EPJ Web of Conferences **88**, 00022 (2015)
DOI: 10.1051/epjconf/ 201588 00022

© Owned by the authors, published by EDP Sciences - SIF, 2015

The ASY-EOS experiment at GSI: Constraining the symmetry energy at supra-saturation densities

```
P. Russotto<sup>1</sup>, M. Chartier<sup>2</sup>, M.D. Cozma<sup>3</sup>, E. De Filippo<sup>1</sup>,
  A. LE FÈVRE<sup>4</sup>, S. GANNON<sup>2</sup>, I. GAŠPARIĆ<sup>5,6</sup>, M. KIŠ<sup>4,5</sup>, S. KUPNY<sup>7</sup>
  Y. Leifels<sup>4</sup>, R.C. Lemmon<sup>8</sup>, Q. Li<sup>9</sup>, J. Łukasik<sup>10</sup>, P. Marini<sup>11,12</sup>
  P. PAWŁOWSKI<sup>10</sup>, W. TRAUTMANN<sup>4</sup>, L. ACOSTA<sup>13</sup>, M. ADAMCZYK<sup>7</sup>,
 A. AL-AJLAN<sup>14</sup>, M. AL-GARAWI<sup>15</sup>, S. AL-HOMAIDHI<sup>14</sup>, F. AMORINI<sup>13</sup>,
 L. Auditore<sup>16,17</sup>, T. Aumann<sup>6</sup>, Y. Ayyad<sup>18</sup>, V. Baran<sup>13,19</sup>,
 Z. Basrak<sup>5</sup>, R. Bassini<sup>20</sup>, J. Benlliure<sup>18</sup>, C. Boiano<sup>20</sup>,
M. Boisjoli<sup>12</sup>, K. Boretzky<sup>4</sup>, J. Brzychczyk<sup>7</sup>, A. Budzanowski<sup>10</sup>,
 G. CARDELLA<sup>1</sup>, P. CAMMARATA<sup>21</sup>, Z. CHAJECKI<sup>22</sup>, A. CHBIHI<sup>12</sup>,
 M. COLONNA<sup>13</sup>, B. CZECH<sup>10</sup>, M. DI TORO<sup>13,23</sup>, M. FAMIANO<sup>24</sup>,
 V. Greco<sup>13,23</sup>, L. Grassi<sup>5</sup>, C. Guazzoni<sup>20,25</sup>, P. Guazzoni<sup>20,26</sup>
 M. Heil<sup>4</sup>, L. Heilborn<sup>21</sup>, R. Introzzi<sup>27</sup>, T. Isobe<sup>28</sup>, K. Kezzar<sup>15</sup>,
 A. Krasznahorkay<sup>29</sup>, N. Kurz<sup>4</sup>, E. La Guidara<sup>1</sup>,
 G. Lanzalone<sup>13,30</sup>, P. Lasko<sup>7</sup>, I. Lombardo<sup>31,32</sup>, W.G. Lynch<sup>22</sup>,
Z. Matthews<sup>2</sup>, L. May<sup>21</sup>, T. Minniti<sup>1</sup>, M. Mostazo<sup>18</sup>, A. Pagano<sup>1</sup>,
 M. Papa<sup>1</sup>, S. Pirrone<sup>1</sup>, R. Pleskac<sup>4</sup>, G. Politi<sup>1,23</sup>, F. Porto<sup>13,23</sup>,
 R. Reifarth<sup>4</sup>, W. Reisdorf<sup>4</sup>, F. Riccio<sup>20,25</sup>, F. Rizzo<sup>13,23</sup>,
 E. Rosato<sup>31,32</sup>, D. Rossi<sup>4,22</sup>, S. Santoro<sup>16,17</sup>, H. Simon<sup>4</sup>
 I. SKWIRCZYNSKA<sup>10</sup>, Z. SOSIN<sup>7</sup>, L. STUHL<sup>29</sup>, A. TRIFIRÒ<sup>16,17</sup>,
 M. Trimarchi<sup>16,17</sup>, M.B. Tsang<sup>22</sup>, G. Verde<sup>1</sup>, M. Veselsky<sup>33</sup>,
 M. Vigilante<sup>31,32</sup>, A. Wieloch<sup>7</sup>, P. Wigg<sup>2</sup>, H.H. Wolter<sup>34</sup>,
P. Wu<sup>2</sup>, S. Yennello<sup>21</sup>, P. Zambon<sup>20,25</sup>, L. Zetta<sup>20,26</sup> and M. Zoric<sup>5</sup>
```

