, \beta, m) \equiv \frac{\sqrt{w(x; \alpha, \beta, m)} Q_n(x; \alpha, \beta, m)}{\sqrt{h_n(\alpha, \beta, m)}}. \quad (9)$$

For our construction, the essential ingredient is a set of new difference equations for Hahn polynomials. These relations involve Hahn polynomials of the same degree in variables x or $x+1$, and with parameters (α, β) and $(\alpha+1, \beta-1)$; in this sense it could also be appropriate to speak of ‘‘contiguous relations’’ rather than difference equations.

Proposition 1. *The Hahn polynomials satisfy the following difference equations:*

$$(m+\beta-x)Q_n(x; \alpha, \beta, m) - (m-x)Q_n(x+1; \alpha, \beta, m) = \frac{(n+\alpha+1)(n+\beta)}{\alpha+1} Q_n(x; \alpha+1, \beta-1, m), \quad (10)$$

$$(x+1)Q_n(x; \alpha+1, \beta-1, m) - (\alpha+x+2)Q_n(x+1; \alpha+1, \beta-1, m) = -(\alpha+1)Q_n(x+1; \alpha, \beta, m). \quad (11)$$

Proof. Both equations follow from a simple computation using the hypergeometric series expression. In the case of (10), the left hand side is expanded as follows:

$$(m+\beta-x)Q_n(x; \alpha, \beta, m) - (m-x)Q_n(x+1; \alpha, \beta, m) = \sum_{k=0}^n \frac{(-n)_k (\alpha+\beta+n+1)_k (-x)_{k-1}}{k! (\alpha+1)_k (-m)_k} [(\beta+m-x)(k-x-1) - (m-x)(-x-1)].$$

Rewriting the expression in square brackets as $[k(m-k+1) + (\beta+k)(k-x-1)]$, the above sum splits in two parts:

$$-\sum_{k=1}^n \frac{(-n)_k (\alpha+\beta+n+1)_k (-x)_{k-1}}{(k-1)! (\alpha+1)_k (-m)_{k-1}} + \sum_{k=0}^n \frac{(-n)_k (\alpha+\beta+n+1)_k (-x)_k}{k! (\alpha+1)_k (-m)_k} (\beta+k). \quad (12)$$

The first part can be brought in the following form:

$$-\sum_{k=1}^n \frac{(-n)_k (\alpha+\beta+n+1)_k (-x)_{k-1}}{(k-1)! (\alpha+1)_k (-m)_{k-1}} = -\sum_{j=0}^{n-1} \frac{(-n)_{j+1} (\alpha+\beta+n+1)_{j+1} (-x)_j}{j! (\alpha+1)_{j+1} (-m)_j}$$

$$= \sum_{k=0}^n \frac{(-n)_k (\alpha+\beta+n+1)_k (-x)_k (n-k)(\alpha+\beta+n+k+1)}{k! (\alpha+1)_k (-m)_k (\alpha+k+1)}.$$

So (12) becomes

$$\begin{aligned} & \sum_{k=0}^n \frac{(-n)_k(\alpha + \beta + n + 1)_k(-x)_k}{k!(\alpha + 1)_k(-m)_k} \left[\frac{(n-k)(\alpha + \beta + n + k + 1)}{(\alpha + k + 1)} + (\beta + k) \right] \\ &= \sum_{k=0}^n \frac{(-n)_k(\alpha + \beta + n + 1)_k(-x)_k}{k!(\alpha + 1)_k(-m)_k} \left[\frac{(n + \alpha + 1)(n + \beta)}{(\alpha + k + 1)} \right] \\ &= \frac{(n + \alpha + 1)(n + \beta)}{(\alpha + 1)} \sum_{k=0}^n \frac{(-n)_k(\alpha + \beta + n + 1)_k(-x)_k}{k!(\alpha + 2)_k(-m)_k} \end{aligned}$$

leading to the right hand side of (10).

The second equation is even simpler to prove. The left hand side of (11) can be written as

$$(x + 1) \sum_{k=0}^n A_k \frac{(-x + k - 1)}{(\alpha + k + 1)} - (\alpha + x + 2) \sum_{k=0}^n A_k \frac{(-x - 1)}{(\alpha + k + 1)}, \quad (13)$$

where

$$A_k = \frac{(-n)_k(\alpha + \beta + n + 1)_k(-x)_{k-1}}{k!(\alpha + 2)_{k-1}(-m)_k}.$$

A simple addition of the two terms in (13) yields

$$-\sum_{k=0}^n A_k(-x - 1) = -(\alpha + 1) \sum_{k=0}^n \frac{(-n)_k(\alpha + \beta + n + 1)_k(-x - 1)_k}{k!(\alpha + 1)_k(-m)_k},$$

giving the right hand side of (11). ■

The set of difference equations will turn out to be the essential ingredient for the eigenvector construction in the next section.

