

Table of radionuclides (Vol. 1 - A = 1 to 150)

Marie-Martine Bé, Vanessa Chisté, Christophe Dulieu, Edgardo Browne,
Valery Chechev, Nikolay Kuzmenko, Richard L Helmer, Alan Nichols, Eckart
Schönenfeld, Rainer Dersch

► To cite this version:

Marie-Martine Bé, Vanessa Chisté, Christophe Dulieu, Edgardo Browne, Valery Chechev, et al.. Table of radionuclides (Vol. 1 - A = 1 to 150). Bureau International des Poids et Mesures. , Vol. 1 - A = 1 to 150, 2004, Table of radionuclides, 92-822-2206-3. cea-02476107

HAL Id: cea-02476107

<https://cea.hal.science/cea-02476107>

Submitted on 12 Feb 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Table of Radionuclides (Vol. 1 - A = 1 to 150)

M.-M. Bé, V. Chisté, C. Dulieu
E. Browne
V. Chechev, N. Kuzmenko
R. Helmer
A. Nichols
E. Schönfeld, R. Dersch

2004

BUREAU INTERNATIONAL DES POIDS ET MESURES

Pavillon de Breteuil, F-92310 SÈVRES

Édité par le BIPM,
Pavillon de Breteuil,
F-92312 Sèvres Cedex
France

Imprimé par Reproduction Service

ISBN 92-822-2204-7 (set)
ISBN 92-822-2206-3 (Vol. 1)

Preface

This monograph is one of several published in a series by the Bureau International des Poids et Mesures (BIPM) on behalf of the *Comité Consultatif des Rayonnements Ionisants* (CCRI), previously known as the *Comité Consultatif pour les Etalons de Mesure des Rayonnements Ionisants* (CCEMRI). The aim of this series of publications is to review topics that are of importance for the measurement of ionizing radiation and especially of radioactivity, in particular those techniques normally used by participants in international comparisons. It is hoped that these publications will prove to be useful reference volumes both for those who are already engaged in this field and for those who are approaching such measurements for the first time.

The purpose of this monograph, number 5 in the series, is to present the recommended values of nuclear and decay data for a set of sixty-eight radionuclides. Activity measurements for thirty-two of these radionuclides have already been the subject of comparisons under the auspices of Section II of the CCRI. The material for this monograph will be covered in two volumes. Volume 1 contains the primary recommended data relating to half-lives, decay modes, x-rays, gamma-rays, electron emissions; alpha- and beta-particle transitions and emissions, and their uncertainties for radionuclides with mass number up to and including 150; Volume 2 contains the equivalent data for radionuclides with mass number over 150. The data have been collated and evaluated by an international working group (Decay Data Evaluation Project) led by the BNM-LNHB. The evaluators have agreed on the methodologies to be used and the CD-ROM included with this monograph contains the evaluators' comments for each radionuclide in addition to the data tables included in the monograph.

The work involved in evaluating nuclear data is on-going and the recommended values are updated on the LNHB website at http://www.nucleide.org/DDEP_WG/DDEPdata.htm. The publication of further volumes of Monographie 5 is envisaged as and when necessary to add new radionuclide data or re-evaluations in a more permanent format that can be referenced easily.

Although other data sets may still be used when evaluating radionuclide activity, use of this common, recommended data set should help to reduce the uncertainties in activity evaluations and lead to more coherent results for comparisons.

G. Moscati
President of the CCRI

A.J. Wallard
Director of the BIPM

Note: Following Resolution 10 of the 22nd CGPM in 2003, a decimal point has been used as the decimal marker in the English text but in the data tables, which were edited in French, a decimal comma has been used. There should be no ambiguity in use.

Errata to printed version of volumes 1 and 2

(corrections have been applied in CD-Rom files)

⁸⁵Sr

Main production modes

Sr-84 (n, γ) Sr-85m

⁸⁹Sr

Sr-89 disintegrates by beta minus emission mainly to the Y-89 fundamental level.

Caution:

¹²⁵Sb

Updating of the data is on-going (October 2004).

New issue will be available on the web pages :

http://www.nucleide.org/DDEP_WG/DDEPdata.htm

Monographie BIPM-5 - Table of Radionuclides (Vol. 1 - A = 1 to 150)

Marie-Martine Bé, Vanessa Chisté, Christophe Dulieu, Laboratoire National Henri Becquerel (LNHB), France;
Edgardo Browne, Lawrence Berkeley National Laboratory (LBNL), USA;
Valery Chechov, Nikolay Kuzmenko, Khlopin Radium Institute (KRI), Russia;
Richard Helmer, Idaho National Engineering and Environmental Laboratory (INEEL), USA;
Alan Nichols, International Atomic Energy Agency (IAEA), Austria;
Eckart Schönfeld, Rainer Dersch, Physikalisch-Technische Bundesanstalt (PTB), Germany.

“TABLE DE RADIONUCLÉIDES”

Sommaire - Ce volume regroupe l'évaluation des radionucléides suivants :

^7Be , ^{11}C , ^{13}N , ^{15}O , ^{18}F , ^{24}Na , ^{32}P , ^{33}P , ^{44}Sc , ^{44}Ti , ^{46}Sc , ^{51}Cr , ^{54}Mn , ^{56}Mn , ^{57}Co , ^{57}Ni , ^{59}Fe , ^{64}Cu , ^{66}Ga , ^{67}Ga , ^{85}Kr , ^{85}Sr , ^{88}Y , ^{89}Sr , $^{93}\text{Nb}^\text{m}$, ^{99}Mo , $^{99}\text{Tc}^\text{m}$, ^{109}Cd , ^{110}Ag , $^{110}\text{Ag}^\text{m}$, ^{123}I , $^{123}\text{Te}^\text{m}$, ^{125}Sb , ^{129}I , ^{131}I , $^{131}\text{Xe}^\text{m}$, ^{133}Ba , ^{140}Ba , ^{140}La , ^{152}Eu , ^{153}Gd , ^{153}Sm , ^{154}Eu , ^{155}Eu , ^{166}Ho , $^{166}\text{Ho}^\text{m}$, ^{169}Yb , ^{170}Tm , ^{177}Lu , ^{186}Re , ^{198}Au , ^{201}Tl , ^{203}Hg , ^{204}Tl , ^{208}Tl , ^{212}Bi , ^{212}Pb , ^{212}Po , ^{216}Po , ^{220}Rn , ^{224}Ra , ^{226}Ra , ^{227}Th , ^{228}Th , ^{238}Pu , ^{240}Pu , ^{241}Am , ^{242}Pu .

Les valeurs recommandées et les incertitudes associées comprennent : la période radioactive, les modes de décroissance, les émissions α , β , γ , X et électroniques ainsi que les caractéristiques des transitions correspondantes.

“TABLE OF RADIONUCLIDES”

Summary - This volume includes the evaluation of the following radionuclides :

^7Be , ^{11}C , ^{13}N , ^{15}O , ^{18}F , ^{24}Na , ^{32}P , ^{33}P , ^{44}Sc , ^{44}Ti , ^{46}Sc , ^{51}Cr , ^{54}Mn , ^{56}Mn , ^{57}Co , ^{57}Ni , ^{59}Fe , ^{64}Cu , ^{66}Ga , ^{67}Ga , ^{85}Kr , ^{85}Sr , ^{88}Y , ^{89}Sr , $^{93}\text{Nb}^\text{m}$, ^{99}Mo , $^{99}\text{Tc}^\text{m}$, ^{109}Cd , ^{110}Ag , $^{110}\text{Ag}^\text{m}$, ^{123}I , $^{123}\text{Te}^\text{m}$, ^{125}Sb , ^{129}I , ^{131}I , $^{131}\text{Xe}^\text{m}$, ^{133}Ba , ^{140}Ba , ^{140}La , ^{152}Eu , ^{153}Gd , ^{153}Sm , ^{154}Eu , ^{155}Eu , ^{166}Ho , $^{166}\text{Ho}^\text{m}$, ^{169}Yb , ^{170}Tm , ^{177}Lu , ^{186}Re , ^{198}Au , ^{201}Tl , ^{203}Hg , ^{204}Tl , ^{208}Tl , ^{212}Bi , ^{212}Pb , ^{212}Po , ^{216}Po , ^{220}Rn , ^{224}Ra , ^{226}Ra , ^{227}Th , ^{228}Th , ^{238}Pu , ^{240}Pu , ^{241}Am , ^{242}Pu .

Primary recommended data comprise half-lives, decay modes, X-rays, gamma-rays, electron emissions, alpha- and beta-particle transitions and emissions, and their uncertainties.

“TABELLE DER RADIONUKLIDE”

Zusammenfassung

^7Be , ^{11}C , ^{13}N , ^{15}O , ^{18}F , ^{24}Na , ^{32}P , ^{33}P , ^{44}Sc , ^{44}Ti , ^{46}Sc , ^{51}Cr , ^{54}Mn , ^{56}Mn , ^{57}Co , ^{57}Ni , ^{59}Fe , ^{64}Cu , ^{66}Ga , ^{67}Ga , ^{85}Kr , ^{85}Sr , ^{88}Y , ^{89}Sr , $^{93}\text{Nb}^\text{m}$, ^{99}Mo , $^{99}\text{Tc}^\text{m}$, ^{109}Cd , ^{110}Ag , $^{110}\text{Ag}^\text{m}$, ^{123}I , $^{123}\text{Te}^\text{m}$, ^{125}Sb , ^{129}I , ^{131}I , $^{131}\text{Xe}^\text{m}$, ^{133}Ba , ^{140}Ba , ^{140}La , ^{152}Eu , ^{153}Gd , ^{153}Sm , ^{154}Eu , ^{155}Eu , ^{166}Ho , $^{166}\text{Ho}^\text{m}$, ^{169}Yb , ^{170}Tm , ^{177}Lu , ^{186}Re , ^{198}Au , ^{201}Tl , ^{203}Hg , ^{204}Tl , ^{208}Tl , ^{212}Bi , ^{212}Pb , ^{212}Po , ^{216}Po , ^{220}Rn , ^{224}Ra , ^{226}Ra , ^{227}Th , ^{228}Th , ^{238}Pu , ^{240}Pu , ^{241}Am , ^{242}Pu .

In diesem Bericht sind evaluierte Werte der Halbwertszeiten, Übergangs-wahrscheinlichkeiten und Übergangsentgien von α , β^- , β^+ -, EC- und Gammaübergängen, Konversionskoeffizienten von Gammaübergängen, Emissions-wahrscheinlichkeiten von Röntgen- und Gammaquanten, Auger- und Konversions-elektronen.

“TABLA DE RADIONUCLEIDOS”

Prólogo – Este volumen agrupa la evaluación de los radionucleidos siguientes :

^7Be , ^{11}C , ^{13}N , ^{15}O , ^{18}F , ^{24}Na , ^{32}P , ^{33}P , ^{44}Sc , ^{44}Ti , ^{46}Sc , ^{51}Cr , ^{54}Mn , ^{56}Mn , ^{57}Co , ^{57}Ni , ^{59}Fe , ^{64}Cu , ^{66}Ga , ^{67}Ga , ^{85}Kr , ^{85}Sr , ^{88}Y , ^{89}Sr , $^{93}\text{Nb}^m$, ^{99}Mo , $^{99}\text{Tc}^m$, ^{109}Cd , $^{110}\text{Ag}^m$, ^{123}I , $^{123}\text{Te}^m$, ^{125}Sb , ^{129}I , ^{131}I , $^{131}\text{Xe}^m$, ^{133}Ba , ^{140}Ba , ^{140}La , ^{152}Eu , ^{153}Gd , ^{153}Sm , ^{154}Eu , ^{155}Eu , ^{166}Ho , $^{166}\text{Ho}^m$, ^{169}Yb , ^{170}Tm , ^{177}Lu , ^{186}Re , ^{198}Au , ^{201}Tl , ^{203}Hg , ^{204}Tl , ^{208}Tl , ^{212}Bi , ^{212}Pb , ^{212}Po , ^{216}Po , ^{220}Rn , ^{224}Ra , ^{226}Ra , ^{227}Th , ^{228}Th , ^{238}Pu , ^{240}Pu , ^{241}Am , ^{242}Pu .

Los valores recomendados y las incertidumbres asociadas comprenden : el período radioactivo, los modos de desintegración, las emisiones α , β , γ , X y electrónicas incluyendo las características de las transiciones correspondientes.

TABLE DE RADIONUCLÉIDES
TABLE OF RADIONUCLIDES
TABELLE DER RADIONUKLIDE
ТАБЛИЦА РАДИОНУКЛИДОВ
TABLA DE RADIONUCLEIDOS

Marie-Martine Bé, Vanessa Chisté, Christophe Dulieu, Laboratoire National Henri Becquerel (BNM-LNHB/CEA) ;
Edgardo Browne, Shiu-Chin Wu, Lawrence Berkeley National Laboratory (LBNL) ;
Valery Chechev, Nikolay Kuzmenko, Khlopin Radium Institute (KRI) ;
Richard Helmer, Idaho National Engineering and Environmental Laboratory (INEEL) ;
Alan L. Nichols, IAEA Nuclear Data Section ;
Eckart Schönfeld, Rainer Dersch, Physikalisch-Technische Bundesanstalt (PTB).

TABLE DE RADIONUCLÉIDES

INTRODUCTION

Le Laboratoire National Henri Becquerel (LNHB) a commencé l'étude des données nucléaires et atomiques qui caractérisent la décroissance des radionucléides en 1974. Ces évaluations ont fait l'objet de la publication des quatre volumes de la Table de Radionucléides [87Ta, 99Be]. Ce nouveau volume s'inscrit dans la continuation du travail précédent.

D'autre part, pour des raisons évidentes, telles la facilité de mise à jour des données ou la commodité de consultation pour les utilisateurs, le LNHB a créé une base de données informatisée. Le logiciel NUCLEIDE est la forme informatisée de cette table, il permet un accès aisément aux différentes informations à l'aide de menus déroulants atteints par un simple « clic » sur un « bouton ».

Le propos de la Table est d'étudier un nombre limité de radionucléides utiles dans le domaine de la métrologie ou dans des domaines variés d'applications (médecine nucléaire, environnement, cycle du combustible, etc.) et d'en présenter une étude complète.

Les données recommandées comprennent : la période radioactive, les modes de décroissance, les émissions α , β , γ , X et électroniques ainsi que les caractéristiques des transitions associées.

Dans le but de mettre à jour et d'ajouter de nouvelles évaluations plus rapidement le Laboratoire National Henri Becquerel (LNHB, France) et le Physikalisch - Technische Bundesanstalt (PTB, Allemagne) ont établi un accord de coopération. Ils ont ensuite été rejoints par Idaho National Engineering and Environmental Laboratory (INEEL, États-Unis), Lawrence Berkeley National Laboratory (LBNL, États-Unis) et Khlopin Radium Institute (KRI, Russie). Le premier travail de cette collaboration internationale a été d'établir une méthode et des règles communes d'évaluation. Les évaluations proposent des valeurs recommandées et leurs incertitudes. Ces valeurs ont été évaluées à partir des données expérimentales disponibles. A défaut, elles sont issues de calculs théoriques. Toutes les références utilisées pour l'évaluation d'un radionucléide sont listées à la fin de chaque chapitre.

VALEURS RECOMMANDÉES ET INCERTITUDES

Les principales étapes pour l'évaluation des données et leurs incertitudes sont :

- une analyse critique de toutes les publications disponibles afin de retenir ou non une valeur et son incertitude, ramenée à l'incertitude-type composée ;
- la détermination d'une valeur recommandée qui est, selon les cas, une moyenne simple ou pondérée des valeurs issues des publications, ceci est décidé après examen du chi carré réduit. Dans le cas d'une moyenne pondérée, le poids relatif de chaque valeur est limité à 50 %. L'incertitude, notée uc , est la plus grande des valeurs des incertitudes interne ou externe ; dans le cas de valeurs incompatibles elle peut être étendue pour recouvrir la valeur la plus précise.

Pour certaines applications il est nécessaire de définir une incertitude élargie, notée U , telle que :

$$U(y) = k \cdot uc(y) \quad \text{où } k \text{ est le facteur d'élargissement.}$$

La valeur de k retenue pour cette publication est : $k = 1$.

Les valeurs d'incertitude indiquées portent sur les derniers chiffres significatifs, ainsi :

9,230 (11) signifie $9,230 \pm 0,011$ et

9,2 (11) $9,2 \pm 1,1$

Si une valeur est donnée sans incertitude, cela signifie qu'elle est considérée comme douteuse. Elle est indiquée à titre indicatif et souvent a été estimée en fonction du schéma de désintégration comme étant « de l'ordre de ».

Des précisions concernant les techniques d'évaluation peuvent être obtenues dans les références [85Zi], [96He], [99In] (voir rubrique Références) ou directement auprès des auteurs.

La description physique des données évaluées est disponible dans la référence [99In].

NUMÉROTAGE

Les niveaux d'un noyau sont numérotés, arbitrairement, de 0 pour le niveau fondamental à n pour le n ème niveau excité. Les diverses transitions sont ainsi repérées par leur niveau de départ et leur niveau d'arrivée.

Dans le cas de transition de faible probabilité qu'il n'est pas possible de situer sur le schéma de désintégration, les niveaux de départ et d'arrivée sont notés (-1, n).

Dans le cas de l'émission gamma de 511 keV qui suit une désintégration bêta plus, la notation adoptée est : (-1, -1).

UNITÉS

Les valeurs recommandées sont exprimées :

- pour les périodes

	Symbole
. en secondes pour $T_{1/2} \leq 60$ secondes	s
. en minutes pour $T_{1/2} > 60$ secondes	min
. en heures pour $T_{1/2} > 60$ minutes	h
. en jours pour $T_{1/2} > 24$ heures	d
. en années pour $T_{1/2} > 365$ jours	a

1 année = 365,242 198 jours = 31 556 926 secondes ;

- pour les probabilités de transition et nombre de particules émises, les valeurs sont données pour 100 désintégrations ;

- les énergies sont exprimées en keV.

AVERTISSEMENT

Ce document a été imprimé en 2004, pour toutes les nouvelles évaluations et mises à jour ultérieures le lecteur se référera aux documents accessibles sur :

<http://www.nucleide.org/NucData.htm>

TABLE OF RADIONUCLIDES

INTRODUCTION

The evaluation of decay data for the "Table de Radionucléides" by BNM – LNHB/CEA began in 1974, continued to 1987 and four volumes were published [87Ta] and then, in 1999, the fifth volume was published containing the revised evaluations for 30 selected radionuclides [99Be].

Moreover, LNHB developed a software (NUCLEIDE) with the objectives of making it easier to update and add data and, obviously, to offer easy access to the nuclear and atomic decay data to the user by "click on the button" facilities.

The aim of this Table is to provide recommended data for nuclides of special interest for metrology or practical applications like nuclear medicine, monitoring and reactor shielding, etc.

Primary recommended data comprise half-lives, decay modes, X-rays, gamma-rays, electron emissions, alpha- and beta-particle transitions and emissions, and their uncertainties. All the references used for the evaluations are given.

In order to update the data of the nuclides already present and to add new evaluations, the Laboratoire National Henri Becquerel (LNHB, France) and the Physikalisch-Technische Bundesanstalt (PTB, Germany) established a cooperative agreement ; they were then joined by the Idaho National Engineering and Environmental Laboratory (INEEL, USA), the Lawrence Berkeley National Laboratory (LBNL, USA) and the Khlopin Radium Institute (KRI, Russia). This international collaboration is based on an informal agreement, the initial work of this group was to discuss and to agree on a methodology to be used in these evaluations. The data and associated uncertainties were evaluated from all available experiments and taking into account theoretical considerations.

RECOMMENDED VALUES AND UNCERTAINTIES

The main steps for the evaluation of the data and their uncertainties are :

- a critical analysis of all available original publications in order to accept or not each value and its uncertainty reduced to the combined standard uncertainty ;
- the determination of the best value which is either the weighted or the unweighted average of the retained values, this is decided after examination of the reduced χ^2 value. With a weighted average, each weight is limited to 50 %. The uncertainty, designated uc , is the greatest of the internal or external uncertainty values. For a discrepant set of data, it may be expanded to cover the most precise input value.

For some applications it may be necessary to define an expanded uncertainty, designated U , as :

$$U(y) = k.uc(y) \quad \text{where } k \text{ is the coverage factor.}$$

For this publication the expanded uncertainty is computed with $k = 1$.

The value of the uncertainty, in parentheses, referred to the corresponding last digits, i.e. :

9.230 (11) means 9.230 ± 0.011 and

9.2 (11) 9.2 ± 1.1

If a value is given without an uncertainty, this means that this value is considered as questionable. It is provided for information and was often estimated from the decay scheme as to be "in the order of".

Information about evaluation procedures can be obtained from references [85Zi, 96He, 99In] or directly from the authors.

Information about meaning of physical data can be obtained from reference [99In].

NUMBERING

The nuclear levels are arbitrarily numbered from 0 for the ground state level to n for the n th excited level. All the transitions are designated by their initial and final level.

For transitions with weak probabilities which are not shown by an arrow in the decay scheme, the initial and final levels are noted (-1, n).

For the 511 keV gamma emission which follows the beta plus disintegration, the adopted numbering is (-1, -1).

UNITS

The recommended values are expressed :

- for half-lives :

	Symbol
. in seconds for $T_{1/2} \leq 60$ seconds	s
. in minutes for $T_{1/2} > 60$ seconds	min
. in hours for $T_{1/2} > 60$ minutes	h
. in days for $T_{1/2} > 24$ hours	d
. in years for $T_{1/2} > 365$ days	a

$$1 \text{ year} = 365.242\ 198 \text{ days} = 31\ 556\ 926 \text{ seconds}$$

- for transition probabilities and number of emitted particles, the values are given for 100 disintegrations ;

- for energies the values are expressed in keV.

CAUTION

This report was printed in 2004, new evaluations and updated issues will be available on :

<http://www.nucleide.org/NucData.htm>

TABELLE DER RADIONUKLIDE

EINLEITUNG

Die Evaluation der Zerfallsdaten für die Table de Radionucléides durch das BNM-LNHB/CEA begann im Jahre 1974, diese Arbeit wurde bis 1987 fortgesetzt, und es wurden vier Bände veröffentlicht [87Ta, 99Be]. Dieser neue Bericht kommt hinzu dem vorhergehend Arbeit.

Übrigens wurde ein Computerform der Table de Radionucléides im LNHB entwickelt. Diese Software erleichtert die Aktualisierung und die Einbeziehung weiterer Daten und ermöglicht den Zugang zu den Kern- und Atomdaten für den Anwender auf „Tastendruck“.

Der Zweck dieser Tabelle ist es, empfohlene Daten einer begrenzten Anzahl von Radionukliden für metrologische und praktische Anwendungen wie etwa in der Nuklearmedizin, der Umgebungsüberwachung, der Reaktorabschirmung usw. zur Verfügung zu stellen.

Die Datenbank umfaßt empfohlene Daten und ihre Unsicherheiten, die aus den verfügbaren Daten oder theoretischen Berechnungen gewonnen worden sind. Alle für die Evaluation benutzten Referenzen werden angegeben.

Um die schon vorliegenden Daten zu aktualisieren und neue Evaluationen schneller einbeziehen zu können, vereinbarten das Laboratoire National Henri Becquerel (LNHB, Frankreich) und die Physikalisch-Technische Bundesanstalt (PTB, Deutschland) einen Vertrag zur Zusammenarbeit. Es schlossen sich das Idaho National Engineering and Environmental Laboratory (INEEL, USA), das Lawrence Berkeley National Laboratory (LBNL, USA) und das Khlopin Radium Institut (KRI, Rußland) an. Eine der ersten Arbeiten dieser Gruppe war es, die in diesen Evaluationen benutzte Methodologie zu diskutieren und festzulegen.

EMPFOHLENE WERTE UND UNSICHERHEITEN

Die Hauptschritte für die Evaluation der Daten und Unsicherheiten sind:

- Eine kritische Analyse aller verfügbaren Veröffentlichungen, um einen Wert und seine Unsicherheit
- auf die kombinierte Standardunsicherheit zurückgeführt - zu berücksichtigen.
- Die Bestimmung eines empfohlenen Wertes, der entweder das gewichtete oder das ungewichtete Mittel der veröffentlichten Werte ist. Die Entscheidung wird nach der Prüfung des reduzierten Chi-Quadrat-Werts getroffen. Im Falle des gewichteten Mittels wird ein Gewicht, das größer ist als 50 %, auf 50 % reduziert. Die Unsicherheit, als *uc* bezeichnet, ist der größere Wert der inneren oder äußeren Unsicherheit. Für einen diskrepanten Datensatz ist sie so zu vergrößern, daß der genaueste Einzelwert in der Unsicherheit mit eingeschlossen ist.

Für einige Anwendungen ist es notwendig, eine vergrößerte Unsicherheit, als *U* bezeichnet, wie folgt zu definieren:

$$U(y) = k \cdot uc(y) \quad \text{wo } k \text{ der Erweiterungsfaktor ist.}$$

Für die vorliegende Veröffentlichung ist die erweiterte Unsicherheit mit *k* = 1 berechnet.

Die Werte der Unsicherheit beziehen sich auf die letzten Stellen, d. h.:

9,230(11) bedeutet $9,230 \pm 0,011$ und

9,2(11) bedeutet $9,2 \pm 1,1$

Wenn ein Wert ohne Unsicherheit angegeben ist, bedeutet das, daß dieser Wert als fragwürdig zu betrachten ist. Er wird zur Information mitgeteilt und ist oft abgeschätzt aus dem Zerfallsschema im Sinne „in der Größenordnung von“.

Informationen über die Evaluationsprozedur können aus den Referenzen [85Zi, 96He, 99In] oder direkt von den Autoren bezogen werden.

NUMERIERUNG

Die Kernniveaus werden willkürlich numeriert von 0 für den Grundzustand bis zu n für das n -te angeregte Niveau. Alle Übergänge werden durch ihr Ausgangs- und Endniveau gekennzeichnet. Für Übergänge mit geringen Wahrscheinlichkeiten, die nicht durch einen Pfeil im Zerfallsschema gezeigt sind, werden das Ausgangs- und Endniveau notiert. (-1, n)

Für die 511 keV-Gamma-Emission, die dem Beta Plus-Zerfall folgt, ist die angenommene Numerierung (-1, -1).

EINHEITEN

Die empfohlenen Werte sind ausgedrückt:

- für Halbwertszeiten:

	Symbol
. in Sekunden für $T_{1/2} \leq 60$ Sekunden	s
. in Minuten für $T_{1/2} > 60$ Sekunden	min
. in Stunden für $T_{1/2} > 60$ Minuten	h
. in Tagen für $T_{1/2} > 24$ Stunden	d
. in Jahren für $T_{1/2} > 365$ Tage	a

$$1 \text{ a} = 365,242\,198 \text{ d} = 31\,556\,926 \text{ s}$$

- für Übergangswahrscheinlichkeiten und die Anzahl der emittierten Teilchen werden Werte angegeben, die sich auf 100 Zerfälle beziehen.
- die Werte der Energien sind in keV ausgedrückt.

HINWEIS

Dieses Dokument wurde im Jahre 2004 erstellt. Alle späteren Fassungen oder neueren Evaluationen können vom Leser unter
<http://www.nucleide.org/NucData.htm>
abgerufen werden.

ТАБЛИЦА РАДИОНУКЛИДОВ

ВВЕДЕНИЕ

Оценка данных распада для Table de Radionucléides, BNM – LNHB/СЕА была начата в 1974 г. и продолжалась до 1987 г. К тому времени были опубликованы четыре тома [87Ta] и затем, в 1999 г., был опубликован пятый том, содержащий ревизованные оценки для 30 выбранных радионуклидов [99Be]. Новое издание находится в русле предыдущей работы.

В дополнение к LNHB была развита компьютерная форма Table de Radionucléides (программа NUCLEIDE) с тем, чтобы обеспечить более простое обновление и дополнение данных и, очевидно, также с целью предложить пользователю более легкий доступ к ядерным и атомным данным распада путем "нажатия кнопки".

Цель настоящего издания - дать рекомендованные данные для нуклидов, представляющих специфический интерес для метрологии или практических приложений, таких как ядерная медицина, мониторинг, реакторная защита и др.

Первичные рекомендованные данные включают периоды полураспада, виды распада, характеристики X- и гамма-излучений, электронных излучений, альфа- и бета-переходов и излучений и погрешности величин этих характеристик. В книге дан полный список литературы, использованной для оценок.

Для того чтобы обновить данные по нуклидам, уже имеющимся в Table de Radionucléides, и добавить новые оценки, Национальная лаборатория им. Анри Беккереля (LNHB, Франция) и Физико-Технический Институт (PTB, Германия) заключили кооперативное соглашение. К ним затем присоединились Национальная лаборатория прикладных и экологических исследований Айдахо (INEEL, США), Лоуренсовская Национальная Лаборатория Беркли (LBNL, США) и Радиевый институт им. В.Г. Хлопина (KRI, Россия). Это международное сотрудничество основано на неформальном соглашении. Первоначальная работа состояла в обсуждении и принятии согласованной методологии, которая должна быть использована в этих оценках. Данные и связанные с ними погрешности были оценены с использованием всех имеющихся в распоряжении результатов экспериментов и с учетом теоретических рассмотрений.

РЕКОМЕНДОВАННЫЕ ЗНАЧЕНИЯ И ПОГРЕШНОСТИ

Основные шаги для оценки данных и их погрешностей следующие:

- критический анализ всех имеющихся оригинальных публикаций, чтобы принять или отвергнуть данное значение и его погрешность, приведенную к комбинированному стандартному отклонению;
- определение лучшего значения, которое является взвешенным или невзвешенным средним сохранных величин; выбор взвешенного или невзвешенного среднего определяется анализом величины χ^2 . В случае среднего взвешенного вес каждого оригинального результата ограничивается 50 %. В качестве итоговой погрешности (uc) принимается большая из двух погрешностей среднего взвешенного: внутренней и внешней. Для расходящегося набора данных она может быть расширена, чтобы перекрыть самое точное входное значение.

Для некоторых применений может оказаться необходимым расширенная погрешность (U), выраженная как: $U(y)=k.uc(y)$, где k - коэффициент перекрытия. Для этой публикации принято $k=1$.

Значение погрешности, в скобках, приводится в единицах последней значащей цифры, т.е.:

9,230(11) означает $9,230 \pm 0,011$ и
9,2(11) $9,2 \pm 1,1$

Если значение величины дается без погрешности, она считается сомнительной и приводится для информации. Такие величины часто оценивались из схемы распада под рубрикой "порядка".

Информацию о процедурах оценки можно получить из публикаций [85Zr, 96He, 99In] или непосредственно от авторов.

Информация о смысле физических величин может быть получена из [99In].

НУМЕРАЦИЯ

Ядерные уровни произвольно пронумерованы от 0 для основного состояния до n для n -ого возбужденного уровня. Все переходы обозначаются по их начальному и конечному уровням. Для слабых переходов, не показанных стрелкой в схеме распада, начальный и конечный уровни обозначаются как $(-1, n)$.

Для гамма-излучения с энергией 511 кэВ, которое следует за бета-плюс распадом, принято обозначение $(-1, -1)$.

ЕДИНИЦЫ

Рекомендованные значения выражены:

- для периодов полураспада:
 - в секундах для $T_{1/2} \leq 60$ секунд s
 - в минутах для $T_{1/2} > 60$ секунд min
 - в часах для $T_{1/2} > 60$ минут h
 - в сутках для $T_{1/2} > 24$ часов d
 - в годах для $T_{1/2} > 365$ суток a

1 год = 365,242 198 суток = 31 556 926 секунд

- для вероятностей переходов и числа испускаемых частиц значения даны на 100 распадов;
- для энергий значения выражены в килоэлектронвольтах (keV).

ПРИМЕЧАНИЕ

Этот отчет подготовлен в 2004 г. Новые оценки и обновленные результаты можно найти на сайте:

<http://www.nucleide.org/NucData.htm>

TABLA DE RADIONUCLEIDOS

INTRODUCCION

El Laboratoire National Henri Becquerel (LNHB) comenzó el estudio de datos nucleares y atómicos que caracterizan la desintegración de radionucleidos en 1974. Esas evaluaciones han permitido la publicación de cuatro volúmenes de la Tabla de radionucleidos [⁸⁷Ta, ⁹⁹Be]. Este nuevo volumen es el siguiente en la continuación del estudio precedente.

Con la idea de facilitar, la corrección de nuevos datos y la comodidad de consulta para los usuarios, el LNHB a creado una base de datos en computadora. El programa NUCLEIDE es el contenido de la Tabla en computadora, que permite el fácil acceso a diferentes informaciones, con la ayuda de menús en cascada accesibles con un simple « clic » sobre una « tecla ».

El objetivo de la Tabla es estudiar un número limitado de radionucleidos útiles en el campo de la metrología u otros campos de aplicación (medicina nuclear, medio ambiente, ciclo del combustible, etc.) y presentar un estudio completo.

Los datos recomendados comprenden : el período radioactivo, los modos de desintegración, las emisiones α , β , γ , X y electrónicas con las características de transiciones asociadas.

Con el propósito de actualizar y agregar nuevas evaluaciones rápidamente el *Laboratoire National Henri Becquerel* (LNHB, Francia) y el *Physikalisch-Technische Bundesanstalt* (PTB , Alemania) establecieron un acuerdo de colaboración. Luego se unieron a este acuerdo el *Idaho National Engineering and Environmental Laboratory* (INEEL, USA), *Lawrence Berkeley National Laboratory* (LBNL, USA) y *Khlopin Radium Institute* (KRI, Rusia). El primer trabajo de esta colaboración internacional ha sido de establecer un método y reglas comunes de evaluación. Las evaluaciones proponen valores recomendados e incertidumbres asociadas. Esos valores han sido evaluados a partir de datos experimentales disponibles. En ausencia de éstos últimos, esos valores han sido obtenidos por cálculos teóricos. Todas las referencias utilizadas para la evaluación de un radionucleido son listadas al final de cada capítulo.

VALORES RECOMENDADOS E INCERTIDUMBRES

Las principales etapas para evaluar datos con sus incertidumbres son :

- Un análisis crítico de todas las publicaciones disponibles con el fin de obtener o no un valor con su incertidumbre, considerada como incertidumbre tipo compuesta.
- La determinación de un valor recomendado que es, según el caso, una media simple o ponderada de valores obtenidos de publicaciones, ésto es decidido luego de examinar el chi al cuadrado reducido. En el caso de una media ponderada, el peso relativo de cada valor es limitado a 50 %. La incertidumbre, llamada uc , es el mayor de los valores de incertidumbres interna o externa ; en el caso de valores incompatibles, este valor puede ser extendido con el fin de recubrir el valor más preciso.

Par ciertas aplicaciones, es necesario definir una incertidumbre extendida, llamada U , la cual es :

$$U(y) = k \cdot uc(y) \quad \text{donde } k \text{ es el factor de extensión.}$$

El valor de k retenido en esta publicación es : $k = 1$.

Los valores de incertidumbres indicados entre paréntesis corresponden a las últimas cifras significativas,
por ejemplo :

9,230 (11)	significa	$9,230 \pm 0,011$	y
9,2 (11)	significa	$9,2 \pm 1,1$	

Si un valor es dado sin incertidumbre, significa que ésta es considerada dudosa (es indicada aproximativamente y ha sido estimada a partir del esquema de desintegración).

