Partial Trace and Partial Transpose

by José Luis Gómez-Muñoz http://homepage.cem.itesm.mx/lgomez/quantum/ jose.luis.gomez@itesm.mx This document is based on suggestions by Anirban Das

Introduction

This is a tutorial on the use of Quantum *Mathematica* add-on to calculate partial traces and partial transposes of operators in Dirac Notation

Load the Package

First load the Quantum'Notation' package. Write:

Needs["Quantum'Notation'"]

then press at the same time the keys SHIT-ENTER to evaluate. Mathematica will load the package:

```
Needs["Quantum`Notation`"]
```

```
Quantum`Notation` Version 2.2.0. (July 2010)

A Mathematica package for Quantum calculations in Dirac bra-ket notation by José Luis Gómez-Muñoz

Execute SetQuantumAliases[] in order to use the keyboard to enter quantum objects in Dirac's notation

SetQuantumAliases[] must be executed again in each new notebook that is created, only one time per notebook.
```

In order to use the keyboard to enter quantum objects write:

SetQuantumAliases[];

then press at the same time the keys shell-enter to evaluate. The semicolon prevents *Mathematica* from printing the help message. Remember that SetQuantumAliases[] must be evaluated again in each new notebook:

```
SetQuantumAliases[];
```

Partial Traces

Here we define a ket as a linear combination of eigenkets of two base operators. The base operators are named $\hat{1}$ and $\hat{2}$.

$$\begin{vmatrix} \psi \rangle = \alpha & \begin{vmatrix} 0_{\hat{1}}, & 0_{\hat{2}} \rangle + \beta & \begin{vmatrix} 0_{\hat{1}}, & 1_{\hat{2}} \rangle + \gamma & \begin{vmatrix} 1_{\hat{1}}, & 0_{\hat{2}} \rangle + \delta & \begin{vmatrix} 1_{\hat{1}}, & 1_{\hat{2}} \rangle \end{vmatrix}$$

$$\begin{vmatrix} \alpha & \begin{vmatrix} 0_{\hat{1}}, & 0_{\hat{2}} \rangle + \beta & \begin{vmatrix} 0_{\hat{1}}, & 1_{\hat{2}} \rangle + \gamma & \begin{vmatrix} 1_{\hat{1}}, & 0_{\hat{2}} \rangle + \delta & \begin{vmatrix} 1_{\hat{1}}, & 1_{\hat{2}} \rangle \end{vmatrix}$$

An operator can be obtained from the external product of the ket with its corresponding dual:

```
mydensityop = Expand[ | \psi \rangle \cdot \langle \psi |]
```

```
\alpha \alpha^* \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid + \beta \alpha^* \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid +
```

Here is the partial trace of the operator, with respect to the base operator $\hat{1}$

```
{\tt mypartialtrace1 = QuantumPartialTrace} \Big[ {\tt mydensityop, } \ \hat{1} \Big]
```

Here is the partial trace of the operator, with respect to the base operator $\hat{2}$

```
mypartialtrace2 = QuantumPartialTrace \left[ \text{mydensityop, } \hat{2} \right]
```

Here is the trace of the operator. It is stored in the variable mytrace, in order to use it later in this document:

```
mytrace = QuantumPartialTrace mydensityop, \{\hat{1}, \hat{2}\}
```

```
\alpha \alpha^* + \beta \beta^* + \gamma \gamma^* + \delta \delta^*
```