3 Eigenvalues and eigenvectors of the interaction matrix

Let $N = 2m + 1$ be an odd integer, and consider the $(N + 1) \times (N + 1)$ interaction matrix M of the form (3) with spin chain data J_k determined by (5), i.e.

$$J_k = \begin{cases} \sqrt{(k+1)(2m+1-k)}, & \text{if } k \text{ is odd,} \\ \sqrt{(k+2\alpha+2)(2m+2\beta-k)}, & \text{if } k \text{ is even.} \end{cases} \quad (14)$$

We begin with the construction of a $(N + 1) \times (N + 1)$ matrix $U = (U_{ij})_{0 \leq i, j \leq N}$ whose even rows are given in terms of normalized Hahn polynomials (9) with parameters (α, β) and whose odd rows are given in terms of normalized Hahn polynomials with parameters $(\alpha + 1, \beta - 1)$. In order to have positive weight functions for both, we require that $\alpha > -1$ and $\beta > 0$.

Definition 1. The $(N + 1) \times (N + 1)$ matrix U with indices running from 0 to $N = 2m + 1$ is defined by

$$U_{2i, m-j} = U_{2i, m+j+1} = \frac{(-1)^i}{\sqrt{2}} \tilde{Q}_j(i; \alpha, \beta, m), \quad (15)$$

$$U_{2i+1, m-j} = -U_{2i+1, m+j+1} = -\frac{(-1)^i}{\sqrt{2}} \tilde{Q}_j(i; \alpha + 1, \beta - 1, m), \quad (16)$$

where $i, j \in \{0, 1, \dots, m\}$.

It is easy to verify that U is an orthogonal matrix. Indeed, let us compute $U^T U$:

$$(U^T U)_{jk} = \sum_{i=0}^{2m+1} U_{ij} U_{ik} = \sum_{i=0}^m U_{2i,j} U_{2i,k} + \sum_{i=0}^m U_{2i+1,j} U_{2i+1,k}. \quad (17)$$

For $j, k \in \{0, \dots, m\}$, (17) gives

$$\begin{aligned} & \sum_{i=0}^m \frac{1}{2} \tilde{Q}_{m-j}(i; \alpha, \beta, m) \tilde{Q}_{m-k}(i; \alpha, \beta, m) \\ & + \sum_{i=0}^m \frac{1}{2} \tilde{Q}_{m-j}(i; \alpha + 1, \beta - 1, m) \tilde{Q}_{m-k}(i; \alpha + 1, \beta - 1, m) \\ & = \frac{1}{2} \delta_{m-j, m-k} + \frac{1}{2} \delta_{m-j, m-k} = \delta_{jk} \end{aligned}$$

using the orthogonality (8) of Hahn polynomials. For $j, k \in \{m+1, \dots, 2m+1\}$, the computation is essentially the same and (17) gives again δ_{jk} . For $j \in \{0, \dots, m\}$ and $k \in \{m+1, \dots, 2m+1\}$, (17) gives

$$\begin{aligned} & \sum_{i=0}^m \frac{1}{2} \tilde{Q}_{m-j}(i; \alpha, \beta, m) \tilde{Q}_{k-m-1}(i; \alpha, \beta, m) \\ & - \sum_{i=0}^m \frac{1}{2} \tilde{Q}_{m-j}(i; \alpha + 1, \beta - 1, m) \tilde{Q}_{k-m-1}(i; \alpha + 1, \beta - 1, m) \\ & = \frac{1}{2} \delta_{m-j, k-m-1} - \frac{1}{2} \delta_{m-j, k-m-1} = 0, \end{aligned}$$

and for $j \in \{m+1, \dots, 2m+1\}$ and $k \in \{0, \dots, m\}$, the result is the same. So it follows that $(U^T U)_{jk} = \delta_{jk}$, or $U^T U = I$, the identity matrix. Hence U^T is the inverse of U , so $U U^T = I$ holds as well.

Now we have the main proposition.

