
8.25.1 https://chem.libretexts.org/@go/page/143616

8.25: Lucien Hardy's Paradox as Presented by N. David Mermin
Hardy created a two-photon thought experiment for which a local hidden-variable (EPR) model for the photon states is not
consistent with all the predictions of quantum theory.

A source emits two photons in the following entangled state, , with the first photon traveling to

Alice at a detector to the left of the source and the second to Bob at a detector on the right.

The following diagram shows the directions that linear polarization measurements will be made on the entangled two-photon
system. The detectors can be set to measure in either the H-V or H'-V' basis.

Definition of polarization eigenstates:

Ψ is expressed in tensor format:

The first photon goes to Alice, the second to Bob. They record the results of a large number of independent, random polarization
measurements on their photon pairs. They could for example enter their results in the following table which identifies all possible
measurement outcomes.

The next step is to calculate the probability that these observations will be made given Ψ as the initial state. To this end we form the
product state vectors in tensor format using the definitions of H, V, H' and V' provided earlier.

Ψ = (−)2
3√
HAHB

1
2
H ′
A
H ′
B

H =()
1

0
V =()

0

1
= ()H

′ 1
2√

1

1
= ()V

′ 1
2√

−1

1

Ψ = −2
3√

⎡

⎣

⎢
⎢⎢

⎛

⎝

⎜
⎜⎜

1

0

0

0

⎞

⎠

⎟
⎟⎟

1
4

⎛

⎝

⎜
⎜⎜

1

1

1

1

⎞

⎠

⎟
⎟⎟

⎤

⎦

⎥
⎥⎥

Ψ =

⎛

⎝

⎜
⎜⎜

0.866

−0.289

−0.289

−0.289

⎞

⎠

⎟
⎟⎟

Ψ = 1ΨT

⎛

⎝

⎜⎜
⎜

V'V'

VV'

H'V'

HV'

V'V

VV

H'V

HV

V'H'

VH'

H'H'

HH'

V'H

VH

H'H

HH

⎞

⎠

⎟⎟
⎟

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/143616?pdf
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Quantum_Tutorials_(Rioux)/08%3A_Quantum_Teleportation/8.25%3A_Lucien_Hardy's_Paradox_as_Presented_by_N._David_Mermin

8.25.2 https://chem.libretexts.org/@go/page/143616

Using these two-photon state functions we now calculate the probability of occurrence for each possible measurement outcome, as
displayed in the following matrix.

So, where's the paradox, where's the problem? The paradox/problem is revealed by concentrating on four entries in the matrix
above.

In any run the detectors might be set to measure [H'-V']/[H-V] or [H-V]/[H'-V']. So if one photon triggers a [H-V] detector to
register V, its partner must require a [H'-V'] detector to register H' according to the first two rows of the matrix above. According to
the local hidden-variable model (EPR) this means H' is an element of reality.

It follows that any [H-V]/[H-V] run in which both detectors register V (probability 0.083) each photon must require a [H'-V']
detector to register H'. Therefore, if a [H'-V']/[H'-V'] run had been selected both detectors would have registered H'.

However, given the initial photon state function the result H'H' should never be observed. In other words it is impossible to assign
specific polarization states (instruction sets) to the photons prior to measurement that are in agreement with all quantum mechanical
predictions for this thought experiment.

An algebraic analysis shows that destructive interference eliminates the H'H' term. It also gives the correct probabilities for V'V',
V'H' and H'V' measurements. Algebraic analysis could be used to produce the entire measurement outcome matrix calculated
above.

