

Exact-finite-range DWBA analysis of $^{12}\text{C}(^{6}\text{Li}, \alpha)^{14}\text{N}$ reaction at $E(6\text{Li}) = 20$ MeV

J. Meyer, R.S. Nahabetian, E. Elbaz

► To cite this version:

J. Meyer, R.S. Nahabetian, E. Elbaz. Exact-finite-range DWBA analysis of $^{12}\text{C}(^{6}\text{Li}, \alpha)^{14}\text{N}$ reaction at $E(6\text{Li}) = 20$ MeV. *Journal de Physique Lettres*, 1978, 39 (11), pp.158-160. 10.1051/jphyslet:019780039011015800 . jpa-00231467

HAL Id: jpa-00231467

<https://hal.science/jpa-00231467>

Submitted on 4 Feb 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Classification
Physics Abstracts
 24.70

EXACT-FINITE-RANGE DWBA ANALYSIS OF $^{12}\text{C}(\vec{^6\text{Li}}, \alpha)^{14}\text{N}$ REACTION AT $E(^6\text{Li}) = 20$ MeV

J. MEYER, R. S. NAHABETIAN and E. ELBAZ

Institut de Physique Nucléaire and IN2P3, Université de Lyon I,
 43, bd du 11-Novembre-1918, 69621 Villeurbanne, France

(Reçu le 15 mars 1978, accepté le 14 avril 1978)

Résumé. — Nous présentons une analyse DWBA des pouvoirs d'analyse observés dans la réaction $^{12}\text{C}(\vec{^6\text{Li}}, \alpha)^{14}\text{N}$ étudiée à Heidelberg à l'aide d'une source de ^6Li vectoriellement polarisée. Nous avons concentré notre étude sur les trois états 1^+ de ^{14}N : fondamental, 6,20 MeV et 9,70 MeV, ceux-ci étant particulièrement aptes à une description en termes d'un transfert direct de deuton.

Abstract. — We have performed EFR-DWBA calculations of the analysing powers observed in the $^{12}\text{C}(\vec{^6\text{Li}}, \alpha)^{14}\text{N}$ reaction with the vector polarized ^6Li source of Heidelberg. We have focused our analysis on the three 1^+ states : ground, 6.20 MeV and 9.70 MeV states of the ^{14}N nucleus which are particularly relevant for a deuteron cluster direct transfer.

Recently M. Makowska-Rzeszutko *et al.* (¹) (see ref. [1]) have measured the analysing powers observed in the $^{12}\text{C}(\vec{^6\text{Li}}, \alpha)^{14}\text{N}$ reaction at $E(^6\text{Li}) = 20$ MeV using the vector polarized ^6Li beam installed at the Heidelberg EN-Tandem [2]. Table I gives the transitions investigated by these authors and the dominant configurations of the ^{14}N residual nucleus states predicted by the shell model analysis of W. True [4]. Using these theoretical predictions and also the ^{14}N states already observed by K. Meier-Ewert *et al.* [5] we have focused our analysis on the three 1^+ states : g.s., 6.20 MeV and 9.70 MeV which are the most relevant for a deuteron-cluster direct transfer in a $(^6\text{Li}, \alpha)$ reaction. R. L. White *et al.* [6, 7] have already shown the evidence for the direct nature of this reaction at $E(^6\text{Li}) = 33$ MeV. In this way we have tried to analyse the analysing powers of M. Makowska-Rzeszutko *et al.* in the frame of the exact-finite-range distorted-wave-Born-approximation (EFR-DWBA) formalism developed by T. Tamura [10] which takes into account exactly the recoil and finite range effects. In this way we have modified the SATURN-MARS-1 Codes [11] of T. Tamura and K. S. Low in order to include the spin-orbit distortions in the optical waves and also to extract the polarization observables from the transition matrix. Table II gives the optical parameters we

TABLE I
 ^{14}N excited states observed by M. Makowska-Rzeszutko *et al.* (¹) in the $^{12}\text{C}(\vec{^6\text{Li}}, \alpha)^{14}\text{N}$ reaction at $E(^6\text{Li}) = 20$ MeV. The dominant configurations are given by W. True [2].