Proposition 2. *Let M be the tridiagonal $(2m+2) \times (2m+2)$ -matrix*

$$M = \begin{pmatrix} 0 & J_0 & 0 & & & \\ J_0 & 0 & J_1 & \ddots & & \\ 0 & J_1 & 0 & \ddots & 0 & \\ & \ddots & \ddots & \ddots & J_{2m} & \\ & & 0 & J_{2m} & 0 & \end{pmatrix},$$

where the J_k are given in (14), and let U be the matrix determined in Definition 1. Then U is an orthogonal matrix:

$$U U^T = U^T U = I.$$

Furthermore, the columns of U are the eigenvectors of M , i.e.

$$M U = U D, \quad (18)$$

where D is a diagonal matrix containing the eigenvalues ϵ_j of M :

$$\begin{aligned} D &= \text{diag}(\epsilon_0, \epsilon_1, \dots, \epsilon_{2m+1}), & \epsilon_{m-k} &= -2\sqrt{(\alpha+k+1)(\beta+k)}, \\ \epsilon_{m+k+1} &= 2\sqrt{(\alpha+k+1)(\beta+k)}, & k &= 0, 1, \dots, m. \end{aligned} \quad (19)$$

Proof. The orthogonality of U has already been proved, so it remains to verify (18) and (19). Now

$$(MU)_{ij} = \sum_{k=0}^{2m+1} M_{ik}U_{kj} = J_{i-1}U_{i-1,j} + J_iU_{i+1,j}. \quad (20)$$

We have to consider (20) in four distinct cases, according to i even or odd, and to j belonging to $\{0, 1, \dots, m\}$ or to $\{m+1, m+2, \dots, 2m+1\}$. Let us consider the case that i is odd and $j \in \{0, 1, \dots, m\}$. Then, relabelling the indices appropriately, (14) and (15) yield:

$$\begin{aligned} (MU)_{2i+1, m-j} &= J_{2i}U_{2i, m-j} + J_{2i+1}U_{2i+2, m-j} \\ &= (-1)^i \sqrt{2} \sqrt{(\alpha+i+1)(m+\beta-i)} \tilde{Q}_j(i; \alpha, \beta, m) \\ &\quad + (-1)^{i+1} \sqrt{2} \sqrt{(i+1)(m-i)} \tilde{Q}_j(i+1; \alpha, \beta, m) \\ &= (-1)^i \sqrt{2} \sqrt{\frac{(\alpha+1)_{i+1}(\beta+1)_{m-i-1}}{i!(m-i)!h_j(\alpha, \beta, m)}} [(\beta+m-i)Q_j(i; \alpha, \beta, m) \\ &\quad - (m-i)Q_j(i+1; \alpha, \beta, m)]. \end{aligned}$$

Applying (10), this becomes

$$\begin{aligned} &= (-1)^i \sqrt{2} \sqrt{\frac{(\alpha+1)_{i+1}(\beta+1)_{m-i-1}}{i!(m-i)!h_j(\alpha, \beta, m)}} \frac{(\alpha+j+1)(\beta+j)}{(\alpha+1)} Q_j(i; \alpha+1, \beta-1, m) \\ &= -2\sqrt{(\alpha+j+1)(\beta+j)} U_{2i+1, m-j} = \epsilon_{m-j} U_{2i+1, m-j} = (UD)_{2i+1, m-j}. \end{aligned}$$

For i odd and $j \in \{m+1, m+2, \dots, 2m+1\}$, the computation is essentially the same. For i even (and the two cases for j), the computation is also similar, but now the second difference equation (11) must be used. ■

Note that the spectrum of M is symmetric, consisting of the values $\pm 2\sqrt{(\alpha+k+1)(\beta+k)}$ ($k = 0, 1, \dots, m$). Furthermore, when $\beta = \alpha+1$, the spectrum consists of integers $\pm 2(\alpha+k+1)$. This latter case corresponds to the model of Shi et al. [1].

4 Some aspects of the corresponding spin chain model

Let us consider a spin chain (1) with data determined by (5). The dynamics of this system is described by the unitary time evolution operator $\exp(-it\hat{H})$. The transition amplitude of a single spin excitation from site s to site r of the spin chain is given by the time-dependent correlation function [4, 13]

$$f_{r,s}(t) = \langle r | \exp(-it\hat{H}) | s \rangle.$$

But the (orthonormal) eigenvectors of \hat{H} in the single fermion mode are now known and given by $\varphi_j = \sum_{k=0}^N U_{kj} | k \rangle$, i.e. the columns of the matrix U constructed in (15), (16), with $\hat{H}\varphi_j = M\varphi_j = \epsilon_j\varphi_j$. Using the orthogonality of the states φ_j , one finds [13]:

$$f_{r,s}(t) = \sum_{j=0}^N U_{rj} U_{sj} e^{-it\epsilon_j}.$$

Due to the expressions (15), (16), implying $U_{r,m-j} = (-1)^r U_{r,m+j+1}$, it is appropriate to write the correlation function in the following form:

$$\begin{aligned} f_{rs}(t) &= \sum_{j=0}^m (U_{r,m-j} U_{s,m-j} e^{-it\epsilon_{m-j}} + U_{r,m+j+1} U_{s,m+j+1} e^{-it\epsilon_{m+j+1}}) \\ &= \sum_{j=0}^m U_{r,m-j} U_{s,m-j} (e^{-it\epsilon_{m-j}} + (-1)^{r+s} e^{it\epsilon_{m-j}}). \end{aligned} \quad (21)$$

