

2018-2024

Source: cryptomines.xyz

Quantum Computing

Market & Technologies.
North America

HSRC

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 2

Quantum Computing

Market & Technologies.
North America

2018-2024

HSRC is an international market and technology research firm. HSRC provides premium
market off-the-shelf and custom reports on present and emerging technologies and
industry expertise, enabling Asia-Pacific clients to gain time-critical insight into business
opportunities. HSRC’s clients include the EU, NATO, U.S. Congress, DOT, and US Congress
GAO among others; as well as government agencies in Japan, Korea, Taiwan, Israel,
Canada, UK, Germany, Australia, Sweden, Finland, Singapore. With over 950 private
sector clients (72% repeat customers), including major vendors, and Fortune 2000
companies, HSRC earned the reputation as the industry’s Gold Standard for market
reports.

Washington D.C. 20004, 601 Pennsylvania Ave., NW Suite 900,
Tel: 202-455-0966, info@hsrc.biz

http://www.homelandsecurityresearch.com/
mailto:info@hsrc.biz

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 3

Table of Contents

1 Executive Summary ... 15

1.1 Major Findings & Conclusions ... 15
1.2 North America Quantum Computing Market – 2018-2024 27

1.2.1 North America Quantum Computing Market by Sector 27
1.2.2 North America Quantum Computing Market by

Revenue Source .. 29

MARKET BACKGROUND & ANALYSIS ... 32

2 Quantum Computing Market Background.. 32

2.1 The Global Information Technology (IT) Market............................... 32
2.2 Quantum Computing .. 33
2.3 Why Are Quantum Computers Attractive? 36

2.4 Quantum Computing Outlook .. 37
2.5 Quantum Supremacy ... 38

2.6 Quantum Technologies Timeline ... 39
2.7 Investments in Quantum Computing ... 47
2.8 Quantum Computing Technology Roadmap 48

2.9 Topological Quantum Computers .. 48
2.10 The 2nd Quantum Revolution ... 49

2.11 Applications of Quantum Computing .. 49
2.12 The Private Sector Quantum Computing R&D Activities 50

2.13 The Global Quantum Computing Race .. 53
2.14 China – U.S. Quantum Information Leadership Race 53

3 Quantum Information Bids, Tenders and Projects Data 55

4 SWOT Analysis ... 62
4.1 Strengths ... 62

4.2 Weaknesses .. 62
4.3 Opportunities ... 63

4.4 Threats ... 64

5 Quantum Computing Value Chain .. 65

6 Quantum Computing Vertical Markets ... 66
6.1 Defense & Intelligence Quantum Computing Market 66

6.1.1 National Security Intelligence .. 66
6.1.2 Defense ... 67

6.2 Homeland Security & Public Safety Quantum Computing
Market .. 68

6.2.1 Public Safety ... 68

6.2.2 Homeland Security .. 69
6.3 Government & Public Services Quantum Computing Market 69
6.4 Gov.-Funded RDT&E Quantum Computing Market 70

6.5 Banking & Securities Quantum Computing Market 71

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 4

6.6 Manufacturing & Logistics Quantum Computing Market 72
6.7 Insurance Quantum Computing Market ... 73
6.8 Healthcare & Pharmaceutical Quantum Computing Market 74

6.8.1 Overview ... 74

6.8.2 Medical Diagnostics Quantum Computing Market
Background ... 75

6.8.3 Medical Treatments Quantum Computing Market
Background ... 75

6.8.4 Example: Combating Cancer ... 76

6.8.5 The Folding@home Project ... 76
6.8.6 Pharmacology Quantum Computing 76
6.8.7 Protein Folding Quantum Computing Market

Background ... 77

6.9 Retail & Wholesale Quantum Computing Market 78
6.10 Information Technology Industry Quantum Computing

Market .. 78
6.11 Telecommunications Quantum Computing Market 79

6.12 Automotive, Aerospace & Transportation Quantum
Computing Market .. 80

6.13 Energy & Utilities Quantum Computing Market 81

6.14 Web, Media & Entertainment Quantum Computing Market 82
6.15 Smart Cities Quantum Computing Market 82

6.16 Cybersecurity Quantum Computing Market 82

REGIONAL MARKET ... 87

7 North America Quantum Computing Market ï 2018-2024 87
7.1 North America Quantum Computing Market by Sector 87

7.1.1 Market Forecast – 2016-2024 ... 87
7.1.2 Market Dynamics – 2016-2024 .. 88

7.1.3 Market Breakdown – 2016-2024 ... 89
7.2 North America Quantum Computing Market by Revenue

Source ... 90

7.2.1 Market Forecast – 2016-2024 ... 90
7.2.2 Market Dynamics – 2016-2024 .. 91
7.2.3 Market Breakdown – 2016-2024 ... 91

