
Physics and Astronomy Faculty Publications Physics and Astronomy

11-2016

Neutron Correlations in the Decay of the First
Excited State of 11Li
Jenna K. Smith
Michigan State University

Thomas J. Baumann
Michigan State University

Daniel Bazin
Michigan State University

See next page for additional authors

Follow this and additional works at: https://cupola.gettysburg.edu/physfac

Part of the Atomic, Molecular and Optical Physics Commons, and the Quantum Physics
Commons

Share feedback about the accessibility of this item.

This is the author's version of the work. This publication appears in Gettysburg College's institutional repository by permission of the
copyright owner for personal use, not for redistribution. Cupola permanent link: https://cupola.gettysburg.edu/physfac/134

This open access article is brought to you by The Cupola: Scholarship at Gettysburg College. It has been accepted for inclusion by an
authorized administrator of The Cupola. For more information, please contact cupola@gettysburg.edu.

Smith, J.K, T. Baumann, D. Bazin, J. Brown, P.A. DeYoung, N. Frank, M.D. Jones, Z. Kohley, B. Luther, B. Marks, A. Spyrou, S.L.
Stephenson, M. Thoennessen, and A. Volya. "Neutron correlations in the decay of the first excited state of 11Li." Nuclear Physics A 955
(2016). pp. 27-40.

http://cupola.gettysburg.edu/?utm_source=cupola.gettysburg.edu%2Fphysfac%2F134&utm_medium=PDF&utm_campaign=PDFCoverPages
http://cupola.gettysburg.edu/?utm_source=cupola.gettysburg.edu%2Fphysfac%2F134&utm_medium=PDF&utm_campaign=PDFCoverPages
https://cupola.gettysburg.edu/physfac?utm_source=cupola.gettysburg.edu%2Fphysfac%2F134&utm_medium=PDF&utm_campaign=PDFCoverPages
https://cupola.gettysburg.edu/physics?utm_source=cupola.gettysburg.edu%2Fphysfac%2F134&utm_medium=PDF&utm_campaign=PDFCoverPages
https://cupola.gettysburg.edu/physfac?utm_source=cupola.gettysburg.edu%2Fphysfac%2F134&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/195?utm_source=cupola.gettysburg.edu%2Fphysfac%2F134&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/206?utm_source=cupola.gettysburg.edu%2Fphysfac%2F134&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/206?utm_source=cupola.gettysburg.edu%2Fphysfac%2F134&utm_medium=PDF&utm_campaign=PDFCoverPages
https://docs.google.com/a/bepress.com/forms/d/1h9eEcpBPj5POs5oO6Y5A0blXRmZqykoonyYiZUNyEq8/viewform
mailto:cupola@gettysburg.edu


Neutron Correlations in the Decay of the First Excited State of 11Li

Abstract
The decay of unbound excited 11Li was measured after being populated by a two-proton removal from a 13B
beam at 71 MeV/nucleon. Decay energy spectra and Jacobi plots were obtained from measurements of the
momentum vectors of the 9Li fragment and neutrons. A resonance at an excitation energy of ∼1.2 MeV was
observed. The kinematics of the decay are equally well fit by a simple dineutron-like model or a phase-space
model that includes final state interactions. A sequential decay model can be excluded.

Keywords
Neutron spectroscopy, Exotic nuclei, Halo nuclei, Three-body correlations

Disciplines
Atomic, Molecular and Optical Physics | Quantum Physics

Authors
Jenna K. Smith, Thomas J. Baumann, Daniel Bazin, James Brown, Paul A. DeYoung, Nathan H. Frank, Michael
D. Jones, Zack Kohley, Bryan A. Luther, B. S. Marks, Artemis Spyrou, Sharon L. Stephenson, Michael R.
Thoennessen, and Alexander S. Volya

This article is available at The Cupola: Scholarship at Gettysburg College: https://cupola.gettysburg.edu/physfac/134

https://cupola.gettysburg.edu/physfac/134?utm_source=cupola.gettysburg.edu%2Fphysfac%2F134&utm_medium=PDF&utm_campaign=PDFCoverPages


Neutron correlations in the decay of the first excited state of
11Li

J. K. Smitha,b,1,∗, T. Baumanna, D. Bazina, J. Brownc, P. A. DeYoungd, N. Franke,
M. D. Jonesa,b,2, Z. Kohleya,f, B. Lutherg, B. Marksd, A. Spyroua,b, S. L. Stephensonh,

M. Thoennessena,b, A. Volyai

aNational Superconducting Cyclotron Laboratory, East Lansing, MI 48824
bDepartment of Physics, Michigan State University, East Lansing, MI 48824

cDepartment of Physics, Wabash College, Crawfordsville, IN 47933
dDepartment of Physics, Hope College, Holland, MI 49422

eDepartment of Physics and Astronomy, Augustana College, Rock Island, IL 61201
fDepartment of Chemistry, Michigan State University, East Lansing, MI 48824

gDepartment of Physics, Concordia College, Moorhead, MN 56562
hDepartment of Physics, Gettysburg College, Gettysburg, PA 17325

iDepartment of Physics, Florida State University, Tallahassee, FL 32306

Abstract

The decay of unbound excited 11Li was measured after being populated by a two-proton
removal from a 13B beam at 71 MeV/nucleon. Decay energy spectra and Jacobi plots were
obtained from measurements of the momentum vectors of the 9Li fragment and neutrons.
A resonance at an excitation energy of ∼1.2 MeV was observed. The kinematics of the
decay are equally well fit by a simple dineutron-like model or a phase-space model that
includes final state interactions. A sequential decay model can be excluded.