Now it is a matter of considering the different parities for r and s . In the case they are both even, one finds

$$\begin{aligned} f_{2k,2l}(t) &= (-1)^{k+l} \sqrt{w(k; \alpha, \beta, m) w(l; \alpha, \beta, m)} \\ &\quad \times \sum_{j=0}^m Q_j(k; \alpha, \beta, m) Q_j(l; \alpha, \beta, m) \frac{\cos(2t\sqrt{(\alpha+j+1)(\beta+j)})}{h_j(\alpha, \beta, m)}. \end{aligned}$$

In the case the first index is odd and the second even, this becomes

$$\begin{aligned} f_{2k+1,2l}(t) &= -i(-1)^{k+l} \sqrt{w(k; \alpha+1, \beta-1, m) w(l; \alpha, \beta, m)} \\ &\quad \times \sum_{j=0}^m Q_j(k; \alpha+1, \beta-1, m) Q_j(l; \alpha, \beta, m) \frac{\sin(2t\sqrt{(\alpha+j+1)(\beta+j)})}{\sqrt{h_j(\alpha+1, \beta-1, m) h_j(\alpha, \beta, m)}}. \end{aligned} \quad (22)$$

The expressions for the case even/odd and odd/odd are similar, the main message being that due to the analytic expressions for the eigenvectors, we obtain explicit expressions for the correlation function.

Let us examine, in this context, the transition from one end of the chain ($s=0$) to the final end of the chain ($r=N=2m+1$). Expression (22) reduces to:

$$\begin{aligned} f_{2m+1,0}(t) &= -i(-1)^m \sqrt{(\beta)_{m+1}(\alpha+1)_{m+1}} \\ &\quad \times \sum_{j=0}^m \frac{(2j+\alpha+\beta+1)(-m)_j}{(j+\alpha+\beta+1)_{m+1} j!} \frac{\sin(2t\sqrt{(\alpha+j+1)(\beta+j)})}{\sqrt{(\alpha+j+1)(\beta+j)}}. \end{aligned} \quad (23)$$

For general α and β , this expression cannot be simplified further. Let us now consider the special case that

$$\beta = \alpha + 1.$$

Then (23) reduces to

$$f_{2m+1,0}(t) = -2i(-1)^m (\alpha+1)_{m+1} \sum_{j=0}^m \frac{(-m)_j}{(j+2\alpha+2)_{m+1} j!} \sin(2t(\alpha+j+1)). \quad (24)$$

This can be rewritten as

$$f_{2m+1,0}(t) = -2i(-1)^m \frac{(\alpha+1)_{m+1}}{(2\alpha+2)_{m+1}} \sum_{j=0}^m \frac{(-m)_j (2\alpha+2)_j}{j! (2\alpha+m+3)_j} \sin(2t(\alpha+j+1)). \quad (25)$$

The last sum is of hypergeometric type ${}_2F_1$, and so it can be further simplified for special values of t and/or α . In particular, for $t=T=\pi/2$, one has $\sin(\pi(\alpha+j+1)) = -(-1)^j \sin(\pi\alpha)$. Using then Kummer's summation formula [18, 19]

$${}_2F_1 \left(\begin{matrix} -m, 2\alpha+2 \\ 2\alpha+m+3 \end{matrix}; -1 \right) = \frac{(2\alpha+3)_m}{(\alpha+2)_m},$$

in the right hand side of (25), this expression reduces to

$$f_{N,0}\left(\frac{\pi}{2}\right) = f_{2m+1,0}\left(\frac{\pi}{2}\right) = i(-1)^m \sin(\pi\alpha). \quad (26)$$

Note, by the way, that also for $t = 2T = \pi$ one can simplify (25), since now $\sin(2\pi(\alpha + j + 1)) = \sin(2\pi\alpha)$. Then, using Gauss's summation formula [18, 19]

$${}_2F_1\left(\begin{matrix} -m, 2\alpha + 2 \\ 2\alpha + m + 3 \end{matrix}; 1\right) = \frac{(m+1)_m}{(2\alpha + m + 3)_m},$$

the right hand side of (25) reduces to

$$f_{N,0}(\pi) = f_{2m+1,0}(\pi) = -2i \sin(2\pi\alpha) (-1)^m \frac{(\alpha+1)_{m+1} (m+1)_m}{(2\alpha+2)_{2m+1}}.$$

Note the importance of (26). Indeed, keeping in mind that $\alpha > -1$, we have

$$\left|f_{N,0}\left(\frac{\pi}{2}\right)\right| = \left|f_{2m+1,0}\left(\frac{\pi}{2}\right)\right| = 1 \quad \text{for } \alpha = -\frac{1}{2}, \frac{1}{2}, \frac{3}{2}, \frac{5}{2}, \dots \quad (27)$$

So there is perfect state transfer in the chain for α assuming one of these values, at time $t = \pi/2$. In fact, this corresponds to the values given by Shi et al. [1]. Note that for $\alpha = -\frac{1}{2}$, the spin chain data further reduces to that of Christandl [7].

