
Spectral Fluctuations in A=32 Nuclei Using the Framework of the Nuclear Shell Model

Adel Khalaf Hamoudi, Thuraya Amer AbdulHussein *

Department of Physics, College of Science, University of Baghdad, Baghdad, Iraq

Email address:

a.hamoudi@yahoo.com (A. K. Hamoudi), thoraiamsc@yahoo.com (T. A. AbdulHussein)

*Corresponding author

To cite this article:

Adel Khalaf Hamoudi, Thuraya Amer AbdulHussein. Spectral Fluctuations in A=32 Nuclei Using the Framework of the Nuclear Shell Model. *American Journal of Physics and Applications*. Vol. 5, No. 3, 2017, pp. 35-40. doi: 10.11648/j.ajpa.20170503.11

Received: April 16, 2017; Accepted: May 2, 2017; Published: June 26, 2017

Abstract: Chaotic properties of nuclear energy spectra in A=32 nuclei are investigated via the framework of the nuclear shell model. The energies (the main object of this investigation) are calculated through accomplishing shell model calculations employing the OXBASH computer code with the realistic effective interaction of W in the isospin formalism. The A=32 nuclei are supposed to have an inert ^{16}O core with 16 nucleons move in the $1d_{5/2}$, $2s_{1/2}$ and $1d_{3/2}$ orbitals. For full hamiltonian calculations, the spectral fluctuations (i.e., the nearest neighbor level spacing distributions $P(s)$ and the Δ_3 statistics) are well characterized by the Gaussian orthogonal ensemble of random matrices. Besides, they show no dependency on the spin J and isospin T . For unperturbed hamiltonian calculations, we find a regular behavior for the distribution of $P(s)$ and an intermediate behavior between the GOE and the Poisson limits for the Δ_3 statistics.

Keywords: Quantum Chaos, Random Matrix Theory, Spectral Fluctuations, Shell Model Calculations

1. Introduction

Chaos in quantum system was studied extremely throughout the last three decades [1]. Bohigas et al. [2] proposed a relation between chaos in a classical system and the spectral fluctuations of the analogous quantum system, where an analytical proof of the Bohigas et al. conjecture is found in [3]. It is now typically known that quantum analogs of most classically chaotic systems demonstrate spectral fluctuations that agree with the random matrix theory (RMT) [4, 5] while quantum analogs of classically regular systems reveal spectral fluctuations that agree with a Poisson distribution. For time-reversal-invariant systems, the suitable form of RMT is the Gaussian orthogonal ensemble (GOE). RMT was firstly utilized to characterize the statistical fluctuations of neutron resonances in compound nuclei [6]. RMT has become a standard tool for analyzing the universal statistical fluctuations in chaotic systems [7-10].

The chaotic behavior of the single particle dynamics in the nucleus can be analyzed via the mean field approximation. Nevertheless, the nuclear residual interaction mixes different mean field configurations and affects the statistical

fluctuations of the many particle spectrum and wave functions. These fluctuations may be investigated with different nuclear structure models. The statistics of the low-lying collective part of the nuclear spectrum were studied in the framework of the interacting boson model [11, 12], in which the nuclear fermionic space is mapped onto a much smaller space of bosonic degrees of freedom. Because of the relatively small number of degrees of freedom in this model, it was also possible to relate the statistics to the underlying mean field collective dynamic. At higher excitations, additional degrees of freedom (such as broken pair) become important [13], and the effects of interactions on the statistics must be studied in larger model spaces. The nuclear shell model offers an attractive framework for such studies. In this model, realistic effective interactions are available and the basis states are labeled by exact quantum numbers of angular momentum (J), isospin (T) and parity (π) [14].

The distribution of eigenvector components [15-19] was examined by the framework of the shell model. Brown and Bertsch [17] found that the basis vector amplitudes are consistent with Gaussian distribution (which is the GOE prediction) in regions of high level density but deviated from Gaussian behavior in other regions unless the calculation

employs degenerate single particle energies. Later studies [19] also suggested that calculations with degenerate single particle energies are chaotic at lower energies than more realistic calculations.

