

Forces acting in the nucleus:

the Coulomb force repels the protons

the **strong interaction** ("nuclear force") causes binding is stronger for pn-systems than nn-systems

neutrons alone form no bound states exception: neutron stars (gravitation!)

the **weak interaction** causes β -decay:

the nucleon-nucleon interaction:

distance > 1 fm

distance < 0.5 fm

attractive

repulsive

three-body forces?

the nuclear density: $\rho(r)$

simplified representation:

 ρ =1.6 nucleons/fm³

proton and neutron densities

Nuclei far from stability: what can we learn?

- the origin of more than half of the elements with Z>30
- constraints on effective nuclear interactions
- evolution of shell structure
- reduction of the spin-orbit interaction
- properties of weakly-bound and open quantum systems
- exotic modes of collective excitations (pygmy, toroidal resonances)
- possible new forms of nuclei (molecular states, bubble nuclei, neutron droplets...)
- asymmetric nuclear matter equation of state and the link to neutron stars
- applications in astrophysics

Abundancies of elements in the solar system

synthesis of heavy elements beyond Fe

neutron capture and successive β-decay:

Study of Nucleosynthesis

What do the astrophysicists need?

- nuclear masses (bindung energies Q-values)
- equation of state (EOS) of nuclear matter: Ε(ρ)
- isospin dependence $E(\rho_p, \rho_n)$
- nuclear matrix elements (life times of β-decay ..)
- cross section for neutron or electron capture
- fission probabilities
- cross sections for neutrino reactions
- •
-

nuclei and QCD?

Scales: 1 GeV 100 keV

density functional theory:

theorem of Hohenberg und Kohn:

The exact energy of a quantum mechanical many body system is a functional of the local density $\rho(\mathbf{r})$

$$E[\rho] = \langle \Psi | H | \Psi \rangle$$

This functional is universal. It does not depend on the system, only on the interaction.

One obtains the exact density $\rho(\mathbf{r})$ by a variation of the functional with respect to the density

note:

 $\rho(\mathbf{r})$ is a function of 3 variables.

 $\Psi(\mathbf{r}_1 \dots \mathbf{r}_N)$ is a function of 3N variables.

Hohenberg

Kohn-Sham theory:

In order to reproduce shell structure Kohn and Sham introduced a single particle potential $V_{\text{eff}}(r)$, which is defined by the condition, that after the solution of the single particle eigenvalue problem

$$\left\{-\frac{\hbar^2}{2m}\Delta + V_{eff}(r)\right\}\phi_k(r) = \varepsilon_k \phi_k(r)$$

the density obtained as $\rho(r) = \sum |\phi_i(r)|^2$ is the exact density

Obviously to each density $\rho(r)$ there exist such a potential $V_{eff}(r)$.

The non interacting part of the energy functional is given by:

$$E_{ni}[\rho] = \int \frac{\hbar^2}{2m} \tau(r) d^3r = \int \frac{\hbar^2}{2m} \sum_{i=1}^{A} |\nabla \phi_i(r)|^2 d^3r = \sum_{i=1}^{A} \varepsilon_i - \int \rho(r) V_{eff}(r) d^3r$$

and obviously we have:

$$V_{eff}(r) = -\frac{\delta}{\delta \rho} E_{ni}[\rho] = -\frac{\delta}{\delta \rho} (E_{HK} - E_H - E_{xc})$$

18

limitations of exact density functionals:

formally exact

in practice

Hohenberg-Kohn: $E[\rho(\mathbf{r})]$

Kohn-Sham: $E[\rho(\mathbf{r}), \tau(\mathbf{r})]$

Skyrme: $E[\rho(\mathbf{r}), \tau(\mathbf{r}), J(\mathbf{r})]$

Gogny:

no shell effects

no I·s,

no pairing

 $E[\rho(\mathbf{r}), \tau(\mathbf{r}), J(\mathbf{r}), \kappa(\mathbf{r})]$ no config.mixing

