3 The Shell Model

Liquid drop model and Fermi gas model describes the gross properties of nuclei. No specifics. In the 1930s Barlett and Elsaser pointed out Magic numbers.

If A or $N= 2, 8, 20, 28, 50, 82, 126 \cdots$

The Nuclei are very stable. Tried to understand them in terms of N, P moving in V(x) central potential, but was not accepted at first because nuclear force is short ranged. Although they could explain 2, 8, 20.

→ In 1949, Goeppert Mayer and J. H. D. Jensen could explain all using spin orbit effects.

I) What is a magic number.

1) Relative abundance

Nuclei with Z or N=magic number are abundant in Nature.

b) Separation Energy (of last nucleon)

Atomic example: the peak in separation energy or ionization energy comes from the shell structure.

Nuclear Analogy: for fixed Z,

$$S_N(Z,N) = B(Z,N) - B(Z,N-1)$$

Nuclear Binding Energy

For constant Z S_n (even N) > S_n (odd N) For constant N S_p (even Z) > S_p (odd Z)

Remember HW 14 (Krane 3.14).

²⁰⁸Pb (doubly magic) ► can then easily remove the "extra" neutron in ²⁰⁹Pb.

Nuclear and Radiation Physics, BAU, First Semester, 2007-2008 (Saed Dababneh).

- → Two effects: Pairing and shell
- 2) Magic nuclei also have large excitation energy

5

II) The closed shell

1) Nuclear central potential: Start from two-body force

$$V_{12} = V_0 f(x_1 - x_2)$$

Average potential of 1 due to other nucleons

$$V(1) = V_0 \int d^3x_2 f(x_1 - x_2) \rho(x_2)$$
 where ρ is the nuclear density distribution,

If force is short ranges,
$$f(x_1 - x_2) = C\delta(x_1 - x_2)$$
 where $\int dx_1^3 f(x_1 - x_2) = C = \int dx^3 f(x)$

$$V(1) = CV_0 \rho(x_1)$$

III) One dimensional simple harmonic oscillator

Schrödiner equation

$$\left(-\frac{\hbar^2}{2m}\frac{d^2}{dx^2} + \frac{1}{2}kx^2\right)\psi = E\psi, \quad \text{where} \quad k = m\omega^2$$

Eigenfuntions and eigenvalues

$$\psi_n(x) = \frac{1}{\sqrt{2^n n!}} \left(\frac{m\omega}{\pi\hbar}\right)^{1/4} e^{-\frac{m\omega x^2}{2\hbar}} H_n\left(\sqrt{\frac{m\omega}{\hbar}}x\right) \text{ where } n = 0, 1, 2, \dots$$

Where
$$H_n(z) = (-1)^n e^{z^2} \frac{d^n}{dz^n} (e^{-z^2}).$$

$$E_n = \hbar\omega \left(n + \frac{1}{2}\right)$$

IV) Three dimensional simple harmonic oscillator in coordinate space

1) Schrödiner equation

$$\left(-\frac{\hbar^2}{2m}\left(\frac{d^2}{dx^2} + \frac{d^2}{dy^2} + \frac{d^2}{dz^2}\right) + \frac{1}{2}k\left(x^2 + y^2 + z^2\right)\right)\Psi = \left(E_{n_x} + E_{n_y} + E_{n_y}\right)\psi(x)\psi(y), \quad \text{where} \quad k = m\omega^2$$

Where $E = E_{n_x} + E_{n_y} + E_{n_z} = \hbar \omega \left(n_x + n_y + n_z + \frac{3}{2} \right) = \hbar \omega \left(N + \frac{3}{2} \right)$

2) Degeneracy for given N

$$d = {}_{N+2}C_2 = \frac{(N+2)(N+1)}{2}$$

V) Three dimensional simple harmonic oscillator in spherical coordinates

```
3-Dim Simple Harmonic Oscillata.
 W24 + 2M (E - 1 K+2)4=0
 Change of variable k=mw2, r=(K)2r E==Kw)
 W + (1-12) 4=0
 L) ==== (r2=) - 1= L2

Angular momentum
 4 = R(r) Y = (0, 4)
 12 dr (r2drR) + (1-1-2 elety) R=0
 YNEM = (=) /2/1 (+) / (0, g) K= 5/W-e)
 \Lambda_{K}^{\alpha}(H^{2}) = \left( \prod_{k=1}^{n} \prod_{k=1
 E = KW(N+3)
 Sdegeneracy for given N 3 = (N+DW+2)x2
 Spin.
deseneracy is (N+1)(N+2)
 -> (+2) @ numbers and pick up
 W= n,+n2+n3.
```

