Programa de doctorado de Fsica Nuclear

Reacciones Nucleares

http://atomix.us.es/institucional/doctorado/

Antonio M. Moro

Universidad de Sevilla

Santiago de Compostela 23-27 de marzo de 2009

Direct versus compound reactions

DIRECT: elastic, inelastic, transfer,...

- only a few modes (degrees of freedom) involved
- small momentum transfer
- angular distribution asymmetric about $\pi/2$ (peaked forward)

COMPOUND: complete, incomplete fusion.

- many degrees of freedom involved
- large amount of momentum transfer
- "lose of memory" ⇒ almost symmetric distributions forward/backward

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 3 / ??

Elastic scattering: phenomenology

EFFECTIVE PROJECTILE-TARGET INTERACTION:

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 5 / ??

Elastic scattering: phenomenology

- This can be characterized in terms of the Coulomb (or Sommerfeld) parameter:

$$\eta = \frac{Z_1 Z_2 e^2}{4\pi\epsilon_0 \hbar v}$$

- E well above the Coulomb barrier ($\eta \lesssim 1$) \Rightarrow Fraunhofer scattering
- E around the Coulomb barrier $(\eta \gg 1) \Rightarrow$ Fresnel scattering
- E well below the Coulomb barrier ($\eta \gg 1$) \Rightarrow Rutherford scattering

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 6 / ??

Elastic scattering: phenomenology

RUTHERFORD SCATTERING

- Purely Coulomb potential ($\eta \gg 1$)
- Bombarding energy well below the Coulomb barrier
- Obeys Rutherford law:

$$\frac{d\sigma}{d\Omega} = \frac{zZe^2}{4E} \frac{1}{\sin^4(\theta/2)}$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 7 / ??

Elastic scattering: phenomenology

FRAUNHOFER SCATTERING:

- Bombarding energy well above Coulomb barrier
- Coulomb weak ($\eta \lesssim 1$)
- Nearside/farside interference pattern (difracction)

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 8 / ??

Elastic scattering: phenomenology

FRESNEL SCATTERING:

- Bombarding energy around or near the Coulomb barrier
- Coulomb strong ($\eta \gg 1$)
- 'Illuminated' region ⇒ interference pattern (near-side/far-side)

'Shadow' region ⇒ strong absorption

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 9 / ??

Elastic scattering: optical model

How does one describe the motion of a particle in quantum mechanics?

• Hamiltonian: $H = T_R + U(R)$

U(R): optical model \Rightarrow effective projectile-target interaction

- Schrodinger equation: $[H E]\Psi(\mathbf{R}) = 0$
- Partial wave expansion of the model wavefunction:

$$\Psi(\mathbf{R}) = \sum_{LM} C^{LM} \frac{f^L(R)}{R} Y_{LM}(\hat{R})$$

• $f^L(R)$ obtained as solution of:

$$\[-\frac{\hbar^2}{2\mu} \frac{d^2}{dR^2} + \frac{\hbar^2 L(L+1)}{2\mu R^2} + U(R) - E \] f^L(R) = 0$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 10 / ??

Elastic scattering: optical model

Numerical procedure:

- 1. Fix a matching radius, R_m , such that $V_{\rm nuc}(R_m) \ll$
- 2. Integrate f(R) from R=0 up to R_m , starting with the condition:

$$\lim_{R \to 0} f^L(R) = 0$$

3. At $R=R_m$ impose the boundary condition:

$$f^L(R) \to I_L(R) - {\color{red} S_L}O_L(R)$$

- $rac{1}{2}$ S_L =scattering matrix

$$I_L(R) = \frac{1}{\sqrt{v}} (KR) h_L^*(KR) \propto e^{-i(KR - \eta \log 2KR)}$$

$$O_L(R) = \frac{1}{\sqrt{v}} (KR) h_L(KR) \propto e^{i(KR - \eta \log 2KR)}$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 11 / ??

The S-matrix

- ullet S_L =coefficient of the outgoing wave for partial wave L.
- Phase-shifts: $S_L = e^{2i\delta_L}$
- $U(R) = 0 \Rightarrow \text{No scattering} \Rightarrow S_L = 1 \Rightarrow \delta_L = 0$
- $U \text{ real} \Rightarrow |S_L| = 1 \Rightarrow \delta_L \text{ real}$

 $U \text{ complex} \Rightarrow |S_L| < 1 \Rightarrow \delta_L \text{ complex}$

• For $L \gg \Rightarrow S_L \to 1$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 12 / ??

Elastic scattering: the scattering amplitude

Which one of the many solutions of Schrödinger equation is the one that correspond to a scattering experiment?

$$\Psi_{\mathbf{K}_i}(\mathbf{R}) = e^{i\mathbf{K}_i \cdot \mathbf{R}} + \chi_{\mathbf{K}_i}^{(+)}(\mathbf{R})$$

• Scattering amplitude: $A(\theta)$

$$\Psi_{\mathbf{K}_i}(\mathbf{R}) = e^{i\mathbf{K}_i \cdot \mathbf{R}} + \chi_{\mathbf{K}_i}^{(+)}(\mathbf{R}) \to e^{i\mathbf{K}_i \cdot \mathbf{R}} + A(\theta) \frac{e^{iK_i R}}{R}$$

• Partial wave decomposition:

$$\Psi_{\mathbf{K}_{i}}(\mathbf{R}) = \frac{1}{R} \sum_{LM} C^{LM} f^{L}(R) Y_{LM}(\hat{R}) \to \frac{1}{R} \sum_{LM} C^{LM} \left[I_{L}(R) - \mathbf{S}_{L} O_{L}(R) \right] Y_{LM}(\hat{R})$$

• Incident plane wave:

$$e^{i\mathbf{K}_{i}\cdot\mathbf{R}} = \sum_{LM} 4\pi Y_{LM}^{*}(\hat{K}_{i})i^{L}Y_{LM}(\hat{R})j_{L}(KR)$$

$$= \sum_{LM} \frac{2\pi i\sqrt{v}}{KR}Y_{LM}^{*}(\hat{K}_{i})i^{L}Y_{LM}(\hat{R})\left[I_{L}(R) - O_{L}(R)\right]$$

Outgoing spherical waves:

$$\chi_{\mathbf{K}_{i}}^{(+)}(\mathbf{R}) \to \sum_{LM} \frac{2\pi i \sqrt{v}}{KR} Y_{LM}^{*}(\hat{K}_{i}) (1 - \mathbf{S}^{L}) Y_{LM}(\hat{R}) O_{L}(R)$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 13 / ??

Scattering amplitude and cross sections

- Scattering amplitude:
 - Nuclear potential alone:

$$A(\theta) = \frac{i}{2K} \sum_{L} (2L+1) P_L(\cos \theta) (1 - S^L)$$

♦ Nuclear+Coulomb: $A(\theta) = A_C(\theta) + A'(\theta)$

$$A_C(\theta) = \frac{i}{2K} \sum_L (2L+1)(1 - e^{2i\sigma_L}) P_L(\cos \theta)$$

$$A'(\theta) = \frac{i}{2K} \sum_{L} (2L+1)e^{2i\sigma_L} (1-S^L) P_L(\cos \theta)$$

• Differential cross section:

$$\frac{d\sigma}{d\Omega} = |A(\theta)|^2$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 14 / ??

Extracting structure information from elastic scattering measurements

Eg: deuteron polarizability from d+208 Pb:

- ightharpoonup Deuteron polarizability: $\mathbf{P} = \alpha \mathbf{E}$
- $rac{1}{2}$ For $E < V_b$, the main deviation from Rutherford scattering comes from dipole polarizability.
- \gg In the adiabatic limit ($E_x\gg$): $V_{\mathrm{dip}}=-lpharac{Z_1Z_2e^2}{2R^4}$

Rodning, Knutson, Lynch and Tsang, PRL49, 909 (1982) $\alpha = 0.70 \pm 0.05 \ \mathrm{fm^3}$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 15 / ??

Halo and Borromean nuclei: the ⁶He case

- Radioactive: ${}^{6}\text{He} \xrightarrow{\beta^{-}} {}^{6}\text{Li} \quad (t_{1/2} \simeq 807 \text{ ms})$
- Weakly bound: $\epsilon_b = -0.973 \text{ MeV}$
- Neutron halo
- Borromean system:
 n-n and α-n unbound
- \sim 3 body system: α almost inert

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 16 / ??

Normal versus halo nuclei

How does the halo structure affect the elastic scatterig?

- ullet ⁴He+²⁰⁸Pb shows typical Fresnel pattern o *strong absorption*
- ⁶He+²⁰⁸Pb shows a prominent reduction in the elastic cross section due to the flux going to other channels (mainly break-up)
- 6 He+ 208 Pb requires a large imaginary diffuseness \rightarrow *long-range absorption*

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 17 / ??