Keywords: neutron spectroscopy, exotic nuclei, halo nuclei, three-body correlations

1. Introduction

The emergence of simple behavior from complex many-body systems is central to
nuclear physics. In particular, a class of nuclei called halo nuclei are usually simplified
as a cluster-like few-body problem of a core and halo nucleon(s). The internal structure
of the core and the dynamics of the halo nucleons have been studied extensively (see for
example [1–3]).

For the two-neutron halo in 11Li, the question of the correlation between the two
valence neutrons in the ground state has attracted much attention. There is agreement
on the average distance between the two neutrons in the ground state [4, 5], but beyond
that there have been conflicting results. Between 1992 and 1995, data from three different

∗Corresponding author
Email address: jsmith@triumf.ca (J. K. Smith)

1Current address: TRIUMF, Vancouver, BC V6T 2A3, Canada
2Current address: LBNL, Berkeley, CA 94720

Preprint submitted to Nuclear Physics A May 28, 2016


experiments were published [6–9]. Each experiment claimed different decay models for the
2n decay: sequential [6], phase-space [7, 8], and dineutron [9]. Since then, one experiment
has ruled out dineutron decay [10], one experiment has claimed evidence for sequential
decay [11], and two others have shown evidence for correlation between the two neutrons
[12, 13]. Many of these experiments utilized Coulomb excitation into the continuum for
their work [7–10, 13] since the ground state of 11Li is bound (Sn = 369.15 ± 0.65 keV
[14]) and there are no bound excited states. Though the energies observed were in the
continuum, the neutron-neutron correlations observed were those of the ground-state
configuration, since the E1 operator only acts on the center-of-mass coordinate of the
neutron-neutron pair, not the relative coordinate [9]. This distinction does not, however,
resolve the conflict.

Here, we report on the first correlation measurement of the decay of the first excited
state in 11Li populated with a two-proton removal reaction from 13B. We also compare
this measurement to a handful of simple models for this complex system. The first
unbound excited state has been previously measured at approximately 1.2 MeV [10–
12, 15–18]. Our results are in agreement with the previous measurements and expand
the study of this state using two-nucleon correlation techniques [19–25].

2. Experimental set-up and results

The experiment was performed at the National Superconducting Cyclotron Labora-
tory. A 13B secondary beam was provided by the Coupled Cyclotron Facility [26] and
the A1900 Fragment Separator [27]. The secondary beam, at 71 MeV/u, reacted in a
beryllium target and produced 11Li by two-proton removal. The 11Li nuclei in unbound
excited states immediately decayed to 9Li and two neutrons. Charged fragments were
detected with a series of charged particle detectors after being deflected by the Sweeper
high-field dipole magnet [28]. The neutrons were detected via their interactions in MoNA-
LISA, an array of plastic scintillator bars [29]. The positions and angles measured in
the charged particle detectors were used to track the particles back through the Sweeper
magnet and calculate their momentum vectors leaving the target. For this experiment,
MoNA-LISA’s 288 bars were arranged in 3 groups of nine walls, four walls, and five walls.
The nine- and four-wall groups were placed at zero degrees approximately 9 and 7.8 m
from the target, respectively. The 5-wall group was placed 6.8 m from the target at 23◦.
The momentum vectors of the three decay products were used to calculate the decay
energy of the unbound 11Li system with the invariant mass method. More details are
available in Refs. [30, 31].

The four decay-energy spectra measured in this experiment are shown in Figure 1.
The top row shows two-body decay energy spectra (9Li + n), while the bottom row shows
three-body decay energy spectra (9Li + n+n). The spectra in panels (a) and (c) are both
ungated, while the spectra in panels (b) and (d) have been gated to enhance different
physics events present in the data. Events that contain a 9Li daughter fragment and one
or more neutron interactions could come from either 2p knockout to 11Li and subsequent
2n decay or a 2p1n knockout directly to 10Li and subsequent 1n decay. Figure 1(b)
shows the two-body spectrum for events that have only a single interaction in MoNA-
LISA. This enhances the 1n decay signal created by direct population of 10Li via 2p1n
knockout from the 13B beam.

2


Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

500

1000

(a)

Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

200

400

600 multiplicity = 1

(b)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

100

200

300
(c)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

20

40 causality gated

(d)

Figure 1: Two- (top row) and three-body (bottom row) decay energy spectra (9Li + n and 9Li+n +
n). Panel (a) shows the ungated two-body decay energy spectrum while panel (b) shows the two-
body decay energy spectrum for events with only a single interaction in MoNA-LISA. Panel (c) shows
the ungated three-body decay energy spectrum, while panel (d) shows the causality-gated three-body
spectrum (details in text).