Partial Transposes

Here is the partial transpose of the operator defined above, with respect to the base operator 1. Partial Transpose is used as a witness of entanglement in Quantum Computing.

```
\alpha \alpha^* \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid + \beta \alpha^* \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid +
 \alpha \gamma^* \mid 1_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid + \beta \gamma^* \mid 1_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid +
 \alpha \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \rangle \, \cdot \, \left\langle \, 0_{\hat{1}}, \, \, 1_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 1_{\hat{2}} \, \right\rangle \, \cdot \, \left\langle \, 0_{\hat{1}}, \, \, 1_{\hat{2}} \, \mid \, + \alpha \, \, \delta^{*} \, \mid \, 1_{\hat{1}}, \, \, 0_{\hat{2}} \, \right\rangle \, \cdot \, \left\langle \, 0_{\hat{1}}, \, \, 1_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 1_{\hat{2}} \, \mid \, + \alpha \, \, \delta^{*} \, \mid \, 1_{\hat{1}}, \, \, 0_{\hat{2}} \, \right\rangle \, \cdot \, \left\langle \, 0_{\hat{1}}, \, \, 1_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \right\rangle \, \cdot \, \left\langle \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \right\rangle \, \cdot \, \left\langle \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{2}} \, \mid \, + \beta \, \, \beta^{*} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{1}} \, \mid \, 0_{\hat{1}} \, \mid \, 0_{\hat{1}}, \, \, 0_{\hat{1}} \, \mid \, 0_{\hat{1}}, \, \,
 \beta \, \delta^* \, \left| \, \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \right\rangle \cdot \left\langle \, 0_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right| + \gamma \, \alpha^* \, \left| \, \, 0_{\hat{1}}^{\circ}, \, \, 0_{\hat{2}}^{\circ} \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 0_{\hat{2}}^{\circ} \, \right| + \delta \, \alpha^* \, \left| \, \, 0_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 0_{\hat{2}}^{\circ} \, \right| + \gamma \, \beta^* \, \left| \, \, 0_{\hat{1}}^{\circ}, \, \, 0_{\hat{2}}^{\circ} \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 0_{\hat{2}}^{\circ} \, \right| + \beta \, \gamma^* \, \left| \, \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 0_{\hat{2}}^{\circ} \, \right| + \gamma \, \beta^* \, \left| \, \, 0_{\hat{1}}^{\circ}, \, \, 0_{\hat{2}}^{\circ} \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right| + \gamma \, \beta^* \, \left| \, \, 0_{\hat{1}}^{\circ}, \, \, 0_{\hat{2}}^{\circ} \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right| + \beta \, \gamma^* \, \left| \, \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 0_{\hat{2}}^{\circ} \, \right| + \beta \, \gamma^* \, \left| \, \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{\circ}, \, \, 1_{\hat{2}}^{\circ} \, \right\rangle \cdot \left\langle \, 1_{\hat{1}}^{
 \delta \beta^* \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid + \gamma \delta^* \mid 1_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid + \delta \delta^* \mid 1_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid
```

Here is the partial transpose of the operator, with respect to the base operator 2. Partial Transpose is used as a witness of entanglement in Quantum Computing.

```
\alpha \alpha^* \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid + \alpha \beta^* \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid +
 \gamma \alpha^* \mid 1_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid + \gamma \beta^* \mid 1_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid +
 \beta \alpha^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 1_{\hat{2}} \mid + \beta \beta^{*} \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 1_{\hat{2}} \mid + \delta \alpha^{*} \mid 1_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 1_{\hat{2}} \mid + \delta \beta^{*} \mid 1_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 1_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid 0_{\hat{1}}, 0_{\hat{2}} \mid + \delta \beta^{*} \mid
 \beta \delta^* \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid + \delta \gamma^* \mid 1_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid + \delta \delta^* \mid 1_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid
```

Here is the transpose of the operator. Notice that it is stored in the variable "mytranspose", so that we can use it later in this document:

```
\alpha \alpha^* \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid + \alpha \beta^* \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid +
\alpha_{\gamma^*} \mid 1_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid + \alpha_{\delta^*} \mid 1_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid +
  \delta \beta^* \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid + \delta \gamma^* \mid 1_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid + \delta \delta^* \mid 1_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid
```

Verifying traces and transposes with Matrix Notation

We can transform the operator, which was defined above, from Dirac Notation to standard Mathematica Matrix Notation (list of lists). Therefore, we can take advantage of the built-in *Mathematica* commands for matrices:

```
\{\{\alpha\alpha^*, \alpha\beta^*, \alpha\gamma^*, \alpha\delta^*\}, \{\beta\alpha^*, \beta\beta^*, \beta\gamma^*, \beta\delta^*\},
  \{\gamma \alpha^*, \gamma \beta^*, \gamma \gamma^*, \gamma \delta^*\}, \{\delta \alpha^*, \delta \beta^*, \delta \gamma^*, \delta \delta^*\}\}
```