Optical model calculations for ⁶He+²⁰⁸Pb RADIUS OF SENSITIVITY OF V(R) AND W(R) 16MeV 18MeV 22MeV 27MeV 1,100 1,100 2,200 1,1

Imaginary part ⇒ long range compared to strong absorption radius

r (fm)

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 18 / ??

r (fm)

Normal versus halo nuclei: Fraunhofer

In Fraunhofer scattering the presence of the continuum produces a reduction of the elastic cross section
Programa de doctorado en Fsica Nuclear
Reacciones Nucleares – 19 / ??

Fresco, Xfresco and Sfresco

• What is FRESCO?

Program developed by Ian Thompson since 1983, to perform coupled-reaction channels calculations in nuclear physics.

• Some general features:

- Multi-platform (Windows, Linux, Unix, VAX)
- Treats many direct reaction models: elastic scattering (optical model), transfer, inelastic excitation to bound and unbound states, etc
- ♦ Can be run in text mode and graphical mode (XFRESCO interface)
- ♦ FRESCO and XFRESCO can be freely downloaded at http://www.fresco.org.uk/
- ullet SFRESCO: Extension of Fresco, to provide χ^2 searches of potential and coupling parameters.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 20 / ??

Optical model calculations with Fresco

Essential ingredients of an OM calculation:

- Physical:
 - Identify projectile and target (mass, spin, etc)
 - · Incident energy
 - Parametrization of the optical potential
- Numerical:
 - Radial step for numerical integration (HCM in fresco)
 - Maximum radius *R* for integration (RMATCH)
 - Maximum angular momentum L. (JTMAX)

RMATCH and JTMAX are linked by: $kR_g \, (1-2\eta/kR_g) \approx L_g + 1/2$ (L_g =grazing angular momentum)

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 21 / ??

Elastic scattering: optical model

Effective potential: $U(R) = U_{\text{nuc}}(R) + U_{\text{coul}}(R)$

• Coulomb potential: charge sphere distribution

$$U_c(R) = \begin{cases} \frac{Z_1 Z_2 e^2}{2R_c} \left(3 - \frac{R^2}{R_c^2} \right) & \text{if } R \le R_c \\ \frac{Z_1 Z_2 e^2}{R} & \text{if } R \ge R_c \end{cases}$$

• Nuclear potential (complex): Woods-Saxon parametrization

$$U_{\text{nuc}}(R) = V(r) + iW(r) = -\frac{V_0}{1 + \exp\left(\frac{R - R_0}{a_0}\right)} - i\frac{W_0}{1 + \exp\left(\frac{R - R_i}{a_i}\right)}$$

Typically: $R_0 = r_0(A_p^{1/3} + A_t^{1/3})$

- r_0 =reduced radius ($r_0 \sim 1.1 1.4$ fm)
- \bullet A_p, A_t : projectile, target masses (amu)

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 22 / ??

OM example: ⁴He+⁵⁸Ni

Input example: 4he58ni_e10.in

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 24 / ??

Elastic scattering example

General variables

```
&FRESCO hcm=0.1 rmatch=25.0 jtmax=30
thmin=1.00 thmax=180.00 thinc=2.00
smats=2 xstabl=1
elab=10.7 /
```

Mass partitions & states

```
&PARTITION namep='ALPHA' massp=4 zp=2 namet='58Ni' masst=58 zt=28 nex=1 /
&STATES jp=0.0 bandp=1 ep=0.0 cpot=1 jt=0.0 bandt=1 et=0.0 /
&partition /
```

Potentials

```
&POT kp=1 itt=F at=58 rc=1.4 /
&POT kp=1 type=1
 p1=191.5 p2=1.37 p3=0.56 p4=23.5 p5=1.37 p6=0.56 /
&pot /
```

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 25 / ??

Elastic scattering example

Essential input variables: FRESCO namelist

```
&FRESCO hcm=0.1 rmatch=25.0 jtmax=30
thmin=1.00 thmax=180.00 thinc=2.00
smats=2 xstabl=1
elab=10.7 /
```

- hcm: step for integration of radial equations.
- rmatch: matching radius (for R > RMATCH asymptotic behaviour is assumed)
- elab: laboratory energy
- jtmax: maximum total angular momentum (projectile+target+relative)
- smats: trace variable
 smats=2 → print elastic S-matrix
- xstbl: trace variable
 xstbl=1 → print cross sections

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 26 / ??

Elastic scattering with Fresco

Essential input variables: partitions and states

```
&PARTITION namep='ALPHA' massp=4 zp=2 namet='58Ni' masst=58 zt=28 nex=1 /
```

- namep / namet: projectile / target name
- massp / masst: projectile / target mass (amu)
- zp / zt: projectile / target charge
- nex: number of (pairs) of states in this partition

```
&STATES jp=0.0 bandp=1 ep=0.0 cpot=1 jt=0.0 bandt=1 et=0.0 /
```

- jp / jt: projectile / target spins
- bandp / bandt: projectile / target parities (± 1)
- cpot: index of potential for this pair of states.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 27 / ??

Elastic scattering with fresco


```
&POT kp=1 type=0 ap=0 at=58 rc=1.4 /
&POT kp=1 type=1 shape=0
p1=191.5 p2=1.37 p3=0.56 p4=23.5 p5=1.37 p6=0.56 /
&pot /
```

- kp: index to identify this potential
- ap, at: projectile and target mass, for conversion from reduced to physical radii: $R = r(ap^{1/3} + at^{1/3})$
- type, shape: potential cathegory and shape: ⇒
 - type=0: Coulomb potential shape=0: uniform charge sphere
 - type=1: volume nuclear potential shape=0: Woods-Saxon shape
- rc: reduced radius for charge distribution
- p1,p2,p3: V_0 , r_0 , a_0 (real part)
- p4, p5, p6: W_0 , r_i , a_i (imaginary part)

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 28 / ??

Optical model with XFRESCO

Potentials:

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 31 / ??

Useful output information in OM calculations

Useful output files:

- Main output file (stdout)
- fort.201: Elastic scattering angular distribution
 - ♦ thmax > 0: relative to Rutherford.
 - ♦ thmax < 0: absolute units (mb/sr).</p>
- fort.7: Elastic S-matrix (real part, imaginary part, angular momentum)
- fort.56: Fusion (absorption), reaction and inelastic cross section for each angular momentum

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 32 / ??

Elastic scattering: optical model

Dynamical effects: ⁴He+⁵⁸Ni at E=5, 10.7, 25 and 50 MeV

$E_{ m lab}$	η	k	$\lambda = 1/k$	$2a_0$
(MeV)		(fm^{-1})	(fm)	(fm)
5	7.95	0.920	1.087	17.2
10.7	5.62	1.34	0.746	8.06
25	3.55	2.06	0.485	3.44
50	2.51	2.91	0.343	1.69

- $\eta \gg 1$: Rutherford scattering: $\sigma(\theta) \propto 1/\sin^4(\theta/2)$
- $\eta \gg 1$: Fresnel scattering (rainbow)
- $\eta \le 1$: Fraunhofer scattering (oscillatory behaviour):

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 33 / ??

Coupled-channels method

- The Hamiltonian: $H = T_R + h(\xi) + \Delta(\mathbf{R}, \xi)$
- Internal states: $h(\xi)\phi_n(\xi) = \epsilon_n\phi_n(\xi)$
- Model wavefunction: $\Psi(\mathbf{R},\xi) = \phi_0(\xi)\chi_0(\mathbf{R}) + \sum_{n>0} \phi_n(\xi)\chi_n(\mathbf{R}) + \dots$
- Coupled equations: $[H E]\Psi(\mathbf{R}, \xi)$

$$[E - \epsilon_n - T_R - V_{n,n}(\mathbf{R})] \chi_n(\mathbf{R}) = \sum_{n' \neq n} V_{n,n'}(\mathbf{R}) \chi_{n'}(\mathbf{R})$$

Coupling potentials:

$$V_{n,n'}(\mathbf{R}) = \int d\xi \phi_{n'}(\xi)^* \Delta(\mathbf{R}, \xi) \phi_n(\xi)$$

 $riangleq \phi_n(\xi)$ will depend on the structure model (collective, single-particle,etc).

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 38 / ??

Boundary conditions and scattering amplitude

Boundary conditions:

$$\chi_0^{(+)}(\mathbf{R}) \rightarrow e^{i\mathbf{K}_0 \cdot \mathbf{R}} + A_{0,0}(\theta) \frac{e^{iK_0 R}}{R} \text{ (elastic)}$$

$$\chi_n^{(+)}(\mathbf{R}) \rightarrow A_{n,0}(\theta) \frac{e^{iK_n R}}{R}, \quad n \neq 0 \text{ (non - elastic)}$$

If Coulomb is present, then

$$\frac{e^{iKR}}{R} \to \frac{1}{R} e^{i(KR - \eta 2KR)}$$

Cross sections:

$$\frac{d\sigma_n(\theta)}{d\Omega} = \frac{K_n}{K_0} |A_{n,0}(\theta)|^2$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 39 / ??