The causality gate that has been applied in Figure 1(d) is designed to enhance the
2n signal from decay of 11Li and is critical to the analysis of two-neutron decay data. It
enhances the signal from real two-neutron events by reducing the contribution from many
single-neutron events (where a single neutron is scattered and detected multiple times
in the detector array). The single-neutron events could be caused by direct population
and subsequent decay of 10Li or from the interaction of only one of the two neutrons
emitted from a 11Li decay. Unfortunately, distinguishing real two-neutron events from
single-neutron events is not possible in all cases on an event-by-event basis.

Signals from real two neutron events can be enhanced relative to single-neutron events
by applying gates based on the kinematics of the events. For each event, the velocity
of an assumed imaginary neutron scattered between the first and second interaction
points (v12) is calculated and compared to the velocity of the neutron originating in the
target and traveling to the first interaction point (v01). An event with a scattered single
neutron detected multiple times would have v12 ≤ v01. The first causality gate applied
required that v12 > v01. The second causality gate required the two interaction points
be separated by at least 50 cm. This eliminated detector-to-detector scattering that
passed the first cut due to position and time resolutions. Similar gates have been used
in previous analyses of two-neutron decays [13, 22, 23, 32, 33].

After these cuts, the data show a peak at a decay energy of approximately 800
keV (Figure 1(d)), corresponding to an excitation energy in 11Li of ∼1.2 MeV which is
consistent with the previous measurements of Refs. [10–12, 15–18].

3


Decay energy, 3­body (MeV)
0 1 2 3 4 5

E
ff

ic
ie

n
cy

0

0.2

0.4

0.6

0.8

1

Decay energy, 3­body (MeV)
0 1 2 3

F
W

H
M

 (
M

eV
)

0

0.5

1

Figure 2: The detection efficiency of MoNA-LISA as a function of three-body decay energy. Solid points
show the ungated detection efficiency and open points represent the causality-gated efficiency. Binning
has been chosen to be the same as the experimental spectra. Inset plot shows the full-width at half-
maximum (FWHM) experimental resolution after applying a causality gate as a function of three-body
decay energy.

3. Simulation

In order to compare different theoretical models with the data, the results of the
calculations have to be folded with the response function of the experimental setup. A
Monte Carlo simulation [34] was used to compare the data with several different decay
models. The simulation included a description of the incoming beam profile, the knockout
reaction kinematics, the trajectories of the charged fragments in the magnet, and the
detector acceptances and resolutions. The interactions of the neutrons with MoNA-
LISA and the subsequent detector response were simulated using geant4 [35, 36] and
menate r [34] with the cross-section corrections noted in Ref. [25]. The efficiency and
full-width at half-maximum (FWHM) resolution of the causality-gated three-body decay
energy spectrum are shown in Figure 2. In particular, the FWHM resolution of MoNA-
LISA for a 2n decay of 800 keV energy and with causality cuts applied is calculated by
the simulation as 325 keV (Figure 2, inset). A 1n efficiency plot has been previously
published in Figure 2a of Ref. [23].

Given the importance of neutron scattering to this experiment, the Monte Carlo
simulation was first tested to verify its reproduction of neutron scattering behavior in a
one-neutron decay. Specifically, we used a 1p knockout to unbound 12Be, followed by a
1n decay to 11Be, published previously in Ref. [30]. Figure 3 shows four decay energy
spectra: two for the 11Be+n system (top row) and two for the 11Be+n+n system (bottom
row). As in Figure 1, the left column is ungated, while panel (b) shows a two-body decay
energy spectrum gated on events with a single interaction in MoNA-LISA and panel (d)
shows the three-body decay energy spectrum with causality cuts applied. The events in

4


Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

200

400

600

(a)

Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

200

400

(b)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

100

200

300

400
(c)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

10

20

30

(d)

Figure 3: Decay energy spectra in coincidence with an 11Be daughter fragment were used to verify the
simulation of neutron scattering. Panel (a) shows the two-body decay energy spectrum (11Be+n), panel
(b) shows the same spectrum gated on events with a single interaction in MoNA-LISA. Panel (c) shows
the three-body decay energy spectrum (11Be+n + n) and panel (d) shows the same spectrum with a
causality cut. The dashed blue line shows a single resonance and the dot-dashed purple line shows a
Maxwellian distribution as used in Ref. [30] and as discussed in the text. The black solid line shows the
sum of the two simulations.

5


panels (c) and (d) are expected to be largely due to scattered single neutrons from the 1n
decay and reproduction of these data by the simulation would indicate that the neutron
scattering is being modeled appropriately.

The solid black line in Figure 3 is the sum of two 11Be+n simulations: one with a
resonance at 1243 keV (dashed blue line) and one simulating a small background with
a Maxwellian distribution. This pair of simulations was fit to only the ungated two-
body decay energy spectrum (panel (a)). The simulation reproduces well both the gated
two-body decay energy spectrum (panel (b)) and the ungated three-body decay energy
spectrum (panel (c)). It fails by a factor of two, however, to reproduce the magnitude
of events in the causality-gated three-body spectrum (panel (d)). This seems to indicate
an underprediction of the single neutron scattering cross talk. Although we expect the
majority of the events with two neutron interactions to be caused by a single neutron
scattering, there could be a small contribution from a nucleon-exchange reaction that
would populate 13Be and then decay via the emission of two neutrons. Marks, et al.
found that such a reaction occurred with a cross-section one order of magnitude smaller
than one-proton knockout in this region [37]. Assuming that this reaction was also
the cause of the small background necessary for fitting the ungated two-body decay
energy spectrum, we used the simulation reported in Ref. [37] to replace the Maxwellian
background distribution and fit the data once again (Figure 4). This simulation not only
reproduces the first three decay energy spectra but gives a noticeably better description
of the causality-gated three-body decay energy spectrum. The relative cross-section for
nucleon exchange was an order of magnitude smaller than the 1p knockout, consistent
with Ref. [37]. Based on this test case, we estimate that our simulation of single neutron
scattering cross-talk is accurate within 33%.

