

Isomer and beta decay spectroscopy in the ^{132}Sn region with EURICA

A. Jungclaus^{1,a}, G.S. Simpson², G. Gey^{2,3,4}, J. Taprogge^{1,5,4}, S. Nishimura⁴, P. Doornenbal⁴, G. Lorusso⁴, P.-A. Söderström⁴, T. Sumikama⁶, Z. Xu⁷H. Baba⁴, F. Browne^{8,4}, N. Fukuda⁴, N. Inabe⁴, T. Isobe⁴, H.S. Jung⁹, D. Kameda⁴, G.D. Kim¹⁰, Y.-K. Kim^{10,11}, I. Kojouharov¹², T. Kubo⁴, N. Kurz¹², Y.K. Kwon¹⁰, Z. Li¹³, H. Sakurai^{4,14}, H. Schaffner¹², H. Suzuki⁴, H. Takeda⁴, Z. Vajta^{4,15}, H. Watanabe⁴, J. Wu^{13,4}, A. Yagi¹⁶, K. Yoshinaga¹⁷, S. Bönig¹⁸, J.-M. Daugas¹⁹, F. Drouet², R. Gernhäuser²⁰, S. Ilieva¹⁸, T. Kröll¹⁸, A. Montaner-Pizá²¹, K. Moschner²², D. Mücher²⁰, H. Nishibata¹⁶, R. Orlandi²³, K. Steiger²⁰, and A. Wendi²²

¹*Instituto de Estructura de la Materia, CSIC, E-28006 Madrid, Spain*

²*LPSC, Université Joseph Fourier Grenoble 1, CNRS/IN2P3, Institut National Polytechnique de Grenoble, F-38026 Grenoble Cedex, France*

³*Institut Laue-Langevin, B.P. 156, F-38042 Grenoble Cedex 9, France*

⁴*RIKEN Nishina Center, RIKEN, 2-1 Hirosawa, Wako-shi, Saitama 351-0198, Japan*

⁵*Departamento de Física Teórica, Universidad Autónoma de Madrid, E-28049 Madrid, Spain*

⁶*Department of Physics, Tohoku University, Aoba, Sendai, Miyagi 980-8578, Japan*

⁷*Department of Physics, University of Tokyo, Hongo 7-3-1, Bunkyo-ku, 113-0033 Tokyo, Japan*

⁸*School of Computing, Engineering and Mathematics, University of Brighton, Brighton BN2 4JG, United Kingdom*

⁹*Department of Physics, Chung-Ang University, Seoul 156-756, Republic of Korea*

¹⁰*Rare Isotope Science Project, Institute for Basic Science, Daejeon 305-811, Republic of Korea*

¹¹*Department of Nuclear Engineering, Hanyang University, Seoul 133-791, Republic of Korea*

¹²*GSI Helmholtzzentrum für Schwerionenforschung GmbH, 64291 Darmstadt, Germany*

¹³*School of Physics and State key Laboratory of Nuclear Physics and Technology, Peking University, Beijing 100871, China*

¹⁴*Department of Physics, University of Tokyo, Hongo 7-3-1, Bunkyo-ku, 113-0033 Tokyo, Japan*

¹⁵*Institute of Nuclear Reserach of the Hungarian Academy of Sciences (ATOMKI), Debrecen, H-4011 Hungary*

¹⁶*Department of Physics, Osaka University, Machikaneyama-machi 1-1, Osaka 560-0043 Toyonaka, Japan*

¹⁷*Department of Physics, Faculty of Science and Technology, Tokyo University of Science, 2641 Yamazaki, Noda, Chiba, Japan*

¹⁸*Institut für Kernphysik, Technische Universität Darmstadt, D-64289 Darmstadt, Germany*

¹⁹*CEA, DAM, DIF, 91297 Arpajon cedex, France*

²⁰*Physik Department E12, Technische Universität München, D-85748 Garching, Germany*

²¹*Instituto de Física Corpuscular, CSIC-Univ. of Valencia, E-46980 Paterna, Spain*

²²*IKP, University of Cologne, D-50937 Cologne, Germany*

²³*Instituut voor Kern- en StralingsFysica, K.U. Leuven, B-3001 Heverlee, Belgium*

Abstract. The first EURICA campaign with high intensity Uranium beams took place at RIKEN in November/December 2012. Within this campaign experiment NP1112-

^ae-mail: andrea.jungclaus@csic.es

RIBF85 was performed dedicated to the study of the isomeric and beta decays of neutron-rich Cd, In, Sn and Sb isotopes towards and beyond the $N=82$ neutron shell closure. In this contribution we present a first status report of the analysis of the extensive data set obtained in this experiment.

1 Introduction

The region around doubly-magic ^{132}Sn is of great importance for nuclear structure physics because it is the only region around a heavy doubly-closed shell nucleus far-off stability (8 neutrons relative to the last stable isotope ^{124}Sn) for which detailed spectroscopic information can be obtained using modern state-of-the-art techniques. It therefore plays an essential role in testing the shell model and serves as input for any reliable future microscopic nuclear structure calculations towards the neutron drip line. In addition, this region is also relevant for nuclear astrophysics, in particular nucleosynthesis calculations, due to the close connection between the $N=82$ shell closure and the $A\approx 130$ peak of the solar r-process abundance distribution.

The main goal of experiment NP1112-RIBF85 has been to extend the current knowledge on excited states in very neutron-rich Cd, In, Sn and Sb isotopes. In particular we were aiming i) for first experimental information on excited states in $^{136,138}\text{Sn}$ via the search for 6^+ seniority isomers in these isotopes in analogy to the one known in ^{134}Sn [1], ii) for the first observation of transitions within the $\pi g_{9/2}^{-1} \otimes \nu f_{7/2}$ multiplet in ^{132}In populated in the β -decay of ^{132}Cd and iii) to follow the evolution of the $\pi g_{7/2} \otimes \nu f_{7/2}$ multiplet in $^{136,138}\text{Sb}$.

The results of this experiment should serve to test the predictions of shell-model calculations in a very neutron-rich, medium-heavy region. Indeed, these nuclei, with just a few neutrons beyond ^{132}Sn are very sensitive tests of these calculations and allow us to search for possible new physics or deficiencies in current state-of-the-art shell-model interactions. Only two regions are currently available for such studies, the one of the present experiment and the one around ^{78}Ni .

2 Experimental setup

The exotic nuclei of interest were produced by the in-flight fission of a 345 MeV/nucleon ^{238}U beam from the RIBF facility, impinging on a 3-mm thick Be target. The ions of interest were separated from other reaction products and identified on an ion-by-ion basis by the BigRIPS in-flight separator [2]. The particle identification was performed using the ΔE -TOF- $B\rho$ method in which the energy loss, (ΔE), time of flight (TOF) and magnetic rigidity ($B\rho$) are measured and used to determine the atomic number, Z , and the mass-to-charge ratio (A/q) of the fragments. Details about the identification procedure can be found in Ref. [3]. The identified ions are transported through the ZeroDegree spectrometer (ZDS) and finally implanted into the WAS3ABI (Wide-range Active Silicon Strip Stopper Array for β and Ion detection) Si array positioned at the focal plane of the ZDS (F11). The WAS3ABi detector [4] consists of eight DSSSD with an area of $60\times 40\text{ mm}^2$, a thickness of 1 mm and a segmentation of 40 horizontal and 60 vertical strips each. A sketch of the experimental facility together with an identification plot of the isotopes implanted into WAS3ABI during experiment NP1112-RIBF85 is shown in Fig. 1. To detect γ radiation emitted in the decay of the implanted radioactive nuclei 12 large-volume Ge Cluster detectors [6] from the former EUROBALL spectrometer [7] were arranged in a close geometry around the WAS3ABI detector.

The combination of the unprecedented high intensity of the primary U beam (on average 8-10 pnA) and the high efficiency of the setup for both the detection of γ rays (8% at 1 MeV) and particles

Figure 1. Sketch of the experimental facility (adopted from Ref. [5]) including the identification plot of the isotopes implanted into WAS3ABI during experiment NP1112-RIBF85.

allowed to perform detailed decay spectroscopy in a region of the chart of nuclides which has not been accessible for this type of studies before.

3 First results

Delayed γ rays were observed in coincidence with $^{136,138}\text{Sn}$ and these constitute the first observation of the decay of excited states in these very neutron-rich, semi-magic nuclei. Indeed they are the nuclei with the highest N/Z ratio in this region for which excited states are known and their semi-magic nature allows just the neutron-neutron part of the shell-model interactions to be probed. Three delayed transitions have been observed for each nucleus and these have been assigned as E2 transitions from the 6^+ , 4^+ and 2^+ states, by analogy with γ rays of similar energies observed from the decay of a 6^+ isomer in ^{134}Sn [1]. The small spacing between the 6^+ and 4^+ states, and their relatively pure $\nu(f_{7/2})^2$ configuration, are responsible for the isomerism.

We found that the energies of the 2^+ , 4^+ and 6^+ levels remain fairly constant as the number of neutrons increases from $N=84$ to $N=88$. This agrees with the predictions of shell-model calculations performed using state-of-the-art interactions, e.g. the CD-Bonn bare nucleon-nucleon potential, renormalized using G-matrix [8] and V_{low-k} [9] prescriptions. In contrast calculations performed using empirical interactions (SMPN) deviate from the experimental data [10], despite the simple nature of these nuclei. These data serve as useful input in to astrophysical r-process calculations as the path of this reaction includes these nuclei. A low excitation energy of the 2_1^+ state can change the effective half-lives of nuclei participating in this reaction at high temperatures.

4 Outlook

In addition to the delayed transitions emitted from $^{136,138}\text{Sn}$, several other new isomeric decays have also been observed in this experiment, for example in ^{129}Cd . Similarly, β -decay data on the nuclei shown in Fig. 1 are currently being analyzed and will give first half-lives and identification of excited states in many very neutron-rich nuclei. The data on the Sb and In nuclei will allow very sensitive tests of the shell-model predictions to be performed. Information on the excited states of these simple odd- Z nuclei is particularly important as the neutron-proton part of shell-model interactions is the most difficult part to reproduce. The experimentally extracted β -decay half-lives will be important ingredients for r -process calculations. To conclude, a very rich data set has been obtained from experiment NP1112-RIBF85 which took place in December 2012 during the first EURICA campaign with high intensity Uranium beams at RIKEN. Exciting results with respect to the structure of neutron-rich Cd, In, Sn and Sb isotopes will be presented in the near future.

This work has been supported by the Spanish Ministerio de Ciencia e Innovación under contracts FPA2009-13377-C02 and FPA2011-29854-C04. This work was carried out at the RIBF operated by RIKEN Nishina Center, RIKEN and CNS, University of Tokyo. We acknowledge the EUROBALL Owners Committee for the loan of germanium detectors and the PreSpec Collaboration for the readout electronics of the cluster detectors.

References

- [1] A. Korgul et al., *Eur. Phys. J. A* **7**, 167 (2000).
- [2] T. Kubo, *Nucl. Instr. Meth. B* **204** (2003) 97.
- [3] T. Ohnishi et al., *J. Phys. Soc. Jpn.* **79**, 073201 (2010).
- [4] P.-A. Söderström et al., *Nucl. Instr. Meth. B*, in press
- [5] T. Kubo et al., *Prog. Theor. Exp. Phys.* 2012, 03C003.
- [6] J. Eberth et al., *Nucl. Instrum. Methods Phys. Res., Sect. A* **369**, 135 (1996).
- [7] J. Simpson, *Z. Phys. A* **358**, 139 (1997).
- [8] M. P. Kartamyshev, T. Engeland, M. Hjorth-Jensen, and E. Osnes, *Phys. Rev. C* **76**, 024313 (2007).
- [9] A. Covello, L. Coraggio, A. Gargano, and N. Itaco, *J. Phys.: Conf. Ser.* **267**, 012019 (2011).
- [10] S. Sarkar and M. Saha Sarkar, *Eur. Phys. J. A* **21**, 61 (2004); *Phys. Rev. C* **78**, 024308 (2008); *Phys. Rev. C* **81**, 064328 (2010).