

Japan Charged-Particle Nuclear Reaction Data Group

Division of Physics, Graduate School of Science
Hokkaido University
060-0810 Sapporo, JAPAN

E-mail: services@jcprg.org
Internet: <http://www.jcprg.org/>

Telephone +81(JPN)-11-706-2684
Facsimile +81(JPN)-11-706-4850

Memo CP-E/109 (4th Revised Draft)

Date: March 30, 2007
To: Distribution
From: OTSUKA Naohiko
Subject: “Capture kernel” and “resonance strength”

1. Resonance strength and capture kernel

According to the LEXFOR entry “Single-level resonance parameters”, we have been compiled the quantity in neutron capture reactions, $g \Gamma_n \Gamma_\gamma / \Gamma_{\text{tot}}$ (capture kernel) as

```
REACTION ( ( ( . . . ( N , EL ) , , WID , , G ) * ( . . . ( N , G ) , , WID ) ) /  
 ( . . . ( N , TOT ) , , WID ) )  
RESULT ( CAPTA )
```

On the other hand, a more general quantity $g \Gamma_c \Gamma_c / \Gamma$ (resonance strength) is explained with an example,

```
REACTION ( . . . ( P , A ) , , WID / STR )  
(Note that the l.h.s. of the equation in LEXFOR should be  $\omega\gamma$ , not  $\omega\Gamma$ .)
```

As clearly seen, “capture kernel” is a special case of “resonance strength”. Therefore I would like to propose

```
REACTION ( . . . ( N , G ) , , WID / STR )
```

for capture kernels (= resonance strength) and made CAPTA obsolete.

Dictionary 37 (Result codes)

CAPTA (G*Gamma(N) * Gamma(Gamma) / Gamma)
Made obsolete

In my observation, “capture kernel” and “resonance strength” have been used by neutron and charged-particle people respectively. My friend working for nuclear astrophysics at Bruxelles knows only “resonance strength”, and my colleague working for neutron capture measurement at JAEA knows only “capture kernel”.

We can see an interesting example in P.E. Koehler, Phys. Rev. C**66** (2002) 055805. He is an experimentalist of neutron measurements at ORELA in Oak Ridge and analyzes his data of neutron total and capture cross section of magnesium to study $^{22}\text{Ne}(\alpha,n)^{25}\text{Mg}$ which is regarded as the neutron source in s-process. In this article, he uses “capture kernel” for neutron induced reaction and “resonance strength” for α induced reaction. He agrees with me about my observation that “capture kernel” and “resonance strength” are familiar to neutron reaction people and charged-particle reaction people, respectively.

I also propose revision for the LEXFOR entry “Single-level resonance parameter”, where I add corrections over the entry in order to correct misspelling in equations , add definitions of some variables and some relevant analysis codes. Due to insufficient explanation of codes in dictionary, some codes are sometimes applied improperly. (e. g. SHAPE for shape of decay curve, shape of response function, ...).

2. Resonance strength with a modified statistical factor

Usually statistical factor g appearing in the definition of resonance strength (capture kernel) is

$$g=(2J+1)/[(2J_i+1)(2J_t+1)],$$

where J , J_i and J_t are spin of resonance, incident projectile and target, respectively. However some authors use a modifier statistical weight $(2J+1)$ in place of $(2J+1)/[(2J_i+1)(2J_t+1)]$. We can see discussion about two conventions in D.J. Hughes, Phys. Rev. 94(1954)740. So I propose a new modifier and new quantity code for the resonance strength with this modified statistical factor.

Dictionary 34 (Modifiers)

RG times spin degeneracies of incident particle and target

Dictionary 236 (Modifiers)

,WID/STR, ,RG $(2J_i+1)(2J_j+1)$ *resonance strength

Quantity	Type	Dimension	Reference	Subentry
,WID/STR, ,RG	RP	E	J. Keinonen <i>et al.</i> , Phys.Rev.C 15 (1977)579	

Distribution:

S. Babykina, CAJaD	J.H. Chang, KAERI	M. Chiba, JCPRG	F.E. Chukreev, CAJaD
S. Dunaeva, IAEA-NDS	S. Ganesan, BARC	Z.G. Ge, CNDC	O. Gritzay, KINR
A. Hasegawa, NEA-DB	H. Henriksson, NEA-DB	A. Kaltchenko, KINR	J. Katakura, JAEA
K. Katō, JCPRG	Y.O. Lee, KAERI	S. Maev, CJD	V.N. Manokhin, CJD
V. McLane, NNDC	A. Mengoni IAEA-NDS	M. Mikhaylyukova, CJD	C. Nordborg, NEA-DB
P. Obložinský, NNDC	Y. Ohbayasi, JCPRG	A. Ohnishi, JCPRG	N. Otuka, JCPRG
V. Pronyaev, CJD	D. Rochman, NNDC	O. Schwerer, IAEA-NDS	S. Táacs, ATOMKI
S. Taova, VNIIEF	T. Tárkányi, ATOMKI	V. Varlamov, CDFE	M. Vlasov, KINR
M. Wirtz, IAEA-NDS	H.W. Yu, CNDC	V. Zerkín, IAEA-NDS	Y.X. Zhuang, CNDC

Single-Level Resonance Parameters

See also **Average Resonance Parameters, Quantum Numbers, Multilevel Resonance Parameters.**

Resonance cross sections as a function of energy may be described using a Breit-Wigner single-level formalism.

For s-wave scattering the formula is:

$$\sigma_{sc}(E) = 4\pi\lambda_0^2 g \left| \frac{\Gamma_c/2}{(E-E_0) + i\Gamma/2} + \frac{R'}{\lambda_0} \right|^2 + 4\pi R'^2 (1-g),$$

$$\sigma_{sc}(E) = 4\pi\lambda_0^2 g \left| \frac{\Gamma_{scf}}{(E-E_0) + i\Gamma/2} + \frac{R'}{\lambda_0} \right|^2 + 4\pi R'^2 (1-g)$$

$$g = \frac{2J+1}{(2J_i+1)(2J_t+1)},$$

where $4\pi R'^2 = \sigma_{\text{pot}}$
 $\lambda_0 \equiv$ de Broglie wavelength at the resonance energy.
 $\lambda_0 = \lambda_0 / 2\pi = 1/k$ (inverse of wave number).
 J = spin of resonance.
 J_i = spin of incident projectile.
 J_t = spin of target.

For reactions (capture, fission, etc.):

$$\sigma_{cc'}(E) = \pi\lambda_0^2 g \left(\frac{E_0}{E} \right)^{1/2} \frac{\Gamma_c \Gamma_{c'}}{(E-E_0)^2 + (\Gamma/2)^2},$$

$$\sigma_{cc'}(E) = 4\pi\lambda_0^2 g \left(\frac{E_0}{E} \right)^{1/2} \frac{\Gamma_c \Gamma_{c'}}{(E-E_0)^2 + (\Gamma/2)^2}$$

where c = channel for formation of compound nucleus
 c' = channel for decay of compound nucleus

For further detail see References 1 and 2.

...

書式変更: フォントの色 : シーグリーン, 取り消し線
 書式変更: フォント : Times New Roman, フォントの色 : シーグリーン
 書式変更: フォント : 斜体, フォントの色 : シーグリーン
 書式変更: フォントの色 : シーグリーン, 上付き/下付き(なし)
 書式変更: 標準、インデント : 左 : 5 mm, 間隔 段落前 : 0 pt, 日本語と英字の間隔を自動調整しない, タブ位置: 2.36 字, 左揃え + 4.73 字, 左揃え + 2.25 字(なし)

Resonance widths (Γ_r)

REACTION Coding: WID in SF6 (parameter) and the code for the reaction described in SF3

Examples:

(. . . N , TOT) , , WID) = total width (Γ)
(. . . (N , EL) , , WID) = neutron width (Γ_n)
(. . . (N , G) , , WID) = capture width, or radiation width (Γ_γ), including all primary γ
decays not followed by a neutron or charged-particle emission.

If the resonance have a clear shape (no overlap with nearby resonances), **shape analysis** (SHAPE) is applicable, or else **area analysis** (AREA) or **R-matrix formalism** (RFN) are major methods. Analysis method may be entered under the information-identifier keyword ANALYSIS.

Units: a code from Dictionary 25 with the dimension E (*e.g.*, EV).

For partial radiation width, see **Gamma Spectra**.

...