We then proceeded with the fits of the present 11Li data. The 11Li decay was simu-
lated with five different decay paths:

1. Sequential decay through the 10Li p-wave resonance approximately 500 keV above
the 10Li ground state (Sequential, ` = 1)

2. Sequential decay through the broad, s-wave 10Li ground state (Sequential, ` = 0)

3. Direct decay to 9Li via phase space decay (Phase space)

4. Direct decay to 9Li via phase space decay with a final state interaction (Phase
space + FSI)

5. Direct decay to 9Li via dineutron-like decay (Dineutron)

A simplified level scheme of the simulated decay paths is shown in Figure 5.
All models based their total three-body decay energy distributions on an energy-

dependent Breit-Wigner lineshape. The sequential decays [31, 38] were modeled following
the description of Ref. [38] as two sequential single-neutron emissions. The phase-space
decay was modeled following the description of Ref. [39] as a simultaneous emission of
two-neutrons exhibiting three-body kinematics. The phase space + final state interaction
model followed the prescription of Marqués et al. [4, 40]. In this model, the interaction
between the two neutrons was parametrized based on the average distance between the
two neutrons within the nucleus (the source size). The source size of 11Li used in this work
was chosen to be the same as in the original paper (rrms

nn = 6.6 fm) [4]. The dineutron
decay was modeled as an emission of a dineutron and its subsequent decay following the
description of Refs. [23, 31] and utilizing the measured dineutron scattering length of
-18.7 fm [41] to characterize the decay of the dineutron. The 11Li resonance energy and

6


Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

200

400

600

(a)

Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

200

400

(b)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

100

200

300

400
(c)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

10

20

30

(d)

Figure 4: Decay energy spectra in coincidence with an 11Be daughter fragment were used to verify
the simulation of neutron scattering. Replacing the Maxwellian distribution shown in Figure 3 with
a two-neutron decay resulting from a nucleon-exchange reaction [37] improves the reproduction of the
three-body decay energy spectrum with causality cuts (d). The data shown are the same as Figure 3, but
here, the dashed blue line shows a single resonance and the dot-dashed purple line shows a two-neutron
decay distribution resulting from a nucleon-exchange reaction as used in Ref. [37] and as discussed in
the text. The black line shows the sum of the two distributions.

7


This work Literature value
E (keV) Γ (keV) FWHM (keV) E (keV) FWHM (keV) Ref.

10Li g.s. 25 - - 27±13 - [42]
10Li∗ 530 600 310 530±60 350±80 [43]
10Li∗ 770 1200 600 770±240 - [44]
10Li∗ 2350 1200 1100 2350±100 1200±400 [43]

Table 1: 10Li resonance energy and physical width (Γ) values used in the simulations compared with
the measured full-width-half-maximum (FWHM) of each input distribution and literature values. Here,
Γ refers to the intrinsic width of the state included in the calculation of the decay energy curve, while
FWHM is a measurement of the width of the calculated input decay energy curve, before resolutions
and acceptances are applied.

total decay width were free parameters for all five 2n decay paths. The sequential decay
paths also allowed as free parameters the energy and width of the intermediate state.

The possibility for a direct population of 10Li was also taken into account. In addition
to the above mentioned ground state and excited state, the direct population of two
higher lying states (at decay energies of ∼1 MeV and 2.35 MeV) was included in order
to describe the high-energy tails of the spectra.

The simulations were fit simultaneously to the four different decay energy spectra
presented in Figure 1. Each fit included one 2n decay path and all 1n decay paths. The
resonance parameters for each decay, as well as the relative intensities of each decay path,
were left as free parameters in each fit.

Initial fits showed that the minimized 11Li resonance parameters were independent of
the 10Li resonance parameters. The 10Li parameters were either minimized and consistent
with previous literature values or insensitive. For the final minimization of the 11Li energy
and width parameters, the 10Li parameters were fixed at the literature values shown in
Table 1. In the cases of the states at 530 and 2350 keV, the physical widths were chosen
so that the FWHM values would be consistent. Ref. [43] used an energy-independent
Breit-Wigner, where the FWHM is the same as the reported physical width. Here we use
an energy-dependent Breit-Wigner, whose FWHM is narrower than the physical width
Γ, due to the addition of a penetrability factor [31, 45]. For the width of the resonance at
770 keV that does not have a literature value, we chose Γ =1200 keV, which corresponds
to a FWHM of ∼600 keV.