The electromagnetic transition intensities in a nucleus are observables that are sensitive to the wave functions, and the study of their statistical distributions should complement [11, 12] the more common spectral analysis and serve as another signature of chaos in quantum systems. Hamoudi et al carried out [20] the fp-shell model calculations to study the statistical fluctuations of energy spectrum and electromagnetic transition intensities in A=60 nuclei using the F5P [21] interaction. The calculated results were in agreement with RMT and with the previous finding of a Gaussian distribution for the eigenvector components [15-19]. Hamoudi studied [22] the effect of the one-body hamiltonian on the fluctuation properties of energy spectrum and electromagnetic transition intensities in ^{136}Xe using a realistic effective interaction for the N82-model space defined by $2d_{5/2}$, $1g_{7/2}$, $1h_{11/2}$, $3s_{1/2}$ and $2d_{3/2}$ orbitals. A clear quantum signature of breaking the chaoticity was observed as the values of the single particle energies are increased. Later, Hamoudi et al carried out [23] full fp-shell model calculations to investigate the regular to chaos transition of the energy spectrum and electromagnetic transition intensities in ^{44}V using the interaction of FPD6 as a realistic interaction in the isospin formalism. The calculated spectral fluctuations and the distribution of electromagnetic transition intensities were found to have a regular dynamic at $\beta = 0$, (β is the strength of the off-diagonal residual interaction), a chaotic dynamic at $\beta \geq 0.3$ and intermediate situations at $0 < \beta < 3$.

In the present study, the spectral fluctuations in ^{32}A nuclei are analyzed by two statistical measures: the nearest neighbor level spacing distribution $P(s)$ and the Dyson-Mehta statistics (Δ_3 statistics). For calculations with the full diagonalization of the hamiltonian, the spectral fluctuations are found to be consistent with the Gaussian orthogonal ensemble of random matrices. In addition, they are independent of the spin J and isospin T . For calculations with the unperturbed hamiltonian, we find a regular behavior for the $P(s)$ distribution and an intermediate behavior between the GOE and the Poisson limits for the Δ_3 statistics.

2. Theory

The many-body system can be described by an effective shell-model hamiltonian [14]

$$H = H_0 + H', \quad (1)$$

where H_0 and H' are the independent particle (one body) part and the residual two-body interaction of H . The unperturbed hamiltonian

$$H_0 = \sum_{\lambda} e_{\lambda} a_{\lambda}^{\dagger} a_{\lambda} \quad (2)$$

characterizes non-interacting fermions in the mean field of

the appropriate spherical core. The single-particle orbitals $|\lambda\rangle$ have quantum numbers $\lambda = (ljm\tau)$ of orbital (l) and total angular momentum (j), projection $j_z = m$ and isospin projection τ . The antisymmetrized two-body interaction H' of the valence particles is written as

$$H' = \frac{1}{4} \sum V_{\lambda\mu;\nu\rho} a_{\lambda}^{\dagger} a_{\mu}^{\dagger} a_{\nu} a_{\rho}. \quad (3)$$

The many-body wave functions with good spin J and isospin T quantum numbers are constructed via the m -scheme determinants which have, for given J and T , the maximum spin and isospin projection [14],

$$|M = J, T = T_3; m\rangle, \quad (4)$$

where m span the m -scheme subspace of states with $M = J$ and $T_3 = T$.

The matrix of the many-body hamiltonian

$$H_{kk'}^{JT} = \sum_k \langle JT; k | H | JT; k' \rangle \quad (5)$$

is eventually diagonalized to obtain the eigenvalues E_{α} and the eigenvectors

$$|JT; \alpha\rangle = \sum_k C_k^{\alpha} |JT; k\rangle \quad (6)$$

Here, the eigenvalues E_{α} are considered as the main object of the present investigation.

The fluctuation properties of nuclear energy spectrum are obtained via two statistical measures: the nearest-neighbors level spacing distribution $P(s)$ and the Dyson-Mehta or Δ_3 statistics [4, 24]. The staircase function of the nuclear shell model spectrum $N(E)$ is firstly build. Here, $N(E)$ is defined as the number of levels with excitation energies less than or equal to E . In this study, a smooth fit to the staircase function is performed with polynomial fit. The unfolded spectrum is then defined by the mapping [12]

$$\tilde{E}_i = \tilde{N}(E_i). \quad (7)$$

The real spacings reveal strong fluctuations whereas the unfolded levels \tilde{E}_i have a constant average spacing.

The level spacing distribution (which exemplifies the fluctuations of the short-range correlations between energy levels) is defined as the probability of two neighboring levels to be a distance s apart. The spacings s_i are determined from the unfolded levels by $s_i = \tilde{E}_{i+1} - \tilde{E}_i$. A regular system is forecasted to perform by the Poisson statistics

$$P(s) = \exp(-s). \quad (8)$$

If the system is classically chaotic, we foresee to get the Wigner distribution

$$P(s) = (\pi/2)s \exp(-\pi s^2/4), \quad (9)$$

which is consistent with the GOE statistics.