NATIONAL MARKETS ... 92

8 U.S. Quantum Computing Market ï 2018-2024 92
8.1 U.S. Market Background .. 92
8.2 U.S. Quantum Computing Market Background 92

8.2.1 U.S. Government Quantum Computing 92

8.2.2 U.S. Government Investment in Quantum Computing:
Introduction .. 93

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 5

8.2.3 DOD: Quantum Computing Activities, Projects &
Funding ... 93

8.2.4 DOE: Quantum Computing Activities, Projects &
Funding ... 94

8.2.5 NSA: Quantum Computing Activities, Projects &
Funding ... 95

8.2.6 IARPA: Quantum Computing Activities, Projects &
Funding ... 95

8.2.7 NIST: Quantum Computing Activities, Projects &
Funding ... 96

8.2.8 NSF: Quantum Computing Activities, Projects &
Funding ... 97

8.2.9 U.S.A. Supercomputing Race .. 97

8.2.10 Federal Quantum Computing Outlook - 2018-2024 98
8.2.11 U.S. Private Sector Quantum Computing Market

Background ... 99
8.2.12 U.S. Quantum Computing RDT&E 100

8.3 The U.S.-Chinese, Quantum Technology Race 101
8.3.1 Scope .. 101
8.3.2 U.S. Strategic Considerations ... 102

8.3.3 Quantum Encryption and Communication Race 103
8.3.4 The Quantum Sensing Race ... 104

8.4 U.S. Quantum Computing Market - 2016-2024 106
8.4.1 Market Forecast – 2016-2024 ... 106
8.4.2 Market Dynamics – 2016-2024 .. 107

9 Canada Quantum Computing Market ï 2018-2024 108
9.1 Canada Market Background .. 108

9.2 Canada Quantum Computing Market Background 108
9.3 Canada Quantum Computing Market - 2016-2024 109

9.3.1 Market Forecast – 2016-2024 ... 109
9.3.2 Market Dynamics – 2016-2024 .. 110

COMPANIES & BUSINESS OPPORTUNITIES ... 111

10 Business Opportunities ... 111
10.1 Quantum Computing Business Opportunities Roadmap 111
10.2 Machine Learning .. 112

10.3 Search Engines.. 113
10.4 Business Intelligence ... 114
10.5 Software/Hardware Validation and Verification 114
10.6 Image and Pattern Recognition.. 115
10.7 National Security Intelligence ... 115

10.8 Defense ... 115
10.9 Public Safety .. 115
10.10 Homeland Security ... 115

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 6

10.11 Government & Public Services .. 115
10.12 Banking & Financial Services .. 116
10.13 Financial Electronic Trading & Trading Strategies 116
10.14 Smart Manufacturing & Logistics ... 118

10.15 Mission Planning/Scheduling and Logistics 118
10.16 Insurance ... 118
10.17 Medical Diagnostics ... 118
10.18 Medical Treatments ... 118
10.19 Pharmacology .. 118

10.20 Protein Folding ... 118
10.21 Retail & Wholesale ... 118
10.22 Information Technology Industry .. 119
10.23 Telecommunication .. 119

10.24 Automotive & Transportation ... 119
10.25 Aerospace .. 119

10.26 Energy & Utilities .. 120
10.27 Energy Systems & Photovoltaics ... 120

10.28 Energy Exploration ... 120
10.29 Web, Media & Entertainment ... 120
10.30 Smart Cities ... 120

10.31 Cybersecurity ... 120
10.32 Quantum Computing Systems ... 120

10.33 Quantum Computing Software ... 120
10.34 Quantum Computing as a Service on the Cloud 121
10.35 Academia & National Labs ... 121

