LETTERS

The magic nature of ¹³²Sn explored through the single-particle states of ¹³³Sn

K. L. Jones^{1,2}, A. S. Adekola³, D. W. Bardayan⁴, J. C. Blackmon⁴, K. Y. Chae¹, K. A. Chipps⁵, J. A. Cizewski², L. Erikson⁵, C. Harlin⁶, R. Hatarik², R. Kapler¹, R. L. Kozub⁷, J. F. Liang⁴, R. Livesay⁵, Z. Ma¹, B. H. Moazen¹, C. D. Nesaraja⁴, F. M. Nunes⁸, S. D. Pain², N. P. Patterson⁶, D. Shapira⁴, J. F. Shriner Jr⁷, M. S. Smith⁴, T. P. Swan^{2,6} & J. S. Thomas⁶

Atomic nuclei have a shell structure¹ in which nuclei with 'magic numbers' of neutrons and protons are analogous to the noble gases in atomic physics. Only ten nuclei with the standard magic numbers of both neutrons and protons have so far been observed. The nuclear shell model is founded on the precept that neutrons and protons can move as independent particles in orbitals with discrete quantum numbers, subject to a mean field generated by all the other nucleons. Knowledge of the properties of single-particle states outside nuclear shell closures in exotic nuclei is important²⁻⁵ for a fundamental understanding of nuclear structure and nucleosynthesis (for example the r-process, which is responsible for the production of about half of the heavy elements). However, as a result of their short lifetimes, there is a paucity of knowledge about the nature of single-particle states outside exotic doubly magic nuclei. Here we measure the single-particle character of the levels in ¹³³Sn that lie outside the double shell closure present at the short-lived nucleus ¹³²Sn. We use an inverse kinematics technique that involves the transfer of a single nucleon to the nucleus. The purity of the measured single-particle states clearly illustrates the magic nature of ¹³²Sn.

The nuclear shell model¹ explains why particular numbers of protons and/or neutrons (2, 8, 28, 50 and 82, as well as 126 for neutrons) result in additional binding compared with the neighbouring isotopes. Nuclei with these standard magic numbers have comparatively high energies for their first excited 2⁺ state and high energies needed to remove one or two nucleons. Conversely, nuclei just beyond shell closures have low nucleon separation energies. These nucleon separation energies are analogous to ionization energies in atoms: noble gases, with closed shells of electrons, show large discontinuities in their ionization energies compared with neighbouring elements, whereas the alkali metals, having a single electron outside the closed shell, are good electron donors. In the extreme limit of the nuclear shell model the properties, such as the spin and parity, of an oddmass nucleus are determined solely by the single unpaired nucleon. This assertion is valid to a high degree, and especially so at the magic numbers that correspond to significant gaps in the spacings of the single-particle energies.

Characterizing the nature of single-particle states just outside a double-shell closure is essential in calibrating theoretical models of the nucleus and predicting the properties of the thousands of currently unmeasured nuclei, such as those involved in the astrophysical rapid neutron-capture process, commonly called the r-process⁶. This process is sited in an extremely neutron-rich, high-temperature environment, such as a supernova or a merger of neutron stars.

The r-process is responsible for the production of more than half of the elements heavier than iron by means of successive neutron captures on unstable neutron-rich nuclei. The inputs from nuclear structure, such as masses and lifetimes, for r-process simulations come from the known properties of accessible nuclei and nuclear model predictions.

In studying the magic nature of ¹³²Sn, its properties are compared with those of the nucleus that represents the benchmark of magic nuclei, namely ²⁰⁸Pb (ref. 7). Some comparisons between ²⁰⁸Pb and ¹³²Sn are shown in Fig. 1, including the large energies of the first 2⁺ states in comparison with those of the neighbouring isotopes. The

Figure 1 | **Signs of magic nature: comparisons of Pb and Sn isotopes. a, b,** Shell closures reveal themselves as discontinuities in the energy of the first electric quadrupole 2^+ state (**a**) and S_{2n} (**b**). In both cases the observable is plotted against the number of neutrons beyond the shell closure. The best indicator of magic nature lies in the single-particle states outside the closed shell. **c, d,** The single-particle states above the magic numbers N=126 (that is, above ^{208}Pb) (**c**) and N=82 (that is, above ^{132}Sn) (**d**) are shown, together with the spectroscopic factors. The data were taken from the ENSDF database (http://www.nndc.bnl.gov/ensdf/), from ref. 23 and from the present work.