The Δ_3 statistic (which characterizes the fluctuations of the long-range correlations between energy levels) is utilized to measure the rigidity of the nuclear spectrum and defined by [4]

$$\Delta_3(\alpha, L) = \min_{A,B} \frac{1}{L} \int_{\alpha}^{\alpha+L} [N(\tilde{E}) - (A\tilde{E} + B)]^2 d\tilde{E}. \quad (10)$$

It measures the deviation of the staircase function (of the unfolded spectrum) from a straight line. A rigid spectrum corresponds to smaller values of Δ_3 whereas a soft spectrum has a larger Δ_3 . To get a smoother function $\bar{\Delta}_3(L)$, we average $\Delta_3(L)$ over several n_{α} intervals ($\alpha, \alpha + L$)

$$\bar{\Delta}_3(L) = \frac{1}{n_{\alpha}} \sum_{\alpha} \Delta_3(\alpha, L). \quad (11)$$

The successive intervals are taken to overlap by $L/2$.

In the Poisson limit, $\Delta_3(L) = L/15$. In the GOE limit, $\Delta_3 \approx L/15$ for small L , while $\Delta_3 \approx \pi^{-2} \ln L$ for large L .

3. Results and Discussion

Shell model calculations are accomplished, using the OXBASH code [25], for $A=32$ nuclei with $T=0, 1$ and 2 . These nuclei are supposed to have an inert core of ^{16}O with 16 active nucleons (8 protons and 8 neutrons) move in the sd-shell ($1d_{5/2}$, $2s_{1/2}$ and $1d_{3/2}$ orbitals) model space. The W interaction [26] is selected as a realistic effective interaction in the isospin formalism together with realistic spe's. Many-body basis states $|k\rangle$ were constructed with good total angular momentum J (its projection M), parity π and isospin T (its projection T_3).

Table 1 displays the dimensions of all considered $J^{\pi}T$ states for 16 particles move in the sd-shell model space.

Table 1. Dimensions of $J^{\pi}T$ states for 16 particles move in the sd-shell model space.

J^{π}	$T=0$	$T=1$	$T=2$
0^+	325	481	287
1^+	779	1413	721
2^+	1206	1992	1068
3^+	1304	2268	1135
4^+	1311	2131	1071
5^+	1070	1791	826
6^+	835	1293	581
7^+	531	843	330
8^+	329	460	169
9^+	154	222	62

The fluctuation properties of energy spectra in $A=32$ nuclei are analyzed by two statistical measures: the nearest neighbor level spacing distribution $P(s)$ and the Dyson-Mehta statistics (Δ_3 statistics).

Figure 1. The nearest level spacing $P(s)$ distributions in ^{32}S nucleus for the states $J^{\pi}T=0^+0-9^+0$. The histograms are the calculated $P(s)$ with full hamiltonian. The solid and dashed lines are the GOE and Poisson distributions, respectively.

Figure 1 demonstrates the nearest-neighbors level spacing distributions $P(s)$, obtained with full hamiltonian calculations, for different unfolded $J^{\pi} = 0^+ - 9^+$ levels with $T=0$ (^{32}S) nucleus. The GOE distribution (which describes chaotic systems) is displayed by the solid line. The Poisson

distribution (which corresponds to a random sequence of levels and describes regular systems) is displayed by the dashed line. The calculated distributions of $P(s)$ (histograms) for $J^\pi T = 0^+0 - 7^+0$ levels agree well with the GOE distribution. The level repulsion at small spacings produced through the mixing by the off-diagonal hamiltonian (which is considered as a distinctive feature of chaotic level statistics) is clearly seen in the calculated histograms. In spite of the level repulsion at small spacings in histograms $J^\pi T = 8^+0$ and 9^+0 levels is slightly decreased, the general performance of these histograms is still very close to the GOE limit. It is obvious from Figure 1 that the $P(s)$ (histograms) distribution is independent of the spin J (universal for different spins).

Figure 2 shows the nearest-neighbors level spacing distributions $P(s)$, obtained with full hamiltonian calculations, for $T=1$ and 2 nuclei. The $P(s)$ distributions for $J^\pi = 1^+, 3^+$ and 6^+ states with $T=1$ (^{32}P) and $T=2$ (^{32}Si) nuclei are presented in the upper and lower panels, respectively. It is clear that all selected states with $T=1$ and $T=2$ are in very good agreement with the GOE limit of random matrices. It is found from this figure that the nearest neighbor level spacing distribution is independent of the isospin T .