generalized mean field: no configuration mixing, no two-body correlations

local density: $\rho(\mathbf{r}) = \langle a^{\dagger}(\mathbf{r})a(\mathbf{r}) \rangle = \sum_{i}^{A} |\varphi_{i}(\mathbf{r})\rangle \langle \varphi_{i}(\mathbf{r})|$

kinetic energy density: $\tau(\mathbf{r}) = \sum_{i}^{A} |\nabla \varphi_i(\mathbf{r})\rangle \langle \nabla \varphi_i(\mathbf{r})|$

pairing density: $\kappa(\mathbf{r}) = \langle a^{\dagger}(\mathbf{r},s)a^{\dagger}(\mathbf{r},-s) \rangle$

twobody density: $\rho(\mathbf{r},\mathbf{r}') = \langle a^{\dagger}(\mathbf{r})a(\mathbf{r})a^{\dagger}(\mathbf{r}')a(\mathbf{r}') \rangle$

Density functional theory in nuclei

 In nuclei DFT has been introduced by effective Hamiltonians: by Vautherin and Brink (1972)

$$E = \langle \Psi | H | \Psi \rangle \approx \langle \Phi | \hat{H}_{eff}(\hat{\rho}) | \Phi \rangle \stackrel{?}{=} E[\hat{\rho}]$$

Skyrme Gogny Rel. MF

 Nuclei are self-bound systems.
 The exact density is a constant. ρ(r) = const Hohenberg-Kohn theorem is true, but useless ρ(r) has to be replaced by the intrinsic density:

$$\rho_I(\vec{r}) = \rho(\vec{r} + \vec{R}_{CM}) \quad \text{with} \quad \vec{R}_{CM} = \frac{1}{A} \sum_i \vec{r}_i$$

 Density functional theory in nuclei is probably not exact, but it is a very good approximation.

General properties of self-consistent mean field theories:

- the nuclear energy functional is so far phenomenological and not connected to any NN-interaction.
- it is expressed in terms of powers and gradients of the nuclear ground state density using the principles of symmetry and simplicity
- The remaining parameters are adjusted to characteristic properties of nuclear matter and finite nuclei

Virtues:

- (i) the intuitive interpretation of mean fields results in terms of intrinsic shapes and of shells with single particle states
- (ii) the **full model space** is used: no distinction between core and valence nucleons, **no need for effective charges**
- (iii) the functional is **universal**: it can be applied to all nuclei throughout the periodic chart, light and heavy, spherical and deformed

Why covariant?

- no relativistic kinematic necessary: $\sqrt{p_F^2 + m_N^2} = m_N \sqrt{1 + 0.075}$
- non-relativistic DFT works well
- technical problems:
 no harmonic oscillator
 no exact soluble models
 double dimension
 huge cancellations V-S
 no variational method
- conceptual problems:
 treatment of Dirac sea
 no well defined many-body theory

Why covariant?

- l) Large spin-orbit splitting in nuclei
- 2) Large fields V≈350 MeV, S≈-400 MeV
- 3) Success of Relativistic Brueckner
- 4) Success of intermediate energy proton scatt.
- 5) relativistic saturation mechanism
- 6) consistent treatment of time-odd fields
- 7) Pseudo-spin Symmetry
- 8) Connection to underlying theories?
- 9) As many symmetries as possible

Walecka model

Nucleons are coupled by exchange of mesons through an effective Lagrangian (EFT)

$$S(r)=g_{\sigma}\sigma(r)$$

Sigma-meson: attractive scalar field

$$V(r) = g_{\omega}\omega(r) + g_{\rho}\vec{\tau}\vec{\rho}(r) + eA(r)$$

Omega-meson: short-range repulsive

Rho-meson: isovector field

Lagrangian density

meson couplings: g_{σ} , g_{ω} , g_{ϱ}

$$\mathcal{L} = \mathcal{L}(\psi, \sigma, \omega, \rho, A)$$

Equations of motion

$$\partial_{\mu} \frac{\partial L}{\partial (\partial_{\mu} q_{k})} - \frac{\partial L}{\partial q_{k}} = 0.$$

for the nucleons we find the Dirac equation

$$(\gamma^{\mu}(i\partial_{\mu}-V_{\mu})-m+S)\psi_{i}=0.$$

No-sea approxim.!