NUMERACION

Los niveles de un núcleo son numerados de manera arbitraria, de 0 para el nivel fundamental, a n para el enésimo nivel excitado. Las diversas transiciones son así señaladas desde el nivel de partida al nivel de llegada.

En el caso de una transición de probabilidad pequeña que es imposible de indicar en el esquema de desintegración, los niveles de partida y de llegada son notificados : $(-1, n)$.

En el caso de una emisión γ de 511 keV que sigue a una desintegración β^+ , la notación adoptada es : $(-1, -1)$.

UNIDADES

Los valores recomendados son expresados :

- para los períodos :

	Símbolo
. en segundos para $T_{1/2} \leq 60$ segundos	s
. en minutos para $T_{1/2} > 60$ segundos	min
. en horas para $T_{1/2} > 60$ minutos	h
. en días para $T_{1/2} > 24$ horas	d
. en años para $T_{1/2} > 365$ días	a

1 año = 365,242 198 días = 31 556 926 segundos ;

- para las probabilidades de transición y número de partículas emitidas, los valores son dados por 100 desintegraciones ;
- para las energías los valores son expresados en keV.

ADVERTENCIA

Este documento ha sido impreso en 2004, para obtener todas las nuevas evaluaciones actualizadas ulteriormente, el lector deberá referirse a los documentos disponibles en :

<http://www.nucleide.org/NucData.htm>

RÉFÉRENCES
REFERENCES
REFERENZEN
REFERENCIAS

- [87Ta] Table de Radionucléides, F. Lagoutine, N. Coursol, J. Legrand. ISBN 2 7272 0078 1 (LMRI, 1982-1987).
- [85Zi] W.L. Zijp, Netherland Energy Research Foundation, ECN, Petten, The Netherlands, Rep. ECN-179.
- [96He] R.G. Helmer, Proceedings of the Int. Symp. "Advances in alpha-, beta- and gamma-ray Spectrometry", St. Petersburg, September 1996, p. 71.
- [96Be] M.-M. Bé, B. Duchemin and J. Lamé. Nucl. Instrum. Methods A369 (1996) 523 and Bulletin du Bureau National de Métrologie 110 (1998).
- [99In] Table de Radionucléides. Introduction, nouvelle version. Introduction, revised version. Einleitung, überarbeitete Fassung. ISBN 2 7272 0201 6, BNM-CEA/LNHB BP 52, 91191 Gif-sur-Yvette Cedex, France.
- [99Be] M.-M. Bé, E. Browne, V. Chechey, R.G. Helmer, E. Schönfeld. Table de Radionucléides, ISBN 2 7272 0200 8 and ISBN 2 7272 0211 3 (LHNB, 1988-1999).

**AUTEURS POUR CORRESPONDANCE
AUTHOR'S MAIL ADDRESSES
ADRESSEN DER AUTOREN
AUTORES PARA CORRESPONDENCIA**

Toutes demandes de renseignements concernant les données recommandées et la façon dont elles ont été établies doivent être adressées directement aux auteurs des évaluations.

Information on the data and the evaluation procedures is available from the authors listed below.

Informationen über die Daten und Evaluationsprozeduren können bei den im folgenden zusammengestellten Autoren angefordert werden.

Todos los pedidos de información relativos a datos recomendados y la manera de establecerlos deben dirigirse directamente a los autores de las evaluaciones.

Dr. Marie-Martine Bé
CEA/LNHB
91191 Gif-sur-Yvette, CEDEX, France
Tel : 33-1-69-08-46-41
Fax : 33-1-69-08-26-19
E-mail : mmbe@cea.fr

Dr. Edgardo Browne
Lawrence Berkeley National Laboratory
MS 50A-1148, Berkeley, California 94720, USA
Tel : (510) 486-7647
Fax : (510) 486-5757
E-mail : ebrowne@lbl.gov

Dr. Valery P. Chechey
V.G. Khlopin Radium Institute
28, 2nd Murinsky Ave., 194021 St. Petersburg, Russia
Tel : 007 (812) 2473706
Fax : 007 (812) 2478095
E-mail : chechey@atom.nw.ru

Dr. Vanessa Chisté
CEA/LNHB
91191 Gif-sur-Yvette, CEDEX, France
Tel : 33-1-69-08-63-07
Fax : 33-1-69-08-26-19
E-mail : vanessa.chiste@cea.fr

Dr. Rainer Dersch
Physikalisch-Technische Bundesanstalt
Bundesallee 100, 38116 Braunschweig, Germany
Fax : 49-0531-592-6015
E-mail : rainer.dersch@ptb.de

Dr. Richard G. Helmer

Idaho National Engineering and Environmental Laboratory
P.O. Box 1625 MS 2114, Idaho Falls, Idaho 83415, USA
Tel : (208) 526-4157
Fax : (208) 526-9267
E-mail : HelmerR@pcif.net

Dr. Filip Kondev

Nuclear Applications and Nuclear Data Program, Technology Development Division
Argonne National Laboratory
9700 South Cass Ave. Argonne, ILL 60439, USA
Tel : 1-(630) 252-4484
Fax : 1-(630) 252-5287
E-mail : kondev@anl.gov

Dr. T. Desmond MacMahon

NPL, Centre for Ionising Radiation Metrology
Teddington,
Middlesex, TW11 0LW, United Kingdom
Te 44 20 8943 8573
Fax : 44 20 8943 6161
E-mail : desmond.macmahon@npl.co.uk

Dr. Alan L. Nichols

IAEA Nuclear Data Section
Wagramerstrasse 5, A-1400 Vienna
Tel : 43 1 260021709
Fax : 43 1 26007
E-mail : a.nichols@iaea.org

Dr. Eckart Schönfeld

Physikalisch-Technische Bundesanstalt
Bundesallee 100, 38116 Braunschweig, Germany
Tel : 49-0531-592-6110
Fax : 49-0531-592-6015

Dr. Vito Vanin**Dr. Rui M. Castro**

Instituto de Fisica University of Sao Paulo
Caixa Postal 66318
05315-970 Sao Paulo, SP , Brazil
Tel : 55-11-3091-6853
Fax : 55-11-3091-6832
E-mail : Vanin@if.usp

Dr. Shiu-Chin Wu

Physics Department
Tsing Hua University
Taiwan
E-mail : scwu@phys.nthu.edu.tw

Table of contents

Volume 1 – A = 1 to 150

Mass	Nuclide	Page
7	Be-7	1
11	C-11	7
13	N-13	11
15	O-15	17
18	F-18	21
24	Na-24	27
32	P-32	35
33	P-33	41
44	Sc-44	45
44	Ti-44	51
46	Sc-46	57
51	Cr-51	63
54	Mn-54	71
56	Mn-56	77
57	Co-57	83
57	Ni-57	91
59	Fe-59	99
64	Cu-64	105
66	Ga-66	113
67	Ga-67	133
85	Kr-85	141
85	Sr-85	147
88	Y-88	153
89	Sr-89	161
93	Nb-93m	167
99	Mo-99	173
99	Tc-99m	183
109	Cd-109	191
110	Ag-110	199
110	Ag-110m	207
123	I-123	219
123	Te-123m	229
125	Sb-125	235
129	I-129	243
131	I-131	249
131	Xe-131m	257
133	Ba-133	263
140	Ba-140	271
140	La-140	277

Volume 2 – A = 151 to 242

Mass	Nuclide	Page
152	Eu-152	1
153	Gd-153	21
153	Sm-153	27
154	Eu-154	37
155	Eu-155	59
166	Ho-166	67
166	Ho-166m	75
169	Yb-169	87
170	Tm-170	99
177	Lu-177	107
186	Re-186	113
198	Au-198	121
201	Tl-201	129
203	Hg-203	135
204	Tl-204	141
208	Tl-208	147
212	Bi-212	155
212	Pb-212	167
212	Po-212	173
216	Po-216	177
220	Rn-220	183
224	Ra-224	189
226	Ra-226	195
227	Th-227	201
228	Th-228	227
238	Pu-238	235
240	Pu-240	247
241	Am-241	257
242	Pu-242	277

1 Decay Scheme

Be-7 disintegrates by electron capture either directly to the ground state of Li-7 (89.56%) or via the 477 keV of Li-7 (10.44%). Recent experiments have shown that the half-life of Be-7 increases as much as 0.7% by embedding this radionuclide in different matrices. The recommended value presented in this evaluation should be adequate for Be and BeO sample.

Le Be-7 se désintègre par capture électronique soit directement vers le niveau fondamental de Li-7, soit via le niveau excité de 477 keV. Des expériences récentes ont montré que la valeur de la période pouvait être affectée jusqu'à 0,7% par une modification de l'environnement extérieur, par exemple la composition chimique. La valeur retenue pour cette évaluation s'applique plutôt à des échantillons de Be ou BeO.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^7\text{Be}) &: 53,22 \quad (6) \quad \text{d} \\ Q^+(^7\text{Be}) &: 861,815 \quad (18) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L
$\epsilon_{0,1}$	384,194 (18)	10,44 (4)	Allowed	3,56	0,908 (12)	0,092 (12)
$\epsilon_{0,0}$	861,815 (18)	89,56 (4)	Allowed	3,32	0,908 (12)	0,092 (12)

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_T
$\gamma_{1,0}(\text{Li})$	477,621 (2)	10,44 (4)	M1+4%E2	0,00000073 (11)

3 Atomic Data

3.1 Li

ω_K : 0,00029 (15)

3.1.1 X Radiations

	Energy keV	Relative probability
X _K K α		0,0543

4 Photon Emissions

4.1 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{1,0}(\text{Li})$	477,6035 (20)	10,44 (4)

5 Main Production Modes

- { Li – 6(d,n)Be – 7
Possible impurities : Li – 7
- { B – 10(p, α)Be – 7
Possible impurities : C – 9,C – 11
- { C – 12(He – 3,2 α)Be – 7
Possible impurities : C – 11,N – 13

6 References

- E.SEGRE, C.E.WIEGAND. Phys Rev. 75 (1949) 39
(Half-life chem. eff.)
- J.J.KRAUSHAAR, E.D.WILSON, K.T.BAINBRIDGE. Phys. Rev. 90 (1953) 610
(Half-life chem. eff.)
- P.BOUCHEZ, J.TOBAILEM, J.ROBERT, R.MUXART, R.MELLET, P.DAUDEL. J. Phys. Radium 17 (1956) 363
(Half-life chem. eff.)
- H.W.WRIGHT, E.I.WYATT, S.A.REYNOLDS, W.S.LYON, T.H.HANDLEY. Nuclear Sci. Eng. 2 (1957) 427
(Half-life)
- A.KRIESTER. Kernenergie 7 (1964) 748
(ICC)
- J.B.A.ENGLAND. Nucl. Phys. 72 (1965) 449
(Half-life)
- W.POENITZ. J. Nucl. Energy 20 (1966) 825
(Elec. Capt. Probabilities)
- J.G.V.TAYLOR. Report AECL-3512 (1969) 29
(Elec. Capt. Probabilities)
- M.MUTTERER. Neutr.Stand. 452, Flux Normalization 452, AEC Symp.Series 23 (1970)
(Elec. Capt. Probabilities)
- H.W.JOHLIGE, D.C.AUMANN, H.J.BORN. Phys. Rev. C2 (1970) 1616
(Half-life chem. eff.)
- F.YIOU, G.M.RAISBECK. Phys. Rev. Lett. 29 (1972) 372
(Half-life)
- M.MUTTERER. Phys. Rev. C8 (1973) 2089
(Elec. Capt. Probabilities)
- W.P.POENITZ, A.DEVOLPI. Int. J. Appl. Radiat. Isotop. 24 (1973) 471
(Gamma emission probabilities, Elec. Capt. Probabilities)
- P.J.CRESSY JR.. Nucl. Sci. Eng. 55 (1974) 450
(Half-life)
- I.W.GOODIER, J.L.MAKEPEACE, A.WILLIAMS. Int. J. Appl. Radiat. Isotop. 25 (1974) 373
(Gamma emission probabilities, Elec. Capt. Probabilities)
- F.LAGOUTINE, J.LEGRAND, C.BAC. Int. J. Appl. Radiat. Isotop. 26 (1975) 131
(Half-life)
- M.H.CHEN, B.CRASEMANN. Phys. Rev. Lett. 40 (1978) 1423
(PL/PK)
- H.SANJEEVIAH, B.SANJEEVIAH. Phys. Rev. C18 (1978) 974
(Gamma emission probabilities)
- R.G.HELMER, P.H.M.VAN ASSCHE, C.VAN DER LEUN. At.Data.Nuc.Data.Tables 24 (1979) 39
(EGamma)
- A.R.RUTLEDGE, L.V.SMITH, J.S.MERRITT. Report AECL-6692 (1980) 2
(Half-life, Gamma emission probabilities)
- P.CHRISTMAS. Report NBS-SP-626 (1982) 100
(Half-life)
- A.R.RUTLEDGE, L.V.SMITH, J.S.MERRITT. Report NBS-SP-626 (1982) 5
(Half-life)
- G.J.MATHEWS, R.C.HAIGHT, R.G.LANIER, R.M.WHITE. Phys. Rev. C28 (1983) 879
(Gamma emission probabilities, Elec. Capt. Probabilities)
- C.N.DAVIDS, A.J.ELWYN, B.W.FILIPPONE, S.B.KAUFMAN, K.E.REHM, J.P.SCHIFFER. Phys. Rev. C28 (1983) 885
(Gamma emission probabilities, Elec. Capt. Probabilities)
- S.A.FISHER, R.L.HERSHBERGER. Bull. Am. Phys. Soc. 28 (1983) 713
(Gamma emission probabilities, Elec. Capt. Probabilities)
- H.KUMAHORA, H.INOUE, Y.YOSHIZAWA. Nucl.Instr.and Meth. 206 (1983) 489
(Gamma energy)
- S.A.FISHER, R.I.HERSHBERGER. Nucl. Phys. A423 (1984) 121
(Gamma emission probabilities, Elec. Capt. Probabilities)
- R.T.SKELTON, R.W.KAVANAGH. Nucl. Phys. A414 (1984) 141
(Gamma emission probabilities, Elec. Capt. Probabilities)

- F.AJZENBERG-SELOVE. Nucl. Phys. A490 (1988) 1
(Levels, Elec. Capt. Probabilities)
- G.AUDI, A.H.WAPSTRA. Nucl. Phys. A565 (1993) 1
(Q)
- T.CHANG, S.WANG, H.WANG. Nucl. Instr. Meth. A325 (1993) 196
(Gamma energy)
- J.H.HUBBELL, P.N.TREHAN, NIRMAL SINGH, B.CHAND, D.MEHTA, M.L.GARG, R.R.GARG, SURINDER SINGH,
S.PURI. J.Phys.Chem.Ref.Data 23 (1994) 339
(L fluorescence yield)
- C.-A. HUH, L.-G.LIU. J. Radioanal. Nucl. Chem. 246 (2000) 229
(Half-life)
- R.G.HELMER, C.VAN DER LEUN. Nucl. Instr. Meth. A450 (2000) 35
(Gamma energy)
- L.-G.LIU, C.-A. HUH. Earth and Planetary Science Letters 180 (2000) 163
(Half-life)

1 Decay Scheme

Le carbone 11 se désintègre à 99,750(13)% par émission bêta-plus, et 0,250(13)% par capture électronique vers le niveau fondamental de bore 11.

C-11 disintegrates by 99.750(13) % beta-plus, and 0.250(13)% by electron capture to the ground state of the stable nuclide B-11.

2 Nuclear Data

$T_{1/2}(^{11}\text{C})$:	20,370	(29)	min
$Q^+(^{11}\text{C})$:	1982,5	(9)	keV

2.1 β^+ Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,0}^+$	960,5 (9)	99,750 (13)	Allowed	3,592

2.2 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	P_K	P_L
$\epsilon_{0,0}$	1982,5 (9)	0,250 (13)	Allowed	0,9174 (91)	0,0826 (91)

3 Electron Emissions

	Energy keV	Electrons per 100 disint.
$\beta_{0,0}^+$	max: 960,5 (9)	99,750 (13)
$\beta_{0,0}^+$	avg: 385,7 (4)	

4 Photon Emissions

4.1 Gamma Emissions

	Energy keV	Photons per 100 disint.
γ^\pm	511	199,500 (26)

5 Main Production Modes

C – 12(γ, n)C – 11
 C – 12(d, t)C – 11
 Li – 6(Li – 6, n)C – 11
 Li – 7(Li – 6, 2n)C – 11
 B – 11(p, n)C – 11
 B – 10(d, n)C – 11
 N – 14(d, n α)C – 11
 B – 10(α , t)C – 11
 Be – 9(α , 2n)C – 11
 B – 10(p, γ)C – 11
 B – 11(d, 2n)C – 11
 C – 12(p, pn)C – 11
 C – 12(He – 3, α)C – 11
 Be – 9(He – 3, n)C – 11
 C – 13(p, p2n)C – 11
 B – 10(He – 3, d)C – 11
 C – 12(π_+, p)C – 11

6 References

- J. H. C. SMITH, D. B. COWIE. J. Appl. Phys. 12 (1941) 78
(Half-life.)
- A. K. SOLOMON. Phys. Rev. 60 (1941) 279
(Half-life.)
- J. M. DICKSON, T. C. RANDLE. Proc. Phys. Soc. (London) 64A (1951) 902
(Half-life.)
- D. N. KUNDU, T. W. DONAVEN, M. L. POOL, J. K. LONG. Phys. Rev. 89 (1953) 1200
(Half-life.)
- W. C. BARBER, W. D. GEORGE, D. D. REAGAN. Phys. Rev. 98 (1955) 73
(Half-life.)
- Iu. D. PROKOSHIN, A. A. TIAPKIN. Soviet. Phys. JETP 5 (1957) 148
(Half-life.)
- J. SCOBIE, G. M. LEWIS. Phys. Mag. 2 (1957) 1089
(K/β^+ ratio.)
- S. E. ARNELL, J. DUBOIS, O. ALMEN. Nucl. Phys. 6 (1958) 196
(Half-life.)
- V. J. JANECKE. Z. Naturforsch. 15A (1960) 593
(Half-life.)
- T. M. KAVANAGH, J. K. P. LEE, W. T. LINK. Can. J. Phys. 42 (1964) 1429
(Half-life.)
- J. R. PATTERSON, J. M. POATE, E. W. TUTTERTON, B. A. ROBSON. Prroc. Phys. Soc. (London) 86 (1965) 1297
(Half-life.)
- J. L. CAMPBELL, W. LEIPER, K. W. LEDINGHAM, R. W. P. DREVER. Nucl. Phys. A 96 (1967) 279
(K/β^+ ratio, end-point energy.)
- E. VATAI. Proc. Conf. Electron Capture and Higher order processes in Nuclear Decay 2 (1968) 71
(K/β^+ ratio)
- M. AWSCHALOM, F. L. LARSEN, W. SCHIMMERLING. Nucl. Inst. Meth. 75 (1969) 93
(Half-life.)
- J. SINGH. Proc. Nucl. Phys. and Solid State Phys. Symp. 15B (1972) 1
(Half-life.)
- K. R. HOGSTROM, B. W. MAYES, L. Y. LEE, J. C. ALLRED, C. GOODMAN, G. S. MUTCHLER, C. R. FLETCHER, G. C. PHILLIPS. Nucl. Phys. A 215 (1973) 598
(Half-life.)
- M. L. FITZPATRICK, K. W. D. LEDINGHAM, J. Y. GOURLAY, J. G. LYNCH. J. Phys. A 6 (1973) 713
(K/β^+ ratio, end-point energy.)
- G. AZUELOS, J. E. KITCHING. Phys. Rev. C 12 (1975) 563
(Half-life, end-point energy.)
- F. AJZENBERG-SELOVE. Nucl. Phys. A 248 (1975) 1
(Half-life, end point energy, Q, log ft.)
- H. BEHRENS, M. KOBELT, L. SZYBISZ, W. G. THIES. Nucl. Phys. A 246 (1975) 317
(Half-life, end-point energy.)
- W. BAMBYNEK, H. BEHRENS, M. H. CHEN, B. CRASEMANN, M. L. FITZPATRICK, K. W. D. LEDINGHAM, H. GENZ, M. MUTTERE, R. L. INTEMANN. Rev. Mod. Phys. 49 (1977) 77
(Electron Capture.)
- S. RAMAN, C. A. HOUSER, T. A. WALKIEWICZ, I. S. TOWNER. Atomic Data and Nucl. Data Tables 21 (1978) 567
(Half-life, Q, End point energy.)
- W. BAMBYNEK. Proc. X-Ray and Inner Shell Processes (1984)
(Atomic Data.)
- F. AJZENBERG-SELOVE. Nucl. Phys. A 506 (1990) 1
(Half-life, end point energy, Q, log ft.)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A 595 (1995) 409
(Q.)

1 Decay Scheme

N-13 disintegrates by 99.8 % beta-plus transition to the ground state of the stable nuclide C-13.
l'azote 13 se désintègre à 99,8% par émission bêta-plus vers le niveau fondamental de carbone 13.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{13}\text{N}) &: 9,9670 \quad (37) \quad \text{min} \\ Q^+(^{13}\text{N}) &: 2220,45 \quad (27) \quad \text{keV} \end{aligned}$$

2.1 β^+ Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,0}^+$	1198,45 (27)	99,818 (13)	Allowed	3,654

2.2 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	P_K	P_L
$\epsilon_{0,0}$	2220,45 (27)	0,182 (12)	Allowed	0,923 (7)	0,078 (7)

3 Atomic Data

3.1 C

ω_K : 0,0026 (3)

4 Photon Emissions

4.1 Gamma Emissions

	Energy keV	Photons per 100 disint.
γ^\pm	511	199,636 (26)

5 Electron Emissions

	Energy keV	Electrons per 100 disint.
$\beta_{0,0}^+$	max: 1198,45 (27)	99,818 (13)
$\beta_{0,0}^+$	avg: 493,0 (2)	

6 Main Production Modes

C – 12(d,n)N – 13
 C – 13(p,n)N – 13
 O – 16(p, α)N – 13
 O – 16(d,n α)N – 13
 N – 14(p,d)N – 13
 N – 14(n,2n)N – 13
 N – 14(γ ,n)N – 13
 N – 14(p,pn)N – 13
 C – 12(p, γ)N – 13
 Be – 9(Li – 6,2n)N – 13
 B – 11(α ,2n)N – 13

7 References

- W. WARD. Proc. Cambridge Phil. Soc. 35 (1939) 523
(Half-life)
- S. SIEGBAHN. Arkiv F. Art. Mat. Fys. 32A (1945) 9
(Half-life)

- C. S. COOK, L. M. LANGER, C. PRICE JR., M. B. SAMPSON. Phys. Rev. 74 (1948) 502
(Half-life.)
- F. AJZENBERG. Rev. Mod. Phys. 24 (1952) 321
(Half-life, end-point energy, log ft)
- J. L. W. CHURCHILL, W. M. JONES, S. E. HUNT. Nature 172 (1953) 460
(Half-life.)
- D. H. WILKINSON. Phys. Rev. 100 (1955) 32
(Half-life.)
- F. AJZENBERG. Rev. Mod. Phys. 27 (1955) 27
(Half-life, end-point energy, log ft)
- E. NORBECK JR., C. S. LITTLEJOHN. Phys. Rev. 108 (1957) 754
(Half-life.)
- S. DEINEKO, A. IA. TARANOV, A. K. VAL'TER. Sov. Physics - JETP 5 (1957) 201
(Half-life.)
- V. H. DANIEL, U. SCHMIDT-ROHR. Z. Naturforsch. 12A (1957) 750
(Half-life.)
- S. E. ARNELL, J. DUBOIS, O. ALMEN. Nucl. Phys. 6 (1958) 196
(Half-life.)
- D. STROMINGER, J. M. HOLLANDER, G. T. SEABORG. Rev. Mod. Phys. 30 (1958) 585
(Half-life, End-point energy, Q.)
- J. D. KING, R. N. H. HASLAM, R. W. PARSONS. Can. J. Phys. 38 (1960) 231
(Half-life.)
- V. J. JANECKE. Z. Naturforsch. 15A (1960) 593
(Half-life.)
- J. L. SNIDER, M. POSNER, A. M. BERNSTEIN, D. R. HAMILTON. Bull. Am. Phys. Soc. 6 (1961) 22
(Spin.)
- K. W. D. LEDINGHAM, J. A. PAYNE, R. W. P. DREVER. Proc. Int. Conf. Role of Atomic Electrons in Nuclear Transformations Vol. 2 (1963) 359
(K/ β^+ ratio.)
- A.M. BERNSTEIN, R. A. HABERSTROH, D. R. HAMILTON, M. POSNER, J. L. SNIDER. Phys. Rev. 136 (1964) B27
(Spin, magnetic moment.)
- T. G. EBREY, P. R. GRAY. Nucl. Phys. 61 (1965) 479
(Half-life.)
- M. BORMANN, E. FRETWURST, P. SCHEHKA, G. WREGE. Nucl. Phys. 63 (1965) 438
(Half-life.)
- E. D. COMMINS. Ann. Rev. Nucl. Sci. 17 (1967) 33
(Half-life, magnetic moment.)
- A.I. M. RITCHIE. Nucl. Inst. Meth. 64 (1968) 181
(Half-life.)
- H. DANIEL. Rev. Mod. Phys 40 (1968) 659
(log ft, End-point energy.)
- E. VATAI. Proc. Conf. Electron Capture and Higher order processes in Nuclear Decay 2 (1968) 71
(K/ β^+ ratio.)
- J. SINGH. Proc. Nucl. Phys. and Solid State Phys. Symp. 15B (1972) 1
(Half-life.)
- M. L. FITZPATRICK, K. W. D. LEDINGHAM, J. Y. GOURLAY, J. G. LYNCH. J. Phys. A6 (1973) 713
(K/ β^+ ratio.)
- F. AJZENBERG-SELOVE. Nucl. Phys. A268 (1976) 1
(Half-life, end point energy, Q, log ft.)
- G. AZUELOS, J. E. KITCHING, K. RAMAVATARAM. Phys. Rev. C15 (1977) 1847
(Half-life.)
- W. BAMBYNEK, H. BEHRENS, M. H. CHEN, B. CRASEMANN, M. L. FITZPATRICK, K. W. D. LEDINGHAM, H. GENZ, M. MUTTERE, R. L. INTEMANN. Revs. Modern Phys. 49 (1977) 77
(Electron Capture.)
- S. RAMAN, C. A. HOUSER, T. A. WALKIEWICZ, I. S. TOWNER. At. Data and Nucl. Data Tables 21 (1978) 567
(Half-life, Q, End point energy.)
- F. AJZENBERG-SELOVE. Nucl. Phys. A360 (1981) 1
(Half-life, end point energy, Q, log ft.)
- W. BAMBYNEK. Proc. X-Ray and Inner Shell Processes (1984)
(Atomic Data.)

- F. AJZENBERG-SELOVE. Nucl. Phys. A449 (1986) 1
(Half-life, end point energy, Q, log ft.)
- T. KATOH, K. KAWADE, H. YAMAMOTO. JAERI-M-089-083 (1989)
(Half-life.)
- F. AJZENBERG-SELOVE. Nucl. Phys. A523 (1991) 1
(Half-life, end point energy, Q, log ft.)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q.)

1 Decay Scheme

O-15 disintegrates by 99,9% beta-plus transition to the ground state of the stable nuclide N-15.
L'oxygène 15 se désintègre pour 99,9% par émission bêta plus vers le niveau fondamental de l'azote 15.

2 Nuclear Data

$T_{1/2}(^{15}\text{O})$:	2,041	(6)	min
$Q^+(^{15}\text{O})$:	2757,0	(13)	keV

2.1 β^+ Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,0}^+$	1735,0 (13)	99,885 (6)	Allowed	3,6

2.2 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	P_K	P_L
$\epsilon_{0,0}$	2757,0 (13)	0,115 (6)	Allowed	0,926 (6)	0,074 (6)

3 Atomic Data

3.1 N

ω_K : 0,0044 (4)

4 Electron Emissions

	Energy keV	Electrons per 100 disint.
$\beta_{0,0}^+$	max: 1735,0 (13)	99,885 (6)
$\beta_{0,0}^+$	avg: 736,7 (6)	

5 Photon Emissions

5.1 Gamma Emissions

	Energy keV	Photons per 100 disint.
γ^\pm	511	199,770 (12)

6 Main Production Modes

N – 14(p, γ)O – 15

N – 14(d,n)O – 15

C – 12(α ,n)O – 15

N – 15(p,n)O – 15

O – 16(He – 3, $\alpha\gamma$)O – 15

{ Ne – 20(γ ,n α)O – 15
Possible impurities : C – 11, Ne – 19

7 References

- E. Mc MILLAN, M. S. LIVINGSTON. Phys. Rev. 47 (1935) 452
(Half-life.)
- W. A. FOWLER, L. A. DELSASSO, C. C. LAURITSEN. Phys. Rev. 49 (1936) 561
(End-point energy.)
- W. E. STEPHENS, K. DJANAB, T. W. BONNER. Phys. Rev. 52 (1937) 1079

- (End-point energy.)
- V. PEREZ-MENDEZ, H. BROWN. Phys. Rev. 76 (1949) 689
(End-point energy, ft value.)
 - H. BROWN, V. P. MENDEZ. Phys. Rev. 78 (1950) 649
(Half-life, end point energy.)
 - R. M. KLINE, D. J. ZAFFARANO. Phys. Rev. 96 (1954) 1620
(Half-life.)
 - S. BASHKIN, R. R. CARLSON, E. B. NELSON. Phys. Rev. 99 (1955) 107
(Half-life.)
 - J. D. KINGTON, J. K. BAIR, H. O. COHN, H. B. WILLARD. Phys. Rev. 99 (1955) 1393
(end-point energy.)
 - J. R. PENNING, F. H. SCHMIDT. Phys. Rev. 105 (1957) 647
(Half-life.)
 - O. C. KISTNER, A. SCHAWARZSCHILD, B. M. RUSTAD. Phys. Rev. 105 (1957) 1339
(Half-life, log ft, end-point energy.)
 - O. C. KISTNER, B. M. RUSTAD. Phys. Rev. 114 (1959) 1329
(Half-life, end-point energy.)
 - F. AJZENBERG-SELOVE, T. LAURITSEN. Nucl. Phys. 11 (1959) 1
(Half-life, end point energy, Q, log ft.)
 - V. J. JANECKE. Z. Naturf. 15A (1960) 593
(Half-life.)
 - J. W. NELSON, E. B. CARTER, G. E. MITCHEL, R. H. DAVIS. Phys. Rev. 129 (1963) 1723
(Half-life.)
 - S. S. VASIL'EV, L. YA. SHAVTVALOV. Bull. Acad. Sci. USSR 27 (1963) 1239
(Half-life.)
 - J. CSIKAI, G. PETO. Phys. Lett. 4 (1963) 252
(Half-life.)
 - F. AJZENBERG-SELOVE. Nucl. Phys. A 152 (1970) 1
(Half-life, end point energy, Q, log ft.)
 - W. LEIPER, R. W. P. DREVER. Phys. Rev. C 6 (1972) 1132
(K/ β^+ ratio.)
 - M. L. FITZPATRICK, K. W. D. LEDINGHAM, J. Y. GOURLAY, J. G. LYNCH. J. Phys. A 6 (1973) 713
(K/ β^+ ratio.)
 - F. AJZENBERG-SELOVE. Nucl. Phys. A 268 (1976) 1
(Half-life, end point energy, Q, log ft.)
 - G. AZUELOS, J. E. KITCHING, K. RAMAVATARAM. Phys. Rev. C 15 (1977) 1847
(Half-life.)
 - W. BAMBYNEK, H. BEHRENS, M. H. CHEN, B. CRASEMANN, M. L. FITZPATRICK, K. W. D. LEDINGHAM, H. GENZ, M. MUTTERE, R. L. INTEMANN. Rev. Modern Phys. 49 (1977) 77
(Electron Capture.)
 - S. RAMAN, C. A. HOUSER, T. A. WALKIEWICZ, I. S. TOWNER. Atomic Data and Nucl. Data Tables 21 (1978) 567
(Half-life, Q, End point energy.)
 - F. AJZENBERG-SELOVE. Nucl. Phys. A 360 (1981) 1
(Half-life, end point energy, Q, log ft.)
 - W. BAMBYNEK. Proc. X-Ray and Inner-Shell Processes in Atoms, Molecules and Solids (1984)
(Atomic Data)
 - F. AJZENBERG-SELOVE. Nucl. Phys. A 449 (1986) 1
(Half-life, end point energy, Q, log ft.)
 - F. AJZENBERG-SELOVE. Nucl. Phys. A 523 (1991) 1
(Half-life, end point energy, Q, log ft.)
 - G. AUDI, A. H. WAPSTRA. Nucl. Phys. A 595 (1995) 409
(Q.)
 - CODATA GROUP. Revs. Modern Phys. 72 (2000) 351
(m_0c^2 energy)

1 Decay Scheme

Le fluor 18 se désintègre à 96,86(16) % par émission bêta plus, et 3,14(16) % par capture électronique vers le niveau fondamental de l'oxygène 18.

