

Anomalous optical bistability and robust entanglement of mechanical oscillators

Eyob A. Sete*

*Department of Electrical Engineering,
University of California, Riverside, California 92521, USA*

H. Eleuch

Department of Physics, McGill University, Montreal, Canada H3A 2T8

(Dated: October 1, 2014)

Abstract

Quantum coherence is one of the most intriguing applications of quantum mechanics, and has led to interesting phenomena and uncommon results. Here we show that in a stark contrast to the usual red-detuned condition to observe bistability in single-mode optomechanics, the optical intensities exhibit bistability for all values of cavity-laser detuning due to intermode coupling induced by the two-photon coherence. Interestingly, an unconventional bistability with “ribbon-shaped” hysteresis can be observed for blue-detuned laser frequencies. We also demonstrate that the two-photon coherence leads to a strong entanglement between the movable mirrors in the adiabatic regime. Surprisingly, the mirror-mirror entanglement is shown to persist for environment temperatures of the phonon bath up to 12 K using experimental parameters.

PACS numbers: 42.50.Wk, 07.10.Cm, 42.50.Ex, 85.85.+j

* Corresponding author: eyob.sete@ucr.edu

The entanglement of macroscopic systems provides insight into the fundamental questions regarding the quantum to classical transition. In this respect, mechanical oscillators are of particular interest because of their resemblance to prototypical classical systems. In addition to the theoretical proposals [1–5] that predict entanglement between a mechanical oscillator and a cavity field, the recent experimental realization [6] of entanglement between the motion of a mechanical oscillator and a propagating microwave in an electromechanical circuit makes optomechanical coupling a promising platform for generating macroscopic entanglement. Other interesting theoretical proposals include the entanglement of the mirrors of two different cavities illuminated by entangled light beams [7], and the entanglement of two mirrors of a double-cavity set up coupled to squeezed light [4, 8, 9]. Optomechanical coupling is also shown to exhibit nonlinear effects such as squeezing [10–13], optical bistability [12, 14–19], optomechanically induced transparency [20, 21], and photon blockade [22, 23], among others.

A two-mode laser with a gain medium containing an ensemble of three-level atoms in a cascade configuration is shown to exhibit quenching of spontaneous emission [24] and squeezed light [25–27] due to the two-photon coherence between the upper and lower level of the atoms. In such a laser, the two-photon coherence can be generated in two ways: either by injecting the atoms in a coherent superposition of the upper and lower levels of each atom (*injected coherence*), or coupling the same levels with a strong laser (*driven coherence*). These coherences are shown to generate entanglement between the cavity modes of the laser [5, 6, 8, 30], and more recently to entangle the movable mirrors of the doubly-resonant cavity [2, 32, 34].

In this work, we consider a two-mode laser with the two movable mirrors of the doubly-resonant cavity coupled to the cavity fields via radiation pressure. The laser system consists of a gain medium of three-level atoms in a cascade configuration. We rigorously derive a master equation for the two-mode laser coupled to thermal reservoirs, which generalizes previous results that are only valid for the case of driven coherence [34]. Using this master equation and the mirror-field interaction Hamiltonian we obtain Langevin equations, which are used to study the bistability and entanglement between the two movable mirrors. We show that, in contrast to the conventional bistability in single-mode optomechanics [14, 15, 35] that is shown to exist only for red-detuned frequencies, the mean photon numbers exhibit bistability for *all values of detuning* due to the intermode coupling induced by the

two-photon coherence. Additionally, the bistabilities show anomalous (“ribbon-shaped”) hysteresis for the circulation of the intracavity intensities for cavity-laser detuning opposite to the conventional bistability frequency range. These anomalous bistabilities are observed only if the rotating wave approximation is not made in the coupled Langevin equations. We also investigate the entanglement of the movable mirrors as a result of coupling to the laser system and find that the movable mirrors are strongly entangled in the adiabatic regime using realistic parameters. Interestingly, the entanglement persists for environmental temperatures of the mechanical oscillators up to 12 K, making our system a source for robust entanglement.

FIG. 1. (a) Schematics of a two-mode correlated spontaneous emission laser coupled to movable mirrors of mechanical frequencies ω_{m_1} and ω_{m_2} . The doubly-resonant cavity is driven by two external lasers of frequency ω_{L_1} and ω_{L_2} , and the cavity modes, filtered by a beam splitter (BS), are coupled to their respective movable mirrors. (b) The gain medium of the laser system is an ensemble of three-level atoms in a cascade configuration injected at a rate r_a into the cavity in a coherent superposition of the upper $|a\rangle$ and lower $|c\rangle$ levels. An external laser drive of amplitude Ω and frequency ω_d is also applied to generate two-photon coherence by coupling the upper $|a\rangle$ and lower $|c\rangle$ levels.

Results. We consider a two-mode laser with two movable mirrors coupled the cavity modes via radiation pressure. The schematics of the laser system is shown in Fig. 1a. The active medium is an ensemble of three-level atoms in a cascade configuration; see Fig. 1b. The atoms, initially prepared in coherent superposition of the upper $|a\rangle$ and lower $|c\rangle$ levels with no population in the intermediate level $|b\rangle$, are injected into the doubly-resonant cavity at a rate r_a and removed after a time τ , which is longer than the spontaneous emission time.

During this time each atom nonresonantly interacts with the two-cavity modes of frequencies ν_1 and ν_2 . Moreover, the upper and lower levels are coupled by applying a strong laser field of amplitude Ω and frequency ω_d . We treat the movable mirrors as harmonic oscillators. The doubly-resonant cavity is driven by two additional laser fields. The interaction Hamiltonian of the system in the rotating wave and dipole approximations is given by ($\hbar = 1$) [1]

$$\begin{aligned}
\mathcal{H} = & (\Delta_1 + \Delta_2)|a\rangle\langle a| + \Delta_2|b\rangle\langle b| + i\frac{\Omega}{2}(|a\rangle\langle c| - |c\rangle\langle a|) \\
& + g_1(a_1|a\rangle\langle b| + a_1^\dagger|b\rangle\langle a|) + g_2(a_2|b\rangle\langle c| + a_2^\dagger|c\rangle\langle b|) \\
& + \sum_{i=1}^2 [\omega_{m_i}b_i^\dagger b_i + \delta\nu_j a_j^\dagger a_j + G_i a_i^\dagger a_i (b_i + b_i^\dagger) \\
& + i(\varepsilon_j a_j^\dagger e^{i\delta_j t} - \varepsilon_j^* a_j e^{-i\delta_j t})], \tag{1}
\end{aligned}$$

where $\Delta_1 = \omega_{ab} - \tilde{\nu}_1$ and $\Delta_2 = \omega_{bc} - \tilde{\nu}_2$ with $\omega_{ab} = \omega_a - \omega_b$ and $\omega_{bc} = \omega_b - \omega_c$ being the frequencies for $|a\rangle \rightarrow |b\rangle$ and $|b\rangle \rightarrow |c\rangle$ transitions, respectively. Here we have introduced the shifted cavity mode frequencies $\tilde{\nu}_j \equiv \nu_j - \delta\nu_j$; the shifts $\delta\nu_j$ will be clear in what follows; g_1 (g_2) is the coupling strength between the transition $|a\rangle \rightarrow |b\rangle$ ($|b\rangle \rightarrow |c\rangle$) and the cavity mode, a_j (a_j^\dagger) is the annihilation (creation) operator for the j^{th} cavity mode; ω_{m_j} are the mechanical frequencies, b_j (b_j^\dagger) are the annihilation (creation) operators for the mechanical modes, and $G_j = (\nu_j/L_j)\sqrt{\hbar/m_j\omega_{m_j}}$ is the optomechanical coupling strength with L_j and m_j being the length of the cavities and the mass of the movable mirrors, respectively. $|\varepsilon_j| = \sqrt{2\kappa_j P_j/\hbar\omega_{L_j}}$ are the amplitude of the lasers that drive the doubly-resonant cavity, with κ_j , P_j , and ω_{L_j} being the damping rates of the cavities, the power, and the frequencies of the pump lasers, respectively; $\delta_j = \tilde{\nu}_j - \omega_{L_j}$ and we have assumed a two-photon resonance condition $\omega_d = \tilde{\nu}_1 + \tilde{\nu}_2$.

Optical bistability. To analyze the bistability it is more convenient to use the quantum Langevin approach. In this respect, quantum Langevin equations for the cavity and mechanical modes, derived using the master equation and optomechanical coupling Hamiltonian (see

Supplementary Information), has the form

$$\begin{aligned}\dot{a}_1 = & -\left(\frac{\kappa_1}{2} + i\delta\nu_1 - \xi_{11}\right)a_1 + \xi_{12}a_2^\dagger - iG_1a_1(b_1^\dagger + b_1) \\ & + \varepsilon_1 e^{i\delta_1 t} + F_1,\end{aligned}\tag{2}$$

$$\begin{aligned}\dot{a}_2 = & -\left(\frac{\kappa_2}{2} + i\delta\nu_2 + \xi_{22}\right)a_2 - \xi_{21}a_1^\dagger - iG_2a_2(b_2^\dagger + b_2) \\ & + \varepsilon_2 e^{i\delta_2 t} + F_2\end{aligned}\tag{3}$$

$$\dot{b}_j = -i\omega_{m_j}b_j - \frac{\gamma_{m_j}}{2}b_j - iG_ja_j^\dagger a_j + \sqrt{\gamma_{m_j}}f_j.\tag{4}$$

Here ξ_{11} is the gain for cavity mode a_1 and ξ_{22} the loss for cavity mode a_2 due to the atoms. The terms proportional to ξ_{12} and ξ_{21} describe the coupling between the cavity modes induced by the two-photon coherence and are the main terms in this work. The noise operators F_j have a vanishing mean and describe the coupling of the cavity modes with the environment and can be obtained by using Einstein relations [24]. The mechanical oscillators noise operators f_j has zero mean and the following nonvanishing correlation properties: $\langle f_j^\dagger(t)f_j(t') \rangle = n_j\delta(t-t')$, $\langle f_j(t)f_j^\dagger(t') \rangle = (n_j+1)\delta(t-t')$, where $n_j^{-1} = \exp(\hbar\omega_{m_j}/k_B T_j) - 1$, k_B is the Boltzmann constant and T_j the temperature of the j^{th} thermal phonon bath.

