16.451 Lecture 21

Smallest nucleus: The deuteron

Nov. 22, 2005

Basic properties:

 $d \equiv {}^{2}H$

mass: mc2 = 1876.124 MeV

binding energy: $B \equiv \sum_i m_i - M = m_p + m_n - m_d = 2.2245731 \text{ MeV}$

(measured via γ -ray energy in n + p \rightarrow d + γ)

RMS radius: 1.963 ± 0.004 fm (from electron scattering)

quantum numbers: $J^\pi, I=1^+, 0$ (lectures 13, 14)

magnetic moment: $\mu = +0.8573 \mu_N$

electric quadrupole moment: $Q = +0.002859 \pm 0.00030$ bn

 $(\rightarrow$ the deuteron is not spherical!)

Important because:

- · deuterium is the lightest nucleus and the only bound N-N state
- · testing ground for state-of-the art models of the N-N interaction.

Interpretation of quantum numbers: $J^{\pi}, I = 1^+, 0$

$$J^{\pi}, I = 1^{+}, 0$$

3

$$\vec{S} \equiv \vec{S}_n + \vec{S}_p$$

$$\vec{J} = \vec{S} + \vec{L} = \vec{1}$$

$$\pi = (+)(+)(-1)^L = + \Rightarrow L = 0, 2, 4 \dots$$

- Of the possible quantum numbers, L=0 has the lowest energy, so we expect the ground state to be L=0, S=1 (the deuteron has no excited states!)
- The nonzero electric quadrupole moment suggests an admixture of L=2

introduce Spectroscopic Notation: $2S+1L_I$

with naming convention: L = 0 is an S-state, L = 1 is a P-state, L = 2: D-state, etc...

ightarrow the deuteron configuration is primarily 3S_1

Isospin and the N-N system:

$$\vec{I} = \frac{\vec{1}}{2} + \frac{\vec{1}}{2} \implies I = 0, 1$$

The total wavefunction for two identical Fermions has to be antisymmetric w.r.to particle exchange:

$$\Psi_{total} = \psi_{space} \times \phi_{spin} \times \chi_{isospin}$$

Central force problem:

$$\psi_{space}(r,\theta,\phi) = f(r) Y_{LM}(\theta,\phi)$$

with symmetry $(-1)^{L}$ given by the spherical harmonic functions

Spin and Isospin configurations:

$$S = 0$$
 and $I = 0$ are antisymmetric;

state can only be I = 0!

In general, the magnetic moment is a quantum-mechanical vector; it must be aligned along the "natural symmetry axis" of the system, given by the total angular momentum:

$$\vec{\mu} \sim \bar{J}$$

But we don't know the direction of \vec{J} , only its "length" and z-projection as expectation

$$\langle J^2 \rangle = J (J+1); \qquad \langle J_z \rangle = m_J = (-J....+J)$$

in a magnetic field, the energy depends on $\,{\rm m_J}\,$ via $\,\Delta E\,=-\left\langle \vec{\mu}\bullet\vec{B}\right\rangle \,\equiv\,-\,g_{J}\,\,m_{J}\,\,B\,\,\mu_{N}$

we will define the magnetic moment by its maximal projection on the Strategy: z-axis, defined by the direction of the magnetic field, with $m_J = J$

$$\mu \equiv \left\langle \vec{\mu} \cdot \hat{z} \right\rangle \Big|_{m_J = J} = g_J J \mu_N$$

Use expectation values of operators to calculate the result.....

Calculation of μ :

$$\mu = \langle \vec{\mu} \cdot \hat{z} \rangle \Big|_{m_J = J} = g_J J \mu_N$$

Subtle point: we have to make two successive projections to evaluate the magnetic moment according to our definition, and the spin and orbital contributions enter with different weights.

