FUNCIONES DE ONDA DE SPIN

Durante mediciones de la interacción de haces atómicos con campos magnéticos, *Stern* y *Gerlach* en 1922 encontraron que los haces de átomos de Ag se comportaban de forma "anormal" dando lugar a números cuánticos azimutales fraccionarios, no enteros como ocurre con el momento angular orbital m_l .

En 1925, *Goudsmit* y *Uhlenbeck* interpretaron los resultados a través de un **momento magnético intrínseco** del electrón que responde a:

$$\vec{M}_S = -g_S \mu_B \vec{S} / \hbar$$

donde \vec{S} es el **momento angular intrínseco** o *spin* del electrón, g_s es la razón giromagnética de spin (una constante sin dimensiones), y μ_B es el *magnetón de Bohr*, dado por:

$$\mu_B = \frac{e\hbar}{2m} = 9.27(10^{-24}) \text{ JT}^{-1}$$

(recordar la unidad *Tesla*, T, de densidad de flujo magnético).

Se definió un **número cuántico de spin** s tal que:

$$|\vec{S}| = \sqrt{s(s+1)}\hbar = \sqrt{\frac{3}{4}}\hbar$$

de acuerdo con las magnitudes que se midieron. Ésto hace que ese número cuántico **tenga un valor fraccionario igual a** $\frac{1}{2}$, a diferencia de los valores enteros del número cuántico del momento angular m_l .

Por otra parte, la componente sobre un eje cartesiano del momento angular de *spin* puede solo tomar los valores $m_s\hbar$, donde:

$$m_S = \pm \frac{1}{2}$$

es el número cuántico de las proyecciones del *spin* sobre esa dirección de coordenadas.

Sea también la **función de onda de** $spin \chi_{S,m_S}$, la que llamaremos simplificadamente como α y β según:

$$\alpha = \chi_{1/2,1/2}$$
 ; $\beta = \chi_{1/2,-1/2}$

Se define el operador cuadrático del momento angular de spin \hat{S}^2 con la expresión:

$$\hat{S}^2 \chi_{S,m_S} = s(s+1)\hbar^2 \chi_{S,m_S}$$

y se pueden definir también tres **operadores asociados con las direcciones del momento angular de** spin, que son \hat{S}_{χ} , \hat{S}_{y} y \hat{S}_{z} . Así:

$$\hat{S}_Z \chi_{S,m_S} = m_S \hbar \chi_{S,m_S}$$

Consecuentemente todos cumplen con las relaciones de conmutación entre sí de los operadores correspondientes del momento angular, de las que la más importante ahora es que:

$$\left[\hat{S}^2, \hat{S}_z\right] = 0$$

De esta forma:

$$\hat{S}_{z}\alpha = \frac{\hbar}{2}\alpha$$

$$\hat{S}_{z}\beta = -\frac{\hbar}{2}\beta$$

que en unidades atómicas (sin la \hbar) hace los acostumbrados valores de $\pm 1/2$ para el *spin* del electrón.

Modelo vectorial del *spin* para una partícula de *spin* de un medio