

MÉCANIQUE QUANTIQUE

COURS 9 – EXPÉRIENCE DE STERN ET GERLACH

QUENTIN GLORIEUX

3P001 – UNIVERSITÉ PIERRE ET MARIE CURIE 2015-2016

PLAN

- Rappel de Magnétostatique
- Principe de l'expérience
- Construction des observables moments cinétiques intrinsèques
- Spin 1/2

QUIZZ - MAGNÉTOSTATIQUE

On considère un aimant dans un champ magnétique homogène

- A. L'aimant subit une force
- B. L'aimant subit un couple
- C. L'aimant ne subit ni force ni couple
- D. L'aimant subit une force et un couple

EXPERIENCE DE STERN ET GERLACH

Stern & Gerlach (argent) : 1922
Phipps & Taylor (hydrogène) : 1927

RAPPEL : MAGNÉTOSTATIQUE

Particule chargée :

Force de Lorentz

$$\vec{F} = q\vec{v} \times \vec{B}$$

Dipole magnétique (spire de courant, aimant...)

Moment magnétique

$$\vec{\mu} = iS\vec{u}$$

Couple

$$\vec{\Gamma} = \vec{\mu} \times \vec{B}$$

Expérience de Stern et Gerlach

5

ENERGIE D'INTERACTION ET FORCE

- **Energie** : Comme pour un dipole électrique, on peut écrire l'énergie potentielle sous la forme :

$$W = -\vec{\mu} \cdot \vec{B} = - \sum_{\alpha=x,y,z} \mu_{\alpha} B_{\alpha}$$

Le moment magnétique d'une boussole s'oriente selon B pour minimiser l'énergie potentielle.

- **Force** : La force dérive de l'énergie potentielle :

$$\vec{F} = -\vec{\nabla}W = \sum_{\alpha=x,y,z} \mu_{\alpha} \vec{\nabla}B_{\alpha}$$

Une fois le moment magnétique aligné avec le champ, il est attiré vers les zones de champ magnétique le plus intense

Expérience de Stern et Gerlach

6

MODELE CLASSIQUE DU MOMENT MAGNÉTIQUE

Electron de masse m et de charge $q < 0$ en mouvement circulaire uniforme autour d'un proton (immobile)

Moment cinétique orbital :

$$\vec{L} = \vec{r} \times \vec{p} = rmv\vec{u}$$

Moment magnétique :

$$\vec{\mu} = iS\vec{u} = \frac{qv}{2\pi r} \pi r^2 \vec{u} = \frac{qrv}{2} \vec{u}$$

Rapport gyromagnétique : γ_0

$$\vec{\mu} = \gamma_0 \vec{L} \quad \gamma_0 = \frac{q}{2m}$$

Expérience de Stern et Gerlach

7

PRÉCESSION DE LARMOR

Quel est le mouvement d'un moment magnétique μ dans un champ magnétique homogène B ? μ précesse autour de B.

- Si le champ est homogène la force est nulle mais il existe un couple

$$\vec{\Gamma} = \vec{\mu} \times \vec{B}$$

- On applique le théorème du moment cinétique : $\frac{d\vec{L}}{dt} = \vec{\Gamma} = \vec{\mu} \times \vec{B}$

Mais $\vec{\mu} = \gamma_0 \vec{L}$, donc $\frac{d\vec{\mu}}{dt} = \gamma_0 \vec{\mu} \times \vec{B} = -\gamma_0 \vec{B} \times \vec{\mu} = \vec{\omega}_0 \times \vec{\mu}$

$$\omega_0 = -\gamma_0 B \text{ est la fréquence de Larmor.}$$

$$\vec{B} \cdot \frac{d\vec{\mu}}{dt} = 0 \Rightarrow \mu_z = \text{Cste} \quad (W = -\mu_z B = \text{Cste})$$

$$\begin{cases} \dot{\mu}_x = -\omega_0 \mu_y \\ \dot{\mu}_y = \omega_0 \mu_x \end{cases} \quad \begin{cases} \mu_x(t) = \mu_{\perp} \cos(\omega_0 t + \varphi) \\ \mu_y(t) = \mu_{\perp} \sin(\omega_0 t + \varphi) \end{cases}$$