* Another way to understand degeneracy) Schrödinger Eg. Fartar + (1-12-llet) R=0 1000 to de 12de - 12R = 0 Me e-13/200 SO R = e-1/2 d(r) then dR = -re-1/2 + e-1/2 + dr-2dr = dr (-13e-13++12e-13+1) = -3+2e-+/2p + +4e+/2p - +3e-+/2p +2+e+/2p - 13e-1/201 + 12e-1/2011 = +2e-+2/26/ +(2+e-+2/2-2+3e-+2/2)&/ -312e-1/26++4e-1/26 · \ \(\psi' + (\frac{2}{7} - 2+) \, \phi' + (\chi - 3 - e(l+1)) \, \phi = 0. try solving it using Series solution de = = an rata p = = an (ata) rata / Q = Ian(ntd)(ntd-1) rntd-2

substitute into Schrödingen Eg. Z an (Ntd) (Nta-1) r ntd-2 + Z 2an (Ntd) r ntd-2 + = (-2)an (ntx) rntx + = (2-3) an rntd t = -l(1+1)an r n+4-2 = 0. indicial Equation, Note auto 120 -> a (4-1) + 2d - l(l+1) = & (x+1) - e(l+1) =0 x=lor -(e+1)

L> no good because diverges at origin. - chose ao to , a1 =0 D= Z ak +K+l look at rktl-2 i-e-n=k [(K+e)(K+e+1) - e(e+1) ax + [-2(K+e-2)+(1-3)] ax=0 at large K -> aK= = aK-2 looks like d=et i- Solution diverses out 1-200 unless. $\lambda - 3 = 2(K+l-2) = 0$ at some K. = 2 (M +e) = 2 (N).

```
Q= r2 (a) + ... ax-2 rk-2
 = rlao + -- + ak-2r l+16-2,
 an petn => an rN
 Note K-2= n => even
  En= (N+=)Kw.
the Reason there is a deserving is
  given N, l=0,1 --- N.
 for each l=> 22+1 degeneral
if N= even.
  V = [4/2]

V = [2(2i)+1]
  R=0
 lieven.
 - 2.2x & (4+1) + (4+1)
 = (Ut V(N+2)
```

0	J 、	Leg-A-1) (N+2)	mp L.	, parity	Total # of
(C	2	* S	+	3
	l	6	lp	_	8
	2	12	25,10	+	20
	3	20	2p,1f	_	40
4	†				70 not
	5				112 Bro
		0			0
	coh	y does	it bre	rak down	after N=
	4~	e th	~ r 2(np-1)+	L.	0.
<i>j</i> , 1				$-1 = r^{n-1}$ $n-1$	2-1 x r 6

Solutions to the Infinite Square Well

$$-\frac{\hbar^{2}}{2m} \left[\frac{d^{2}R_{nl}}{dr^{2}} + \frac{2}{r} \frac{dR_{nl}}{dr} \right] + \left[V(r) + \frac{l(l+1)\hbar^{2}}{2mr^{2}} \right] R_{nl} = E_{nl}R_{nl}$$

Infinite Square Well

$$V(r) = -V_{\mathrm{0}}$$

for
$$r < R$$

$$=+\infty$$

for
$$r = R$$

Finite Square Well

$$V(r) = -V_0$$

for
$$r < R$$

$$=0$$

for
$$r \ge R$$

$$V(r) = -V_0 \left[1 - \frac{1}{2} \left(\frac{r}{R} \right)^2 \right]$$

$$V(r) = \frac{-V_0}{[1 + \exp[(r - R)/a]]}$$

harmonic Oscillator $V(r) = -V_0$ for r < R = 0 for $r \ge R$ Woods-Saxon $V(r) = -V_0 \left[1 - \frac{1}{2} \left(\frac{r}{R} \right)^2 \right]$ Square well. Saxon Woods

Note Laguerre polynomial

$$L_{r(\lambda)}^{k} = \frac{e^{\kappa} x^{k}}{n!} \frac{d^{n}}{dx^{n}} \left(e^{-\lambda} x^{n+k} \right)$$

-.1111 / What happens when a realistic potential is used KSHO Coalomb square well potential. Coulomb -> SHO -> Square well. C Real Realist c well know. case degeneary when Realisty 25 Id.) larger l 3 S 3 b 3 d will hang lower energy Energy 100 58. 20 40 18 34 25 20 18 1 P 15 square well. Realistic Oscillator

and Splitting due to Spin-Orbit is large

Shell -11. * Explanation of Magic number. Vos = Ces los 1 (j2-l2-52) State is $|x',j,l,\pm\rangle$ $j=l+\frac{1}{2}$ or $l-\frac{1}{2}$ · l·s/xjl=>= = & K2 (j(j+1)-2(l+1)-S(s+1))/48) - 1 K2(l+1) | 2 (1=l-1, l, 1) · DEes = (l+ 1) Ki Ces * Note a) DEes becomes more important for Heavier Vuclei (large l). b) for fixed I, larger j gives lower Energy

Fig. 17.10. Approximate level pattern for nucleons. The number of nucleons in each level and the cumulative totals are shown. The oscillator grouping is shown at the left. Neutrons and protons have essentially the same level pattern up to 50. From then on, some deviations occur. Low neutron angular momenta are more favored than low proton angular momenta.