for the mesons we find the Klein-Gordon equation

$$\begin{split} & \left(\partial^{\nu}\partial_{\nu} + m_{\sigma}^{2}\right)\sigma = -g_{\sigma}\rho_{s} \\ & \left(\partial^{\nu}\partial_{\nu} + m_{\omega}^{2}\right)\omega_{\mu} = g_{\omega}j_{\mu} \\ & \left(\partial^{\mu}\partial_{\mu} + m_{\rho}^{2}\right)\vec{\rho}_{\mu} = g_{\rho}\vec{j}_{\mu} \\ & \left(\partial^{\nu}\partial_{\nu}A_{\mu} = ej_{\mu}^{(em)}\right) \end{split}$$

$$\begin{split} & \rho_{s}(x) \! = \! \sum_{i=1}^{A} \bar{\psi}_{i}(x) \psi_{i}(x) \\ & j_{\mu}(x) \! = \! \sum_{i=1}^{A} \bar{\psi}_{i}(x) \gamma_{\mu} \psi_{i}(x) \\ & \vec{j}_{\mu}(x) \! = \! \sum_{i=1}^{A} \bar{\psi}_{i}(x) \vec{\tau} \gamma_{\mu} \psi_{i}(x) \\ & j_{\mu}^{(em)}(x) \! = \! \sum_{i=1}^{A} \bar{\psi}_{i}(x) \frac{1}{2} (1 \! - \! \tau_{3}) \gamma_{\mu} \psi_{i}(x) \end{split}$$

Static limit (with time reversal invariance)

for the nucleons we find the static Dirac equation

$$(\vec{\alpha}\vec{p} + V + \beta(m - S))\psi_i = \varepsilon_i \psi_i$$
.

$$S = -g_s \sigma$$
, $V = g_\omega \omega_0 + g_\rho \rho_0 + eA_0$

for the mesons we find the Helmholtz equations

No-sea approxim.!

$$(-\Delta + m_{\sigma}^{2})\sigma = -g_{\sigma}\rho_{s}$$

$$(-\Delta + m_{\omega}^{2})\omega_{0} = g_{\omega}\rho_{B}$$

$$(-\Delta + m_{\rho}^{2})\rho_{0}^{3} = g_{\rho}\rho^{3}$$

$$-\Delta A_{0} = e\rho^{(em)}$$

$$\begin{split} & \rho_{s} = \sum_{i=1}^{A} \bar{\psi}_{i} \psi_{i} \\ & \rho_{B} = \sum_{i=1}^{A} \psi_{i}^{+} \psi_{i} \\ & \rho^{3} = \sum_{i=1}^{A} \psi_{i}^{+} \tau_{3} \psi_{i} \\ & \rho^{(em)} = \sum_{i=1}^{A} \psi_{i}^{+} \frac{1}{2} (1 - \tau_{3}) \psi_{i} \end{split}$$

Relativistic saturation mechanism:

We consider only the σ -field, the origin of attraction its source is the scalar density

$$m_{\sigma}^{2} \sigma = -g_{\sigma} \sum_{i=1}^{A} \overline{\psi}_{i} \psi_{i} = -g_{\sigma} \sum_{i=1}^{A} (g_{i}^{+} g_{i} - f_{i}^{+} f_{i})$$

for high densities, when the collapse is close, the Dirac gap $\approx 2m^*$ decreases, the small components f_i of the wave functions increase and reduce the scalar density, i.e. the source of the σ -field, and therefore also scalar attraction.