F-18 disintegrates 96.86(16) % by beta plus, and 3.14(16) % by electron capture to the ground state of the stable nuclide O-18

2 Nuclear Data

$$\begin{array}{lll} T_{1/2}(^{18}\text{F}) & : & 1,8288 \quad (3) \quad \text{h} \\ Q^+(^{18}\text{F}) & : & 1655,5 \quad (6) \quad \text{keV} \end{array}$$

2.1 Electron Capture Transitions

Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L
$\epsilon_{0,0}$	1655,5 (6) 3,14 (16)	Allowed	3,57	0,9267 (48)	0,0733 (48)

2.2 β^+ Transitions

Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,0}^+$	633,5 (6) 96,86 (16)	Allowed	3,57

3 Atomic Data

3.1 O

ω_K : 0,0069 (5)

4 Electron Emissions

	Energy keV	Electrons per 100 disint.
e _{AK}	(O) KLL 0,456 - 0,502	2,91 (15) }
$\beta_{0,0}^+$	max: 633,5 (6)	96,86 (19)
$\beta_{0,0}^+$	avg: 249,3 (3)	

5 Photon Emissions

5.1 X-Ray Emissions

	Energy keV	Photons per 100 disint.
XK α_2 (O)	0,53	0,017 (3) } K α

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
γ^\pm	511	193,72 (27)

6 Main Production Modes

$$\left\{ \begin{array}{l} \text{O} - 18(\text{p},\text{n})\text{F} - 18 \\ \text{Possible impurities : none} \end{array} \right.$$

7 References

- J. P. BLASER, F. BOEHM, P. MARMIER. Phys. Rev. 75 (1949) 1953
 (Half-life)
- H. T. RICHARDS, R. V. SMITH, C. P. BROWNE. Phys. Rev. 80 (1950) 524
 (Q.)
- L. RUBY, J. R. RICHARDSON. Phys. Rev. 83 (1951) 698
 (End-point energy.)
- N. JARMIE. Phys. Rev. 98 (1955) 41
 (Half-life.)
- R. W. P. DREVER, A. MOLJK, J. SCOBIE. Phil. Mag. 1 (1956) 942
 (K/beta+ ratio.)
- W. L. BENDEL, J. McELHINNEY, R. A. TOBIN. Phys. Rev. 111 (1958) 1297
 (Half-life.)
- J. KONIJN, B. VAN NOOIJEN, H. L. HAGEDOORN, A. H. WAPSTRA. Nucl. Phys. 9 (1958) 296
 (End-point energy, K/beta+ ratio.)
- C. H. CARLSON, L. SINGER, D. H. SERVICE, W. D. ARMSTRONG. Int. J. Appl. Rad. Isotopes 4 (1959) 210
 (Half-life.)
- F. AJZENBERG-SELOVE. Nucl. Phys. 11 (1959) 1
 (Half-life, end point energy, Q, log ft.)
- H. P. YULE, A. TURKEVICH. Phys. Rev. 118 (1960) 1591
 (Half-life.)
- L. A. RAYBURN. Phys. Rev. 122 (1961) 168
 (Half-life.)
- J. D. MAHONY, S. S. MARKOWITZ. Report UCRL 10624 (1963)
 (Half-life.)
- K. BEG, F. BROWN. Int. J. Appl. Rad. Isotopes 14 (1963) 137
 (Half-life.)
- I. HOFMANN. Acta Physica Austriaca 18 (1964) 309
 (Half-life, end-point energy.)
- J. D. MAHONY, S. S. MARKOWITZ. J. Inorg. Nucl. Chem. 26 (1964) 907
 (Half-life.)
- T. G. EBREY, P. R. GRAY. Nucl. Phys. 61 (1965) 479
 (Half-life.)
- M. BORMANN, E. FRETWURST, P. SCHEHKA, G. VERGE, H. BUTTNER, A. LINDNER, H. MELDNER. Nucl. Phys. 63 (1965) 438
 (Half-life.)
- R. W. KAVANAGH. Nucl. Phys. A 129 (1969) 172
 (Half-life.)
- F. AJZENBERG-SELOVE. Nucl. Phys. A 190 (1972) 1
 (Half-life, end point energy, Q, log ft.)
- M. L. FITZPATRICK, K. W. D. LEDINGHAM, J. Y. GOURLAY, J. G. LYNCH. J. Phys. A 6 (1973) 713
 (K/b+ ratio, end-point energy.)
- W. BAMBYNEK, H. BEHRENS, M. H. CHEN, B. CRASEMANN, M. L. FITZPATRICK, K. W. D. LEDINGHAM, H. GENZ, M. MUTTERER, R. L. INTEMANN. Rev. Modern Phys. 49 (1977) 77
 (Electron Capture.)
- F. AJZENBERG-SELOVE. Nucl. Phys. A 300 (1978) 1
 (Half-life, end point energy, Q, log ft.)

- A. R. RUTLEDGE, L. V. SMITH, J. S. MERRITT. Report AECL 6692 (1980) 2
(Half-life.)
- W. BAMBYNEK. Proc. X-Ray and Inner Shell Processes (1984)
(Atomic Data.)
- F. AJZENBERG-SELOVE. Nucl. Phys. A 475 (1987) 1
(Half-life, end point energy, Q, log ft.)
- T. KATOH, K. KAWADE, H. YAMAMOTO. Report JAERI-M 089-083 (1989)
(Half-life.)
- G. AUDI, A. H. WASPTRA. Nucl. Phys. A 595 (1995) 409
(Q)
- H. SCHRADER. Appl. Rad. Isotopes 60 (2004) 317
(Half-life)

1 Decay Scheme

Na-24 disintegrates by emission of beta- particles (100%). The main transition (99.939%) has a maximum energy of 1393 keV and populates the 4123 keV level of Mg-24. This process is followed by two gamma rays in a cascade (2754 and 1393 keV) which leads through the 1368 keV level to the ground state of Mg-24. Due to the high transition energies internal pair formation takes place.

Le Na-24 se désintègre par émission bêta moins (100%). La transition principale a une énergie maximale de 1393 keV et peuple le niveau d'énergie 4123 keV du Mg-24. Cette désintégration est suivie par deux émissions gamma en cascade vers le niveau fondamental de Mg-24. Les énergies élevées de ces transitions permettent la création de paires électron-positon.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{24}\text{Na}) &: 14,9574 \quad (20) \quad \text{h} \\ Q^-(^{24}\text{Na}) &: 5515,78 \quad (16) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,4}^-$	279,3 (6)	0,057 (7)	Allowed	6,74
$\beta_{0,3}^-$	1277,5 (11)	0,001 (1)	2nd forbidden	10,6
$\beta_{0,2}^-$	1392,94 (16)	99,939 (8)	Allowed	6,12
$\beta_{0,1}^-$	4147,11 (16)	0,003 (2)	2nd forbidden	12,7

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K (10^{-5})	α_L (10^{-6})	α_T (10^{-5})	α_π (10^{-5})
$\gamma_{4,3}(\text{Mg})$	996,09 (6)	0,00123 (27)	M1+18,1%E2	1,6 (5)	1	1,7 (5)	
$\gamma_{1,0}(\text{Mg})$	1368,669 (5)	99,9990 (3)	E2	0,98	0,6	1,04	4,5 (4)
$\gamma_{2,1}(\text{Mg})$	2754,177 (11)	99,940 (7)	E2	0,26	0,17	0,28	68 (4)
$\gamma_{3,1}(\text{Mg})$	2869,69 (6)	0,00024 (3)	M1+99,8%E2	0,25	0,16	0,26	
$\gamma_{4,1}(\text{Mg})$	3866,48 (10)	0,056 (7)	E2	0,14	0,1	0,15	
$\gamma_{3,0}(\text{Mg})$	4238,37 (6)	0,00084 (10)	E2	0,15	0,1	0,16	

3 Atomic Data

3.1 Mg

$$\begin{aligned}\omega_K &: 0,0291 \quad (9) \\ \bar{\omega}_L &: 0,00030 \quad (12) \\ n_{KL} &: 1,938 \quad (6)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	1,254	50,31
K α_1	1,254	100
K β_1	1,302	}
K β_5''		
X _L		
L ℓ	0,039	
L η	0,049	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	1,10 – 1,18	

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AK}	(Mg)		0,00145 (11)
	KLL	1,10 — 1,18	}
ec _{1,0} α	(Mg)	346,62 (1)	0,0045 (4)
ec _{1,0} K	(Mg)	1367,321 (5)	0,00028 (3)
ec _{2,1} α	(Mg)	1732,177 (11)	0,068 (4)
ec _{2,1} K	(Mg)	2752,72	0,00026 (3)
$\beta_{0,4}^-$	max:	279,3 (6)	0,057 (7)
$\beta_{0,4}^-$	avg:	89,56 (19)	
$\beta_{0,3}^-$	max:	1277,5 (11)	0,001 (1)
$\beta_{0,3}^-$	avg:	502,7 (5)	
$\beta_{0,2}^-$	max:	1392,94 (16)	99,939 (8)
$\beta_{0,2}^-$	avg:	555,15 (8)	
$\beta_{0,1}^-$	max:	4147,11 (16)	0,003 (2)
$\beta_{0,1}^-$	avg:	1866,79 (8)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Mg)	0,039 — 0,049	0,00000071 (29)
XK α_2	(Mg)	1,254	0,0000119 (5) }
XK α_1	(Mg)	1,254	0,0000236 (10) }

5.2 Gamma Emissions

		Energy keV	Photons per 100 disint.
γ^\pm		511	0,145 (11)
$\gamma_{4,3}(\text{Mg})$		996,09 (6)	0,00123 (27)
$\gamma_{1,0}(\text{Mg})$		1368,626 (5)	99,9935 (5)
$\gamma_{2,1}(\text{Mg})$		2754,007 (11)	99,872 (8)
$\gamma_{3,1}(\text{Mg})$		2869,50 (6)	0,00024 (3)
$\gamma_{4,1}(\text{Mg})$		3866,14 (10)	0,056 (7)
$\gamma_{3,0}(\text{Mg})$		4237,96 (6)	0,00084 (10)

6 Main Production Modes

7 References

- E. R. RAE. Phil. Mag. 40 (1949) 1155
(Internal pair creation coefficient)
- R. WILSON, G. R. BISHOP. Proc. Phys. Soc. (London) 62 (1949) 457
(Half-life)
- J. W. COBBLE, R. W. ATTEBERRY. Phys. Rev. 80 (1950) 917
(Half-life)
- P. GRANT. Proc. Phys. Soc. (London) 63 (1950) 1298
(Transition Probability - beta- transition)
- W. MIMS, H. HALBAN, R. WILSON. Nature 166 (1950) 1571
(Internal pair creation coefficient)
- M. R. CLELAND, J. TOWNSEND, A. L. HUGHES. Phys. Rev. 84 (1951) 298
(Internal pair creation coefficient)
- J. F. TURNER, P. E. CAVANAGH. Phil. Mag. 42 (1951) 636
(Transition Probability - beta- transition)
- H. SLÄTIS, K. SIEGBAHN. Arkiv f. Fysik 4 (1952) 485
(Internal pair creation coefficient)
- S. D. BLOOM. Phys. Rev. 88 (1952) 312
(Internal pair creation coefficient)
- E. E. LOCKETT, R. H. THOMAS. Nucleonics 11 (1953) 14
(Half-life)
- J. TOBAILEM. J. Phys. Radium 16 (1955) 48
(Half-life)
- F. T. PORTER, F. WAGNER JR., M. S. FREEDMAN. Phys. Rev. 107 (1957) 135
(Beta- particle maximum energy)
- P. J. CAMPION, J. S. MERRITT. Can. J. Phys. 36 (1958) 983
(Half-life)
- H. DANIEL. Nucl. Phys. 8 (1958) 191
(Beta- particle maximum energy)
- R. BATCHLOR, A. J. FERGUSON, H. E. GOVE, A. E. LITHERLAND. Nucl. Phys. 16 (1960) 38
(Mixing of different multipolarities)
- G. WOLF. Nukleonik 2 (1960) 255
(Half-life)
- P. DEPOMMIER, M. CHABRC. J. Phys. Radium 22 (1961) 656 ,
(Beta- particle maximum energy)
- K. P. ARTAMONOVA, L. V. GUSTOVA, Y. N. PODKAPAEV, O. V. CHUBINSKII. Soviet Phys. JETP 12 (1961) 1109
(Gamma ray emission probability)
- E. I. WYATT, S. A. REYNOLDS, T. H. HANDLCY, W. S. LYON, H. A. PARKCR. Nucl. Sci. Eng. 11 (1961) 74
(Half-life)
- J. E. MONAHAN, S. RABOY, C. C. TRAIL. Nucl. Phys. 33 (1962) 633
(Gamma ray emission probability)
- J. E. MONAHAN, S. RABOY, C. C. TRAIL. Nucl. Instrum. Meth. 17 (1962) 225
(Half-life)
- C. BROUDE, H. E. GOVE. Ann. Phys. (New York) 23 (1963) 71
(Mixing of different multipolarities)
- H. PAUL, F. P. VIEHBÖCK, P. SKAREK, H. BAICR, I. HOFFMANN, H. WOTKE. Acta Phys. Austr. 16 (1963) 278
(Beta- particle maximum energy)
- J. LEHMANN. J. Phys. 25 (1964) 326
(Beta- particle maximum energy)
- G. MURRAY, R. L. GRAHAM, J. S. GEIGER. Nucl. Phys. 63 (1965) 353
(Gamma ray energy)
- J. J. REIDY, M. L. WIEDENBECK. Bull. Am. Phys. Soc. (abstract SP2) 10 (1965) 1131
(Gamma ray energy)

- H. BEEKHUIS, H. DE WAARD. Nucl. Phys. 74 (1965) 459
(Beta- particle maximum energy)
- E. SPRING. Phys. Lett. 18 (1965) 132
(Total internal conversion coefficient)
- P. M. ENDT, C. VAN DER LEUN. Nucl. Phys. A105 (1967) 1
(Gamma ray emission probability)
- J. A. BEARDEN. Rev. Mod. Phys. 39 (1967) 78
(X-Ray energies)
- F. LAGOUTINE, Y. LE GALLIC, J. LAGRAND. Int. J. Appl. Rad. Isot. 19 (1968) 475
(Half-life)
- J. VAN KLINKEN, F. PLEITER, H. T. DIJKSTRA. Nucl. Phys. A112 (1968) 372
(Gamma ray emission probability)
- P. KEMENY. Radiochem. Radioanal. Letters 2 (1969) 119
(Half-life)
- H. M. W. BOOIJ, E. A. VAN HOEK., J. BLOK. Nucl. Instrum. Meth. 72 (1969) 40
(Beta- particle maximum energy)
- J. LEBOWITZ, A. R. SAYRES, C. C. TRAIL, B. WEBER, P. L. ZIRKIND. Nuovo Cim. 65A (1970) 675
(Gamma ray energy, Gamma ray emission probability)
- M. A. MEYER, J. P. L. REINECKE, D. REITMANN. Nucl. Phys. A196 (1972) 635
(Gamma ray energy, Gamma ray emission probability)
- J. F. EMERY, S. A. REYNOLDS, E. I. WYATT, G. I. GLEASON. Nucl. Sci. Eng. 48 (1972) 319
(Half-life)
- F. RAHN, H. CAMARDA, G. HACKEN, W. W. HAVENS JR., H. LIOU, J. RAINWATER, M. SLAGOWITZ, S. WYNCHANK. Nucl. Sci. Eng. 47 (1972) 372
(Gamma ray energy)
- S. RAMAN, N. B. GOVE, J. K. DICKEN, T. A. WALKIEWICZ. Phys. Lett. 40B (1972) 89
(Gamma ray energy, Gamma ray emission probability)
- H. J. GILS, D. FLOTHMANN, R. LÖHKEN, W. WIESNER. Nucl. Instrum. Meth. 105 (1972) 179
(Beta- particle maximum energy)
- M. A. MEYER, J. P. L. REINECKE, D. REITMANN. Nucl. Phys. A185 (1972) 625
(Gamma ray energy, Gamma ray emission probability)
- D. BRANFORD. Austral. J. Phys. 26 (1973) 1995
(Transition Probability - beta- transition)
- F. LECCIA, M. M. ALCONARD, D. CASTERA, P. HUBERT, P. MENNRATH. J. Phys. 34 (1973) 147
(Gamma ray emission probability, Multipolarities)
- S. RAMAN, N.B.GOVE. Phys. Rev. C7 (1973) 1995
(Transition Probability - beta- transition)
- S. CHAKRABORTY. Radiochem. Radioanal. Lett. 17 (1974) 61
(Half-life)
- S. G. BOYDELL, D. G. SARGOOD. Austral. J. Phys. 28 (1975) 369
(Gamma ray emission probability)
- H. GENZ, J. REISBERG, A. RICHTER, B. M. SCHMITZ, G. SCHRIEDER, K. WERNER, H. BEHRENS. Nucl. Instrum. Methods 134 (1976) 309
(Half-life, Beta particle maximum energy)
- I. M. BAND, M. B. TRZHASKOVSKAYA, M. A. LISTENGARTEN. At. Data Nucl. Data Tables 18 (1976) 433
(Total internal conversion coefficient)
- F. P. LARKINS. At. Data Nucl. Data Tables 20 (1977) 311
(Energy, Auger electrons)
- M. C. DAVIS, W. C. BOWMAN, J. C. ROBERTSON. Int. J. Appl. Radiat. Isotop. 29 (1978) 331
(Half-life)
- R. C. GREENWOOD, R. G. HELMER, R. J. GEHRKE. Nucl. Instrum. Methods 159 (1979) 465
(Gamma ray energy)
- P. SCHLÜTER, G. SOFF. At. Data Nucl. Data Tables 24 (1979) 509
(Gamma ray emission probability)
- H. HOUTERMANS, O. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- W. MUCKENHEIM, P. RULLHUSEN, F. SMEND, M. SCHUMACHER. Nucl. Instrum. Meth. 173 (1980) 403
(Half-life)
- A. R. RUTLEDGE, L. V. SMITH, J. S. MERRITT. Report AECL 6692 (1980)
(Half-life)

- E. K. WARBURTON, C. J. LISTER, D. E. ALBURGER, J. W. OLNESS. Phys. Rev. C23 (1981) 1242
(Gamma ray emission probability)
- D. D. HOPPES, J. M. R. HUTCHINSON, F. J. SCHIMA, M. P. UNTERWEGER. Report NBS-SP 626 (1982) 85
(Half-life)
- F. LAGOUTINE, J. LEGRAND. Int. J. Appl. Radiat. Isotop. 33 (1982) 711
(Half-life)
- A. R. RUTLEDGE, L. V. SMITH, J. S. MERRITT. Report NBS-SP 626 (1982) 5
(Half-life)
- K. F. WALZ, K. DEBERTIN, H. SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life)
- W. L. ZIJP. Report ECN FYS/RASA 85/19 (1985)
(averages)
- A. ABZOUI, M. S. ANTONY, V. B. NDOCKO NDONGUC. J. Radioanal. Nucl. Chem. 135 (1989) 1
(Half-life)
- P. M. ENDT ET AL.. Nucl. Phys. A510 (1990) 209
(Gamma ray emission probability)
- P. M. ENDT. Nucl. Phys. A521 (1990) 209
(Spin and parity)
- P. BODE, M. J. J. AMMERLAAN, M. KOESE. Appl. Radiat. Isot. 42 (1991) 692
(Half-life)
- P. M. ENDT. Nucl. Phys. A529 (1991) 763
(Spin and parity)
- M. U. RAJPUT, T. D. MACMAHON. Nucl. Instrum. Methods 312 (1992) 289
(Half-life)
- M. P. UNTERWEGER, D. D. HOPPES, F. J. SCHIMA. Nucl. Instrum. Methods 312 (1992) 349
(Half-life)
- P.M. ENDT. Nucl. Phys. A564 (1993) 609
(Spin and parity)
- J. H. HUBBELL, P. N. TREHAN, NIRMAL SINGH, B. CHAND, D. MEHTA, M. L. GARG, R. R. GARG, SURINDER SINGH, S. PURI. J. Phys. Chem. Ref. Data 23 (1994) 33
(Mean L-shell fluorescence yield)
- E. P. MIGNONSIN. Appl. Radiat. Isot. 45 (1994) 17
(Half-life)
- G .AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Total available energy of beta- disintegration)
- R. G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods A450 (2000) 35
(Gamma emission energies)

1 Decay Scheme

P-32 decays by beta minus emission to the S-32 fundamental level.

Le phosphore 32 se désintègre par émission bêta moins vers le niveau fondamental de soufre 32.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{32}\text{P}) &: 14,284 \quad (36) \quad \text{d} \\ Q^-(^{32}\text{P}) &: 1710,66 \quad (21) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,0}^-$ 1710,66 (21)	100	Allowed	7,9

3 Atomic Data

3.1 S

$$\begin{aligned} \omega_K &: 0,0642 \quad (16) \\ n_{KL} &: 1,856 \quad (7) \end{aligned}$$

4 Electron Emissions

	Energy keV	Electrons per 100 disint.
$\beta_{0,0}^-$	max: 1710,66 (21)	100
$\beta_{0,0}^-$	avg: 695,5 (3)	

5 Main Production Modes

- $\left\{ \begin{array}{l} P - 31(n,\gamma)P - 32 \quad \sigma : 0,172 \text{ (6) barns} \\ \text{Possible impurities : None} \end{array} \right.$
- $\left\{ \begin{array}{l} S - 32(n,p)P - 32 \\ \text{Possible impurities : } P - 33, S - 35 \end{array} \right.$
- $\left\{ \begin{array}{l} S - 34(d,\alpha)P - 32 \\ \text{Possible impurities : None} \end{array} \right.$

6 References

- J. AMBROSEN. Z. Phys. 91 (1934) 43
(Half-life.)
- P. PREISWERK, H. VON HALBAN. Compt. Rend. 201 (1935) 722
(Half-life.)
- G. J. SIZOO, C. P. KOENE. Physica 3 (1936) 1053
(Half-life.)
- E. M. LYMAN. Phys. Rev. 51 (1937) 1
(End-point energy.)
- H. W. NEWSON. Phys. Rev. 51 (1937) 624
(Half-life , End-point energy.)
- P. C. CAPRON. Physica 5 (1938) 882
(Half-life , End-point energy.)
- N. B. ACCIAPUOTI. Nuovo Cimento 15 (1938) 213
(Half-life.)
- D. MULDER, G. W. HOEKSEMA , G. J. SIZOO. Physica 7 (1940) 849
(Half-life.)
- K. SIEGBAHN. Phys. Rev. 70 (1946) 127
(End-point energy.)
- E. D. KLEMA, A. O. HANSON. Phys. Rev. 73 (1948) 106
(Half-life.)
- L. M. LANGER, H. C. PRICE JR.. Phys. Rev. 76 (1949) 641
(End-point energy.)
- H. M. AGNEW. Phys. Rev. 77 (1950) 655
(End-point energy.)
- S. D. MARSHAW, J. J. L. CHEN , G. L. APPLETON. Phys. Rev. 80 (1950) 288
(End-point energy.)
- W. K. SINCLAIR, A. F. HOLLOWAY. Nature 167 (1951) 365
(Half-life.)
- E. N. JENSEN, R. T. NICHOLS , J. CLEMENT , A POHM. Phys. Rev. 85 (1952) 112
(End-point energy.)

- E. E. LOCKETT, R. H. THOMAS. Nucleonics 11 (1953) 14
(Half-life.)
- H. M. ANTONEVA. Izv. Akad. Nauk. (Ser. Fiz.) 18 (1954) 93
(End-point energy.)
- J. G. BAYLY. Can. J. Research 28A (1956) 520
(Half-life.)
- A. V. POHM, R. C. WADDELL , E. N. JENSEN. Phys. Rev. 101 (1956) 1315
(End-point energy.)
- O. U. ANDERS, W. W. WAYNE MEINKE. Nucleonics 15 (1957) 68
(Half-life.)
- R. A. RICCI. Physica 23 (1957) 693
(End-point energy.)
- O. E. JOHNSON, R. G. JOHNSON , L. M. LANGER. Phys. Rev. 112 (1958) 2004
(End-point energy.)
- H. DANIEL. Nucl. Phys. 8 (1958) 191
(Half-life , End-point energy.)
- J. ROBERT. Annales de Physique 4 (1959) 89
(Half-life.)
- D. FEHRENTZ, H. DANIEL. Nucl. Instr. Meth. 10 (1961) 185
(End-point energy.)
- R. T. NICHOLS, R. E. MCADAMS , E. N. JENSEN. Phys. Rev. 122 (1961) 172
(End-point energy.)
- P. G. MARAIS, J. DEIST. South Africain J. Agricultural Science 4 (1961) 627
(Half-life.)
- H. E. BOSCH, T. URSTEIN. Nucl. Instr. Meth. 24 (1963) 109
(End-point energy.)
- M. J. CANTY, W. F. DAVIDSON , R. D. CONNOR. Nucl. Phys. 85 (1966) 317
(End-point energy.)
- I. W. GOODIER, D. H. PRITCHARD. Int. J. Appl. Rad. Isotopes 17 (1966) 121
(Half-life.)
- P. M. ENDT, C. VAN DER LEUN. Nucl. Phys. A 105 (1967) 1
(Half-life, end-point energy, Q, lg ft.)
- H. J. FISCHBECK. Phys. Rev. 173 (1968) 1078
(End-point energy.)
- F. LAGOUTINE, J. LEGRAND , Y. LE GALLIC. Int. J. Appl. Rad. Isotopes 20 (1969) 868
(Half-life.)
- D. FLOTHMANN, W. WIESNER , R. LOHKEN , H. REBEL. Z. Phys. 225 (1969) 164
(End-point energy.)
- D. W. PERNA. Int. J. Appl. Rad. Isotopes 20 (1969) 613
(Half-life.)
- H. M. W. BOOIJ, E. A. VAN HOEK , H. VAN DER MOLEN , W. F. SLOT , J. BLOK. Nucl. Phys. A 160 (1971) 337
(End-point energy.)
- B. I. PERSSON, I. PLESSER. Nucl. Phys. A. 167 (1971) 470
(End-point energy.)
- P. M. ENDT, C. VAN DER LEUN. Nucl. Phys. A 214 (1973) 1
(Half-life, end-point energy, Q, lg ft.)
- R. B. MOORE, S. I. HAYAKAWA , D. M. REHFIELD. Nucl. Instr. Meth. 133 (1976) 457
(End-point energy.)
- T. S. MUDHOLE. Indian J. Pure and Appl. Phys. 15 (1977) 284
(Half-life.)
- B. N. BELYAEV, S. S. VASILENKO , A. I. EGOROV , A. I. PAUTOV. Izv. Akad. Nauk. (Ser. Fiz.) 41 (1977) 66
(Half-life.)
- P. M. ENDT, C. VAN DER LEUN. Nucl. Phys. A 310 (1978) 1
(Half-life, end-point energy, Q, lg ft.)
- J. PRECKER, K. BLANSDORF. Atomkernenergie 34 (1979) 136
(Half-life , End-point energy)
- A. H. WAPSTRA. Nucl. Phys. A 432 (1985) 1
(End-point energy.)
- P. M. ENDT. Nucl. Phys. A 521 (1990) 1
(Half-life, end-point energy, Q, lg ft.)

- R. C. GREENWOOD, M. H. PUTNAM. Nucl. Instr. Meth. Phys. Res. A 337 (1993) 106
(End-point energy.)
- B. M. COURSEY, J. M. CALHOUN , J. CESSNA , D. B. GOLAS , F. J. SCHIMA , M. P. UNTERWEGER. Nucl. Instr. Meth. Phys. Res. A 339 (1994) 26
(Half-life.)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A 595 (1995) 409
(Q.)
- E. SCHONFELD, H. JANSSEN. Nucl. Phys. Instr. Meth. Phys. Res. A 369 (1996) 527
(Atomic data.)
- Y. KOJIMA, M. SHIBATA , H. UNO , K. KAWADE , A. TANIGUCHI , Y. KAWASE , K. SHIZUMA. Nucl. Instr. Meth. Phys. Res. A 458 (2001) 656
(End-point energy.)

1 Decay Scheme

Le phosphore 33 se désintègre par émission bêta moins vers le niveau fondamental de soufre 33.
P-33 decays by beta minus emission to the S-33 fundamental level.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{33}\text{P}) &: 25,383 \quad (40) \quad \text{d} \\ Q^-(^{33}\text{P}) &: 248,5 \quad (11) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,0}^-$	248,5 (11)	100	Allowed	5

3 Atomic Data

3.1

$$\begin{aligned} \omega_K &: 0,0642 \quad (16) \\ n_{KL} &: 1,856 \quad (7) \end{aligned}$$

4 Electron Emissions

	Energy keV	Electrons per 100 disint.
$\beta_{0,0}^-$	max: 248,5 (11)	100
$\beta_{0,0}^-$	avg: 76,4 (5)	

5 Main Production Modes

S – 33(n,p)P – 33

P – 32(n, γ)P – 33

S – 34(γ ,n)P – 33

6 References

- P. K. SHELINE, R. B. HOLTZMAN, C. Y. FAN. Phys. Rev. 83 (1951) 919
(Half-life, End-point energy, scheme.)
- P. K. SHELINE, R. B. HOLTZMAN, C. Y. FAN. Phys. Rev. 83 (1951) 215
(Half-life, End-point energy.)
- E. N. JENSEN, R. T. NICHOLS. Phys. Rev. 83 (1951) 215
(Half-life, End-point energy.)
- E. N. JENSEN, R. T. NICHOLS, J. CLEMENT, A. POHM. Phys. Rev. 85 (1952) 112
(End-point energy.)
- T. WESTERMARK. Phys. Rev. 88 (1952) 573
(Half-life, End-point energy.)
- R. T. NICHOLS, E. N. JENSEN. Phys. Rev. 94 (1954) 369
(Half-life, End-point energy)
- B. ELBEK, K. O. NIELSEN, O. B. NIELSEN. Phys. Rev. 95 (1954) 96
(End-point energy)
- T. WESTERMARK. Arkiv Fysik 7 (1954) 87
(Half-life, End-point energy.)
- J. E. RUSSELL. Bull. Am. Phys. Soc. 3 (1958) 61
(Half-life, End-point energy.)
- I. FOGELSTROM-FINEMAN, T. WESTERMARK. Acta Chem. Scan. 14 (1960) 2046
(Half-life.)
- P. M. ENDT, C. VAN DER LEUN. Nucl. Phys. A 105 (1967) 1
(Half-life, End-point energy, lg ft, Q.)
- S. A. REYNOLDS, J. F. EMERY, E. I. WYATT. Nucl. Sci. Eng. 32 (1968) 46
(Half-life.)
- F. LAGOUTINE, J. LEGRAND, C. PERROT, J. P. BRETHON, J. MOREL. Int. J. Appl. Radiat. Isotopes 23 (1972) 219
(Half-life.)
- P. M. ENDT, C. VAN DER LEUN. Nucl. Phys. A 214 (1973) 1
(Half-life, End-point energy, lg ft, Q.)
- P. M. ENDT, C. VAN DER LEUN. Nucl. Phys. A 310 (1978) 1
(Half-life, End-point energy, lg ft, Q.)
- P. POLAK, L. LINDNER. Radiochimica Acta 35 (1984) 23
(End-point energy.)
- A. H. WAPSTRA, G. AUDI. Nucl. Phys. A 432 (1985) 1
(End-point energy.)
- P. M. ENDT. Nucl. Phys. A 521 (1990) 1
(Half-life, End-point energy, lg ft, Q.)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A 565 (1993) 1
(Q.)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A 595 (1995) 409
(Q.)
- E. SCHÖNFELD, H. JANSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic data.)
- P. M. ENDT. Nucl. Phys. A 633 (1998) 1
(Half-life, End-point energy, lg ft, Q.)

1 Decay Scheme

Sc-44 disintegrates by beta plus emission mainly (94.27(5) %) and by electron capture (5.73(5)%) to excited levels in Ca-44. No transition to the ground state has been observed.

Le scandium 44 se désintègre principalement par émission bêta plus (94,27(5) %) et par capture électronique (5,73(5) %) vers des niveaux excités du calcium 44. Aucune transition vers le niveau fondamental n'a été observée.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{44}\text{Sc}) &: 3,97 \quad (4) \quad \text{h} \\ Q^+(^{44}\text{Sc}) &: 3653,3 \quad (19) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L	P_{M+}
$\epsilon_{0,3}$	351,8 (19)	0,00440 (11)	Allowed	6,6	0,8954 (20)	0,0911 (16)	0,0135 (7)
$\epsilon_{0,2}$	996,8 (19)	1,02 (2)	Super Allowed Or Allowed	5,2	0,8966 (19)	0,0900 (16)	0,0134 (7)
$\epsilon_{0,1}$	2496,3 (19)	4,70 (5)	Allowed	5,3	0,8970 (19)	0,0897 (16)	0,0133 (7)

2.2 β^+ Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,1}^+$	1474,3 (19)	94,27 (5)	Allowed	

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K (10^{-5})	α_L (10^{-5})	α_M (10^{-5})	α_T (10^{-5})	α_π (10^{-5})
$\gamma_{1,0}(\text{Ca})$	1157,023 (15)	99,882 (3)	E2	5,90 (18)	0,499 (15)	0,081 (2)	6,48 (19)	
$\gamma_{2,1}(\text{Ca})$	1499,463 (20)	0,908 (15)	M1+1,8%E2	2,9 (1)	0,243 (7)	0,047 (2)	3,19 (10)	
$\gamma_{3,1}(\text{Ca})$	2144,42 (8)	0,0036 (7)	[M1+E2+E0]					35 (4)
$\gamma_{2,0}(\text{Ca})$	2656,444 (24)	0,112 (3)	[E2]					60 (6)
$\gamma_{3,0}(\text{Ca})$	3301,33 (6)	0,0017 (2)	[E2]					78 (8)

3 Atomic Data

3.1 Ca

$$\begin{aligned}\omega_K &: 0,169 \quad (4) \\ \bar{\omega}_L &: 0,0022 \quad (5) \\ n_{KL} &: 1,621 \quad (6)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	3,68813	50,61
K α_1	3,69172	100
K β_1	4,0128	{}
K β_5''	4,0325	{}
		19,52
X _L		
L ℓ	0,350	
L γ	- 0,412	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	3,123 – 3,307	100
KLX	3,543 – 3,666	25,9
KXY	3,951 – 3,987	1,68
Auger L	0,044 – 0,387	

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Ca)	0,044 - 0,387	8,71 (5)
e _{AK}	(Ca)		4,21 (3)
	KLL	3,123 - 3,307	}
	KLX	3,543 - 3,666	}
	KXY	3,951 - 3,987	}
$\beta_{0,1}^+$	max:	1474,3 (19)	94,27 (5)
$\beta_{0,1}^+$	avg:	632,0 (9)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Ca)	0,350 — 0,412	0,019 (4)
XK α_2	(Ca)	3,68813	0,255 (7) }
XK α_1	(Ca)	3,69172	0,504 (13) }
XK β_1	(Ca)	4,0128	{ 0,098 (3) K' β_1
XK β_5''	(Ca)	4,0325	{ }

5.2 Gamma Emissions

		Energy keV	Photons per 100 disint.
γ^\pm		511	188 (3)
$\gamma_{1,0}(\text{Ca})$		1157,020 (15)	99,875 (3)
$\gamma_{2,1}(\text{Ca})$		1499,46 (2)	0,908 (15)
$\gamma_{3,1}(\text{Ca})$		2144,33 (10)	0,0036 (7)
$\gamma_{2,0}(\text{Ca})$		2656,48 (7)	0,112 (3)
$\gamma_{3,0}(\text{Ca})$		3301,35 (6)	0,0017 (2)

6 Main Production Modes

K – 41(α, n)Sc – 44
 Sc – 45(γ, n)Sc – 44
 Daughter of Ti – 44
 Daughter of Sc – 44 (2,4d)

7 References

- J. W. BLUE, E. BLEUER. Phys. Rev. 100 (1955) 1324
(ICC)
- P. F. ZWEIFEL. Phys. Rev. 107 (1957) 329
(Theoretical EC/B+ ratios)
- L. A. RAYBURN. Phys. Rev. 122 (1961) 168
(Half-life)
- C. S. KHURANA, H. S. HANS. Nucl. Phys. 28 (1961) 560
(Half-life)
- L. T. DILLMAN, J. D. McCULLEN. Nucl. Phys. 42 (1963) 383
(Half-life)
- J. TATARCZUK. Phys. Rev. 143 (1966) 818
(Half-life)
- H. K. WALTER, A. WEITSCH, H. J. WELKE. Z. Physik 213 (1968) 323
(Gamma-ray multipolarities, mixing ratios)
- H. RAVN. J. Inorg. Nucl. Chem. 31 (1969) 1883
(Half-life)
- D. R. SACHDEV, L. YAFFE. Can. J. Chem. 47 (1969) 1667
(Half-life)
- J. J. SIMPSON. Nucl. Phys. A203 (1973) 221
(Gamma ray energies, Gamma-ray emission probabilities)
- R. L. HEATH. Report ANCR-1000-2 (1974)
(Gamma ray energies, Gamma-ray emission probabilities)
- H. STOCKER, A. P. BAERG. Can. J. Phys. 54 (1976) 2396
(Electron Capture/Beta plus ratio)
- I.M.BAND ET AL.. At. Data Nucl. Data Tables 18 (1976) 433
(Theoretical ICC)
- G. COLEMAN, R. A. MEYER. Phys. Rev. C13 (1976) 847
(Gamma ray energies, Gamma-ray emission probabilities)
- P. SCHLUTER, G. SOFF. At. Data Nucl. Data Tables 24 (1979) 509
(Internal Pair Conversion Coefficients)
- A. P. BAERG. Can. J. Phys. 61 (1983) 1222
(Electron Capture/Beta plus ratio)
- GUANJUN YUAN ET AL.. Nucl. Sci. Eng. 84 (1983) 320
(Gamma ray energies, Gamma-ray emission probabilities)
- E. BROWNE, R. B. FIRESTONE. Table of Radioactive Isotopes, John Wiley and Sons, New York (1986) (1986)
(Positron annihilation in flight)
- M. J. WOODS, A. S. MUNSTER. Report NPL RS(EXT) 95 (1988)
(Limitation of Relative Statistical Weight)
- U. SCHÖTZIG. Nucl. Instrum. Methods A286 (1990) 523
(Positron annihilation radiation, Gamma-ray emission probabilities)
- R. A. MEYER. Fizika 22 (1990) 153
(Gamma ray energies, Gamma-ray emission probabilities)
- P. M. ENDT. Nucl. Phys. A521 (1990) 1
(Levels half-life)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q(EC))
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(X-ray, K-fluorescence yields.)