10.36 Graph Theory Problems ... 121
10.37 Material Science .. 122

10.38 Marine Science .. 122
10.39 Bioinformatics .. 123

10.40 Climate Modeling & Weather Predictions 123
10.41 Seismic Survey .. 124
10.42 Risk Management .. 125

10.43 Simulation .. 126
10.44 Video Compression .. 126
10.45 Cryptography ... 126

10.45.1 Quantum Cryptography ... 126
10.45.2 Post-quantum Cryptography .. 127

10.46 QC Based Optimization Problems ... 127
10.46.1 Optimization Problems .. 127
10.46.2 Quantum-Assisted Optimization .. 128
10.46.3 Reservoir Optimization Applications 128

10.46.4 Utilities Management Optimization 129
10.47 Quantum Computing Based Machine Learning 129

10.47.1 Quantum Machine Learning .. 129
10.47.2 Quantum Reinforcement Learning 130

10.48 Big Data & Predictive Analytics .. 130

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 7

10.49 Material Science .. 130
10.50 Quantum Sampling .. 131
10.51 Quantum Chemistry ... 131
10.52 Monte Carlo Simulation .. 132

11 Mooreôs Law Outlook ... 134

12 Quantum Computing Startups .. 136

13 Quantum Computing Companies .. 139
13.1 1Qbit .. 139

13.1.1 Company Profile .. 139

13.1.2 Quantum Computing Activities .. 139
13.2 Agilent Technologies .. 140

13.2.1 Company Profile .. 140
13.2.2 Quantum Computing Activities .. 140

13.3 Aifotec AG .. 140
13.3.1 Company Profile .. 140

13.3.2 Quantum Computing Activities .. 141
13.4 Airbus Group .. 141

13.4.1 Company Profile .. 141
13.4.2 Quantum Computing Activities .. 141

13.5 Alcatel-Lucent .. 142

13.5.1 Company Profile .. 142
13.5.2 Quantum Computing Activities .. 142

13.6 Alibaba Group Holding Limited .. 142
13.6.1 Company Profile .. 142

13.6.2 Quantum Computing Activities .. 143
13.7 Anyon Systems, Inc ... 143

13.7.1 Company Profile .. 143

13.7.2 Quantum Computing Activities .. 143
13.8 Artiste-qb.net ... 144

13.8.1 Company Profile .. 144
13.8.2 Quantum Computing Activities .. 144

13.9 Avago Technologies .. 144

13.10 Booz Allen Hamilton ... 144
13.10.1 Company Profile .. 144
13.10.2 Quantum Computing Activities .. 145

13.11 British Telecommunications (BT) ... 145

13.11.1 Company Profile .. 145
13.11.2 Quantum Computing Activities .. 146

13.12 Cambridge Quantum Computing Limited 146
13.12.1 Company Profile .. 146
13.12.2 Quantum Computing Activities .. 147

13.13 Ciena Corporation .. 147
13.13.1 Company Profile .. 147
13.13.2 Quantum Computing Activities .. 147

13.14 Cyoptics ... 148

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 8

13.14.1 Company Profile .. 148
13.14.2 Quantum Computing Activities .. 148

13.15 D-Wave Systems Inc ... 148
13.15.1 Company Overview ... 148

13.15.2 Quantum Computing Activities .. 149
13.16 Eagle Power Technologies, Inc.. 149

13.16.1 Company Profile .. 149
13.16.2 Quantum Computing Activities .. 150

13.17 Emcore Corporation ... 150

13.17.1 Company Profile .. 150
13.17.2 Quantum Computing Activities .. 150

13.18 Enablence Technologies .. 150
13.18.1 Company Profile .. 150

13.18.2 Quantum Computing Activities .. 150
13.19 Entanglement Partners .. 151

13.20 Fathom Computing .. 151
13.20.1 Company Profile .. 151

13.20.2 Quantum Computing Activities .. 151
13.21 Finisar Corporation .. 151
13.22 Fujitsu Limited .. 152

13.22.1 Company Profile .. 152
13.22.2 Quantum Computing Activities .. 152

13.23 Google Quantum AI Lab .. 154
13.23.1 Company Profile .. 154
13.23.2 Quantum Computing Activities .. 154

13.24 H-Bar Quantum Consultants .. 155
13.25 Hewlett Packard Enterprise Company ... 156

13.25.1 Company Profile .. 156