Energy (MeV)	J^π, T	Dominant configurations
—	—	—
0	$1^+, 0$	$p_{1/2}^2$
3.95	$1^+, 0$	core excited
4.91	$0^-, 0$	$p_{1/2} s_{1/2}$
5.11	$2^-, 0$	$p_{1/2} d_{5/2}$
5.69	$1^-, 0$	$p_{1/2} s_{1/2}$
5.83	$3^-, 0$	$p_{1/2} d_{5/2}$
6.20	$1^+, 0$	$s_{1/2}$
6.44	$3^+, 0$	$s_{1/2} d_{5/2}$
7.03	$2^+, 0$	core excited
7.97	$2^-, 0$	$p_{1/2} d_{3/2}$
8.49	(4^-)	—
8.96/8.98	$5^+/2^+$	unresolved
9.13	$2^+, 1$	core excited
9.39	2^-	—
9.70	$1^+, 0$	$d_{5/2}^2$
10.06/10.10	?	—
10.81	4^+	—

(¹) MAKOWSKA-RZESZUTKO, M., EGELHOF, P., KASSEN, D., STEFFENS, E., WEISS, W., FICK, D., DREVES, W., KUBO, K.-I. and SUZUKI, T., private communication.

use in this work ; for the ^6Li channel we have two sets (denoted A and B) which are the result of a recent analysis we have made [8] of the ^6Li elastic scattering

TABLE II

Optical parameters of the entrance and exit channels. All the depths are in MeV; the radii and the diffusenesses are in fm. The radii have the form $R = r_0 A_T^{1/3}$

	V	r_0	a	W_{vol}	r_0	a	V_{LS}	r_0	a	r_{oc}
$^6\text{Li} + ^{12}\text{C}$	(A) 71.1	1.954	0.689	8.62	2.504	0.114	18.37	1.243	0.476	1.35
	(B) 71.1	1.954	0.689	8.62	2.504	0.114	14.62	1.476	0.293	1.35
$\alpha + ^{14}\text{N}$	54.87	1.748	0.569	5.17	1.748	0.569	—	—	—	1.2

of W. Weiss *et al.* [3]; for the α channel we have used optical parameters at 19.2 MeV taken from C. M. Perey and F. G. Perey's table [9]. The cluster-direct-transfer calculations we have made assume that ^{14}N is a ^{12}C closed-shell core plus a bound deuteron. The deuteron is assumed to be in a 1S internal state and the α particle and deuteron in ^6Li have only 2S relative motion (the 1S relative state will be discussed later on). These bound state Woods-Saxon parameters and the cluster configurations, calculated from W. True [4] with the relation

$$\sum_{i=1}^2 [2(n_i - 1) + l_i] = 2(N - 1) + L,$$

are taken from R. L. White *et al.* [6, 7] and are given in the table III.

TABLE III

Bound state parameters and assumed cluster configurations. The energies are in MeV; the radii and the diffusenesses are in fm. The radii have the form $R = r_0 A_T^{1/3}$.

		r_0	a	E_s	N	L
^{14}N	g.s.	1 ⁺	1.94	0.65	10.27	1
	6.20 MeV	1 ⁺	1.94	0.65	4.07	3
	9.70 MeV	1 ⁺	1.94	0.65	0.57	2
^6Li	g.s.	1 ⁺	2.15	0.65	1.47	2
						0

Figure 1 displays the results we have obtained for the ^{14}N 1⁺ states : g.s., 6.20 MeV and 9.70 MeV. The upper part of this figure shows the difference between two sets A and B of optical parameters for the entrance channel. Main difference concerns the analysing power of the ^6Li scattering on ^{12}C which is described better with B than A set. This difference is weak for the 6.20 MeV state and quite large for ground state, the A-set giving the best result. We have also tried to assume a 1S state for the α -d relative motion in ^6Li . The results of these calculations are given on the lower part of the figure 1 and they confirm that the 2S relative motion for the ^6Li wave function seems to be more physical than the 1S one. Moreover such a 2S relative

FIG. 1. — Angular distributions of analysing powers $\langle iT_{11} \rangle$ for the $^{12}\text{C}(\vec{\text{Li}}, \alpha)^{14}\text{N}$ reaction for the three ^{14}N 1⁺ states : g.s. 6.20 MeV and 9.70 MeV. A (or B) denotes the ^6Li optical parameter set used while 2S (or 1S) denotes the relative motion state used for the description of $^6\text{Li}(\alpha + d)$.

state is predicted first by the shell-model and also when antisymmetrization is included in a ^6Li cluster model [12, 13]. The use of a 2S relative state is not confirmed by our results concerning the 1⁺ 9.70 MeV state but it must be noted that the agreement between our calculation and the experimental data is not so good especially at forward angles.