Figure 2. The nearest level spacing $P(s)$ distributions for the states $J^\pi = 1^+, 3^+$ and 6^+ . The upper panel corresponds to $T=1$ (^{32}P) and the lower panel corresponds to $T=2$ (^{32}Si) nuclei. The histograms correspond to the calculated $P(s)$ with full Hamiltonian. The solid and dashed lines are the GOE and Poisson distributions, respectively.

Figure 3 illustrates the spectral rigidity (Dyson's Δ_3 statistics), obtained with full hamiltonian calculations, for the $T=0$ (^{32}S) nucleus. The calculated average $\Delta_3(L)$ statistic (denoted by open circles) is plotted as a function of L for various unfolded $J^\pi T = 0^+0 - 9^+0$ states. The Poisson distribution (denoted by the dashed line) and the GOE distribution (denoted by the solid line) are also displayed for comparison. The calculated distributions of Δ_3 statistics for $J^\pi T = 0^+0, 7^+0$ and 9^+0 states reveal some slight oscillations around the GOE distribution. These oscillations are attributed to the number of intervals n_α (which is

connected to the dimension of $J^\pi T$ states) used in averaging the statistics $\Delta_3(\alpha, L)$, see Eq. (11). A smooth statistics corresponds to a large n_α and non-smooth statistics corresponds to a small n_α . Nevertheless, the global behavior for calculated statistics of $J^\pi T = 0^+0, 7^+0$ and 9^+0 states is still very near to the GOE limit. In general, the calculated $\Delta_3(L)$ statistics of all considered $J^\pi T = 0^+0 - 9^+0$ states are found to have a chaotic behavior, in very good agreement with GOE of random matrices. Besides, they show no dependency on the spin J .

Figure 3. The average Δ_3 statistics in ^{32}S nucleus for the states $J^\pi T = 0^+0 - 9^+0$. The open circles are the calculated results with full hamiltonian. The solid and dashed lines are the GOE and Poisson distributions, respectively.

Figure 4 exemplifies the Dyson's Δ_3 statistics (the spectral rigidity), obtained with full hamiltonian calculations, for $T=1$ and 2 nuclei. The average Δ_3 statistics for $J^\pi = 1^+, 3^+$ and 6^+ states with $T=1$ (^{32}P) and $T=2$ (^{32}Si) nuclei are displayed in the upper and lower panels,

correspondingly. Again the Δ_3 statistics for all chosen states with $T=1$ and are consistent with the GOE of the random matrix theory. It is so obvious from this figure that the Δ_3 statistics are independent of the isospin

Figure 4. The average Δ_3 statistics for the states $J^\pi = 1^+, 3^+$ and 6^+ . The upper panel corresponds to $T = 1$ (^{32}P) and the lower panel corresponds to $T = 2$ (^{32}Si) nuclei. The open circles correspond to the calculated results with full Hamiltonian. The solid and dashed lines are the GOE and Poisson distributions, respectively.

It is important to denote that the calculated results for the Δ_3 statistics in Figures. 3 and 4 confirm the outcome of Figures. 1 and 2 that we have obtained from the analysis of the $P(s)$ distributions.

Figure 5 shows the unperturbed hamiltonian results (the non-interacting particles case) for the $P(s)$ distributions (upper panel) and the average Δ_3 statistics (lower panel). The left panel corresponds to $J^\pi = 2^+$ with $T = 0$ (^{32}S), the middle panel corresponds to $J^\pi = 2^+$ with $T = 1$ (^{32}P) and the right panel corresponds to $J^\pi = 2^+$ with

$T = 2$ (^{32}Si) nuclei. All calculated $P(s)$ (histograms) presented in the upper panel reveal regular behavior (in accordance with the Poisson distribution) due to the absence of mixing and repulsion between levels caused by the nonexistence of the off-diagonal residual interaction. The lower panel of this figure shows the calculated Δ_3 statistics (open circles) intermediate between the GOE (solid line) and the Poisson (dashed line) distributions. However, the calculated results for the average Δ_3 statistics are closer to the Poisson distribution.

Figure 5. The $P(s)$ distributions (upper panel) and the average Δ_3 statistics (lower panel) for $J^\pi = 2^+$. The left panel corresponds to $T = 0$ (^{32}S), the middle panel corresponds to $T = 1$ (^{32}P) and the right panel corresponds to $T = 2$ (^{32}Si) nuclei. The calculated $P(s)$ (histograms) and Δ_3 statistics (open circles) correspond to the results obtained with the absence of the off-diagonal residual interaction. The solid and dashed lines are the GOE and Poisson distributions, respectively.

