

Lifetimes by Doppler shift using solid and gaseous stopping media

R.W. Kavanagh, N. Schulz, J.C. Merdinger

▶ To cite this version:

R.W. Kavanagh, N. Schulz, J.C. Merdinger. Lifetimes by Doppler shift using solid and gaseous stopping media. Revue de Physique Appliquée, 1969, 4 (2), pp.215-216. 10.1051/rphysap:0196900402021500. jpa-00243226

HAL Id: jpa-00243226

https://hal.science/jpa-00243226

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.

LIFETIMES BY DOPPLER SHIFT USING SOLID AND GASEOUS STOPPING MEDIA

R. W. KAVANAGH, N. SCHULZ and J. C. MERDINGER, Institut de Recherches Nucléaires, Strasbourg-Cronenbourg.

Résumé. — Des valeurs ou limites de la vie moyenne d'états excités dans 38 S, 38 Ar, 40 K et 43 Ca ont été obtenues par l'observation des déplacements en énergie des rayonnements γ par l'effet Doppler. Des milieux ralentisseurs solides (Au, Cu, C) et gazeux (Xe, Ar) à différentes pressions ($P \leq 30 \text{ kg/cm}^2$) ont été utilisés.

Abstract. — Lifetime values or limits for low-lying levels in 33 S, 38 Ar and 40 K have been found from γ -ray Doppler shift attenuation (DSA) in Au, Cu, and C solids, and for levels in 33 S and 43 Ca by DSA in Xe and Ar gases at various pressures up to 30 kg/cm^2 .

I. Introduction. — Since the advent of high resolution Ge(Li) detectors, Doppler shift attenuation measurements to obtain diffetimes of nuclear levels have become readily accessible and widely used. In this method, the nuclear lifetimes have to be compared to the slowing down time of the recoiling excited nuclei. When the ions are stopped in solids, lifetimes in the 10^{-14} to 10^{-12} second range are observable. By using gaseous media to stop the excited nuclei and varying the gas pressure, the slowing down times can be varied so that lifetimes in the 10^{-12} to 10^{-8} second range can be measured. Using both of these methods we have determined lifetime values or limits for low-lying levels in 33 S, 38 Ar, 40 K and 43 Ca.

II. Experimental procedure. — The levels in the nuclei 33 S, 40 K and 43 Ca were populated by means of (α, n) reactions, and those of 38 Ar by the (α, p) . The α energies were chosen not too far from thresholds in order to have the nuclei recoil in the forward direction with little spread in angle and initial velocity. Neutron producing reactions generally give good yield even close to threshold. Recoil velocities obtained by bombarding with α particles were in the range $0.004 \leqslant \frac{v}{c} \leqslant 0.008$.

For the measurements with solid stopping media the targets consist of thin evaporated films (typically $20~\mu g/cm^2$) on thick gold, copper and carbon backings. The measurements in $^{43}\mathrm{Ca}$ were performed by use of argon as a common target and stopping gas. For the other measurements with gas stopping media, thin targets were deposited on the gas side of the pressure-retaining platinum or Havar foils.

A 22 cm³ coaxial Ge(Li) counter was placed at distances between 2 and 4 cm from the target. The detector has a resolution of 3.5 keV for 1.33 MeV γ -rays. Pulses were amplified by a model 118 A Ortec

preamplifier and a model TC 200 Tennelec amplifier. The γ -ray spectra were recorded in 2048 channels of an Intertechnique pulse-height analyzer. Radioactive sources were used [to calibrate the system in energy and to monitor its stability.

Fig. 1. — Gamma rays from the $593 \rightarrow 0$ keV and the $993 \rightarrow 374$ keV transitions observed in the $^{40}{\rm Ar}(\alpha,\,n)^{43}{\rm Ca}$ reaction for different gas pressures.

Article published online by EDP Sciences and available at http://dx.doi.org/10.1051/rphysap:0196900402021500

For each level the unshifted γ -ray energy at 90° with respect to the incoming beam and the shifted γ -ray energy at 0° were measured. For the measurements with gaseous stopping media, the energy of the γ -rays emitted in the recoil direction was measured at different pressures up to 30 kg/cm². Measurements with recoils into vacuum or low pressure were performed in order to obtain the fully shifted γ -ray energies. These were always found to be in good agreement with the calculated energies. An illustrative example of the results obtained for two gamma-rays in the 40 Ar(α , n) 43 Ca experiment is given in the figure 1.

III. Analysis of the data. — The measured Doppler shift F, as a fraction of the full shift, was used to derive the nuclear lifetimes. The centroids of the peaks

define the energies of the gamma-rays. The $F(\tau)$ curves were obtained from the theoretical formalism given by Blaugrund [1]. It takes into account the electronic and nuclear contributions to the slowing down and the nuclear scattering of the recoil ions. The electronic contribution is corrected by including the periodic variations of the experimental electronic stopping cross-sections with the atomic number of the recoil ion. Also an adjustable parameter f_n for the nuclear contribution is introduced. For the ions considered here, no experimental range-energy data are available from which one could deduce the correct value of f_n . However, this latter can also be found when states with well known lifetimes are present, and has been tentatively taken to be about 0.3 of the Fermi-Thomas value [2].

REFERENCES

[1] Blaugrund (A. E.), Nucl. Phys., 1966, 88, 501.

[2] LINDHARD (J.), SCHARFF (M.) and SCHIOTT (H. E.), Kgl. Danske Vidensk. Selskab., Mat. Fys. Medd., 1963, 33, 14.