

HAL
open science

Low lying yrast states of ^{32}S

R.M. Freeman, F. Haas, C. Beck, A. Niemeskem

► **To cite this version:**

R.M. Freeman, F. Haas, C. Beck, A. Niemeskem. Low lying yrast states of ^{32}S . Journal de Physique Lettres, 1983, 44 (11), pp.429-432. 10.1051/jphyslet:019830044011042900 . jpa-00232213

HAL Id: jpa-00232213

<https://hal.science/jpa-00232213>

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
 21.10H — 27.30

Low lying yrast states of ^{32}S

R. M. Freeman, F. Haas, C. Beck and A. Niemeskern

Centre de Recherches Nucléaires et Université Louis Pasteur, 67037 Strasbourg Cedex, France

(Reçu le 20 janvier 1983, révisé le 1^{er} avril, accepté le 12 avril 1983)

Résumé. — Des mesures de corrélations angulaires pour la réaction $^{29}\text{Si}(\alpha, n\gamma)^{32}\text{S}$ ont permis d'attribuer $J^\pi = 5^-$ au niveau à 6 762-keV. Dans le noyau ^{32}S , quatre nouveaux niveaux ont été observés à des énergies d'excitation de 7 567-, 8 345-, 9 464- et 9 637-keV. Une attribution $J^\pi = 5^+$ a été faite pour le niveau à 7 567-keV et le niveau à 8 345-keV est un excellent candidat pour être le premier état 6^+ dans ^{32}S . Les deux niveaux d'énergie d'excitation supérieure à 9 MeV sont probablement des niveaux de parité négative et de moment angulaire élevé.

Abstract. — From angular correlation measurements with the $^{29}\text{Si}(\alpha, n\gamma)^{32}\text{S}$ reaction the 6 762-keV level has been assigned $J^\pi = 5^-$. Four new levels of ^{32}S have been observed at $E_x = 7 567$ -, 8 345-, 9 464- and 9 637-keV. The 7 567-keV level has been assigned $J^\pi = 5^+$ and the 8 345-keV level is a good candidate for the lowest 6^+ state. The two higher levels are probably negative parity high spin states.

In the course of experiments on $A = 32$ nuclei we have observed a number of levels of ^{32}S for which the γ -ray decay modes suggest spin assignments $J \geq 5$. The yrast states of ^{32}S are poorly known and in a recent compilation [1] no definite assignments $J > 4$ were given though the spin and parity of most states to above $E_x = 7$ MeV, including the first three states of figure 1, have been firmly established. We are therefore presenting in this letter our angular correlation data for these transitions though a fuller account will be given with other results on completion of the present series of experiments.

The ^{32}S levels were excited by the $^{29}\text{S}(\alpha, n)$ reaction using the He^{++} beam from the Strasbourg CN Van de Graaff accelerator. We will be concerned in this letter with the γ transitions indicated in figure 1. These were observed in the present experiments in n - γ coincidence spectra and their place in the decay scheme was verified in supplementary γ - γ coincidence experiments. The four highest levels in figure 1 had not been previously reported. The two transitions from the 6 762-keV level have already been observed and studied by the $^{31}\text{P}(p, \gamma)$ reaction [1] but no unambiguous spin assignment and only a lower limit for the lifetime (> 300 fs) of the state had yet been made. The line shape that we have observed for these two transitions in the n - γ coincidence spectra indicates a lifetime of the order of 400 to 500 fs. The transitions from the four higher levels were all strongly Doppler shifted consistent with lifetimes substantially shorter than that for the 6 762-keV level.

To determine spins for these levels n - γ angular correlations were measured in a collinear geometry at a bombarding energy $E_\alpha = 12$ MeV for the 6 762- and 7 567-keV levels and at $E_\alpha =$

Fig. 1. — The transitions of ^{32}S studied in the present work. J^π values for the first three states are from reference [1]. For the other states firm or probable assignments are given on the basis of the present measurements as discussed in the text. The four highest states are new levels which have not been previously reported.

14 MeV for the three higher states. The neutrons were detected at 0° to the beam direction and the γ -rays in large volume Ge(Li) detectors placed at angles ranging between 90° to 158° . The correlations were fitted with Legendre polynomials up to order 4 and the results, corrected for the finite size of the Ge(Li) detectors, are listed in table I. The final column in table I gives the possible spin values consistent with the angular correlations and lifetimes. For the new levels the measured transition energies are also given.