1. Project onto the direction of J:

$$\vec{\mu} \cdot \hat{J} = \mu \cos \alpha = \frac{\vec{\mu} \cdot \vec{J}}{\sqrt{J(J+1)}}$$

2. Project onto the z-axis with
$$m_J = J$$
: $\cos \beta = \frac{m_J}{|J|} = \frac{J}{\sqrt{J(J+1)}}$

$$\mu \equiv g_J J \mu_N = \mu \cos \alpha \cos \beta = \langle \vec{\mu} \cdot \vec{J} \rangle \frac{1}{(J+1)}$$

Next, we need to figure out the operator for $\; \vec{\mu} \;$

spin and orbital contributions:

7

We already know the intrinsic magnetic moments of the proton and neutron, so these must correspond to the spin contributions to the magnetic moment operator:

$$\mu_p = +2.79 \; \mu_N = g_{s,p} \; S \; \mu_N \implies g_{s,p} = +5.58$$

$$\mu_n = -1.91 \, \mu_N = g_{s,n} \, S \, \mu_N \implies g_{s,n} = -3.83$$

For the orbital part, there is a contribution from the proton only, corresponding to a circulating current loop (semiclassical sketch, but the result is correct)

$$\vec{\mu} = I \pi r^2 \hat{\ell} = g_{\ell} \vec{\ell} \mu_N, \quad g_{\ell} = 1$$

For the deuteron, we want to use the magnetic moment operator:

$$\vec{\mu} = \left(g_{s,p} \vec{S}_p + g_{s,n} \vec{S}_n + \vec{L}_p \right) \mu_N$$

Details:

8

- 1. $\vec{L}_p = \frac{1}{2}\vec{L}$ because $m_n \cong m_p$, and L is the total orbital angular momentum!
- 2. L = 0 in the "S-state" (3S_1) but we will consider also a contribution from the "D-state" (3D_1) as an exercise
- 3. The proton and neutron couple to S = 1, and the deuteron has J = 1

$$\mu = \frac{1}{2} \left\langle \vec{\mu} \cdot \vec{J} \right\rangle = \frac{1}{2} \left\langle \left(g_{s,p} \vec{S}_p + g_{s,n} \vec{S}_n + \frac{1}{2} \vec{L} \right) \cdot \vec{J} \right\rangle \mu_N$$

Trick: use $\vec{S}_n + \vec{S}_p = \vec{S}$ and write the operator as:

$$\vec{\mu} = \left(\frac{1}{2} (g_{s,p} + g_{s,n}) \vec{S} + \frac{1}{2} (g_{s,p} - g_{s,n}) (\vec{S}_p - \vec{S}_n) + \frac{1}{2} \vec{L}\right) \mu_N$$

But the proton and neutron spins are aligned, and $\left\langle \vec{S}_{p}\bullet\vec{J}\right\rangle =\left\langle \vec{S}_{n}\bullet\vec{J}\right\rangle$ so the second term has to give zero!

continued.... 9

So, effectively we can write for the deuteron:

$$\mu = \frac{1}{4} \left\langle \left((g_{s,p} + g_{s,n}) \vec{S} + \vec{L} \right) \cdot \vec{J} \right\rangle \mu_N$$

Trick for expectation values:

$$\vec{J} = \vec{L} + \vec{S}; \qquad \langle J^2 \rangle = J(J+1)$$

 $\langle J^2 \rangle = \langle (\vec{L} + \vec{S}) \cdot (\vec{L} + \vec{S}) \rangle = \langle L^2 + S^2 + 2\vec{L} \cdot \vec{S} \rangle$

Comparison to experiment:

$$\mu_d = 0.857 \ \mu_N$$

This is intermediate between the S-state and D-state values:

$$\mu (^{3}S_{1}) = 0.880 \ \mu_{N}$$

 $\mu (^{3}D_{1}) = 0.310 \ \mu_{N}$

10

Suppose the wave function of the deuteron is a linear combination of S and D states:

$$|\psi_d\rangle = a |^3S_1\rangle + b |^3D_1\rangle$$
 with $a^2 + b^2 = 1$

Then we can adjust the coefficients to explain the magnetic moment:

$$\mu_d = (1-b^2) \mu (^3S_1) + b^2 \mu (^3D_1)$$

b² = 0.04, or a 4% D-state admixture accounts for the magnetic moment!

