

Assume that the charge distribution is an ellipsoid of revolution with symmetry axis along the total angular momentum vector 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: 2

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

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

recall our model for the deuteron wave function:

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

result for the quadrupole moment:

note cancellation here

$$Q_{\text{int}} = \frac{\sqrt{2}}{10} |a^*b| \langle r^2 \rangle_{SD} - \frac{1}{20} b^2 \langle r^2 \rangle_{DD}$$
$$= +0.00286 \pm 0.00003 \text{ bn}$$

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! \rightarrow

- 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

3. 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:

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.

and

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

pseudoscalar mesons:

$$V_{\rm ps}(m_{\rm ps}, r) = \frac{1}{12} \frac{g_{\rm ps}^2}{4\pi} m_{\rm ps} \left[\left(\frac{m_{\rm ps}}{m} \right)^2 Y(m_{\rm ps}r) \, \boldsymbol{\sigma}_1 \cdot \boldsymbol{\sigma}_2 + Z(m_{\rm ps}r) \, S_{12} \right]; \tag{F.6}$$

scalar mesons:

(they use " σ " for spin)

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

vector mesons:

(spin-orbit interaction)

$$\begin{split} V_{\rm v}(m_{\rm v},r) &= \frac{g_{\rm v}^2}{4\pi} \; m_{\rm v} \bigg\{ \bigg[1 + \frac{1}{2} \left(\frac{m_{\rm v}}{m} \right)^2 \bigg] Y(m_{\rm v}r) - \frac{3}{4m^2} \left[\nabla^2 Y(m_{\rm v}r) + Y(m_{\rm v}r) \nabla^2 \right] \\ &+ \frac{1}{6} \left(\frac{m_{\rm v}}{m} \right)^2 Y(m_{\rm v}r) \boldsymbol{\sigma}_1 \cdot \boldsymbol{\sigma}_2 - \frac{3}{2} Z_1(m_{\rm v}r) \boldsymbol{L} \cdot \boldsymbol{S} - \frac{1}{12} Z(m_{\rm v}r) S_{12} \bigg\} \\ &+ \frac{1}{2} \; \frac{g_{\rm v} f_{\rm v}}{4\pi} \; m_{\rm v} \{ (m_{\rm v}/m)^2 \; Y(m_{\rm v}r) + \frac{2}{3} (m_{\rm v}/m)^2 \; Y(m_{\rm v}r) \boldsymbol{\sigma}_1 \cdot \boldsymbol{\sigma}_2 \\ &- 4 Z_1(m_{\rm v}r) \boldsymbol{L} \cdot \boldsymbol{S} - \frac{1}{3} Z(m_{\rm v}r) S_{12} \bigg\} \\ &+ \frac{f_{\rm v}^2}{4\pi} \; m_{\rm v} \{ \frac{1}{6} (m_{\rm v}/m)^2 \; Y(m_{\rm v}r) \boldsymbol{\sigma}_1 \cdot \boldsymbol{\sigma}_2 - \frac{1}{12} Z(m_{\rm v}r) S_{12} \} \; , \end{split}$$

"Yukawa functions"

with

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

$$Z_{1}(x) = \left(\frac{m_{\alpha}}{m}\right)^{2} (1/x + 1/x^{2}) Y(x) , S_{12} = 3 \frac{(\boldsymbol{\sigma}_{1} \cdot \boldsymbol{r})(\boldsymbol{\sigma}_{2} \cdot \boldsymbol{r})}{r^{2}} - \boldsymbol{\sigma}_{1} \cdot \boldsymbol{\sigma}_{2} , (F.8)$$

and

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

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:

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

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:

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

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)		deuteron properties:	
	$g_{\alpha}^2/4\pi$; $[f_{\alpha}/g_{\alpha}]$	m_{α} (MeV)	Λ_{α} (GeV)	LEP	Theory
π	14.9	138.03	1.3	$\varepsilon_{\rm d} ({\rm MeV})_{\rm s}$ $P_{\rm D} (\%)$	2.2246 4.81
ρ	0.95; [6.1]	769	1.3	$Q_{\mathrm{d}}^{\mathrm{D}}\left(\mathrm{fm}^{2}\right)$ $\mu_{\mathrm{d}}\left(\mu_{\mathrm{N}}\right)$	0.274 0.8524
η	3	548.8	1.5	$A_{\rm S}$ (fm ^{-1/2}) D/S	0.8860 0.0260
ω	20; [0.0]	782.6	1.5	$r_{\rm d}$ (fm) $a_{\rm s}$ (fm)	1.9691 -23.751
δ	2.6713	983	2.0	$r_{\rm s}$ (fm) $a_{\rm t}$ (fm)	2.662 5.423
σ	7.7823 a	550 a	2.0	$r_{\rm t}$ (fm)	1.759

Impressively good agreement for ~ 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:

It looks different in different spectroscopic states of the 2N system!