- B. SINGH, J. L. RODRIGUEZ, S. S. WONG, J. K. TULI. Nucl. Data Sheets 84 (1998) 487
(Log ft systematics)
- H. JANSEN, E. SCHÖNFELD. EMISSION program (1998)
(X-ray and Auger-electron probabilities)
- E. SCHÖNFELD. Appl. Rad. Isotopes 49 (1998) 1353
(Elec. Capt. probability sub-shell ratios)
- E. SCHÖNFELD, F. Y. CHU, E. BROWNE. EC-CAPTURE program (1998)
(Elec. Capt. probability sub-shell ratios)

1 Decay Scheme

Ti-44 disintegrates 100% by electron capture to excited levels in Sc-44 ($T_{1/2} = 3.93$ h), which subsequently decays by EC and beta plus to Ca-44.

Le titane 44 se désintègre à 100% par capture électronique vers des niveaux excités du scandium 44; lequel décroît ($T_{1/2} = 3,93$ h) par capture électronique et émission bêta plus vers le calcium 44.

2 Nuclear Data

$T_{1/2}(^{44}\text{Ti})$:	60,0	(11)	a
$T_{1/2}(^{44}\text{Sc})$:	3,97	(4)	h
$Q^+(^{44}\text{Ti})$:	267,5	(19)	keV

2.1 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft	P_K	P_L	P_{M+}
$\epsilon_{0,2}$	121,3 (19)	99,6 (11)	1 st Forbidden	6,5	0,8891 (20)	0,0960 (16)	0,0149 (7)
$\epsilon_{0,1}$	199,6 (19)	0,4 (11)	1 st Forbidden	9,3	0,8917 (19)	0,0938 (16)	0,0145 (7)

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_{M+}	α_T
$\gamma_{1,0}(\text{Sc})$	67,8680 (14)	100,9 (15)	E1	0,0766 (23)	0,00665	0,00125	0,0845 (25)
$\gamma_{2,1}(\text{Sc})$	78,36 (3)	99,5 (11)	M1	0,0273 (8)	0,00244	0,00046	0,032 (1)
$\gamma_{2,0}(\text{Sc})$	146,22 (3)	0,096 (3)	[M2]	0,0414 (12)	0,00385	0,00075	0,046 (1)

3 Atomic Data

3.1 Sc

ω_K	:	0,196	(5)
$\bar{\omega}_L$:	0,0027	(6)
n_{KL}	:	1,594	(5)

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	4,0862	50,69
K α_1	4,0906	100
K β_1	4,4604	}
K β_5''	4,4866	
X _L		
L ℓ	0,348	
L γ	– 0,468	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	3,45 – 3,65	100
KLX	3,93 – 4,08	26,4
KXY	4,38 – 4,48	1,74
Auger L	0,3 – 0,5	270

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Sc)	0,3 - 0,5	167,5 (24)
e _{AK}	(Sc)		79,5 (21)
	KLL	3,45 - 3,65	}
	KLX	3,93 - 4,08	}
	KXY	4,38 - 4,48	}
ec _{1,0} K	(Sc)	63,375 (2)	7,12 (24)
ec _{1,0} L	(Sc)	67,37 - 67,47	0,621 (21)
ec _{1,0} M	(Sc)	67,81 - 67,86	0,116 (4)
ec _{2,1} K	(Sc)	73,83 (3)	2,63 (8)
ec _{2,1} L	(Sc)	77,82 - 77,92	0,235 (8)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Sc)	0,348 — 0,468	0,45 (9)
XK α_2	(Sc)	4,0862	5,76 (18) }
XK α_1	(Sc)	4,0906	11,4 (4) }
XK β_1	(Sc)	4,4604	2,26 (8) K' β_1
XK β_5''	(Sc)	4,4866	}

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{1,0}(\text{Sc})$	67,8679 (14)	93,0 (15)
$\gamma_{2,1}(\text{Sc})$	78,36 (3)	96,4 (11)
$\gamma_{2,0}(\text{Sc})$	146,22 (3)	0,092 (3)

6 Main Production Modes

Sc – 45(p,2n)Ti – 44

Sc – 45(d,3n)Ti – 44

7 References

- E.W. CYBULSKA, L. MARQUEZ. Nuovo Cim. 14 (1959) 479
(Half-life (level))
- P. THIEBERGER. Ark. Fysik 22 (1962) 127
(Half-life (level))
- J.K KLIWER, *et al.* Nucl. Phys. 49 (1963) 328
(Gamma ray energies)
- K. BANDI, *et al.* Nucl. Phys. 59 (1964) 33
(Half-life(level))
- P.E. MORELAND, D. HEYMANN. J. Inorg. Nucl. Chem. 27 (1965) 493
(Half-life)
- J. WING, *et al.* J. Inorg. Nucl. Chem. 27 (1965) 487
(Half-life)
- R.A. RISTINEN, A.W. SUNYAR. Phys. Rev. 153 (1967) 1209
(Gamma ray energies, Gamma-ray emission probabilities)
- V.P. GUPTA, D.K. GUPTA. Indian J. Pure Appl. Phys. 13 (1975) 334
(Half-life(level))
- I.M.BAND, *et al.* At. Data. Nucl. Data Tables 18 (1976) 433
(ICC (Theoretical))
- D.E. FREKERS, *et al.* Phys. Rev. C28 (1983) 1756
(Half-life)
- T.W. BURROWS. The Program RADLST, report BNL-NCS-52142 (1988)
()
- D.E. ALBURGER, E.K. WARBURTON. Phys. Rev. C38 (1988) 1843
(Gamma-ray emission probabilities)
- M.J.WOODS. (1988)
(Limitation of Relative Statistical Weights)
- D.E. ALBURGER, G. HARBOTTLE. Phys. Rev. C41 (1990) 2320
(Half-life)
- U. SCHOTZIG. Nucl. Instrum. Methods A286 (1990) 523
(Gamma-ray emission probabilities)
- C. WESSELBORG, D.E. ALBURGER. Nucl. Instrum. Methods A302 (1991) 89
(Gamma ray energies)
- A.F. LYUDIN, *et al.* Astrn. Astrophys. 284 (1994) L1
(Gamma-ray emission probabilities, Gamma ray energies)
- J. MEISSNER, *et al.* Nuclei in the Cosmos III, edited by Maurizio Busso and Claudia M. Raiteri, AIP Conf. Proc. No. 327 (AIP, New York) 327 (1995) 303
(Half-life)
- G. AUDI, A.H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q-value)
- E. SCHÖNFELD, H. JANSEN. Nucl. Instrum. Methods A369 (1996) 527
(X rays. Atomic fluorescence yields.)
- J. MEISSNER. (1996)
(Half-life)
- R.B. FIRESTONE. (1996)
(44Sc EC+B+ decay, Gamma ray energies, Gamma-ray emission probabilities)
- E.B. NORMAN, *et al.* Nucl. Phys. A621 (1997) 92c
(Half-life)
- S. WOOSLEY, R. DIEHL. Physics World 11 (1998) 22
(Half-life)

- B. SINGH, J.L RODRIGUEZ, S.S. WONG, J.K. TULI. Nucl. Data Sheets 84 (1998) 487
(Log ft systematics)
- E. YAKUSEV, N. COURSOL. (1998)
(ICC calculations)
- E. SCHÖNFELD. Appl. Rad. Isotopes 49 (1998) 1353
(Elec. Capt. probability sub-shell ratios)
- E.B. NORMAN, *et al.* Phys. Rev. C57 (1998) 2010
(Half-life)
- J. GORRES, *et al.* Phys. Rev. Lett. 80 (1998) 2554
(Half-life)
- I. AHAMD, *et al.* Phys. Rev. Lett. 80 (1998) 2550
(Half-life)
- E. SCHÖNFELD, F. CHU, E. BROWNE. EC-Capture, a computer program (1998)
(Elec. Capt. probability sub-shell ratios)
- F.E. WIETFELDT, *et al.* Phys. Rev. C59 (1999) 528
(Half-life)

1 Decay Scheme

Sc-46 disintegrates by 100% beta minus emission to excited levels in Ti-46. The main path (99.99%) leads to 2009.8 keV level of Ti-46. The ground state of Ti-46 is reached via a gamma cascade of 1120.5 and 889.3 keV.

Le scandium 46 se désintègre à 100% par émission bêta moins vers les niveaux excités du titane 46, dont 99,99% vers le niveau de 2009,8 keV. Le niveau fondamental du titane 46 est atteint par une cascade gamma de 1120,5 et 889,3 keV.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{46}\text{Sc}) &: 83,788 \quad (22) \quad \text{d} \\ Q^-(^{46}\text{Sc}) &: 2366,7 \quad (7) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,2}^-$	356,9 (7)	99,98 (2)	Allowed	6,2
$\beta_{0,1}^-$	1477,4 (7)	0,02 (2)	2nd forbidden	$\geq 11,9$

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K (10^{-6})	α_L (10^{-7})	α_T (10^{-6})	α_π (10^{-7})
$\gamma_{1,0}(\text{Ti})$	889,280 (2)	99,9999 (7)	E2	149 (4)	134 (4)	167 (5)	
$\gamma_{2,1}(\text{Ti})$	1120,552 (3)	99,986 (36)	E2	85 (3)	76,1 (19)	95 (3)	22 (4)
$\gamma_{2,0}(\text{Ti})$	2009,832 (4)	0,000013 (10)	[E4]	63,8 (2)	57,5 (17)	71,4 (21)	

3 Atomic Data

3.1 Ti

ω_K	:	0,226	(5)
$\bar{\omega}_L$:	0,0032	(7)
n_{KL}	:	1,566	(5)

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	4,505	50,8
K α_1	4,511	100
X _L		
L ℓ	0,40	
L γ	– 0,46	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	3,796 – 4,014	100
KLX	4,328 – 4,507	26,5
KXY	4,846 – 4,959	1,76

4 Electron Emissions

		Energy keV	Electrons per 100 disint.	
e _{AK}	(Ti)			0,0181 (4)
KLL	3,796	- 4,014	}	
KLX	4,328	- 4,507	}	
KXY	4,846	- 4,959	}	
ec _{1,0} K	(Ti)	884,314 (2)		0,0149 (4)
ec _{1,0} L	(Ti)	888,72 - 888,83		0,00134 (4)
ec _{2,1} K	(Ti)	1115,586 (3)		0,0085 (3)
ec _{2,1} L	(Ti)	1119,99 - 1120,10		0,00076 (2)
$\beta_{0,2}^-$	max:	356,9 (7)		99,98 (2)
$\beta_{0,2}^-$	avg:	111,8 (3)		
$\beta_{0,1}^-$	max:	1477,4 (7)		0,02 (2)
$\beta_{0,1}^-$	avg:	580,8 (4)		

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.	
XL	(Ti)	0,40 — 0,46	0,00013 (3)	
XK α_2	(Ti)	4,505	0,00157 (5)	}
XK α_1	(Ti)	4,511	0,0031 (1)	}

5.2 Gamma Emissions

			Energy keV	Photons per 100 disint.
$\gamma_{1,0}(\text{Ti})$	889,271 (2)	99,9833 (5)		
$\gamma_{2,1}(\text{Ti})$	1120,537 (3)	99,986 (36)		
$\gamma_{2,0}(\text{Ti})$	2009,785 (4)	0,000013 (10)		

6 Main Production Modes

Sc – 46(I.T.)
 Ca – 43(α ,p γ)Sc – 46
 Ca – 44(He – 3,p)Sc – 46
 Sc – 45(n, γ)Sc – 46
 Sc – 45(d,p)Sc – 46
 Sc – 45(d,p γ)Sc – 46
 Sc – 45(t,d)Sc – 46
 Ca – 46(He – 3,t)Sc – 46
 Ti – 46(t,He – 3)Sc – 46
 Ti – 47(d,He – 3)Sc – 46
 Ti – 48(p,He – 3)Sc – 46
 Ti – 48(d, α)Sc – 46

7 References

- H.WALKE. Phys. Rev. 57 (1940) 163
(Half-life)
- M.L.MOON, M.A.WAGGONER, A.ROBERTS. Phys.Rev. 79 (1950) 905
(Beta emission intensities)
- B.N.SORENSEN, B.M.DALE, J.D.KURBATOV. Phys.Rev. 79 (1950) 1007
(Beta emission intensities)
- G.L.KEISTER, F.H.SCHMIDT. Phys.Rev. 93 (1954) 140
(Beta emission intensities)
- R.P.SCHUMAN, M.E.JONES, A.C.MCWHERTER. J. Inorg. Nucl. Chem 3 (1956) 160
(Half-life)
- J.L.WOLFSON. Can.J.Phys. 34 (1956) 256
(Beta emission intensities)
- H.W.WRIGHT, E.I.WYATT, S.A.REYNOLDS, W.S.LYON, T.H.HANDLEY. Nucl. Sci. Eng. 2 (1957) 427
(Half-life)
- K.W.GEIGER. Phys.Rev. 105 (1957) 1539
(Half-life)
- S.C.ANSPACH, L.M.CAVALLO, S.B.GARFINKEL, J.M.R.HUTCHINSON, C.N.SMITH. Report NP 15663 (1965)
(Half-life)
- P.J.CRESSY JR. Nucl. Sci. Eng. 55 (1974) 450
(Half-life)
- I.M.BAND, M.B.TRZHASKOVSKAYA, M.A.LISTENGARTEN. At. Data. Nucl. Data Tables 18 (1976) 433
(ICC)
- J.S.MERRITT, F.H.GIBSON. Report AECL 5696 (1977) 40
(Half-life)
- P.SCHLUTER, G.SOFF. At.Data Nucl.Data Tables 24 (1979) 509
(IPFC)
- A.R.RUTLEDGE, L.V.SMITH, J.S.MERRITT. Report AECL 6692 (1980)
(Half-life)
- J.B.OLOMO, T.D.MACMAHON. J.Phys. (London) G6 (1980) 367
(Half-life)
- M.FUJISHIRO, Y.SATOH, K.OKAMOTO, T.TSUJIMOTO. Can.J.Phys. 58 (1980) 1712
(Gamma ray emission probability)
- H.HOUTERMANS, O.MILOSEVIC, F.REICHEL. Int.J.Appl.Radiat.Isotop. 31 (1980) 153
(Half-life)
- A.R.RUTLEDGE, L.V.SMITH, J.S.MERRITT. Report NBS-SP 626 (1982) 5
(Half-life)
- D.D.HOPPES, J.M.R.HUTCHINSON, F.J.SCHIMA, M.P.UNTERWEGER. Report NBS-SP 626 (1982) 85
(Half-life)
- A.R.RUTLEDGE, L.V.SMITH, J.S.MERRITT. Nucl.Instrum.Methods 206 (1983) 211
(Half-life)

- K.F.WALZ, K.DEBERTIN, H.SCHRADER. Int.J.Appl.Radiat.Isotop. 34 (1983) 1191
(Half-life)
- W.L.ZIJP. Report ECN (Petten) 179 (1985)
(analysis methodology)
- D.E.ALBURGER. Nucl. Data Sheets 49 (1986) 237
(evaluation)
- M.U.RAJPUT, T.D.MACMAHON. Nucl. Instrum. Methods A312 (1992) 289
(analysis methodology)
- M.P.UNTERWEGER, D.D.HOPPES, F.J.SCHIMA. Nucl. Instrum. Methods A312 (1992) 349
(Half-life)
- G.AUDI, A.H.WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic data)
- B.SINGH, J.L.RODRIGUES, S.S M.WONG, J.K.TULI. Nucl. Data Sheets 84 (1998) 487
(log ft systematics)
- R.G.HELMER, C.VAN DER LEUN. Nucl. Instrum. Methods A 450 (2000) 35
(Gamma ray energy)
- S.-C.WU. Nucl.Data Sheets 91 (2000) 1
(J, multipolarities)

1 Decay Scheme

Cr-51 disintegrates by electron capture either to the ground state of V-51 (90.11%) or via the 320 keV level of V-51 (9.89%).

Le Cr-51 se désintègre par capture électronique vers l'état fondamental (90,11%) ou vers le niveau à 320 keV (9,89%) du V-51.

2 Nuclear Data

$T_{1/2}(^{51}\text{Cr})$:	27,703	(3)	d
$Q^+(^{51}\text{Cr})$:	752,73	(24)	keV

2.1 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L	P_{M+}
$\epsilon_{0,1}$	432,65 (24)	9,89 (5)	Allowed	5,86	0,8910 (17)	0,0941 (14)	0,0145 (6)
$\epsilon_{0,0}$	752,73 (24)	90,11 (5)	Allowed	5,39	0,8919 (17)	0,0934 (14)	0,0144 (6)

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K (10^{-3})	α_L (10^{-4})	α_M (10^{-5})	α_T (10^{-3})
$\gamma_{1,0}(\text{V})$	320,0835 (4)	9,89 (5)	M1+12,6%E2	1,54 (3)	1,36 (8)	2,7 (4)	1,69 (5)

3 Atomic Data

3.1 V

ω_K	:	0,256	(5)
$\bar{\omega}_L$:	0,0038	(8)
n_{KL}	:	1,539	(5)

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	4,9447	50,83
K α_1	4,95224	100
K β_3	5,42735	}
K β_1	5,42735	}
K β_5''	5,46296	}
		20,12
X _L		
L ℓ	0,446	
L γ	- 0,585	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	4,16 – 4,38	100
KLX	4,76 – 4,90	26,7
KXY	5,32 – 5,46	1,78
Auger L	0,45 – 0,59	282,4

4 Electron Emissions

		Energy keV		Electrons per 100 disint.
e _{AL}	(V)	0,45 - 0,59		147,6 (1)
e _{AK}	(V)			66,4 (6)
	KLL	4,16 - 4,38	}	
	KLX	4,76 - 4,90	}	
	KXY	5,32 - 5,46	}	
ec _{1,0 K}	(V)	314,618 (4)		0,0152 (3)
ec _{1,0 L}	(V)	319,45 - 319,57		0,00134 (8)
ec _{1,0 M}	(V)	320,02 - 320,08		0,00027 (4)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV		Photons per 100 disint.
XL	(V)	0,446 — 0,585		0,56 (11)
XK α_2	(V)	4,9447	6,79 (14)	}
XK α_1	(V)	4,95224	13,36 (27)	}
XK β_3	(V)	5,42735	}	
XK β_1	(V)	5,42735	}	2,69 (7) K' β_1
XK β_5''	(V)	5,46296	}	

5.2 Gamma Emissions

	Energy keV		Photons per 100 disint.
$\gamma_{1,0}(V)$	320,0835 (4)	9,87 (5)	

6 Main Production Modes

$\left\{ \begin{array}{l} \text{Cr - 50(n,}\gamma\text{)Cr - 51} \quad \sigma : 15,9 \text{ (2) barns} \\ \text{Possible impurities : K - 42} \\ \text{V - 51(p,n)Cr - 51} \quad \sigma : 0,52 \text{ barns} \\ \text{Ti - 48(}\alpha\text{,n)Cr - 51} \\ \text{Cr - 50(d,p)Cr - 51} \\ \text{Fe - 54(n,}\alpha\text{)Cr - 51} \\ \text{Cr - 52(n,2n)Cr - 51} \\ \text{Cr - 50(d,n)Mn - 51} \end{array} \right.$

7 References

- H.WALKE, F.C.THOMPSON, J.HOLT. Phys. Rev. 57 (1940) 171
(Half-Life)
- H.BRADT, P.C.GUGELOT, O.HUBER, H.MEDICUS, P.PREISWERK, P.SCHERRER. Helv.Phys. Acta 18 (1945) 252
(Gamma emission probabilities)
- H.H.HOPKINS JR., B.B.CUNNINGHAM. Phys.Rev. 73 (1948) 1406
(Half-life)
- D.R.MILLER, R.C.THOMPSON, B.B.CUNNINGHAM. Phys.Rev. 74 (1948) 347
(Half-life)
- W.S.LYON. Phys.Rev. 87 (1952) 1126
(Half-life)
- D.MAEDER, P.PREISWERK, A.STEINEMANN. Helv. Phys. Acta 25 (1952) 46
(Gamma emission probabilities, K-shell internal conversion coefficient)
- I.V.ESTULIN, E.M.MOISEEVA. Sov. Phys. JETP 1 (1955) 463
(ICC, K-shell internal coefficient)
- Z.O'FRIEL, A.H.HUBER. Phys. Rev. 99 (1955) 659
(K-shell internal conversion coefficient)
- A.BISI, E.GERMAGNOLI, L.ZAPPA. Nuovo cimento 2 (1955) 1052
(Gamma emission probabilities)
- M.E.BUNKER, J.W.STARNER. Phys. Rev. 99 (1955) 1906
(Gamma emission probabilities, ICC, mixting of different multipolarities)
- S.G.COHEN, S.OFER. Phys. Rev. 100 (1955) 856
(Bremsstrahlung)
- M.E.BUNKER, J.W.STARNER. Phys. Rev. 97 (1955) 1272
(Gamma emission probabilities, alpha, mixting of different multipolarities)
- P.KAFALAS, J.W.IRVINE JR.. Phys.Rev. 104 (1956) 703
(Half-life)
- Z.O'FRIEL, A.H.HUBER. Phys. Rev. 101 (1956) 1076
(ICC)
- R.P.SCHUMANN, M.EJONES, A.C.MEWHERTER. J. Inorg. Chem. 3 (1956) 160
(Half-life)
- S.OFER, R.WIENER. Phys. Rev. 107 (1957) 1639
(Gamma emission probabilities)
- G.M.KARAVAEV, S.A.RUSINOVA. Trudy Vsesoyuz.Nauch.- Issledovatel. Inst. Metrol. 30 (1957) 132
(Half-life)
- H.W.WRIGHT, E.I.WYATT, S.A.REYNOLDS, W.S.LYON, T.H.HANDLEY. Nucl. Sci. Eng. 2 (1957) 427
(Half-life)
- U.FASOLI, C.MANDUCHI, G.ZANNONI. Nuovo cimento 23 (1962) 1126
(Elec. Capt. probability sub-shell ratios)
- U.C.GUPTA, M.G.SHANANI, P.K.SRIVASTAVA. J.Sci.Industr. Res. 21B (1962) 1
(ICC)
- S.HONTZEAS, L.YAFFE. Can.J.Chem. 41 (1963) 2194
(Half-life)
- I.Y.KRAUSE. Phys.Rev. 129 (1963) 1330
(Gamma mixing ratio)

- J.S.MERRITT, J.G.V.TAYLOR. Report AECL 1778 (1963) 31
(Gamma emission probabilities)
- P.J.MARAIS, F.J.HAASBROEK, J.H.M.KARSTEN. S. Afr. J. Agr. Sci. 7 (1964) 881
(Half-life)
- K.C.DHINGRA, U.C.GUPTA, N.P.S.SIDHU. Current Sci. (India) 34 (1965) 504
(Gamma emission probabilities)
- J.LEGRAND. Report CEA-R 2813 (1965)
(Gamma emission probabilities)
- S.R.SALISBURY, R.A.CHALMERS. Phys.Rev. 140 (1965) B305
(Half-life)
- F.LAGOUTINE, Y.LE GALLIC, J.LEGRAND. Proc.Symp.Standardization of Radionuclides. Vienna. Austria (1966)
(Half-life)
- W.HEUER. Z. Physik 194 (1966) 224
(PK, PL)
- F.LAGOUTINE, Y.LE GALLIC, J.LEGRAND. Intern.At.Energy Agency.Vienna CONF-661012 (1967) 603
(Half-life)
- M.BORMANN, A.BEHREND, I.RIEHLE, O.VOGEL. Nucl.Phys. A115 (1968) 309
(Half-life)
- C.RIBORDY, J.KERN, L.SCHELENBERG, O.HUBER. Helv. Phys. Acta 41 (1968) 429
(K-shell internal conversion coefficient)
- O.DRAGOUN, C.RIBORDY, O.HUBER. Nucl.Phys. A124 (1969) 337
(ICC)
- J.W.KANE JR. Thesis University of Alabama (1969)
(K-shell internal conversion coefficient)
- J.B.WILLET. Thesis Indiana University (1969)
(K-shell internal conversion coefficient)
- J.S.MERRITT, J.G.V.TAYLOR. Report AECL 3512 (1969) 30
(Half-life)
- H.C.CARTER, J.H.HAMILTON. Z. Phys. 235 (1970) 383
(K-shell internal conversion coefficient)
- R.N.HOROSHKO, D.CLINE, P.M.S.LESSER. Nucl.Phys. A149 (1970) 562
(Gamma mixing ratio)
- C.RIBORDY, O.HUBER. Helv. Phys. Acta 43 (1970) 345
(Gamma energy, K-shell internal conversion)
- U.SCHÖTZIG, H.M.WEISS, K.F.WALZ. Wissenschaftliche Abhandlungen der Phys.-Techn. Bundesanstalt 22 (1970) 76
(Gamma emission probabilities)
- K.F.WALZ, U.SCHÖTZIG. Wissenschaftliche Abhandlungen der Phys.-Techn. Bundesanstalt 22 (1970) 76
(Half-life)
- J.F.EMERY, S.A.REYNOLDS, E.I.WYATT, G.I.GLEASON. Nucl.Sci.Eng. 48 (1972) 319
(Half-life)
- F.LAGOUTINE. to be published as quoted in 1973De60 (1973)
(Half-life)
- J.B.WILLETT, G.T.EMERY. Ann. Phys. (New York) 78 (1973) 496
(K-shell internal conversion coefficient)
- J.ARAMINOWICZ, J.DRESLER. Report INR 1464 (1973) 14
(Half-life)
- C.J.VISSE, J.H.M.KARSTEN, F.J.HAASBROEK, P.G.MARAIS. Agrochemophysica 5 (1973) 15
(Half-life)
- E.DE ROOST, F.LAGOUTINE. At. Energy Rev. 11 (1973) 642
(alpha, mixing of different multipolarities, half-life)
- C.W.TSE, J.N.MUNDY, W.D.MCFALL. Phys. Rev. C10 (1974) 838
(Half-life)
- G.L.BORCHERT, W.SCHECK, K.P.WIEDER. Z.Naturforsch. 30a (1975) 274
(Gamma energy)
- F.LAGOUTINE, J.LEGRAND, C.BAC. Intern. J. Appl. Radiat. Isotop. 26 (1975) 131
(Half-life)
- I.M.BAND, M.B.TRZHASKOVSKAYA., M.A.LISTENGARTEN. Atomic Data Nucl. Data Tables 18 (1976) 433
(K-shell and L-shell internal conversion coefficients)

- T.MORII. Nucl.Instrum.Methods 151 (1978) 489
(Gamma energy)
- K.S.KRANE. At. Data. Nucl. Data Tables 22 (1978) 269
(mixing of different multipolarities)
- U.SCHÖTZIG, K.DEBERTIN, K.F.WALZ. Nucl. Instrum. Methods 169 (1980) 43
(Gamma energy, Gamma ray emission probability)
- A.R.RUTLEDGE, L.V.SMITH, J.S.MERRITT. Report AECL 6692 (1980)
(Half-life)
- H.HOUTERMANS, O.MILOSEVIC, F.REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- P.CHRISTMAS. Report NBS-SP 6262 (1982) 100
(Half-life)
- K.DEBERTIN, U.SCHOTZIG, K.F.WALZ. Report NBS-SP 626 (1982) 101
(Half-life)
- A.R.RUTLEDGE, L.V.SMITH, J.S.MERRITT. Report NBS-SP 626 (1982) 5
(Half-life)
- K.F.WALZ, K.DEBERTIN, H.SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life.)
- A.FISHER, R.I.HERSHBERGER. Nucl. Phys. A423 (1984) 121
(Gamma ray emission probability, EC transition prob)
- W.L.ZIJP. Report ECN (Petten) 179 (1985)
(analysis methodology)
- H.H.HANSEN. European Appl. Res. Rept. Nucl. Sci. Technol. EUR 9478 EN 6,44 (1985) 777
(ICC, K-shell ICC)
- T.BARTA, L.SZÜCS, A.ZSINKA. Appl. Rad. Isotopes 42 (1991) 490
(Gamma ray emission probability)
- M.P.UNTERWEGER, D.D.HOPPES, F.J.SCHIMA. Nucl. Instrum. Methods A312 (1992) 349
(Half-life)
- M.U.RAJPUT, T.D.MACMAHON. Nucl. Instrum. Methods A312 (1992) 289
(Analysis methodology)
- G.AUDI, A.H.WAPSTRA. Nucl. Phys. A595 (1995) 409
(Total available energy of ec transformation)
- E.SCHÖNFELD. Report PTB 6.33-95-2 (1995)
(EC emission probability)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic Data)
- R.G.HELMER, C.VAN DER LEUN. Nucl. Instrum. Methods A450 (2000) 35
(Gamma ray energy)

1 Decay Scheme

Mn-54 disintegrates by electron capture via the 835 keV level of Cr-54. An electron capture and a beta plus transition to the ground state of Cr-54 have not been observed but upper limits have been determined. *Le Mn-54 se désintègre par capture électronique vers le niveau à 835 keV du Cr-54. Une capture électronique et une émission bêta plus vers l'état fondamental n'ont jamais été mesurées, mais des limites supérieures ont été déterminées.*

2 Nuclear Data

$T_{1/2}(^{54}\text{Mn})$:	312,13	(3)	d
$Q^+(^{54}\text{Mn})$:	1377,1	(10)	keV
$Q^-(^{54}\text{Mn})$:	697,1	(11)	keV

2.1 β^+ Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,1}^+$	355,1 (10)	0,00000057	Unique 2nd forbidden	13,8

2.2 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft	P_K	P_L	P_{M+}
$\epsilon_{0,1}$	542,3 (10)	99,9997 (3)	Allowed	6,17	0,8895 (17)	0,0950 (15)	0,0150 (16)
$\epsilon_{0,0}$	1377,1 (10)	0,0003 (3)	Unique 2nd forbidden	< 13,9	0,8198 (17)	0,0858 (15)	0,0149 (16)

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K (10^{-4})	α_L (10^{-5})	α_T (10^{-4})
$\gamma_{1,0}(\text{Cr})$	834,845 (5)	99,9997 (3)	E2	2,24 (11)	2,20 (13)	2,51 (11)

3 Atomic Data

3.1 Cr

ω_K : 0,289 (5)
 $\bar{\omega}_L$: 0,0045 (9)
 n_{KL} : 1,508 (5)

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	5,405	50,91
K α_1	5,415	100
K β_3	5,947	}
K β_1	5,947	}
K β_5''		20,31
X _L		
L ℓ	0,50	
L γ	– 0,65	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	4,554 – 4,794	100
KLX	5,206 – 5,412	26,92
KXY	5,841 – 5,985	1,913
Auger L	0,4 – 0,7	2,91

4 Electron Emissions

		Energy keV		Electrons per 100 disint.	
e _{AL}	(Cr)	0,4	-	0,7	143,0 (6)
e _{AK}	(Cr)				63,3 (5)
	KLL	4,554	-	4,794	}
	KLX	5,206	-	5,412	}
	KXY	5,841	-	5,985	}
ec _{1,0} K	(Cr)	828,849	(5)		0,0224 (11)
ec _{1,0} L	(Cr)	834,143 - 834,264			0,00220 (13)
$\beta_{0,1}^+$	max:	355,1	(10)		0,00000057
$\beta_{0,1}^+$	avg:	182			

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV		Photons per 100 disint.	
XL	(Cr)	0,50 — 0,65		0,65 (13)	
XK α_2	(Cr)	5,405		7,66 (13)	}
XK α_1	(Cr)	5,415		15,0 (3)	}
XK β_3	(Cr)	5,947	}		
XK β_1	(Cr)	5,947	}	3,05 (6)	K' β_1

5.2 Gamma Emissions

		Energy keV		Photons per 100 disint.	
$\gamma_{1,0}(\text{Cr})$		834,838 (5)		99,9746 (11)	

6 Main Production Modes

$\left\{ \begin{array}{l} \text{Fe - } 54(\text{n,p})\text{Mn - } 54 \\ \text{Possible impurities : Cr - } 51, \text{ Fe - } 55, \text{ Fe - } 57 \end{array} \right.$

$\left\{ \begin{array}{l} \text{Cr - } 53(\text{d,n})\text{Mn - } 54 \\ \text{Possible impurities : V - } 48, \text{ Mn - } 52 \end{array} \right.$

V - $51(\alpha,\text{n})\text{Mn - } 54$

Cr - $52(\text{t,n})\text{Mn - } 54$

Cr - $52(\alpha,\text{d})\text{Mn - } 54$

Cr - $53(\text{d,n})\text{Mn - } 54$

Cr - $54(\text{p,n})\text{Mn - } 54$

Cr - $54(\text{t,He - } 3)\text{Mn - } 54$

Fe - $54(\text{n,p})\text{Mn - } 54$

7 References

- E.W.BACKOFEN, R.H.HERBER. Phys. Rev. 97 (1955) 743
(Half-life)
- P.KAFALAS, J.W.IRVINE JR.. Phys. Rev. 104 (1956) 703
(Half-life)
- R.P.SCHUMAN, M.E.JONES, A.C.MCWHERTER. J. Inorg. Nucl. Chem. 3 (1956) 160
(Half-life)
- E.I.WYATT, S.A.REYNOLDS, T.H.HANDLEY, W.S.LYONS, H.A.PARKER. Nucl. Sci. and Eng. 11 (1961) 74
(Half-life)
- J.G.V.TAYLOR, J.S.MERRITT. Proc. Intern. Conf. Role of Atomic Electrons in Nuclear Transformations - Warsaw III (1963) 465
(X-ray emission probabilities)
- G.BEN-DAVID. Nucl. Sci. and Eng. 20 (1964) 281
(Half-life)
- W.H.MARIN, D.M.CLARE. Nucl. Sci. and Eng. 19 (1964) 465
(Half-life)
- J.G.V.TAYLOR, J.S.MERRITT. report AECL 2501 (1965) 26
(Half-life)
- K.F.LEISTNER. Atomkerenergie 10 (1965) 311
(X-ray emission probabilities)
- S.C.ANSPACH, L.M.CAVALLO, S.B.GARFINKEL, J.M.R.HUTCHINSON, C.N.SMITH. Report NP 15663 (1965)
(Half-life)
- S.R.SALISBURY, R.A.CHALMERS. Phys. Rev. 140 (1965) B305
(Half-life)
- J.H.HAMILTON, S.R.AMTEY, B.VAN NOOIJEN, A.V.RAMAYYA, J.J.PINAJIAN. Phys. Letters 19 (1966) 682
(ICC)
- M.PETEL, H.HOUTERMANS. Standardization of Radionuclides - IAEA (Vienna) (1967) 301
(X-ray emission probabilities)
- W.BAMBYNEK. Z. Phys. 206 (1967) 66
(X-ray emission probabilities)
- D.BERENYI, D.VARGA, B.VASVARI, E.BRUCHER. Nucl. Phys. A106 (1968) 248
(β^+ emission intensity)
- J.W.HAMMER. Z. Phys. 216 (1968) 355
(X-ray emission probabilities)
- FLAGOUTINE, Y.LE GALLIC, J.LEGRAND. Intern. J. Appl. Radiat. Isot. 19 (1968) 475
(Half-life)
- W.H.ZIMMER, R.E.DAHL. Nucl. Sci. and Eng. 32 (1968) 132
(Half-life)
- P.BOCK. Report KFK 1116 10/14/71 (1969)
(Half-life)

- C.J.VISSEER, J.H.M.KARSTEN, F.J.HAASBROEK, P.G.MARIAS. Agrochemophysica 5 (1973) 15
(Half-life)
- P.J.CRESSY JR.. Nucl. Sci. and Eng. 55 (1974) 450
(Half-life)
- J.S.MERRITT, J.G.V.TAYLOR. Report AECL 4657 (1974) 30
(Half-life)
- I.M.BAND, M.B.TRZHASKOVSKAYA, M.A.LISTENGARTEN. Atomic Data and Nuclear Data Tables 18 (1976) 433
(K and L-shell internal conversion coefficients)
- P.MAGNIER, J.BOUCHARD, M.BLONDEL, J.LEGRAND, J.-P.PEROLAT, R.VATIN. Z. Phys. A284 (1978) 383, 3
(Fluorescence yield, K X-ray emission intensity)
- J.S.MERRITT, A.R.RUTLEDGE, L.V.SMITH, F.H.GIBSON. Report NEANDC-CAN 51/L (1979) 12
(Half-life)
- D.D.COHEN. Nucl. Instr. Meth. 178 (1980) 481
(X-ray emission probabilities)
- A.R.RUTLEDGE, L.V.SMITH, J.S.MERRITT. Report AECL 6692 (1980)
(Half-life)
- D.D.HOPPES, J.M.R.HUTCHINSON, F.J.SCHIMA, M.P.UNTERWEGER. Report NBS-SP 626 (1982) 85
(Half-life)
- A.R.RUTLEDGE, L.V.SMITH, J.S.MERRITT. Report NBS-SP 6262 (1982) 5
(Half-life)
- A.RYTZ. Report NBS-SP- 6262 (1982) 32
(Half-life)
- W.L.ZIJP. Report ECN (Petten) 179 (1985)
(Analysis methodology)
- H.H.HANSEN, EUROPEAN APP.RES.REPERTS. Nucl. Sci. and Technol. EUR 9478 EN 6,4 (1985) 777
(ICC)
- B.SUR, K.R.VOGEL, E.B.NORMAN, K.T.LESKO, R.-M.LARIMER, E.BROWNE. Phys. Rev. C39 (1989) 1511
(Half-life)
- M.P.UNTERWEGER, D.D.HOPPES, F.J.SCHIMA. Nucl. Instr. and Meth. A312 (1992) 349
(Half-life)
- M.U.RAJPUT, T.D.MAC MAHON. Nucl. Instr. Meth. A 312 (1992) 289
(Analysis methodology)
- M.T.F.DA CRUZ, Y.CHAN, A.GARCIA, M.M.HINDI, G.KENCHIAN, R.-M.LARIMER, K.T.LESKO, E.B.NORMAN,
R.G.STOKSTAD, F.E.WIETFELDT, I.ZLIMEN. Phys. Rev. C48 (1993) 31110
(transition by EC, β^+ decay)
- J.HUO, H.SUN, W.ZHAO, Q.ZHOU. Nucl. Data Sheets 68 (1993) 887
(Half-life)
- G.AUDI, A.H.WAPSTRA. Nucl. Phys. A 595 (1995) 409
(Q)
- M.A.DUVERNOIS. Phys. Rev. C54 (1996) A2134
(Half-life)
- R.H.MARTIN, K.I.W.BURNS, J.V.G.TAYLOR. Nucl. Instr. and Meth. A390 (1997) 267
(Half-life)
- B.SINGH, J.L.RODRIGUEZ, S.S.M.WONG, J.K.TULI. Nucl. Data Sheets 84 (1998) 487
(log ft systematics)
- R.G.HELMER, C.VAN DER LEUN. Nucl. Instr. Meth. A450 (2000) 35
(Gamma ray energy)

1 Decay Scheme

Mn-56 decays by beta minus emission to excited levels of Fe-56.