Deuteron Summary so far

11

Quantum numbers: $(J^{\pi}, I) = (1^{+}, 0)$ favor a ${}^{3}S_{1}$ configuration (with S = 1, L = 0) as

the lowest energy n-p bound state

Magnetic moment: μ = 0.857 μ_N is 2.6% smaller than for a pure 3S_1 state and is consistent with a linear combination of L = 0 and L = 2 components:

$$\left|\psi_{d}\right\rangle = a\left|{}^{3}S_{1}\right\rangle + b\left|{}^{3}D_{1}\right\rangle$$
 with $a^{2} + b^{2} = 1$ and $b^{2} = 0.04$

If this is correct, we can draw two conclusions about the N-N force:

deuteron:

- 1. The S = 1 configuration has lowest energy (i.e., observed deuteron quantum numbers) , so the N-N potential must be more attractive for total spin S = 1 than for S = 0.
- 2. The lowest energy solution for a spherically symmetric potential is purely L=0, and the L=2 wave functions are orthogonal to L=0 wave functions, so a physical deuteron state with mixed symmetry can only arise if the N-N potential is not exactly spherically symmetric!

Also: the "hole" in the middle of the deuteron means that at very short distances the N-N potential must be repulsive – the neutron and proton do not overlap!

Deuteron Quadrupole moment etc...

12

Formalism for electrostatic moments:

(see also D.J. Griffiths, 'Introduction to Electodynamics' Ch. 3, and 16.369)

- Recall that an electric charge distribution of arbitrary shape can be described by an
 infinite series of multipole moments (spherical harmonic expansion), with terms of
 higher L reflecting more complicated departures from spherical symmetry
- The energy of such a distribution interacting with an external electric field $\vec{E}=-\vec{\nabla}V$ can be written as:

$$E_{\text{int}} = V(0) q + \frac{\partial V}{\partial z} \Big|_{0} p_{z} - \frac{1}{4} \frac{\partial^{2} V}{\partial z^{2}} \Big|_{0} Q_{zz} + \dots$$

where the charge distribution is located at the origin and has a symmetry axis along z;

q is the electric charge or `monopole moment'

p, is the electric dipole moment

Qzz is the electric quadrupole moment

and in general, higher order multipole moments couple to higher derivatives of the external potential at the origin.

Formalism, continued.... (axially symmetric case)

13

The multipole moments are defined in general by: $E_\ell = \int
ho(\vec{r}) \, \hat{E}_\ell \, d^3r$

$$E_{\ell} = \int \rho(\vec{r}) \, \hat{E}_{\ell} \, d^3r$$

with corresponding multipole operators proportional to spherical harmonic functions of order ℓ :

$$\hat{E}_{\ell} = c_{\ell} r^{\ell} Y_{\ell 0}(\theta)$$

The first few multipole operators and associated moments are:

order,
$$\ell$$
 Moment Symbol operator, \hat{E}_{ℓ}

$$0 \quad monopole \quad q \qquad 1 = \sqrt{4\pi} \ r^0 \ Y_{00}(\theta)$$

$$1 \quad dipole \qquad p_z \qquad z = r\cos\theta = \frac{\sqrt{4\pi}}{3} \ r^1 \ Y_{10}(\theta)$$

$$2 \quad quadrupole \qquad Q_{zz} \qquad r^2 (3\cos^2\theta - 1) = \frac{\sqrt{16\pi}}{5} \ r^2 \ Y_{20}(\theta)$$

Connection to nuclei and the deuteron problem:

14

For a nuclear system, the multipole moments are expectation values of the multipole operators, e.g. the electric charge:

$$q \equiv \int \rho(\vec{r}) d^3r \equiv e \sum_{i=1}^{Z} \int \psi_i^*(\vec{r}) \hat{E}_0 \psi_i(\vec{r}) d^3r = +Ze$$

The electric charge density is proportional to the probability density, i.e. the wave function squared, summed up for all the protons in the system !!!

We already know the electric charge of the deuteron, but what about higher moments?

Electric dipole moment, general case:

integral must vanish!

$$p_z = \int \Psi^* \hat{E}_1 \Psi d^3 r = \int |\Psi|^2 r \cos \theta d^3 r = 0$$

total wave function of the system

space reflection

odd, $\ell = 1$ continued...