Our EFR-DWBA analysis of the analysing powers observed in the $^{12}\text{C}(\vec{\text{Li}}, \alpha)^{14}\text{N}$ reaction at $E(^6\text{Li}) = 20$ MeV gives a good justification of the description of this mechanism by a deuteron-cluster direct-transfer. The higher order terms seem here to be negligible, while at $E(^6\text{Li}) = 22.8$ MeV we can observe a strong contribution of two-step process [14]. This is also the case in the $^{16}\text{O}(^6\text{Li}, \alpha)^{18}\text{F}$ reaction at $E(^6\text{Li}) = 34$ MeV where the exchange effects seem to be important [15].

Further investigations concerning this $^{12}\text{C}(\vec{\text{Li}}, \alpha)^{14}\text{N}$ reaction at $E(^6\text{Li}) = 20$ MeV are being carried out especially concerning the description of all transitions observed by M. Makowska-Rzeszutko *et al.* (¹) in terms of a two-nucleon transfer treatment.

Acknowledgment. — The authors are indebted to Dr. D. Fick for the communication of the experimental data and for very useful correspondence.

References

- [1] MAKOWSKA-RZESZUTKO, M., DREVES, W., EGELHOF, P., KASSEN, D., STEFFENS, E., WEISS, W. and FICK, D., Proceedings of 2nd European Conference on Nuclear Physics with Heavy Ions, Caen, France, Sept. 6-10, 1976.
- [2] STEFFENS, E., DREVES, W., EBINGHAUS, H., KÖHNE, M., FIEDLER, F., EGELHOF, P., ENGELHARDT, G., KASSEN, D., SCHÄFER, R., WEISS, W. and FICK, D., *Nucl. Instrum. Methods* **143** (1977) 409.
- [3] WEISS, W., EGELHOF, P., HILDENBRAND, K. D., KASSEN, D., MAKOWSKA-RZESZUTKO, M., FICK, D., EBINGHAUS, H., STEFFENS, E., AMAKAWA, A. and KUBO, K.-I., *Phys. Lett.* **61B** (1976) 237.
- [4] TRUE, W., *Phys. Rev.* **130** (1963) 1530.
- [5] MEIER-EWERT, K., BETHGE, K. and PFEIFFER, K.-O., *Nucl. Phys. A* **110** (1968) 142.
- [6] WHITE, R. L., KEMPER, K. W., CHARLTON, L. A. and COURTNEY, W. J., *Phys. Rev. Lett.* **31** (1973) 254.
- [7] WHITE, R. L., CHARLTON, L. A. and KEMPER, K. W., *Phys. Rev. C* **12** (1975) 1918.
- [8] MEYER, J., NAHABETIAN, R. S. and ELBAZ, E., Rapport LYCEN/7803 (1978).
- [9] PEREY, C. M. and PEREY, F. G., *At. Data Nucl. Data Tables* **17** (1976) 1.
- [10] TAMURA, T., *Phys. Rep. (Phys. Lett. C)* **14** (1974) 59.
- [11] TAMURA, T. and LOW, K. S., *Comput. Phys. Commun.* **8** (1974) 349.
- [12] KURDEGAROV, Y. A., KURDYUMOV, I. V., NEUDATCHIN, V. G. and SMIRNOV, Y. F., *Nucl. Phys. A* **163** (1971) 316.
- [13] NAGEL, P. and KOSHEL, R. D., *Phys. Rev. C* **14** (1976) 1667.
- [14] MAKOWSKA-RZESZUTKO, M., DREVES, W., KASSEN, D., ROMAN, S., STEFFENS, E., WEISS, W. and FICK, D., Proceedings of the International Conference on Resonances in Heavy Ion Reactions, Hvar, 1977 (to be published).
- [15] MOORE, G. E. and KEMPER, K. W., *Phys. Rev. C* **14** (1976) 977.