Le manganèse 56 se désintègre par émission bêta moins vers les niveaux excités du fer 56.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{56}\text{Mn}) &: 2,57878 \quad (46) \quad \text{h} \\ Q^-(^{56}\text{Mn}) &: 3695,5 \quad (3) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,7}^-$	250,2 (3)	0,020 (2)	Allowed	6,57
$\beta_{0,6}^-$	325,7 (3)	1,20 (3)	Allowed	5,17
$\beta_{0,5}^-$	572,6 (3)	0,040 (4)	Allowed	7,5
$\beta_{0,4}^-$	735,6 (3)	14,5 (3)	Allowed	5,34
$\beta_{0,3}^-$	1037,9 (3)	27,5 (4)	Allowed	5,621
$\beta_{0,2}^-$	1610,4 (3)	0,057 (6)	Allowed	9,06
$\beta_{0,1}^-$	2848,7 (3)	56,6 (7)	Allowed	7,101

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	$\alpha_M +$	α_T
$\gamma_{1,0}(\text{Fe})$	846,776 (5)	98,88 (3)	E2	0,0000270 (8)	0,00000250 (8)	0,00000037 (1)	0,000300 (9)
$\gamma_{5,2}(\text{Fe})$	1037,85 (2)	0,040 (4)	M1+0,04% E2	0,000130 (4)	0,0000120 (4)	0,0000060 (2)	0,0001500 (45)
$\gamma_{2,1}(\text{Fe})$	1238,300 (12)	0,097 (2)	E2	0,000110 (3)	0,0000100 (3)	0,00000200 (6)	0,000120 (4)
$\gamma_{3,1}(\text{Fe})$	1810,786 (15)	26,9 (4)	M1+3% E2	0,0000460 (14)	0,00000430 (13)	0,00000063 (2)	0,0000510 (15)
$\gamma_{4,1}(\text{Fe})$	2113,15 (1)	14,2 (3)	M1+4% E2				

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	$\alpha_M +$	α_T
$\gamma_{6,1}(\text{Fe})$	2523,06 (5)	1,02 (2)	M1+E2				
$\gamma_{7,1}(\text{Fe})$	2598,53 (2)	0,020 (2)	M1+E2				
$\gamma_{3,0}(\text{Fe})$	2657,56 (1)	0,645 (7)	E2				
$\gamma_{4,0}(\text{Fe})$	2959,92 (1)	0,307 (5)	E2				
$\gamma_{6,0}(\text{Fe})$	3369,84 (4)	0,17 (1)	E2				

3 Atomic Data

3.1 Fe

$$\begin{aligned}\omega_K &: 0,355 (4) \\ \bar{\omega}_L &: 0,0060 (6) \\ n_{KL} &: 1,447 (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	6,39091	51
K α_1	6,40391	100
K β_1	7,05804	{}
K β_5''	7,1083	{}
		20,6

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	5,370 – 5,645	100
KLX	6,158 – 6,400	27,4
KXY	6,926 – 7,105	1,87
Auger L	0,510 – 0,594	307

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Fe)	0,510 - 0,594	0,0428 (3)
e _{AK}	(Fe)		0,0180 (1)
	KLL	5,370 - 5,645	}
	KLX	6,158 - 6,400	}
	KXY	6,926 - 7,105	}
$\beta_{0,7}^-$	max:	250,2 (3)	0,020 (2)
$\beta_{0,7}^-$	avg:	73,5 (1)	
$\beta_{0,6}^-$	max:	325,7 (3)	1,20 (3)
$\beta_{0,6}^-$	avg:	99,1 (1)	
$\beta_{0,5}^-$	max:	572,6 (3)	0,040 (4)
$\beta_{0,5}^-$	avg:	190,4 (2)	
$\beta_{0,4}^-$	max:	735,6 (3)	14,5 (3)
$\beta_{0,4}^-$	avg:	255,2 (2)	
$\beta_{0,3}^-$	max:	1037,9 (3)	27,5 (4)
$\beta_{0,3}^-$	avg:	381,9 (2)	
$\beta_{0,2}^-$	max:	1610,4 (3)	0,057 (6)
$\beta_{0,2}^-$	avg:	636,3 (2)	
$\beta_{0,1}^-$	max:	2848,7 (3)	56,6 (7)
$\beta_{0,1}^-$	avg:	1216,8 (2)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XK α_2	(Fe)	6,39091	0,00295 (4) }
XK α_1	(Fe)	6,40391	0,00578 (7) }
XK β_1	(Fe)	7,05804 }	0,00119 (2) K' β_1
XK β_5''	(Fe)	7,1083 }	

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{1,0}(\text{Fe})$	846,7638 (19)	98,85 (3)
$\gamma_{5,2}(\text{Fe})$	1037,8333 (24)	0,040 (4)
$\gamma_{2,1}(\text{Fe})$	1238,2736 (22)	0,097 (2)
$\gamma_{3,1}(\text{Fe})$	1810,726 (4)	26,9 (4)
$\gamma_{4,1}(\text{Fe})$	2113,092 (6)	14,2 (3)
$\gamma_{6,1}(\text{Fe})$	2523,06 (5)	1,02 (2)
$\gamma_{7,1}(\text{Fe})$	2598,438 (4)	0,020 (2)
$\gamma_{3,0}(\text{Fe})$	2657,56 (1)	0,645 (7)
$\gamma_{4,0}(\text{Fe})$	2959,92 (1)	0,307 (5)
$\gamma_{6,0}(\text{Fe})$	3369,84 (4)	0,17 (1)

6 Main Production Modes

Cr – 56(β^-)Mn – 56

Mn – 55(n, γ)Mn – 56

Mn – 55(d,p)Mn – 56

Fe – 58(d, α)Mn – 56

7 References

- R. L. AUBLE, W. C. MCCHARIS, W. H. KELLY. Nucl. Phys. A91 (1967) 225
(Gamma-ray emission probabilities)
- A. H. SHER, B. D. PATE. Nucl. Phys. A112 (1968) 85
(Half-life, Gamma-ray emission probabilities)
- I. W. GOODIER, M. J. WOODS, A. WILLIAMS. Proc. Int. Conf. Chemical Nucl. Data, Canterbury, Editor: M. L. Hurrell (1971) 175
(Half-life)
- J. F. EMERY, S. A. REYNOLDS, E. I. WYATT, G. I. GLEASON. Nucl. Sci. Eng. 48 (1972) 319
(Half-life)
- F. LAGOUTINE, J. LEGRAND. Nucl. Instrum. Methods 112 (1973) 323
(Half-life)
- G. ARDISSON, C. MARSOL. Nucl. Phys. A212 (1973) 424
(Gamma-ray emission probabilities)
- S. HOFFMANN. Z. Phys. 270 (1974) 133
(Gamma-ray emission probabilities)
- K. G. TIRSELL, L. G. MULTHAUF, S. RAMAN. Phys. Rev. C10 (1974) 785
(Gamma-ray emission probabilities)
- I. M. BAND, M. B. TRZHASKOVSKAYA, M. A. LISTENGARTEN. At. Data Nucl. Data Tables 18 (1976) 433
(Internal conversion coefficients)
- A. R. RUTLEDGE, L. V. SMITH, J. S. MERRITT. Report AECL-6692 (1980)
(Half-life)
- S. P. COLLINS, S. A. EID, S. A. HAMADA, W. D. HAMILTON, F. HOYLER. J. Phys. G: Nucl. Part. Phys. 15 (1989) 321
(Multipolarity)
- M. S. ANTONY, D. OSTER, A. HACHEM. J. Radioanal. Nucl. Chem. Letts 164 (1992) 303
(Half-life)

- T. YASSINE, I. OTHMAN. Appl. Rad. Isotopes 45 (1994) 271
(Half-life)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q value)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(K x-ray, L x-ray, Auger electrons)
- B. SINGH, J. L. RODRIGUEZ, S. S. M. WONG, J. K. TULI. Nucl. Data Sheets 84 (1998) 487
(log ft)
- E. SCHÖNFELD, G. RODLOFF. Report PTB-6.11-98-1 (1998)
(Auger electrons)
- HUO JUNDE. Nucl. Data Sheets 86 (1999) 315
(Nuclear structure, energies)
- E. SCHÖNFELD, G. RODLOFF. Report PTB-6.11-1999-1 (1999)
(K x-ray)
- R.G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods Phys. Res. A450 (2000) 35
(Gamma-ray energies)
- T.D. MACMAHON, A. PEARCE, P. HARRIS. Appl. Rad. Isotopes 60 (2004) 275
(Statistical analyses)
- M.J. WOODS. IAEA TECDOC (2004)
(Half-life evaluation)
- H. MIYAHARA, Y. OGATA, K. FUJIKI, K. KATO, N. MARNADA. Appl. Rad. Isotopes 60 (2004) 295
(Gamma-ray emission probabilities)

1 Decay Scheme

Co-57 disintegrates by 100% electron capture to the excited levels of 706.42 keV (0.18%), and 136.47 keV (99.82%) in Fe-57.

Le cobalt 57 se désintègre à 100 % par capture électronique principalement vers les niveaux excités de 706 et 136 keV du fer 57.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{57}\text{Co}) &: 271,80 \quad (5) \quad \text{d} \\ Q^+(^{57}\text{Co}) &: 836,0 \quad (4) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L	P_M
$\epsilon_{0,4}$	129,6 (4)	0,183 (7)	Allowed	7,69	0,8789 (17)	0,1035 (14)	0,0168 (6)
$\epsilon_{0,3}$	469,2 (4)	< 0,002	2nd forbidden	> 10,8			
$\epsilon_{0,2}$	699,5 (4)	99,82 (20)	Allowed	6,45	0,8875 (16)	0,0963 (13)	0,0154 (5)
$\epsilon_{0,1}$	821,6 (4)	< 0,003	2nd forbidden	> 11,1			
$\epsilon_{0,0}$	836,0 (4)	< 0,00035	2nd forbidden unique	> 12,9			

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_M (10^{-3})	α_T
$\gamma_{1,0}(\text{Fe})$	14,41295 (31)	87,69 (7)	M1+0,0005%E2	7,69 (16)	0,782 (16)	113 (3)	8,58 (18)
$\gamma_{2,1}(\text{Fe})$	122,06079 (12)	87,53 (8)	M1+1,4%E2	0,0212 (5)	0,00208 (5)	0,303 (7)	0,0236 (5)
$\gamma_{2,0}(\text{Fe})$	136,47374 (29)	12,30 (18)	E2	0,133 (3)	0,0136 (3)	1,96 (4)	0,148 (3)
$\gamma_{3,2}(\text{Fe})$	230,27 (3)	0,0004 (4)	M1+0,04%E2	0,00374 (8)	0,000356 (8)	0,0524 (11)	0,00415 (9)

	Energy keV	$P_{\gamma+\text{ce}} \times 100$	Multipolarity	α_K	α_L	$\alpha_M (10^{-3})$	α_T
$\gamma_{4,3}(\text{Fe})$	339,67 (3)	0,0039 (4)	M1+0,7%E2	0,00149 (3)	0,000142 (3)	0,0208 (5)	0,00165 (4)
$\gamma_{3,1}(\text{Fe})$	352,34 (2)	0,0032 (4)	M1+0,06%E2	0,00135 (3)	0,000129 (3)	0,0188 (4)	0,00150 (3)
$\gamma_{3,0}(\text{Fe})$	366,74 (3)	0,0013 (4)	M1+17%E2	0,00160 (5)	0,000153 (5)	0,0223 (7)	0,00178 (6)
$\gamma_{4,2}(\text{Fe})$	569,94 (4)	0,015 (2)	M1+0,94%E2	0,000458 (10)	0,0000434 (9)	0,00631 (14)	0,000508 (12)
$\gamma_{4,1}(\text{Fe})$	692,01 (2)	0,159 (6)	M1+17,8%E2	0,000328 (10)	0,000031 (1)	0,00452 (14)	0,000364 (12)
$\gamma_{4,0}(\text{Fe})$	706,42 (2)	0,0050 (5)	(E2)				

3 Atomic Data

3.1 Fe

$$\begin{aligned}\omega_K &: 0,352 (4) \\ \bar{\omega}_L &: 0,0061 (5) \\ n_{KL} &: 1,456 (12)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	6,39084	50,7
K α_1	6,40384	100
K β_3	7,05798	{}
K β_5''	7,1081	{}
		21,4
X _L		
L ℓ	0,61	
L β	– 0,79	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	5,37 – 5,64	100
KLX	6,16 – 6,40	23,9
KXY	6,91 – 7,10	2,2
Auger L	0,6 – 0,7	302

4 Electron Emissions

		Energy keV			Electrons per 100 disint.
e _{AL}	(Fe)	0,6	-	0,7	252 (3)
e _{AK}	(Fe)				105,2 (13)
	KLL	5,37	-	5,64	}
	KLX	6,16	-	6,40	}
	KXY	6,91	-	7,10	}
ec _{1,0} K	(Fe)	7,3009	(3)		70,4 (20)
ec _{1,0} L	(Fe)	13,567	-	13,705	7,16 (20)
ec _{1,0} M	(Fe)	14,312	-	14,409	1,03 (3)
ec _{2,1} K	(Fe)	114,9486	(1)		1,81 (4)
ec _{2,1} L	(Fe)	121,215	-	121,353	0,178 (4)
ec _{2,1} M	(Fe)	121,968	-	122,057	0,0259 (6)
ec _{2,0} K	(Fe)	129,3616	(3)		1,42 (4)
ec _{2,0} L	(Fe)	135,628	-	135,766	0,146 (4)
ec _{2,0} M	(Fe)	136,381	-	136,470	0,0210 (5)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Fe)	0,61 — 0,79	1,55 (13)
XK α_2	(Fe)	6,39084	16,8 (3) } K α
XK α_1	(Fe)	6,40384	33,2 (5) }
XK β_3	(Fe)	7,05798	}
XK β_1	(Fe)		} 7,1 (2) K' β_1
XK β_5''	(Fe)	7,1081	}
XK β_4	(Fe)		K' β_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{1,0}(\text{Fe})$	14,41295 (31)	9,15 (17)
$\gamma_{2,1}(\text{Fe})$	122,06065 (12)	85,51 (6)
$\gamma_{2,0}(\text{Fe})$	136,47356 (29)	10,71 (15)

	Energy keV	Photons per 100 disint.
$\gamma_{3,2}(\text{Fe})$	230,27 (3)	0,0004 (4)
$\gamma_{4,3}(\text{Fe})$	339,67 (3)	0,0038 (4)
$\gamma_{3,1}(\text{Fe})$	352,34 (2)	0,0032 (4)
$\gamma_{3,0}(\text{Fe})$	366,74 (3)	0,0013 (4)
$\gamma_{4,2}(\text{Fe})$	569,94 (4)	0,015 (2)
$\gamma_{4,1}(\text{Fe})$	692,01 (2)	0,159 (6)
$\gamma_{4,0}(\text{Fe})$	706,42 (2)	0,0050 (5)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Ni} - 60(\text{p},\alpha)\text{Co} - 57 \\ \text{Possible impurities : Co} - 56, \text{Co} - 58 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Ni} - 58(\text{p},2\text{p})\text{Co} - 57 \\ \text{Possible impurities : Co} - 56, \text{Co} - 58 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Fe} - 56(\text{d},\text{n})\text{Co} - 57 \\ \text{Possible impurities : Co} - 56, \text{Co} - 58 \end{array} \right.$

7 References

- J. M. CORK, M. K. BRICE, L. C. SCHMID. Phys. Rev. 99 (1955) 703
(Relative conversion electron intensities)
- O. C. KISTNER, A. W. SUNYAR. Phys. Rev. 139 (1965) B295
(Experimental ICC, gamma ray energies and relative emission probabilities)
- J. M. MATHIESEN, J. P. HURLEY. Nucl. Phys. 72 (1965) 475
(Relative gamma ray emission probabilities)
- G. MOREAU, G. AMBROSINO. Compte Rend. Ac. Sci. (Paris) 261 (1965) 5438
(Experimental ICC)
- S. C. ANSPACH, L. M. CAVALLO, S. B. GARFINKEL, J. M. R. HUTCHINSON, C. N. SMITH. Report NP- 15663 (1965)
(Half-life)
- E. H. SPEJEWSKI. Nucl. Phys. 82 (1966) 481
(Experimental ICC and gamma ray energies)
- J. A. BEARDEN. Rev. Mod. Phys. 39 (1967) 78
(X-ray energies)
- D. C. HALL, R. G. ALBRIDGE. Nucl. Phys. A91 (1967) 495
(Experimental ICC)
- W. RUBINSON, K. P. GOPINATHAN. Phys. Rev. 170 (1968) 969
(Experimental ICC, PK and PXK values)
- H. E. BOSCH, M. A. FAROLLI, N. MARTIN, M. C. SIMON. Nucl. Instrum. Methods 73 (1969) 323
(Experimental PK values)
- D. P. JOHNSON. Phys. Rev. B1 (1970) 3551
(Experimental ICC)
- R. C. GREENWOOD, R. G. HELMER, R. J. GEHRKE. Nucl. Instrum. Methods 77 (1970) 141
(Gamma ray energies)
- F. T. PORTER, M. S. FREEDMAN. Phys. Rev. C3 (1971) 2285
(Relative conversion electron intensities)

- J. KONIJN, E. W. A. LINGEMAN. Nucl. Instrum. Methods 94 (1971) 389
(Gamma ray energies and emission probabilities)
- R. A. FOX, W. D. HAMILTON, M. J. HOLMES. Phys. Rev. C5 (1972) 853
(Mixing ratios E2/M1 for gamma transitions)
- U. HEIM, O. W. B. SCHULT. Z. Naturforsch 27a (1972) 1861
(14,4 keV gamma ray energy)
- K. S. KRANE, W. A. STEYERT. Phys. Rev. C6 (1972) 2268
(Mixing ratios E2/M1 for gamma transitions)
- F. LAGOUTINE, J. LEGRAND, C. PERROT, J. P. BRETHON, J. MOREL. Int. J. Appl. Radiat. Isotop. 23 (1972) 219
(Half-life)
- A. MUKERJI, LEE CHIN. Proc. of the Intern. Conf. on Inner-Shell Ioniz. Phenom. and Future Appl. Apr.17-22, 1972 (1973)
(Experimental PK and PXK values)
- E. SCHOETERS, R. E. SILVERANS, L. VANNESTE. Z. Physik 260 (1973) 337
(Mixing ratios E2/M1 for gamma transitions)
- R. L. HEATH. Report ANCR-1000-2 (1974)
(Relative gamma ray emission probabilities)
- K. G. TIRSELL, L. G. MULTHAUF, S. RAMAN. Phys. Rev. C10 (1974) 785
(Gamma ray energies)
- E. J. COHEN, A. J. BECKER, N. K. CHEUNG, H. E. HENRIKSON. Hyperfine Interact. 1 (1975) 193
(Mixing ratios E2/M1 for gamma transitions)
- G. I. BORCHERT. Z. Naturforsch 31a (1976) 387
(Gamma ray energies)
- I. M. BAND, M. B. TRZHASKOVSKAYA, M. A. LISTENGARTEN. At. Data Nuc. Data Tables 18 (1976) 433
(Theoretical ICC)
- F. P. LARKINS. At. Data Nuc. Data Tables 20 (1977) 311
(Auger electron emission)
- C. VYLOV. Preprint JINR R6-10416, Dubna, 1977 (1978)
(Experimental PXK and P(g14,4 keV) values)
- K. S. KRANE. At. Data Nuc. Data Tables 22 (1978) 269
(Mixing ratios E2/M1 for gamma transitions)
- H. HOUTERMANS, O. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- U. SCHÖTZIG, K. DEBERTIN, K. F. WALZ. Nucl. Instrum. Methods 169 (1980) 43
(Relative gamma ray emission probabilities)
- R. VENNINK, J. KOPECKY, P. M. ENDT, P. W. M. GLAUDEMANS. Nucl. Phys. A344 (1980) 421
(Gamma ray energies)
- R. VANINBROUKX, G. GROSSE, W. ZEHNER. Int. J. Appl. Radiat. Isotop. 32 (1981) 589
(Half-life)
- A. GRUTTER. Int. J. Appl. Radiat. Isotop. 33 (1982) 533
(Relative gamma ray emission probabilities)
- K. F. WALZ, K. DEBERTIN, H. SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life)
- H. H. HANSEN. European App. Res. Rept. Nucl. Sci. Technol. 6,4 (1985) 777
(Compilation of experimental ICC)
- K. DEBERTIN, U. SCHÖTZIG. informal IAEA CRP paper GS/55 (1989)
(quoted in IAEA-TecDoc-619 (1991), exp. KX and g1,0 (14,4 keV) abs. emis.prob.)
- A. L. NICHOLS. Nucl. Instrum. Methods A286 (1990) 467
(Half-life)
- K. SINGH, T. S. GILL, K. SINGH. Appl. Rad. Isotopes 41 (1990) 333
(Experimental PK values)
- U. SCHÖTZIG, H. SCHRADER, K. DEBERTIN. Proc. Int. Conf. Nucl. Data for Sci. and Techn.,Julich, Germany (1992) 562
(Experimental Pg(14,4 keV) value)
- D. ARNOLD, G. ULM. Nucl. Instrum. Methods A339 (1994) 43
(Experimental Ka absolute emission probability)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q value)

- R. YA. METSKHVARISHVILI, Z. N. MIMINOSHVILI, M. A. ELIZBARASHVILI, L. V. NEKRASOVA, I. R. METSKHVARISHVILI, N. G. KHAZARADZE, N. M. MARCHILASHVILI, I. V. ZHORZHOIANI. Phys. Atomic Nuclei 59 (1996) 737
(Relative conversion electron intensities and experimental ICC)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic data)
- M.-C. LÉPY, M.-M. BÉ, J. PLAGNARD. CAARI'96 Conference proceedings AIP Press (1997) 1067
(Experimental Kb/Ka.)
- R. H. MARTIN, K. I. W. BURNS, J. G. V. TAYLOR. Nucl. Instrum. Methods A390 (1997) 267
(Half-life)
- A. KOVALIK, M. RYSAVY, V. M. GOROZHANKIN, TS. VYLOV, D. V. FILOSOFOV, M. A. MAHMOUD, A. MINKOVA, N. COURSOL, P. CASSETTE, CH. BRIANCON. Proc. 47th Ann. Conf. on Nucl. Spectr. Struct. At. Nuclei, Obninsk (1997) 277
(Relative low energy electron emission probabilities)
- M.- M. BÉ, M.-C. LÉPY, J. PLAGNARD, B. DUCHEMIN. Appl. Rad. Isotopes 49 (1998) 1367
(Experimental Kb/Ka)
- M. R. BHAT. Nucl. Data Sheets 85 (1998) 415
(Mixing ratios E2/M1 for gamma transitions)
- E. SCHÖNFELD. Appl. Rad. Isot. 49 (1998) 1353
(Fractional electron capture probabilities PK, PL, PM)
- R. G. HELMER, C.VAN DER LEUN. Nucl. Instrum. Methods A450 (2000) 35
(Gamma ray energies)
- V. P. CHECHEV, A. G. EGOROV. Appl. Rad. Isotopes 52 (2000) 601
(Evaluation technique)

1 Decay Scheme

Ni-57 disintegrates by electron capture (56.6 %) and positron emission (43.4 %) to excited levels in Co-57. The transition to the ground state has not been observed.

Le nickel 57 se désintègre par capture électronique (56,6%) et émission de positrons (43,4%) vers des niveaux excités de cobalt 57. La transition vers le niveau fondamental n'a pas été observée.

2 Nuclear Data

$T_{1/2}(^{57}\text{Ni})$:	35,9	(3)	h
$T_{1/2}(^{57}\text{Co})$:	271,80	(5)	d
$Q^+(^{57}\text{Ni})$:	3264,2	(26)	keV

2.1 β^+ Transitions

	Energy keV	Probability $\times 100$	Nature
$\beta_{0,6}^+$	320,6 (3)	0,45 (3)	Allowed
$\beta_{0,4}^+$	482,6 (3)	0,85 (6)	Allowed
$\beta_{0,3}^+$	735,4 (3)	6,8 (3)	Allowed
$\beta_{0,2}^+$	862,6 (3)	35,3 (5)	Allowed

2.2 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L	P_M
$\epsilon_{0,11}$	87 (3)	0,025 (5)	Allowed	6	0,8706 (19)	0,1103 (15)	0,0181 (6)
$\epsilon_{0,10}$	156 (3)	0,063 (4)	Allowed	6,1	0,8790 (17)	0,1033 (14)	0,0168 (5)
$\epsilon_{0,9}$	460 (3)	0,308 (23)	Allowed	6,4	0,8853 (16)	0,0980 (13)	0,0158 (5)
$\epsilon_{0,8}$	533 (3)	0,020 (3)	Allowed	7,7	0,8857 (16)	0,0977 (13)	0,0158 (5)

	Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L	P_M
$\epsilon_{0,7}$	1131 (3)	0,039 (5)	Allowed	8,1	0,8871 (16)	0,0965 (13)	0,0156 (5)
$\epsilon_{0,6}$	1345 (3)	12,1 (6)	Allowed	5,7	0,8873 (16)	0,0964 (13)	0,0155 (5)
$\epsilon_{0,4}$	1507 (3)	5,2 (3)	Allowed	6,2	0,8874 (16)	0,0963 (13)	0,0155 (5)
$\epsilon_{0,3}$	1759 (3)	9,6 (4)	Allowed	6,1	0,8875 (16)	0,0962 (13)	0,0155 (5)
$\epsilon_{0,2}$	1887 (3)	29,3 (5)	Allowed	5,6	0,8876 (16)	0,0961 (13)	0,0155 (5)

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_T
$\gamma_{3,2}(\text{Co})$	127,164 (3)	16,4 (5)	M1+0,0064%E2	0,0193 (6)	0,00191 (6)	0,0215 (6)
$\gamma_{6,4}(\text{Co})$	161,86 (3)	0,0204 (24)	M1	0,0104 (3)	0,00102 (3)	0,0115 (3)
$\gamma_{10,9}(\text{Co})$	304,1 (1)	0,0020 (6)				
$\gamma_{4,2}(\text{Co})$	379,941 (20)	0,072 (6)	[M1]	0,00129 (4)	0,000124 (4)	0,00143 (4)
$\gamma_{6,2}(\text{Co})$	541,9 (1)	0,0036 (5)	[E2]	0,00105 (3)	0,000102 (3)	0,00116 (3)
$\gamma_{5,1}(\text{Co})$	673,44 (4)	0,0483 (15)	M1+0,04%E2	0,00036 (1)	0,000034 (1)	0,00040 (1)
$\gamma_{6,1}(\text{Co})$	696,0 (4)	0,0009 (6)	[E2]	0,00050 (2)	0,000048 (1)	0,00056 (2)
$\gamma_{7,2}(\text{Co})$	755,31 (10)	0,0054 (6)	M1+10,9%E2	0,000295 (9)	0,0000282 (8)	0,00033 (1)
$\gamma_{9,5}(\text{Co})$	906,99 (5)	0,075 (14)				
$\gamma_{9,4}(\text{Co})$	1046,55 (14)	0,132 (3)				
$\gamma_{1,0}(\text{Co})$	1223,8 (3)	0,076 (13)	M1+6,3%E2	0,000108 (3)	0,0000103 (3)	0,000120 (4)
$\gamma_{11,5}(\text{Co})$	1280,01 (6)	0,0096 (7)				
$\gamma_{10,4}(\text{Co})$	1350,54 (6)	0,002 (1)				
$\gamma_{2,0}(\text{Co})$	1377,64 (4)	81,2 (6)	E2	0,000095 (3)	0,0000091 (3)	0,000105 (3)
$\gamma_{10,3}(\text{Co})$	1603,30 (6)	0,0039 (6)				
$\gamma_{10,2}(\text{Co})$	1730,48 (6)	0,055 (3)				
$\gamma_{4,0}(\text{Co})$	1757,58 (3)	6,1 (4)	E2			
$\gamma_{5,0}(\text{Co})$	1897,0 (5)	0,0252 (25)	M1+0,16%E2			
$\gamma_{6,0}(\text{Co})$	1919,65 (14)	12,5 (5)	M1+5,0%E2			
$\gamma_{7,0}(\text{Co})$	2133,08 (5)	0,033 (5)	M1			
$\gamma_{8,0}(\text{Co})$	2730,83 (14)	0,020 (3)				
$\gamma_{9,0}(\text{Co})$	2804,15 (15)	0,102 (17)	E2			
$\gamma_{11,0}(\text{Co})$	3177,37 (5)	0,015 (4)				

3 Atomic Data

3.1 Co

ω_K	:	0,388	(4)
$\bar{\omega}_L$:	0,0072	(5)
n_{KL}	:	1,418	(4)

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	6,9153	51,16
K α_1	6,93032	100
K β_1	7,6495	{}
K β_5''	7,706	{}
		20,74
X _L		
L ℓ	0,678	
L γ	– 0,87	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	5,81 – 6,10	100
KLX	6,67 – 6,86	27,3
KXY	7,50 – 7,58	1,88
Auger L	0,564 – 0,653	319

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Co)	0,564 - 0,653	76,7 (12)
e _{AK}	(Co)		31,0 (6)
	KLL	5,81 - 6,10	}
	KLX	6,67 - 6,86	}
	KXY	7,50 - 7,58	}
ec _{3,2 K}	(Co)	119,46 (3)	0,310 (14)
ec _{6,4 K}	(Co)	154,15 (3)	0,00021 (3)
$\beta_{0,6}^+$	max:	320,6 (3)	0,45 (3)
$\beta_{0,6}^+$	avg:	138,6	
$\beta_{0,4}^+$	max:	482,6 (3)	0,85 (6)
$\beta_{0,4}^+$	avg:	206,1	
$\beta_{0,3}^+$	max:	735,4 (3)	6,8 (3)
$\beta_{0,3}^+$	avg:	313,4	
$\beta_{0,2}^+$	max:	862,6 (3)	35,3 (5)
$\beta_{0,2}^+$	avg:	368,3	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Co)	0,678 — 0,870	0,56 (4)
XK α_2	(Co)	6,9153	5,84 (12) }
XK α_1	(Co)	6,93032	11,42 (23) }
XK β_1	(Co)	7,6495	2,37 (6) K' β_1
XK β_5''	(Co)	7,706	}