15

<u>Basic symmetry property:</u> no quantum system can have an electric dipole moment if its wave function has definite parity, i.e. if $|\Psi|^2$ is even.

(Incidentally, the possibility of a nonzero electric dipole moment of the neutron is of great current interest: so far the measured upper limit is $|p_n| < 10^{-25} \, e$ - cm)

In fact, all odd multipole moments must vanish for the same reason

First nontrivial case: Electric Quadrupole Moment Qzz

(F&H sec. 18.1)

 $Q_{zz} = \frac{2}{5} Ze (b^2 - a^2)$

Q > 0 if b > a: "prolate" Q < 0 if b < a: "oblate"

How to relate this to a nucleus, e.g. the deuteron?

14

Assume that the charge distribution is an ellipsoid of revolution with symmetry axis along the total angular momentum vector ${\bf J}$:

As for the magnetic dipole moment, we specify the **intrinsic** electric quadrupole moment as the expectation value when J is maximally aligned with z:

$$Q_{\text{int}} = \left\langle \hat{E}_2 \right\rangle \Big|_{m_J = J}$$

"Quantum geometry":

$$\cos \beta = \frac{m_J}{|J|} = \frac{J}{\sqrt{J(J+1)}}$$

If an electric field gradient is applied along the z-axis as shown, the observable energy will shift by an amount corresponding to the intrinsic quadrupole moment transformed to a coordinate system rotated through angle β to align with the z-axis

Result: 17

Let Q_{lab} be the electric quadrupole moment we **measure** for the ellipsoidal charge distribution with $m_{\rm J}$ = J:

$$Q_{\text{lab}} = \frac{1}{2} \left(3\cos^2 \beta - 1 \right) Q_{\text{int}} = \left(\frac{J - 1/2}{J+1} \right) Q_{\text{int}}$$

standard, classical prescription for rotated coordinates

"Quantum geometry" for the rotation function

How do we apply this to anything?

- 1. A spherically symmetric state (L = 0) has Q_{int} = 0 (e.g. deuteron S-state)
- 2. Even a distorted state with $J = \frac{1}{2}$ will not have an observable quadrupole moment
- 3. J = 1, L = 2 is the smallest value of total angular momentum for which we can observe a nonzero quadrupole moment
 - → these are the quantum numbers for the deuteron D-state!

Deuteron intrinsic quadrupole moment:

18

recall our model for the deuteron wave function:

$$|\psi_d\rangle = a |^3S_1\rangle + b |^3D_1\rangle$$

result for the quadrupole moment:

note cancellation here

$$Q_{\text{int}} = \frac{\sqrt{2}}{10} |a^*b| \langle r^2 \rangle_{SD} - \frac{1}{20} b^2 \langle r^2 \rangle_{DD}$$

= +0.00286 \pm 0.00003 bn

A good model of the N-N interaction can fit both the magnetic moment and the quadrupole moment of the deuteron with the same values of a and b! \to

- 1. Independent of the value of L, the state with intrinsic spins coupled to S=1 has lower energy
 - → this implies a term proportional to:

$$-\left\langle \vec{S}_{1} \bullet \vec{S}_{2} \right\rangle = -\frac{1}{2} \left\langle S^{2} - S_{1}^{2} - S_{2}^{2} \right\rangle = \begin{cases} -1/4, & S = 1 \\ +3/4, & S = 0 \end{cases}$$

2. The deuteron quadrupole moment implies a non-central component, i.e. the potential is not spherically symmetric. Since the symmetry axis for Q is along J, Q > 0 means that the matter distribution is stretched out along the J - axis:

→ This implies a "tensor" force, proportional to:

$$-\langle S_{12} \rangle = -\langle 3 \frac{(\vec{S}_1 \cdot \vec{r}) (\vec{S}_2 \cdot \vec{r})}{r^2} - \vec{S}_1 \cdot \vec{S}_2 \rangle$$

Q > 0, observed

compare: magnetic dipole-dipole interaction, see Griffiths problem 6.20

N-N interaction continued....