13.25.2 Quantum Computing Activities .. 156

13.26 IBM .. 157
13.26.1 Company Profile .. 157
13.26.2 Quantum Computing Activities .. 157

13.27 ID Quantique .. 158
13.27.1 Company Profile .. 158
13.27.2 Quantum Computing Activities .. 159

13.28 Infinera Corporation ... 159
13.28.1 Company Profile .. 159

13.28.2 Quantum Computing Activities .. 159
13.29 Intel Corp. .. 160

13.29.1 Company Profile .. 160
13.29.2 Quantum Computing Activities .. 160

13.30 IonQ ... 161
13.30.1 Company Profile .. 161
13.30.2 Quantum Computing Activities .. 161

13.31 JDS Uniphase Corporation .. 161
13.32 Kaiam Corporation ... 162

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 9

13.32.1 Company Profile .. 162
13.32.2 Quantum Computing Activities .. 162

13.33 Lockheed Martin Corp. ... 162
13.33.1 Company Profile .. 162

13.33.2 Quantum Computing Activities .. 163
13.34 MagiQ Technologies, Inc. .. 163

13.34.1 Company Profile .. 163
13.34.2 Quantum Computing Activities .. 164

13.35 Microsoft Quantum Architectures and Computation Group
(QuArC) ... 164

13.35.1 Company Profile .. 164
13.35.2 Quantum Computing Activities .. 164

13.36 Mitsubishi Electric Corp. .. 165

13.36.1 Company Profile .. 165
13.36.2 Quantum Computing Activities .. 165

13.37 NEC ... 166
13.37.1 Company Profile .. 166

13.37.2 Quantum Computing Activities .. 167
13.38 Nokia Bell Labs .. 167

13.38.1 Company Profile .. 167

13.38.2 Quantum Computing Activities .. 167
13.39 NTT Basic Research Laboratories & NTT Secure Platform

Laboratories ... 168
13.39.1 Company Profile .. 168
13.39.2 Quantum Computing Activities .. 168

13.40 Optalysys Ltd. .. 168
13.40.1 Company Profile .. 168

13.40.2 Quantum Computing Activities .. 169
13.41 Post-Quantum .. 169

13.41.1 Company Profile .. 169
13.41.2 Quantum Computing Activities .. 169

13.42 QbitLogic .. 169

13.42.1 Company Profile .. 169
13.42.2 Quantum Computing Activities .. 170

13.43 QC Ware Corp. .. 170
13.43.1 Company Profile .. 170
13.43.2 Quantum Computing Activities .. 170

13.44 Quantum Circuits ... 170
13.44.1 Company Profile .. 170

13.45 Quantum Hardware Inc .. 171
13.45.1 Company Profile .. 171

13.45.2 Quantum Computing Activities .. 171
13.46 QuantumCTek.. 171

13.46.1 Company Profile .. 171
13.46.2 Quantum Computing Activities .. 171

13.47 Qubitekk ... 171

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 10

13.47.1 Company Profile .. 171
13.47.2 Quantum Computing Activities .. 172

13.48 Quintessence Labs .. 172
13.48.1 Company Profile .. 172

13.48.2 Quantum Computing Activities .. 172
13.49 QxBranch ... 172
13.50 Raytheon BBN ... 173

13.50.1 Company Profile .. 173
13.50.2 Quantum Computing Activities .. 173

13.51 Rigetti Computing .. 174
13.51.1 Company Profile .. 174
13.51.2 Quantum Computing Activities .. 174

13.52 SeQureNet ... 175

13.53 SK Telecom ... 175
13.53.1 Company Profile .. 175

13.53.2 Quantum Computing Activities .. 175
13.54 Sparrow Quantum .. 176

13.54.1 Company Profile .. 176
13.54.2 Quantum Computing Activities .. 176

13.55 Toshiba .. 177

13.55.1 Company Profile .. 177
13.55.2 Quantum Computing Activities .. 177

13.56 Xanadu .. 177

APPENDICES... 178

14 Appendix A: Introduction to Quantum Computing 178
14.1.1 Superposition .. 180

14.1.2 Entanglement .. 180
14.1.2.1 Ion-based Qubits .. 181

14.1.2.2 Superconducting Qubits ... 182
14.1.2.3 Solid-State Spin Qubits ... 182

15 Appendix B: Quantum Information Technologies 183

15.1 Quantum information ... 183
15.2 Shared Principles ... 183
15.3 Quantum Computing .. 183
15.4 Quantum Cryptography: ... 184