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{3,2}(\text{Co})$	127,164 (3)	16,0 (5)
$\gamma_{6,4}(\text{Co})$	161,86 (3)	0,0202 (24)
$\gamma_{10,9}(\text{Co})$	304,1 (1)	0,0020 (6)
$\gamma_{4,2}(\text{Co})$	379,94 (2)	0,072 (6)
γ^{\pm}	511	86,8 (12)
$\gamma_{6,2}(\text{Co})$	541,9 (1)	0,0036 (5)
$\gamma_{5,1}(\text{Co})$	673,44 (4)	0,0483 (15)
$\gamma_{6,1}(\text{Co})$	696,0 (4)	0,0009 (6)
$\gamma_{7,2}(\text{Co})$	755,3 (1)	0,0054 (6)
$\gamma_{9,5}(\text{Co})$	906,98 (5)	0,075 (14)
$\gamma_{9,4}(\text{Co})$	1046,68 (14)	0,132 (3)
$\gamma_{1,0}(\text{Co})$	1223,8 (3)	0,076 (13)
$\gamma_{11,5}(\text{Co})$	1279,99 (6)	0,0096 (7)
$\gamma_{10,4}(\text{Co})$	1350,52 (6)	0,002 (1)
$\gamma_{2,0}(\text{Co})$	1377,62 (4)	81,2 (6)
$\gamma_{10,3}(\text{Co})$	1603,28 (6)	0,0039 (6)
$\gamma_{10,2}(\text{Co})$	1730,45 (6)	0,055 (3)
$\gamma_{4,0}(\text{Co})$	1757,55 (3)	6,1 (4)
$\gamma_{5,0}(\text{Co})$	1897,0 (5)	0,0252 (25)
$\gamma_{6,0}(\text{Co})$	1919,62 (14)	12,5 (5)
$\gamma_{7,0}(\text{Co})$	2133,04 (5)	0,033 (5)
$\gamma_{8,0}(\text{Co})$	2730,76 (14)	0,020 (3)
$\gamma_{9,0}(\text{Co})$	2804,08 (15)	0,102 (17)
$\gamma_{11,0}(\text{Co})$	3177,27 (5)	0,015 (4)

6 Main Production Modes

Ni – 58(γ, n)Ni – 57
 Ni – 58(n,2n)Ni – 57
 Ni – 58(d,dn)Ni – 57
 Fe – 56(p, γ)Ni – 57
 Fe – 56(d,n)Ni – 57
 Mn – 55($\alpha, 2n$)Ni – 57

7 References

- F. MAIENSHEIN, J.L. MEEM JR. Phys. Rev. 76 (1949) 899
(Half-life)
- G. FRIEDLANDER, M.L. PERLMAN, D. ALBURGER, A. W. SUNYAR. Phys. Rev. 80 (1950) 30
(Half-life)
- P.F. ZWEIFEL. Phys. Rev. 96 (1954) 1572
(Electron Capture/Beta plus ratio)
- G. RUDSTAM. Thesis, University of Uppsala (1956)
(Half-life)

- P.F. ZWEIFEL. Phys. Rev. 107 (1957) 329
(Electron Capture/Beta plus ratio)
- J. KONIJN, H. L. HAGEDOORN, B. VAN NOOIJEN. Physica 24 (1958) 129
(Electron Capture/Beta plus ratio)
- L.A. RAYBURN. Phys. Rev. 122 (1961) 168
(Half-life)
- G. CHILOSI, S. MONARO, R. A. RICCI. Nuovo Cim. 26 (1962) 440
(Electron Capture/Beta plus ratio)
- G. RUDSTAM. Nucl. Phys. 56 (1964) 593
(Half-life, Electron Capture/Beta plus ratio)
- T.G. EBREY, P.R. GRAY. Nucl. Phys. 61 (1965) 479
(Half-life)
- C.J. PILUSO, D.O. WELLS, D.K. McDANIELS. Nucl. Phys. 77 (1966) 193
(Gamma ray energies)
- E.W.A. LINGEMAN, J. KONIJN, F. DIEDERIX, B. J. MEIJER. Nucl. Phys. A100 (1967) 136
(Gamma ray energies, Electron Capture/Beta plus ratio)
- C. GATROUSIS, R.A. MEYER, L.G. MANN, J.B. MCGRORY. Phys. Rev. 180 (1969) 1052
(Gamma ray energies)
- S.J. ROTHMAN, N.L. PETERSON, W.K. CHEN, J.J. HINES, R. BASTAR, L.C. ROBINSON, L.J. NOWICKI, J.B. ANDERSO. Phys. Rev. C9 (1974) 2272
(Half-life)
- I.M. BAND, M.B. TRZHASKOVSKAYA, M. A. LISTENGARTEN. At. Data. Nucl. Data Tables 18 (1976) 433
(ICC)
- W. BAMBYNEK, H. BEHRENS, M.H. CHEN, B. CRASEMANN, M.L. FITZPATRICK, K.W.D. LEDINGHAM, H. GENZ, M. MUTTERER, R.L. INTEMANN. Rev. Mod. Phys. 49 (1977) 77
(Electron Capture/Beta plus ratio)
- A. GRUTTER. Int. J. Appl. Radiat. Isotop. 33 (1982) 533
(Half-life)
- J.K. DICKENS. J. Radioanal. Nucl. Chem. 103 (1986) 273
(Half-life)
- A.M.S. SCARDINO, O. HELENE, P. R. PASCHOLATI, V. R. VANIN. Z. Physik A336 (1990) 313
(Gamma ray energies, Gamma-ray emission probabilities)
- M.R. BHAT. Nucl. Data Sheets 67 (1992) 195
(Gamma-ray emission probabilities)
- NNDC. The Program LOGFT (1993)
(lg ft)
- G. AUDI, A.H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Atomic Data)
- H. JANSSEN, E. SCHÖNFELD. PTB (1997)
(EMISSION, a computer program to calculate X-ray and Auger electron emission probabilities.)
- E. SCHÖNFELD, F. CHU, E. BROWNE. PTB, LBNL (1997)
(EC-Capture, a computer program to calculate electron-capture probabilities for allowed and first-forbidden non-unique transitions)

1 Decay Scheme

Le fer 59 se désintègre par émission bêta moins principalement vers des niveaux excités de 1099 et 1291 keV de cobalt 59.

Fe-59 decays to the 1099 and 1291 keV excited levels of Co-59 mainly.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{59}\text{Fe}) &: 44,495 \quad (8) \quad \text{d} \\ Q^-(^{59}\text{Fe}) &: 1565,2 \quad (6) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,4}^-$	83,6 (6)	0,082 (4)	Allowed	6,9
$\beta_{0,3}^-$	130,9 (6)	1,25 (2)	Allowed	6,5
$\beta_{0,2}^-$	273,6 (6)	45,21 (25)	Allowed	5,9
$\beta_{0,1}^-$	465,9 (6)	53,33 (23)	Allowed	6,7
$\beta_{0,0}^-$	1565,2 (6)	0,25 (15)	2nd Forbidden	11

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{3,2}(\text{Co})$	142,652 (2)	0,988 (15)	M1+0,0064%E2	0,01433 (43)	0,001428 (43)	0,000199 (6)	0,0160 (1)
$\gamma_{2,1}(\text{Co})$	192,349 (5)	2,944 (29)	M1+4,22%E2	0,00807 (24)	0,000804 (24)	0,0001119 (34)	0,00899 (15)
$\gamma_{3,1}(\text{Co})$	335,00 (1)	0,265 (7)	M1+1,42%E2	0,00179 (5)	0,000175 (5)	0,0000244 (7)	0,00199 (6)
$\gamma_{4,1}(\text{Co})$	382,32 (20)	0,0215 (16)	M1+E2				
$\gamma_{1,0}(\text{Co})$	1099,262 (5)	56,60 (21)	E2	0,0001572 (47)	0,00001516 (45)	0,00000211 (6)	0,000175 (5)
$\gamma_{2,0}(\text{Co})$	1291,611 (6)	43,22 (25)	E2	0,00011 (3)	0,0000106 (30)	0,0000015 (5)	0,000122 (4)
$\gamma_{4,0}(\text{Co})$	1481,58 (20)	0,0603 (37)	M1+E2				

3 Atomic Data

3.1 Co

ω_K	:	0,388	(4)
$\bar{\omega}_L$:	0,0072	(5)
n_{KL}	:	1,418	(4)

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	6,9154	51,16
K α_1	6,9304	100
K β_1	7,6495	}
K β_5''		}
		21,11

4 Electron Emissions

	Energy keV	Electrons per 100 disint.
$\beta_{0,4}^-$	max: 83,6 (6)	0,082 (4)
$\beta_{0,4}^-$	avg: 22,0 (6)	
$\beta_{0,3}^-$	max: 130,9 (6)	1,25 (2)
$\beta_{0,3}^-$	avg: 35,8 (8)	
$\beta_{0,2}^-$	max: 273,6 (6)	45,21 (25)
$\beta_{0,2}^-$	avg: 81 (1)	
$\beta_{0,1}^-$	max: 465,9 (6)	53,33 (23)
$\beta_{0,1}^-$	avg: 149,5 (10)	
$\beta_{0,0}^-$	max: 1565,2 (6)	0,25 (15)
$\beta_{0,0}^-$	avg: 522 (2)	

5 Photon Emissions

5.1 X-Ray Emissions

	Energy keV	Photons per 100 disint.	
XK α_2 (Co)	6,9154	0,00596 (13)	} K α
XK α_1 (Co)	6,9304	0,01170 (28)	}
XK β_1 (Co)	7,6495 }	0,00243 (7)	K' β_1

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{3,2}(\text{Co})$	142,651 (2)	0,972 (15)
$\gamma_{2,1}(\text{Co})$	192,349 (5)	2,918 (29)
$\gamma_{3,1}(\text{Co})$	334,8 (2)	0,264 (7)
$\gamma_{4,1}(\text{Co})$	382,0 (4)	0,0215 (16)
$\gamma_{1,0}(\text{Co})$	1099,245 (3)	56,59 (21)
$\gamma_{2,0}(\text{Co})$	1291,590 (6)	43,21 (25)
$\gamma_{4,0}(\text{Co})$	1481,7 (2)	0,0603 (37)

6 Main Production Modes

$$\left\{ \begin{array}{l} \text{Fe} - 58(n,\gamma)\text{Fe} - 59 \quad \sigma : 1,15 \text{ (2) barns} \\ \text{Possible impurities : Fe} - 55, \text{Cr} - 51 \end{array} \right.$$

$$\left\{ \begin{array}{l} \text{Co} - 59(n,p)\text{Fe} - 59 \\ \text{Possible impurities : Fe} - 55, \text{Co} - 60 \end{array} \right.$$

7 References

- F. R. METZGER. Phys. Rev. 88 (1952) 1360
(T ICC, Half-life)
- G. HINMAN, D. BROWER, R. LEAMER. Phys. Rev. 90 (1953) 370A
(T ICC)
- J. P. KEENE, L. A. MACKENZIE, C. W. GILBERT. Phys. in Med. Biol. 2 (1958) 360
(Half-life)
- J. M. FERGUSON. Nucl. Phys. 12 (1959) 579
(Gamma-ray emission probabilities)
- A. PIERROUX, G. GUÉBEN, J. GOVAERTS. Bull. Soc. Royale Sci. Liège 28, 7-8 (1959) 180
(Half-life)

- E. FUSCHINI *et al.* Nuovo Cim. XVI,5 (1960) 1910
(Half-life)
- R. L. HEATH, C. W. REICH, D. G. PROCTOR. Phys. Rev. 118,4 (1960) 1082
(Half-life)
- B. N. SUBBA RAO. Proceeding of the Indian Acad. of Sciences 3A (1960) 130
(Half-life)
- D. E. WORTMAN, L. M. LANGER. Phys. Rev. 131,1 (1963) 325
(Half-life)
- W. COLLIN *et al.* Z. Physik 180 (1964) 143
(Gamma-ray emission probabilities, mixing ratio)
- Y. K. AGARWAL, C. V. K. BABA, S. K. BHATTACHERJEE. Nucl. Phys. A99 (1967) 457
(1291 keV level half-life)
- R. BÉRAUD *et al.* Comp. Rend. Acad. Sci. (Paris) 265-B (1967) 1354
(Gamma-ray emission probabilities)
- N. P. S. SIDHU, U. C. GUPTA. Nucl. Phys. A91 (1967) 557
(1291 keV level half-life)
- J. LEGRAND, J. MOREL, C. CLEMENT. Nucl. Phys. A142 (1970) 63
(Gamma-ray emission probabilities)
- I. ARENS, H. J. KORNER. Z. Phys. 242 (1971) 138
(Mixing Ratio, Half-life)
- M. I. GREEN, P. F. KENEALY, G. B. BEARD. Nucl. Instrum. Methods 99 (1972) 445
(1291 keV level half-life)
- R. K. GARG *et al.* Z. Physik 257 (1972) 124
(1291 keV level half-life)
- J. F. EMERY, S. A. REYNOLDS, E. I. WYATT. Nucl. Sci. Eng. 48 (1972) 319
(Half-life)
- S. C. PANCHOLI, J. J. PINAJIAN, N. R. JOHNSON, A. KUMAR, S. K. SONI, M. M. BAJAJ, S. L. GUPTA, N. L. SAHA. Phys. Rev. C8 (1973) 2277
(Gamma-ray emission probabilities, Spin and Parity, Mixing Ratio)
- C. J. VISSER *et al.* Agrochemophysica 5 (1973) 15
(Half-life)
- L. ERIKSSON, L. GIDEFELDT. Physica Scripta 7 (1973) 169
(Mixing ratio)
- A. MUKERJI, D. PALAZZO, J. D. ULLMAN. Phys. Rev. C10,2 (1974) 949
(Gamma-ray emission probabilities)
- M. M. BAJAJ, A. KUMAR, S. K. SONI, S. C. PANCHOLI, S. L. GUPTA, N. K. SAHA. Proceeding of the nuclear physics and solid state physics symposium 14B,2 (1974) 375
(Mixing ratio)
- S. RAMAN *et al.* Phys. Rev. C9,6 (1974) 2463
(Beta emission probabilities and energies)
- J. ALSTAD, I. R. HALDORSEN, A. C. PAPPAS, M. SKARESTAD. J. Inorg. Nucl. Chem. 37 (1975) 873
(Half-life)
- K. S. KRANE, S. S. ROSEMBLUM, W. A. STEYERT. Phys. Rev. C 14,2 (1976) 653
(1291 keV Mixing ratio)
- K. S. KRANE. At. Data Nucl. Data Tables 19 (1977) 363
(142 keV Mixing ratio)
- H. HOUTERMANS, O. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- K. F. WALZ, H. M. WEISS, K. DEBERTIN. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life)
- H. MIYAHARA *et al.* Appl. Rad. Isotopes 40,4 (1989) 343
(Gamma-ray emission probabilities)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q)
- R. H. MARTIN, K. I. W. BURNS, J. G. V. TAYLOR. Nucl. Instrum. Methods A390 (1997) 267
(Half-life)
- R. G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods A450 (2000) 35
(Gamma ray energies)

1 Decay Scheme

Cu-64 disintegrates by beta minus emission to the Zn-64 ground state (39%) and by electron capture to the excited level and the ground state of Ni-64.

Le Cu-64 se désintègre par émission bêta moins (39%) vers le niveau fondamental de Zn-64 et par capture électronique vers le niveau excité et le fondamental de Ni-64.

2 Nuclear Data

$T_{1/2}(^{64}\text{Cu})$:	12,701	(2)	h
$Q^-(^{64}\text{Cu})$:	578,7	(9)	keV
$Q^+(^{64}\text{Cu})$:	1675,1	(2)	keV

2.1 β^- Transitions

Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,0}^-$ 578,7 (9)	39,0 (3)	allowed	5,29

2.2 β^+ Transitions

Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,0}^+$ 653,1 (2)	17,86 (14)	Allowed	4,97

2.3 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L	P_M
$\epsilon_{0,1}$	329,33 (26)	0,475 (10)	Allowed	5,51	0,884 (3)	0,099 (2)	0,0162 (5)
$\epsilon_{0,0}$	1675,1 (2)	42,6 (5)	Allowed	4,97	0,888 (3)	0,095 (2)	0,0155 (5)

2.4 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+\text{ce}}$ $\times 100$	Multipolarity	α_K (10^{-4})	α_L (10^{-4})	α_T (10^{-4})	α_π (10^{-5})
$\gamma_{1,0}(\text{Ni})$	1345,79 (16)	0,475 (10)	E2	1,12 (3)	0,108 (3)	1,26 (4)	3,4

3 Atomic Data

3.1 Ni

$$\begin{aligned}\omega_K &: 0,421 (4) \\ \bar{\omega}_L &: 0,0084 (4) \\ n_{KL} &: 1,388 (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	7,46093	51,24
K α_1	7,47819	100
K β_3	8,2647	}
K β_5''	8,3287	
X _L		
L ℓ	0,74	
L γ	- 0,94	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	6,262 – 6,567	100
KLX	7,196 – 7,475	27,6
KXY	8,109 – 8,326	1,9
Auger L	0,6 – 0,9	

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Ni)	0,6 – 0,9	52,7 (6)
e _{AK}	(Ni)		22,1 (3)
	KLL	6,262 – 6,567	}
	KLX	7,196 – 7,475	}
	KXY	8,109 – 8,326	}
e _{c1,0 K}	(Ni)	1337,46 (16)	0,0000532 (18)
$\beta_{0,0}^+$	max:	653,1 (2)	17,86 (14)
$\beta_{0,0}^+$	avg:	278,21 (9)	
$\beta_{0,0}^-$	max:	578,7 (9)	39,0 (3)
$\beta_{0,0}^-$	avg:	190,4 (4)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Ni)	0,74 — 0,94	0,448 (9)
XK α_2	(Ni)	7,46093	4,79 (8) } K α
XK α_1	(Ni)	7,47819	9,36 (15) }
XK β_3	(Ni)	8,2647 }	
XK β_1	(Ni)		1,95 (4) K' β_1
XK β_5''	(Ni)	8,3287 }	

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
γ^\pm	511	35,36 (28)
$\gamma_{1,0}(\text{Ni})$	1345,77 (16)	0,475 (10)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Cu} - 63(n,\gamma)\text{Cu} - 64 \\ \text{Possible impurities : Cu} - 67 \end{array} \right. \quad \sigma : 4,50 \text{ (2) barns}$
- $\left\{ \begin{array}{l} \text{Cu} - 65(n,2n)\text{Cu} - 64 \\ \text{Possible impurities : Ni} - 65 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Zn} - 64(n,p)\text{Cu} - 64 \\ \text{Possible impurities : Cu} - 67, \text{Zn} - 63, \text{Ni} - 65 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Zn} - 64(d,2p)\text{Cu} - 64 \\ \text{Possible impurities : Cu} - 67 \end{array} \right.$

7 References

- E. AMALDI, O. D'AGOSTINO, E. FERMI, B. PONTECORVO, F. RASETTI, E. SEGRE. Proc. Roy. Soc.(London) 149A (1935) 522
(Half-life.)
- S. N. VAN VOORHIS. Phys. Rev. 50 (1936) 895
(Half-life.)
- F. A. HEYN. Physica 4 (1937) 1224
(Half-life.)
- N. RIDENOUR. Phys. Rev. 53 (1938) 770
(Half-life.)
- R. SAGANE. Phys. Rev. 55 (1939) 31
(Half-life.)
- O. HUBER, O. LIENHARD, H. WAFFLER. Helv. Phys. Acta 16 (1943) 226
(Half-life.)
- O. HUBER, O. LIENHARD, H. WAFFLER. Helv. Phys. Acta 17 (1944) 195
(Half-life.)
- D. R. MILLER, R. C. THOMPSON, B. B. CUNNINGHAM. Phys. Rev. 74 (1948) 347
(Half-life.)
- H. H. HOPKINS. Phys. Rev. 77 (1950) 717
(Half-life.)
- E. RABINOWICZ. Proc. Phys. Soc. (London) 63A (1950) 1040
(Half-life.)
- R. P. SCHUMAN, A. CAMILLI. Phys. Rev. 84 (1951) 158
(Half-life.)
- M. SILVER. Can. J. Phys. 29 (1951) 59
(Half-life.)
- J. TOBAILEM. J. Phys. Radium 16 (1955) 48
(Half-life.)

- H. W. WRIGHT, E. I. WYATT, S. A. REYNOLDS, W. S. LYON, T. H. HANDLEY. Nuclear Sci. and Eng. 2 (1957) 427
(Half-life.)
- A. POULARIKAS, R. W. FINK. Phys. Rev. 115 (1959) 989
(Half-life.)
- HE-SUNG, N. S. MALTSEVA, V. N. MEKHEDOV, V. N. RYBAKOV. Soviet J. Nucl. Phys. 1 (1965) 132
(Half-life.)
- V. A. PAULSEN, H. LISKIEN. Nukleonik 7 (1965) 117
(Half-life.)
- K. FUJIWARA, O. SUEKA. J. Phys. Soc. Japan 21 (1966) 1947
(Half-life.)
- H. LISKIEN, A. PAULSEN. Proc. Intern. Conf. Radiat. Meas. Nucl. Power, Berkeley, Engl., D. J. Littler, Ch., Editorial Panel, Inst. Ph 2 (1966) 352
(Half-life.)
- G. P. VINITSKAYA, V. N. LEVKOVSKY, V. V. SOKOLSKY, I. V. KAZACHEVSKY. Sov. J. Nucl. Phys. 5 (1967) 839
(Half-life.)
- F. HEINRICH, G. PHILIPPIN. Helv. Phys. Acta 41 (1968) 431
(Half-life.)
- P. KEMÉNY. Rev. Roumaine Phys. 13 (1968) 901
(Half-life.)
- M. BORMANN, B. LAMMERS. Nucl. Phys. A130 (1969) 195
(Half-life.)
- J. F. EMERY, S. A. REYNOLDS, E. I. WYATT, G. I. GLEASON. Nucl. Sci. Eng. 48 (1972) 319
(Half-life.)
- E. I. WYATT. Report ORNL-4749 (1972) 61
(Half-life.)
- AURIC, J. I. VARGAS. Chem. Phys. Lett. 15 (1972) 366
(Half-life.)
- D. F. CRISLER, H. B. ELDRIDGE, R. KUNSELMAN, C. S. ZAIDINS. Phys. Rev. C5 (1972) 419
(Half-life.)
- J. S. MERRITT, J. G. V. TAYLOR. Report AECL-4257 (1972) 25
(Half-life.)
- J. ARAMINOWICZ, J. DRESLER. Report INR-1464 (1973) 14
(Half-life.)
- I. DEMA, G. HARBOTTLE. Radiochem. Radioanal. Lett. 15 (1973) 261
(Half-life.)
- G. HARBOTTLE, C. KOEHLER, R. WITHNELL. Rev. Sci. Instr. 44 (1973) 55
(Half-life.)
- D. A. NEWTON, S. SARKAR, L. YAFFE, R. B. MOORE. J. Inorg. Nucl. Chem. 35 (1973) 361
(Half-life.)
- B. JENSCHKE. German Phys. Soc., Spring Conf. (1974)
(Half-life.)
- R. L. HEATH. Report ANCR-1000-2 (1974)
(Gamma ray energies.)
- T. B. RYVES, K. J. ZIEBA. J. Phys. (London) A7 (1974) 2318
(Half-life.)
- J. A. JOHNSON, I. DEMA, G. HARBOTTLE. Radiochim. Acta 21 (1974) 196
(Half-life.)
- I. M. BAND, M. B. TRZHASKOVSKAYA, M. A. LISTENGARTEN. At. Data. Nucl. Data Tables 18 (1976) 433
(ICC.)
- H. -P. HAHN, H. -J. BORN, J. I. KIM. Radiochim. Acta 23 (1976) 23
(Half-life.)
- P. SCHLUTER, G. SOFF. At. Data Nucl. Data Tables 24 (1979) 509
(IPFC.)
- A. R. RUTLEDGE, L. V. SMITH, J. S. MERRITT. Report AECL-6692 (1980)
(Half-life.)
- A. R. RUTLEDGE, L. V. SMITH, J. S. MERRITT. Report NBS-SP-626 (1982) 5
(Half-life.)
- P. CHRISTMAS, S. M. JUDGE, T. B. RYVES, D. SMITH, G. WINKLER. Nucl. Instr. Meth. 215 (1983) 397
(Beta emission probabilities, Gamma-ray emission probabilities, Elec. Capt. Probabilities.)

- KAWADA. Intern. J. Appl. Radiat. Isot. 37 (1986) 7
(Beta emission probabilities, Gamma-ray emission probabilities, Elec. Capt. Probabilities.)
- AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q.)
- E. SCHÖNFELD, H. JANSEN. Nucl. Instr. Meth. A369 (1996) 527
(Fluorescence yields.)
- B. SINGH. Nucl. Data Sheets 78 (1996) 395
(Multipolarities, Spin and Parity.)
- G. WERMANN, D. ALBER, W. PRITZKOW, G. RIEBE, J. VOGL, W. GÖRNER. Appl. Rad. Isotopes 56, 1-2 (2002) 145
(Beta branching ratio.)

1 Decay Scheme

Ga-66 disintegrates 56 (4)% by beta plus and 44 (4)% by electron capture to Zn-66. Ga-66 emits gamma-rays up to 4800 keV and their emission probabilities are useful for the efficiency calibration of Ge detectors. *Le gallium 66 se désintègre vers le zinc 66, par émission bêta plus (56 (4)%) et capture électronique (44 (4)%). Les émissions gamma du gallium 66 (jusqu' à 4800 keV) sont utiles pour l'étalonnage de détecteurs au germanium.*

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{66}\text{Ga}) &: 9,49 \quad (7) \quad \text{h} \\ Q^+(^{66}\text{Ga}) &: 5175 \quad (3) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L	P_M
$\epsilon_{0,32}$	169 (3)	0,00122 (15)		7,47	0,8742 (16)	0,1067 (13)	0,0178 (5)
$\epsilon_{0,31}$	217 (3)	0,0020 (5)		7,48	0,8768 (16)	0,1046 (13)	0,0174 (5)
$\epsilon_{0,30}$	309 (3)	0,047 (6)		6,42	0,8794 (15)	0,1024 (13)	0,0170 (5)
$\epsilon_{0,29}$	325 (3)	0,033 (4)		6,62	0,8797 (15)	0,1021 (13)	0,0170 (5)
$\epsilon_{0,28}$	369 (3)	2,27 (19)	Allowed	4,9	0,8804 (15)	0,1016 (13)	0,0169 (4)
$\epsilon_{0,27}$	499 (3)	0,0015 (5)		8,35	0,8817 (15)	0,1005 (12)	0,0166 (4)
$\epsilon_{0,26}$	537 (3)	0,0042 (10)		7,96	0,8820 (15)	0,1003 (12)	0,0166 (4)
$\epsilon_{0,25}$	714 (3)	1,96 (17)	Allowed	5,54	0,8828 (15)	0,0996 (12)	0,0165 (4)
$\epsilon_{0,24}$	880 (3)	6,2 (5)	Allowed	5,23	0,8833 (15)	0,0992 (12)	0,0164 (4)
$\epsilon_{0,23}$	1089 (3)	1,67 (14)		5,99	0,8837 (15)	0,0988 (12)	0,0163 (4)
$\epsilon_{0,22}$	1293 (3)	0,0014 (9)		9,2	0,8840 (15)	0,0986 (12)	0,0163 (4)
$\epsilon_{0,21}$	1350 (3)	0,0030 (6)		8,92	0,8840 (15)	0,0986 (12)	0,0163 (4)
$\epsilon_{0,20}$	1384 (3)	26,0 (21)	Allowed	5	0,8841 (15)	0,0985 (12)	0,0163 (4)
$\epsilon_{0,18}$	1437 (3)	0,015 (6)		8,27	0,8841 (15)	0,0985 (12)	0,0163 (4)
$\epsilon_{0,13}$	1743 (3)	0,39 (4)	1st forbidden	7,03	0,8843 (15)	0,0983 (12)	0,0162 (4)
$\epsilon_{0,12}$	1748 (3)	0,0047 (11)	1st forbidden	8,95	0,8843 (15)	0,0983 (12)	0,0162 (4)
$\epsilon_{0,11}$	1794 (3)	1,31 (11)	1st forbidden	6,53	0,8843 (15)	0,0983 (12)	0,0162 (4)
$\epsilon_{0,9}$	1946 (3)	3,7 (3)	Allowed	6,14	0,8844 (15)	0,0982 (12)	0,0162 (4)

	Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L	P_M
$\epsilon_{0,5}$	2348 (3)	0,0017 (3)		9,66	0,8846 (15)	0,0981 (12)	0,0162 (4)
$\epsilon_{0,3}$	2803 (3)	0,038 (3)	Allowed	8,46	0,8847 (15)	0,0980 (12)	0,0162 (4)
$\epsilon_{0,0}$	5175 (3)	0,47 (4)	Allowed	7,88	0,8850 (15)	0,0978 (12)	0,0161 (4)

2.2 β^+ Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,20}^+$	362 (3)	0,94 (8)	Allowed	5
$\beta_{0,18}^+$	415 (3)	0,0009 (3)		8,3
$\beta_{0,13}^+$	721 (3)	0,16 (2)	1st forbidden	7,03
$\beta_{0,12}^+$	726 (3)	0,0020 (5)	1st forbidden	8,9
$\beta_{0,11}^+$	772 (3)	0,70 (6)	1st forbidden	6,53
$\beta_{0,9}^+$	924 (3)	3,7 (3)	Allowed	6,14
$\beta_{0,5}^+$	1326 (3)	0,0053 (8)	1st forbidden	9,7
$\beta_{0,3}^+$	1781 (3)	0,30 (3)	Allowed	8,46
$\beta_{0,0}^+$	4153 (3)	50 (4)	Allowed	7,88

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity
$\gamma_{(-1,1)}(Zn)$			
$\gamma_{20,14}(Zn)$	283,87 (3)	0,0036 (8)	
$\gamma_{9,6}(Zn)$	290,812 (6)	0,049 (4)	
$\gamma_{23,18}(Zn)$	347,775 (25)	0,0018 (6)	
$\gamma_{25,23}(Zn)$	375,388 (9)	0,0021 (6)	
$\gamma_{20,11}(Zn)$	410,179 (7)	0,065 (6)	
$\gamma_{24,22}(Zn)$	412,915 (14)	0,0034 (6)	
$\gamma_{11,6}(Zn)$	442,870 (7)	0,01554 (16)	
$\gamma_{9,4}(Zn)$	448,728 (10)	0,107 (9)	M1+E2
$\gamma_{20,10}(Zn)$	459,681 (9)	0,088 (8)	
$\gamma_{13,6}(Zn)$	494,334 (7)	0,0056 (9)	
$\gamma_{3,2}(Zn)$	499,590 (6)	0,0048 (12)	E2+M3
$\gamma_{10,4}(Zn)$	551,284 (13)	0,0070 (8)	
$\gamma_{23,15}(Zn)$	554,291 (18)	0,0045 (6)	
$\gamma_{24,18}(Zn)$	557,13 (5)	0,0061 (8)	M1+E2
$\gamma_{20,9}(Zn)$	562,237 (6)	0,0066 (8)	
$\gamma_{20,8}(Zn)$	578,541 (11)	0,059 (6)	
$\gamma_{11,4}(Zn)$	600,786 (11)	0,0135 (14)	
$\gamma_{23,13}(Zn)$	653,576 (8)	0,0013 (5)	
$\gamma_{23,12}(Zn)$	658,578 (22)	0,0075 (10)	

	Energy keV	$P_{\gamma+\text{ce}} \times 100$	Multipolarity
$\gamma_{25,20}(\text{Zn})$	670,249 (8)	0,0041 (7)	
$\gamma_{14,5}(\text{Zn})$	680,56 (10)	0,0015 (4)	
$\gamma_{20,7}(\text{Zn})$	686,083 (7)	0,252 (22)	
$\gamma_{23,11}(\text{Zn})$	705,040 (8)	0,0038 (5)	
$\gamma_{25,19}(\text{Zn})$	708,36 (5)	0,0087 (10)	
$\gamma_{24,16}(\text{Zn})$	718,97 (5)	0,0099 (10)	
$\gamma_{25,18}(\text{Zn})$	723,163 (26)	0,0034 (6)	
$\gamma_{16,5}(\text{Zn})$	749,68 (7)	0,0014 (4)	
$\gamma_{24,15}(\text{Zn})$	763,646 (15)	0,0089 (10)	
$\gamma_{16,4}(\text{Zn})$	796,212 (29)	0,0029 (7)	
$\gamma_{18,6}(\text{Zn})$	800,135 (24)	0,0010 (5)	
$\gamma_{2,1}(\text{Zn})$	833,5365 (45)	5,9 (5)	M1+E2
$\gamma_{20,6}(\text{Zn})$	853,049 (6)	0,076 (6)	M1+E2
$\gamma_{9,3}(\text{Zn})$	856,532 (7)	0,111 (11)	
$\gamma_{23,9}(\text{Zn})$	857,098 (7)	0,015 (5)	
$\gamma_{24,13}(\text{Zn})$	862,931 (8)	0,0152 (14)	
$\gamma_{24,12}(\text{Zn})$	867,933 (22)	0,0043 (6)	
$\gamma_{23,8}(\text{Zn})$	873,402 (12)	0,0170 (18)	
$\gamma_{25,16}(\text{Zn})$	885,002 (27)	0,0019 (5)	
$\gamma_{4,2}(\text{Zn})$	907,393 (9)	0,0218 (23)	M1+E2
$\gamma_{24,11}(\text{Zn})$	914,395 (8)	0,027 (3)	
$\gamma_{25,15}(\text{Zn})$	929,679 (19)	0,0046 (7)	
$\gamma_{5,2}(\text{Zn})$	953,93 (9)	0,00100 (13)	
$\gamma_{25,14}(\text{Zn})$	954,123 (28)	0,0045 (7)	
$\gamma_{24,10}(\text{Zn})$	963,897 (10)	0,0144 (16)	
$\gamma_{23,7}(\text{Zn})$	980,944 (8)	0,048 (19)	
$\gamma_{11,3}(\text{Zn})$	1008,590 (8)	0,059 (9)	
$\gamma_{20,4}(\text{Zn})$	1010,965 (10)	0,027 (3)	
$\gamma_{28,20}(\text{Zn})$	1015,076 (8)	0,012 (3)	
$\gamma_{1,0}(\text{Zn})$	1039,2268 (20)	37 (3)	E2
$\gamma_{13,3}(\text{Zn})$	1060,054 (8)	0,0155 (17)	
$\gamma_{6,2}(\text{Zn})$	1065,309 (5)	0,0023 (5)	
$\gamma_{24,9}(\text{Zn})$	1066,453 (7)	0,0024 (5)	
$\gamma_{24,8}(\text{Zn})$	1082,757 (12)	0,0133 (13)	
$\gamma_{26,15}(\text{Zn})$	1106,53 (24)	0,0012 (4)	
$\gamma_{25,10}(\text{Zn})$	1129,930 (11)	0,0136 (13)	
$\gamma_{28,17}(\text{Zn})$	1135,48 (6)	0,0047 (6)	
$\gamma_{23,6}(\text{Zn})$	1147,910 (7)	0,078 (9)	M1+E2
$\gamma_{24,7}(\text{Zn})$	1190,299 (8)	0,128 (13)	
$\gamma_{30,17}(\text{Zn})$	1195,33 (9)	0,0009 (3)	
$\gamma_{7,2}(\text{Zn})$	1232,275 (6)	0,50 (4)	
$\gamma_{25,9}(\text{Zn})$	1232,486 (8)	0,056 (19)	
$\gamma_{25,8}(\text{Zn})$	1248,790 (13)	0,0010 (3)	
$\gamma_{28,15}(\text{Zn})$	1274,506 (19)	0,0070 (8)	
$\gamma_{28,14}(\text{Zn})$	1298,950 (28)	0,0038 (5)	
$\gamma_{23,4}(\text{Zn})$	1305,826 (11)	0,0040 (5)	
$\gamma_{3,1}(\text{Zn})$	1333,125 (6)	1,17 (9)	E2
$\gamma_{9,2}(\text{Zn})$	1356,121 (5)	0,36 (5)	
$\gamma_{25,7}(\text{Zn})$	1356,332 (9)	0,122 (21)	
$\gamma_{24,6}(\text{Zn})$	1357,265 (7)	0,16 (5)	M1+E2
$\gamma_{26,9}(\text{Zn})$	1409,36 (14)	0,0016 (7)	
$\gamma_{20,3}(\text{Zn})$	1418,769 (7)	0,61 (5)	
$\gamma_{28,11}(\text{Zn})$	1425,255 (9)	0,0060 (7)	
$\gamma_{30,13}(\text{Zn})$	1433,648 (20)	0,0018 (4)	
$\gamma_{10,2}(\text{Zn})$	1458,680 (8)	0,096 (23)	M1+E2
$\gamma_{29,11}(\text{Zn})$	1468,99 (3)	0,0014 (4)	
$\gamma_{11,2}(\text{Zn})$	1508,179 (6)	0,55 (4)	
$\gamma_{24,4}(\text{Zn})$	1515,181 (11)	0,0062 (7)	
$\gamma_{25,6}(\text{Zn})$	1523,298 (8)	0,0055 (7)	