It is well-known that the usual single-mode dispersive optomechanical coupling gives rise to an S-shaped bistability in the mean cavity photon number in the red-detuned frequency regime [12, 35]. The bistability behaviour can be studied from the steady state solutions of the expectation values of Eqs. (2)-(4). This can be done by first choosing a rotating frame defined by $\tilde{a}_j = a_j e^{-i\delta_j t}$ and by writing $\tilde{a}_j = \langle \tilde{a}_j \rangle + \delta\tilde{a}_j$ and $b_j = \langle b_j \rangle + \delta b_j$. In this transformed frame, the equations for both the fluctuations $\delta\tilde{a}_j$ and classical mean values $\langle \tilde{a}_j \rangle$ have a coupling between the two cavity modes (terms proportional to ξ_{12} and ξ_{21}) that contains highly oscillating factors $\exp[-i(\delta_1 + \delta_2)t]$. To obtain solutions for $\langle \tilde{a}_j \rangle$ in the steady state, one must either make the rotating wave approximation, which amounts to dropping the highly oscillating terms completely, or choose a condition such that $\delta_2 = -\delta_1$ and retain the coupling terms. (It is important to mention here that we do not make the rotating wave approximation in the equations for the fluctuation $\delta\tilde{a}_j$, which will be used later to study mirror-mirror entanglement.) In the following, we consider both cases and study the bistability of the intracavity photon numbers.

Rotating wave approximation (RWA). If we drop the highly oscillating terms in the trans-

formed Langevin equations for $\langle \tilde{a}_j \rangle$, we obtain the steady state solutions for $\langle b_j \rangle$ and $\langle a_j \rangle$

$$\langle b_j^\dagger + b_j \rangle = -\frac{2\omega_{m_j} G_j I_j}{\gamma_{m_j}^2/4 + \omega_{m_j}^2}, \quad (5)$$

$$\langle \tilde{a}_j \rangle = \frac{\varepsilon_j}{i\delta_j + (-1)^j \xi_{jj} + \kappa_j/2}, \quad (6)$$

where $I_j = |\langle \tilde{a}_j \rangle|^2$ are the steady state intracavity mean photon numbers and $\delta_j = \nu_j - \omega_{L_j} + G_j \langle b_j^\dagger + b_j \rangle$ are the cavity mode detuning. Here we have chosen $\delta\nu_j \equiv G_j \langle b_j^\dagger + b_j \rangle$ to be the frequency shift due to radiation pressure. The equations for the intracavity mean photon numbers have the implicit form

$$I_j \left| i(\delta_{0j} - \beta_j I_j)^2 + \frac{\kappa_j}{2} + (-1)^j \xi_{jj} \right|^2 = |\varepsilon_j|^2, \quad (7)$$

where $\delta_{0j} = \nu_j - \omega_{L_j}$ and $\beta_j = (2\omega_{m_j} G_j^2)/(\gamma_{m_j}^2/4 + \omega_{m_j}^2)$. These are the standard equations for S-shaped bistabilities for intracavity intensities in an optomechanical system, with effective cavity damping rates $k_j + 2(-1)^j \xi_{jj}$. Note that because of the RWA, there is no coupling between the intensities of the cavity modes that is due to the two-photon coherence induced in the system.

Let us set realistic parameters from recent experiments [39, 40]: mass of the mirrors $m = 145$ ng, cavity lengths $L_1 = 112$ μm , $L_2 = 88.6$ μm , pump laser wavelengths, $\lambda_1 = 810$ nm, $\lambda_2 = 1024$ nm, rate of injection of atoms $r_a = 1.6$ MHz, mechanical oscillator damping rates $\gamma_{m_1} = \gamma_{m_2} = 2\pi \times 60$ Hz, and mechanical frequencies $\omega_{m_1} = \omega_{m_2} = 2\pi \times 3$ MHz, and dephasing and spontaneous emission rates for the atoms $\gamma_{ac} = \gamma_{ab} = \gamma_{bc} = \gamma_a = \gamma_b = \gamma_c = \gamma = 3.4$ MHz. In this paper, we consider $\Delta_1 = \Delta_2 = 0$ for the sake of simplicity.

To illustrate the bistability behaviour, we plot in Fig. 2a the steady state mean photon number for the first cavity mode I_1 as a function of the laser detuning and the cavity drive laser power P_1 . This figure reveals that a large bistable regime (the meshed area) for a wide range of the drive laser power. As expected [12, 35] the bistable behavior only exists for red-detuned ($\delta_{01} > 0$) frequency range. The cross section of the phase diagram at different detunings shown in Fig. 2b indicates the S-shaped bistable behaviour of the intracavity mean photon number I_1 . We also observe that the bistable region widens with increasing detuning and drive laser power. Similar plots for the mean photon number I_2 show bistability for a wide range of detunings at a power one order of magnitude larger than that needed to achieve the bistability of I_1 , but we omit them here.

FIG. 2. (a) Phase diagram showing bistability of the intracavity mean photon number I_1 for varying cavity-laser detuning δ_{01} and cavity drive laser power P_1 in the rotating wave approximation. The meshed region shows the unstable solutions. (b) Cross section of the phase diagram for different values of the cavity-laser detuning δ_{01} . Here we have used atom-field couplings $g_1 = g_2 = 2\pi \times 4$ MHz, $\Omega/\gamma = 10$, $\kappa_1 = \kappa_2 = 2\pi \times 215$ kHz and when all atoms are initially in their excited state $|\psi_0\rangle = |a\rangle$ ($\eta = -1$). See text for the other parameters.

Beyond rotating wave approximation. It is more interesting to study the bistability behavior of the intracavity mean photon numbers without the rotating wave approximation, because it allows us to see the effect of the two-photon coherence. Note that to analyze the bistability in this regime, it is convenient to work in the rotating frame defined by the bare cavity frequencies ν_j , which is equivalent to choosing $\delta\nu_j = 0$ in the Hamiltonian given by Eq. (21). Thus, the condition for retaining the counter rotating terms in the Langevin equations for \tilde{a}_j becomes $\delta_{02} = -\delta_{01} \equiv -\delta_0$. With this choice of detuning, we obtain the expectation values of the cavity mode operators:

$$\langle \tilde{a}_1 \rangle = \frac{\varepsilon_1 \alpha_2^* + \varepsilon_2 \xi_{12}}{\alpha_1 \alpha_2^* + \xi_{12} \xi_{21}^*}, \quad \langle \tilde{a}_2 \rangle = \frac{\varepsilon_2 \alpha_1^* - \varepsilon_1 \xi_{21}}{\alpha_1^* \alpha_2 + \xi_{12}^* \xi_{21}}, \quad (8)$$

where $\alpha_1 = i(\delta_0 - \beta_1 I_1) + \kappa_1/2 - \xi_{11}$ and $\alpha_2 = -i(\delta_0 + \beta_2 I_2) + \kappa_2/2 + \xi_{22}$. We see from Eq. (8) that the coupling between $\langle \tilde{a}_1 \rangle$ and $\langle \tilde{a}_2 \rangle$ is due to ξ_{12} and ξ_{21} which are proportional to the two-photon coherence induced either by the coupling of atomic levels by an external laser or by injecting the atoms in a coherent superposition of upper and lower levels. Introducing a new variable which relates the cavity drive amplitudes, $|\varepsilon_2| = \mu|\varepsilon_1| \equiv \mu|\varepsilon|$ ($P_2 \sim \mu^2 P_1$), we

FIG. 3. (a) Phase diagram for mean photon number for the first cavity mode I_1 showing instability regions without the rotating wave approximation. The “tornado-shaped” center area represents the unstable regime. Notice that the bistability appears for all values of detuning, which is in stark contrast to the usual red-detuned condition to observe bistability in single-mode optomechanics [12, 35]. (b) Cross section of the phase diagram at $\delta_0/2\pi = -1.75$ MHz showing anomalous “ribbon-shaped” hysteresis due to the intermode coupling induced by the two-photon coherence. The area between the turning points represent the unstable regime, while the magenta-dashed curve shows the saddle node instability. The arrows show the hysteresis for the circulation of the optical intensity. (c) Cross section of the phase diagram at $\delta_0 = 0$ (blue dashed curve) and $\delta_0/2\pi = 1.75$ MHz (black solid curve) showing the usual S-shaped bistability. Here we have used $\Omega/\gamma = 10$, $\mu = 0.1$ ($P_2 = 0.08P_1$) and atoms are initially injected into the cavity in state $|c\rangle$ ($\eta = 1$). See text and Fig. 2 for the other parameters.

obtain coupled equations for I_1 and I_2

$$\frac{|\alpha_1(I_1)\alpha_2^*(I_2) + \xi_{12}\xi_{21}^*|^2}{|\alpha_2^*(I_2) + \mu\xi_{12}|^2} I_1 = |\varepsilon|^2, \quad (9)$$

$$\frac{|\alpha_1^*(I_1)\alpha_2(I_2) + \xi_{12}^*\xi_{21}|^2}{|\mu\alpha_1^*(I_1) - \xi_{21}|^2} I_2 = |\varepsilon|^2. \quad (10)$$