¹Department of Physics and Astronomy, University of Tennessee, Knoxville, Tennessee 37996, USA. ²Department of Physics and Astronomy, Rutgers University, New Brunswick, New Jersey 08903, USA. ³Department of Physics and Astronomy, Ohio University, Athens, Ohio 45701, USA. ⁴Physics Division, Oak Ridge National Laboratory, Oak Ridge, Tennessee 37831, USA. ⁵Physics Department, Colorado School of Mines, Golden, Colorado 80401, USA. ⁶Department of Physics, University of Surrey, Guildford, Surrey GU2 7XH, UK. ⁷Department of Physics, Tennessee Technological University, Cookeville, Tennessee 38505, USA. ⁸National Superconducting Cyclotron Laboratory and Department of Physics and Astronomy, Michigan State University, East Lansing, Michigan 48824, USA.

NATURE|Vol 465|27 May 2010

shell closure reveals itself as a large discontinuity, for instance at 132 Sn, where $E_{2+} = 4,041.2(15)$ keV is significantly higher than that of the other tin isotopes (about 1,200 keV) and drastically larger than that for nearby isotopes of cadmium or tellurium (about 500 keV) (Evaluated Nuclear Structure Data File (ENSDF) database; http://www.nndc.bnl.gov/ensdf/). However, these excitations alone do not prove that a nucleus is magic, because they may reflect other properties such as changes in pairing strength⁸. Another sign of magic nature comes from the sudden decrease in two-neutron separation energies— S_{2n} is shown in Fig. 1b—for the isotopes just beyond the shell closure.

A critical test of the shell closure is to study the single-particle states outside the closed shell. An important metric is the spectroscopic factors (S) of single-particle states in the nuclei with one neutron or one proton beyond the double-shell closure. For a good magic nucleus A, the single-particle strength for a specific orbital in the A+1 nucleus should be concentrated in one state, resulting in high spectroscopic factors, as opposed to being fragmented through the spectrum of the nucleus.

Situated at the beginning of the neutron 82-126 shell, the singleparticle orbitals in 133 Sn are expected to be $2f_{7/2}$, $3p_{3/2}$, $1h_{9/2}$, $3p_{1/2}$, $2f_{5/2}$ and $1i_{13/2}$ (the five bound states are shown in Fig. 1d). Candidates for four of these states have been observed^{9,10}, with the notable exception of the $p_{1/2}$ and the $i_{13/2}$ orbitals. The experimental values of the excitation energies of single-particle states just outside a shell closure are important benchmarks for shell-model calculations for more exotic nuclei. Experimental investigations of the singleparticle nature of ^{133}Sn have been confined to β -decay measurements⁹ and the spectroscopy of prompt γ-rays after the fission of 248 Cf (ref. 10). In this region of the nuclear chart, β -decay preferentially populates high-spin states in the daughter nucleus. In fission fragment spectroscopy both the production of the daughter nucleus of interest and the techniques used to extract information from the plethora of photons emitted from a fission source favour high-spin states. Therefore, none of the previous measurements of ¹³³Sn were well suited to the study of low-spin states, and none was a direct probe of the single-particle character of the excitations.

