Isobaric analog resonances

Definitions
,

The energy levels of isobaric (equal A) nuclei are relatively insensitive toward the interchange of a proton and a neutron. Given two isobaric nuclei (N,Z+1) and (N+1,Z), if T0 is the ground state isospin of nucleus (N+1,Z), its isobaric analog state in nucleus (N,Z+1) will be the lowest state where T=T0. The isobaric analog state will have the same properties, but will have a higher energy, (EC, because of the additional Coulomb energy associated with the extra proton, less the neutron-proton mass difference.

(EC
(This region contains many

levels not shown in the figure)

T1

T0

T1

T0

ET

N+1,Z

N,Z+1

In the above figure, T0 is the isobaric analog of the ground state of (N+1,Z), T1 is the analog of the first excited state, etc. T0,T1, etc., are not necessarily adjacent levels. ET is the excitation energy of the T = T0 state.

Coding

In the case where the experimentalist does not give the excitation energy of the isobaric analog state, the level number of the (N+1,Z) nucleus for which the isobaric analog state is given may be entered in the data section using the field heading IAS-NUMB, and the spin and parity, if given, may be specified under the keyword LEVEL-PROP.

Example:
LEVEL-PROP
(23-V-46,IAS-NUMB=0.,SPIN=0.,PARITY=+1.)

The isobaric analog state for the ground state of 46Ti.

� G.R. Satchler, Introduction to Nuclear Reactions, John Wiley & Sons, New York, 1980, pp. 239-242.

� P. Marmier and E. Sheldon, Physics of Atomic Nuclei, Vol. I, Academic Press, New York, 1969, p.227 ff.