To gain insight into the effect of the intermode coupling caused by the two-photon coherence on the bistability behavior of the cavity modes, we slightly simplify the above equations by choosing the value of μ^2 . Let us first consider the case when $\mu^2 \ll 1$ ($P_2 \ll P_1$). Thus, the denominator in Eq. (10) can be approximated as $|\mu\alpha_1^* - \xi_{21}|^2 \approx |\mu(-i\delta_0 + \kappa_1/2 - \xi_{11}^*) - \xi_{21}|^2$ for $\mu^2\beta_1 I_1/|\xi_{21}|^2 \ll 1$. In this case, the ratio of Eqs. (9) and (10) yields a cubic equation for I_2 : $I_1 = I_2|\alpha_2^*(I_2) + \mu\xi_{12}|^2/|\mu(-i\delta_0 + \kappa_1/2 - \xi_{11}) - \xi_{21}|^2$. This equation reveals that I_2 can exhibit bistability when the intensity of the first cavity mode is varied. In Fig. 3a we

FIG. 4. (a) Phase diagram for mean photon number for the second cavity mode I_2 showing instability regions without the rotating wave approximation. The “tornado-shaped” area represents the unstable regime. Notice that the bistability again appears for all values of detuning. (b) Cross section of the phase diagram at $\delta_0/2\pi = -1.75$ MHz (red-solid curve) with a magenta-dashed curve showing the saddle node instability, $\delta_0 = 0$ (blue-dashed curve), and $\delta_0/2\pi = 1.75$ MHz (black-dotted curve) showing the usual S-shaped bistability. (c) Intracavity mean photon number for second mode I_2 vs the mean photon number for the first cavity mode I_1 indicating that I_2 exhibits S-shaped bistability behavior when I_1 is varied, only in the red-detuned ($\delta_0 < 0$) frequency range. The arrows indicate the hysteresis for the flow of intensities when I_1 is varied with turning points A and B , which are the same turning points shown in Figs. 3b and 4b. The magenta-dashed curve shows the saddle node instability. The blue-dashed ($\delta_0 = 0$) and the black-dotted ($\delta_0/2\pi = 1.75$ MHz) curves do not show bistability. Here we have used $\Omega/\gamma = 10$, $\mu = 0.1$ ($P_2 = 0.08P_1$) and atoms are initially injected into the cavity in state $|c\rangle$ ($\eta = 1$). See text and Fig. 2 for the other parameters.

plot a phase diagram showing steady state solutions for the first cavity mode mean photon number I_1 . The “tornado-shaped” center region represents the unstable solutions for positive detuning while the regions on the left and right areas represent stable solutions. In the vicinity of resonance ($\delta_0 = 0$) the size of unstable region diminishes. The region of the unstable behavior widens when the detuning is increased. The intriguing aspect is that, in stark contrast to the RWA case, the bistability occurs at resonance as well as in the blue detuned regime ($\delta_0 < 0$). Furthermore, these bistabilities appear at higher pump powers than the positive detunings. The cross section of the phase diagram at different detunings reveals two distinct features of the bistability. When $\delta_0 > 0$, the system exhibits the usual

S-shaped bistability as discussed in the RWA case. However, when $\delta_0 < 0$ and above a critical detuning $\delta_0/2\pi \approx 1.1$ MHz, the system shows unconventional bistability showing “ribbon-shaped” hysteresis—see in Fig. 3b. The circulation of the intensity shows peculiar behavior: when the drive laser power is swept to higher powers, the first turning point A is reached at $P \approx 0.085$ pW and the hysteresis then follows the upward arrow to the upper branch. When the laser power is decreased to lower values, the hysteresis reaches to the second turning point $B(P \approx 0.022$ pW) and the hysteresis follows the downward arrow to the lower branch.

In Fig. 4, we plot a phase diagram for the mean photon number of the second cavity mode I_2 . Similar to the I_1 , the mean photon number I_2 exhibits bistability for all values of detuning. The main difference between the bistability behaviors of I_1 and I_2 is that I_2 only exhibits S-shaped bistability owing to the coupling between I_1 and I_2 . This can be understood from the bistability curve for I_2 when I_1 is varied. When I_1 increase from zero to higher values, I_2 also increases until a turning point A (the same turning point shown in Fig. 3b and that of the red-solid curve in Fig. 4b) is reached. The shape of the hysteresis for I_1 and I_2 is determined by whether the intensities increase or decrease along the saddle node instability curve (magenta-dashed curve in Fig. 4b). Notice that in traversing from turning points A to B , I_1 decreases but I_2 increases. Therefore, in the plot of I_1 versus power P (see Fig. 3a), after the tuning point A , I_1 should decrease going below the turning point A until the turning point B , producing the “ribbon-shaped” bistability. However, since I_2 increases in going from A to B , the saddle node instability curve in Fig. 4b should go above the turning point A until it reaches B , creating the S-shaped bistability.

We next consider the case when $\mu^2 \gg 1$ ($P_2 \gg P_1$). In this case, the denominator of the first term in Eq. (8) can be approximated as $|\alpha_2^* + \mu\xi_{12}|^2 \approx |i\delta_0 + \kappa_2/2 + \xi_{22} + \mu\xi_{12}|^2$ assuming that $\beta_2 I_2 / (\mu^2 |\xi_{12}|^2) \ll 1$. Then, the ratio of the first and second terms in Eq. (8) gives a relation between I_1 and I_2 : $I_2 = I_1 |\mu\alpha_1^*(I_1) - \xi_{21}|^2 / |i\delta_0 + \kappa_2/2 + \xi_{22} + \mu\xi_{12}|^2$. Therefore, I_1 can exhibit bistability behavior when I_2 is varied. Our numerical simulations (not shown here) reveal that, both I_1 and I_2 exhibit bistabilities for all values of detuning. However, for $\mu^2 \gg 1$, the role of I_1 and I_2 is interchanged: I_1 shows only S-shaped bistability while I_2 exhibits both S-shaped and unconventional bistability. In contrast to the case of $\mu^2 \ll 1$, the anomalous bistability emerges in the red-detuned ($\delta_0 > 0$) frequency range.

These rich features of intracavity mean photon number bistabilities are observed only if

FIG. 5. Entanglement of movable mirrors. Logarithmic negativity E_N vs the cavity drive lasers' powers P_1 and P_2 for thermal phonon numbers $n_1 = n_2 = 100$ and thermal photon numbers $N_1 = N_2 = 1$, normalized drive laser amplitude $\Omega/\gamma = 6$, $\eta = -1$ (more atoms are injected in their upper level $|a\rangle$), and atom-field coupling constants $g_1 = g_2 = 2\pi \times 2.5$ MHz, and cavity damping rates $\kappa_1 = 2\pi \times 215$ kHz, and $\kappa_2 = 2\pi \times 430$ kHz. See text and Fig. 5 for the other parameters.

we do not make the rotating wave approximation in the steady state classical equations. This is because the rotating wave approximation drops the terms that couple the two cavity modes that are induced by the two-photon coherence, which is the main source of unconventional bistabilities. These unconventional bistabilities can be measured experimentally by measuring the field leaking out from the cavity. We expect that the transmitted field will also exhibit the bistability due to the linear input-output relation.

Entanglement of the movable mirrors. Here we study the entanglement of the movable mirrors of the doubly-resonant cavity in the adiabatic regime. It has been shown that the cavity modes of the laser system are entangled [5, 6, 8, 30] due to the two-photon coherence induced either by strong external drive or initial coherent superposition of atomic levels. Here we exploit the two-photon coherence to entangle the movable mirrors of the doubly-resonant cavity. Optimal entanglement transfer from the two-mode cavity field to the mechanical modes is achieved in the adiabatic limit, when the movable mirrors adiabatically follow the cavity fields, $\kappa_j \gg \gamma_{m_j}$ [4, 8], which is the case for mirrors with high-mechanical Q factor and weak effective optomechanical coupling.

In Fig. 5 we plot the logarithmic negativity E_N vs the cavity drive lasers' powers P_1 and P_2 when all atoms are injected in their upper level $|a\rangle$ ($\eta = -1$), for thermal phonon numbers $n_1 = n_2 = 100$, and thermal photon numbers $N_1 = N_2 = 1$. The two mirrors are

FIG. 6. Entanglement of movable mirrors with injected coherence only ($\Omega = 0$). (a) A phase diagram for logarithmic negativity E_N vs the cavity drive lasers power P and initial state of the atoms η . For thermal phonon numbers $n_1 = n_2 = 100$ and thermal photon numbers $N_1 = N_2 = 1$. (b) Cross section of the phase diagram at difference values of cavity drive laser power: $P = 60$ mW (red solid curve), 10 mW (green dotdashed curve), and 5 mW (blue dashed curve). See text and Fig. 5 for the other parameters.

entangled for a wide range of the drive lasers' powers. Maximum entanglement is achieved slightly below the diagonal of the phase diagram, i.e., when the drive laser power P_1 is slightly higher than P_2 . This can be explained by the fact that the effective couplings \mathcal{G}_{12} and \mathcal{G}_{21} between the two mechanical mirrors can be enhanced because they directly rely on the mean number of photons I_j , or the cavity drive lasers' powers.