The case (27) corresponds to $2\alpha + 1 = 2l$ with l a nonnegative integer. As a matter of fact, this can still be extended slightly. Let $2\alpha + 1 = \frac{2l}{2k+1}$ with both l and k nonnegative integers. Then for $t = T' = (2k+1)\pi/2$, the factor in (25) becomes $\sin(2t(\alpha + j + 1)) = -(-1)^j \sin((2k+1)\alpha\pi) = (-1)^{j+k+l}$, and so we have the result

$$\left|f_{N,0}\left((2k+1)\frac{\pi}{2}\right)\right| = \left|f_{2m+1,0}\left((2k+1)\frac{\pi}{2}\right)\right| = 1 \quad \text{for } 2\alpha + 1 = \frac{2l}{2k+1}, \quad k, l \in \mathbb{Z}_+.$$

This case appears already in the paper of Qian et al. [20], who use the ‘‘mirror mode concurrence’’ to find this extension of Shi's result.

As far as perfect state transfer is concerned, our extension of Shi's model by an extra parameter β does not give rise to any new cases. In fact, just for investigating perfect state transfer, the mathematical machinery developed here is not necessary: the verification of the spectrum parity matching condition, using the entries in the interaction matrix and the spectrum itself, is sufficient. The main advantage of our analysis is the explicit computation of the correlation function. In particular, the simplicity of the expressions (24) and (26), describing the transfer from one end of the chain to the other end, is striking. Apart from the model of Christandl [7], where the general correlation function is given in [13, § 2], there are no other models with such an elegant and simple correlation function.

5 On the q -generalization of the previous results

As the classical orthogonal polynomials of hypergeometric type have a generalization in terms of basic hypergeometric series, i.e. a q -generalization, one may wonder whether the present construction of the tridiagonal interaction matrix M can also be generalized. This is indeed the case: we can present a matrix M_q , whose eigenvectors are given in terms of q -Hahn polynomials, and whose eigenvalues are symmetric and take a simple form. In order to present these results, let us first briefly recall some notation related to q -series [21].

For a positive real number q ($\neq 1$), the q -Hahn polynomial $Q_n(q^{-x}; \alpha, \beta, m|q)$ of degree n ($n = 0, 1, \dots, m$) in q^{-x} is defined by [15, 21]:

$$Q_n(q^{-x}; \alpha, \beta, m|q) = {}_3\Phi_2 \left(\begin{matrix} q^{-n}, \alpha\beta q^{n+1}, q^{-x} \\ \alpha q, q^{-m} \end{matrix}; q, q \right). \quad (28)$$

Herein, the function ${}_3\Phi_2$ is the basic hypergeometric series [18, 19, 21]:

$${}_3\Phi_2 \left(\begin{matrix} a, b, c \\ d, e \end{matrix}; q, z \right) = \sum_{k=0}^{\infty} \frac{(a, b, c; q)_k}{(q, d, e; q)_k} z^k. \quad (29)$$

Note that in (29) we use the common notation for q -shifted factorials and their products [21]:

$$\begin{aligned} (a_1, a_2, \dots, a_A; q)_k &= (a_1; q)_k (a_2; q)_k \cdots (a_A; q)_k, \\ (a; q)_k &= (1-a)(1-aq) \cdots (1-aq^{k-1}) \quad \text{and} \quad (a)_0 = 1. \end{aligned}$$

In (28), the series is terminating because of the appearance of q^{-n} in the numerator. q -Hahn polynomials satisfy a (discrete) orthogonality relation [15]:

$$\sum_{x=0}^m w(x; \alpha, \beta, m|q) Q_l(q^{-x}; \alpha, \beta, m|q) Q_n(q^{-x}; \alpha, \beta, m|q) = h_n(\alpha, \beta, m|q) \delta_{ln},$$

where

$$\begin{aligned} w(x; \alpha, \beta, m|q) &= \frac{(\alpha q, q^{-m}; q)_x}{(q, \beta^{-1} q^{-m}; q)_x} (\alpha \beta q)^{-x}, \quad x = 0, 1, \dots, m, \\ h_n(\alpha, \beta, m|q) &= \frac{(\alpha \beta q^2; q)_m (q, \alpha \beta q^{m+2}, \beta q; q)_n (1 - \alpha \beta q) (-\alpha q)^n}{(\beta q; q)_m (\alpha q)^m (\alpha q, \alpha \beta q, q^{-m}; q)_n (1 - \alpha \beta q^{2n+1})} q^{\binom{n}{2} - mn}. \end{aligned}$$