4. Results and Discussion

The fit results for the different decay paths of 11Li are shown in Figures 6 and 7. Each
of the colored lines indicate the best total fit for that decay path, with the single 2n and
multiple 1n components summed. All simulated 2n decay paths describe the decay energy
spectra equally well. The best-fit 11Li decay energies and widths are shown in Table 2.
The best fit energies vary between 690 and 930 keV (phase space + FSI and dineutron,
respectively), but are not necessarily consistent with each other. To pin down the central
energy value, it is crucial to identify the appropriate decay model. For the widths, only
lower limits could be determined because the FWHM of the energy-dependent Breit-
Wigner used in these simulations saturates at large physical width (Γ [31]). Despite this

8


Figure 5: Simplified level scheme for the population and decay of 11Li and 10Li showing the decay paths
used in the simulations.

Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

500

1000

Sequential, l=1

Sequential, l=0

Li decay
10

(a)

Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

200

400

600 multiplicity = 1

(b)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

100

200

300
(c)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

20

40 causality gated

(d)

Figure 6: Two- (top row) and three-body (bottom row) decay energy spectra (9Li + n and 9Li+n + n)
with fitted, simulated spectra from the two sequential decay paths. The red dashed line indicates
sequential decay through the 10Li s-state and the green solid line indicates sequential decay through the
10Li p-state. The shaded regions indicate the average contribution due to the direct population of 10Li.

9


Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

500

1000

Phase space

Phase space + FSI

Dineutron

Li decay
10

(a)

Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

200

400

600 multiplicity = 1

(b)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

100

200

300
(c)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

20

40 causality gated

(d)

Figure 7: Two- (top row) and three-body (bottom row) decay energy spectra (9Li + n and 9Li+n + n)
with fitted, simulated spectra from the three direct decay paths: phase space (cyan dot-dashed), phase
space + FSI (magenta dashed), and dineutron-like (orange solid). The shaded regions indicate the
average contribution due to the direct population of 10Li.

feature of the decay energy line shapes used in the five decay paths, an upper limit of
1300 keV FWHM was established with an energy-independent Breit-Wigner.

The total contribution from the direct population of 10Li was similar across the dif-
ferent decay models (maximum 20% difference in panel (a) and < 5% difference in panel
(d)) and is shown as shaded areas in Figures 6 and 7 corresponding to the average sum
of those contributions. The improvement in the purity of the real two-neutron events
due to the causality cuts mentioned earlier is evidenced by the reduced contribution of
events from the direct population of 10Li. These simulations show that the causality
cuts removed 97% of the events incorrectly identified, due to decay of directly populated
10Li or single, scattered 11Li neutrons, as two-neutron events. Although they also re-
moved approximately 40% of the true, unscattered two-neutron events, the purity of the
simulated three-body decay energy spectrum (ratio of true two-neutron events to total
events) was improved from 10% to 65% after causality cuts were applied.

The individual components that comprise the best fit for the dineutron model are
shown in Figure 8. The quality of the fits for the other decay paths is very similar. The
results of the simulations correspond to the sum (solid black line) of contributions from
the direct population of the 10Li ground state (dashed red line), the first excited state
(dashed green line), and two high-lying states (solid grey and dot-dashed magenta lines)
as well as the contribution from the population of 11Li (solid orange line). In panel (b),
the contribution from direct population of 10Li is enhanced, while the 11Li contribution
is dominant in panel (d).

While the decay energy spectra alone cannot distinguish between the five 2n decay

10


Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

500

1000

Sum

2n, dineutron

1n, l=1

1n, l=0

1n, l=1

1n, l=1

(a)

Decay energy, 2­body (MeV)
0 1 2 3

C
o
u
n
ts

0

200

400

600 multiplicity = 1

(b)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

100

200

300
(c)

Decay energy, 3­body (MeV)
0 1 2 3 4 5

C
o
u
n
ts

0

20

40 causality gated

(d)

Figure 8: Two- (top row) and three-body (bottom row) decay energy spectra (9Li + n and 9Li+n + n)
with fitted, simulated spectra. The data are described well with the sum (solid black line) of contributions
from the direct population of the 10Li ground state (dashed red line), the first excited state (dashed
green line), two high-lying states (solid grey and dot-dashed magenta lines) as well as the contribution
from the population of 11Li (solid orange line).

E (keV) Γ (keV) FWHM (keV)
Sequential, ` = 1 820±70 > 1300 > 400
Sequential, ` = 0 800±80 > 1200 > 850

Phase space 720±80 > 1600 > 640
Phase space + FSI 690±80 > 1700 > 620

Dineutron 930±70 > 1800 > 820

Table 2: Minimized 11Li central energy and physical width (Γ) values for the different 2n decay paths,
as well as measured FWHM values for the input total decay energy distributions. Here, Γ refers to
the intrinsic width of the state included in the calculation of the decay energy curve, while FWHM is a
measurement of the width of the calculated input decay energy curve, before resolutions and acceptances
are applied. As mentioned in the text, the use of energy-dependent Breit-Wigner lineshapes in these
simulations only allows us to set a lower limit on the FWHM of the input distribution, but an upper
limit of 1300 keV for the FWHM was able to be set with an energy-independent Breit-Wigner.