Here we can visualizar the Matrix in a textbook-like format:

```
MatrixForm[mymatrix]
 \alpha \alpha^* \alpha \beta^* \alpha \gamma^* \alpha \delta^*
 \beta \alpha^* \beta \beta^* \beta \gamma^* \beta \delta^*
 \gamma \, \alpha^* \  \, \gamma \, \beta^* \  \, \gamma \, \gamma^* \  \, \gamma \, \delta^*
```

This is the trace of the matrix. We store the result in the variable matrixtrace

```
matrixtrace = Tr[mymatrix]
\alpha \alpha^* + \beta \beta^* + \gamma \gamma^* + \delta \delta^*
```

The trace "matrixtrace" was obtained by transforming the original Dirac expression to a Matrix, then calculating the trace of the matrix. On the other hand, the trace "mytrace" was obtained by direct application of the command QuantumPartialTrace to the original Dirac expression.

As expected, both "matrixtrace" and "mytrace" are the same (notice the use of two equal symbols == in order to make the comparison):

```
matrixtrace == mytrace
True
```

This is the transpose of the matrix:

```
matrixtranspose = Transpose[mymatrix]
 \{\{\alpha \alpha^*, \beta \alpha^*, \gamma \alpha^*, \delta \alpha^*\}, \{\alpha \beta^*, \beta \beta^*, \gamma \beta^*, \delta \beta^*\},
 \{\alpha \gamma^*, \beta \gamma^*, \gamma \gamma^*, \delta \gamma^*\}, \{\alpha \delta^*, \beta \delta^*, \gamma \delta^*, \delta \delta^*\}\}
```

The transpose is transformed to Dirac notation

```
secondtranspose = MatrixToDirac[matrixtranspose, {2, 2}]
\alpha \alpha^* \mid 0_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid + \alpha \beta^* \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid +
 \alpha \gamma^* \mid 1_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid + \alpha \delta^* \mid 1_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 0_{\hat{1}}, 0_{\hat{2}} \mid +
 \beta \alpha^{*} \mid 0_{\hat{1}}^{1}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{1}, 1_{\hat{2}}^{2} \mid + \beta \beta^{*} \mid 0_{\hat{1}}^{1}, 1_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{1}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{1}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{1}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{2}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{1}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{1}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{1}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{1}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{1}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{1}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{1}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{1}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{1}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{1}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{1}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{1}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{1}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{1}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{1}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 1_{\hat{1}}^{2} \mid + \beta \gamma^{*} \mid 1_{\hat{1}}^{2}, 0_{\hat{1}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 0_{\hat{1}}^{2}, 0_{\hat{1}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 0_{\hat{1}^{2}}^{2} \rangle \cdot \langle 0_{\hat{1}}^{2}, 0_{\hat{1}}^{2}, 0_{\hat{1}}^{2} \rangle \cdot \langle 0_{\hat{1}
```

 $\delta \beta^* \mid 0_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid + \delta \gamma^* \mid 1_{\hat{1}}, 0_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid + \delta \delta^* \mid 1_{\hat{1}}, 1_{\hat{2}} \rangle \cdot \langle 1_{\hat{1}}, 1_{\hat{2}} \mid$ The operator "secondtranspose" was obtained by transforming the original Dirac expression to a Matrix, then calculating the transpose of the matrix, and finally transforming back to Dirac notation.

 $\gamma \, \gamma^{\star} \; \left| \; 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \; \right| \, + \, \gamma \, \, \delta^{\star} \; \left| \; 1_{\hat{1}} , \; 1_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \; \right| \, + \, \delta \, \, \alpha^{\star} \; \left| \; 0_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 1_{\hat{2}} \; \right| \, + \, \delta \, \, \alpha^{\star} \, \left| \; 0_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 1_{\hat{2}} \; \right| \, + \, \delta \, \, \alpha^{\star} \, \left| \; 0_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2}} \right\rangle \, \cdot \, \left\langle \, 1_{\hat{1}} , \; 0_{\hat{2$

On the other hand, the operartor "mytranspose" was obtained by direct application of the command QuantumPartialTranspose to the original Dirac expression.

As expected, both "secondtranspose" and "mytranspose" are the same (notice the use of two equal symbols == in order to make the comparison):

```
secondtranspose == mytranspose
True
```

by José Luis Gómez-Muñoz http://homepage.cem.itesm.mx/lgomez/quantum/ jose.luis.gomez@itesm.mx