DWBA approximation

DWBA approximation:

$$[E - \epsilon_n - T_n - V_{n:n}(\mathbf{R})] \widetilde{\chi}_n(\mathbf{K}, \mathbf{R}) = 0$$
$$[E - \epsilon_{n'} - T_{n'} - V_{n':n'}(\mathbf{R})] \widetilde{\chi}_{n'}(\mathbf{K}', \mathbf{R}) = 0$$

a' DWBA

Scattering amplitude:

$$A(\mathbf{K}', \mathbf{K})_{n',n} = -\frac{2\mu}{4\pi\hbar^2} \int d\mathbf{R} \widetilde{\chi}_{n'}^{(-)}(\mathbf{K}', \mathbf{R}) V_{n':n}(\mathbf{R}) \widetilde{\chi}_{n}^{(+)}(\mathbf{K}, \mathbf{R})$$

- The DWBA approximation amounts at solving the CC equations to first order (Born approximation)

$$V_{n,n}(\mathbf{R}) \equiv (n|\Delta(\mathbf{R},\xi)|n) \to U_n(\mathbf{R})$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 40 / ??

Partial wave decomposition: the channel basis

• The channel basis:

$$\Phi_{nLI}^{JM_J}(\hat{R},\xi) = \sum_{M_I M_L} i^L Y_{LM_L}(\hat{R}) |nIM_I\rangle \langle LM_L IM_I | JM_J\rangle$$

• Partial wave expansion of the total WF:

$$\Psi(\mathbf{R},\xi) = \sum_{nLIJM} C^{JM_J} \frac{f_{nLI}^J(R)}{R} \Phi_{nLI}^{JM}(\hat{R},\xi)$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 41 / ??

Coupled equations

• The coupled equations: (Comp. Phys. Comm. 40 (1986) 233-262)

$$\left(-\frac{\hbar^2}{2\mu} \frac{d^2}{dR^2} + \frac{\hbar^2 L(L+1)}{2\mu R^2} + \epsilon_n - E \right) f_{\beta}^J(R) + \sum_{\beta'} V_{\beta,\beta'}^J(R) f_{\beta'}^J(R) = 0$$

$$\beta \equiv \{n, L, I\}$$

Coupling potentials:

$$V_{\beta,\beta'}^{J}(R) = \int d\hat{R} \, d\xi \Phi_{\beta}^{JM_J}(\hat{R},\xi)^* \Delta(\mathbf{R},\xi) \Phi_{\beta'}^{JM_J}(\hat{R},\xi)$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 42 / ??

Boundary conditions

Solution of the coupled equations:

1. Integrate the differential equation for $R \in [0, R_m]$ with the condition:

$$\lim_{R \to 0} f_{\beta;\beta_i}^J(R) = 0$$

2. Match the solution at R_m with the asymptotic form \Rightarrow S-matrix:

$$f_{\beta;\beta_i}^J(R) \to \delta_{\beta,\beta_i} I_{\beta}(R) - S_{\beta,\beta_i}^J O_{\beta}(R)$$

$$I_{\beta}(R) = (K_n R) h_L^*(K_n R) / \sqrt{v_n}$$

$$O_{\beta}(R) = (K_n R) h_L(K_n R) / \sqrt{v_n}$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 43 / ??

Scattering wavefunction

• Wavefunction that corresponds to the experimental condition:

$$\Psi_{\mathbf{K}_{i},n_{i}I_{i}M_{i}}(\mathbf{R},\xi) = e^{i\mathbf{K}_{i}\cdot\mathbf{R}}|n_{i}I_{i}M_{i}\rangle + \chi_{\mathbf{K}_{i},n_{i}I_{i}M_{i}}^{(+)}(\mathbf{R},\xi)$$

• The outgoing wave:

$$\chi_{\mathbf{K}_{i},n_{i}I_{i}M_{i}}^{(+)}(\mathbf{R},\xi) = \sum_{JM_{J}L_{i}N_{i}} \frac{2\pi i \sqrt{v_{i}}}{k_{i}R} \langle L_{i}N_{i}I_{i}M_{i}|JM_{J}\rangle Y_{L_{i}N_{i}}^{*}(\hat{K}_{i})$$

$$\times \sum_{nIL} \left(\delta_{n,n_{i}}\delta_{I,I_{i}}\delta_{n,n_{i}} - S_{nIL:n_{i}I_{i}L_{i}}^{J}\right) \Phi_{nLI}^{JM_{J}}(\hat{R},\xi) O_{nIL}(R)$$

• The scattering amplitude:

$$A(\mathbf{K}_{i}, \mathbf{K})_{n_{i}I_{i}M_{i}; nIM} = \frac{2\pi i}{\sqrt{KK_{i}}} \sum_{JM_{J}L_{i}N_{i}} \langle L_{i}N_{i}I_{i}M_{i}|JM_{J}\rangle Y_{L_{i}N_{i}}^{*}(\hat{K}_{i})$$

$$\times \sum_{nILN} \langle LNIM|JM_{J}\rangle Y_{LN}(\hat{K}) \left(\delta_{n,n_{i}}\delta_{I,I_{i}}\delta_{L,L_{i}} - S_{nIL;n_{i}I_{i}L_{i}}^{J}\right)$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 44 / ??

Scattering amplitude and cross sections

• Elastic and inelastic cross sections:

$$\frac{d\sigma}{d\Omega}_{i\to n} = \frac{1}{2I_i + 1} \sum_{MM_i} |A(\mathbf{K}_i, \mathbf{K})_{n_i I_i M_i; nIM}|^2$$

Coupled channels calculations give elastic and inelastic cross sections, if the states are properly described, if the interactions are known, and if all "relevant" channels are included

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 45 / ??

Inelastic scattering: collective models

• Projectile-target Coulomb interaction:

$$V(\mathbf{R},\xi) = \frac{Ze^2}{4\pi\epsilon_0} \sum_i \frac{1}{|\mathbf{R} - \mathbf{r}_i|}; \qquad \xi \equiv \{\mathbf{r}_i\}$$

Multipolar expansion:

$$\frac{1}{|\mathbf{R} - \mathbf{r}_i|} = \sum_{\lambda \mu} \frac{r_i^{\lambda}}{R^{\lambda + 1}} \frac{4\pi}{2\lambda + 1} Y_{\lambda \mu}(\hat{r}_i) Y_{\lambda \mu}^*(\hat{R}) \qquad (R > r_i)$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 46 / ??

Inelastic scattering: collective models

- \bullet Electric multipole operator: $M(E\lambda,\mu)=e\sum_i r_i^\lambda Y_{\lambda\mu}(\hat{r}_i)$
- Monopole and transition operator:

$$V(\mathbf{R},\xi) = V_0(R) + \Delta(\mathbf{R},\xi) = \frac{Zze^2}{4\pi\epsilon_0 R} + \frac{Ze}{\epsilon_0} \sum_{\lambda \neq 0,\mu} \frac{M(E\lambda,\mu)}{2\lambda + 1} \frac{Y_{\lambda\mu}^*(\hat{R})}{R^{\lambda+1}}$$

• Transition potentials:

$$\Delta_{nm}(\mathbf{R}) = \frac{Ze}{\epsilon_0} \sum_{\lambda \neq 0, \mu} \frac{\langle nI_n M_n | M(E\lambda, \mu) | mI_m M_m \rangle}{2\lambda + 1} \frac{Y_{\lambda\mu}^*(\hat{R})}{R^{\lambda+1}}$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 47 / ??

Inelastic scattering: collective models

- Central potential: Typically $U_{\text{nuc}}(\mathbf{R}) = V(R R_0)$, $R_0 = R_1 + R_2$.

$$U(R) = -\frac{V_0}{1 + \exp\left(\frac{R - R_0}{a_r}\right)} - i\frac{W_0}{1 + \exp\left(\frac{R - R_i}{a_i}\right)}$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 48 / ??

Inelastic scattering: collective models

• Non-spherical nucleus \rightarrow deformed surface $r(\theta,\phi)=R_0+\sum_{\lambda\mu}\hat{\delta}_{\lambda\mu}Y^*_{\lambda\mu}(\theta,\phi)$

 $(\hat{\delta}_{\lambda\mu} = \text{deformation length operators})$

- Deformed potential: $V(\mathbf{R}, \xi) = V(R r(\theta, \phi))$
- Multipole expansion of the potential:

$$V(\mathbf{R},\xi) = U_0(R - R_0) - \frac{dU_0(R - R_0)}{dR} \sum_{\lambda\mu} \hat{\delta}_{\lambda\mu} Y_{\lambda\mu}^*(\theta,\phi)$$

Transition potential:

$$\Delta_{nm}(\mathbf{R}) \equiv \langle n|V|m\rangle = -\frac{dU_0(R-R_0)}{dR} \sum_{\lambda} \langle nI_n M_n | \hat{\delta}_{\lambda\mu} | mI_m M_m \rangle Y_{\lambda\mu}^*(\hat{R})$$

The nuclear transition potentials are proportional to the matrix element of the deformation length operator.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 49 / ??