We shall assume that $0 < q < 1$; then the weight function is positive when $0 < \alpha < q^{-1}$ and $0 < \beta < q^{-1}$. Denote the orthonormal q -Hahn functions as follows:

$$\tilde{Q}_n(q^{-x}; \alpha, \beta, m|q) \equiv \frac{\sqrt{w(x; \alpha, \beta, m|q)} Q_n(q^{-x}; \alpha, \beta, m|q)}{\sqrt{h_n(q; \alpha, \beta, m)}}. \quad (30)$$

Just as in Section 2, the main result needed is a set of difference equations for q -Hahn polynomials.

Proposition 3. *q -Hahn polynomials satisfy the following q -difference equations:*

$$\begin{aligned} (1 - \beta q^{m-x}) Q_n(q^{-x}; \alpha, \beta, m|q) - (1 - q^{m-x}) Q_n(q^{-x-1}; \alpha, \beta, m|q) \\ = \frac{(1 - \alpha q^{n+1})(1 - \beta q^n) q^{m-n-x}}{1 - \alpha q} Q_n(q^{-x}; \alpha q, \beta q^{-1}, m|q), \end{aligned} \quad (31)$$

$$\begin{aligned} (1 - q^{x+1}) \alpha q Q_n(q^{-x}; \alpha q, \beta q^{-1}, m|q) - (1 - \alpha q^{x+2}) Q_n(q^{-x-1}; \alpha q, \beta q^{-1}, m|q) \\ = -(1 - \alpha q) Q_n(q^{-x-1}; \alpha, \beta, m|q). \end{aligned} \quad (32)$$

Proof. The proof follows the same computation as in the proof of Proposition 1, with the replacement of Pochhammer symbols by the corresponding q -shifted factorials (and keeping track of the appropriate powers of q). ■

We now come to the construction of the tridiagonal matrix M_q and the matrix of eigenvectors U . The polynomials that appear here will be q -Hahn polynomials with parameters (α, β) and $(\alpha q, \beta q^{-1})$. So in order to have positive weight functions for both sets of polynomials, we shall assume:

$$0 < q < 1, \quad 0 < \alpha < q^{-1}, \quad 0 < \beta < 1.$$

As before, let $N = 2m + 1$, and consider the $(N + 1) \times (N + 1)$ interaction matrix M_q of the form (3) with non-zero matrix elements given by:

$$J_{2k+1} = 2\sqrt{(1 - q^{k+1})(1 - q^{m-k})q^{k+1}\alpha}, \quad J_{2k} = 2\sqrt{(1 - \alpha q^{k+1})(1 - \beta q^{m-k})q^k}, \quad (33)$$

where $k = 0, 1, \dots, m$. The $(N + 1) \times (N + 1)$ matrix U with indices running from 0 to $N = 2m + 1$ is defined similarly as in Definition 1, but in terms of q -Hahn polynomials (30):

$$U_{2i, m-j} = U_{2i, m+j+1} = \frac{(-1)^i}{\sqrt{2}} \tilde{Q}_j(q^{-i}; \alpha, \beta, m|q), \quad (34)$$

$$U_{2i+1, m-j} = -U_{2i+1, m+j+1} = -\frac{(-1)^i}{\sqrt{2}} \tilde{Q}_j(q^{-i}; \alpha q, \beta q^{-1}, m|q), \quad (35)$$

where $i, j \in \{0, 1, \dots, m\}$. By the same argument as in Section 3, the orthogonality of the matrix U follows from the orthogonality of the q -Hahn polynomials and the appropriate signs.

Then the main result in the q -case reads:

Proposition 4. *Let M_q be the tridiagonal $(2m + 2) \times (2m + 2)$ -matrix*

$$M_q = \begin{pmatrix} 0 & J_0 & 0 & & & \\ J_0 & 0 & J_1 & \ddots & & \\ 0 & J_1 & 0 & \ddots & 0 & \\ & \ddots & \ddots & \ddots & J_{2m} & \\ & & 0 & J_{2m} & 0 & \end{pmatrix},$$

where the J_k are given in (33), and let U be the matrix determined in (34), (35). Then U is an orthogonal matrix, $UU^T = U^T U = I$. Furthermore, the columns of U are the eigenvectors of M_q , i.e.

$$M_q U = U D,$$

where D is a diagonal matrix containing the eigenvalues ϵ_j of M_q :

$$D = \text{diag}(\epsilon_0, \epsilon_1, \dots, \epsilon_{2m+1}), \quad \epsilon_{m-k} = -2\sqrt{(1 - \alpha q^{k+1})(1 - \beta q^k)q^{m-k}},$$

$$\epsilon_{m+k+1} = 2\sqrt{(1 - \alpha q^{k+1})(1 - \beta q^k)q^{m-k}}, \quad k = 0, 1, \dots, m.$$

The proof of this proposition is essentially the same as that of Proposition 3, and uses the q -difference equations (31), (32). Note that, as in the ordinary case, the spectrum of M_q is symmetric.

