

Introduction:

- Over half the known nuclei have configurations **(Z,N) even, $J^\pi = 0^+$**
- Recall that an empirical **pairing term** is included the semi-empirical mass formula to account for their **unusual stability**.

N.B. The pairing term is **not accounted for in the shell model**, which ignores all interactions between particles!!!

- It costs too much energy to break a pair of nucleons and populate higher single particle states, so the excitations of even-even nuclei tend to be of a **collective nature**
 - the nuclear matter distribution as a whole exhibits quantized vibrations in some cases and rotations in others, with characteristic frequency patterns.
- **Vibrational spectra** are seen in nuclei that have an intrinsic **spherical shape**
- **Rotational excitations** tend to occur in nuclei with permanent **quadrupole deformations**

Vibrational states:

2

Model: quantized oscillations of a liquid droplet at constant density
(why? repulsive short-distance behaviour of the N-N force!)

Consider oscillations about a spherical equilibrium shape, with a time-dependent boundary surface expressed as a linear combination of spherical harmonic functions:

$$R(\theta, \phi, t) = R_o \left\{ 1 + \sum_{\lambda\mu} \alpha_{\lambda\mu}(t) Y_{\lambda\mu}(\theta, \phi) \right\}$$

expansion describes any shape at all, given appropriate coefficients. Each contribution can in principle oscillate at a different frequency....

Normal modes of the system correspond to excitations with a particular value of λ and μ , and these will occur at characteristic frequencies.

Application to nuclei:

1. restriction to axial symmetry, i.e. $\mu = 0$
2. vibrations are quantized: $E_n = n \hbar \omega$

Illustration: time sequence of oscillating nuclear shapes

3

"Giant Dipole Resonance" in Nuclei: $J^\pi = 1^-$ "GDR"

4

- characteristic feature that can be seen in **all** nuclei
- very short-lived state at high excitation**
- $E_1 = \hbar\omega_1 \approx 78 A^{-1/3}$ MeV (example below: ^{197}Au , $E = 15$ MeV)
- $\Gamma \approx 6$ MeV (common feature) $\rightarrow \tau \approx 10^{-22}$ s
- classical analog is an **oscillating electric dipole moment** - can decay via E1 radiation pattern (signature)

Fig. 8.10 Giant resonance of photodisintegration in ^{197}Au . The yield of neutrons is shown as a function of the energy of the monochromatic photons used to produce the reaction (Fultz, S. C. et al., *Phys. Rev.*, **127**, 1273, 1963).

Electric dipole radiation pattern:

Griffiths, *Intro. to Electrodynamics*:

$$\langle \vec{S} \rangle \sim \frac{\sin^2 \theta}{r^2} \hat{r}$$

Figure 11.4

Quadrupole oscillations occur at lower energy: $J^\pi = 2^+$

5

- typically, $\hbar\omega_2 \sim 1$ MeV in a variety of even-even nuclei
- excitation energy is low, so can expect to see up to several "quadrupole phonons" in the spectrum
- Boson excitations, so require a **symmetric wave function** under exchange of "particle" (phonon) labels \rightarrow this **restricts the total J^π** ,

Example of vibrational excitations:

$^{120}_{52}\text{Te}_{68}$

6

The 3- state is an octupole phonon, $\lambda = 3$:

7

- $J^\pi = 3^-$
- $\hbar\omega_3 \sim (2-3) \hbar\omega_2 \sim 2 - 3 \text{ MeV}$
- typically only see one octupole phonon per spectrum

Summary:

- low lying excitations in even-even spherical nuclei have the **same characteristic pattern** up to a few MeV in excitation energy:

0+ (gs), 2+ (quadrupole phonon), (0+, 2+, 4+) (two phonons), 3- (octupole)

2. Quantized Rotations in deformed nuclei:

8

Replace L with **rotational angular momentum J**:

moment of inertia sets the scale of the energy level pattern

$$|J^2| = J(J+1) \Rightarrow E_J = \frac{\hbar^2}{2 I} J(J+1)$$

allowed J determine a characteristic spacing pattern

J is quantized; "rotational bands" are spectra characterized by a given value of the **moment of inertia, I**, and a series of energy levels with $\Delta J = 1$ or 2:

- even-even nucleus: $J = (0, 2, 4, 6, 8, 10, \dots)$ $\pi = +$
- odd-even deformed nucleus: $J = \frac{1}{2}$ integer, $\Delta J = 1$ within a "band"

Example: ^{176}Yb

9

Quantized energy states of a rotating football!

Note -- larger I means smaller energy level spacing!

$$E_J = \frac{\hbar^2}{2I} J(J+1)$$

$$\Rightarrow \frac{\hbar^2}{2I} \cong 0.014 \text{ MeV}$$

note: rotations around the symmetry axis are indistinguishable; rotational angular momentum must be perpendicular to the symmetry axis.