Physical ingredients for collective excitations

Coulomb excitation → electric reduced matrix elements

$$\Delta_{nm}(\mathbf{R}) = \frac{Ze}{\epsilon_0} \sum_{\lambda \neq 0, \mu} \frac{\langle nI_n M_n | M(E\lambda, \mu) | mI_m M_m \rangle}{2\lambda + 1} \frac{Y_{\lambda\mu}^*(\hat{R})}{R^{\lambda+1}}$$

$$\langle nI_n||M(E\lambda)||mI_m\rangle = \sqrt{(2I_n+1)B(E\lambda;I_n\to I_m)}$$

Nuclear excitation (collective model) → deformation lengths

$$\Delta_{nm}(\mathbf{R}) = -\frac{dV_0(R - R_0)}{dR} \sum_{\lambda} \langle nI_n M_n | \widehat{\delta}_{\lambda\mu} | mI_m M_m \rangle Y_{\lambda\mu}^*(\hat{R})$$

within the rotational model:

$$\langle nI_n||\hat{\delta}_{\lambda}||mI_m\rangle = \delta_{\lambda}\sqrt{2I_n+1}\langle I_nK\lambda 0|I_mK\rangle$$
 $\delta_{\lambda} = \beta_{\lambda}R$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 50 / ??

What do we learn by measuring inelastic scattering?

- Structure: Properties of $h(\xi)$ and its eigenstates: Spin and parity of excited states, $M(E\lambda)$ matrix elements, deformation parameters.
- Interaction: Properties of $V(\vec{r}, \xi)$: Response of the nucleus to the nuclear and coulomb field (transition potentials). Coulomb- nuclear interference effects.
- Reaction mechanism: Dynamics of the collision: States that should be included in the calculation, Dynamic
 polarization effects due to the coupling (coupled channels effects).

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 51 / ??

208 Pb(16 O, 16 O) 208 Pb inelastic scattering CC versus DWBA: • Full coupled-channels: iblock = 3, iter = 0 • DWBA: iblock = 0, iter = 1 208 Pb(16 O, 16 O) 208 Pb(3) - Full CC - DWBA 208 Pb(16 O, 16 O) 208 Pb(3) - Full CC - DWBA Programa de doctorado en Fsica Nuclear Reacciones Nucleares - 56 / ??

208 Pb(16 O, 16 O) 208 Pb inelastic scattering

Effect of the incident energy: In FRESCO main output:

OCUMULATIVE REACTION cross section = 11.22270 < L> = 47.07 < L**2> = 3441.3 OCUMULATIVE outgoing cross sections in partition 1 : 0.00000 7.67943 0.99138

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 58 / ??

Inelastic scattering: cluster model

- Some nuclei permit a description in terms of two or more clusters: d=p+n, $^6Li=\alpha+d$, $^7Li=\alpha+^3H$.
- Projectile-target interaction:

$$V(\mathbf{R}, \mathbf{r}) = U_1(\mathbf{R}_1) + U_2(\mathbf{R}_2)$$

• Ej:Deuteron case:

$${f R}_1 = {f R} + rac{1}{2}{f r}; \qquad {f R}_2 = {f R} - rac{1}{2}{f r}$$

- Internal states: $[T_{\mathbf{r}} + V_{pn}(\mathbf{r}) \epsilon_n]\phi_n(\mathbf{r}) = 0$
- Transition potentials:

$$V_{n,n'}(\mathbf{R}) = \int d\mathbf{r} \phi_n^*(\mathbf{r}) V(\mathbf{r}, \mathbf{R}) \phi_{n'}(\mathbf{r})$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 59 / ??

Inelastic scattering: cluster model

Example 1: $^{7}\text{Li}(\alpha+t) + ^{208}\text{Pb}$ at 80 MeV (Phys. Lett. 139B (1984) 150):

$$V_{n,n'}(\mathbf{R}) = \int d\mathbf{r} \phi_n^*(\mathbf{r}) \left[V_{\alpha}(\mathbf{r}_{\alpha}) + V_{t}(\mathbf{r}_t) \right] \phi_{n'}(\mathbf{r}); \quad n = 0, 1$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 60 / ??

Failure of the calculations without continuum

Example: Three-body calculation (p+n+⁵⁸Ni) with Watanabe potential:

$$V_{dt}(\mathbf{R}) = \int d\mathbf{r} \phi_{gs}(\mathbf{r}) \left(V_{pt} + V_{nt}\right) \phi_{gs}(\mathbf{r})$$

Three-body calculations omitting breakup channels fail to describe the experimental data.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 61 / ??

Example for inelastic scattering

Proposed exercise: For the reaction p+ 12 C at $E_{\rm lab}$ =185 MeV calculate:

- 1. The elastic scattering angular distribution, using Kooning-Delaroche optical potential (you can get the parameters from RIPL-2 database: http://www-nds.iaea.org/RIPL-2/
- 2. The angular distribution for the inelastic scattering populating the first excited state located at $E_x = 4.44$ MeV and with $J^{\pi} = 2^+$. Assume that this is a collective quadrupole excitation, and that the DWBA approximation is valid. Compare with the experimental data from Nucl. Phys. 69 (1965) 81-102.

Data: Deformation parameter: $\beta_2 = 0.6$. For the radius of the ^{12}C assume $R = 1.2 \times 12^{1/3}$.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 62 / ??

Input example for inelastic scattering with single-particle form factors

 $^{11}\mbox{Be+}~^{12}\mbox{C} \rightarrow ^{11}\mbox{Be}(\mbox{1/2}^+,\mbox{1/2}^-) + ^{12}\mbox{C}$ at 49.3 MeV/A

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 63 / ??

Inelastic scattering example: 11Be+12C

Example: 11 Be+ 12 C \rightarrow 11 Be(1/2 $^+$,1/2 $^-$) + 12 C at 49.3 MeV/A

Phys. Rev. C 67, 037601 (2003)

Input file: bellcl2_inel.in

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 64 / ??

¹¹Be+¹²C inelastic scattering

General variables:

```
&FRESCO hcm=0.05 rmatch=60.0 jtmin=0.0
jtmax=150.0 thmin=0.00 thmax=45.00 thinc=0.50
iblock=2 nnu=24 chans=1 smats=2 xstabl=1
elab=542.3 /
```

• iblock=2: number of channels coupled exacly.

Partitions & states:

```
&PARTITION namep='11Be' massp=11.0 zp=4 namet='12C' masst=12.0000 zt=6 nex=2 / &STATES jp=0.5 bandp=1 cpot=1 jt=0.0 bandt=1 / &STATES jp=0.5 bandp=-1 ep=0.3200 cpot=1 jt=0.0 copyt=1 /
```

- nex=2: This partition will contain two pairs of states.
- copy=1: The target of the second pair of states is just the same (a copy) of the first target stat.

```
&PARTITION namep='10Be' massp=10.0000 zp=4 namet='12C+n' masst=13.0000 zt=6 nex=1 / &STATES jp=0.0 bandp=1 cpot=2 jt=0.0 bandt=1 /
```

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 65 / ??

¹¹Be+¹²C inelastic scattering

Projectile-target Coulomb potential (monopole):

```
&POT kp=1 ap=11.000 at=12.000 rc=1.111 /
```

Neutron-target & core-target potentials:

```
&POT kp=3 ap=0.000 at=12.000 rc=1.111 /
&POT kp=3 type=1 p1=37.400 p2=1.200
p3=0.750 p4=10.000 p5=1.300 p6=0.600 /
```

```
&POT kp=2 ap=10.000 at=12.000 rc=1.111 /
&POT kp=2 type=1 p1=123.000 p2=0.750
 p3=0.800 p4=65.000 p5=0.780 p6=0.800 /
```

Neutron binding potential:

```
&POT kp=4 ap=0 at=10.000 rc=1.0 / 
&POT kp=4 type=1 p1=87.0 p2=1.0 p3=0.53 /
```

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 66 / ??

$^{11}\mathrm{Be+}^{12}\mathrm{C}$ inelastic scattering

Bound state wave functions:

```
&OVERLAP kn1=1 ic1=1 ic2=2 in=1 nn=2 sn=0.5 l=0 j=0.5
kbpot=4 be=0.500 isc=1 /
&OVERLAP kn1=2 ic1=1 ic2=2 in=1 nn=1 l=1 sn=0.5
j=0.5 kbpot=4 be=0.180 isc=1 ipc=2 /
```

- kn1=1, 2: Index for this WF
- ic1/ic2: Index of partition containing core (¹⁰Be) / composite (¹¹Be)
- in=1/2: WF for projectile/target
- nn, sn, 1, j: Quantum numbers for bound state
- be: separation energy.
- kbpot=3: Index KP of binding potential.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 67 / ??