Expérience de Stern et Gerlach

8

DISPOSITIF DE STERN ET GERLACH

Champ magnétique et gradient de champ :

Expérience de Stern et Gerlach

9

QU'OBSERVE T'ON ?

$$\vec{F} = \sum \mu_{\alpha} \vec{\nabla} B_{\alpha} \approx \mu_z \vec{\nabla} B_z$$

On doit observer une deflexion verticale proportionnelle à μ_z

La prédiction classique donne donc une tache allongée selon z qui moyenne sur toutes les orientations possibles du moment magnétique.

Expérience de Stern et Gerlach

10

RESULTATS DE L'EXPERIENCE

On observe :

2 taches : quantification du moment magnétique et donc du moment cinétique ! Succès de l'expérience en accord avec la théorie des quanta de Bohr-Sommerfeld

$$\mu_0 = \hbar \frac{q}{2m}$$

Mais Einstein met en doute cette interprétation.

Expérience de Stern et Gerlach

11

MOMENT CINÉTIQUE ORBITAL

On ne peut pas utiliser les trajectoires classiques pour l'électron !

Vision classique

Expérience de Stern et Gerlach

12

MOMENT CINÉTIQUE ORBITAL

- L'état orbital de l'électron est décrit par sa fonction d'onde.
- Le potentiel en $1/r$ implique que la fonction d'onde dans l'état fondamental a une symétrie qui ne dépend que de r .

Orbitale 1s

$$\psi(x, y, z) = f(r)$$

- Pour une fonction qui ne dépend que de r le moment cinétique est égal à 0. (Le prouver !)

$$\hat{L}_z|\psi\rangle = 0.$$

- Le magnétisme orbital n'explique pas l'expérience de S&G

Expérience de Stern et Gerlach

13

NOTION DE SPIN 1/2

- On est donc confronté à un problème ! Il faut postuler un degré de liberté supplémentaire.
- En 1924 : Pauli postule que l'électron possède un degré de liberté sans équivalent classique qui peut prendre deux valeurs
- En 1925, Uhlenbeck et Goudsmit postule que ce degré de liberté supplémentaire est un moment cinétique intrinsèque dû à la rotation de l'électron sur lui-même : un spin

$$S_z = \pm \frac{\hbar}{2} \quad \mu_z = 2 \frac{q}{2m} S_z \quad \gamma_e = \frac{q}{m}$$

- L'image physique n'est pas bonne, mais les faits expérimentaux nous force à accepter le spin (sans équivalent classique !)

Expérience de Stern et Gerlach

14

MESURE DE S_z

L'expérience de S&G est une mesure de l'observable S_z

$$\mu_0 = \frac{\hbar q}{2m}$$

On a donc un appareil de mesure pour le moment cinétique intrinsèque.

C'est une mesure qui peut avoir 2 résultats possible $+\frac{\hbar}{2}$ et $-\frac{\hbar}{2}$

Comment construire \hat{S} ?

Expérience de Stern et Gerlach

15

LES TROIS COMPOSANTES CARTÉSIENNES DU SPIN 1/2

Expérience de Stern et Gerlach

16

OBSERVABLE S_z

Espace de Hilbert décrivant le spin de l'électron : $\mathcal{E}_{\text{spin}}$.

Observable : \hat{S}_z . Valeurs propres : $+\frac{\hbar}{2}$ et $-\frac{\hbar}{2}$. $\Rightarrow \dim \mathcal{E}_{\text{spin}} \geq 2$

Hypothèse minimale : $\dim \mathcal{E}_{\text{spin}} = 2$

On appelle $|+\rangle_z$ et $|-\rangle_z$ les vecteurs propres de \hat{S}_z .

$$\hat{S}_z |\pm\rangle_z = \pm \frac{\hbar}{2} |\pm\rangle_z$$

$\{|+\rangle_z, |-\rangle_z\}$ constitue une base de $\mathcal{E}_{\text{spin}}$.