EPJ Web of Conferences

```
<sup>1</sup> INFN, Sezione di Catania, Catania, Italy
 <sup>2</sup>University of Liverpool, Liverpool, UK
 <sup>3</sup> IFIN-HH, Măgurele-Bucharest, Romania
 <sup>4</sup> GSI Helmholtzzentrum, Darmstadt, Germany
 <sup>5</sup> Ruder Boškovič Institute, Zagreb, Croatia
 <sup>6</sup> Technische Universität, Darmstadt, Germany
 <sup>7</sup> Jagiellonian University, Kraków, Poland
 <sup>8</sup> STFC Laboratory, Daresbury, UK
 <sup>9</sup> Huzhou Teachers College, China
 <sup>10</sup> IFJ-PAN, Kraków, Poland
<sup>11</sup> CENBGn Univ. de Bordeaux, CNRS/IN2P3, 33175 Gradignan, France
 <sup>12</sup> GANIL, Caen, France
 <sup>13</sup> INFN-Laboratori Nazionali del Sud, Catania, Italy
 <sup>14</sup> KACST Riyadh, Riyadh, Saudi Arabia
 <sup>15</sup> King Saud University, Riyadh, Saudi Arabia
 <sup>16</sup> INFN, Gruppo Collegato di Messina, Messina, Italy
 <sup>17</sup> Università di Messina, Messina, Italy
<sup>18</sup> University of Santiago de Compostela, Santiago de Compostela, Spain
 <sup>19</sup> University of Bucharest, Bucharest, Romania
 <sup>20</sup> INFN, Sezione di Milano, Milano, Italy
 <sup>21</sup>Texas A&M University, College Station, TX, USA
 <sup>22</sup> NSCL Michigan State University, East Lansing, MI, USA
 <sup>23</sup> Università di Catania, Catania, Italy
 <sup>24</sup> Western Michigan University, Kalamazoo, MI, USA
 <sup>25</sup> Politecnico di Milano, Milano, Italy
 <sup>26</sup> Università di Milano, Milano, Italy
 <sup>27</sup> INFN, Politecnico di Torino, Torino, Italy
 <sup>28</sup> RIKEN, Wako, Japan
 <sup>29</sup> Institute of Nuclear Research, Debrecen, Hungary
 <sup>30</sup> Università Kore, Enna, Italy
 <sup>31</sup> INFN, Sezione di Napoli, Napoli, Italy
 <sup>32</sup> Università di Napoli, Napoli, Italy
<sup>33</sup> Institute of Physics, Slovak Academy of Sciences, Bratislava, Slovakia
 <sup>34</sup> LMU, München, Germany
```

Abstract

The elliptic-flow ratio of neutrons with respect to protons or light complex particles in reactions of heavy ions at pre-relativistic energies has been proposed as an observable sensitive to the strength of the symmetry term of the nuclear equation of state at supra-saturation densities. In the ASY-EOS experiment at the GSI laboratory, flows of neutrons and light charged particles were measured for $^{197}\mathrm{Au}+^{197}\mathrm{Au},^{96}\mathrm{Zr}+^{96}\mathrm{Zr}$ and $^{96}\mathrm{Ru}+^{96}\mathrm{Ru}$ collisions at 400 MeV/nucleon with the Large Area Neutron Detector LAND as part of a setup with several additional detection systems used for the event characterization. Flow results obtained for the Au+Au system, in comparison with predictions of the UrQMD transport model, confirm the moderately soft to linear density dependence of the symmetry energy deduced from the earlier FOPI-LAND data.

1 Introduction

The neutron-proton elliptic flow ratio and difference have been proposed as effective probes of the high-density behavior of the nuclear symmetry energy [1–3]. The comparison of existing data from the FOPI-LAND experiment [4] with calculations performed with the UrQMD transport model [5] suggests a moderately soft to linear symmetry term. The result suffers, however, from the considerable statistical uncertainty of the experimental data [1,3]. The same data set was also compared to calculations performed with the Tübingen QMD model and a constraint compatible with the UrQMD result was obtained [6]. At the same time, a thorough study of the parameter dependence of the model predictions was performed in order to devise a route towards a model independent constraint of the the high-density symmetry energy [6]. It was, in particular, found that different parameterizations of the isovector part of the equation of state, the Gogny inspired (momentum dependent) vs. the power law (momentum independent) potential, lead to very similar results.