One very sensitive technique for studying low angular momentum, single-particle states is by means of a reaction in which a single nucleon is 'transferred' from one nucleus to another. These transfer reactions traditionally require a light ion beam striking a target of higher mass. For nuclei far from stability this is not possible, because the target would not live long enough to perform the measurement. Recently these reactions have been performed in inverse kinematics with light-A targets, in particular deuterons in deuterated polyethylene (CD₂) targets, and radioactive ion beams^{11,12}. These measurements include the pioneering experiment on the long-lived doubly magic nucleus ⁵⁶Ni (ref. 13). In a (d,p) reaction in inverse kinematics, a neutron is removed from a deuteron (d) in the target, and is transferred to a beam particle, ejecting a proton (p) that can be detected (see Fig. 2 top left inset). This reaction is ideally suited to the study of low-lying single-neutron states in the final nucleus.

To perform the 132 Sn(d,p) reaction in inverse kinematics, a beam 14 of the short-lived isotope 132 Sn ($t_{1/2} = 39.7\,\mathrm{s}$) was produced at the Holifield Radioactive Ion Beam Facility at Oak Ridge National Laboratory, using the isotope separation online technique. Protons from the Oak Ridge Isochronous Cyclotron bombarded a pressed powder target of uranium carbide, inducing fission. Negative ions of tin were injected into and accelerated by the 25-MV tandem electrostatic accelerator to 630 MeV. The resulting essentially pure (more than 90%) 132 Sn beam bombarded a CD₂ reaction target with an effective areal density of $160\,\mathrm{\mu g\,cm^{-2}}$. Protons emerging from the (d,p) reaction were measured in position-sensitive silicon Oak Ridge Rutgers University Barrel Array (ORRUBA)¹⁵ detectors covering polar angles between 69° and 107° in the laboratory frame. At forward angles, telescopes of ORRUBA detectors consisting of 65-μm or 140-μm ΔE (energy loss) detectors backed by 1,000-μm E (residual

Figure 2 | Q-value spectrum for the 132 Sn(d,p) 133 Sn reaction at 54° in the centre of mass. Error bars are statistical, shown as a standard deviation in the number of counts. The black solid line shows a fit to four peaks: the ground state (green), the 854-keV state (red), the first observation of the 1,363-keV state (blue), and the 2,005-keV state (magenta). The top left inset displays a diagram of the (d,p) reaction in inverse kinematics. The top right inset shows the level scheme of 133 Sn. The 1,561-keV state, expected to be the $^{9/2}h_{9/2}$ state, was not significantly populated in this reaction and therefore was not included in the fit.

energy) detectors were employed to stop elastically scattered $^{12}\mathrm{C}$ recoils coming from the composite CD_2 target, and to allow particle identification. Backwards of the elastic scattering region ($\theta_{\mathrm{lab}} > 90^{\circ}$), single-layer 1,000 µm ORRUBA detectors were used. A microchannel plate detector located downstream of the target chamber provided a timing signal for beam-like recoil particles. The elastic scattering of deuterons from the target was used in the normalization of the transfer reaction cross-sections. These data, taken at forward angles ($\theta_{\mathrm{CM}} = 28\text{--}43^{\circ}$), were dominated by Rutherford scattering, which can be easily calculated. Small corrections (about 6% or less) due to nuclear scattering were included in the analysis of the elastic scattering data. In this way uncertainties in the number of target deuterons and beam ions were greatly decreased in the normalization.

Figure 2 shows the reaction *Q*-value spectrum for the 132 Sn(d,p) reaction as measured at 54° in the centre-of-mass frame. Four clear peaks can be seen, corresponding to the ground state, the known $E_x = 854 \,\mathrm{keV}$ and $E_x = 2,005 \,\mathrm{keV}$ excited states, and a previously unobserved state at $E_x = 1,363 \pm 31 \,\mathrm{keV}$. The tentative spin-parity assignments for the known states are $7/2^-$ (presumably $2f_{7/2}$), $3/2^-$ (presumably $3p_{3/2}$) and $5/2^-$ (presumably $2f_{5/2}$), respectively. The initial supposition for the nature of the new state is that it is the hitherto unobserved $3p_{1/2}$ state.