Only the deuteron is bound! Its quantum numbers have the deepest potential well.

Review:

- 1. Nuclear isotope chart: (lecture 1)
- 304 isotopes with $t_{\frac{1}{2}}$ > 10⁹ yrs (age of the earth)
- 177 have even-Z, even-N and J^{π} = 0+
- 121 are even-odd and only 6 are odd-odd
- N ≈ Z for light nuclei and N > Z for heavy nuclei

- 2. Elastic scattering of electrons: (lecture 7)
- nuclei are approximately spherical
- RMS charge radius $R = 1.2 \text{ A}^{1/3} \text{ fm}$ fitted to electron scattering data
- mass ~ A, and radius ~ $A^{1/3}$ so the density $M/V \approx$ constant for nuclei ($\approx 2 \times 10^{17}$ kg/m³), implying that nuclear matter is like an incompressible fluid

Fig. 4.3 The electric charge density of three nuclei as fitted by $\rho_{\rm ch}(r) = \rho_{\rm ch}^0/[1 + \exp((r-R)/a)]$. The parameters are taken from the compilation in Barrett, R. C. & Jackson, D. F. (1977), *Nuclear Sizes and Structure*, Oxford: Clarendon Press.

3. Inelastic electron scattering: (lecture 9)

· Excited states can be identified, on a scale of a few MeV above the ground state, e.g.

4. Quantum numbers for nuclear states:

- total angular momentum J, parity π
- isospin, I: (lecture 13) for a nucleus, $m_I = \frac{1}{2}$ (Z-N) and $I = |m_I|$, ie lowest energy has smallest I
- Example: "isobaric triplet" ¹⁴C, ¹⁴N, ¹⁴O:

- · states have integer or half-integer J depending on whether A is even or odd
- different systematics and energy level spacings for different nuclei
- some nuclei exhibit "single particle" and others "collective" excitations
 different models to describe this complementary behavior

This is not an easy question! The N-N interaction is too complicated to solve in a many-body system: state-of-the-art can go up to A = 3!

First approximation: a square well potential, width approx. equal to nuclear radius R:

Assume somehow that we can treat the binding of neutrons and protons like electrons in atoms - individual nucleons have wave functions that are eigenstates of some average nuclear potential V(r).

Each nucleon has a binding energy B as shown (E = -B)

Kinetic energy $K = (V_0 - B)$

 $R \approx 1.2 \ A^{1/3}$ fm; most of the wave function is contained inside the well, so this should be approximately the right nuclear size...

Key point: once we specify the width of the well, the nucleons are confined, and so their kinetic energy is essentially determined by the uncertainty principle:

Simple estimate:

Confining box of side 2 fm. $\Delta p_x \Delta x \sim \hbar$

$$\overline{p}_x = 0$$

$$\Delta p_x = \sqrt{\langle (p_x - \overline{p}_x)^2 \rangle} = \sqrt{\langle p_x^2 \rangle} = \hbar/\Delta x$$

$$\Rightarrow \langle p^2 \rangle = 3(\hbar/\Delta x)^2 \sim 3 \times 10^4 \text{ MeV}^2$$

$$\frac{K}{M} = \frac{\left\langle p^2 \right\rangle}{2M^2} \approx 0.015$$

What next?

- We have a complicated system of A nucleons.
- About half of them are protons, so a repulsive (+ve energy) term has to be added to the square well to account for this (~ few MeV)

How to connect this model to something observable?

Independent particle model:

- · Assume independent particle motion in some average nuclear potential V(r) as shown.
- Then we can fill the eigenstates of the potential to maximum occupancy to form a nucleus, as is done with electrons in atoms (to 1st order...)

- The binding energy of each nucleon, in our model, is a few MeV.
- The potential energy of a bound nucleon is **negative**, by ~ 0.3% of its rest mass energy, which therefore has to show up as a decrease in its mass.
- For A nucleons, the total binding energy is:

$$B = \sum_{i=1}^A B_i = \sum_{i=1}^A m_i - M$$
 mass of nucleus, M

The average binding energy per nucleon, B/A, can be determined from mass data and used to refine a model for V(r); it ranges systematically from about 1 - 9 MeV as a function of mass number for the stable isotopes.