Once the explicit eigenvectors of the Hamiltonian are known in the q -generalized case (33), one can compute the correlation function, using the same expression (21). The expressions become quite involved, so we give just one example here. This is in the case of transition from one end ($s = 0$) to the other end ($r = 2m + 1$) of the chain, and for $\beta = q\alpha$:

$$f_{2m+1,0}(t) = i(-1)^m q^{m/2} \alpha^{m/2} (\alpha q; q)_{m+1}$$

$$\times \sum_{j=0}^m (-1)^j \sin(2t(1 - \alpha q^{j+1})q^{(m-j)/2}) q^{j^2/2} \frac{(q^{m-j+1}; q)_j (1 + \alpha q^{j+1})}{(\alpha^2 q^{j+2}; q)_{m+1} (q; q)_j}.$$

The q -generalization does not give rise to any special cases with perfect state transfer, however.

6 Conclusions and outlook

We have dealt with some mathematical aspects of a spin chain model of Shi et al. [1], which is a one-parameter extension of the popular spin chain introduced by Christandl et al. [7]. In Christandl's model, the single fermion eigenvalues and eigenvectors could easily be computed, the eigenvectors being related to Krawtchouk polynomials. In Shi's model, with an extra parameter α , there was so far no known expression of the eigenvectors. In the current paper, we have shown that these eigenvectors can be expressed in terms of Hahn polynomials. As a matter of fact, we first extend Shi's model by introducing an extra parameter β , and then construct the eigenvectors. In this process two types of Hahn polynomials are involved, those with parameters (α, β) and those with $(\alpha + 1, \beta - 1)$. These Hahn polynomials are appropriately combined in a matrix U , yielding the eigenvectors wanted. When $\beta = \alpha + 1$, the two-parameter spin chain reduces to that of Shi. And when $\alpha = -\frac{1}{2}$, $\beta = \frac{1}{2}$, the spin chain reduces to that of Christandl. Note, by the way, that in this last case the eigenvectors (expressed in terms of Hahn polynomials) indeed reduce to the known ones (expressed in terms of Krawtchouk polynomials). This follows from the fact that when $\alpha = -\frac{1}{2}$ and $\beta = \frac{1}{2}$ the Hahn polynomials, which are ${}_3F_2$ series, reduce to ${}_2F_1$ series according to

$$\begin{aligned} {}_3F_2 \left(\begin{matrix} -s, s+1, -i \\ 1/2, -m \end{matrix} ; 1 \right) &= (-1)^i \frac{\binom{2m+1}{2i}}{\binom{m}{i}} {}_2F_1 \left(\begin{matrix} -2i, -m-s-1 \\ -2m-1 \end{matrix} ; 2 \right), \\ {}_3F_2 \left(\begin{matrix} -s, s+1, -i \\ 3/2, -m \end{matrix} ; 1 \right) &= -\frac{(-1)^i \binom{2m+1}{2i+1}}{(2s+1) \binom{m}{i}} {}_2F_1 \left(\begin{matrix} -2i-1, -m-s-1 \\ -2m-1 \end{matrix} ; 2 \right). \end{aligned}$$

These reductions can be obtained, e.g., from [22, (48)]. The ${}_2F_1$ series in the right hand side correspond to (symmetric) Krawtchouk polynomials (with $p = 1/2$).

Due to the explicit forms of the eigenvectors, the time-dependent correlation function $f_{r,s}(t)$ has been computed for the spin chains under consideration. In special cases, the expression of the correlation function is particularly simple, see e.g. (26).

In the construction of the eigenvectors, the main relations needed are two new difference equations for Hahn polynomials. We have also examined the q -generalization of these results. The q -extension of these difference equations is more or less straightforward. Also the construction of the corresponding eigenvectors in terms of q -Hahn polynomials has been completed.

The extension of symmetric Krawtchouk polynomials (without a parameter α) to Hahn polynomials (with parameters $(\alpha, \alpha + 1)$) may also be used in other applications. In particular, we hope to extend the finite oscillator models of [22], by introducing such an extra parameter. It remains to be seen, in that case, how the underlying Lie algebra is deformed, and how the parameter has an influence on the finite oscillator eigenstates. This topic will be treated elsewhere.