4. Conclusions

The spectral fluctuations in A=32 nuclei are studied via the nuclear shell model. The sd-shell model calculations are accomplished by the OXBASH computer code with the isospin formalism interaction of W. The spectral fluctuations obtained with full hamiltonian calculations are found to be consistent with the GOE of random matrices (which characterizes the chaotic systems). Moreover, the distributions of $P(s)$ and Δ_3 statistics are found to be independent of the spin J and isospin T . For unperturbed hamiltonian calculations, we find a regular behavior for the distribution of $P(s)$ and an intermediate behavior between the GOE and the Poisson limits (closer to the Poisson limit) for the Δ_3 statistics. This regularity is attributed to the absence of the mixing and repulsion between levels as a result of the nonexistence of the off-diagonal residual interaction.

Acknowledgment

The authors would like to express their thanks to Professor B. A. Brown of the National Superconducting Cyclotron Laboratory, Michigan State University, for providing the computer code OXBASH.

References

- [1] F. Haak, Quantum signature of chaos, 2nd enlarged ed. (Springer-Verlag, Berlin, 2001).
- [2] O. Bohigas, M. J. Giannoni and C. Schmit, Phys. Rev. Lett. 52, 1 (1986).
- [3] S. Heusler, S. Muller, A. Altland, P. Braun, and F. Haak, Phys. Rev. Lett. 98, 044103 (2007).
- [4] M. L. Mehta, Random Matrices, 3rd ed. (Academic, New York, 2004).
- [5] T. Papenbrock, and H. A. Weidenmuller, Rev. Mod. Phys., Vol. 79, No. 3., 997 (2007).
- [6] C. E. Porter, Statistical Theories of Spectra: Fluctuations (Academic, New York, 1965).
- [7] T. A. Brody, J. Flores, J. B. French, P. A. Mello, A. Pandey and S. S. M. Wong, Rev. Mod. Phys. 53, 385 (1981).
- [8] T. Guhr, A. Müller-Groeling and H. A. Weidenmüller, Phys. Rep. 299, 189 (1998).
- [9] Y. Alhassid, Rev. Mod. Phys. 72, 895 (2000).
- [10] M. C. Gutzwiller, Chaos in Classical and Quantum Mechanics (Springer-Verlag, New York, 1990).
- [11] Y. Alhassid, A. Novoselsky and N. Whelan, Phys. Rev. Lett. 65, 2971 (1990); Y. Alhassid and N. Whelan, Phys. Rev. C 43, 2637 (1991).
- [12] Y. Alhassid and A. Novoselsky, Phys. Rev. C 45, 1677 (1992).
- [13] Y. Alhassid and D. Vretenar, Phys. Rev. C 46, 1334 (1992).
- [14] V. Zelevinsky, B. A. Brown, N. frazier and M. Horoi, Phys. Rep. 276, 85 (1996).
- [15] R. R. Whitehead et al., Phys. Lett. B 76, 149 (1978).
- [16] J. J. M. Verbaarschot and P. J. Brussaard, Phys. Lett. B 87, 155 (1979).
- [17] B. A. Brown and G. Bertsch, Phys. Lett. B 148, 5(1984).
- [18] H. Dias et al., J. Phys. G 15, L79 (1989).
- [19] V. Zelevinsky, M. Horoi and B. A. Brown, Phys. Lett. B 350, 141 (1995).
- [20] A. Hamoudi, R. G. Nazmidinov, E. Shahaliev and Y. Alhassid, Phys. Rev. C 65, 064311 (2002).
- [21] P. W. M. Glaudemans, P. J. Brussaard and R. H. Wildenthal, Nucl. Phys. A 102, 593 (1976).
- [22] A. Hamoudi, Nucl. Phys. A 849, 27 (2011).
- [23] A. Hamoudi and A. Abdul Majeed Al-Rahmani, Nucl. Phys. A 892, 21 (2012).
- [24] F. S. Stephens, M. A. Deleplanque, I. Y. Lee, A. O. Macchiavelli, D. Ward, P. Fallon, M. Cromaz, R. M. Clark, M. Descovich, R. M. Diamond, and E. Rodriguez-Vieitez, Phys. Rev. Lett., 94, 042501 (2005).
- [25] A. B. Brown, A. Etchegoyen, N. S. Godin, W. D. M. Rae, W. A. Richter, W. E. Ormand, E. K. Warburton, J. S. Winfield, L. Zhao and C. H. Zimmermam, MSU-NSCL Report Number 1289.
- [26] B. H. Wildenthal, Prog. Part. Nucl. Phys. 11, 5 (1984).