The angular correlations measured at $E_x = 12$ MeV have permitted us to assign unique J^π values to both the 6 762- and 7 567-keV levels. Previously the values for the 6 762-keV level had been limited to $J^\pi = 3^-, 4^+, 5^-$. With the present results only 5^- has been retained. For this spin good fits were obtained with mixing ratios essentially equal to zero for both the 1 755-keV (E2) and the 2 303-keV (E1) transitions. The correlation for the 3 108-keV transition from the 7 567-keV level is characterized by a large positive a_4/a_0 coefficient which could only be fitted assuming an almost pure quadrupole transition from a $J = 5$ level. The quadrupole nature of the transition implies positive parity for the state. The experimental angular correlations for these two states are shown in figure 2 together with the best fits obtained assuming pure multiplicities for the three transitions.

Fig. 2. — Angular correlations measured for the 7 567- and 6 762-keV levels : (a) 7 567 (5^+) \rightarrow 4 459 (4^+) transition; (b) 6 762 (5^-) \rightarrow 5 006 (3^-) transition; (c) 6 762 (5^-) \rightarrow 4 459 (4^+) transition. The full lines are best fits assuming pure E2 for (a) and (b) and pure E1 for (c).

Table I. — Coefficients for the Legendre polynomial fits to the $n\text{-}\gamma$ angular correlations of the $^{29}\text{Si}(\alpha, n\gamma)^{32}\text{S}$ reaction

E_x (keV)	E_γ (keV)	a_2/a_0	a_4/a_0	J_f^π	J_i^π
6 762	1 755	$+ 0.40 \pm 0.04$	$- 0.15 \pm 0.05$	3^-	5^-
	2 303	$- 0.36 \pm 0.05$	$+ 0.07 \pm 0.08$	4^+	
7 567	$3\ 108.4 \pm 1.2$	$+ 0.07 \pm 0.08$	$+ 0.67 \pm 0.10$	4^+	5^+
8 345	$3\ 886.1 \pm 1.5$	$+ 0.30 \pm 0.07$	$- 0.20 \pm 0.09$	4^+	$6^+ - 2^+, 4^-$
9 464	$2\ 702.1 \pm 1.5$	$+ 0.34 \pm 0.07$	$- 0.39 \pm 0.09$	5^-	$7^-, 5^-$
9 637	$3\ 015.3 \pm 1.5$	$+ 0.38 \pm 0.09$	$- 0.37 \pm 0.11$	4^-	$6^-, 4^- (3^-, 4^+, 5^-)$

The correlations measured at $E_\alpha = 14$ MeV for the three higher states all show forms typical of stretched E2 transitions, suggesting $J^\pi = 6^+, 7^-$ and 6^- for the 8 345-, 9 464- and 9 637-keV levels respectively. But other spin assignments cannot be excluded and in particular the correlations can also be fitted under the conditions $J_i = J_f$ and $\delta \approx -1.2$. In the case of the 8 345-keV level the angular correlation was not strong enough to eliminate any reasonable spin assignment. However 6^+ is considered to be most likely as the first 6^+ state of ^{32}S is expected to lie in the region covered by the present experiments. The decay mode and angular correlation for the 8 345-keV level are those expected for such a state and no other possible candidate has been observed. There was some preference in favour of $J^\pi = 5^-$ for the 9 464-keV level from the χ^2 fits to the angular correlation, though an acceptable fit was also obtained assuming 7^- . It is noted that there is evidence for a 7^- state at an even lower excitation energy in the neighbouring nucleus ^{34}S [2]. For the 9 637-keV level the most probable assignments are 6^- and 4^- . Three other values included between brackets in table I correspond to assignments which are less likely but cannot be excluded with a high degree of probability.

Much of the spectroscopic information on ^{32}S levels in this region comes from capture and light-ion transfer reactions. These would not readily excite the high spin states and this is probably the reason why four of the five levels considered here had not been observed previously. Work on heavy-ion reactions feeding the high spin states of ^{32}S is lacking. Some heavy-ion α -transfer reactions to ^{32}S have been studied (see, for example, $^{28}\text{Si}(^6\text{Li}, d)^{32}\text{S}$ by Tanabe *et al.* [3]), but there is little evidence that these reactions feed the same levels seen in the present experiments. The prominent peak which is observed at $E_x = 8.5$ MeV is significantly higher than where we propose a 6^+ state and in a region where only low spin states are known.

References

- [1] ENDT, P. M. and VAN DER LEUN, C., *Nucl. Phys. A* **310** (1978) 1.
- [2] GRAWE, H. and KÄNDLER, K., *Proc. Int. Conf. on Nuclear Structure*, Tokyo (1977) 217.
- [3] TANABE, T., YASUE, M., SATO, K., OGINO, K., KADOTA, Y., TANIGUCHI, Y., OBORI, K., MAKINO, K. and TOCHI, M., *Phys. Rev. C* **24** (1981) 2556.