We next examine the entanglement generated by either the driven or injected coherence separately. First, we consider the contribution of the injected coherence characterized by the initial states of the three-level atoms, i.e., η to the entanglement of the mirrors. Figure 6a displays the phase diagram of logarithmic negativity as function of the cavity drive lasers power P (assumed to be the same for both laser drives) and η . This figure reveals two blocks of parametric regimes showing entanglement of the two movable mirrors. The lower block appears around the maximum initial coherence $\eta = 0$ [corresponds to $|\psi_A(0)\rangle = (|a\rangle + |c\rangle)/\sqrt{2}$], while the second block appears for $\eta > 0$, which corresponds to more atoms in the lower level than the upper level. It is somewhat counterintuitive that the maximum entanglement does not occur when the injected coherence is maximum. Instead,

FIG. 7. Environment temperature dependence of the mirror-mirror entanglement with injected coherence only ($\Omega = 0$). (a) Logarithmic negativity E_N vs initial state of the atoms η and thermal photon numbers N when the temperature of the thermal phonon bath is zero $T = 0$ K ($n_1 = n_2 = 0$). (b) Logarithmic negativity E_N vs the initial state of the atoms η and the temperature T of thermal phonon bath when the thermal photon bath is at zero temperature ($N = N_1 = N_2 = 0$). The cavity drive lasers power is fixed at $P = P_1 = P_2 = 200$ mW. See text and Fig. 5 for the other parameters.

the maximum mirror-mirror entanglement is achieved around $\eta = 0.36$, which corresponds to more atoms populating the upper level.

Figures 7a and 7b show the dependence of the entanglement on the temperatures of the environment. When the cavity drive lasers' power is fixed at $P = 200$ mW and the temperature of the thermal phonon bath is zero $T = 0$ K ($n_1 = n_2 = 0$), the mirrors become disentangled at $N \approx 3.5$. The range of N for which the entanglement exists is weakly dependent on the drive power strength. However, when the thermal photon bath is at zero temperature $N = N_1 = N_2 = 0$, the mirror-mirror entanglement persists up to a temperature $T \lesssim 12$ K of the thermal phonon bath, which is two orders of magnitude larger than the ground state temperature of the movable mirrors. The entanglement can even survive at higher temperatures if the drive laser power is increased. It is worth mentioning that the entanglement generated when more atoms are initially in the lower level ($\eta \gtrsim 0.3$) is more robust than that created around the maximum coherence $\eta \sim 0$. Therefore, the entanglement is robust against the thermal phonons temperature, but substantially more

sensitive to the thermal photons temperatures.

FIG. 8. Entanglement of movable mirrors with drive coherence only. Logarithmic negativity E_N vs the cavity drive lasers power P and normalized drive amplitude Ω/γ for thermal phonon numbers $n_1 = n_2 = 100$ and thermal photon numbers $N_1 = N_2 = 1$, in the absence of injected coherence $\eta = -1$ (all atoms are injected in the their upper level). See text and Fig. 5 for the other parameters.

Next, we consider the entanglement generated solely due to the driven coherence by assuming atoms are injected into the cavity in their upper level. Figure 8 shows that the entanglement of the movable mirrors due to the driven coherence for ($\eta = -1$), when all atoms are injected in their upper level (no injected coherence). There exists a minimum strength of the cavity laser drives for which the mirror-mirror entanglement appears. The movable mirrors remain entangled for a wide range of the strength of the laser drives, with the maximum entanglement appearing at around $\Omega \approx 4.5\gamma$. The degree of the entanglement increases with increasing power of the cavity drive lasers and saturates (not shown) at $P \approx 80$ mW.

Finally, we studied the environmental temperature dependence of the mirror-mirror entanglement due to driven coherence and when all atoms are injected in the upper level. Our numerical simulations (see Fig. 9) show that at zero thermal phonon temperature and fixed cavity drive power $P = 200$ mW, the entanglement decreases gradually with the number of thermal photons and eventually disappears. We note that the entanglement is more susceptible to thermal photons at higher values of the drive laser amplitude, Ω . However, when the number of thermal photons is zero ($N = N_1 = N_2 = 0$), the entanglement persists for temperatures of the phonon thermal bath up to 12 K. This reveals that the entanglement generated using the injected or the driven coherence disappears at the same range of phonon

FIG. 9. Environment temperature dependence of the mirror-mirror entanglement with drive coherence only. (a) Logarithmic negativity E_N vs the normalized drive amplitude Ω/γ of the coherent drive (for atoms) and the thermal photon numbers N when the temperature of the thermal phonon bath is zero $T = 0$ K ($n = n_1 = n_2 = 0$). (b) Logarithmic negativity E_N vs Ω/γ and the temperature T of the thermal phonon bath when the photon bath is at zero temperature ($N = N_1 = N_2 = 0$). The cavity drive lasers power is fixed at $P = P_1 = P_2 = 200$ mW and atoms injected in their upper state ($\eta = -1$). See text and Fig. 5 for the other parameters.

bath temperatures.

The experimental realization of entanglement between mechanical oscillators remains challenging, owing to the very small damping rate of the oscillators and the sensitive nature of the entanglement on the phonon thermal bath. Thus, models that generate entanglement which persists at higher phonon bath temperature (more than two orders of magnitude higher than the oscillator ground state temperature), like ours, is a promising paradigm towards the experimental realization.

Discussion. We have analyzed the optical bistability and entanglement between two mechanical oscillators coupled to the cavity modes of a two-mode laser via radiation pressure using parameters from recent experiments. In stark contrast to the usual S-shaped bistability observed in single-mode optomechanics, we find that the optical intensities of the two cavity modes exhibit bistabilities for *all values of detuning*, owing to the parametric-amplification-type coupling induced by the two-photon coherence. In addition to this, the optical intensities reveal unconventional ribbon-shaped hysteresis for the circulation of op-

tical intensities in the blue-detuned frequencies. We show that the two-photon coherence, induced either by a strong external laser or initial preparation of the atoms of the laser medium, plays a crucial role in creating anomalous bistabilities. From application viewpoint, optical bistability has wide range potential applications from optical communications to quantum computation.

We also studied the entanglement of the movable mirrors by exploiting the intermode correlation induced by the two-photon coherence. We showed that strong mirror-mirror entanglement can be created in the adiabatic regime. Strong entanglement between the movable mirrors is obtained when the drive lasers have approximately the same power. We examined the entanglement generation due to the injected coherence and drive coherence separately. Although the two mirrors are entangled when the injected coherence is maximum, the maximum entanglement is actually achieved for slightly less coherence and when more atoms are injected in the lower level than the upper level. When the coherence is induced by a strong laser (driven coherence), there exists a threshold value of the drive strength for which the two mirrors become entangled. This entanglement then holds for wide range of the drive strength. Moreover, the entanglement created due to both coherences is remarkably robust to the phonon bath temperature, persisting up to 12 K for certain parameter ranges.

Methods. Linearization of quantum Langevin equations. Using the standard linearization procedure mentioned in the results section and transforming back to the original rotating frame by introducing $\delta a_j = \delta \tilde{a}_j e^{i\delta_j t}$ and defining $\tilde{b}_j = b_j \exp(i\omega_{m_j} t)$, we obtain

$$\begin{aligned} \delta \dot{a}_1 = & -\frac{\kappa'_1}{2} \delta a_1 + \xi_{12} \delta a_2^\dagger - iG_1 \langle \tilde{a}_1 \rangle (\delta b_1 e^{-i(\omega_{m_1} - \delta_1)t} \\ & + \delta b_1^\dagger e^{-i(\omega_{m_1} + \delta_1)t}) + F_1 \end{aligned} \quad (11)$$

$$\begin{aligned} \delta \dot{a}_2 = & -\frac{\kappa'_2}{2} \delta a_2 - \xi_{21} \delta a_1^\dagger - iG_2 \langle \tilde{a}_2 \rangle (\delta b_2 e^{-i(\omega_{m_2} - \delta_2)t} \\ & + \delta b_2^\dagger e^{-i(\omega_{m_2} + \delta_2)t}) + F_2 \end{aligned} \quad (12)$$

$$\begin{aligned} \dot{\tilde{b}}_j = & -\frac{\gamma_{m_j}}{2} \tilde{b}_j - iG_j \langle \tilde{a}_j \rangle \delta a_j^\dagger e^{i(\omega_{m_j} + \delta_j)t} \\ & - iG_j \langle \tilde{a}_j^\dagger \rangle \delta a_j e^{i(\omega_{m_j} - \delta_j)t} + \sqrt{\gamma_{m_j}} f_j, \end{aligned} \quad (13)$$

where $\kappa'_1 = \kappa_1 - 2\xi_{11}$ and $\kappa'_2 = \kappa_2 + 2\xi_{22}$. Here $\langle \tilde{a}_j \rangle$ is given by Eq. (6), which are obtained in rotating wave approximation (RWA). We have deliberately made the rotating wave approximation to obtain the steady state solutions which would give stable solutions when choosing the effective detuning $\delta_j = \pm\omega_{m_j}$. For $\delta_j = \pm\omega_{m_j}$ the bistability of I_j

completely disappears, i.e., Eq. (6) becomes intensity independent. As mentioned earlier, no RWA has been made in the fluctuation equations so that the coupling terms (proportional to ξ_{12} and ξ_{21}) induced by the two-photon coherence are retained. In an optomechanical coupling when $\delta_j = \omega_{m_j}$, the interaction describes parametric amplification and can be used to generate optomechanical squeezing [35] and when $\delta_j = -\omega_{m_j}$, the interaction is relevant for quantum state transfer [4, 8, 35] and cooling. Since we are interested in transferring the entanglement between the modes of the cavity to the mechanical modes, we choose $\delta_j = -\omega_{m_j}$.