Angular distributions of the protons from single-neutron transfer experiments reflect the orbital angular momentum, *l*, of the transferred nucleon. Because the (d,p) reaction preferentially populates low-l single-neutron states, only p-wave and f-wave states in the region above ¹³²Sn are expected to be significantly populated in the 132Sn(d,p) reaction. Angular distributions for the four states measured were extracted from the Q-value spectra at different angles by using a four-Gaussian fit. The widths of the peaks were allowed to increase for the higher excited states, reflecting the diminished Q-value resolution for low-energy protons. For each state, transfer angular distributions to an l = 1 and an l = 3 state were calculated in the distorted-wave Born approximation (DWBA) framework, with the use of the code FRESCO¹⁷. The Reid interaction¹⁸ was used for the deuteron and the finite-range DWBA calculation included full complex remnant in the transfer operator. The optical model potentials were taken from ref. 19, and standard Woods–Saxon parameters for the radius parameter $r = 1.25 \,\mathrm{fm}$ (where the radius R is given by $R = rA^{1/3}$) and diffuseness a = 0.65 fm for the final bound state were used. Spectroscopic factors were extracted by scaling the DWBA calculation to the data. Figure 3a, b shows the angular distributions

LETTERS NATURE|Vol 465|27 May 2010

Figure 3 | Angular distributions, expressed as differential cross sections $(\mathbf{d}\sigma/\mathbf{d}\Omega)$, of protons in the centre of mass resulting from the ¹³²Sn(d,p)¹³³Sn reaction for the two lowest states populated and cross-section measurements, also expressed as differential cross sections, for the two highest states. Calculations for the nearest expected f-wave and p-wave single-neutron states are shown in red (solid) and blue (dotted), respectively. Error bars refer to the standard deviations in the differential cross-sections. The numbers in parentheses give the spectroscopic factors used to fit the calculation to the data. **a**, Ground state; **b**, 854-keV state; **c**, 1,363-keV state; **d**, 2,005-keV state.

for the two lowest states in ¹³³Sn with the DWBA calculations scaled to reproduce the data. The ground-state data (Fig. 3a) prefer the previously inferred $2f_{7/2}$ assignment to an alternative $3p_{3/2}$ singleparticle state available close by. Conversely, the 854-keV state (Fig. 3b) can be distinguished as an l=1 transfer, as would be expected for population of the $3p_{3/2}$ orbital, as opposed to a $2f_{7/2}$ f-wave state. Detection of protons with position-sensitive detectors relies on being able to detect a significant signal from both ends of the resistive strip. As the proton energy decreases with increasing excitation energy of the residual ¹³³Sn nucleus, the area of the strip that is sensitive is reduced. This leads to a decreased angular coverage and angular resolution for the newly observed 1,363-keV and 2,005-keV states and precludes the determination of significant angular distributions. Spectroscopic factors could nevertheless be determined by comparison of the angle-integrated cross-sections with those from the DWBA calculations. In Fig. 3c and Fig. 3d, respectively, are shown the measured cross-sections over the range of angles for which the 1,363-keV and 2,005-keV states can be observed, with normalized DWBA calculations assuming that the state is either the $3p_{1/2}$ or the $2f_{5/2}$. The previously observed (5/2⁻) state at 2,005 keV, shown in Fig. 3d, is expected to be $2f_{5/2}$. The newly observed state with $E_x = 1,363 \text{ keV}$, shown in Fig. 3c, is a strong candidate for the $3p_{1/2}$ single-particle state that has not previously been observed in ¹³³Sn and is predicted by the shell model. The $2f_{5/2}$ assignment is unlikely because such a 5/2 state should previously have been observed in the β-decay⁹ and fission spectroscopy¹⁰ experiments. Calculations for the 1,363-keV state with higher *l*-transfers resulted in cross-sections that were much lower than the data and are thus ruled out on a sum-rule basis; that is, $S \gg 1$ would be required.