¹¹Be+¹²C inelastic scattering

Couplings:

&COUPLING icto=1 icfrom=2 kind=3 ip1=4 ip2=1 p1=3.0 p2=2.0 /

- kind=3: Single-particle excitations of projectile
- icto=1: Partition containing nucleus being excited (11Be)
- icfrom=2: Partition containing core (10 Be)
- ip1=4: Maximum multipole for coupling potentials
- p1/p2: KP index for fragment-target / core-target potentials

Spectroscopic amplitudes:

```
&CFP in=1 ib=1 ia=1 kn=1 a=1.000 /
&CFP in=1 ib=2 ia=1 kn=2 a=1.000 /
```

- in=1/2: Projectile/target
- ib/ia: Index for composite/core state
- a=1.0: Spectroscopic amplitude

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 68 / ??

Input example for inelastic scattering with collective form factors

Example: 208 Pb(16 O, 16 O) 208 Pb(3 -, 2 +)

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 69 / ??

Inelastic scattering

Input example 2: 208 Pb(16 O, 16 O) 208 Pb(3 -, 2 +) (o16pb_ccla.in)

```
016pb_ccla.in: 160+208Pb 80 MeV
NAMELIST
&FRESCO hcm=0.05 rmatch=100.0
 jtmin=0.0 jtmax=300.0
 thmin=5.00 thmax=-180.00 thinc=2.50
 iblock=3
 smats=2 xstabl=1
 elab= 80.0 /

&PARTITION namep='16-0' massp=15.9949 zp=8
 namet='FB-208' masst=207.9770 zt=82
 nex=3 /
&STATES jp=0.0 bandp=1 ep=0.0000 cpot=1
 jt=0.0 bandt=1 et=0.0000 /
&STATES jp=0.0 copyp=1 ep=0.0000 cpot=1
 jt=3.0 bandt=-1 et=2.6100 fexch=F /
&STATES jp=0.0 copyp=1 bandp=1 ep=0.0000 cpot=1
 jt=2.0 bandt=1 et=4.0700 /
&partition /
```

```
APOT kp=1 itt=F ap=208.000 at=16.000 rc=1.200 /
APOT kp=1 type=13 shape=10 itt=F p2=54.45 p3=815.0 /
ASTEP ib=1 ia=2 ka3 str=815.0 /
ASTEP ib=1 ia=2 ka3 str=815.0 /
ASTEP ib=1 ia=3 k=2 str=54.45 /
ASTEP ib=1 type=1 shape=1 p4=10.000 p5=1.000 p6=0.400 /
APOT kp=1 type=1 shape=1 p4=0.400 p3=0.658 /
ASTEP ib=1 type=13 shape=11 p2=0.400 p3=0.8 /
ASTEP ib=1 ia=2 k=3 str=0.8 /
ASTEP ib=1 ia=3 k=2 str=0.8 /
ASTEP ib=1 ia=3 k=2 str=0.4 /
ASTEP ib=3 ia=1 k=3 str=0.8 /
ASTEP ib=3 ia=1 k=3 str=0.4 /
ASTEP ib=3 ia=1 k=3 str=0.4 /
ASTEP ib=3 ia=3 it=3 it=3 it=3 it=3 it=3 i
```

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 70 / ??

208 Pb(16 O, 16 O) 208 Pb inelastic scattering

General variables:

```
&FRESCO hcm=0.05 rmatch=100.0
 jtmin=0.0 jtmax=300.0
 thmin=5.00 thmax=-180.00 thinc=2.50
 iblock=3
 smats=2 xstabl=1
 elab= 80.0 /
```

iblock: Number of states (including gs) that will be coupled to all orders.

- iblock=1: only elastic scattering
- iblock=2: elastic scattering + 1st inelastic channel (208 Pb(3-))
- iblock=3: elastic scattering + ²⁰⁸Pb(3⁻) + ²⁰⁸Pb(2⁺)

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 71 / ??

208 Pb(16 O, 16 O) 208 Pb inelastic scattering

Partitions and states:

```
&PARTITION namep='16-0' massp=15.9949 zp=8 namet='PB-208' masst=207.9770 zt=82 nex=3 /

&STATES jp=0.0 bandp=1 ep=0.0 cpot=1 jt=0.0 bandt=+1 et=0.00 /

&STATES copyp=1 cpot=1 jt=3.0 bandt=-1 et=2.61 /

&STATES copyp=1 cpot=1 jt=2.0 bandt=+1 et=4.07 /

&partition /
```

- nex: number of states within the partition
- ep, et: excitation energy for projectile / target
- copyp=1 tells FRESCO that the 2nd and 3rd projectile states are just a copy of the ground state.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 72 / ??

208 Pb(16 O, 16 O) 208 Pb inelastic scattering

Coulomb excitation:

- type=13: couple target states by deforming previous potential
- p1,...,p6: consider couplings for multipolarities k with pk $\neq 0$
- shape=10: usual deformed charge sphere: $\Delta_{nm}(R) \propto M(Ek)/R^{k+1}$


```
&STEP ib=1 ia=2 k=3 str=815.0 /

&STEP ib=2 ia=1 k=3 str=815.0 /

&STEP ib=1 ia=3 k=2 str=54.45 /

&STEP ib=3 ia=1 k=2 str=54.45 /

&step /
```


- ia, ib: couple from state number ia to state ib
- k: multipolarity
- str= $\langle ib||M(Ek||ia) = \sqrt{(2I_a + 1)B(E\lambda; ia \rightarrow ib)}$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 73 / ??

$^{208}\mbox{Pb}(^{16}\mbox{O},^{16}\mbox{O})^{208}\mbox{Pb}$ inelastic scattering

Nuclear excitation:

```
&POT kp=1 type=1 shape=1 p4=10.000 p5=1.000 p6=0.400 /
&POT kp=1 type=-1 shape=0 p1=60.500 p2=1.179 p3=0.658 /
&POT kp=1 type=13 shape=10 itt=F p2=0.400 p3=0.8 /
```

- type=13: couple target states by deforming preceding potential
- shape=10: usual deformed nuclear potential: $\Delta_{nm}(R) \propto \delta_k dU(R)/dR$

```
&STEP ib=1 ia=2 k=3 str=0.8 /
&STEP ib=2 ia=1 k=3 str=0.8 /
&STEP ib=1 ia=3 k=2 str=0.4 /
&STEP ib=3 ia=1 k=2 str=0.4 /
```

• $str=\langle ib||\delta_k||ia\rangle$ (reduced deformation length)

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 74 / ??

208 Pb(16 O, 16 O) 208 Pb inelastic scattering

Useful output files:

Main output file:

- Angular distributions:
 - fort.201: Elastic scattering angular distribution
 - fort.202: 1st state angular distribution
 - fort. 203: 2nd excited state angular distribution
- fort.56: 3 columns: <u>Fusion</u> (absorption), <u>reaction</u> and <u>inelastic</u> cross section for each total angular momentum J.

 $\sigma_{\rm reac} = \sigma_{\rm inel} + \sigma_{\rm abs}$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 75 / ??

Formalism for transfer reactions

• Transfer process:. $\underbrace{(a+v)}_A + b \rightarrow a + \underbrace{(b+v)}_B$

- Projectile-target interaction:
 - ightharpoonup Prior form: $\mathbf{V}_{\mathrm{prior}} = V_{vb} + U_{ab} = U_{\alpha} + \underbrace{(V_{vb} + U_{ab} U_{\alpha})}_{\Delta_{\mathrm{prior}}}$
 - $lackbox{ Post form: } \mathbf{V}_{\mathrm{post}} = V_{av} + U_{ab} = U_{\beta} + \underbrace{\left(V_{av} + U_{ab} U_{\beta}\right)}_{\mathbf{\Delta}_{\mathrm{post}}}$

 $\ensuremath{\mathscr{T}}\ensuremath{U_{lpha}},U_{eta}$: average proyectile-target interaction in entrance/exit channel

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 78 / ??

Coupled Reaction Channels

Model wavefunction:

$$\Psi = \phi_A(\xi, \mathbf{r})\phi_b(\xi')\chi_\alpha(\mathbf{R}_\alpha) + \phi_a(\xi)\phi_B(\xi', \mathbf{r}')\chi_\beta(\mathbf{R}_\beta)$$

ullet Coupled-reaction channels (CRC) equations: $[H-E]\Psi=0$

$$[E - \epsilon_{\alpha} - T_R - U_{\alpha}(\mathbf{R}_{\alpha})] \chi_{\alpha}(\mathbf{R}_{\alpha}) = \int d\mathbf{R}_{\beta} K_{\alpha,\beta}(\mathbf{R}_{\alpha}, \mathbf{R}_{\beta}) \chi_{\beta}(\mathbf{R}_{\beta})$$
$$[E - \epsilon_{\beta} - T_R - U_{\beta}(\mathbf{R}_{\beta})] \chi_{\beta}(\mathbf{R}_{\beta}) = \int d\mathbf{R}_{\alpha} K_{\alpha,\beta}(\mathbf{R}_{\alpha}, \mathbf{R}_{\beta}) \chi_{\alpha}(\mathbf{R}_{\alpha})$$

Non-local kernels:

$$K_{\alpha,\beta}(\mathbf{R}_{\beta},\mathbf{R}_{\alpha}) = \int d\xi d\xi' d\mathbf{r} \ \phi_a(\xi)\phi_B(\xi',\mathbf{r}')(H-E)\phi_A(\xi,\mathbf{r})\phi_b(\xi')$$

CRC equations have to be solved iteratively due to NL kernels.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 79 / ??