11


C
o
u
n
ts

 ­
 T

 s
y
st

em

0

20

40

60

(a)
Sequential, l=1 Sequential, l=0

Li decay
10

(b)

T
/ExE

0 0.2 0.4 0.6 0.8 1

C
o

u
n
ts

 ­
 Y

 s
y

st
em

0

20

40

60

(c)

θcos 
­1 ­0.5 0 0.5 1

(d)

Figure 9: Jacobi plots from the decay of 11Li→9Li+2n events with a decay energy less than 1.6 MeV
and causality cuts applied. The lines correspond to results from the fits shown in Figure 6: sequential
decay through the 10Li s-state (red dashed line) and sequential decay through the 10Li p-state (green
solid line).

paths, angular correlations between the three emitted particles (two neutrons and 9Li)
are expected to be more sensitive. Figure 9 shows the Jacobi plots typically employed
for two-neutron [23, 24] and two-proton decays [20, 21] using the definitions of Ref. [20].
Each Jacobi system represents the three-body system as a two-body subsystem and an
additional body. The two-body subsystems are neutron-neutron and core-neutron in the
T and Y systems, respectively. The four panels in the figure display the ratio of two-
body subsystem energy to three-body energy (left column) and the cosine of the angle
θ between the two momentum vectors (right column) for both the T (top row) and Y
(bottom row) systems. The data shown were gated on three-body decay energies of less
than 1.6 MeV with the causality cuts applied.

The energy ratio in the Y system (Figure 10(c)) shows a symmetric distribution
while the distribution of the cosine of the angle in the T system (Figure 10(b)) is flat. In
contrast, the energy ratio in the T system (Figure 10(a)) and the cosine of the angle in
the Y system (Figure 10(d)) show a distinct asymmetric shape towards low energies and
a strong enhancement near cos θ = −1, respectively. The latter two features indicate a
tight n−n subsystem with low intrinsic energy moving in the opposite direction relative
to the core.

12


C
o
u
n
ts

 ­
 T

 s
y
st

em

0

20

40

60

(a)
Phase space Phase space + FSI

Dineutron Li decay
10

(b)

T
/ExE

0 0.2 0.4 0.6 0.8 1

C
o

u
n
ts

 ­
 Y

 s
y
st

em

0

20

40

60

(c)

θcos 
­1 ­0.5 0 0.5 1

(d)

Figure 10: Jacobi plots from the decay of 11Li→9Li+2n events with a decay energy less than 1.6 MeV
and causality cuts applied. The lines correspond to results from the fits shown in Figure 7: phase space
(cyan dot-dashed line), phase space + FSI (magenta dashed line) and dineutron (orange solid line).

13


The measured Jacobi plots are compared to the minimized decay models in Figures
9 and 10, using the same energies, widths, and scaling factors that were produced by fits
to the decay energy spectra. Scattered single-neutron events, such as those generated
by 10Li decay, have a small neutron-neutron angle, producing a peak near cos θ = −1
in the Y system. The causality cuts reduce this effect significantly, but it can still be
seen in the 10Li contribution. In Figure 9, the ` = 1 sequential decay simulation cannot
reproduce the flat angular distribution in the T system, while the ` = 0 sequential decay
does a bit better. Neither sequential simulation reproduces the other three Jacobi plots.

This result is consistent with the suggestion of Bochkarev et al. that a sequential
decay would not be seen unless the width of the intermediate state was much less than
the energy released in the decay to that intermediate state [46]. Egorova et al. observed
in their analysis of the two-proton decay of 6Be that sequential decay through the inter-
mediate states was suppressed until the total decay energy was greater than twice the
intermediate state energy plus the width [21]. In the present case, the apparent width of
the 10Li ground state is large and the energy of the excited state is too high for a distinct
sequential decay to occur.

In Figure 10, the phase space, phase space + FSI, and the dineutron models all
describe the energy ratio in the Y system and the cos θ distribution in the T system
rather well. As expected, the phase space energy ratio distribution in the T system
is relatively symmetric and the cos θ distribution in the Y system is flat, neither of
which agree with the asymmetry of the data. The addition of a final state interaction
improves the model, as expected. Both the phase space + FSI and dineutron-like models
reproduce the observed asymmetries in the T system energy ratio and the Y system
angular distribution.

Within the uncertainty of the magnitude of the single-neutron cross-talk discussed
earlier (tested with regards to the events in coincidence with 11Be), small variations in the
magnitude of the cross-talk from the 10Li contribution will change the relative intensities
of the simulated components in the Jacobi plots. Artificially increasing the 1n scattering
in the spectra reduces the possible decay-path discrimination, while artificially decreasing
it increases the possible discrimination. Neither variation changes the qualitative features
of the spectra. The variation in the minimized energy and width of the state in 11Li is
small compared to the statistical and other systematic errors.

The present dineutron model is a strong simplification of a complex decay mechanism,
especially for neutron unbound states which decay on a very short time scale. A full three-
body model similar to the recently developed three-body cluster model used to explain
correlations in the two-proton of 6Be and 16Ne could aid in further distinguishing this
decay mechanism [21, 47] and with it, the central energy of this state.

5. Summary and Conclusions

An unbound state in 11Li has been observed at a decay energy of ∼810 keV cor-
responding to an excitation energy of ∼1.2 MeV. Although the decay energy spectra
are insensitive to the decay model, the correlations between the 9Li fragments and two
neutrons are best fit by either a simple dineutron model or a phase-space plus neutron-
neutron FSI model. These two models suggest that the observed peak corresponds to
states at 690±80 keV or 930±70 keV, respectively, indicating that it is necessary to

14


fully understand the kinematics of the 2n decay before stating a central energy. A full
description of the data would be assisted by fully dynamical three-body decay models.