	Energy keV	$P_{\gamma+\text{ce}} \times 100$	Multipolarity
$\gamma_{30,10}(\text{Zn})$	1534,614 (22)	0,0057 (16)	
$\gamma_{12,2}(\text{Zn})$	1554,64 (2)	0,0183 (18)	
$\gamma_{13,2}(\text{Zn})$	1559,643 (6)	0,0219 (23)	
$\gamma_{28,9}(\text{Zn})$	1577,313 (8)	0,0040 (7)	
$\gamma_{14,2}(\text{Zn})$	1634,48 (3)	0,0035 (6)	
$\gamma_{16,2}(\text{Zn})$	1703,61 (2)	0,0054 (19)	
$\gamma_{23,3}(\text{Zn})$	1713,630 (8)	0,0243 (23)	
$\gamma_{4,1}(\text{Zn})$	1740,930 (9)	0,029 (4)	M1+E2
$\gamma_{5,1}(\text{Zn})$	1787,46 (5)	0,0089 (10)	(E1)
$\gamma_{17,2}(\text{Zn})$	1797,96 (5)	0,0019 (5)	
$\gamma_{28,6}(\text{Zn})$	1868,125 (8)	0,0027 (6)	
$\gamma_{2,0}(\text{Zn})$	1872,740 (6)	0,0229 (24)	[E2]
$\gamma_{6,1}(\text{Zn})$	1898,850 (5)	0,39 (3)	(M1+E2)
$\gamma_{20,2}(\text{Zn})$	1918,358 (5)	1,99 (16)	M1+E2
$\gamma_{30,6}(\text{Zn})$	1927,98 (2)	0,0022 (8)	
$\gamma_{22,2}(\text{Zn})$	2009,659 (12)	0,0031 (7)	
$\gamma_{28,4}(\text{Zn})$	2026,041 (12)	0,0026 (6)	
$\gamma_{7,1}(\text{Zn})$	2065,811 (6)	0,031 (3)	
$\gamma_{30,4}(\text{Zn})$	2085,898 (23)	0,0021 (15)	
$\gamma_{25,3}(\text{Zn})$	2089,018 (9)	0,011 (3)	
$\gamma_{8,1}(\text{Zn})$	2173,353 (10)	0,084 (8)	
$\gamma_{9,1}(\text{Zn})$	2189,657 (5)	5,3 (4)	M1+E2
$\gamma_{23,2}(\text{Zn})$	2213,219 (6)	0,131 (12)	M1+E2
$\gamma_{26,3}(\text{Zn})$	2265,89 (14)	0,0014 (5)	
$\gamma_{10,1}(\text{Zn})$	2292,213 (8)	0,0170 (18)	
$\gamma_{11,1}(\text{Zn})$	2341,715 (6)	0,0032 (7)	
$\gamma_{13,1}(\text{Zn})$	2393,179 (6)	0,23 (2)	E1
$\gamma_{24,2}(\text{Zn})$	2422,574 (6)	1,88 (15)	M1+E2
$\gamma_{28,3}(\text{Zn})$	2433,845 (9)	0,0074 (9)	
$\gamma_{14,1}(\text{Zn})$	2468,02 (3)	0,0084 (10)	
$\gamma_{15,1}(\text{Zn})$	2492,46 (2)	0,0222 (23)	
$\gamma_{16,1}(\text{Zn})$	2537,14 (2)	0,0051 (12)	
$\gamma_{25,2}(\text{Zn})$	2588,607 (7)	0,0263 (26)	M1+E2
$\gamma_{17,1}(\text{Zn})$	2631,49 (5)	0,0029 (11)	
$\gamma_{18,1}(\text{Zn})$	2698,98 (2)	0,0037 (7)	
$\gamma_{19,1}(\text{Zn})$	2713,78 (4)	0,0062 (19)	
$\gamma_{20,1}(\text{Zn})$	2751,894 (5)	22,7 (18)	(M1+E2)
$\gamma_{4,0}(\text{Zn})$	2780,156 (16)	0,123 (10)	E2
$\gamma_{21,1}(\text{Zn})$	2785,8 (3)	0,0030 (6)	
$\gamma_{27,2}(\text{Zn})$	2802,8 (5)	0,0015 (4)	
$\gamma_{22,1}(\text{Zn})$	2843,190 (12)	0,0017 (4)	
$\gamma_{28,2}(\text{Zn})$	2933,434 (7)	0,213 (17)	M1+E2
$\gamma_{29,2}(\text{Zn})$	2977,17 (3)	0,023 (3)	
$\gamma_{30,2}(\text{Zn})$	2993,29 (2)	0,031 (4)	
$\gamma_{23,1}(\text{Zn})$	3046,755 (6)	0,057 (5)	M1+E2
$\gamma_{31,2}(\text{Zn})$	3085,4 (4)	0,0020 (5)	
$\gamma_{8,0}(\text{Zn})$	3212,499 (19)	0,0019 (4)	
$\gamma_{9,0}(\text{Zn})$	3228,884 (3)	1,51 (12)	M1+E2
$\gamma_{24,1}(\text{Zn})$	3256,110 (6)	0,094 (8)	M1+E2
$\gamma_{10,0}(\text{Zn})$	3331,440 (14)	0,0023 (30)	
$\gamma_{11,0}(\text{Zn})$	3380,940 (6)	1,46 (12)	
$\gamma_{25,1}(\text{Zn})$	3422,140 (7)	0,86 (7)	M1+E2
$\gamma_{13,0}(\text{Zn})$	3432,406 (7)	0,288 (24)	
$\gamma_{(-1,4)}(\text{Zn})$	3724,8 (10)	0,0024 (4)	
$\gamma_{18,0}(\text{Zn})$	3738,21 (5)	0,0138 (13)	E0
$\gamma_{28,1}(\text{Zn})$	3766,970 (7)	0,149 (13)	M1+E2
$\gamma_{20,0}(\text{Zn})$	3791,121 (8)	1,09 (9)	M1+E2
$\gamma_{(-1,3)}(\text{Zn})$	3806,3 (10)	0,0024 (4)	
$\gamma_{29,1}(\text{Zn})$	3810,70 (3)	0,0092 (11)	

	Energy keV	$P_{\gamma+\text{ce}}$ $\times 100$	Multipolarity
$\gamma_{(-1,2)}(\text{Zn})$	3827,5 (8)	0,0069 (10)	
$\gamma_{23,0}(\text{Zn})$	4085,982 (9)	1,27 (10)	M1+E2
$\gamma_{24,0}(\text{Zn})$	4295,337 (10)	3,8 (3)	
$\gamma_{25,0}(\text{Zn})$	4461,370 (9)	0,84 (7)	
$\gamma_{28,0}(\text{Zn})$	4806,197 (9)	1,86 (15)	
$\gamma_{30,0}(\text{Zn})$	4866,05 (4)	0,0028 (3)	
$\gamma_{32,0}(\text{Zn})$	5005,8 (3)	0,00124 (18)	

3 Atomic Data

3.1 Zn

$$\begin{aligned}\omega_K &: 0,486 \quad (4) \\ \bar{\omega}_L &: 0,0108 \quad (4) \\ n_{KL} &: 1,326 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	8,61587	51,42
K α_1	8,63896	100
K β_1	9,5721	{}
K β_5''	9,6499	{}
		21,35
X _L		
L ℓ	0,884	
L β	- 1,035	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	7,21 – 7,55	100
KLX	8,31 – 8,63	28,3
KXY	9,39 – 9,65	2,01
Auger L	0,732 – 0,997	361,7

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Zn)	0,732 - 0,997	57,2 (16)
e _{AK}	(Zn)		20,6 (10)
	KLL	7,21 - 7,55	}
	KLX	8,31 - 8,63	}
	KXY	9,39 - 9,65	}
$\beta_{0,0}^+$	max:	4153 (3)	50 (4)
$\beta_{0,0}^+$	avg:	1904,1 (15)	
$\beta_{0,3}^+$	max:	1781 (3)	0,30 (3)
$\beta_{0,3}^+$	avg:	781,6 (14)	
$\beta_{0,5}^+$	max:	1326 (3)	0,0053 (8)
$\beta_{0,5}^+$	avg:	575,3 (14)	
$\beta_{0,9}^+$	max:	924 (3)	3,7 (3)
$\beta_{0,9}^+$	avg:	397,1 (14)	
$\beta_{0,11}^+$	max:	772 (3)	0,70 (6)
$\beta_{0,11}^+$	avg:	331,1 (13)	
$\beta_{0,12}^+$	max:	726 (3)	0,0020 (5)
$\beta_{0,12}^+$	avg:	311,1 (13)	
$\beta_{0,13}^+$	max:	721 (3)	0,16 (2)
$\beta_{0,13}^+$	avg:	308,9 (13)	
$\beta_{0,18}^+$	max:	415 (3)	0,0009 (3)
$\beta_{0,18}^+$	avg:	179,2 (13)	
$\beta_{0,20}^+$	max:	362 (3)	0,94 (8)
$\beta_{0,20}^+$	avg:	157,0 (13)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Zn)	0,884 — 1,035	0,597 (19)
XK α_2	(Zn)	8,61587	5,8 (3) }
XK α_1	(Zn)	8,63896	11,3 (6) }
XK β_1	(Zn)	9,5721 }	2,42 (12) K' β_1

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{(-1,1)}(\text{Zn})$	171,9 (2)	0,0104 (9)
$\gamma_{20,14}(\text{Zn})$	283,87 (3)	0,0036 (8)
$\gamma_{9,6}(\text{Zn})$	290,8105 (11)	0,049 (4)
$\gamma_{23,18}(\text{Zn})$	347,77 (5)	0,0018 (6)
$\gamma_{25,23}(\text{Zn})$	375,398 (17)	0,0021 (6)
$\gamma_{20,11}(\text{Zn})$	410,178 (12)	0,065 (6)
$\gamma_{24,22}(\text{Zn})$	412,916 (16)	0,0034 (6)
$\gamma_{11,6}(\text{Zn})$	442,873 (14)	0,01554 (16)
$\gamma_{9,4}(\text{Zn})$	448,73 (2)	0,107 (9)
$\gamma_{20,10}(\text{Zn})$	459,683 (14)	0,088 (8)
$\gamma_{13,6}(\text{Zn})$	494,336 (13)	0,0056 (9)
$\gamma_{3,2}(\text{Zn})$	499,590 (6)	0,0048 (12)
$\gamma_{10,4}(\text{Zn})$	551,284 (22)	0,0070 (8)
$\gamma_{23,15}(\text{Zn})$	554,28 (3)	0,0045 (6)
$\gamma_{24,18}(\text{Zn})$	557,13 (5)	0,0061 (8)
$\gamma_{20,9}(\text{Zn})$	562,241 (10)	0,0066 (8)
$\gamma_{20,8}(\text{Zn})$	578,540 (19)	0,059 (6)
$\gamma_{11,4}(\text{Zn})$	600,788 (21)	0,0135 (14)
$\gamma_{23,13}(\text{Zn})$	653,568 (14)	0,0013 (5)
$\gamma_{23,12}(\text{Zn})$	658,57 (3)	0,0075 (10)
$\gamma_{25,20}(\text{Zn})$	670,251 (14)	0,0041 (7)
$\gamma_{14,5}(\text{Zn})$	680,56 (10)	0,0015 (4)
$\gamma_{20,7}(\text{Zn})$	686,080 (6)	0,252 (22)
$\gamma_{23,11}(\text{Zn})$	705,031 (15)	0,0038 (5)
$\gamma_{25,19}(\text{Zn})$	708,36 (5)	0,0087 (10)
$\gamma_{24,16}(\text{Zn})$	718,97 (5)	0,0099 (10)
$\gamma_{25,18}(\text{Zn})$	723,17 (5)	0,0034 (6)
$\gamma_{16,5}(\text{Zn})$	749,68 (10)	0,0014 (4)
$\gamma_{24,15}(\text{Zn})$	763,64 (3)	0,0089 (10)
$\gamma_{16,4}(\text{Zn})$	796,21 (5)	0,0029 (7)
$\gamma_{18,6}(\text{Zn})$	800,13 (5)	0,0010 (5)
$\gamma_{2,1}(\text{Zn})$	833,5324 (21)	5,9 (5)
$\gamma_{20,6}(\text{Zn})$	853,038 (8)	0,076 (6)
$\gamma_{9,3}(\text{Zn})$	856,527 (10)	0,111 (11)
$\gamma_{23,9}(\text{Zn})$	857,093 (9)	0,015 (5)
$\gamma_{24,13}(\text{Zn})$	862,926 (13)	0,0152 (14)
$\gamma_{24,12}(\text{Zn})$	867,93 (3)	0,0043 (6)
$\gamma_{23,8}(\text{Zn})$	873,392 (21)	0,0170 (18)
$\gamma_{25,16}(\text{Zn})$	885,00 (5)	0,0019 (5)
$\gamma_{4,2}(\text{Zn})$	907,390 (19)	0,0218 (23)
$\gamma_{24,11}(\text{Zn})$	914,388 (14)	0,027 (3)
$\gamma_{25,15}(\text{Zn})$	929,68 (3)	0,0046 (7)
$\gamma_{5,2}(\text{Zn})$	953,93 (9)	0,00100 (13)
$\gamma_{25,14}(\text{Zn})$	954,12 (7)	0,0045 (7)
$\gamma_{24,10}(\text{Zn})$	963,892 (15)	0,0144 (16)

	Energy keV	Photons per 100 disint.
$\gamma_{23,7}(\text{Zn})$	980,934 (13)	0,048 (19)
$\gamma_{11,3}(\text{Zn})$	1008,588 (12)	0,059 (9)
$\gamma_{20,4}(\text{Zn})$	1010,957 (19)	0,027 (3)
$\gamma_{28,20}(\text{Zn})$	1015,081 (18)	0,012 (3)
$\gamma_{1,0}(\text{Zn})$	1039,220 (3)	37 (3)
$\gamma_{13,3}(\text{Zn})$	1060,051 (11)	0,0155 (17)
$\gamma_{6,2}(\text{Zn})$	1065,305 (9)	0,0023 (5)
$\gamma_{24,9}(\text{Zn})$	1066,450 (12)	0,0024 (5)
$\gamma_{24,8}(\text{Zn})$	1082,75 (2)	0,0133 (13)
$\gamma_{26,15}(\text{Zn})$	1106,53 (24)	0,0012 (4)
$\gamma_{25,10}(\text{Zn})$	1129,923 (18)	0,0136 (13)
$\gamma_{28,17}(\text{Zn})$	1135,47 (9)	0,0047 (6)
$\gamma_{23,6}(\text{Zn})$	1147,896 (10)	0,078 (9)
$\gamma_{24,7}(\text{Zn})$	1190,287 (7)	0,128 (13)
$\gamma_{30,17}(\text{Zn})$	1195,32 (9)	0,0009 (3)
$\gamma_{7,2}(\text{Zn})$	1232,264 (8)	0,50 (4)
$\gamma_{25,9}(\text{Zn})$	1232,480 (15)	0,056 (19)
$\gamma_{25,8}(\text{Zn})$	1248,779 (22)	0,0010 (3)
$\gamma_{28,15}(\text{Zn})$	1274,50 (3)	0,0070 (8)
$\gamma_{28,14}(\text{Zn})$	1298,95 (7)	0,0038 (5)
$\gamma_{23,4}(\text{Zn})$	1305,807 (21)	0,0040 (5)
$\gamma_{3,1}(\text{Zn})$	1333,112 (5)	1,17 (9)
$\gamma_{9,2}(\text{Zn})$	1356,104 (9)	0,36 (5)
$\gamma_{25,7}(\text{Zn})$	1356,320 (15)	0,122 (21)
$\gamma_{24,6}(\text{Zn})$	1357,250 (12)	0,16 (5)
$\gamma_{26,9}(\text{Zn})$	1409,35 (24)	0,0016 (7)
$\gamma_{20,3}(\text{Zn})$	1418,754 (5)	0,61 (5)
$\gamma_{28,11}(\text{Zn})$	1425,25 (2)	0,0060 (7)
$\gamma_{30,13}(\text{Zn})$	1433,63 (4)	0,0018 (4)
$\gamma_{10,2}(\text{Zn})$	1458,662 (12)	0,096 (23)
$\gamma_{29,11}(\text{Zn})$	1468,97 (5)	0,0014 (4)
$\gamma_{11,2}(\text{Zn})$	1508,158 (7)	0,55 (4)
$\gamma_{24,4}(\text{Zn})$	1515,162 (20)	0,0062 (7)
$\gamma_{25,6}(\text{Zn})$	1523,279 (15)	0,0055 (7)
$\gamma_{30,10}(\text{Zn})$	1534,60 (4)	0,0057 (16)
$\gamma_{12,2}(\text{Zn})$	1554,62 (3)	0,0183 (18)
$\gamma_{13,2}(\text{Zn})$	1559,627 (10)	0,0219 (23)
$\gamma_{28,9}(\text{Zn})$	1577,308 (20)	0,0040 (7)
$\gamma_{14,2}(\text{Zn})$	1634,46 (7)	0,0035 (6)
$\gamma_{16,2}(\text{Zn})$	1703,59 (5)	0,0054 (19)
$\gamma_{23,3}(\text{Zn})$	1713,602 (12)	0,0243 (23)
$\gamma_{4,1}(\text{Zn})$	1740,904 (16)	0,029 (4)
$\gamma_{5,1}(\text{Zn})$	1787,44 (9)	0,0089 (10)
$\gamma_{17,2}(\text{Zn})$	1797,94 (9)	0,0019 (5)
$\gamma_{28,6}(\text{Zn})$	1868,105 (20)	0,0027 (6)
$\gamma_{2,0}(\text{Zn})$	1872,740 (6)	0,0229 (24)
$\gamma_{6,1}(\text{Zn})$	1898,823 (8)	0,39 (3)

	Energy keV	Photons per 100 disint.
$\gamma_{20,2}(\text{Zn})$	1918,329 (5)	1,99 (16)
$\gamma_{30,6}(\text{Zn})$	1927,96 (4)	0,0022 (8)
$\gamma_{22,2}(\text{Zn})$	2009,628 (16)	0,0031 (7)
$\gamma_{28,4}(\text{Zn})$	2026,016 (25)	0,0026 (6)
$\gamma_{7,1}(\text{Zn})$	2065,778 (7)	0,031 (3)
$\gamma_{30,4}(\text{Zn})$	2085,86 (4)	0,0021 (15)
$\gamma_{25,3}(\text{Zn})$	2088,985 (13)	0,011 (3)
$\gamma_{8,1}(\text{Zn})$	2173,319 (15)	0,084 (8)
$\gamma_{9,1}(\text{Zn})$	2189,616 (6)	5,3 (4)
$\gamma_{23,2}(\text{Zn})$	2213,181 (9)	0,131 (12)
$\gamma_{26,3}(\text{Zn})$	2265,84 (24)	0,0014 (5)
$\gamma_{10,1}(\text{Zn})$	2292,171 (13)	0,0170 (18)
$\gamma_{11,1}(\text{Zn})$	2341,673 (11)	0,0032 (7)
$\gamma_{13,1}(\text{Zn})$	2393,129 (7)	0,23 (2)
$\gamma_{24,2}(\text{Zn})$	2422,525 (7)	1,88 (15)
$\gamma_{28,3}(\text{Zn})$	2433,807 (18)	0,0074 (9)
$\gamma_{14,1}(\text{Zn})$	2467,97 (7)	0,0084 (10)
$\gamma_{15,1}(\text{Zn})$	2492,42 (3)	0,0222 (23)
$\gamma_{16,1}(\text{Zn})$	2537,09 (5)	0,0051 (12)
$\gamma_{25,2}(\text{Zn})$	2588,553 (13)	0,0263 (26)
$\gamma_{17,1}(\text{Zn})$	2631,44 (9)	0,0029 (11)
$\gamma_{18,1}(\text{Zn})$	2698,92 (5)	0,0037 (7)
$\gamma_{19,1}(\text{Zn})$	2713,73 (5)	0,0062 (19)
$\gamma_{20,1}(\text{Zn})$	2751,835 (5)	22,7 (18)
$\gamma_{4,0}(\text{Zn})$	2780,095 (16)	0,123 (10)
$\gamma_{21,1}(\text{Zn})$	2785,7 (3)	0,0030 (6)
$\gamma_{27,2}(\text{Zn})$	2802,8 (5)	0,0015 (4)
$\gamma_{22,1}(\text{Zn})$	2843,130 (16)	0,0017 (4)
$\gamma_{28,2}(\text{Zn})$	2933,358 (9)	0,213 (17)
$\gamma_{29,2}(\text{Zn})$	2977,08 (4)	0,023 (3)
$\gamma_{30,2}(\text{Zn})$	2993,21 (3)	0,031 (4)
$\gamma_{23,1}(\text{Zn})$	3046,684 (9)	0,057 (5)
$\gamma_{31,2}(\text{Zn})$	3085,4 (4)	0,0020 (5)
$\gamma_{8,0}(\text{Zn})$	3212,499 (19)	0,0019 (4)
$\gamma_{9,0}(\text{Zn})$	3228,800 (6)	1,51 (12)
$\gamma_{24,1}(\text{Zn})$	3256,021 (9)	0,094 (8)
$\gamma_{10,0}(\text{Zn})$	3331,351 (14)	0,0023 (30)
$\gamma_{11,0}(\text{Zn})$	3380,850 (6)	1,46 (12)
$\gamma_{25,1}(\text{Zn})$	3422,040 (8)	0,86 (7)
$\gamma_{13,0}(\text{Zn})$	3432,309 (7)	0,288 (24)
$\gamma_{(-1,4)}(\text{Zn})$	3724,8 (10)	0,0024 (4)
$\gamma_{18,0}(\text{Zn})$	3738,10 (5)	0,0138 (13)
$\gamma_{28,1}(\text{Zn})$	3766,850 (9)	0,149 (13)
$\gamma_{20,0}(\text{Zn})$	3791,004 (8)	1,09 (9)
$\gamma_{(-1,3)}(\text{Zn})$	3806,3 (10)	0,0024 (4)
$\gamma_{29,1}(\text{Zn})$	3810,59 (5)	0,0092 (11)
$\gamma_{(-1,2)}(\text{Zn})$	3827,5 (8)	0,0069 (10)

	Energy keV	Photons per 100 disint.
$\gamma_{23,0}(\text{Zn})$	4085,853 (9)	1,27 (10)
$\gamma_{24,0}(\text{Zn})$	4295,187 (10)	3,8 (3)
$\gamma_{25,0}(\text{Zn})$	4461,202 (9)	0,84 (7)
$\gamma_{28,0}(\text{Zn})$	4806,007 (9)	1,86 (15)
$\gamma_{30,0}(\text{Zn})$	4865,87 (4)	0,0028 (3)
$\gamma_{32,0}(\text{Zn})$	5005,6 (3)	0,00124 (18)

6 Main Production Modes

$\left\{ \begin{array}{l} \text{Zn} - 66(\text{p},\text{n})\text{Ga} - 66 \\ \text{Possible impurities : Ga} - 68 \text{ (68min) and Ga} - 67 \text{ (3,3d)} \\ \text{Cu} - 63(\alpha,\text{n})\text{Ga} - 66 \end{array} \right.$

7 References

- G. RUDSTAM. Thesis, Univerty of Uppsala (1956)
(Half-life)
- A. SCHARZSCHILD, L. GRODZINS. Phys. Rev. 119 (1960) 276
($I_\gamma(1039)/I_{b+}(gs)$)
- M. E. PHELPS, D. G. SARANTITES, W. G. WINN. Nucl. Phys. A149 (1970) 647
(Relative gamma-ray emission probabilities.)
- D. C. CAMP, G. L. MEREDITH. Nucl. Phys. A166 (1971) 349
(Relative gamma-ray emission probabilities.)
- G. J. MACCALLUM, G. E. COOTE. Nucl. Instrum. Methods 124 (1975) 309
(Relative gamma-ray emission probabilities.)
- F. RÖSEL, H. M. FRIESS, K. ALDER, H. C. PAULI. At. Data Nucl. Data Tables 21 (1978) 92
(Theoretical conversion coefficients.)
- W. L. ZIJP. Report ECN FYS/RASA-8519 (1985)
(Discrepant data. Limited Relative Statistical Weight Method.)
- E. R. COHEN, B. N. TAYLOR. Rev. Mod. Phys. 59 (1987) 1121
(The 1986 Adjustment of the Fundamental Physical Constants)
- C. ALDERLIESTEN, J. A. VAN NIE, A. P. SLOCK, P. M. ENDT. Nucl. Instrum. Methods A335 (1993) 219
(Gamma-ray energies.)
- P. M. ENDT, C. ALDERLIESTEN. Nucl. Phys. A575 (1994) 297
(Gamma-ray energies and relative emission probabilities.)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Atomic data, X-rays, Auger electrons.)
- E. SCHÖNFELD, F. CHU, E. BROWNE. (1997)
(The Program EC-CAPTURE)
- M. R. BHAT. Nucl. Data Sheets 83 (1998) 789
(66Ga decay scheme.)
- E. SCHÖNFELD, G. RODLOFF. Report PTB-6.11-98-1 (1998)
(Table of the energies of K-Auger electrons for elements with atomic numbers in the range from Z=11 to Z=100.)
- E. SCHÖNFELD, G. RODLOFF. Report PTB-6.11-1999-1 (1999)
(Energies and relative emission probabilities of K X-rays for elements with atomic numbers in the range from Z=5)
- R. G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods Phys. Res. A450 (2000) 35
(Precise evaluated gamma-ray energies.)

- S. RAMAN, C. YONEZAWA, H. MATSUE, H. IMURA, N. SHINOHARA. Nucl. Instrum. Methods Phys. Res. A454 (2000) 389
(Precise relative gamma-ray emission probabilities.)
- C. M. BAGLIN, E. BROWNE, E. B. NORMAN, G. L. MOLNAR, T. BELGYA, Zs. REVAY, F. SZEIECSENYI. Nucl. Instrum. Methods Phys. Res. A481 (2002) 365
(Precise relative gamma-ray emission probabilities.)
- A. GADE, H. KLEIN, N. PIETRALLA, P. VON BRENTANO. Phys. Rev. C65 (2002) 054311
(Levels half-life in ^{66}Zn .)
- E. SCHÖNFELD, H. JANSSEN. (2002)
(The Program EMISSION (version 3.04 (2002)))

1 Decay Scheme

Ga-67 disintegrates by 100 % electron capture to the excited levels of 887.7 keV, 393.5 keV, 184.6 keV, 93.3 keV and ground state of the stable Zn-67.

Le gallium 67 se désintègre à 100 % par capture électronique vers les niveaux excités (887,7; 393,5; 184,6; et 93,3 keV) et le niveau fondamental de zinc 67.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{67}\text{Ga}) &: 3,2613 \quad (5) \quad \text{d} \\ Q^+(^{67}\text{Ga}) &: 1000,5 \quad (13) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,4}$	112,8 (13)	0,279 (6)	Allowed	5,647	0,8680 (17)	0,1119 (14)	0,0188 (5)
$\epsilon_{0,3}$	607,0 (13)	23,8 (6)	Allowed	5,234	0,8824 (15)	0,0999 (12)	0,0165 (4)
$\epsilon_{0,2}$	815,9 (13)	22,2 (7)	Allowed	5,525	0,8832 (15)	0,0993 (12)	0,0164 (4)
$\epsilon_{0,1}$	907,6 (13)	50,1 (18)	Allowed	5,264	0,8834 (15)	0,0991 (12)	0,0164 (4)
$\epsilon_{0,0}$	1000,5 (13)	3,6 (20)	Allowed, 1st forbidden	6,49	0,8836 (15)	0,0989 (12)	0,0164 (4)

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K (10^{-4})	α_L (10^{-4})	α_M (10^{-4})	α_T (10^{-4})
$\gamma_{2,1}(\text{Zn})$	91,265 (5)	3,32 (12)	M1+0,4(4)%E2	735 (15)	78,1 (16)	11,7 (3)	827 (17)
$\gamma_{1,0}(\text{Zn})$	93,310 (5)	70,3 (17)	E2	7510 (15)	939 (19)	138 (3)	8590 (17)
$\gamma_{2,0}(\text{Zn})$	184,576 (10)	21,3 (7)	M1+11(2)%E2	158 (6)	16,7 (7)	2,5 (1)	178 (7)
$\gamma_{3,2}(\text{Zn})$	208,95 (1)	2,39 (8)	M1+0,1%E2	81,1 (17)	8,4 (2)	1,25 (3)	90,9 (18)
$\gamma_{3,1}(\text{Zn})$	300,217 (10)	16,9 (6)	M1+3,1(2)%E2	35,6 (15)	3,64 (16)	0,54 (3)	39,8 (18)
$\gamma_{3,0}(\text{Zn})$	393,527 (10)	4,67 (16)	M1+0,18(6)%E2	17,4 (4)	1,77 (4)	0,264 (6)	19,5 (4)

	Energy keV	P _{γ+ce} × 100	Multipolarity	α _K (10 ⁻⁴)	α _L (10 ⁻⁴)	α _M (10 ⁻⁴)	α _T (10 ⁻⁴)
γ _{4,3} (Zn)	494,166 (15)	0,0686 (27)	M1+1,9(6)%E2 (M1+E2)	10,4 (3)	1,05 (3)	0,157 (5)	11,7 (4)
γ _{4,2} (Zn)	703,110 (15)	0,0111 (6)					
γ _{4,1} (Zn)	794,386 (15)	0,0520 (24)	E2+0,16%M3	4,76 (10)	0,481 (10)	0,072 (2)	5,31 (11)
γ _{4,0} (Zn)	887,694 (15)	0,147 (5)	M1+48(4)%E2	3,2 (3)	0,32 (3)	0,047 (5)	3,6 (4)

3 Atomic Data

3.1 Zn

$$\begin{aligned}\omega_K &: 0,486 \quad (4) \\ \bar{\omega}_L &: 0,0108 \quad (4) \\ n_{KL} &: 1,326 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
Kα ₂	8,61587	51,42
Kα ₁	8,63896	100
Kβ ₃	9,5728	}
Kβ ₅ ^{''}	9,6499	}
Kβ ₂	9,65806	}

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	7,21 – 7,55	100
KLX	8,31 – 8,63	28,3
KXY	9,39 – 9,65	2,01
Auger L	0,732 – 0,997	361,7

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Zn)	0,732 - 0,997	167,1 (22)
e _{AK}	(Zn)		60,2 (10)
	KLL	7,21 - 7,55	}
	KLX	8,31 - 8,63	}
	KXY	9,39 - 9,65	}
ec _{2,1} K	(Zn)	81,606 (5)	0,230 (9)
ec _{1,0} K	(Zn)	83,651 (5)	28,4 (7)
ec _{1,0} L	(Zn)	92,116 - 93,290	3,55 (9)
ec _{1,0} M	(Zn)	93,174 - 93,302	0,522 (13)
ec _{2,0} K	(Zn)	174,917 (10)	0,332 (17)
ec _{3,1} K	(Zn)	290,558 (10)	0,060 (3)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Zn)	0,884 — 1,107	1,82 (12)
XK α_2	(Zn)	8,61587	17,0 (6) }
XK α_1	(Zn)	8,63896	33,0 (11) }
XK β_3	(Zn)	9,5728	{ }
XK β_1	(Zn)		{ } 7,09 (20) K' β_1
XK β_5''	(Zn)	9,6499	{ }
XK β_2	(Zn)	9,65806	{ }
XK β_4	(Zn)		{ } 0,01 K' β_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{2,1}(\text{Zn})$	91,265 (5)	3,07 (11)
$\gamma_{1,0}(\text{Zn})$	93,310 (5)	37,8 (9)
$\gamma_{2,0}(\text{Zn})$	184,576 (10)	20,9 (7)

	Energy keV	Photons per 100 disint.
$\gamma_{3,2}(\text{Zn})$	208,95 (1)	2,37 (8)
$\gamma_{3,1}(\text{Zn})$	300,217 (11)	16,8 (6)
$\gamma_{3,0}(\text{Zn})$	393,527 (10)	4,66 (16)
$\gamma_{4,3}(\text{Zn})$	494,166 (15)	0,0685 (27)
$\gamma_{4,2}(\text{Zn})$	703,106 (15)	0,0111 (6)
$\gamma_{4,1}(\text{Zn})$	794,381 (15)	0,0520 (24)
$\gamma_{4,0}(\text{Zn})$	887,688 (15)	0,147 (5)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Zn} - 67(\text{p},\text{n})\text{Ga} - 67 \\ \text{Possible impurities : Ga} - 66 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Zn} - 67(\text{d},\text{n})\text{Ga} - 67 \\ \text{Possible impurities : Ga} - 66 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Zn} - 67(\text{p},\text{n})\text{Ga} - 67 \\ \text{Possible impurities : Ga} - 66 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Zn} - 66(\text{d},\text{n})\text{Ga} - 67 \\ \text{Possible impurities : Ga} - 66 \end{array} \right.$