Peak cross section is defined as a cross section at the peak of the resonance, assuming the line shape in a Breit-Wigner formalism, corrected (where important) for instrumental and temperature effects. The peak cross section for s-wave neutrons can be expressed by:

Partials:

$$\sigma_{0cc'} = 4\pi\lambda_g^2 \frac{\Gamma_c \Gamma_{c'}}{\Gamma^2} = \sigma_{0c} \frac{\Gamma_{c'}}{\Gamma}.$$

Example: (... (N,TOT) , ,SIG , ,RES) Total peak cross section

For scattering:

For other reactions:

$$A_{cc'} = 2\pi^2 \lambda_0^2 g \frac{\Gamma_c \Gamma_{c'}}{\Gamma}.$$

Units: a code from Dictionary 25 with the dimension B*E (e.g., B*EV).

~~The quantity $(F_{\text{res}} - F_{\text{eq}})/F_{\text{eq}}$ is often presented as a result of the resonance analysis and is proportional to the capture area. It is coded the reaction combination followed by the keyword RESULT, using the code CAPTA.~~

~~**Example:**~~

~~REACTION (((... (N,EL),,WID,,G)*(... (N,G),,WID))/
 (... (N,TOT),,WID))
 RESULT (CAPTA)~~

書式変更: フォント: (英) Times New Roman, 二重取り消し線
書式変更: フォント: (英) Times New Roman, 二重取り消し線
書式変更: フォント: (英) Times New Roman, 二重取り消し線
書式変更: フォント: (英) Times New Roman, 二重取り消し線
書式変更: フォント: (英) Times New Roman, 二重取り消し線
書式変更: フォント: (英) Times New Roman, 二重取り消し線
書式変更: フォント: (英) Times New Roman, 二重取り消し線
書式変更: フォント: (英) Times New Roman, 二重取り消し線
書式変更: フォント: (英) Times New Roman, 二重取り消し線
書式変更: フォント: (英) Times New Roman, 二重取り消し線
書式変更: フォント: 10 pt
書式変更: フォント: 10 pt, 二重取り消し線

Resonance Strength

The resonance strength is defined as:

$$\omega\gamma = g \frac{\Gamma_c \Gamma_{c'}}{\Gamma}, \quad \omega\Gamma = \frac{2J+1}{(2j_i+1)(2j_t+1)} \frac{\Gamma_c \Gamma_{c'}}{\Gamma}$$

where: ω = statistical weight factor (=g)
 γ = channel dependent width ($\Gamma_c \Gamma_{c'} / \Gamma$)

Resonance strength for capture reaction may also be called **capture kernel** or **capture area** A_γ .
Resonance strengths are determined experimentally by measuring the area under the resonant yield curve over the resonance:

$$\omega\gamma = \frac{2}{\lambda_{0,cm}^2} \frac{\int Y_{c'}(E) dE}{n_t},$$

or by measuring the thick target yield

$$\omega\gamma = \frac{2\varepsilon}{\lambda_0^2} \frac{M_t}{M_t + M_i} Y_{c',thick}, \quad \omega\Gamma = \frac{2\varepsilon}{\lambda_R} \frac{A_{c'}}{A_{c'} + A_c} Y_r$$

where n_t = number of atom per unit area of target

ε = stopping power

M_t = mass of target,

M_i = mass of incident projectile,

$Y_{c'}$ = yield for channel c'

書式変更: フォント: 斜体, フォントの色: シーグリーン

書式変更: フォント: 斜体, フォントの色: シーグリーン

書式変更: フォント: 斜体, フォントの色: シーグリーン

REACTION Coding: the parameter code, WID/STR in SF6.

Units: a code from Dictionary 25 with the dimension E, e.g., EV

Example:

(. . . (P , G) , , WID / STR) resonance strength for proton capture

Partial resonance strengths are given for transitions to a specific energy level.

Examples:

(..... (N , G) , PAR , WID / STR) resonance strength for a given level excitation.

...

Sometimes resonance strength is reported with a modified statistical factor $(2J+1)$,

$$(2J+1)\frac{\Gamma_c\Gamma_{c'}}{\Gamma}.$$

This may be coded with a modifier RG.

Example:

(...(P,G),,WID/STR,RG) $(2J+1)\Gamma_p\Gamma_\gamma/\Gamma$ for proton capture