15.5 Quantum Sensing .. 185

16 Appendix C: Quantum Computing Hardware 187

17 Appendix D: Quantum Computing Software .. 188
17.1 Introduction to Quantum Algorithms ... 188

18 Appendix E: Quantum Encryption .. 189
18.1 Background .. 189
18.2 Key Findings .. 189

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 11

18.3 Spooks Reacting at a Distance .. 191

19 Appendix F: Global 50 Top Supercomputers 193

20 Appendix G: Industry Investment in Quantum Computing ï
2006-2016 .. 198

21 Appendix H: NQIT R&D Projects ... 202
21.1 Background .. 202
21.2 Architectures, Standards and Systems Integration 202
21.3 Ion Trap Node Engineering .. 202
21.4 Atom-photon Interfaces .. 203

21.5 Photonic Network Engineering ... 203
21.6 Solid State Node Engineering .. 203

21.7 Secure Communications and Verification 204
21.8 Networked Quantum Sensors .. 204
21.9 Quantum Digital Simulation ... 204
21.10 Hybrid Classical/Quantum Computing ... 204

21.11 Capabilities and Support .. 205

22 Appendix I: Exascale Computing .. 206

22.1 Exascale Computing Definition .. 206
22.2 U.S. Exascale Computing Activities ... 206
22.3 China Exascale Computing Activities ... 206

22.4 EU Exascale Computing Activities ... 206
22.5 Japan Exascale Computing Activities .. 207

22.6 India Exascale Computing Activities .. 207

22.7 Exascale Computing Challenges ... 207

23 Appendix J: Market Background by Country 208
23.1 U.S. Market Background .. 208

23.1.1 Facts & Figures ... 208

23.1.2 U.S. Economy ... 208
23.1.3 Department of Homeland Security 208

23.1.3.1 Department of Homeland Security: Agencies and
Units ... 210

23.1.4 Department of Defense (DOD) .. 212

23.1.5 Department of Justice (DOJ) ... 212
23.1.6 Federal Bureau of Investigation (FBI) 215
23.1.7 Department of State (DOS) ... 216

23.1.8 National Aeronautic & Space Administration (NASA) 217

23.1.9 Department of Transportation (DOT) 217
23.1.9.1 Department of Commerce (DOC) 218

23.1.10 U.S. Police Forces ... 219
23.2 Canada Market Background .. 220

23.2.1 Facts & Figures ... 220

23.2.2 Canada Geopolitical Overview .. 220
23.2.3 Canada Economy .. 221

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 12

23.2.4 Canada Defense, Intelligence, Law Enforcement &
Homeland Security Agencies .. 222

23.2.5 Canadian Police Forces .. 223
23.2.6 Canada Intelligent Services ... 223

23.2.7 Canada Defense Forces .. 224
23.3 Mexico Market Background ... 224

23.3.1 Facts & Figures ... 224
23.3.2 Mexico Geopolitical Overview ... 224
23.3.3 Mexico Economy ... 225

23.3.4 Mexico Defense, Intelligence, Law Enforcement &
Homeland Security Agencies .. 226

23.3.5 Mexican Police Forces .. 227

24 Appendix K: Key Quantum Computing Patents 229
24.1 Patents List .. 229
24.2 Quantum Computing Patent Filing by Country 236

25 Appendix L: Links to 31 Quantum Computing Academic
Research Centers ... 237

26 Appendix M: 2017 Quantum Conferences Links - 239

27 Appendix N: Glossary .. 243

28 Appendix O: References .. 245

29 Scope & Methodology .. 262

29.1 Research Scope .. 262
29.2 Research Methodology .. 262

30 Disclaimer & Copyright .. 264

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 13

List of Tables

Table 1 – North America Quantum Computing Market* [$M] by Sector –
2016-2024 .. 27

Table 2 – North America Quantum Computing Market* AGRs [%] by Sector
– 2016-2024 ... 28

Table 3 – North America Quantum Computing Market [$M] by Revenue
Source – 2016-2024 .. 29