Spectroscopic factors are generally sensitive to the choice of the optical potentials (see Supplementary Information). The Strömich potentials¹⁹ provided good fits to the data in terms of shape of the angular distributions and were extracted in a rigorous manner by using elastic scattering and (d,p) data on the last stable tin isotope, ¹²⁴Sn. Table 1 summarizes the information on each of the four single-particle

Table 1 | Properties of the four single-particle states populated by the ¹³²Sn(d,p)¹³³Sn reaction

E _x (keV)	J^{π}	Configuration	S	$C^2 (fm^{-1})$
0	7/2 ⁻	$^{132} {\rm Sn_{gs}} \otimes v_{f7/2}$	0.86 ± 0.16	0.64 ± 0.10
854	3/2 ⁻	$^{132} {\rm Sn_{gs}} \otimes v_{p3/2}$	0.92 ± 0.18	5.61 ± 0.86
1,363 ± 31	(1/2 ⁻)	$^{132} {\rm Sn_{gs}} \otimes v_{p1/2}$	1.1 ± 0.3	2.63 ± 0.43
2,005	(5/2 ⁻)	$^{132} {\rm Sn_{gs}} \otimes v_{f5/2}$	1.1 ± 0.2	$(9 \pm 2) \times 10^{-4}$

The spectroscopic factors (S) were extracted from the data by using the Strömich optical potentials, a radius parameter r=1.25 and diffuseness a=0.65 for the neutron bound state wave function. The asymptotic normalization coefficient (ANC) is quoted as C^2 . All errors are expressed as standard deviations. Excitation energies were taken from the ENSDF database (http://www.nndc.bnl.gov/ensdf/) and the present work.

states measured here. The l values of the lowest two states are well constrained. The asymptotic normalization coefficient (ANC)²⁰, which is a measure of the normalization of the tail of the overlap function to a Hankel function, is largely independent of the bound-state parameters and is also extracted in this work. The experimental uncertainties in the values of S and ANC come from statistics (4–7%), fitting and normalization of the data (10%). An uncertainty of 15% originates from the optical model potentials used in the reaction theory.

Spectroscopic factors can be extracted by using different experimental probes, including electron-induced proton knockout (e,e'p), nuclear-induced nucleon knockout (knockout) and various transfer reactions. There has been some controversy during the past decade regarding probe-dependent discrepancies in S. Those extracted from (e,e'p) reactions, for example, consistently have values about 50–60% of the predicted value from shell model calculations²¹. This decrease has been explained as being due to short-range, high-momentum correlations. An S extracted from transfer by using standard bound-state parameters should be considered as a relative value. When a radius for the bound state is available, either from a reliable density functional theory valid in this region of the nuclear chart (only ground states) or from experiment (only ground states and for a limited number of nuclei), then an absolute S can be extracted. Here we used standard radius and diffuseness parameters; the S extracted is therefore relative even though absolute cross-sections were measured. This relative S is useful when comparisons are made between values extracted from similar experiments on different isotopes in a careful and consistent manner.

All of the measured states in 133 Sn have large spectroscopic factors $S \approx 1$, and if these were absolute values they would indicate little fragmentation of the single-particle strength. Because they are relative values, the spectroscopic factors for 133 Sn were compared with those obtained for 209 Pb, the core of which is well known for its magic nature. So that we might make a meaningful comparison, finite-range DWBA calculations, similar to those made for the 132 Sn(d,p) 133 Sn reaction, were made for 208 Pb(d,p) 209 Pb using the data from ref. 22 (see Supplementary Information), and were compared with those from ref. 23. Both 133 Sn and 209 Pb have high values of S for the lowest-lying states, indicating little fragmentation of the single-neutron strength in these nuclei. In fact, the spectroscopic factors for states above 1 MeV in 133 Sn are consistently larger than their counterparts in 209 Pb, clearly signalling the magic nature of 132 Sn. The resulting spectroscopic factors are shown in Fig. 1c, d.