The moment of inertia gives a measure of the nuclear shape:

10

parameterize the shape, quadrupole moment and moment of inertia assuming constant density football shape:

$$R(\theta) = R_o (1 + \beta Y_{20}(\theta))$$

$$\beta = \frac{4}{3} \sqrt{\frac{\pi}{5}} \frac{\Delta R}{R_o} \cong 1.05 \frac{\Delta R}{R_o}$$

$$Q_{zz} = \frac{3}{\sqrt{5\pi}} R_o^2 Z \beta (1 + 0.16\beta)$$

If the nucleus rotates like a solid: (rigid body model):

$$I_R = \frac{2}{5} M R_o^2 (1 + 0.31\beta)$$

If the nucleus rotates like a liquid drop: (rotating fluid model)

$$I_F = \frac{9}{8\pi} M R_o^2 \beta$$

reality is somewhere in between...

Evidence of "quasi-fluid" behaviour for rotating nuclei:

11

spectral analysis:

a plot of E vs $J(J+1)$ should give a straight line with slope $\hbar^2/2I$

- confirmed for ^{174}Hf
- but for ^{158}Er , the slope decreases (moment of inertia increases) with increasing J ...

Like a rotating fluid:
"centrifugal stretching" along the symmetry axis occurs for larger angular momentum!

Current Nuclear Structure studies: Excerpt from US Long Range Plan, p. 35

12

[web link: see lecture 1](#)

Shapes of samarium. The energy-level schemes for three excited isotopes of samarium are shown at the top of the figure, and the inferred nuclear shapes are shown below. The isotope ^{148}Sm shows features characteristic of a spherical vibrator, whereas ^{154}Sm exhibits rotational bands typical of a deformed (elongated) nucleus. On the other hand, ^{152}Sm behaves like a critical-point system, whose shape cannot be precisely defined. This is illustrated in the energy diagrams below the shapes, where energy is plotted as a function of shape deformation. Well-defined minima exist for two of the isotopes, but the energy minimum for ^{152}Sm is very broad, and it is impossible to say whether the nucleus is spherical or deformed.

Quadrupole moments and types of excitations across the nuclear chart:

13

High resolution Gamma Detection

14

Gammasphere Detector

- e.g. "8 π " detector array at TRIUMF, "EUROBALL" array in France, "Gammasphere" UK
- high resolution detectors: Ge crystals
- surrounded by low resolution, high efficiency scintillation detectors (typically NaI) to reject events where only part of the energy is deposited in the Ge crystal due to Compton scattering
- full angular coverage for both \rightarrow "8 π detection!"

Great current interest:
"Superdeformed Nuclei" (2:1 axis ratio)

Physics World, July 1998: Superdeformed nuclei of dysprosium-152 decay by emitting a regular spectrum of gamma-rays. The number above each transition is the angular momentum quantum number, which decreases by two each time a photon is emitted. The photon carries h/p of angular momentum away from the nucleus, which slows down the rotation. After emitting approximately 20 such gamma-rays the nucleus abruptly loses its deformation. Data from CLRC Daresbury Laboratory, UK

Example - nuclear states:

15

16.451:
The end of the Introduction!

The Nucleus

$(1-10) \times 10^{-15} \text{ m}$

At the center of the atom is a nucleus formed from **nucleons**—protons and neutrons. Each nucleon is made from three **quarks** held together by their strong interactions, which are mediated by gluons. In turn, the nucleus is held together by the **strong** interactions between the gluon and quark constituents of neighboring nucleons. Nuclear physicists often use the exchange of mesons—particles which consist of a quark and an antiquark, such as the **pion**—to describe interactions among the nucleons.

neutron
 10^{-15} m
 proton

strong field
 quark
 $<10^{-19} \text{ m}$

From the U.S. Long range plan : “Opportunities in Nuclear Science” (lecture 1):
 The nucleus is a remarkable quantal system displaying diverse and rare phenomena. Governed by the strong interactions among nucleons, nuclei exhibit correlations resulting in both single-particle and collective modes of excitation. Nuclear structure theory attempts to understand these excitations and the responses of nuclei to different external probes, within a coherent framework. This theoretical framework must encompass a wide range of energy and momentum scales for nuclei ranging from the deuteron to the superheavy elements. Theory strives to describe the structure and dynamics of these often-disparate systems and to apply the understanding thus achieved to unravel some of the mysteries of the universe....

- Astronomy & Astrophysics
- Atomic & Molecular Physics
- Condensed Matter & Materials Physics
- Mass Spectrometry of Biomolecules
- Medical Physics
- Physics of Nanoscale Systems
- Subatomic Physics

CURRENT PROJECTS IN SUBATOMIC PHYSICS:

*theory of nucleon structure;
symmetry tests of strong & weak interactions;
nuclear astrophysics;
precise atomic mass determinations;
ion & atom trapping*

STRATEGIC LINKS:

*TRIUMF, Argonne & Los Alamos National Labs,
Jefferson Lab, Max Planck Inst.*

UNIVERSITY
@MANITOBA

Department of Physics & Astronomy
University of Manitoba
Winnipeg, MB Canada R3T 2N2
www.physics.umanitoba.ca

**Believe it or not, you are
ready for Grad School -
think about it!!! ☺**

STUDENTS WANTED!

- 22 faculty + 21 adjunct faculty
- ~ 40 graduate students
- guaranteed financial support
- no polar bears!