In order to improve the statistical accuracy of the experimental flow parameters for the Au+Au reaction and to extend the flow measurements to other systems, the symmetric collision systems ¹⁹⁷Au+¹⁹⁷Au, ⁹⁶Zr+⁹⁶Zr and ⁹⁶Ru+⁹⁶Ru at 400 MeV/nucleon incident energies have been chosen for the ASY-EOS experiment, conducted at the GSI laboratory in May 2011 (S394 experiment). As in the previous experiment, the Large Area Neutron Detector LAND [7] was used for the detection and identification of neutrons and light charged particles. By including the KRATTA telescope array [8] in the setup, the study of isospin effects in these reactions was extended to

additional observables as, e.g., the yield ratios of light isobar pairs $^3{\rm H}/^3{\rm He}$ and $^7{\rm Li}/^7{\rm Be}$.

Figure 1: Schematic view of the experimental setup of the ASY-EOS experiment S394 at GSI (not to scale).

2 ASY-EOS experiment at GSI

A schematic view of the experimental set-up is shown in Fig. 1. The Large Area Neutron Detector (LAND) [7] was positioned to cover laboratory angles around 45° with respect to the beam direction, at a distance of about 5 m from the target. A veto-wall of plastic scintillators in front of LAND allowed discriminating neutrons and charged particles. In this configuration, it was possible to measure the direct and elliptic flows of neutrons and charged particles at mid-rapidity with high precision in the same angular acceptance. In addition, the Krakow Triple Telescope Array, KRATTA [8], was installed to measure the energy, emission angles and isotopic composition of light charged reaction products. The 35 modules of KRATTA were arranged in a 7x5 array and placed opposite to LAND at a distance of 40 cm from the target. They covered 160 msr of solid angle at polar angles between 20° and 64°. The modules of KRATTA consisted of two, optically decoupled, CsI(Tl) crystals (thickness of 2.5 and 12.5 cm) and three large area, 500 μ m thick, PIN photo-diodes. Very good isotopic resolution has been obtained in the whole dynamic range up to $Z \sim 6$ [9].

The determination of the impact parameter and the orientation of the reaction plane required the use of several devices: i) the ALADIN Time-of-Flight (AToF) wall [10] was used to detect charged particles at polar angles smaller than 7°; two walls (front and rear) of 2.5*100 cm² plastic scintillators, read by two photo-multipliers at both ends, gave information on emission angle, atomic number and velocity of forward-emitted ions; ii) 50 thin (between 3.6 and 5.6 mm) CsI(Tl) elements, read out by photo-diodes and arranged in 4 rings, of the Washington-University μ Ball array [11], surrounded the target at polar angles between 60° and 147° with the aim of measuring the multiplicty and angular distribution of backward emitted particles in order to discriminate against background reactions on non-target material; iii) 352 CsI(Tl) scintillators, 12 cm thick, of the CHIMERA multidetector [12], arranged in 8 rings with 2π azimuthal coverage around the beam axis and covering polar angles between 7° and 20°, were used to detect light charged particles from mid-rapidity emissions.

With beam intensities of about 10^5 pps and targets of 1-2% interaction probability, about $5*10^6$ events were collected for each system. Special runs were performed with and without target, in order to measure the background from interaction of projectile ions with air, and with iron shadow bars in front of LAND or the neutron background measurement.

3 Data analysis

For rejecting background reactions due to the interaction of Au projectiles with non-target material (mainly air), the correlation of the two reaction plane orientations given by CHIMERA and by the μ Ball detectors, was used, as shown in fig. 2. From the μ Ball data, the reaction plane orientation has been estimated by averaging over the azimuthal directions of the recorded hits, i.e. by calculating a \vec{Q} vector (see Ref. [13] for definition) as $\vec{Q} = \sum_{i=1}^{N} \hat{p}_t^i$, where \hat{p}_t^i is the transverse momentum vector (with respect to the beam direction) of the i^{th} hit and $N \geq 2$. For CHIMERA, the \vec{Q} vector has been calculated as $\vec{Q} = \sum_{i=1}^{N} Z^i \beta_t^i \gamma^i$, with $N \geq 4$, taking only the forward emitted particles with rapidity in the center of mass reference frame $y_i^{CM} > 0.1$.