20

There is also a spin-orbit term, as deduced from N-N scattering experiments with a polarized beam:

$$V_{S-O} \sim \langle \vec{L} \cdot \vec{S} \rangle$$

(This plays a very important role also in determining the correct order of energy levels in nuclear spectra – more later!)

4. Finally, all contributions to the N-N interaction are based on a microscopic meson exchange mechanism, as explored in assignment 5:

Where M is a π , ρ , ω ... meson, etc.

and each term has a spatial dependence of the form:

$$V(r) = g \frac{e^{-m r}}{r} \times (spin function)$$

PHYSICS REPORTS (Review Section of Physics Letters) 149, No. 1 (1987) 1-89. North-Holland, Amsterdam

(89 page exposition of one of only ~3 state-of-the-art models of the N-N interaction worldwide - constantly refined and updated since first release.)

THE BONN MESON-EXCHANGE MODEL FOR THE NUCLEON-NUCLEON INTERACTION*

R. MACHLEIDT+

Los Alamos National Laboratory, MS H850, Los Alamos, NM 87545, U.S.A.

Department of Physics, University of California, Los Angeles, CA 90024, U.S.A.

and

K. HOLINDE++ and Ch. ELSTER

Institut für Theoretische Kernphysik der Universität Bonn, Nussallee 14-16, D-5300 Bonn, West Germany

Brace yourself - it takes 2 pages just to write all the terms down!!!

$$V_{\rm ps}(m_{\rm ps},r) = \frac{1}{12} \frac{g_{\rm ps}^2}{4\pi} m_{\rm ps} \left[\left(\frac{m_{\rm ps}}{m} \right)^2 Y(m_{\rm ps}r) \, \sigma_1 \cdot \sigma_2 + Z(m_{\rm ps}r) \, S_{12} \right]; \tag{F.6}$$
 scalar mesons:

$$V_{s}(m_{s},r) = -\frac{g_{s}^{2}}{4\pi} m_{s} \left\{ \left[1 - \frac{1}{4} \left(\frac{m_{s}}{m} \right)^{2} \right] Y(m_{s}r) + \frac{1}{4m^{2}} \left[\nabla^{2} Y(m_{s}r) + Y(m_{s}r) \nabla^{2} \right] + \frac{1}{2} Z_{1}(m_{s}r) L \cdot S \right\};$$
(F.7)

(spin-orbit interaction)

$$\begin{split} V_{\rm v}(m_{\rm v},r) &= \frac{g_{\rm v}^2}{4\pi} \ m_{\rm v} \Big\{ \Big[1 + \frac{1}{2} \left(\frac{m_{\rm v}}{m} \right)^2 \Big] Y(m_{\rm v}r) - \frac{3}{4m^2} \left[\nabla^2 Y(m_{\rm v}r) + Y(m_{\rm v}r) \nabla^2 \right] \\ &+ \frac{1}{6} \left(\frac{m_{\rm v}}{m} \right)^2 Y(m_{\rm v}r) \sigma_1 \cdot \sigma_2 - \frac{3}{2} Z_1(m_{\rm v}r) L \cdot S - \frac{1}{12} Z(m_{\rm v}r) S_{12} \Big\} \\ &+ \frac{1}{2} \frac{g_{\rm v} f_{\rm v}}{4\pi} \ m_{\rm v} \{ (m_{\rm v}/m)^2 \ Y(m_{\rm v}r) + \frac{2}{3} (m_{\rm v}/m)^2 \ Y(m_{\rm v}r) \sigma_1 \cdot \sigma_2 \\ &- 4 Z_1(m_{\rm v}r) L \cdot S - \frac{1}{3} Z(m_{\rm v}r) S_{12} \Big\} \\ &+ \frac{f_{\rm v}^2}{4\pi} \ m_{\rm v} \{ \frac{1}{6} (m_{\rm v}/m)^2 \ Y(m_{\rm v}r) \sigma_1 \cdot \sigma_2 - \frac{1}{12} Z(m_{\rm v}r) S_{12} \} \ , \end{split}$$

more of this ...