Setting $\delta_j = -\omega_{m_j}$ and applying adiabatic approximation on the resulting δa_j equations, we obtain coupled Langevin equations for \tilde{b}_j

$$\begin{aligned}\dot{\tilde{b}}_1 &= -\frac{\Gamma_1}{2}\tilde{b}_1 - \mathcal{G}_{12}\delta b_2^\dagger + v_1 F_1 + v_2 F_2^\dagger + \sqrt{\gamma_{m_1}}f_1, \\ \dot{\tilde{b}}_2 &= -\frac{\Gamma_2}{2}\tilde{b}_2 + \mathcal{G}_{21}\delta b_1^\dagger - u_1 F_1^\dagger + u_2 F_2 + \sqrt{\gamma_{m_2}}f_2,\end{aligned}$$

where $\Gamma_j = \gamma_{m_j} + \Gamma_{b_j}$ with $\Gamma_{b_1} = 4\mathcal{G}_1^2\kappa'_2/K$ and $\Gamma_{b_2} = 4\mathcal{G}_2^2\kappa'_1/K$ with $K = \kappa'_1\kappa'_2 + 4\xi_{12}\xi_{21}$ are the effective damping rate for the mechanical modes induced by the radiation pressure; $\mathcal{G}_{12} = 4\xi_{12}\mathcal{G}_1\mathcal{G}_2/K$ and $\mathcal{G}_{21} = 4\xi_{21}\mathcal{G}_1\mathcal{G}_2/K$ are the effective coupling between the two mechanical modes induced by the laser system and $v_1 = \sqrt{\Gamma_{b_1}\kappa'_2/K}$, $v_2 = 2\xi_{12}\sqrt{\Gamma_{b_1}/\kappa'_1K}$, $u_1 = 2\xi_{21}\sqrt{\Gamma_{b_2}/\kappa'_1K}$, and $u_2 = \sqrt{\Gamma_{b_2}\kappa'_1/K}$. Here we have introduced many-photon coupling $\mathcal{G}_j = G_j\sqrt{|\langle\tilde{a}_j\rangle|} \equiv G_j\sqrt{I_j}$ by choosing the phase of the cavity laser drives such that $\langle\tilde{a}\rangle = -i|\langle\tilde{a}\rangle|$ [4]. Note that since we have chosen $\Delta_1 = \Delta_2 = 0$, for the sake of simplicity, ξ_{jj} and ξ_{ij} are real.

To analyze the entanglement between the two mechanical modes, it is convenient to use quadrature operators defined as $\delta q_j = (\delta\tilde{b}_j + \delta\tilde{b}_j^\dagger)/\sqrt{2}$, $\delta p_j = i(\delta\tilde{b}_j^\dagger - \delta\tilde{b}_j)/\sqrt{2}$. We also introduce the corresponding noise operators f_{q_i} , f_{p_i} and F_{x_i} , F_{y_i} defined in a similar way. The equations of motion for q_j and p_j , can be written in a matrix form as $\dot{U}(t) = RU(t) + \zeta(t)$,

$$R = \begin{pmatrix} -\Gamma_1/2 & 0 & -\mathcal{G}_{12} & 0 \\ 0 & -\Gamma_1/2 & 0 & \mathcal{G}_{12} \\ \mathcal{G}_{21} & 0 & -\Gamma_2/2 & 0 \\ 0 & -\mathcal{G}_{21} & 0 & -\Gamma_2/2 \end{pmatrix} \quad (14)$$

and $U(t) = (\delta q_1, \delta p_1, \delta q_2, \delta p_2)^T$ and $\zeta(t) = (\tilde{F}_{q_1}, \tilde{F}_{p_1}, \tilde{F}_{q_2}, \tilde{F}_{p_2})^T$ with where $\tilde{F}_{q_1} = v_2 F_{p_2} + v_1 F_{q_1} + \sqrt{\gamma_{m_1}}f_{q_1}$, $\tilde{F}_{p_1} = -v_2 F_{p_2} + v_1 F_{p_1} + \sqrt{\gamma_{m_1}}f_{p_1}$, $\tilde{F}_{q_2} = u_2 F_{q_2} - u_1 F_{q_1} + \sqrt{\gamma_{m_2}}f_{q_2}$, and

$\tilde{F}_{p_2} = u_2 F_{p_2} + u_1 F_{p_1} + \sqrt{\gamma_{m_2}} f_{p_2}$. We focus on the steady state entanglement between the mechanical modes. To this end, one needs to find a stable solution for the matrix equation, so that it reaches a unique steady state independent of the initial conditions. Since we have assumed the quantum noises $f_{q_j}, f_{p_j}, F_{x_j}$, and F_{y_j} to be zero-mean Gaussian noises and the equations for fluctuations $(\delta q_j, \delta p_j)$ are linearized, the quantum steady state for fluctuations is simply a zero-mean Gaussian state, which is fully characterized by a correlation matrix $V_{ij} = [\langle U_i(\infty) U_j(\infty) + U_j(\infty) U_i(\infty) \rangle]/2$. For fixed realistic parameters mentioned in this section, we have chosen externally controllable parameters such as Ω , the powers of the cavity drive lasers, and initial state of the atoms for which the system is stable. Thus, for all results presented in this section the system is stable and the correlation matrix satisfies the Lyapunov equation $RV + VR^T = -D$,

$$D = \begin{pmatrix} A_1 & 0 & A_3 & 0 \\ 0 & A_1 & 0 & -A_3 \\ A_3 & 0 & A_2 & 0 \\ 0 & -A_3 & 0 & A_2 \end{pmatrix} \quad (15)$$

where $A_1 = \kappa_{11}v_1^2 + \kappa_{22}v_2^2 - 2\beta_{12}v_1v_2 + \gamma_{m_1}(2n_1 + 1)$, $A_3 = \beta_{12}(u_1v_2 - u_2v_1) + \kappa_{22}u_2v_2 - \kappa_{22}u_1v_1$, $A_2 = \kappa_{11}u_1^2 + \kappa_{22}u_2^2 + 2\beta_{12}u_1u_2 + \gamma_{m_2}(2n_2 + 1)/2$ with $\kappa_{jj} \equiv [\kappa_j(2N_j + 1) + 2\text{Re}(\xi_{jj})]/2$ and $\beta_{12} \equiv \text{Re}(\xi_{12} + \xi_{21})/2$.

In order to quantify the two-mode entanglement, we employ the logarithmic negativity E_N , a quantity which has been proposed as a measure of bipartite entanglement for Gaussian states [41]. For continuous variables, E_N is defined as

$$E_N = \max[0, -\ln 2\Lambda], \quad (16)$$

where $\Lambda = 2^{-1/2} [\sigma - \sqrt{\sigma^2 - 4\det V}]^{1/2}$ is the smallest simplistic eigenvalue of the partial transpose of the 4×4 correlation matrix V with $\sigma = \det V_A + \det V_B - 2\det V_{AB}$. Here V_A and V_B , respectively represent the first and second mechanical modes, while V_{AB} describes the correlation between them. These matrices are elements of the 2×2 block form of the correlation matrix $V \equiv \begin{pmatrix} V_A & V_{AB} \\ V_{AB}^T & V_B \end{pmatrix}$. The mirrors are entangled when the logarithmic negativity E_N is positive.

ACKNOWLEDGMENTS

E.A.S thanks Justin Dressel and Alexander Korotkov for helpful discussions and acknowledges financial support from the Office of the Director of National Intelligence (ODNI), Intelligence Advanced Research Projects Activity (IARPA), through the Army Research Office Grant No. W911NF-10-1-0334. All statements of fact, opinion or conclusions contained herein are those of the authors and should not be construed as representing the official views or policies of IARPA, the ODNI, or the U.S. Government. He also acknowledge support from the ARO MURI Grant No. W911NF-11-1-0268.

-
- [1] Mancini, S., Giovannetti, V., Vitali, D. & Tombesi, P. Entangling macroscopic oscillators exploiting radiation pressure. *Phys. Rev. Lett.* **88**, 120401 (2002).
 - [2] Mari, A. & Eisert, J. Gently modulating optomechanical systems. *Phys. Rev. Lett.* **103**, 213603 (2009).
 - [3] Abdi, M., Pirandola, S., Tombesi, P. & Vitali, D. Entanglement swapping with local certification: Application to remote micromechanical resonators. *Phys. Rev. Lett.* **109**, 143601 (2012).
 - [4] Sete, E. A. & Eleuch, H. Light-to-matter entanglement transfer in optomechanics. arXiv:1401.5205.
 - [5] Wang, G., Huang, L., Lai, Y. C. & Grebogi, C. Nonlinear dynamics and quantum entanglement in optomechanical systems. *Phys. Rev. Lett.* **112**, 110406 (2014).
 - [6] Palomaki, T. A., Teufel, J. D., Simmonds, R. W. & Lehnert, K. W. Entangling mechanical motion with microwave fields. *Science* **342**, 710-713 (2013).
 - [7] Zhang, J., Peng, K. & Braunstein, S. L. Quantum-state transfer from light to macroscopic oscillators. *Phys. Rev. A* **68**, 013808 (2003).
 - [8] Pinard, M., Dantan, A., Vitali, D., Arcizet, O., Briant, T. & Heidmann A. Entangling movable mirrors in a double-cavity system. *Europhys. Lett.* **72**, 747-753 (2005).
 - [9] Huang, S. & Agarwal, G. S. Entangling nanomechanical oscillators in a ring cavity by feeding squeezed light. *New J. Phys.* **11**, 103044 (2009).
 - [10] Fabre, C. et al. Quantum-noise reduction using a cavity with a movable mirror. *Phys. Rev. A* **49**, 1337-1343 (1994).