 $f_{i}(r) = \frac{1}{\varepsilon_{i} + 2\widetilde{m}} \vec{\sigma} \vec{k} g_{i}(r)$

$$m_{\sigma}^{2} \sigma \approx -g_{\sigma} \rho_{B} - 2 \sum_{i=1}^{A} f_{i}^{+} f_{i} = -g_{\sigma} \rho_{B} + \frac{1}{\widetilde{m}} \sum_{i=1}^{A} \nabla g_{i}^{+} \nabla g_{i}$$

In the non-relativistic case, Hartree with Yukawa forces would lead to collapse

Successes of relativistic investigations:

- Masses and radii
- Isotope shifts
- Neutron halo's
- Proton emitters
- Collective vibrations
- Pygmy modes
- Beyond mean field: transitional nuclei
- · Beyond mean field: complex configurations

Kink in the isotopic shifts of radii: relativistic

Pb isotopes

- differences between neutron and proton radii
- charge isotope shifts

210

214

NL3: Isotope shifts in deformed nuclei:

Empirical data: E.G. Nadjakov et al., At. Data Nucl. Data Tables 56, 133(1994)

Density distribution in Li-nuclei

Proton emitters at the proton dripline

Vretenar, Lalazissis, Ring, Phys.Rev.Lett. 82, 4595 (1999)

characterized by exotic ground-state decay modes such as the direct emission of charged particles and β -decays with large Q-values.

Proton Separation Energy (MeV)

Ground-state proton emitters

Self-consistent RHB calculations -> separation energies, quadrupole deformations, odd-proton orbitals, spectroscopic factors

Lalazissis, Vretenar, Ring Phys.Rev. C60, 051302 (1999)

Fission barriers for triaxially deformed shapes:

Nucleus	B.E (MeV)	r_c (fm)	r_n (fm)	$Q_p(b)$	H_p (b^2)
224_{Ra}	1720.47 (1720.31)	5.71	5.85	4.93 (6.33)	0.45
^{226}Ra	1731.13 (1731.61)	5.74	5.88	6.22 (7.19)	0.65
^{228}Ra	1741.67 (1742.49)	5.76	5.92	7.44 (7.76)	0.79
230_{Ra}	1751.94 (1753.05)	5.79	5.95	8.39	0.86
^{228}Th	1743.04 (1742.49)	5.78	5.90	7.64 (8.42)	0.88
^{230}Th	1751.94 (1753.05)	5.80	5.93	8.57 (8.99)	0.97 (1.09)
^{232}Th	1766.10 (1766.92)	5.82	5.96	9.28 (9.66)	1.00 (1.22)
^{234}Th	1776.80 (1777.68)	5.84	5.99	9.78 (8.96)	0.96
232 U	1766.39 (1765.97)	5.83	5.94	9.57 (10.00)	1.10
234 U	1778.66 (1778.57)	5.85	5.97	10.10 (10.35)	1.10 (1.40)
236 U	1790.29 (1790.42)	5.87	6.00	10.46 (10.80)	1.03 (1.30)
238 U	1801.38 (1801.69)	5.88	6.02	10.74 (11.02)	0.94 (0.83)
240 U	1811.82 (1812.44)	5.90	6.05	11.03	0.86
238_{Pu}	1801.85 (1801.27)	5.89	6.01	11.09 (11.26)	1.00 (1.38)
$240_{ m Pu}$	1813.84 (1813.46)	5.91	6.03	11.32 (11.44)	1.00 (1.15)
$^{242}\mathrm{Pu}$	1825.26 (1825.01)	5.92	6.05	11.55 (11.61)	0.90
$^{244}\mathrm{Pu}$	1836.00 (1836.06)	5.94	6.08	11.61 (11.73)	0.79
246 _{Pu}	1845.97 (1846.66)	5.95	6.10	11.52 (11.52)	0.66

Superheavy Elements: Q_{α} -values

Exp: Yu.Ts.Oganessian et al, PRC 69, 021601(R) (2004)