Here we have determined the purity of the low-spin single-neutron excitations in 133 Sn, namely the $2f_{7/2}$, $3p_{3/2}$, $3p_{1/2}$ and $2f_{5/2}$ orbitals. In addition, the proposed $3p_{1/2}$ state has been measured here and the previously proposed spins of the lowest two states have been confirmed. New calculations of the 208 Pb(d,p) 209 Pb reaction have been made in a manner consistent to those for 132 Sn(d,p) 133 Sn, thus allowing meaningful comparisons to be drawn. The simplicity of 132 Sn, and the single-neutron excitations in 133 Sn, provides a new touchstone needed for extrapolations to nuclei farther from stability, in particular those responsible for the synthesis of the heaviest elements.

Received 23 February; accepted 26 March 2010.

- . Mayer, M. G. & Jensen, J. H. D. Theory of Nuclear Shell Structure (Wiley, 1955).
- Barbieri, C. & Hjorth-Jensen, M. Quasiparticle and quasihole states of nuclei around ⁵⁶Ni. Phys. Rev. C 79, 064313 (2009).

LETTERS NATURE | Vol 465 | 27 May 2010

- 3. Kartamyshev, M. P., Engeland, T., Hjorth-Jensen, M. & Osnes, E. Effective Interactions and shell model studies of heavy tin isotopes. Phys. Rev. C 76, 024313 (2007).
- Sarkar, S. & Sarkar, M. S. Shell model study of neutron-rich nuclei near 132 Sn. Phys. 4 Rev. C 64, 014312 (2001).
- 5. Grawe, H., Langanke, K. & Martínez-Pinedo, G. Nuclear structure and astrophysics. Rep. Prog. Phys. 70, 1525-1582 (2007).
- Cowan, J. J., Thielemann, F.-K. & Truran, J. W. The r-process and nucleochronology. Phys. Rep. 208, 267-394 (1991).
- Coraggio, L., Covello, A., Gargano, A. & Itaco, N. Similarity of nuclear structure in the ¹³²Sn and ²⁰⁸Pb regions: proton-neutron multiplets. Phys. Rev. C 80, 021305(R) (2009).
- Terasaki, J., Engel, J., Nazarewicz, W. & Stoitsov, M. Anomalous behavior of 2⁺ 8 excitations around ¹³²Sn. *Phys. Rev. C* **66**, 054313 (2002). Hoff, P. et al. Single-neutron states in ¹³³Sn. *Phys. Rev. Lett.* **77**, 1020–1023 (1996).
- Urban, W. et al. Neutron single-particle energies in the ¹³²Sn region. Eur. Phys. J. A 5, 239-241 (1999).
- 11. Kozub, R. L. et al. Neutron single particle strengths from the (d,p) reaction on ¹⁸F. Phys. Rev. C 73, 044307 (2006).
- Thomas, J. S. et al. Single-neutron excitations in neutron-rich ⁸³Ge and ⁸⁵Se. Phys. Rev. C 76, 044302 (2007).
- Rehm, K. E. et al. Study of the ⁵⁶Ni(d,p)⁵⁷Ni reaction and the astrophysical 13. ⁵Ni(p,γ)⁵⁷Cu reaction rate. *Phys. Rev. Lett.* **80,** 676–679 (1998).
- Stracener, D. W. Status of radioactive ion beams at the HRIBF, Nucl. Instrum. Methods A 521, 126-135 (2004).
- Pain, S. D. et al. Development of a high solid-angle silicon detector array for measurement of transfer reactions in inverse kinematics. Nucl. Instrum. Methods B 261, 1122-1125 (2007).
- Wiza, J. L. Microchannel plate detectors. Nucl. Instrum. Methods 162, 587-601 16
- Thompson, I. J. Coupled reaction channels calculations in nuclear physics. Comput. Phys. Rep. 7, 167-211 (1988).
- 18 Reid, R. V. Local phenomenological nucleon-nucleon potentials. Ann. Phys. 50, 411-448 (1968).
- Strömich, A. *et al.* (d,p) reactions on ¹²⁴Sn, ¹³⁰Te, ¹³⁸Ba, ¹⁴⁰Ce, ¹⁴²Nd, and ²⁰⁸Pb below and near the Coulomb barrier. Phys. Rev. C 16, 2193-2207 (1977).
- 20. Pang, D. Y., Nunes, F. M. & Mukhamedzhanov, A. M. Are spectroscopic factors from transfer reactions consistent with asymptotic normalization coefficients? Phys. Rev. C 75, 024601 (2007).
- Kramer, G. J., Blok, H. P. & Lapikás, L. A consistent analysis of (e,e'p) and (d, 3He) experiments. Nucl. Phys. A 679, 267-286 (2001).