V'V' = 1
2

⎛

⎝

⎜⎜
⎜

1

−1

−1

1

⎞

⎠

⎟⎟
⎟

VV' = 1
2√

⎛

⎝

⎜⎜⎜

0

0

−1

1

⎞

⎠

⎟⎟⎟

H'V' = 1
2

⎛

⎝

⎜⎜
⎜

−1

1

−1

1

⎞

⎠

⎟⎟
⎟

HV' = 1
2√

⎛

⎝

⎜⎜⎜

−1

1

0

0

⎞

⎠

⎟⎟⎟

V'V = 1
2√

⎛

⎝

⎜⎜
⎜

0

−1

0

1

⎞

⎠

⎟⎟
⎟

VV =

⎛

⎝

⎜⎜⎜

0

0

0

1

⎞

⎠

⎟⎟⎟

H'V = 1
2√

⎛

⎝

⎜⎜
⎜

0

1

0

1

⎞

⎠

⎟⎟
⎟

HV =

⎛

⎝

⎜⎜⎜

0

1

0

0

⎞

⎠

⎟⎟⎟

V'H' = 1
2

⎛

⎝

⎜⎜
⎜

−1

−1

1

1

⎞

⎠

⎟⎟
⎟

VH' = 1
2√

⎛

⎝

⎜⎜⎜

0

0

1

1

⎞

⎠

⎟⎟⎟

H'H' = 1
2

⎛

⎝

⎜⎜
⎜

1

1

1

1

⎞

⎠

⎟⎟
⎟

HH' = 1
2√

⎛

⎝

⎜⎜⎜

1

1

0

0

⎞

⎠

⎟⎟⎟

V'H = 1
2√

⎛

⎝

⎜⎜
⎜

−1

0

1

0

⎞

⎠

⎟⎟
⎟

VH =

⎛

⎝

⎜⎜⎜

0

0

1

0

⎞

⎠

⎟⎟⎟

H'H = 1
2√

⎛

⎝

⎜⎜
⎜

1

0

1

0

⎞

⎠

⎟⎟
⎟

HH =

⎛

⎝

⎜⎜⎜

1

0

0

0

⎞

⎠

⎟⎟⎟

=

⎡

⎣

⎢⎢
⎢⎢⎢⎢

(Ψ)∣∣V ′
V

′T ∣∣
2

(V Ψ)∣∣ V
′T ∣∣

2

(Ψ)∣∣H ′
V

′T ∣∣
2

(H Ψ)∣∣ V
′T ∣∣

2

(Ψ)∣∣V ′
V
T ∣∣

2

(V Ψ)∣∣ V
T ∣∣

2

(Ψ)∣∣H ′
V
T ∣∣

2

(H Ψ)∣∣ V
T ∣∣

2

(Ψ)∣∣V ′
H

′T ∣∣
2

(V Ψ)∣∣ H
′T ∣∣

2

(Ψ)∣∣H ′
H

′T ∣∣
2

(H Ψ)∣∣ H
′T ∣∣

2

(Ψ)∣∣V ′
H

T ∣∣
2

(V Ψ)∣∣ H
T ∣∣

2

(Ψ)∣∣H ′
H

T ∣∣
2

(H Ψ)∣∣ H
T ∣∣

2

⎤

⎦

⎥⎥
⎥⎥⎥⎥

⎛

⎝

⎜⎜⎜

0.333

0

0.333

0.667

0

0.083

0.167

0.083

0.333

0.167

0

0.167

0.667

0.083

0.167

0.75

⎞

⎠

⎟⎟⎟

⎛

⎝

⎜⎜⎜⎜⎜⎜

Alice

V

V
′

V

H
′

Bob

V
′

V

V

H
′

Result

Never

Never

Sometimes

Never

⎞

⎠

⎟⎟⎟⎟⎟⎟

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/143616?pdf

8.25.3 https://chem.libretexts.org/@go/page/143616

Sources:

Lucien Hardy, "Spooky Action at a Distance in Quantum Mechanics," Contemporary Physics 39, 419-429 (1998).

N. David Mermin, "Quantum Mysteries Refined," American Journal of Physics 62, 880-887 (1994). C. C. Gerry and K. M.
Bruno, The Quantum Divide, Oxford U. P., 2013, pp. 124-29.

This page titled 8.25: Lucien Hardy's Paradox as Presented by N. David Mermin is shared under a CC BY 4.0 license and was authored, remixed,
and/or curated by Frank Rioux via source content that was edited to the style and standards of the LibreTexts platform.

[|H |H − |]2
3√

⟩A ⟩B
1
2
H ′⟩A H ′⟩B

Substitute

|H⟩ = (| ⟩−| ⟩)1
2√
H

′
V

′

↓

[(| −|) (| −|) − | |]2
3√

1
2√
H

′⟩A V
′⟩B

1
2√
H

′⟩A V
′⟩B

1
2
H

′⟩A H
′⟩B

↓

[| | − | | −| |]1
3√
V ′⟩A V ′⟩B V ′⟩A H ′⟩B H ′⟩A V ′⟩B

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/143616?pdf
https://chem.libretexts.org/Bookshelves/Physical_and_Theoretical_Chemistry_Textbook_Maps/Quantum_Tutorials_(Rioux)/08%3A_Quantum_Teleportation/8.25%3A_Lucien_Hardy's_Paradox_as_Presented_by_N._David_Mermin
https://creativecommons.org/licenses/by/4.0
http://www.users.csbsju.edu/~frioux/
https://faculty.csbsju.edu/frioux/workinprogress.html