The authors would like to thank Miguel Marqués for sharing the code for the phase
space with FSI calculations with us. This work was funded by NSF grant nos. PHY-
096173, PHY-1102511, PHY-1205537, and PHY-1306074 and DOE Grant No. DE-SC-
0009883. This material is based upon work supported by the Department of Energy
National Nuclear Security Administration under Grant No. DE-NA0000979.

References

[1] K. Riisager, Halos and related structures, Physica Scripta T152 (2013) 014001.
[2] T. Aumann, T. Nakamura, The electric dipole response of exotic nuclei, Physica Scripta T152

(2013) 014012.
[3] H. Simon, Halo nuclei, stepping stones across the drip-lines, Physica Scripta T152 (2013) 014024.
[4] F. M. Marqués, et al., Two-neutron interferometry as a probe of the nuclear halo, Physics Letters

B 476 (2000) 219–225.
[5] I. Tanihata, H. Savajols, R. Kanungo, Recent experimental progress in nuclear halo structure

studies, Progress in Particle and Nuclear Physics 68 (2013) 215–313.
[6] T. Kobayashi, Projectile fragmentation of exotic nuclear beams, Nuclear Physics A 538 (1992)

343–352.
[7] D. Sackett, et al., Electromagnetic excitation of 11Li, Physical Review C 48 (1993) 118–135.
[8] K. Ieki, et al., Coulomb dissociation of 11Li, Physical Review Letters 70 (1993) 730–733.
[9] S. Shimoura, T. Nakamura, M. Ishihara, N. Inabe, T. Kobayashi, T. Kubo, R. Siemssen, I. Tanihata,

Y. Watanabe, Coulomb dissociation reaction and correlations of two halo neutrons in 11Li, Physics
Letters B 348 (1995) 29–34.

[10] M. Zinser, et al., Invariant-mass spectroscopy of 10Li and 11Li, Nuclear Physics A 619 (1997)
151–176.

[11] H. Simon, et al., Systematic investigation of the drip-line nuclei 11Li and 14Be and their unbound
subsystems 10Li and 13Be, Nuclear Physics A 791 (2007) 267–302.

[12] M. G. Gornov, Y. Gurov, S. Lapushkin, P. Morokhov, V. Pechkurov, T. K. Pedlar, K. K. Seth,
J. Wise, D. Zhao, Excited States of 11Li, Physical Review Letters 81 (1998) 4325–4328.

[13] T. Nakamura, et al., Observation of Strong Low-Lying E1 Strength in the Two-Neutron Halo
Nucleus 11Li, Physical Review Letters 96 (2006) 252502.

[14] M. Smith, et al., First Penning-Trap Mass Measurement of the Exotic Halo Nucleus 11Li, Physical
Review Letters 101 (2008).

[15] T. Kobayashi, Nuclear structure experiments on 11Li, Nuclear Physics A 553 (1993) 465–472.
[16] A. A. Korsheninnikov, et al., Spectroscopy of the halo nucleus 11Li by an experimental study of

11Li+p collisions, Physical Review C 53 (1996) R537–R540.
[17] A. A. Korsheninnikov, et al., L = 1 Excitation in the Halo Nucleus 11Li, Physical Review Letters

78 (1997) 2317–2320.
[18] R. Kanungo, et al., Evidence of Soft Dipole Resonance in 11Li with Isoscalar Character, Physical

Review Letters 114 (2015) 192502.
[19] H. Johansson, et al., Three-body correlations in the decay of 10He and 13Li, Nuclear Physics A

847 (2010) 66–88.
[20] R. J. Charity, et al., Investigations of three-, four-, and five-particle decay channels of levels in light

nuclei created using a 9C beam, Physical Review C 84 (2011) 014320.
[21] I. A. Egorova, et al., Democratic Decay of 6Be Exposed by Correlations, Physical Review Letters

109 (2012) 202502.
[22] A. Spyrou, et al., First Observation of Ground State Dineutron Decay: 16Be, Physical Review

Letters 108 (2012) 102501.
[23] Z. Kohley, et al., First observation of the 13Li ground state, Physical Review C 87 (2013) 011304.
[24] Y. Aksyutina, et al., Study of the 14Be Continuum: Identification and Structure of its Second 2+

State, Physical Review Letters 111 (2013) 242501.
[25] M. D. Jones, et al., Two-neutron sequential decay of 24O, Physical Review C 92 (2015) 051306.
[26] F. Marti, Commissioning of the Coupled Cyclotron system at NSCL, in: AIP Conference

Proceedings, volume 600, AIP, 2001, pp. 64–68. URL: http://scitation.aip.org/content/aip/
proceeding/aipcp/10.1063/1.1435199. doi:10.1063/1.1435199.