- [11] Woolley, M. J., Doherty, A. C., Milburn, G. J. & Schwab, K. C. Nanomechanical squeezing with detection via a microwave cavity. *Phys. Rev. A* **78**, 062303 (2008).
- [12] Sete, E. A. & Eleuch, H. Controllable nonlinear effects in an optomechanical resonator containing a quantum well. *Phys. Rev. A* **85**, 043824 (2012).
- [13] Purdy, T. P., Yu, P. L., Peterson, R. W., Kampel, N. S. & Regal, C. A. Strong optomechanical squeezing of light. *Phys. Rev. X* **3**, 031012 (2013).
- [14] Tredicucci, A., Chen, Y., Pellegrini, V., Borger, M. & Bassani, F. Optical bistability of semiconductor microcavities in the strong-coupling regime. *Phys. Rev. A* **54**, 3493-3498 (1996).
- [15] Dorsel, A., McCullen, J. D., Meystre, P., Vignes, E. & Walther, H. Optical bistability and mirror confinement induced by Radiation pressure. *Phys. Rev. Lett.* **51**, 1550-1553 (1983).
- [16] Meystre, P., Wright, E. M., McCullen, J. D. & Vignes, E. Theory of radiation-pressure-driven interferometers. *J. Opt. Soc. Am. B* **2**, 1830-1840 (1985).
- [17] Gozzini, A., Maccarrone, F., Mango, F., Longo, I. & Barbarino, S. Light-pressure bistability at microwave frequencies. *J. Opt. Soc. Am. B* **2**, 1841-1845 (1985).
- [18] Jiang, C., Chen, B. & Zhu, K.-D. Controllable nonlinear responses in a cavity electromechanical system. *J. Opt. Soc. Am. B* **29**, 220-225 (2012).
- [19] Kyriienko, O., Liew, T. C. H. & Shelykh, I. A. Optomechanics with cavity polaritons: dissipative coupling and unconventional bistability. *Phys. Rev. Lett.* **112**, 076402 (2014).
- [20] Weis, S. et al. Optomechanically induced transparency. *Science* **330**, 1520-1523 (2010).
- [21] Safavi-Naeini, A. H. et al. Electromagnetically induced transparency and slow light with optomechanics. *Nature (London)* **472**, 69-73 (2011).
- [22] Rabl, R. Photon blockade effect in optomechanical systems. *Phys. Rev. Lett.* **107**, 063601 (2011).
- [23] Nunnenkamp, A., Boørkje, K. & Girvin, S. M. Single-photon optomechanics. *Phys. Rev. Lett.* **107**, 063602 (2011).
- [24] Scully, M. O. Correlated spontaneous-emission lasers: quenching of quantum fluctuations in the relative phase angle. *Phys. Rev. Lett.* **55**, 2802-2805 (1985).
- [25] Scully, M. O. et al. Two-photon correlated-spontaneous-emission laser: quantum noise quenching and squeezing. *Phys. Rev. Lett.* **60**, 1832-1835 (1988).
- [26] Alebachew, E. A degenerate three-level laser with a parametric amplifier. *Opt. Commun.* **265**, 314-321 (2006).

- [27] Albeachew, E. Degenerate three-level cascade laser with the cavity mode driven by coherent light. *Opt. Commun.* **273**, 488-495 (2007).
- [28] Xiong, H., Scully, M. O. & Zubairy, M. S. Correlated spontaneous emission laser as an entanglement amplifier. *Phys. Rev. Lett.* **94**, 023601 (2005).
- [29] Alebachew, E. Enhanced squeezing and entanglement in a non-degenerate three-level cascade laser with injected squeezed light. *Opt. Commun.* **280**, 133-141 (2007).
- [30] Alebachew, E. Continuous-variable entanglement in a nondegenerate three-level laser with a parametric oscillator. *Phys. Rev. A* **76**, 023808 (2007).
- [31] Sete, E. A. Bright entangled light from two-mode cascade laser. *Opt. Commun.* **281**, 6124-6129 (2008).
- [32] Zhou, L., Han, Y., Jing, J. & W. Zhang, W. Entanglement of nanomechanical oscillators and two-mode fields induced by atomic coherence. *Phys. Rev. A* **83**, 052117 (2011).
- [33] Ge, W., Al-Amri, M., Nha, H. & Zubairy, M. S. Entanglement of movable mirrors in a correlated-emission laser. *Phys. Rev. A* **88**, 022338 (2013).
- [34] Ge, W., Al-Amri, M., Nha, H. & Zubairy, M. S. Entanglement of movable mirrors in a correlated emission laser via cascade-driven coherence. *Phys. Rev. A* **88**, 052301 (2013).
- [35] Aspelmeyer, M., Kippenberg, T.J. & Marquardt, F. Cavity optomechanics. *arXiv*: 1303.0733.
- [36] Scully, M. O. & Zubairy, M. S. *Quantum Optics* (Camridge University Press, 1997).
- [37] Sete, E. A. Effect of dephasing on transient and steady-state entanglement in a quantum-beat laser. *Phys. Rev. A* **86**, 063808 (2011).
- [38] Bergou, J., Orszag, J. & Scully, M.O. Correlated-emission laser: phase noise quenching via coherent pumping and the effect of atomic motion. *Phys. Rev. A* **38**, 768-772 (1988).
- [39] Gröblacher, S., Hammerer, K., Vanner, M. R. & Aspelmeyer, M. Observation of strong coupling between a micromechanical resonator and an optical cavity field. *Nature* (London) **460**, 724-727 (2009).
- [40] Arcizet, A., Cohadon, P. -F., Briant, T., M. Pinard & Heidmann, A. Radiation-pressure cooling and optomechanical instability of a micromirror. *Nature* (London) **444**, 71-74 (2006).
- [41] Vidal, G. & Werner, R. F. Computable measure of entanglement. *Phys. Rev. A* **65**, 032314 (2002).

Supplementary Information For: “Anomalous optical bistability and robust entanglement of mechanical oscillators”

Eyob A. Sete¹ and H. Eleuch²

¹*Department of Electrical Engineering, University of California, Riverside, California 92521, USA*

²*Department of Physics, McGill University, Montreal, Canada H3A 2T8*

I. HAMILTONIAN AND MASTER EQUATION

The total Hamiltonian of the system in the rotating wave and dipole approximations is given by ($\hbar = 1$) [1]

$$\begin{aligned}
 H = & \sum_{j=a,b,c} \omega_j |j\rangle\langle j| + \sum_{j=1}^2 \nu_j a_j^\dagger a_j + g_1(a_1|a\rangle\langle b| + a_1^\dagger|b\rangle\langle a|) + g_2(a_2|b\rangle\langle c| + a_2^\dagger|c\rangle\langle b|) \\
 & + i\frac{\Omega}{2}(e^{-i\omega_d t}|a\rangle\langle c| - \text{h.c.}) + i\sum_{j=1}^2(\varepsilon_j a_j^\dagger e^{-i\omega_{L_j} t} - \text{h.c.}) + \sum_{j=1}^2[\omega_{m_j} b_j^\dagger b_j + G_j a_j^\dagger a_j (b_j + b_j^\dagger)],
 \end{aligned} \tag{17}$$

where ω_j ($j = a, b, c$) is the frequencies of the j^{th} atomic level and g_1 (g_2) is the coupling strength between the transition $|a\rangle \rightarrow |b\rangle$ ($|b\rangle \rightarrow |c\rangle$) and the cavity mode, a_j (a_j^\dagger) is the annihilation (creation) operator for the j^{th} cavity mode; ω_{m_j} are the mechanical frequencies, b_j (b_j^\dagger) are the annihilation (creation) operators for the mechanical modes, and $G_j = (\nu_j/L_j)\sqrt{\hbar/m_j\omega_{m_j}}$ is the optomechanical coupling strength with L_j and m_j being the length of the cavities and the mass of the movable mirrors, respectively. $|\varepsilon_j| = \sqrt{2\kappa_j P_j/\hbar\omega_{L_j}}$ are the amplitude of the lasers that drive the doubly-resonant cavity, with κ_j , P_j , and ω_{L_j} being the damping rates of the cavities, the power, and the frequencies of the pump lasers, respectively. In Eq. (17), the first line represents the free energy of the atom and the cavity modes and the terms in the second line describe the atom-cavity mode interactions. The first term in the third line describes the coupling of the levels $|a\rangle$ and $|c\rangle$ by a strong laser, while the second term represents the coupling of the external laser drives with the cavity modes. The first and second terms in the fourth line represent the free energy of the mechanical oscillators and the optomechanical couplings, respectively.

Using the fact that $|a\rangle\langle a| + |b\rangle\langle b| + |c\rangle\langle c| = 1$, the free Hamiltonian for the atom and cavity modes can be written (dropping the constant $\hbar\omega_c$) as $H'_0 \equiv (\omega_a - \omega_c)|a\rangle\langle a| + (\omega_b -$

$\omega_c)|b\rangle\langle b| + \nu_1 a_1^\dagger a_1 + \nu_2 a_2^\dagger a_2$. In view of this, the total Hamiltonian H can be rearranged as $H = H_0 + H_I$:

$$H_0 = (\tilde{\nu}_1 + \tilde{\nu}_2)|a\rangle\langle a| + \tilde{\nu}_2|b\rangle\langle b| + \tilde{\nu}_1 a_1^\dagger a_1 + \tilde{\nu}_2 a_2^\dagger a_2, \quad (18)$$

$$\begin{aligned} H_I = & (\Delta_1 + \Delta_2)|a\rangle\langle a| + \Delta_2|b\rangle\langle b| + \delta\nu_1 a_1^\dagger a_1 + \delta\nu_2 a_2^\dagger a_2 \\ & + g_1(a_1|a\rangle\langle b| + a_1^\dagger|b\rangle\langle a|) + g_2(a_2|b\rangle\langle c| + a_2^\dagger|c\rangle\langle b|) \\ & + i\frac{\Omega}{2}(e^{-i\omega_d t}|a\rangle\langle c| - \text{h.c.}) + i\sum_{j=1}^2(\varepsilon_j a_j^\dagger e^{-i\omega_{L_j} t} - \text{h.c.}) \\ & + \sum_{j=1}^2[\omega_{m_j} b_j^\dagger b_j + G_j a_j^\dagger a_j (b_j + b_j^\dagger)], \end{aligned} \quad (19)$$