Table 4 – North America Quantum Computing Market AGRs [%] by
Revenue Source – 2016-2024 ... 30

Table 5 – The Global IT Market [$B] & Market Share [%] By Revenue
Source – 2017 ... 32

Table 6 – Global IT Market Share [%] By Region – 2016 32
Table 7 – Global IT Market [$B] By Industry – 2016 ... 32

Table 8 – Quantum Computing Investment by Investor 47
Table 9 – Quantum Information 2014-2017 Bids, Tenders and Projects 55

Table 10 – Government-Funded RDT&E by Country – 2016 70
Table 11 – North America Quantum Computing Market* [$M] by Sector –

2016-2024 .. 87

Table 12 – North America Quantum Computing Market* AGRs [%] by
Sector – 2016-2024 ... 88

Table 13 – North America Quantum Computing Market [$M] by Revenue
Source – 2016-2024 .. 90

Table 14 – North America Quantum Computing Market AGRs [%] by
Revenue Source – 2016-2024 ... 91

Table 15 – U.S. Quantum Computing Market* [$M] – 2016-2024 106
Table 16 – U.S. Quantum Computing Market* AGRs [%] – 2016-2024 107
Table 17 – Canada Quantum Computing Market* [$M] – 2016-2024 109

Table 18 – Canada Quantum Computing Market* AGRs [%] – 2016-2024 110
Table 19 - Startup Quantum Computing Companies .. 136

Table 20 - Commercial Investment in Quantum Computing – 2006-2016 198

 Quantum Computing Market & Technologies. North America – 2018-2024

Copyright © 2018 HSRC. All rights reserved | Copy #2018-0103 | 14

List of Figures

Figure 1 – Quantum Computing Applications Organogram 26

Figure 2 – North America Quantum Computing Market* [$M] by Sector –
2016-2024 .. 28

Figure 3 – North America Quantum Computing Market Shares [%] by
Sector – 2016-2024 ... 29

Figure 4 – North America Quantum Computing Market [$M] by Revenue
Source – 2016-2024 .. 30

Figure 5 – North America Quantum Computing Market Shares [%] by
Revenue Source – 2016-2024 ... 31

Figure 6 – Three Types of Quantum Computing and Applications 34

Figure 7 – TNO Quantum Technologies Timeline Outlook – 2015-2035 46
Figure 8 – Quantum Computing Technology Roadmap 48

Figure 9 – Applications of Quantum Computing ... 50
Figure 10 – Leading IT Companies and Defense Contractors Investing in

Quantum Computing .. 51
Figure 11 - Leading Quantum Computing Companies Technology

Approaches .. 52

Figure 12 – Quantum Computing, Patent Applications by Country to 2015 53
Figure 13 – Quantum Patent Applications Timeline 2000-2015 54

Figure 14 – QC Promises to Aerospace Activities .. 81
Figure 15 – North America Quantum Computing Market* [$M] by Sector –

2016-2024 .. 88

Figure 16 – North America Quantum Computing Market Shares [%] by
Sector – 2016-2024 ... 89

Figure 17 – North America Quantum Computing Market [$M] by Revenue
Source – 2016-2024 .. 90

Figure 18 – North America Quantum Computing Market Shares [%] by
Revenue Source – 2016-2024 ... 91

Figure 19 – U.S. Quantum Computing Market* [$M] – 2016-2024 106
Figure 20 – Canada Quantum Computing Market* [$M] – 2016-2024 109

Figure 21 - Quantum Computing Business Opportunities Roadmap 111
Figure 22 - Quantum Computing Investor – Company Relationship 137
Figure 23 - Qubit Explanation ... 180
Figure 24 - Quantum Entanglement .. 181
Figure 25 - Control Systems for the Ion-Trap System 205

Figure 26 - Department of Homeland Security –Organizational Structure 210
Figure 27 - Canada Defense, Intelligence, Law Enforcement & Homeland

Security Agencies Organogram ... 222
Figure 28 - Mexico Defense, Intelligence, Law Enforcement & Homeland

Security Agencies Organogram ... 226
Figure 29 - Quantum Computing, Quantum Cryptography and Sensors

Quantum Patent Applications by Country 2000 to 2015 236
Figure 30 - Patent Applications by Country – 2000-2015 236