DWBA approximation

• Distorted wave Born approximation:

$$[E - \epsilon_{\alpha} - T_R - U_{\alpha}(\mathbf{R}_{\alpha})] \widetilde{\chi}_{\alpha}(\mathbf{R}_{\alpha}) = 0$$

$$[E - \epsilon_{\beta} - T_R - U_{\beta}(\mathbf{R}_{\beta})] \widetilde{\chi}_{\beta}(\mathbf{R}_{\beta}) = 0$$

DWBA amplitude (prior):

$$T_{\text{prior}} = \int \int \widetilde{\chi}_{\beta}^{(-)}(\mathbf{R}_{\beta})(\phi_a \phi_B | \Delta_{\text{prior}} | \phi_A \phi_b) \widetilde{\chi}_{\alpha}^{(+)}(\mathbf{R}_{\alpha}) d\mathbf{R}_{\alpha} d\mathbf{r}$$

Structure form-factor:

$$(\phi_a \phi_B | \Delta_{\text{prior}} | \phi_A \phi_b) \equiv \int d\xi d\xi' \; \phi_a(\xi) \phi_B(\xi', \mathbf{r}') \Delta_{\text{prior}} \phi_A(\xi, \mathbf{r}) \phi_b(\xi')$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 80 / ??

Spectroscopic factors

- Parentage amplitudes:
 - Projectile: $\phi_A^{JM}(\xi, \mathbf{r}) = \frac{1}{\sqrt{n_A}} \sum_{I\ell j} A_{IJ;\ell sj} \left[\phi_a^I(\xi) \otimes \varphi_{\ell sj}(\mathbf{r}) \right]_{JM}$
 - $\bullet \ \ \text{Target:} \ \phi_B^{J'M'}(\xi',\mathbf{r}') = \textstyle\frac{1}{\sqrt{n_B}} \textstyle\sum_{I\ell j} A_{IJ';\ell sj} \left[\phi_b^I(\xi') \otimes \varphi_{\ell sj}(\mathbf{r}') \right]_{J'M'}$
 - $\ensuremath{\mathscr{T}} A_{IJ;\ell sj}$ = spectroscopic amplitudes
 - ${\it GS}\, S_{IJ;\ell sj} = |A_{IJ;\ell sj}|^2$ = spectroscopic factors
- DWBA amplitude (prior)

$$T_{\text{prior}} = A_{IJ;\ell sj} A_{I'J';\ell'sj'} \int \int \widetilde{\chi}_{\beta}^{(-)}(\mathbf{R}_{\beta}) \varphi_{\ell'sj'}(\mathbf{r}') \Delta_{\text{prior}} \varphi_{\ell sj}(\mathbf{r}) \widetilde{\chi}_{\alpha}^{(+)}(\mathbf{R}_{\alpha}) d\mathbf{R}_{\alpha} d\mathbf{r}$$

 ${\it \ref{sol}}$ In DWBA, the transfer cross section is proportional to the spectroscopic factors $S_{IJ;\ell sj}S_{I'J';\ell'sj'}$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 81 / ??

Extracting structure information from transfer reactions

Example: $d+^{208}Pb \rightarrow p + ^{209}Pb$

18 19 20

4000 d₃₁₂ d₃₁₂ E_d=18 70 MeV θ_L= 33 ³/₄°

2000 f_{1/2} f₁

Jeans et al, NPA 128 (1969) 224

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 82 / ??

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 83 / ??

Beyond DWBA: CCBA formalism

When there are strongly coupled excited states in the initial or final partition, the CC and DWBA formalisms can be combined \rightarrow CCBA

Ej: 172 Yb(p,d) Ascuitto et al, Nucl Phys. A226 (1974) 454

Fig. 1. Schematic representation of processes explicitly included in a DWBA analysis and those in a CCBA analysis. The multistep processes (for simplicity we show a single route) are predominantly determined by parentage conditions, while the de-excitation processes depend on the strength of the inelastic coupling.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 84 / ??

Brief summary on transfer reactions

- Inclusion of transfer couplings in the Schrodinger equation gives rise to a set of coupled equations with non-local kernels (Coupled Reactions Channels)
- ullet If transfer couplings are weak, the CRC equations can be solved in Born approximation \Rightarrow DWBA approximation
- The DWBA amplitude is proportional to the product of the projectile and target spectroscopic factors.
- The analysis of transfer reactions provide information on:
 - Spectroscopic factors.
 - Quantum number for single-particle configurations (n, ℓ, j) .
 - Binding interactions.
 - Reactions mechanisms.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 85 / ??

DWBA transfer amplitude:

$$T^{\text{DWBA}} = A_i A_f \langle \chi_{\text{p-57}_{\text{Fe}}}^{(-)} \phi_{\text{57}_{\text{Fe}}} | V_{\text{prior/post}} | \chi_{\text{d-56}_{\text{Fe}}}^{(+)} \phi_d \rangle$$

- $\bullet \ \chi_{\rm d-^{56}Fe}, \chi_{\rm p-^{57}Fe}$: initial and final distorted waves
- ϕ_d : projectile bound wavefunction(p-n)
- $\phi_{^{57}\mathrm{Fe}}$: final (residual) wavefunction (n+ 56 Fe)
- A_i , A_f : initial / final spectroscopic amplitudes.
- ullet $V_{
 m prior/post}$: transition potential in PRIOR or POST form ${
 m PRIOR}$

n n R 56 Fe

 $V_{\text{prior}} = V_{\text{n-56Fe}} + \underbrace{U_{\text{p-56Fe}} - U_{\text{d-56Fe}}}_{\text{remeant}}$

Programa de doctorado en Fsica Nuclear

 $V_{
m post} = V_{
m p-n} + \underbrace{U_{
m p-56Fe} - U_{
m p-57Fe}}_{
m remnant}$

Reacciones Nucleares - 87 / ??

Transfer example: ⁵⁶Fe(d,p)⁵⁷Fe

Essential physical ingredients in a DWBA calculation:

- Potentials (5):
 - Distorted potential for entrance channel (complex): d+56Fe
 - Distorted potential for exit channel (complex): p+57Fe
 - Core-core interaction (complex): p+56Fe
 - Binding potential for projectile (real): p+n
 - Binding potential for target (real): n+56Fe
- Spectroscopic amplitudes: A_i, A_f

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 88 / ??

Physical ingredients: Optical and binding potentials (NPA(1971) 529)

System	\mathbf{V}_0	\mathbf{r}_0	\mathbf{a}_0	\mathbf{W}_d	\mathbf{r}_i	\mathbf{a}_i	\mathbf{r}_C
	(MeV)	(fm)	(fm)	(MeV)	(fm)	(fm)	(fm)
d+ ⁵⁶ Fe	90	1.15	0.81	21.0	1.34	0.68	1.15
p+ ^{56,57} Fe	47.9	1.25	0.65	11.5	1.25	0.47	1.15
p+n a	72.15	0.00	1.484	-	-	-	
n+ ⁵⁶ Fe	B.E.	1.25	0.65	-	-	-	

$$\Rightarrow \quad U(R) = -V_0 f_{WS}(R) + 4 i \ a \ W_d \frac{df_{WS}(R)}{dR}$$

$$f_{WS}(R) = \frac{1}{1 + \exp\left(\frac{R - R_0}{a}\right)}$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 89 / ??

Transfer example: ⁵⁶Fe(d,p)⁵⁷Fe

Spectroscopic factors:

$$\phi_B^{JM}(\xi, \mathbf{r}) = \sum_{I\ell i} A_{\ell sj}^{IJ} \left[\phi_b^I(\xi) \otimes \varphi_{\ell sj}(\mathbf{r}) \right]_{JM}$$

So, for example:

$$|^{57}{\rm Fe;1/2^-}\rangle = \alpha \left[|^{56}{\rm Fe;gs}\rangle \otimes |\nu 2p_{1/2}\rangle\right]_{1/2^-} + \beta \left[|^{56}{\rm Fe;2^+}\rangle \otimes |\nu 2p_{3/2}\rangle\right]_{1/2^-} + \dots$$

- α , β , ...: spectroscopic amplitudes
- $|\alpha|^2$, $|\beta|^2$, ...: spectroscopic factors

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 90 / ??

^aGaussian geometry: $V(r) = -V_0 \exp[-(r/a_0)^2]$.

Beyond DWBA: CCBA formalism

When there are strongly coupled excited states in the initial or final partition, the CC and DWBA formalisms can be combined \rightarrow CCBA

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 96 / ??