Acknowledgements

N.I. Stoilova would like to thank Professor H.D. Doebner (Clausthal, Germany) for constructive discussions. N.I. Stoilova was supported by project P6/02 of the Interuniversity Attraction Poles Programme (Belgian State – Belgian Science Policy) and by the Humboldt Foundation.

References

- [1] Shi T., Li Y., Song A., Sun C.P., Quantum-state transfer via the ferromagnetic chain in a spatially modulated field, *Phys. Rev. A* **71** (2005), 032309, 5 pages, [quant-ph/0408152](#).
- [2] Bose S., Quantum communication through an unmodulated spin chain, *Phys. Rev. Lett.* **91** (2003), 207901, 4 pages, [quant-ph/0212041](#).

-
- [3] Bose S., Jin B.-Q., Korepin V.E., Quantum communication through a spin ring with twisted boundary conditions, *Phys. Rev. A* **72** (2005), 022345, 4 pages, [quant-ph/0409134](#).
- [4] Bose S., Quantum communication through spin chain dynamics: an introductory overview, *Contemp. Phys.* **48** (2007), 13–30, [arXiv:0802.1224](#).
- [5] Lieb E., Wu F., Absence of Mott transition in an exact solution of short-range 1-band model in 1 dimension, *Phys. Rev. Lett.* **20** (1968), 1445–1448.
- [6] Jordan P., Wigner E., About the Pauli exclusion principle, *Z. Phys.* **47** (1928), 631–651.
- [7] Christandl M., Datta N., Ekert A., Landahl A.J., Perfect state transfer in quantum spin networks, *Phys. Rev. Lett.* **92** (2004), 187902, 4 pages, [quant-ph/0309131](#).
- [8] Albanese C., Christandl M., Datta N., Ekert A., Mirror inversion of quantum states in linear registers, *Phys. Rev. Lett.* **93** (2004), 230502, 4 pages, [quant-ph/0405029](#).
- [9] Christandl M., Datta N., Dorlas T.C., Ekert A., Kay A., Landahl A.J., Perfect transfer of arbitrary states in quantum spin networks, *Phys. Rev. A* **71** (2005), 032312, 11 pages, [quant-ph/0411020](#).
- [10] Yung M.H., Bose S., Perfect state transfer, effective gates, and entanglement generation in engineered bosonic and fermionic networks, *Phys. Rev. A* **71** (2005), 032310, 6 pages, [quant-ph/0407212](#).
- [11] Karbach P., Stolze J., Spin chains as perfect quantum state mirrors, *Phys. Rev. A* **72** (2005), 030301, 4 pages, [quant-ph/0501007](#).
- [12] Kay A., A review of perfect state transfer and its application as a constructive tool, *Int. J. Quantum Inf.* **8** (2010), 641–676, [arXiv:0903.4274](#).
- [13] Chakrabarti R., Van der Jeugt J., Quantum communication through a spin chain with interaction determined by a Jacobi matrix, *J. Phys. A: Math. Theor.* **43** (2010), 085302, 20 pages, [arXiv:0912.0837](#).
- [14] Jafarov E.I., Van der Jeugt J., Quantum state transfer in spin chains with q -deformed interaction terms, *J. Phys. A: Math. Theor.* **43** (2010), 405301, 18 pages, [arXiv:1005.2912](#).
- [15] Koekoek R., Lesky P.A., Swarttouw R.F., Hypergeometric orthogonal polynomials and their q -analogues, *Springer Monographs in Mathematics*, Springer-Verlag, Berlin, 2010.
- [16] Nikiforov A.F., Suslov S.K., Uvarov V.B., Classical orthogonal polynomials of a discrete variable, *Springer Series in Computational Physics*, Springer-Verlag, Berlin, 1991.
- [17] Regniers G., Van der Jeugt J., Analytically solvable Hamiltonians for quantum systems with a nearest-neighbour interaction, *J. Phys. A: Math. Theor.* **42** (2009), 125301, 16 pages, [arXiv:0902.2308](#).
- [18] Bailey W.N., Generalized hypergeometric series, *Cambridge Tracts in Mathematics and Mathematical Physics*, no. 32, Stechert-Hafner, Inc., New York, 1964.
- [19] Slater L.J., Generalized hypergeometric functions, Cambridge University Press, Cambridge, 1966.
- [20] Qian X.-F., Li Y., Li Y., Song Z., Sun C.P., Quantum-state transfer characterized by mode entanglement, *Phys. Rev. A* **72** (2005), 062329, 6 pages.
- [21] Gasper G., Rahman M., Basic hypergeometric series, 2nd ed., *Encyclopedia of Mathematics and its Applications*, Vol. 96, Cambridge University Press, Cambridge, 2004.
- [22] Atakishiyev N.M., Pogosyan G.S., Wolf K.B., Finite models of the oscillator, *Phys. Part. Nuclei* **36** (2005), 247–265.