where $H_0 = H'_0 - (\tilde{\nu}_1 + \tilde{\nu}_2)|a\rangle\langle a| - \tilde{\nu}_2|b\rangle\langle b| - \delta\nu_1 a_1^\dagger a_1 - \delta\nu_2 a_2^\dagger a_2$, $\Delta_1 = \omega_{ab} - \tilde{\nu}_1$ and $\Delta_2 = \omega_{bc} - \tilde{\nu}_2$ with $\omega_{ab} = \omega_a - \omega_b$ and $\omega_{bc} = \omega_b - \omega_c$ being the frequencies for $|a\rangle \rightarrow |b\rangle$ and $|b\rangle \rightarrow |c\rangle$ transitions, respectively. Here we have introduced the shifted cavity mode frequencies $\tilde{\nu}_j \equiv \nu_j - \delta\nu_j$; the shifts $\delta\nu_j$ are defined in the main text. Now the interaction picture Hamiltonian can be derived using the unitary transformation $\mathcal{H} = e^{iH_0 t} H_I e^{-iH_0 t} = \mathcal{H}_1 + \mathcal{H}_2$:

$$\begin{aligned} \mathcal{H}_1 = & (\Delta_1 + \Delta_2)|a\rangle\langle a| + \Delta_2|b\rangle\langle b| + i\frac{\Omega}{2}(|a\rangle\langle c| - |c\rangle\langle a|) \\ & + g_1(a_1|a\rangle\langle b| + a_1^\dagger|b\rangle\langle a|) + g_2(a_2|b\rangle\langle c| + a_2^\dagger|c\rangle\langle b|) \end{aligned} \quad (20)$$

$$\mathcal{H}_2 = \sum_{i=1}^2 [\omega_{m_i} b_i^\dagger b_i + \delta\nu_j a_j^\dagger a_j + G_i a_i^\dagger a_i (b_i + b_i^\dagger) + i(\varepsilon_j a_j^\dagger e^{i\delta_j t} - \varepsilon_j^* a_j e^{-i\delta_j t})], \quad (21)$$

where $\delta_j = \tilde{\nu}_j - \omega_{L_j}$ and we have assumed a two-photon resonance condition $\omega_d = \tilde{\nu}_1 + \tilde{\nu}_2$. We represent all terms that involve the atomic state by \mathcal{H}_1 , which will be used to derive the master equation for the laser system, and the rest of the terms by \mathcal{H}_2 . This is because it will be convenient to obtain the reduced master equation for the cavity field only by tracing out the atomic states. See the next section for details.

II. MASTER EQUATION FOR THE TWO-MODE LASER

We rigorously derive a master equation for the two-mode laser coupled to thermal reservoirs, which generalizes previous results that are only valid for the case of driven coherence [2]. Using this master equation and the mirror-field interaction Hamiltonian we obtain Langevin equations, which are used to study the bistability and entanglement between the two movable mirrors.

While there are several approaches for deriving the master equation, we here employ the procedure outlined in [1, 3]. Suppose that $\rho_{AR}(t, t_j)$ represent the density operator at time t for the radiation plus a single atom in the cavity that is injected at an earlier time t_j . Since the atom leaves the cavity after time τ , it easy to see that $t - \tau \leq t_j \leq t$. Thus, the unnormalized density operator for an ensemble of atoms in the cavity plus the two-mode field at time t can be written as

$$\rho_{AR}(t) = r_a \sum_j \rho_{AR}(t, t_j) \Delta t, \quad (22)$$

where $r_a \Delta t$ is the total number of atoms injected into the cavity in a small time interval Δt . Note that $\rho_{AR}(t)$ is normalized to the total number of atoms. In the limit that $\Delta t \rightarrow 0$, we can approximate the summation by integration. Differentiating both sides of the resulting equation yields

$$\frac{d}{dt} \rho_{AR}(t) = r_a \frac{d}{dt} \int_{t-\tau}^t \rho_{AR}(t, t') dt'. \quad (23)$$

In order to include the initial preparation of the atoms into the dynamics, we expand the right-hand side of (23)

$$\frac{d}{dt} \rho_{AR}(t) = r_a \left\{ [\rho_{AR}(t, t) - \rho_{AR}(t, t - \tau)] + \int_{t-\tau}^t \frac{\partial}{\partial t} \rho_{AR}(t, t') dt' \right\}. \quad (24)$$

Here $\rho_{AR}(t, t)$ represents the density operator for an atom plus the cavity modes at time t for an atom injected at an “earlier time” t . Assuming atomic and cavity mode states are uncorrelated at the instant the atom is injected into the cavity (Markov approximation), the density operator for each field-atom pair can be written as [4] $\rho_{AR}(t, t) \equiv \rho_R(t) \rho_A(0)$, where $\rho_R(t)$ is the cavity modes density operator and $\rho_A(0)$ is the initial density operator for each atom. For simplicity, we further assume that the states of atomic and cavity modes are uncorrelated just after the atom is removed from the cavity i.e., the cavity field does not change appreciably because of the interaction with an atom (or even several atoms) during time τ . This allows us to write $\rho_{AR}(t, t - \tau) \equiv \rho_R(t) \rho_A(t, t - \tau)$, where $\rho_A(t, t - \tau)$ is the density operator at time t for an atom injected at $t - \tau$. In the following, for simplicity of notation, we represent the density of operator for the field by ρ by dropping R in ρ_R for brevity.

In this work, we consider the atoms to be injected into the cavity in a coherent superposition of the upper $|a\rangle$ and lower $|c\rangle$ levels, that is, $|\psi_A(0)\rangle = c_a|a\rangle + c_c|c\rangle$. The

corresponding initial density matrix of the atom then has the form $\rho_A(0) = |\psi_A\rangle\langle\psi_A| = \rho_{aa}^{(0)}|a\rangle\langle a| + \rho_{cc}^{(0)}|c\rangle\langle c| + (\rho_{ac}^{(0)}|a\rangle\langle c| + \text{h.c.})$, where $\rho_{aa}^{(0)} = |c_a|^2$ and $\rho_{cc}^{(0)} = |c_c|^2$ are the upper and lower levels initial populations and $\rho_{ac}^{(0)} = c_a^*c_c$ is the initial two-photon atomic coherence. Such a coherence has been shown to produce two-mode squeezing and entanglement between the cavity modes [5–8]. Here we exploit this coherence to generate entanglement between the movable mirrors instead.

Using the assumption that the atom and the cavity field state are uncorrelated at the time of injection and when the atoms leaves the cavity, Eq. (24) can be put in the form

$$\frac{d}{dt}\rho_{AR}(t) = r_a \left\{ [\rho_A(0) - \rho_A(t - \tau)]\rho + \int_{t-\tau}^t \frac{\partial}{\partial t'} \rho_{AR}(t, t') dt' \right\}. \quad (25)$$

Furthermore, the time evolution of the density operator $\rho_{AR}(t, t')$ has the usual form $\partial\rho_{AR}(t, t')/\partial t = -i[\mathcal{H}_1, \rho_{AR}(t, t')]$, which together with $\partial\rho_{AR}(t)/\partial t = r_a \int_{t-\tau}^t (\partial\rho_{AR}(t, t')/\partial t) dt'$ leads to

$$\frac{d}{dt}\rho_{AR}(t) = r_a [\rho_A(0) - \rho_A(t - \tau)]\rho - i[\mathcal{H}_1, \rho_{AR}(t)]. \quad (26)$$

We are interested in the dynamics of the cavity modes only. As such, we trace the atom plus field density operator over the atomic variables to find

$$\frac{d}{dt}\rho(t) = -i\text{Tr}_A [\mathcal{H}_1, \rho_{AR}(t)], \quad (27)$$

where we have used the fact that $\text{Tr}_A[\rho_A(0)] = \text{Tr}_A[\rho_A(t - \tau)] = 1$. Substituting the Hamiltonian \mathcal{H}_1 in Eq. (27) and performing the trace operation, we obtain

$$\begin{aligned} \frac{d}{dt}\rho(t) = & -ig_1(a_1\rho_{ba} - \rho_{ba}a_1 + a_1^\dagger\rho_{ab} - \rho_{ab}a_1^\dagger) - ig_2(a_2\rho_{cb} - \rho_{cb}a_2 + a_2^\dagger\rho_{bc} - \rho_{bc}a_2^\dagger) \\ & + \kappa_1\mathcal{L}[a_1]\rho + \kappa_2\mathcal{L}[a_2]\rho. \end{aligned} \quad (28)$$

The Lindblad dissipation terms in the last line with κ_j being the cavity damping rates are added to account for the damping of the cavity modes by thermal reservoirs. The explicit form of these terms will be given later. The next step in the derivation of the master equation is to obtain conditioned density operators, $\rho_{ab} = \langle a|\rho_{AR}|b\rangle$, $\rho_{bc} = \langle b|\rho_{AR}|c\rangle$ and their complex conjugates that appear in Eq. (28). To this end, we return to Eq. (26) and solve for these elements. Now multiplying Eq. (26) on the left by $\langle l|$ and on the right by $|k\rangle$, where $l, k = a, b, c$ and assuming that the atom decays to energy levels other than the three lasing levels when it leaves the cavity, i.e., $\langle l|\rho_A(t - \tau)|k\rangle = 0$, we obtain

$$\frac{d}{dt}\rho_{lk}(t) = r_a\rho_{lk}^{(0)}\rho - i\langle l|[\mathcal{H}_1, \rho_{AR}(t)]|k\rangle - \gamma_{lk}\rho_{lk}. \quad (29)$$

We phenomenologically included the last term to account for the spontaneous emission and dephasing processes. $\gamma_l \equiv \gamma_{ll}$ are the atomic spontaneous emission rates and $\gamma_{lk} (l \neq k)$ are the dephasing rates. Thus, using Eq. (29), the equations for ρ_{ab} and ρ_{bc} are

$$\dot{\rho}_{ab} = -(\gamma_{ab} + i\Delta_1)\rho_{ab} + ig_1(\rho_{aa}a_1 - a_1\rho_{bb}) + ig_2\rho_{ac}a_2^\dagger + \frac{\Omega}{2}\rho_{cb}, \quad (30)$$

$$\dot{\rho}_{bc} = -(\gamma_{bc} + i\Delta_2)\rho_{bc} + ig_2(\rho_{bb}a_2 - a_2\rho_{cc}) - ig_1a_1^\dagger\rho_{ac} - \frac{\Omega}{2}\rho_{ba}. \quad (31)$$

Here γ_{ab} and γ_{bc} are the dephasing rates for single-photon “coherences” ρ_{ab} and ρ_{bc} , respectively.