Appendix: ⁵⁶Fe(d,p)⁵⁷Fe with FRESCO: fe56dp_dwba.in

```
6Fe(d,p)57Fe @ Ed=12 MeV;

AMELIST

FRESCO hcm=0.1 rmatch=20.000
 rintp=0.20 hnl=0.100 rnl=4 centre=-0.45
 jtmax=15
 thmin=1.00 thmax=180.00 thinc=1.00
 it0=1 itex=1
 chans=1 smats=2 xstabl=1
 elab= 12 /

PARTITION namep='d' massp=2.014 zp=1 namet='56Fe'
 masst=55.934 zt=26 nex=1 /

STATES jp=1.0 bandp=1 ep=0.0 cpot=1 jt=0.0
 bandt=1 et=0.0 /

PARTITION namep='p' massp=1.0078 zp=1 namet='57Fe'
 masst=55.935 zt=26 qval=5.421 pwf=F nex=1 /

STATES jp=0.5 bandp=1 ep=0.0 cpot=2 jt=0.5
 bandt=-1 et=0.0 /

partition /

POT kp=1 itt=F at=56 rc=1.15 /
POT kp=1 type=2 itt=F p1=90 p2=1.15 p3=0.81 /
POT kp=2 type=2 itt=F p1=47.9 p2=1.25 p3=0.65 /
POT kp=2 type=1 itt=F p1=47.9 p2=1.25 p3=0.65 /
POT kp=2 type=2 itt=F p1=47.9 p2=1.25 p3=0.65 /
POT kp=2 type=2 itt=F p4=11.5 p5=1.25 p6=0.47 /
```

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 97 / ??

Transfer example: ⁵⁶Fe(d,p)⁵⁷Fe

General variables:

```
56Fe(d,p)57Fe @ Ed=12 MeV;

NAMELIST

&FRESCO hcm=0.1 rmatch=20.000
 rintp=0.20 hnl=0.100 rnl=4 centre=-0.45
 jtmax=15
 thmin=1.00 thmax=180.00 thinc=1.00
 it0=1 iter=1
 chans=1 smats=2 xstabl=1
 elab= 12 /
```

- rn1: range of non-locality
- centre, rintp, hnl: parameters for numerical integration (see fresco manual)
- iter: Number of iterations so, for DWBA, iter=1

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 98 / ??

Partitions and states:

Incoming (initial) partition: d+⁵⁶Fe

```
&PARTITION namep='d' massp=2.014 zp=1
namet-'56Fe' masst=55.934 zt=26 nex=1 /
&STATES jp=1.0 bandp=1 ep=0.0 cpot=1 jt=0.0 bandt=1 et=0.0 /
```

Outgoing (final) partition: p+⁵⁷Fe

```
&PARTITION namep='p' massp=1.0078 zp=1
namet='57Fe'masst=56.935 zt=26
qval=5.421 nex=1 /
&STATES jp=0.5 bandp=1 ep=0.0 cpot=2 jt=0.5 bandt=-1 et=0.0 /
```

• qval: Q-value for gs-gs transfer

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 99 / ??

Transfer example: ⁵⁶Fe(d,p)⁵⁷Fe

Interactions:

• Entrance channel distorted potential: d+56Fe

```
&POT kp=1 itt=F at=56 rc=1.15 /
&POT kp=1 type=1 itt=F p1=90 p2=1.15 p3=0.81 /
&POT kp=1 type=2 itt=F p4=21 p5=1.34 p6=0.68 /
```

Exit channel distorted potential: p+⁵⁷Fe

```
&POT kp=2 itt=F at=57 rc=1.15 /
&POT kp=2 type=1 itt=F p1=47.9 p2=1.25 p3=0.65 /
&POT kp=2 type=2 itt=F p4=11.5 p5=1.25 p6=0.47 /
```

Core-core potential: p+⁵⁶Fe

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 100 / ??

Interactions (continued ...)

Binding potentials:

• n+ ⁵⁶Fe: Woods-Saxon

```
&POT kp=3 at=56 rc=1.0 / 
&POT kp=3 type=1 p1=65.0 p2=1.25 p3=0.65 /
```

• n+p: Gaussian

```
&POT kp=4 ap=1.0 at=0.0 /
&POT kp=4 type=1 shape=2 p1=72.15 p2=0.00 p3=1.484 /
```

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 101 / ??

Transfer example: ⁵⁶Fe(d,p)⁵⁷Fe

Bound wavefunctions (overlaps):

• d=p+n: simple 1S model

```
&OVERLAP kn1=1 ic1=1 ic2=2 in=1 nn=1 l=0 sn=0.5 j=0.5 kbpot=4 be=2.2250 isc=1 /
```

• ${}^{57}\text{Fe}={}^{56}\text{Fe+n}$: assume $2p_{1/2}$ configuration

```
&OVERLAP kn1=2 ic1=1 ic2=2 in=2 nn=2 l=1 sn=0.5 j=0.5 kbpot=3 be=7.646 isc=1 /
```

- in=1: projectile
 in=2: target
- ightharpoonup nn, l, sn, j: quantum numbers: $\vec{l} + s\vec{n} = \vec{j}$
- be: binding (separation) energy
- kbpot: potential index

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 102 / ??

Transfer coupling between the two partitions:

```
&COUPLING icfrom=1 icto=2 kind=7 ip1=0 ip2=-1 ip3=5 /
```

- icfrom: index for partition of initial state
- icto: index for partition of final state
- kind: kind of coupling. kind=7 means finite-range transfer.
- ip1=0: post representation ip1=1: prior
- ip2=-1: include full remnant
- ip3: index for core-core potential (p+⁵⁶Fe)

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 103 / ??

Transfer example: ⁵⁶Fe(d,p)⁵⁷Fe

Spectroscopic amplitudes:


```
&CFP in=1 ib=1 ia=1 kn=1 a=1.0 / &CFP in=2 ib=1 ia=1 kn=2 a=1.0 /
```

- in=1: projectile state in=2: target state
- ib: index for state of composite ia: index for state of core
- a: spectroscopic amplitude

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 104 / ??

Inelastic scattering to the continuum

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 106 / ??

Exotic nuclei, halo nuclei and Borromean systems

• Radioactive nuclei: they typically decay by β emission.

E.g.: 6 He $\xrightarrow{\beta^{-}}$ 6 Li $(\tau_{1/2} \simeq 807 \text{ ms})$

- Weakly bound: typical separation energies are around 1 MeV or less.
- Spatially extended
- Halo structure: one or two weakly bound nucleons (typically neutrons) with a large probability of presence beyond the range of the potential.
- Borromean nuclei: Three-body systems with no bound binary sub-systems.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 107 / ??

Why study reactions with exotic nuclei?

- Many properties of nuclear structure (level spacing, magic numbers,etc) could be different from normal nuclei.
- Many reactions of astrophysical interest are known to involve nuclei far from the stability valley.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 109 / ??

Some difficulties inherent to the study of reactions with exotic beams

Experimentally:

• Exotic nuclei are short-lived and difficult to produce. Beam intensities are typically small.

Theoretically:

- Exotic nuclei are easily broken up in nuclear collisions \Rightarrow coupling to the continuum plays an important role.
- Effective NN interactions, level schemes, etc are different from stable nuclei.
- Many exotic nuclei exhibit complicated cluster (few-body) structure.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 110 / ??

Indirect measurements for nuclear astrophysics

- Many reactions of astrophysical interest at energies too low to be measured e at present experimental facilities.
- Coulomb breakup and transfer reactions provide indirect information for these processes.

Example: The rate for the $^7\text{Be+ p} \to ^8\text{B} + \gamma$ reaction depends mainly on the overlap ($^8\text{B}|^7\text{Be}$), which can be investigated by means of other direct reactions:

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 111 / ??

Some difficulties inherent to the study of reactions with exotic beams

First evidences of the existence of halo nuclei came from reaction cross sections measurements.

Tanihata et al, PRL55, 2676 (1985)

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 112 / ??

Inelastic scattering of weakly bound nuclei

- Single-particle (or cluster) excitations become dominant.
- Excitation to continuum states important.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 113 / ??

Inelastic scattering example: ¹¹Be+¹²C

Fukuda et al, Phys. Rev. C70 (2004) 054606) $^{11}\mbox{Be+}^{12}\mbox{C} \rightarrow \mbox{(10Be+n) + 12C}$

$$^{11}\text{Be+}^{12}\text{C} \rightarrow (^{10}\text{Be+n}) + ^{12}\text{C}$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 114 / ??

Failure of the calculations without continuum

Three-body calculation (p+n+⁵⁸Ni) with Watanabe potential:

$$V_{00}(\mathbf{R}) = \int d\mathbf{r} \phi_{gs}(\mathbf{r}) \left(V_{pt} + V_{nt}\right) \phi_{gs}(\mathbf{r})$$

Three-body calculations omitting breakup channels fail to describe the experimental data.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 115 / ??

The role of the continuum in the scattering of weakly bound nuclei

The origins of the CDCC method:

 Pioneering work of Johnson & Soper for deuteron scattering: PRC1,976(1970) ⇒ p-n continuum represented by a single s-wave state.