23

(F.8)

with

$$Y(x) = e^{-x}/x$$
, $Z(x) = (m_{\alpha}/m)^2 (1 + 3/x + 3/x^2) Y(x)$, and derivatives...

"Yukawa functions"

$$Z_1(x) = \left(\frac{m_\alpha}{m}\right)^2 (1/x + 1/x^2) Y(x) , \qquad S_{12} = 3 \frac{(\boldsymbol{\sigma}_1 \cdot \boldsymbol{r})(\boldsymbol{\sigma}_2 \cdot \boldsymbol{r})}{r^2} - \boldsymbol{\sigma}_1 \cdot \boldsymbol{\sigma}_2 ,$$

and

$$\nabla^2 = +\frac{1}{r} \frac{d^2}{dr^2} r - \frac{L^2}{r^2}$$
.

We use units such that $\hbar=c=1$ ($\hbar c=197.3286$ MeV fm). The use of the form factor, eq. (3.3), at each vertex (with $n_{\alpha}=1$) leads to the following extended expressions:

$$V_{\alpha}(r) = V_{\alpha}(m_{\alpha}, r) - \frac{\Lambda_{\alpha, 2}^{2} - m_{\alpha}^{2}}{\Lambda_{\alpha, 2}^{2} - \Lambda_{\alpha, 1}^{2}} V_{\alpha}(\Lambda_{\alpha, 1}, r) + \frac{\Lambda_{\alpha, 1}^{2} - m_{\alpha}^{2}}{\Lambda_{\alpha, 2}^{2} - \Lambda_{\alpha, 1}^{2}} V_{\alpha}(\Lambda_{\alpha, 2}, r),$$
 (F.9)

where $\Lambda_{\alpha,1} = \Lambda_{\alpha} + \varepsilon$, $\Lambda_{\alpha,2} = \Lambda_{\alpha} - \varepsilon$, $\varepsilon / \Lambda_{\alpha} \ll 1$. $\varepsilon = 10$ MeV is an appropriate choice. The full NN potential is the sum of the contributions from six mesons:

$$V(r) = \sum_{\alpha = \pi, \rho, \eta, \omega, \delta, \sigma} V_{\alpha}(r)$$

Parameters and Predictions:

R. Machleidt et al., The Bonn meson-exchange model for the nucleon-nucleon interaction

Table 14

Meson and low-energy parameters (LEP) for the configuration space one-boson-exchange potential (OBEPR)

$g_{\alpha}^{2}/4\pi$; $[f_{\alpha}/g_{\alpha}]$	potential (OBEL K)		deuteron properties:		_
	m_{α} (MeV)	Λ_{α} (GeV)	LEP	Theory	
14.9	138.03	1.3	$\varepsilon_{\rm d}$ (MeV),	2.2246	ı
0.95; [6.1]	769	1.3	$Q_{\rm d}~({\rm fm}^2)$	0.274	
3	548.8	1.5	$A_{\rm S}$ (fm ^{-1/2})	0.8860	1
20; [0.0]	782.6	1.5	D/S $r_{\rm d}$ (fm)	1.9691	
2.6713	983	2.0	a_s (fm) r_s (fm)	-23.751 2.662	6
		2.0	a_{t} (fm)	5.423 1.759	
	14.9 0.95; [6.1] 3	$g_{\alpha}^{2}/4\pi$; $[f_{\alpha}/g_{\alpha}]$ m_{α} (MeV) 14.9 138.03 0.95; [6.1] 769 3 548.8 20; [0.0] 782.6 2.6713 983	$g_{\alpha}^2/4\pi$; $[f_{\alpha}/g_{\alpha}]$ m_{α} (MeV) Λ_{α} (GeV) 14.9 138.03 1.3 0.95; [6.1] 769 1.3 3 548.8 1.5 20; [0.0] 782.6 1.5 2.6713 983 2.0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$

Impressively good agreement for \sim 10,000 experimental data points in assorted n-p and p-p scattering experiments plus deuteron observables: $\chi^2/d.f \sim 1.07!$ low energy scattering parameters, etc:

