

CERN LIBRARIES, GENEVA

CM-P00048372

**New Results with Stored Exotic Nuclei at Relativistic
Energies.**

H Geissel, Yu A Litvinov, F Attallah, K Beckert, P Beller, F Bosch, D
Boutin, T Faestermann, M Falch, B Franzke, M Hausmann, M Hellström,
E Kaza, Th Kerscher, O Klepper, H -J Kluge, C Kozuharov, K -L Kratz,
S A Litvinov, K E G Löbner, L Maier, M Matoš, G Münzenberg, F Nolden,
Yu N Novikov, T Ohtsubo, A Ostrowski, Z Patyk, B Pfeiffer, M Portillo,
T Radon, C Scheidenberger, V Shishkin, J Stadlmann, M Steck,
D J Viera, H Weick, M Winkler, H Wollnik, T Yamaguchi

New Results with Stored Exotic Nuclei at Relativistic Energies *

H Geissel^{ab}, Yu A Litvinov^a, F Attallah^a, K Beckert^a, P Beller^a, F Bosch^a,
 D Boutin^a, T Faestermann^c, M Falch^d, B Franzke^a, M Hausmann^e, M Hellström^a,
 E Kaza^a, Th Kerscher^d, O Klepper^a, H-J Kluge^a, C Kozhuharov^a, K-L Kratz^f,
 S A Litvinov^g, K E G Löbner^d, L Maier^c, M Matoš^a, G Münzenberg^{af}, F Nolden^a,
 Yu N Novikov^{gh}, T Ohtsuboⁱ, A Ostrowski^f, Z Patyk^j, B Pfeiffer^f, M Portillo^a,
 T Radon^a, C Scheidenberger^a, V Shishkin^a, J Stadlmann^a, M Steck^a, D J Vieira^e,
 H Weick^a, M Winkler^a, H Wollnik^b, T Yamaguchi^a

^aGesellschaft für Schwerionenforschung GSI, 64291 Darmstadt, Germany

^bJustus-Liebig Universität, 35392 Giessen, Germany

^cTechnische Universität München, 85748 Garching, Germany

^dLudwig-Maximilians Universität München, 85748 Garching, Germany

^eLos Alamos National Laboratory, Los Alamos, NM87545, U S A

^fJohannes-Gutenberg Universität, 55099 Mainz, Germany

^gSt Petersburg State University, 198904 St Petersburg, Russia

^hSt Petersburg Nuclear Physics Institute, 188350 Gatchina, Russia

ⁱNiigata University, 950-2181 Niigata, Japan

^jSoltan Institute for Nuclear Studies, 00681 Warsaw, Poland

Recently, much progress has been made with stored exotic nuclei at relativistic velocities ($\frac{v}{c} = 0.7$). Fragments of ^{208}Pb and ^{209}Bi projectiles and fission products from ^{238}U ions were produced, separated in flight with the fragment separator FRS, and injected into the storage-cooler ring ESR for precision measurements. 114 new masses of neutron-deficient isotopes in the lead region have been measured with time-resolved Schottky Mass Spectrometry (SMS). A new isospin dependence of the pairing energy was observed due to the improved mass accuracy of typically 1.5×10^{-7} (30 keV). New masses of short-lived neutron-rich fission fragments have been obtained with Isochronous Mass Spectrometry (IMS). An innovative field of spectroscopy has been opened up with lifetime measurements of stored bare and few-electron fragments after applying both stochastic and electron cooling.

*Presentation, 6th International Conference on Radioactive Nuclear Beams RNB6, Argonne, Illinois, U S A, 22-26 September 2003

1 Introduction

Experiments with stored exotic nuclei at relativistic energies have a rich discovery potential for nuclear structure research and nuclear astrophysics [1]. Mass and lifetime measurements are key quantities to test nuclear models and to improve the understanding of the nucleosynthesis in stars. The combination of the in-flight separator FRS [2] and the cooler storage-ring ESR [3] provides unique experimental conditions with bare and few-electron ions for all elements up to uranium. This allows for the first time investigations in the laboratory under conditions which prevail in stellar plasmas. Changes in the decay characteristics, such as lifetime and enhanced or suppressed decay branches, are direct consequences of the ionic charge states.

2 Mass Measurement

2.1 Schottky Mass Measurements of Cooled Fragments

Relativistic fragments were produced and separated in flight with the FRS. The separated reaction products were injected with a fixed magnetic rigidity of 6.5 Tm into the storage ring ESR. When applying SMS [4,5] the phase space of the ions is reduced by electron cooling which enforces all the stored ions to have the same mean velocity and reduces the velocity spread to roughly 3×10^{-7} depending on the number of stored ions. The masses were determined via precise measurements of the revolution frequency and the absolute calibration was obtained by the frequency determination of well-known masses.

Figure 1. Illustration of the improved accuracy and resolution of SMS. a) The mass spectra analyzed from single ^{143}Sm ions in the ground and isomeric states. A resolving power of 2×10^6 (FWHM) has been achieved [6,7] by tracing down to single particles. The origin of the horizontal axis represents the corresponding value of AME [8]. b) The measured data from our SMS experiment and from ISOLTRAP [9] are both compared with the prediction of the AME table [8].

Figure 2 Proton separation energies (upper panel) and mass values (lower panel) of Tl isotopes compared with the HFB [10], HF+BCS[10] and FRDM[11] mass models. The full circles represent our new mass values.

Figure 3 Measured masses compared with models Absolute deviations of measured masses from the HFB (a), HF+BCS (b) and FRDM (c) models are illustrated on the chart of nuclides The large squares represent the new masses with respect to the last AME [8] The comparison yields σ_{rms} values of 650, 960 and 372 keV, for the HFB[10], HF+BCS[10] and FRDM[11] models

The accuracy and resolution of time-resolved SMS have been substantially improved as demonstrated in figure 1 [6]. Tracing the isotope peaks in the time-resolved Schottky spectra down to a single stored ion, ground or isomeric states can be assigned even for very small excitation energies which cannot be resolved under the condition when both states are simultaneously populated. Additionally, time-resolved SMS provides an inherent check for the correct isotope identification because the observed decay characteristics have to agree with the assignment from reference masses. The mass accuracy achieved is 30 keV (standard deviation) which represents an improvement of a factor of about three compared to our previous results [4,5]. In figure 1 we present a comparison of our results with the measured data from the Penning trap system at ISOLDE (ISOLTRAP) [9,7]. The agreement between the data sets is excellent, which reflects the accuracy of the two experimental methods and also the reliable calibration masses in this mass region. The extended comparison of about 77 mass values measured with SMS and ISOLTRAP is characterized by a reduced χ^2 of 1.12 [7].

Figure 4 Measured isospin dependence of proton (left panel) and neutron (right panel) pairing-gap energies for even-even tungsten isotopes compared with nuclear models [10, 11]. The experimental values are taken from this work and Ref. [8]. The full circles represent our new values.

The large set of new mass values offers an important comparison with theoretical predictions. For example, in figure 2, the one-proton separation energy (S_p) and the absolute mass values of Tl isotopes are compared to different modern mass models. An extensive comparison of all new masses measured since the publication of the AME [8] yields for the σ_{rms} deviations of the S_p values 379, 525 and 280 keV corresponding to the models of HFB[10], HF+BCS[10] and FRDM[11], respectively. The accuracy for the separation energies is almost a factor of 2 better than the prediction for the corresponding absolute masses which yield σ_{rms} values of 650, 960 and 372 keV, for the HFB[10], HF+BCS[10]

and FRDM[11] models, respectively. Besides this global characterization in terms of rms deviations we present the corresponding comparisons for single isotopes over the mass surface in figure 3

The accuracy achieved in the present experiment is the basis for the observation of a new isospin dependence of nuclear pairing energies. The pairing energies are calculated from measured mass values using the 5-point formula as discussed in [12]. In figure 4 the experimental pairing results are compared to the model predictions and it is clearly seen that the observed isospin dependence cannot be reproduced by the current models. This conclusion holds also for the other elements covered in our measured range of masses [6,7]

2.2 Isochronous Mass Spectrometry of Short-Lived Stored Ions

Exotic nuclei with half-lives shorter than the electron cooling time can be investigated with time-of-flight techniques when the ESR is operated in the isochronous mode. For isochronous mass spectrometry (IMS)[13] a special magnetic field setting of the ESR causes that the revolution frequency of an ion species is independent of its velocity spread. IMS was applied for the first time with uranium fission fragments. The mass resolution achieved was 2×10^5 (FWHM) and the accuracy about 200-300 keV. A large number of new neutron-rich masses of fission fragments in the element range of $32 \leq Z \leq 57$ has been measured. The analysis of the data is still in progress and represents a special challenge due to missing reliable reference masses in this area. We present an example of measured masses for neutron-rich Pd and Te isotopes compared with theoretical predictions in figure

Figure 5 Preliminary experimental data of new masses for Te and Pd isotopes compared with the AME prediction [8] and with theories (HFB[10], HF+BCS[10], FRDM[11]). The isotopes which were measured for the first time are indicated by full circles. The open circles represent previously known masses.