PHYSICAL REVIEW C

VOLUME 1, NUMBER 3

MARCH 1970

Contribution of Deuteron Breakup Channels to Deuteron Stripping and Elastic Scattering

R. C. Johnson

Department of Physics, University of Surrey, Guildford, Surrey, England
AND

P. J. R. Soper*

International Centre for Theoretical Physics, Trieste, Italy (Received 10 November 1969)

We present a model of deuteron stripping and elastic scattering which treats explicitly the contributions from channels in which the deuteron is broken up into a relative S state and the target is in its ground state. An adiabatic treatment of these channels leads to a description of deuteron stripping which resembles

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 116 / ??

The role of the continuum in the scattering of weakly bound nuclei

More realistic formulation by G.H. Rawitscher [PRC9, 2210 (1974)] and Farrell, Vincent and Austern [Ann.Phys.(New York) 96, 333 (1976)].

PHYSICAL REVIEW C

VOLUME 9, NUMBER 6

JUNE 1974

Effect of deuteron breakup on elastic deuteron-nucleus scattering

George H. Rawitscher*

Center for Theoretical Physics, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139,[†]
and Department of Physics, University of Surrey, Guildford, Surrey, England
(Received 1 October 1973; revised manuscript received 4 March 1974)

The properties of the transition matrix elements $V_{ab}(R)$ of the breakup potential V_N taken between states $\phi_a(\vec{\mathbf{r}})$ and $\phi_b(r)$ are examined. Here $\phi_a(\vec{\mathbf{r}})$ are eigenstates of the neutron-proton relative-motion Hamiltonian, and the eigenvalues of the energy ϵ_a are positive (continuum states) or negative (bound deuteron); $V_M(\vec{\mathbf{r}},\vec{\mathbf{R}})$ is the sum of the phenomenological proton nucleus $V_{p-A}(|\vec{\mathbf{R}}-\frac{1}{2}\vec{\mathbf{r}}|)$ and neutron nucleus $V_{n-A}(|\vec{\mathbf{R}}+\frac{1}{2}\vec{\mathbf{r}}|)$ optical potentials evaluated for nucleon energies equal to half the incident deuteron energy. The bound-to-continuum transi-

• Full numerical implementation by Kyushu group (Sakuragi, Yahiro, Kamimura, and co.): Prog. Theor. Phys.(Kyoto) 68, 322 (1982)

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 117 / ??

Continuum discretization

SOME POPULAR METHODS OF CONTINUUM DISCRETIZATION:

- Box method: Eigenstates of the H in a large box.
- Sturmian basis
- Gamow states: complex-energy eigenstates of the Schrödinger equation.
- Pseudostate method:
 Expand continuum states in a complete basis of square-integrable states (eg. HO)
- Bin method:
 Square-integrable states constructed from scattering states.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 119 / ??

Bound versus scattering states

Unbound states are not suitable for CC calculations:

- Continuous (infinite) distribution in energy.
- Non-normalizable: $\langle \phi_k(r)^* | \phi_{k'}(r) \rangle \propto \delta(k-k')$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 120 / ??

CDCC formalism

Example: discretization of the deuteron continuum in terms of energy bins.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 121 / ??

CDCC formalism

Bin wavefunction:

$$u_{\ell sj,n}(r) = \sqrt{\frac{2}{\pi N}} \int_{k_1}^{k_2} w(k) u_{\ell sj,k}(r) dk$$

• k: linear momentum

• $u_{\ell sj,k}$: scattering states (radial part)

• w(k): weight function

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 122 / ??

CDCC formalism for deuteron scattering

- Hamiltonian: $H = T_R + h_r + V_{pt}(\mathbf{r}_{pt}) + V_{nt}(\mathbf{r}_{nt})$
- Model wavefunction:

$$\Psi(\mathbf{R}, \mathbf{r}) = \phi_{gs}(\mathbf{r})\chi_0(\mathbf{R}) + \sum_{n>0}^{N} \phi_n(\mathbf{r})\chi_n(\mathbf{R})$$

• Coupled equations: $[H - E]\Psi(\mathbf{R}, \mathbf{r})$

$$\left[-\frac{\hbar^2}{2\mu} \left(\frac{d^2}{dR^2} - \frac{L(L+1)}{R^2} \right) + \epsilon_n - E \right] f_{\alpha J}(R) + \sum_{\alpha'} i^{L'-L} V_{\alpha:\alpha'}^J(R) f_{\alpha'J}(R) = 0$$

 $\alpha = \{L, \ell, s, j, n\}$

• Transition potentials:

$$V_{n;n'}^{J}(\mathbf{R}) = \int d\mathbf{r} \phi_n(\mathbf{r})^* \left[V_{pt}(\mathbf{R} + \frac{\mathbf{r}}{2}) + V_{nt}(\mathbf{R} - \frac{\mathbf{r}}{2}) \right] \phi_{n'}(\mathbf{r})$$

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 123 / ??

Normal versus halo nuclei: Fraunhofer

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 126 / ??

Breakup observables: resonant and non-resonant continuum

What is a resonance?

Definition 1: (Experimentalist) It is a maximum in the cross section as a function of the energy

Ej: ${}^9{\rm Li} + d \rightarrow {}^{10}{\rm Li} + p$ (H. Jeppesen et al). Searching for resonances in ${}^{10}{\rm Li}$.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 127 / ??

...but

- Not all the maxima in the cross section can be associated to resonances. Coupling to a non-resonant
 continuum produces a maximum at some energy, which is related to the size of the system, and the properties
 of the interaction.
- For weakly bound systems, resonances can be very broad (1 MeV), and occur al relatively low excitation
 energies. It is not clear, a priori, whether a bump in the cross section is a signature of a genuine resonance, or
 not.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 128 / ??

What is a resonance?

Definition 2: (Theoretician) It is a pole on the S-matrix (of the n+9Li system)

...but

- The fact that there is a pole in the S-matrix in the complex E plane does not allow, by itself, to calculate the cross section to the resonance.
- The wave function corresponding to a pole in the complex E-plane is not square-normalizable.
- Finding poles in a complex energy-plane for multi-channel or three-body systems is difficult.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 129 / ??

What is a resonance?

Definition 3: It is a structure on the continuum

which may, or may not, produce a maximum in the cross section, depending on the reaction mechanism and the phase space available.

Cuts and areas ordered by size

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 130 / ??

- The resonance occurs in the range of energies for which the phase shift is close to $\pi/2$.
- In this range of energies, the continuum wavefunctions have a relatively large probability of being in the radial range of the potential.
- The continuum wavefunctions are not square normalizable. However, a normalized "bin" of wavefunctions can be constructed to represent the resonance.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 131 / ??

hola

Why measuring transfer reactions with final unbound states?

- Structures in the continuum (resonances, virtual states).
- Some exotic systems are unbound, but contain resonances and other structures that can be studied by means
 of transfer reactions

Examples: ⁵He, ⁸Be, ¹⁰Li, etc

Example: $^9\text{Li+p} \rightarrow {}^{10}\text{Li+p}$

1.4 (2"+1")
0.7 (2")
0.50
0.24 | 1+

9Li + n

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 134 / ??

Spectroscopy to unbound states

The ¹⁰Li and ¹¹Li systems

• ¹¹Li radioactive:

$$^{11}\text{Li} \xrightarrow{\beta^-} {}^{11}\text{Be} \quad (t_{1/2} \simeq 8.5 \text{ ms})$$

- ¹¹Li key example of Borromean nucleus:
 - ♦ n+n and n+9Li unbound but,
 - ♦ n+n+9Li has a (weakly) bound state.

- ♦ n+n → well understood.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 135 / ??

¹¹Be

¹¹Li

Spectroscopy to unbound states: 9Li(d,p)10Li case

The Experiment:

- REX-ISOLDE (2002)
- ullet ⁹Li beam on D target at $E=2.75~{\rm MeV/u}$
- • The experiment provided <u>angular</u> and <u>energy</u> distributions for protons \Rightarrow 10 Li.

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 136 / ??

The transfer to the continuum (TC) amplitude

• Exact scattering amplitude (prior form):

$$T_{if} = \langle \Psi_f^{(-)} | V_{\mathbf{n} + \mathbf{9} \mathsf{Li}} + U_{\mathbf{p} + \mathbf{9} \mathsf{Li}} - U_{\alpha} | \chi_d^{(+)} \phi_d \rangle$$

- Numerical evaluation of T:
 - ullet $\Psi_f^{(-)}$ calculated in 3-body model: p+n+ 9 Li
 - $\begin{array}{l} \blacklozenge \ \ \Psi_f^{(-)} \approx \Psi_f^{\text{CDCC}}(\mathbf{r},\mathbf{R}) = \sum_i \chi_{\mathbf{p}-^{10}\text{Li}}^i(\mathbf{R}) \phi_{^{10}\text{Li}}^i(\mathbf{r}) \\ [\phi_{^{10}\text{Li}}^i(\mathbf{r}) : \text{continuum bins for n-9Li unbound states}] \end{array}$
 - $U_{\alpha}(\mathbf{R})$ taken to reproduce the elastic data *

Programa de doctorado en Fsica Nuclear

Reacciones Nucleares - 137 / ??