Figure 2 shows the correlation between CHIMERA and μ Ball reaction plane orientations for Au+Au reactions (panel a)) and Au+Empty Frame (panel b)) data, relative to each other according to the integrated beam intensity. In panel a), the strong anti-correlation for on-target reactions is evident, as expected because CHIMERA covers the forward and the μ Ball

Figure 2: Correlation between the two reaction plane orientations given by CHIMERA (x axis) and by the μ Ball (y axis) for Au+Au (panel a) and Au+no target (EF = Empty Frame, panel b) data; difference of the two reaction plane orientations for Au+Au and for Au+no target data (panel c)), normalized with respect to the integrated beam intensity, and the raw multiplicity registered with LAND for Au+Au (full line) and for Au+no target data (dotted, panel d).

mainly the backward hemispheres in the c.m. frame. In runs with empty target frames, the recorded yields are low and only a weak positive correlation is observed. The difference between the two reaction plane orientations, normalized with respect to the integrated beam intensity, is presented in panel c). In order to minimize the contributions of non-target collisions in the data analysis, an anti-correlation of the CHIMERA and μ Ball reaction-plane orientations was required. The condition $|\Phi_{RP}^{CHI} - \Phi_{RP}^{\mu Ball}| > 90^{\circ}$ was applied, resulting in a relative weight of background reactions of less than 20%. This clearly shows the relevance of the μ Ball data in rejecting background reactions.

Panel d) of Fig. 2 shows the LAND raw multiplicity (number of fired paddles) normalized with respect to the integrated beam intensity for Au+Au and Au+no target data, after applying the indicated CHIMERA-µBall an-

Figure 3: (Colour online) panel a): ZBound versus ZRat correlation plot for Au+Au at 400 MeV/nucleon; panel b): same as panel a) for Au+no target (EF) collisions; panel c): ZBound versus ZRat correlation plot from UrQMD calculations for Au+Au at 400 MeV/nucleon and impact parameter b<8.5 fm; panel d) UrQMD simulated impact parameter distribution (black solid line). Blue, green and red lines show impact parameter distributions when selecting b<3 fm, 3
b>7.5 fm, by gating on ZBound (dashed) and ZRat (dotted).

ticorrelation condition. The contribution from non-target backgrounds in the kinematic region of LAND is apparently rather weak.

For the impact parameter selection global variables were constructed from the CHIMERA and AToF data. They included $ZBound = \sum_{i=1}^{N} Z^i$ with $Z^i \geq 2$ and the ratio of transverse to longitudinal charge, $ZRat = 10*Z_{Trans}/Z_{Long}$, where $Z_{Trans} = \sum_{i=1}^{N} Z_i * sin^2(\theta_i)$, $Z_{Long} = \sum_{i=1}^{N} Z_i * cos^2(\theta_i)$ and θ_i is the polar angle of the i^{th} particle in the laboratory reference system. The choice of such variables as impact parameter selectors has been guided by UrQMD calculations for given impact parameter ranges, filtered for angular acceptance, detection thresholds and resolution of the detectors.

The ZBound vs. ZRat correlation plot for Au+Au reactions is presented in panel a) of Fig. 3. A strong anti-correlation is found between the two global variables, the smaller ZBound, the larger ZRat and, according to UrQMD calculations, the smaller the impact parameter. The same correlation for Au+no target data is shown in panel b) and the corresponding correlation predicted by the UrQMD model for Au+Au reactions with im-

Figure 4: (Colour online) Measured flow parameters v1 (top) and v2 (bottom) for b<7.5 fm Au+Au collisions at 400 MeV/nucleon for neutrons (black full dots) and charged particles (black full triangles) as a function of the normalized rapidity Y_{lab}/Y_{proj} . The UrQMD predictions for neutrons and charged particles obtained with a stiff (γ =1.5, green full symbols) and a soft (γ =0.5, purple empty symbols) density dependence of the symmetry term have been filtered to correspond to the geometrical acceptance of the experiment. The experimental data have been corrected for the dispersion of the reaction plane.

pact parameter b < 8.5 fm is presented in panel c). There is good qualitative agreement between the experimental data and the calculations. In panel a) the measured and the calculated <ZBound> vs. ZRat correlations are shown by full and open black triangles, respectively. The impact parameter intervals obtained by gating on specific ZBound and/or ZRat intervals are shown in panel d) of Fig. 3).

An important parameter for flow studies is the resolution achieved in determining the azimuthal orientation of the reaction plane. It largely determines the uncertainty associated with the determined flow parameters [14]. The resolution achieved in reconstructing the reaction plane orientation was tested using the sub-event mixing technique as described in Ref. [15]. The reaction-plane dispersion parameter χ and the corresponding correction factors for the Fourier parameters v1 and v2 characterizing the measured azimuthal distributions were estimated. The analysis performed so far shows that the actual reaction plane orientation achieved with the CHIMERA detector modules is better than previously estimated with simulations.