Reference: F&H ch. 16

Atomic Mass Units: 20

- By convention, we set the mass of the carbon-12 atom as a standard.
- Denote atomic masses with a "script" M, measured in atomic mass units, U

Calculation for carbon-12:

$$m_p = 938.2 \text{ MeV}$$
 $m_n = 939.6 \text{ MeV}$
 $m_e = 0.511 \text{ MeV}$

$$B \binom{12}{6}C) = \sum m_i - M = 91.8 \text{ MeV}$$

Binding energy per nucleon in ${}^{12}C$: B/A = 7.8 MeV;

Contrast to the deuteron ${}^{2}H$: B/A = 1.1 MeV

Greater binding energy implies lower mass, greater stability.

Energy is released when configurations of nucleons change to populate the larger B/A region \rightarrow nuclear energy generation, e.g.

Fusion reactions at small A release substantial energy because the B/A curve rises faster than a straight line at small A:

$$^{2}H + ^{2}H \implies ^{3}He + n + 3.27 \text{ MeV}$$

 $\Rightarrow ^{3}H + p + 4.03 \text{ MeV}$
 $^{2}H + ^{3}H \implies ^{4}He + n + 17.6 \text{ MeV}$

Binding energy of products is greater than the sum of the binding energies of the initial species.

Fission reactions at large A release energy because the products have greater binding energy per nucleon than the initial species:

$$^{235}U + n \Rightarrow ^{100}X + ^{133}Y + 3n + 200 \text{ MeV}$$

distribution of final products

1. Volume and Surface terms:

First consider a 1-dimensional row of nucleons with interaction energy per pair = ε

$$\frac{B}{A} = 2\varepsilon - \frac{\Delta}{A}$$
Approximately constant, with end effects relatively smaller at large A.

By analogy, for a 3-d nucleus, there should be both volume and surface terms with the opposite sign, the surface nucleons having less binding energy:

$$B = a_V A - a_S A^{2/3} \implies \frac{B}{A} = a_V - a_S A^{-1/3}$$

2. Coulomb term:

for a uniform sphere,

$$E_{Coul} = \int \frac{q(r) dq}{4\pi\varepsilon_o r} = \frac{3}{5} \frac{(Ze)^2}{4\pi\varepsilon_o R}$$

total charge + Ze

This effect increases the total energy and so decreases the binding energy.

Simple model:
$$\Delta B = -a_C Z^2 A^{-1/3}$$

But this is not quite right, because in a sense it includes the Coulomb self energy of a single proton by accounting for the integral from 0 to $r_p \sim 0.8$ fm. The nucleus has fuzzy edges anyway, so we will have to fit the coefficient a_c to mass data.

Solution: let ΔB scale as the number of proton pairs and include a term:

$$\Delta B = -a_C Z (Z-1) A^{-1/3} \implies \frac{\Delta B}{A} = -a_C Z (Z-1) A^{-4/3}$$

So far, our formula doesn't account for the tendency for light nuclei to have Z = N. The nuclear binding energy ultimately results from filling allowed energy levels in a potential well V(r). The most efficient way to fill these levels is with Z = N:

Simplest model: identical nucleons as a Fermi gas, i.e. noninteracting spin- $\frac{1}{2}$ particles in a box. Two can occupy each energy level. The level spacing ~ 1/A.

A mismatch between Z and N costs an energy price of ΔE at fixed A as shown.

$$\Delta B = -a_A (Z - N)^2 A^{-1} = -a_A (A - 2Z)^2 A^{-1}$$

Finally, recall from slide 1 that for the case of even A, there are 177 stable nuclei with Z and N both even, and only 6 with Z and N both odd. Why?

 \rightarrow Configurations for which protons and neutrons separately can form pairs must be much more stable. All the even-even cases have J^{π} = 0⁺, implying that neutrons and protons have lower energy when paired to total angular momentum zero.

Solution: add an empirical pairing term to the binding energy formula:

$$\Delta B_{pair} \equiv \delta = \begin{bmatrix} +1 \\ 0 \\ -1 \end{bmatrix} a_p A^{-3/4}$$

with +1 for even-even, O for even-odd, and -1 for odd-odd

Full expression:

$$B(Z,A) = a_V A - a_S A^{2/3} - a_C Z (Z-1) A^{-1/3} - a_A (A-2Z)^2 A^{-1} + \delta$$

$$B(Z,A) = a_V A - a_S A^{2/3} - a_C Z (Z-1) A^{-1/3} - a_A (A-2Z)^2 A^{-1} + \delta$$