- 22. Ellegaard, C., Kantele, J. & Vedelsby, P. Particle-vibration coupling in ²⁰⁹Pb. *Nucl.* Phys. A 129, 113-128 (1969).
- 23. Hirota, K., Aoki, Y., Okumura, N. & Tagishi, Y. Deuteron elastic scattering and (d,p) reactions on ²⁰⁸Pb at $E_d = 22$ MeV and j-dependence of T_{20} in (d,p) reaction. Nucl. Phys. A 628, 547-579 (1998).

Supplementary Information is linked to the online version of the paper at www.nature.com/nature.

Acknowledgements This work was supported by the US Department of Energy under contract numbers DEFG02-96ER40995 (Tennessee Technological University (TTU)), DE-FG52-03NA00143 (Rutgers, Oak Ridge Associated Universities), DE-AC05-000R22725 (Oak Ridge National Laboratory), DE-FG02-96ER40990 (TTU), DE-FG03-93ER40789 (Colorado School of Mines), DE-FG02-96ER40983 (University of Tennessee, Knoxville), DE-FG52-08NA28552 (Michigan State University (MSU)), DE-AC02-06CH11357 (MSU), the National Science Foundation under contract numbers NSF-PHY0354870 and NSF-PHY0757678 (Rutgers) and NSF-PHY-0555893 (MSU), and the UK Science and Technology Funding Council under contract number PP/F000715/1.

Author Contributions K.L.J., D.W.B., J.C.B., J.A.C., R.L.K., J.F.L., C.D.N., S.D.P., D.S., M.S.S. and J.S.T. designed the experiment and developed the experimental tools and techniques. K.L.J., D.W.B., J.C.B., K.Y.C., R.H., R.L.K., J.F.L., B.H.M., S.D.P. and D.S. set up the experimental equipment, including new, unique detectors and associated electronics. K.L.J., D.W.B., J.C.B., K.Y.C., R.L.K., B.H.M., S.D.P., T.P.S. and J.S.T. developed online and offline analysis software routines and algorithms. K.L.J., A.S.A., D.W.B., J.C.B., K.Y.C., K.A.C., L.E., C.H., R.H., R.K., R.L.K., J.F.L., R.L., Z.M., B.H.M., C.D.N., S.D.P., N.P.P., D.S., J.F.S., M.S.S., T.P.S. and J.S.T. while running the experiment, assessed the quality and performed preliminary analyses of online data. K.L.J., K.Y.C., R.K., R.L.K., B.H.M., S.D.P. and T.P.S. analysed the data and calibrations. K.L.J., D.W.B., J.A.C., R.L.K., F.M.N. and S.D.P. interpreted the data, including theoretical calculations. K.L.J., J.A.C. and F.M.N. wrote the manuscript. K.L.J., D.W.B., J.C.B, K.A.C., J.A.C., R.L.K., J.F.L., F.M.N., S.D.P., J.F.S., M.S.S. and J.S.T. revised the manuscript.

Author Information Reprints and permissions information is available at www.nature.com/reprints. The authors declare no competing financial interests. Readers are welcome to comment on the online version of this article at www.nature.com/nature. Correspondence and requests for materials should be addressed to K.L.J. (kgrzywac@utk.edu).