Dans cette base,
$$\hat{S}_z = \frac{\hbar}{2} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

Expérience de Stern et Gerlach

17

MESURE DE S_x

Qu'observe-t-on en aval du second appareil de Stern et Gerlach

- A. Une seule tache au centre ●
- B. Une seule tache décalée ●
- C. Deux taches identiques décalées selon z ●
- D. Deux taches identiques décalées selon x ●
- E. Je ne sais pas ●

SUCCESSION DE DEUX APPAREILS DE S&G

Qu'observe-t-on en aval du second appareil de Stern et Gerlach

- A. Une seule tache
- B. Deux taches identiques
- C. Impossible de prévoir le résultat
- D. Je ne sais pas

OBSERVABLE S_x

(i) \hat{S}_x est une observable

Dans la base $\{|+\rangle_z, |-\rangle_z\}$
$$\hat{S}_x = \frac{\hbar}{2} \begin{pmatrix} \alpha_x & \beta_x^* \\ \beta_x & \gamma_x \end{pmatrix} \quad \begin{matrix} \alpha_x, \gamma_x \in \mathbb{R} \\ \beta_x \in \mathbb{C} \end{matrix}$$

(ii) \hat{S}_x aura, comme \hat{S}_z , deux valeurs propres : $\hat{S}_x |\pm\rangle_x = \pm \frac{\hbar}{2} |\pm\rangle_x$.

$$\text{Tr}(\hat{S}_x) = \frac{\hbar}{2}(\alpha_x + \gamma_x) = 0 \quad \alpha_x + \gamma_x = 0$$

$$\text{Det}(\hat{S}_x) = \left(\frac{\hbar}{2}\right)^2 (\alpha_x \gamma_x - |\beta_x|^2) = -\frac{\hbar^2}{4} \quad |\beta_x|^2 - \alpha_x \gamma_x = 1$$

(iii) Dans l'état $|+\rangle_z$, un SG orienté pour mesurer \hat{S}_x produit 2 taches identiques

$$\langle S_x \rangle = \frac{1}{2} \frac{\hbar}{2} + \frac{1}{2} \left(-\frac{\hbar}{2}\right) = 0 \Rightarrow {}_z \langle + | \hat{S}_x | + \rangle_z = \frac{\hbar}{2} \alpha_x = 0$$

$$\Rightarrow \begin{matrix} \alpha_x = 0 \\ \gamma_x = 0 \\ |\beta_x| = 1 \end{matrix}$$

$$\hat{S}_x = \frac{\hbar}{2} \begin{pmatrix} 0 & e^{-i\phi_x} \\ e^{i\phi_x} & 0 \end{pmatrix}$$

Expérience de Stern et Gerlach

20

CHOIX DE LA PHASE DES VECTEURS DE BASE

$$\hat{S}_x = \frac{\hbar}{2} \begin{pmatrix} 0 & e^{-i\phi_x} \\ e^{i\phi_x} & 0 \end{pmatrix} \quad {}_z\langle -|\hat{S}_x|+\rangle_z = \frac{\hbar}{2} e^{i\phi_x}$$

Remplaçons la base $\{|+\rangle_z, |-\rangle_z\}$ par la nouvelle base $\{|+\rangle'_z, |-\rangle'_z\}$

avec $|\pm\rangle'_z = e^{\mp i\phi_x/2} |\pm\rangle_z$ ${}_z\langle \pm| = {}_z\langle \pm| e^{\pm i\phi_x/2}$

$${}_z\langle -|\hat{S}_x|+\rangle'_z = e^{-i\phi_x} {}_z\langle -|\hat{S}_x|+\rangle_z = \frac{\hbar}{2} \in \mathbb{R}$$

Dans cette nouvelle base, que l'on appellera dorénavant $\{|+\rangle_z, |-\rangle_z\}$:

$$\hat{S}_x = \frac{\hbar}{2} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \quad \hat{S}_z = \frac{\hbar}{2} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

Exercice

SPIN 1/2

$$\hat{S}_x = \frac{\hbar}{2} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \quad \hat{S}_y = \frac{\hbar}{2} \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix} \quad \hat{S}_z = \frac{\hbar}{2} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

On montre que ces trois observables ne commutent pas

$$\left[\begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix} \right] = 2i \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

$$[\hat{S}_x, \hat{S}_y] = i\hbar \hat{S}_z \quad [\hat{S}_y, \hat{S}_z] = i\hbar \hat{S}_x \quad [\hat{S}_z, \hat{S}_x] = i\hbar \hat{S}_y$$

Mêmes relations de commutation que pour \hat{L}_x, \hat{L}_y et \hat{L}_z .