Figure 5: (Colour online) Elliptic flow ratio of neutrons and charged particles for moderately central (b < 7.5 fm) collisions of Au+Au at 400 MeV/nucleon, as a function of the normalized rapidity y_{lab}/y_{proj} (left panel) and of the transverse momentum per nucleon p_t/A (right panel). The black symbols represent the experimental data. The UrQMD predictions for stiff (γ =1.5, green symbols) and soft (γ =0.5, purple symbols) are shown. The red line in each panel is the result of a linear interpolation between the predictions; the obtained gamma values and their uncertainties are indicated.

4 Elliptic neutron and charged-particle flows

Azimuthal distributions of neutrons and light charged particles measured with LAND with respect to the reaction plane given by CHIMERA have been extracted for Au+Au reactions from runs with and without the shadow bar. After subtracting the background, the obtained distributions have been fitted with formula (1) of Ref. [1] in order to determine the direct (v1) and elliptic (v2) flow coefficients. Due to insufficient energy resolution in the LAND veto-wall, charge identification with the ΔE -vs.-time-of-flight technique has not been possible. Therefore, the results for neutrons and for all recorded charged particles (Ch) are presented. The v1 and v2 parameters for Ch and neutrons as functions of the reduced rapidity Y_{lab}/Y_{proj} are shown in the upper and lower panels of Fig. 4, respectively. In the same figure, also the UrQMD predictions for a soft (γ =0.5) and a stiff (γ =1.5) symmetry energy potential [1] are given.

5 A new constraint for the symmetry energy

Constraints for the symmetry energy were determined as in Ref. [1] by comparing the ratios of the elliptic flows of neutrons and Ch, $v2^n/v2^{Ch}$, with the corresponding UrQMD predictions for the soft and stiff cases. The results obtained as functions of the reduced rapidity and of the transverse

momentum p_t/A are shown in Fig. 5. A preliminary value for the power-law coefficient γ , deduced by linearly interpolating between the predictions, is $\gamma = 0.76 \pm 0.12$ and $\gamma = 0.76 \pm 0.11$ for the rapidity and p_t sorted data, respectively. The new constraint is compatible with the previous one presented in Ref. [1] by using FOPI-LAND data and the same UrQMD model but the statistical error has been significantly reduced by a factor of ~ 2 . The determination of systematic uncertainties is still on-going; a preliminary analysis indicates that they are substantial and may lead to an overall final uncertainty of the order of $\Delta \gamma \approx \pm 0.25$.

6 Outlook

Comparisons of the experimental data with other theoretical transport models will be useful in order to pursue the route towards a model-independent constraint of the high-density symmetry energy initiated in Ref. [6]. The promising preliminary results of the present experiment may also be seen as an encouragement for extending the measurement of neutron and charged particle flows to other reaction systems and energies. Future experiments may thereby benefit from the unique possibilities offered by the NeuLAND detector presently constructed as part of the R^3B experimental set-up [16] and from the availability of radioactive ion beams for reaction studies at FAIR.

References

- [1] P. Russotto et al., Phys. Lett. **B697** (2011) 471.
- [2] M.D. Cozma, Phys. Lett. **B700** (2011) 139.
- [3] P. Russotto et al., Eur. Phys. Jour. A50 (2014) 38, and refs. therein.
- [4] Y. Leifels et al., Phys. Rev. Lett. **71** (1993) 963.
- [5] Q. Li et al., J. Phys **G** 31 (2005) 1359.
- [6] M.D. Cozma et al., Phys. Rev. C88 (2013) 044912.
- [7] Th. Blaich et al., NIM **A314** (1992) 136.
- [8] J. Łukasik et al., Nucl. Instr. and Meth. A709 (2013) 120.
- [9] J. Łukasik et al., see contr. to this volume; S. Kupny et al., ibidem.
- [10] A. Schüttauf et al., Nucl. Phys. **A607** (1996) 457.
- [11] D.G. Sarantites et al., Nucl. Instr. and Meth. **381** (1996) 418.
- [12] A. Pagano et al., Nucl. Phys. **A734** (2004) 504.

IWM-EC 2014

- [13] P. Danielewicz et al., Phys. Lett. **B157** (1985) 146.
- [14] A. Andronic et al., Eur. Phys. J. A30 (2008) 31.
- [15] J.-Y. Ollitrault, preprint nucl-ex/971003.
- [16] https://www.gsi.de/r3b