Lalzissis

Isoscalar Giant Monopole: IS-GMR

constraining the nuclear matter compressibility

$$\rho(t) = \rho_0 + \delta \rho(t)$$

RMF models reproduce the experimental data only if

250 MeV $\leq K_0 \leq$ 270 MeV

T. Niksic et al., PRC 66 (2002) 024306

Isovector Giant Dipole: IV-GDR

the IV-GDR represents one of the sources of experimental informations on the nuclear matter symmetry energy

constraining the nuclear matter symmetry energy

the position of IV-GDR is reproduced if

32 MeV $\leq a_4 \leq 36$ MeV

T. Niksic et al., PRC 66 (2002) 024306

Cross section averaged over supernova neutrino flux

Supernova neutrino flux is given by Fermi-Dirac spectrum

Cross section averaged over Supernova neutrino flux

$$\langle \sigma_{\nu} \rangle = \frac{\int dE_{\nu} \sigma_{\nu}(E_{\nu}) f(E_{\nu})}{\int dE'_{\nu} f(E'_{\nu})}$$

How many parameters?

4 + 3 parameters

symmetric nuclear matter: E/A, ρ_0 \longrightarrow G_{σ} G_{ω}

finite nuclei (N=Z): E/A, radii spinorbit for free m_{σ}

Coulomb (N≠Z):

$$a_4$$
 G_{ρ}

density dependence: T=0 K_∞ □ 9₂ 9₃

$$T=1$$
 $r_n - r_p$ a_p

Effective density dependence:

non-linear potential:

Boguta and Bodmer, NPA 431, 3408 (1977)

$$\frac{1}{2}m_{\sigma}^{2}\sigma^{2} \quad \Rightarrow \quad U(\sigma) = \frac{1}{2}m_{\sigma}^{2}\sigma^{2} + \frac{1}{3}g_{2}\sigma^{3} + \frac{1}{4}g_{3}\sigma^{4}$$

density dependent coupling constants:

R.Brockmann and H.Toki, PRL 68, 3408 (1992)

S.Typel and H.H.Wolter, NPA 656, 331 (1999)

T. Niksic, D. Vretenar, P. Finelli, and P. Ring, PRC 56 (2002) 024306

$$g_o, g_\omega, g_\rho \Rightarrow g_o(\rho), g_\omega(\rho), g_\rho(\rho)$$

$$g \rightarrow g(\rho(r))$$

DD-ME1, DD-ME2

Effective density dependence:

The basic idea comes from ab initio calculations density dependent coupling constants include Brueckner correlations and threebody forces

ρ (fm⁻³) adjusted to ground state properties of finite nuclei

Typel, Wolter, NPA **656**, 331 (1999)
Niksic, Vretenar, Finelli, P.R., PRC **66**, 024306 (2002):
Lalazissis, Niksic, Vretenar, P.R., PRC 78, 034318 (2008): **DD-ME1 DD-ME2**

Comparison with ab initio calculations:

we find excellent agreement with ab initio calculations of Baldo et al.

Point-Coupling Models

Manakos and Mannel, Z.Phys. **330**, 223 (1988) Bürvenich, Madland, Maruhn, Reinhard, PRC **65**, 044308 (2002)

Lagrangian density for point coupling

free Dirac particle

$$\mathcal{L} = \bar{\psi} (i\gamma \cdot \partial - m) \psi
+ G_{\sigma}(\bar{\psi}\psi)(\bar{\psi}\psi) + G_{\omega}(\bar{\psi}\gamma^{\mu}\psi)(\bar{\psi}\gamma_{\mu}\psi)
+ G_{\delta}(\bar{\psi}\bar{\tau}\psi)(\bar{\psi}\bar{\tau}\psi) + G_{\rho}(\bar{\psi}\gamma^{\mu}\bar{\tau}\psi)(\bar{\psi}\gamma_{\mu}\bar{\tau}\psi)
+ D_{\sigma}(\bar{\psi}\partial^{\mu}\psi)(\bar{\psi}\partial_{\mu}\psi)
- \frac{1}{4}\mathsf{F}_{\mu\nu}\mathsf{F}^{\mu\nu} + e^{2}\bar{\psi}\gamma^{\mu}A_{\mu}\frac{(1-\tau_{3})}{2}\psi \qquad (1)$$