5 Even this small subset from the new data indicates that the deviations from the theories (HFB[10], HF+BCS[10], FRDM[11]) and from AME extrapolation [8] are larger than the ones observed for the neutron-deficient isotopes discussed above

3 Lifetime Measurements

Stored exotic nuclei circulating in the ESR offer unique perspectives for decay spectroscopy. The half-life of the stored nuclei can be measured by detecting the daughter nuclides using the difference of their magnetic rigidity ($B\rho$) compared to the mother nucleus. If the $B\rho$ difference is less than 2.5 % both nuclei orbit in the storage ring and can be observed in the same Schottky spectrum. For larger $B\rho$ differences the daughter species leaves the closed orbit and can be detected after a dispersive magnetic dipole stage of the ESR lattice. The possibility to investigate bare nuclei allows the measurement of decay properties under the conditions of hot stellar plasmas, i.e., for the first time bound

Figure 6 Schottky frequency spectra of the decay of $^{207m}\text{Tl}^{81+}$ fragments and the corresponding decay curve. The area of the peak in the Schottky spectra is proportional to the number of stored ions. The combination of stochastic and electron cooling yields access to short-lived ions.

and continuum β^- decays have been simultaneously measured in the laboratory [14]. The measurements of bound-state beta decay (β_b^-) was pioneered at the ESR with incident stable projectiles [15]. Recently, we have started the spectroscopy of stored bare radioactive beams [16]. As an example to demonstrate the power and potential of this novel spectroscopic tool we present the decay measurements of ^{207}Tl fragments in an isomeric state. Bare ^{207}Tl fragments were separated in flight with the FRS and injected into the ESR. Since the lifetime of the isomeric state for the neutral ^{207m}Tl atom is only 1.33 s it is too short to be recorded with standard Schottky spectroscopy. However, as demonstrated in figure 6 the combination of stochastic precooling [17] and electron cooling yields access to the spectroscopy of hot fragments with lifetimes in the second range. In the measured Schottky spectrum the ground and isomeric states of ^{207}Tl and the bound-state beta daughter $^{207}\text{Pb}^{81+}$ are observed. The half-life of $^{207m}\text{Tl}^{81+}$ was determined from the evolution in time of the area of the corresponding peak in the Schottky spectrum, see fig. 6. Our experimental value for bare ^{207m}Tl fragments in the rest frame is 1.49 ± 0.11 s which is in excellent agreement with the calculated prolongation (1.52 s) due to the complete suppression of the internal conversion decay branch.

In summary, we have demonstrated that the experiments with stored exotic nuclei at relativistic energies open a new range for mass and lifetime measurements and will be extended in the future to nuclear reactions with the internal target.

REFERENCES

- 1 An International Accelerator Facility for Beams of Ions and Antiprotons, Conceptual Design Report, GSI (2001), <http://www.gsi.de/GSI-Future/cdr/>
- 2 H. Geissel, et al., Nucl. Instr. and Meth. B70 (1992) 286
- 3 B. Franzke, Nucl. Instr. and Meth. B24/25 (1987) 18
- 4 T. Radon, et al., Nucl. Phys. A677 (2000) 75
- 5 Yu. N. Novikov, et al., Nucl. Phys. A697 (2002) 92
- 6 Yu. A. Litvinov, et al., subm. to Nucl. Phys. (2003)
- 7 Yu. A. Litvinov, Doctoral Thesis, Universität Giessen 2003
- 8 G. Audi, et al., Nucl. Phys. A595 (1995) 409, Nucl. Phys. A624 (1997) 1
- 9 J. Dilling, Doctoral Thesis, Universität Heidelberg (2001), GSI Diss. 2001-10
- 10 S. Goriely, et al., Phys. Rev. C66 (2002) 024326, <http://www-astro.ulb.ac.be>
- 11 P. Möller, et al., At. Data Nucl. Data Tables 59, 185 (1995)
- 12 M. Bender, et al., Eur. Phys. J. A8 (2000) 59
- 13 M. Hausmann, et al., Nucl. Instr. and Meth. A446 (2000) 569
- 14 T. Ohtsubo, et al., to be published
- 15 M. Jung, et al., Phys. Rev. Lett. 69 (1992) 2164
- 16 Yu. A. Litvinov, et al., Phys. Lett. B573 (2003) 80
- 17 F. Nolden, et al., Nucl. Instr. and Meth. A441 (2000) 219