15

http://scitation.aip.org/content/aip/proceeding/aipcp/10.1063/1.1435199
http://scitation.aip.org/content/aip/proceeding/aipcp/10.1063/1.1435199
http://dx.doi.org/10.1063/1.1435199


[27] D. J. Morrissey, B. M. Sherrill, M. Steiner, A. Stolz, I. Wiedenhoever, Commissioning the A1900
projectile fragment separator, Nuclear Instruments and Methods in Physics Research Section B:
Beam Interactions with Materials and Atoms 204 (2003) 90–96.

[28] M. D. Bird, S. J. Kenney, J. Toth, H. W. Weijers, J. C. DeKamp, M. Thoennessen, A. F. Zeller,
System Testing and Installation of the NHMFL/NSCL Sweeper Magnet, IEEE Transactions on
Appiled Superconductivity 15 (2005) 1252–1254.

[29] B. Luther, et al., MoNAThe Modular Neutron Array, Nuclear Instruments and Methods in Physics
Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment 505 (2003)
33–35.

[30] J. K. Smith, et al., Low-lying neutron unbound states in 12Be, Physical Review C 90 (2014) 024309.
[31] J. K. Smith, Unbound States in the Lightest Island of Inversion: Neutron Decay Measurements of

11Li, 10Li, and 12Be, Ph.D. thesis, Michigan State University, 2014. URL: https://publications.
nscl.msu.edu/thesis/Smith2014_372.pdf.

[32] J. Wang, A. Galonsky, J. Kruse, P. Zecher, F. Deák, A. Horváth, A. Kiss, Z. Seres, K. Ieki,
Y. Iwata, Neutron cross-talk in a multi-detector system, Nuclear Instruments and Methods in
Physics Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment 397
(1997) 380–390.

[33] F. Marqués, M. Labiche, N. Orr, F. Sarazin, J. C. Angélique, Neutron cross-talk rejection in a
modular array and the detection of halo neutrons, Nuclear Instruments and Methods in Physics
Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment 450 (2000)
109–118.

[34] Z. Kohley, et al., Modeling interactions of intermediate-energy neutrons in a plastic scintillator
array with Geant4, Nuclear Instruments and Methods in Physics Research Section A: Accelerators,
Spectrometers, Detectors and Associated Equipment 682 (2012) 59–65.

[35] S. Agostinelli, et al., Geant4—a simulation toolkit, Nuclear Instruments and Methods in Physics
Research Section A: Accelerators, Spectrometers, Detectors and Associated Equipment 506 (2003)
250–303.

[36] J. Allison, et al., Geant4 developments and applications, IEEE Transactions on Nuclear Science 53
(2006) 270–278.

[37] B. R. Marks, et al., Population of 13Be in a nucleon exchange reaction, Physical Review C 92
(2015) 054320.

[38] A. Volya, Physics of unstable nuclei: from structure to sequential decays, EPJ Web of Conferences
38 (2012) 03003.

[39] F. E. James, Monte Carlo phase space, in: Academic Training Lectures, CERN, Geneva, Switzer-
land, 1968, p. 41. URL: http://cds.cern.ch/record/275743. doi:10.5170/CERN-1968-015.

[40] F. Marqués, et al., Three-body correlations in Borromean halo nuclei, Physical Review C 64 (2001)
061301.

[41] D. Gonzalez Trotter, et al., Neutron-deuteron breakup experiment at En = 13 MeV: Determination
of the 1S0 neutron-neutron scattering length ann, Physical Review C 73 (2006) 034001.

[42] M. Wang, G. Audi, A. Wapstra, F. Kondev, M. MacCormick, X. Xu, B. Pfeiffer, The Ame2012
atomic mass evaluation, Chinese Physics C 36 (2012) 1603–2014.

[43] H. G. Bohlen, A. Blazevic, B. Gebauer, W. Von Oertzen, S. Thummerer, R. Kalpakchieva, S. M.
Grimes, T. N. Massey, Spectroscopy of exotic nuclei with multi-nucleon transfer reactions, Progress
in Particle and Nuclear Physics 42 (1999) 17–26.

[44] P. Santi, et al., Structure of the 10Li nucleus investigated via the 9Li(d,p)10Li reaction, Physical
Review C 67 (2003) 024606.

[45] J. Smith, et al., Selective population of unbound states in 10Li, Nuclear Physics A 940 (2015)
235–241.

[46] O. V. Bochkarev, L. V. Chulkov, A. A. Korsheninnikov, E. A. Kuz’min, I. G. Mukha, G. B. Yankov,
Democratic decay of 6Be states, Nuclear Physics A 505 (1989) 215–240.

[47] K. W. Brown, et al., Interplay between sequential and prompt two-proton decay from the first
excited state of 16Ne, Physical Review C 92 (2015) 034329.

16

https://publications.nscl.msu.edu/thesis/Smith2014_372.pdf
https://publications.nscl.msu.edu/thesis/Smith2014_372.pdf
http://cds.cern.ch/record/275743
http://dx.doi.org/10.5170/CERN-1968-015

	11-2016
	Neutron Correlations in the Decay of the First Excited State of 11Li
	Jenna K. Smith
	Thomas J. Baumann
	Daniel Bazin
	See next page for additional authors

	Neutron Correlations in the Decay of the First Excited State of 11Li
	Abstract
	Keywords
	Disciplines
	Authors


	Introduction
	Experimental set-up and results
	Simulation
	Results and Discussion
	Summary and Conclusions