To proceed further, we apply a linearization scheme, which amounts to keeping terms only up to second order in the coupling strength, g_j in the master equation. This can be implemented by first writing the equations of motion for ρ_{aa} , ρ_{cc} , ρ_{ac} , and ρ_{bb} to zeroth order in the coupling strength g_j and substituting them in Eqs. (30) and (31) so that ρ_{ab} and ρ_{bc} will be first order in g_j . Therefore, when the expressions for ρ_{ab} and ρ_{bc} are substituted in Eq. (28), the resulting master equation is second order in g_j . Using Eq. (22) the equations for ρ_{aa} , ρ_{cc} , ρ_{bb} , and ρ_{ac} to first order in g_j read

$$\dot{\rho}_{aa} = r_a\rho_{aa}^{(0)}\rho + \frac{\Omega}{2}(\rho_{ca} + \rho_{ac}) - \gamma_a\rho_{aa}, \quad (32)$$

$$\dot{\rho}_{cc} = r_c\rho_{cc}^{(0)}\rho - \frac{\Omega}{2}(\rho_{ac} + \rho_{ca}) - \gamma_c\rho_{cc}, \quad (33)$$

$$\dot{\rho}_{bb} = -\gamma_b\rho_{bb}, \quad (34)$$

$$\dot{\rho}_{ac} = r_a\rho_{ac}^{(0)}\rho + \frac{\Omega}{2}(\rho_{cc} - \rho_{aa}) - [\gamma_{ac} + i(\Delta_1 + \Delta_2)]\rho_{ac}, \quad (35)$$

where γ_j ($j = a, b, c$) is the j^{th} atomic level spontaneous emission decay rates and γ_{ac} is the two-photon dephasing rate. We next apply the good-cavity approximation, where the cavity damping rates κ_j are much smaller than the spontaneous emission rates γ_j , $\kappa_j \ll \gamma_j$. We also assume that $\kappa_j < r_a$ the steady state solution are valid. In this limit, the cavity modes vary more slowly than the atomic states, and thus the atomic states reach steady state in a short time. The time derivatives of such states can be set to zero while keeping the cavity-mode states time-dependent, which is frequently called the adiabatic approximation.

After setting the time derivatives in Eqs. (32)-(35) to zero we obtain

$$\begin{aligned}
\rho_{aa} &= \frac{r_a \rho}{d} Z_{aa}, \quad \rho_{cc} = \frac{r_c \rho}{d} Z_{cc}, \quad \rho_{ac} = \frac{r_a \rho}{d} Z_{ac}, \quad \rho_{bb} = 0, \\
Z_{aa} &= \frac{1}{2} \{ \gamma_c \chi (1 - \eta) + \Omega^2 \gamma_{ac} + \gamma_c \gamma_{ac} \Omega \sqrt{1 - \eta^2} \}, \\
Z_{cc} &= \frac{1}{2} \{ \gamma_a \chi (1 + \eta) + \Omega^2 \gamma_{ac} + \gamma_a \gamma_{ac} \Omega \sqrt{1 - \eta^2} \}, \\
Z_{ac} &= \frac{\sqrt{1 - \eta^2}}{8[\gamma_{ac} + i(\Delta_1 + \Delta_2)]} \left\{ 4d - \Omega^2 \gamma_{ac} (\gamma_a + \gamma_c) \right\} \\
&\quad - \frac{\chi \Omega}{4[\gamma_{ac} + i(\Delta_1 + \Delta_2)]} [(1 - \eta) \gamma_b - (1 + \eta) \gamma_a],
\end{aligned}$$

with $\chi = \gamma_{ac}^2 + (\Delta_1 + \Delta_2)^2$, $d = \gamma_a \gamma_c \chi + \Omega^2 \gamma_{ac} (\gamma_a + \gamma_c)/2$. In order to represent the initial state of the atoms with a single parameter, we have introduced a new variable $\eta \in [-1, 1]$, such that the initial populations and coherence are given by $\rho_{aa}^{(0)} = (1 - \eta)/2$, $\rho_{cc}^{(0)} = (1 + \eta)/2$, and $\rho_{ac}^{(0)} = \sqrt{1 - \eta^2}/2$, respectively. Applying the adiabatic approximation in Eqs. (30) and (31) and using the expressions for $\rho_{aa}, \rho_{bb}, \rho_{cc}$ and ρ_{ac} , we obtain after some lengthy algebra

$$-ig_1 \rho_{ab} = \xi_{11} \rho a_1 + \xi_{12} \rho a_2^\dagger, \quad (36)$$

$$ig_2 \rho_{bc} = \xi_{22} a_2 \rho + \xi_{21} a_1^\dagger \rho, \quad (37)$$

$$\xi_{11} = \frac{g_1^2 r_a}{\Upsilon d} [(\gamma_{bc} - i\Delta_2) Z_{aa} + \frac{\Omega}{2} Z_{ac}^*], \quad (38)$$

$$\xi_{12} = \frac{g_1 g_2 r_a}{\Upsilon d} [(\gamma_{bc} - i\Delta_2) Z_{ac} + \frac{\Omega}{2} Z_{cc}], \quad (39)$$

$$\xi_{21} = \frac{g_1 g_2 r_a}{\Upsilon^* d} [(\gamma_{ab} - i\Delta_1) Z_{ac} - \frac{\Omega}{2} Z_{aa}], \quad (40)$$

$$\xi_{22} = \frac{g_2^2 r_a}{\Upsilon^* d} [(\gamma_{ab} - i\Delta_1) Z_{cc} - \frac{\Omega}{2} Z_{ac}^*], \quad (41)$$

where $\Upsilon = (\gamma_{ab} + i\Delta_1)(\gamma_{bc} - i\Delta_2) + \Omega^2/4$. Thus, substituting Eqs. (36) and (37) into Eq. (28), we obtain the master equation for just the cavity modes

$$\begin{aligned}
\frac{d}{dt} \rho &= \xi_{11} (a_1^\dagger \rho a_1 - \rho a_1 a_1^\dagger) + \xi_{11}^* (a_1^\dagger \rho a_1 - a_1 a_1^\dagger \rho) + \xi_{22} (a_2 \rho a_2^\dagger - a_2^\dagger a_2 \rho) + \xi_{22}^* (a_2 \rho a_2^\dagger - \rho a_2^\dagger a_2) \\
&\quad + \xi_{12} (a_1^\dagger \rho a_2^\dagger - \rho a_2^\dagger a_1^\dagger) + \xi_{12}^* (a_2 \rho a_1 - a_1 a_2 \rho) + \xi_{21} (a_1^\dagger \rho a_2^\dagger - a_2^\dagger a_1^\dagger \rho) + \xi_{21}^* (a_2 \rho a_1 - \rho a_1 a_2) \\
&\quad + \frac{1}{2} \sum_{i=1}^2 \kappa_i \left[(N_i + 1) (2a_i \rho a_i^\dagger - a_i^\dagger a_i \rho - \hat{\rho} a_i^\dagger a_i) + N_i (2a_i^\dagger \rho a_i - a_i a_i^\dagger \rho - \rho a_i a_i^\dagger) \right]. \quad (42)
\end{aligned}$$

Here we included the damping of the cavity modes by two independent thermal reservoirs with mean photon number N_j . Note that the terms proportional to $\text{Re}(\xi_{11})$ give rise to gain

for the first cavity mode while $\text{Im}(\xi_{11})$ yields a frequency shift. The terms proportional to $\text{Re}(\xi_{22})$ result in loss of the second cavity mode while $\text{Im}(\xi_{22})$ produces a frequency shift. The terms proportional to ξ_{12} and ξ_{21} represent the correlation between the two cavity modes, which are known to produce two-mode squeezing and entanglement between the cavity modes [5–8]. In this work, we now exploit this correlation to entangle the movable mirrors of the doubly-resonant cavity.

-
- [1] Scully, M.O. & M.S. Zubairy, M. S. *Quantum Optics* (Camridge University Press, 1997).
 - [2] Ge, W., Al-Amri, M., Nha, H. & Zubairy, M. S. Entanglement of movable mirrors in a correlated-emission laser. *Phys. Rev. A* **88**, 022338 (2013).
 - [3] Sete, E. A. Effect of dephasing on transient and steady-state entanglement in a quantum-beat laser. *Phys. Rev. A* **86**, 063808 (2011).
 - [4] Bergou, J., Orszag, J. & Scully, M. O. Correlated-emission laser: phase noise quenching via coherent pumping and the effect of atomic motion. *Phys. Rev. A* **38**, 768-772 (1988).
 - [5] Xiong, H., Scully, M. O. & Zubairy, M. S. Correlated spontaneous emission laser as an entanglement amplifier. *Phys. Rev. Lett.* **94**, 023601 (2005).
 - [6] Alebachew, E. Enhanced squeezing and entanglement in a non-degenerate three-level cascade laser with injected squeezed light. *Opt. Commun.* **280**, 133-141 (2007).
 - [7] Alebachew, E. Continuous-variable entanglement in a nondegenerate three-level laser with a parametric oscillator. *Phys. Rev. A* **76**, 023808 (2007).
 - [8] Sete, E.A. Bright entangled light from two-mode cascade laser. *Opt. Commun.* **281**, 6124-6129 (2008).