OBSERVABLE S_y

$$\hat{S}_y = \frac{\hbar}{2} \begin{pmatrix} 0 & e^{-i\phi_y} \\ e^{i\phi_y} & 0 \end{pmatrix}$$

De même que ${}_z\langle +|\hat{S}_y|+\rangle_z = 0$, on a ${}_x\langle +|\hat{S}_y|+\rangle_x = 0$.

$$\begin{aligned} {}_x\langle +|\hat{S}_y|+\rangle_x &= \frac{1}{\sqrt{2}} (1 \ 1) \frac{\hbar}{2} \begin{pmatrix} 0 & e^{-i\phi_y} \\ e^{i\phi_y} & 0 \end{pmatrix} \frac{1}{\sqrt{2}} \begin{pmatrix} 1 \\ 1 \end{pmatrix} \\ &= \frac{\hbar}{4} (1 \ 1) \begin{pmatrix} e^{-i\phi_y} \\ e^{i\phi_y} \end{pmatrix} = \frac{\hbar}{2} \cos \phi_y = 0 \Rightarrow \phi_y = \pm \frac{\pi}{2} \end{aligned}$$

Pour un repère **direct**, on choisit $\phi_y = \frac{\pi}{2}$.

$$\hat{S}_y = \frac{\hbar}{2} \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}$$

TROIS APPAREILS

Qu'observe-t-on en aval du troisième appareil de Stern et Gerlach

- A. Une seule tache
- B. Deux taches

PREMIER APPAREIL

Qu'observe-t-on en aval du premier appareil de Stern et Gerlach ?

Quel est l'état de $|\psi_1\rangle$?

- A. L'état $|+\rangle_z$
- B. L'état $|-\rangle_z$
- C. L'état $|+\rangle_x$
- D. L'état $|-\rangle_x$

PREMIER APPAREIL

Qu'observe-t-on en aval du deuxième appareil de Stern et Gerlach ?

Quel est l'état de $|\psi_2\rangle$?

- A. L'état $|+\rangle_z$
- B. L'état $|-\rangle_z$
- C. L'état $|+\rangle_x$
- D. L'état $|-\rangle_x$

TROIS APPAREILS

Qu'observe-t-on en aval du troisième appareil de Stern et Gerlach ?

- A. Une seule tache
- B. Deux taches

RETOURNEMENT DE 180

Qu'observe-t-on en aval du deuxième appareil de Stern et Gerlach ?

- A. un faisceau dévié vers le haut
- B. un faisceau dévié vers le bas
- C. deux faisceaux

RÉSUMÉ

- ➔ L'électron possède un degré de liberté supplémentaire associé à son moment cinétique intrinsèque, le **spin**, objet quantique sans équivalent classique.
- ➔ L'expérience de Stern et Gerlach permet de mesurer la projection du spin selon un axe. Celle-ci ne peut prendre que deux valeurs possibles : $\pm\hbar/2$.
- ➔ L'analyse de l'expérience de Stern et Gerlach nous a permis de construire, dans un espace de Hilbert de dimension **deux**, les observables associées aux composantes cartésiennes du spin:

$$\hat{S}_x = \frac{\hbar}{2} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \quad \hat{S}_y = \frac{\hbar}{2} \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix} \quad \hat{S}_z = \frac{\hbar}{2} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$$

- ➔ Ces observables ne commutent pas entre elles et leurs relations de commutation ont la même forme que pour le moment cinétique orbital.

$$[\hat{S}_x, \hat{S}_y] = i\hbar\hat{S}_z \quad [\hat{S}_y, \hat{S}_z] = i\hbar\hat{S}_x \quad [\hat{S}_z, \hat{S}_x] = i\hbar\hat{S}_y$$