Parameter:

photon field

point couplings: G_{σ} , G_{ω} , G_{δ} , G_{ρ} , $G_{i} = \left(\frac{g_{i}}{m_{i}}\right)^{2}$

derivative terms: D_{σ}

Nuclear matter equation of state

Symmetry energy

$$S_2(\rho) = a_4 + \frac{p_0}{\rho_{\text{sat}}^2} (\rho - \rho_{\text{sat}}) + \frac{\Delta K_0}{18\rho_{\text{sat}}^2} (\rho - \rho_{\text{sat}})^2 + \cdots$$

 $\begin{array}{c|ccccc} & DD\text{-ME1} & NL3 & NL1 \\ a_4(MeV) & 33.1 & 37.9 & 43.7 \\ p_0(MeV/fm^3) & 3.26 & 5.92 & 7.0 \\ \Delta K_0(MeV) & -128.5 & 52.1 & 67.3 \\ \end{array}$

30 MeV $\leq a_4 \leq$ 34 MeV 2 MeV/fm³ < p₀ < 4 MeV/fm³ -200 MeV < ΔK_0 < -50 MeV

Using ab initio data for the fit

point coupling model is fitted to microscopic nuclear matter and to masses of 64 deformed nuclei:

Literature:

J. D. Walecka, Theoretical Nuclear and Subnuclear Physics, Oxford Studies in Nuclear Physics 16, 1995.

Extended Density Functionals in Nuclear Structure Physics, G.A. Lalazissis, P. Ring, D. Vretenar, Lecture Notes in Physics, Springer-Verlag, 2004.

D. Vretenar, A. V. Afanasjev, G. A. Lalazissis, P. Ring, Phys. Rep. 409, 101 (2005).

References

Books on Nuclear Structure Theory

- A. Bohr and B. Mottelson, "Nuclear Structure, Vol. I and II"
- P. Ring and P. Schuck, "The Nuclear Many-Body Problem"
- J.-P. Blaizot and G. Ripka, "Quantum Theory of Finite Systems"
- V.G. Soloviev, "Theory of Atomic Nuclei"

Review Articles on Covariant Density Functional Theory

- B. D. Serot and J. D. Walecka, Adv. Nucl. Phys. **16**, 1 (1986)
- P.-G. Reinhard, Rep. Prog. Phys. **52**, 439 (1989)
- B. D. Serot, Rep. Prog. Phys. 55, 1855 (1992)
- P. Ring, Progr. Part. Nucl. Phys. **37**, 193 (1996)
- B. D. Serot and J. D. Walecka, Int. J. Mod. Phys. **E6**, 515 (1997)
- Lecture Notes in Physics 641 (2004), "Extended Density Functionals in Nuclear Structure"
- D. Vretenar, Afanasjev, Lalazissis, P.Ring, Phys.Rep. 409 ('05) 101

Computer Programs

- H. Berghammer et al, Comp. Phys. Comm. 88, 293 (1995), "Computer Program for the Time-Evolution of Nuclear Systems in Relativistic Mean Field Theory."
- W. Pöschl et al, Comp. Phys. Comm. **99**, 128 (1996), "Application of the Finite Element Method in self-consistent RMF calculations."
- W. Pöschl et al, Comp. Phys. Comm. **101**, 295 (1997), "Application of the Finite Element Method in RMF theory: the spherical Nucleus."
- W. Pöschl et al, Comp. Phys. Comm. **103**, 217 (1997), "Relativistic Hartree-Bogoliubov Theory in Coordinate Space: Finite Element Solution in a Nuclear System with Spherical Symmetry."
- P. Ring, Y.K. Gambhir and G.A. Lalazissis, **105**, 77 (1997), "Computer Program for the RMF Description of Ground State Properties of Even-Even Axially Deformed Nuclei."