7 References

- W. B. MANN. Phys. Rev. 54 (1938) 649
(Half-life)
- H. HOPKINS, B. CUNNINGHAM. Phys. Rev. 73 (1948) 1406
(Half-life)
- D. A. McCOWN *et al.* Phys. Rev. 74 (1948) 1311
(Half-life)
- H. H. HOPKINS. Phys. Rev. 77 (1950) 717
(Half-life)
- J. TOBAILEM. Ann. Phys. (Paris) 10 (1955) 783
(Half-life)
- E. L. CHUPP *et al.* Phys. Rev. 109 (1958) 2036
(Gamma-ray energies)
- R. C. RITTER *et al.* Phys. Rev. 128 (1962) 2320
(mixing ratio (E2/M1) for gamma-transitions)
- G. RUDSTAM. Nucl. Phys. 56 (1964) 593
(Half-life)
- D. C. ALKHAZOV *et al.* Bull. Ac. Sc URSS, Phys. Ser. 28 (1965) 1575
(mixing ratio (E2/M1) for gamma-transitions)
- M. S. FREEDMAN *et al.* Phys. Rev. 151 (1967) 886
(mixing(E2/M1), ICC, EG,IG)
- J. A. BEARDEN. Rev. Mod. Phys. 39 (1967) 78
(X-ray energies)
- J. VRZAL *et al.* Bull. Ac. Sc. URSS, Phys. Ser. 31 (1968) 1687
(Gamma-ray emission probabilities)

- S. RAMAN, J. J. PINAJIAN. Nucl. Phys. A131 (1969) 393
(gamma-ray energies)
- A. LI-SCHOLZ, H. BAKHNU. Phys. Rev. 177 (1969) 1629
(Gamma-ray emission probabilities, gamma-mixing, ICC)
- W. BAMBANEK *et al.* Rev. Mod. Phys. 44 (1972) 716
(K X-Ray Fluorescence Yield)
- D. F. L. CRISLER *et al.* Phys. Rev. C. 5 (1972) 419
(Half-life)
- V. E. LEWIS *et al.* I. J. A. R. I. 23 (1972) 279
(Half-life)
- C. BARGHOLTZ *et al.* Z. Phys. 263 (1973) 89
(mixing ratio (E2/M1) for gamma-transitions)
- A. NILSSON, Z. P. SAWA. Phys. Scripta 9 (1974) 83
(mixing ratio (E2/M1) for gamma-transitions)
- R. L. HEATH. Report ANCR-1000-2 (1974)
(Gamma-ray energies and emission probabilities)
- P. O. ARONSSON *et al.* J. Inorg. Nucl. Chem. 36 (1974) 2397
(Gamma-ray energies)
- S. A. WENDER, J. A. CAMERON. Nucl. Phys. A241 (1975) 332
(Mixing ratio (E2/M1) for gamma-transitions, gamma-ray emission probabilities)
- M. J. THROOP *et al.* Nucl. Phys. A239 (1975) 333
(mixing ratio (E2/M1) for gamma-transitions, gamma-ray emission probabilities)
- F. P. LARKINS. At. Data Nuc. Data. Tables 20 (1977) 313
(Auger electron energies)
- R. DUFFAIT *et al.* Phys. Rev. C17 (1978) 2031
(Gamma-ray energies)
- F. LAGOUTINE *et al.* Int. J. Appl. Radiat. Isotop. 29 (1978) 269
(Half-life)
- P. R. G. LORNIK *et al.* J. Phys. (London) G4 (1978) 923
(mixing ratio (E2/M1) for gamma-transitions)
- R. A. MEYER *et al.* Phys. Rev. C17 (1978) 1822
(Half-life, gamma-ray energies and emission probabilities)
- F. RÖSEL *et al.* At. Data Nuc. Data. Tables 21 (1978) 91
(ICC)
- K. DEBERTIN *et al.* Int. J. Appl. Radiat. Isotop. 30 (1979) 551
(Half-life and X- and gamma-ray emission probabilities)
- H. HOUTERMANS *et al.* Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- D. D. HOPPE *et al.* NBS-SP-626 (1982) 85
(Half-life)
- F. LAGOUTINE *et al.* Table de Radionucléides, CEA-LMRI ISBN 2-7272-0078-1 (1987)
(Auger electron energies)
- R. B. BEGZHANOV *et al.* Bull. Ac. Sc. URSS, Phys. Ser. 52(11) (1988) 88
(Experimental PK values)
- R. A. MEYER. Fizika (Zagreb) 22 (1990) 153
(Gamma-ray energies and emission probabilities)
- M. R. BHAT. Nucl. Data Sheets 64 (1991) 875
(Decay scheme)
- A. T. HIRSHFELD *et al.* Priv. Comm., 1991HiZZ (1991)
(Gamma-ray emission probabilities)
- M. P. UNTERWEGER *et al.* Nucl. Instrum. Methods A312 (1992) 349
(Half-life)
- S. I. KAFALA *et al.* Nucl. Instrum. Methods A339 (1994) 151
(Evaluation technique)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q value)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic data)
- M. R. P. ATTIE *et al.* Appl. Rad. Isotopes 49 (1998) 1175
(Internal conversion electron intensities)

- E. SCHÖNFELD. Appl. Rad. Isotopes 49 (1998) 1353
(Fractional electron capture probabilities)
- R. G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods A450 (2000) 35
(Gamma ray energy)
- B. R. S. SIMPSON, T. NTSOANE. Appl.Rad.Isot. 52 (2000) 551
(ICC intensities, electron capture branching ratio to the ground state)
- M. P. UNTERWEGER. Appl. Rad. Isotopes 56 (2002) 125
(Half-life)
- H. SCHRADER. Appl. Rad. Isotopes 60 (2004) 317
(Half-life)
- M. A. L. DA SILVA, M. C. M. DE ALMEIDA, C. J. DA SILVA, J. U. DELGADO. Appl. Rad. Isotopes 60 (2004) 301
(Half-life)

1 Decay Scheme

The Kr-85 disintegrates by beta minus emission mainly to the Rb-85 ground state level.
Le krypton 85 se désintègre par émission bêta moins principalement vers le niveau fondamental de rubidium 85.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{85}\text{Kr}) &: 10,752 \quad (23) \quad \text{a} \\ Q^-(^{85}\text{Kr}) &: 687,1 \quad (19) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,2}^-$	173,1 (19)	0,438 (10)	Allowed	9,5
$\beta_{0,0}^-$	687,1 (19)	99,562 (10)	1st Forbidden Unique	8,4

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_T
$\gamma_{1,0}(\text{Rb})$	151,18 (3)	0,00000023 (14)	M1 + 0,52(4)% E2	0,0430 (13)	0,00485 (14)	0,0488 (14)
$\gamma_{2,1}(\text{Rb})$	362,81 (3)	0,000000225 (45)	(E3)	0,0292 (9)	0,00400 (12)	0,034 (1)
$\gamma_{2,0}(\text{Rb})$	513,998 (5)	0,438 (10)	M2	0,00635 (19)	0,00072 (2)	0,00721 (22)

3 Atomic Data

3.1 Rb

ω_K	:	0,674	(4)
$\bar{\omega}_L$:	0,0237	(6)
n_{KL}	:	1,125	(4)

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	13,3359	51,95
K α_1	13,3955	100
K β_3	14,9519	}
K β_1	14,9614	}
K β_5''	15,085	}
K β_2	15,1856	}
K β_4	15,205	2,82

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	10,987 – 11,503	100
KLX	12,782 – 13,381	35,8
KXY	14,556 – 15,172	3,2
Auger L	1,1 – 2,0	

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Rb)	1,1 - 2,0	0,00336 (6)
e _{AK}	(Rb)		0,000901 (24)
	KLL	10,987 - 11,503	}
	KLX	12,782 - 13,381	}
	KXY	14,556 - 15,172	}
$\beta_{0,2}^-$	max:	173,1 (19)	0,438 (10)
$\beta_{0,2}^-$	avg:	47,5 (6)	
$\beta_{0,0}^-$	max:	687,1 (19)	99,562 (10)
$\beta_{0,0}^-$	avg:	251,4 (8)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XK α_2	(Rb)	13,3359	0,000540 (14) }
XK α_1	(Rb)	13,3955	0,001040 (25) }
XK β_3	(Rb)	14,9519 }	
XK β_1	(Rb)	14,9614 }	0,000253 (7) K' β_1
XK β_5''	(Rb)	15,085 }	
XK β_2	(Rb)	15,1856 }	
XK β_4	(Rb)	15,205 }	0,0000294 (13) K' β_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{1,0}(\text{Rb})$	151,18 (3)	0,0000022 (13)
$\gamma_{2,1}(\text{Rb})$	362,81 (4)	0,00000218 (44)
$\gamma_{2,0}(\text{Rb})$	513,997 (5)	0,435 (10)

6 Main Production Modes

$\text{Kr} - 84(\text{n},\gamma)\text{Kr} - 85 \quad \sigma : 0,042 \text{ (4) barns}$
 $\text{Kr} - 84(\text{n},\gamma)\text{Kr} - 85\text{m} \quad \sigma : 0,090 \text{ (13) barns}$
 $\left\{ \begin{array}{l} \text{Kr} - 85\text{m(I.T.)}\text{Kr} - 85 \\ \text{Possible impurities : Half-life(Kr - 85m)} = 4,48\text{h} \end{array} \right.$
 $\left\{ \begin{array}{l} \text{Fission products} \\ \text{Possible impurities : None} \end{array} \right.$

7 References

- H. G. THODE. Nucleonics 3 (1948) 14
(Half-life)
- R. K. WANLESS, H. G. THODE. Can. J. Phys. 31 (1953) 517
(Half-life)
- J. F. TURNER. AERE - N/R 1254 (1953)
(Half-life)
- K. W. GEIGER, J. S. MERRITT, J. G. V. TAYLOR. Nucleonics 19 (1961) 97
(Gamma Branching ratio)
- J. LERNER. J. Inorg. Nucl. Chem. 25 (1963) 749
(Half-life)
- T. A. EASTWOOD, F. BROWN, R. D. WERNER. Can. J. Phys. 42 (1964) 218
(Gamma Branching ratio)
- S. C. ANSPACH, L. M. CAVALLO, S. B. GARFINKEL, J. M. R. HUTCHINSON, C. N. SMITH. Report NP - 15663 (1965)
(Half-life)
- B. DENECKE, E. DE ROOST, A. SPERNOL, R. VANINBROUKX. Nucl. Sci. Eng. 28 (1967) 305
(Gamma Branching ratio)
- J. W. JOHNSTON. Report BNWL - B -369 (1974)
(Half-life)
- R. A. MEYER, J. E. FONTANILLA, N. L. SMITH, C. F. SMITH, R. C. RAGAINI. Phys. Rev. C21 (1980) 2590
(Energy and emission probability)
- K. F. WALZ, K. DEBERTIN, H. SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life)
- H. SIEVERS. Nucl. Data Sheets 62 (1991) 271
(Multipolarities, mixing ratio, half-life)
- M. P. UNTERWEGER, D. D. HOPPES, F. J. SCHIMA. Nucl. Instrum. Methods Phys. Res. A312 (1992) 349
(Half-life)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A565 (1993) 1
(Q)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Research A369 (1996) 527
(Atomic Data)
- L. ERBESZKORN, A. SZORÉNYI, J. VAGVOLGYI. Nucl. Instrum. Methods Phys. Res. A363 (1996) 463
(Half-life)
- M. P. UNTERWEGER. Appl. Rad. Isotopes 56 (2002) 125
(Half-life)
- H. SCHRADER. Appl. Rad. Isotopes 60, 2-3 (2004) 317
(Half-life)

1 Decay Scheme

The Sr-85 disintegrates by electron capture to the Rb-85 excited levels, mainly to the 514 keV level.
Le strontium 85 se désintègre par capture électronique vers les niveaux excités de rubidium 85, principalement vers celui de 514 keV.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{85}\text{Sr}) &: 64,850 \quad (7) \quad \text{d} \\ Q^+(^{85}\text{Sr}) &: 1065 \quad (3) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L	P_M
$\epsilon_{0,4}$	196 (3)	0,0129 (4)	1st Forbidden	9,1	0,8610 (16)	0,1146 (13)	0,0214 (4)
$\epsilon_{0,3}$	551 (3)	99,2 (4)	Allowed	6,2	0,8718 (15)	0,1059 (12)	0,0195 (4)
$\epsilon_{0,2}$	784 (3)	0,0005	Unique 3rd Forbidden	11,8			
$\epsilon_{0,1}$	914 (3)	0,0005	3rd Forbidden	11,5			
$\epsilon_{0,0}$	1065 (3)	0,8 (4)	Unique 1st Forbidden	9,3	0,85 (3)	0,12 (3)	0,03 (1)

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L (10^{-3})	α_M (10^{-3})	α_T
$\gamma_{2,1}(\text{Rb})$	129,826 (10)	0,0005	(M1)	0,0635 (19)	7,17 (21)	1,208 (36)	0,0721 (22)
$\gamma_{1,0}(\text{Rb})$	151,160 (6)	0,0012 (9)	M1+E2	0,0430 (13)	4,85 (15)	0,817 (25)	0,0488 (15)
$\gamma_{4,3}(\text{Rb})$	354,97 (5)	0,0005 (2)	(E1)	0,00225 (7)	0,242 (7)	0,0405 (12)	0,00253 (8)
$\gamma_{3,1}(\text{Rb})$	362,847 (6)	0,0014 (3)	(E3)	0,0292 (9)	3,97 (12)	0,67 (2)	0,0339 (10)
$\gamma_{3,0}(\text{Rb})$	514,007 (3)	99,2 (4)	M2	0,00635 (19)	0,722 (22)	0,1219 (37)	0,00721 (22)

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L (10^{-3})	α_M (10^{-3})	α_T
$\gamma_{4,1}(\text{Rb})$	717,81 (5)	0,00032 (3)	(E2)	0,00109 (3)	0,120 (4)	0,0202 (6)	0,00124 (4)
$\gamma_{4,0}(\text{Rb})$	868,98 (5)	0,0121 (4)	M1+E2	0,00065 (2)	0,070 (2)	0,01176 (35)	0,00073 (3)

3 Atomic Data

3.1 Rb

$$\begin{aligned}\omega_K &: 0,674 \quad (4) \\ \bar{\omega}_L &: 0,0237 \quad (6) \\ n_{KL} &: 1,125 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	13,3359	51,95
K α_1	13,3955	100
K β_3	14,9519	}
K β_1	14,9614	}
K β_5''	15,085	24,34
K β_2	15,1856	}
K β_4	15,205	2,82
X _L		
L ℓ	1,48	
L γ	- 2,05	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	10,987 – 11,503	100
KLX	12,782 – 13,381	35,8
KXY	14,556 – 15,172	3,2
Auger L	1,1 – 2,0	

4 Electron Emissions

		Energy keV		Electrons per 100 disint.
e _{AL}	(Rb)	1,1 - 2,0		96,5 (4)
e _{AK}	(Rb)			28,6 (4)
	KLL	10,987 - 11,503	}	
	KLX	12,782 - 13,381	}	
	KXY	14,556 - 15,172	}	
e _{c3,0 K}	(Rb)	498,811 (12)		0,630 (19)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV		Photons per 100 disint.
XL	(Rb)	1,48 — 2,05		2,30 (5)
XK α_2	(Rb)	13,3359	17,16 (17)	} K α
XK α_1	(Rb)	13,3955	33,04 (29)	}
XK β_3	(Rb)	14,9519	}	
XK β_1	(Rb)	14,9614	}	8,04 (10) K' β_1
XK β''_5	(Rb)	15,085	}	
XK β_2	(Rb)	15,1856	}	
XK β_4	(Rb)	15,205	}	0,93 (4) K' β_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{2,1}(\text{Rb})$	129,826 (10)	0,0005
$\gamma_{1,0}(\text{Rb})$	151,160 (6)	0,0012 (9)
$\gamma_{4,3}(\text{Rb})$	354,97 (5)	0,0005 (2)
$\gamma_{3,1}(\text{Rb})$	362,847 (6)	0,0014 (3)
$\gamma_{3,0}(\text{Rb})$	514,0048 (22)	98,5 (4)
$\gamma_{4,1}(\text{Rb})$	717,81 (5)	0,00032 (3)
$\gamma_{4,0}(\text{Rb})$	868,98 (5)	0,0121 (4)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Sr - 84(n,}\gamma\text{)Sr - 85} \quad \sigma : 0,35 \text{ (7) barns} \\ \text{Possible impurities : Sr - 89, Rb - 84} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Sr - 84(n,}\gamma\text{)Sr - 85m} \quad \sigma : 0,60 \text{ (6) barns} \\ \text{Possible impurities : Sr - 89, Rb - 84} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Sr - 85m(I.T.)Sr - 85} \\ \text{Possible impurities : Sr - 85m, half-life : 68 min} \end{array} \right.$

7 References

- L.A.DUBRIDGE, J.MARSHALL. Phys. Rev. 58 (1940) 7
(Half-life)
- A.W.SUNYAR, J. W. MIHELICH, G. SCHARFF-GOLDHABER, M. GOLDHABER, N.S. WALL, M. DEUTSCH. Phys. Rev. 86 (1952) 1023
(Conv. Elec. emission probabilities)
- G.HERRMANN, F.STRASSMANN. Z. Naturforsch. 11a (1956) 946
(Half-life)
- J.G.SIEKMAN. Nucl. Phys. 2 (1956) 254
(Half-life, 514 keV level)
- H.W.WRIGHT, E.L. WYATT, S.A REYNOLDS, W.S.LYON, T.H. HANDLEY. Nucl. Sci. Eng. 2 (1957) 427
(Half-life)
- M.K.RAMASWAMY, B.A.BISHARA, P.S.JASTRAM. Bull. Am .Phys. Soc. 7,4 (1962) 341
(Beta emission probabilities)
- A.R.SATTLER. Phys. Rev. 127 (1962) 854
(Half-life, Gamma-ray emission probabilities)
- K.E.G.LÖBNER. Nucl. Phys. 58 (1964) 49
(Half-life, 514 keV level)
- S.C.ANSPACH, L.M CAVALLO, S.B GARFINKEL, J.M.R HUTCHINSON, C.N.SMITH. NBS Misc. Publ. 260-9 (1965)
(Half-life)
- N.A.VARTANOV, P.S.SAMOILOV, Y.S.TSATUROV. Sov. J. Nucl. Phys. 3 (1966) 436
(Gamma-ray emission probabilities)
- J.A.BEARDEN. Rev. Mod. Phys. 39 (1967) 78
(X-ray energies)
- J.LEGRAND, J.P.BOULANGER, J.P.BRETHON. Nucl. Phys. A107 (1968) 177
(Gamma-ray energies)
- H.H.GROTHER, J.W. HAMMER, K.W. HOFFMANN. Z. Physik 225 (1969) 293
(K x-ray emission probabilities, Half-life, K fluorescence yield)
- M.MCDONNELL, M.K.RAMASWAMY. Nucl. Phys. A127 (1969) 531
(Q(EC))
- W.BAMBYNEK, D. REHER. Z. Physik 238 (1970) 49
(K x-ray emission probabilities, K fluorescence yield)
- I.F.BUBB, S.I.H.NAGUI, J.L.WOLFSON. Nucl. Phys. A167 (1971) 252
(Gamma-ray emission probabilities)
- N.B GOVE, M.J. MARTIN. At. Data Nucl. Data Tables 10 (1971) 205
(lg ft)
- G.H.MILLER, P.DILLARD, M.ECKHAUSE, R.E.WELSH. Nucl. Instrum. Methods 104 (1972) 11
(Half-life)
- J.F.EMERY, S.A REYNOLDS, E.I. WYATT, G.I. GLEASON. Nucl. Sci. Eng. 48 (1972) 319
(Half-life)
- FLAGOUTINE, J. LEGRAND, C.PERROT, J.P. BRETHON, J. MOREL. Int. J. Appl. Radiat. Isotop. 23 (1972) 219
(Half-life)
- R.C.RAGAINI, C.F.SMITH, R.A MEYER. Bull. Am .Phys. Soc. 17 (1972) 444
(level energies)

- R.P.TORTI *et al.* Phys. Rev. 6C (1972) 1686
(Gamma-ray energies)
- J.ARAMINOWICZ, R.DRESLER. Report INR 1464 (1973) 14
(Half-life)
- E.BARNARD *et al.* Z. Physik 260 (1973) 197
(Spin and Parity)
- P.D.BOND, G.J.KUMBARTZKI. Nucl. Phys. A205 (1973) 239
(Spin and Parity, Gamma-ray emission probabilities)
- E.VATAI *et al.* Nucl. Phys. A219 (1974) 595
(Gamma-ray energies)
- J.S.MERRIT, F.H.GIBSON. Report AECL 5315 (1976) 37
(Half-life)
- W.W.PRATT. J. Inorg. Nucl. Chem. 39 (1977) 919
(Gamma-ray emission probabilities)
- F.P.LARKINS. At. Data Nucl. Data Tables 20 (1977) 311
(Auger electron energies)
- Y.YOSHIZAWA. report Jaeri-M 7567 (1978)
(Gamma-ray emission probabilities, Half-life, lg ft)
- F.RÖSEL, H.M.FRIES, K.ALDER, H.C.PAULI. At. Data Nucl. Data Tables 21 (1978) 110
(Conv. Elec. emission probabilities)
- D.J.THOMAS. Z. Physik A289 (1978) 51
(Half-life)
- R.G.HELMER, R.G.GREENWOOD, R.J.GEHRKE. Nucl. Instrum. Methods 155 (1978) 189
(Gamma-ray energies)
- S.K.BASU *et al.* J. Phys. G: Nucl. Phys. 5 (1979) 585
(Half-life, level energies)
- Y.YOSHIZAWA, H.INOUE, M.HOSHI,K.SHIZUMA,Y. IWATA,Y. IWATA. report Jaeri-M 8811 (1980)
(Half-life, Gamma-ray emission probabilities)
- H.HOUTERMANS, O.MILESEVIC, F.REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- A.R.RUTLEDGE, L.V.SMITH, J.S.MERRIT. Report AECL-6692 (1980) 3
(Half-life)
- R.A.MEYER, J.E.FONTANILLA, N.L.SMITH. Phys. Rev. C21 (1980) 2590
(Gamma-ray energies)
- D.D.HOPES, J.M.R. HUTCHINSON, F.J. SCHIMA, M.P.UNTERWEGGER. NBS Special Publication 626 (1982) 85
(Half-life)
- H.KUMAHORA, H.INOUE, Y. YOSHIZAWA. Nucl. Instrum. Methods 206 (1983) 489
(Gamma ray energies, Gamma-ray emission probabilities)
- K.F. WALZ, K. DEBERTIN, H.SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life)
- G.SCHUPP, H.J.NAGY. Phys. Rev. C29 (1984) 1414
(double K shell ionization)
- G.JERBIC-ZORK, K.ILAKOVAC, Z.KRECAK,V.HORVAT. Fizika 22 (1990) 413
(level energies, Gamma-ray emission probabilities)
- Y.YOSHIZAWA, H.INOUE. IAEA-Tecdoc 619 (1991) 73
(Gamma ray energies)
- H.SIEVERS. Nucl. Data Sheets 62 (1991) 271
(Gamma ray energies, main production modes, Half-life of excited levels)
- M.P. UNTERWEGGER, D.D.HOPES, F.J.SCHIMA. Nucl. Instrum. Methods Phys. Res. A312 (1992) 349
(Half-life)
- T.CHANG, S.WANG,H.WANG. Nucl. Instrum. Methods Phys. Res. A325 (1993) 196
(Gamma ray energies)
- G.AUDI, A.H.WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(K X-ray emission probabilities, KL vacancy numbers)
- E.SCHÖNFELD. Appl. Rad. Isotopes 9-11 (1998) 1353
(PK, PL, PM)
- R.G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods Phys. Res. A450 (2000) 35
(Gamma ray energies)

1 Decay Scheme

Le Y-88 se désintègre par capture électronique et émission bêta plus vers des niveaux excités de Sr-88. Aucune transition vers le niveau fondamental de Sr-88 n'a été mise en évidence.

Y-88 decays by electron capture and beta plus emission towards excited levels of Sr-88. None transition towards the fundamental level of Sr-88 was shown.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{88}\text{Y}) &: 106,626 \quad (21) \quad \text{d} \\ Q^+(^{88}\text{Y}) &: 3622,6 \quad (15) \quad \text{keV} \end{aligned}$$

2.1 β^+ Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,1}^+$	764,5 (15)	0,204 (11)	Unique 1st Forbidden	9,7

2.2 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft	P_K	P_L	P_{M+}
$\epsilon_{0,4}$	37,6 (15)	0,048 (18)	Allowed	6,9	0,72 (4)	0,23 (4)	0,047 (9)
$\epsilon_{0,3}$	404,0 (15)	0,023 (4)	Unique 1st Forbidden	9,4			
$\epsilon_{0,2}$	888,5 (15)	94,50 (23)	Allowed	7	0,8725 (15)	0,1050 (14)	0,0195 (5)
$\epsilon_{0,1}$	1776,5 (15)	5,23 (23)	Unique 1st Forbidden	9,8	0,65 (15)	0,20 (5)	

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K (10^{-4})	α_L (10^{-4})	α_T (10^{-4})	α_π (10^{-4})
$\gamma_{3,2}(\text{Sr})$	484,368 (26)	0,0009	E1	10,8	1,17	12,3	
$\gamma_{4,2}(\text{Sr})$	850,647 (24)	0,048 (18)	(M1,E2)	7,4 (7)	0,8 (1)	8,3 (8)	
$\gamma_{2,1}(\text{Sr})$	898,041 (4)	93,93 (23)	E1	2,77 (20)	0,29 (3)	3,15 (23)	
$\gamma_{3,1}(\text{Sr})$	1382,409 (26)	0,016 (3)	M1+0,3%E2	2,6 (3)	0,28 (3)	2,9 (3)	
$\gamma_{1,0}(\text{Sr})$	1836,073 (13)	99,38 (3)	E2	1,35 (14)	0,15 (2)	1,52 (15)	2,3 (2)
$\gamma_{2,0}(\text{Sr})$	2734,132 (15)	0,614 (25)	E3	1,1 (2)	0,2 (1)	1,3 (2)	4,4 (4)
$\gamma_{3,0}(\text{Sr})$	3218,546 (49)	0,007 (2)	E2	0,55	0,1	0,65	

3 Atomic Data

3.1 Sr

$$\begin{aligned}\omega_K &: 0,696 \quad (4) \\ \bar{\omega}_L &: 0,0262 \quad (7) \\ n_{KL} &: 1,102 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	14,098	52,05
K α_1	14,1652	100
K β_3	15,8252	}
K β_1	15,8359	}
K β_5''	15,969	}
		24,69
K β_2	16,0847	}
K β_4	16,104	}
		3,21
X _L		
L ℓ	1,6	
L γ	- 2,2	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	11,59 – 12,13	100
KLX	13,50 – 14,14	36,7
KXY	15,39 – 16,07	3,37
Auger L 1,2 – 2,1		

4 Electron Emissions

		Energy keV		Electrons per 100 disint.
e _{AL}	(Sr)	1,2	-	2,1 102,9 (10)
e _{AK}	(Sr)			26,1 (5)
	KLL	11,59	-	12,13 }
	KLX	13,50	-	14,14 }
	KXY	15,39	-	16,07 }
ec _{1,0} ±	(Sr)	814,058	(15)	0,0228 (20)
ec _{2,1} K	(Sr)	881,936	(4)	0,0260 (19)
ec _{2,1} L	(Sr)	895,825	- 896,101	0,00272 (28)
ec _{2,0} ±	(Sr)	1712,080	(18)	0,00027 (4)
ec _{1,0} K	(Sr)	1819,968	(13)	0,0134 (14)
ec _{1,0} L	(Sr)	1833,857	- 1834,133	0,00149 (20)
ec _{2,0} K	(Sr)	2718,027	(15)	0,000068 (13)
ec _{2,0} L	(Sr)	2731,916	- 2732,192	0,000012 (6)
$\beta_{0,1}^+$	max:	764,5	(15)	0,204 (11)
$\beta_{0,1}^+$	avg:	359,4	(2)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.	
XL	(Sr)	1,6 — 2,2	2,77 (8)	
XK α_2	(Sr)	14,098	17,30 (22)	} K α
XK α_1	(Sr)	14,1652	33,2 (4)	}
XK β_3	(Sr)	15,8252	}	
XK β_1	(Sr)	15,8359	}	K β'_1
XK β_5''	(Sr)	15,969	}	
XK β_2	(Sr)	16,0847	}	
XK β_4	(Sr)	16,104	}	K β'_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{3,2}$ (Sr)	484,368 (26)	0,0009
γ^\pm	511	0,408 (22)
$\gamma_{4,2}$ (Sr)	850,643 (24)	0,048 (18)
$\gamma_{2,1}$ (Sr)	898,036 (4)	93,90 (23)
$\gamma_{3,1}$ (Sr)	1382,397 (26)	0,016 (3)
$\gamma_{1,0}$ (Sr)	1836,052 (13)	99,32 (3)
$\gamma_{2,0}$ (Sr)	2734,068 (14)	0,614 (25)
$\gamma_{3,0}$ (Sr)	3218,419 (22)	0,007 (2)

6 Main Production Modes

$$\left\{ \begin{array}{l} \text{Sr} - 88(\text{p},\text{n})\text{Y} - 88 \\ \text{Possible impurities : Y} - 84, \text{Y} - 85, \text{Y} - 86, \text{Y} - 87, \text{Rb} - 83, \text{Rb} - 84, \text{Rb} - 86 \end{array} \right.$$

$$\left\{ \begin{array}{l} \text{Sr} - 88(\text{d},2\text{n})\text{Y} - 88 \\ \text{Possible impurities : Y} - 84, \text{Y} - 87, \text{Sr} - 89 \end{array} \right.$$

7 References

- L. A. DUBRIDGE, J. MARSHALL. Phys. Rev. 58 (1940) 7 (T1/2)

- W. C. PEACOCK, J. W. JONES. Report AECD 1812 (1948)
(T1/2, Beta emission intensities)
- M. K. RAMASWAMY, P. S. JASTRAM. Nucl. Phys. 19 (1960) 243
(Max. beta plus energy, T1/2)
- R. W. PEELLE. Report ORNL 3016 (1960) 110
(Gamma-ray emission intensities)
- J. I. RHODE, O. E. JOHNSON, W. G. SMITH. Phys. Rev. 129 (1963) 815
(Max. beta plus energy, T1/2)
- S. SHAstry, R. BHATTACHARYYA. Nucl. Phys. 55 (1964) 397
(P gamma)
- R. L. ROBINSON, P. H. STELSON, F. K. McGOWAN, J. L. C. FORD, JR., W. T. MILNER. Nucl. Phys. 74 (1964) 281
(Gamma ray energies)
- J. H. HAMILTON ET AL.. Phys. Lett. 19 (1966) 682
(K ICC, T ICC)
- M. SAKAI, T. YAMAZAKI, J. M. HOLLANDER. Nucl. Phys. 84 (1966) 302
(Gamma-ray emission intensities, Elec. Capt. Probabilities)
- A. V. RAMAYYA, J. H. HAMILTON, S. M. BRAHMAVAR, J. J. PINAJIAN. Phys. Lett. 24B (1967) 49
(Gamma ray energies)
- W. W. BLACK, R. L. HEATH. Nucl. Phys. A90 (1967) 650
(Gamma ray energies)
- D. H. WHITE, D. J. GROVES. Nucl. Phys. A91 (1967) 453
(Gamma ray energies)
- A. LUUKKO, P. HOLMBERG. Comm. Phys.-math. 33 (1968) 1
(angular corr., spin and parity of levels)
- S. C. ANSPACH, L. M. CAVALLO, S. B. GARFINKEL, J. M. R. HUTCHINSON, C. N. SMITH. private Mitteilung (1968)
(T1/2)
- J. LEGRAND, J. P. BOULANGER, J. P. BRETHON. Nucl. Phys. A107 (1968) 177
(Gamma ray energies)
- R. GUNNINK, R. A. MEYER, J. B. NIDAY, R. P. ANDERSON. Nucl. Instrum. Methods 65 (1968) 26
(Gamma ray energies)
- H. LYCKLAMA, N. P. ARCHER, T. J. KENNETH. Can. J. Phys. 47 (1969) 393
(Gamma ray energies, Spin and Parity)
- M. G. STRAUSS, F. R. LENKSZUS, J. J. EICHHOLZ. Nucl. Instrum. Methods 76 (1969) 285
(Gamma ray energies)
- H. H. GROTHEER, J. W. HAMMER, K. W. HOFFMANN. Z. Physik 225 (1969) 293
(Beta plus emission probabilities)
- J. KERN. Nucl. Instrum. Methods 79 (1970) 233
(Gamma ray energies)
- C. J. ALLAN. Nucl. Instrum. Methods 91 (1971) 117
(ICC, Internal-pair formation coefficient)
- L. J. JARDINE. Nucl. Instrum. Methods 96 (1971) 259
(Gamma-ray emission intensities)
- N. B. GOVE, M. J. MARTIN. Nuclear Data Tables 10 (1971) 205
(log ft)
- W. BAMBYNEK, D. REHER. Z. Physik 264 (1973) 253
(K fluorescence yield)
- A. HESS, H. SCHNEIDER. Z. Physik 262 (1973) 231
(mixing ratio, angular correlations)
- G. ARDISSON, S. LARIBI, C. MARSOL. Nucl. Phys A223 (1974) 616
(Gamma-ray emission intensities)
- A. V. BARKOW, W. M. WINOGRADOW, A. W. SOLOTWIN, W. M. MAKAROW, T. M. USYPKO. Program and abstracts of 24th Conference on nuclear spectroscopy and nuclear structure, Kharkov, 29 (1974) 58
(Beta plus emission probabilities, Internal-pair formation coefficient)
- R. L. HEATH. Gamma-ray Spectrum Catalogue. USAEL, Rep. ANCR 1000-2 (1974)
(Gamma ray energies, Gamma-ray emission intensities)
- F. LAGOUTINE, J. LEGRAND, C. BAC. Int. J. Appl. Radiat. Isot. 26 (1975) 131
(T1/2)

- M. BORMANN, H.-K. FEDDERSEN, H.-H. HÖLSCHER, W. SCOBEL , H. WAGNER. Z. Physik A277 (1976) 203
(T1/2)
- N. J. AMINARASCHWILI, V. A. DZHASHI, W. L. TSCHICHLADSE, S. D. SHAWGULIDSE. Conference: 27th Annual conference on nuclear spectroscopy and nuclear structure, Tashkent, USSR, 22-25 (1977)
(K ICC)
- W. BAMBYNEK ET AL.. Rev. Mod. Phys. 49 (1977) 77
(K fluorescence yield)
- A. A. KONSTANTINOV, T. E. SAZONOWA , S. W. SEPMAN.. Conference: 27th Annual conference on nuclear spectroscopy and nuclear structure, Tashkent, USSR, 22- (1977) 6
(T1/2)
- N. M. ANTONEVA, V. M. VINDGRADOV, E. P. GRIGOREV, P. P. DMITRIEV, A. V. ZOLOTAVIN, G. S. KATYKHIN, N. KRASNOV, V. N. MAKAROV. Bull. Ac. Sci.USSR, Phys. Ser. 43 (1979) 155
(Beta plus emission probabilities, ICC, Gamma ray energies, Gamma-ray emission intensities)
- R. C. GREENWOOD, R. G. HELMER, R. J. GEHRKE. Nucl. Instrum. Methods 159 (1979) 465
(Gamma ray energies)
- R. G. HELMER, J. W. STARNER, M. E. BUNKER. Nucl. Instrum. Methods 158 (1979) 489
(Gamma ray energies)
- H. HOUTERMANS, O. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(T1/2)
- Y. YOSHIZAWA, Y. IWATA, T. KAKU, T. KATO, J. RUAN, T. KOJIMA, Y. KAWADA. Nucl. Instrum. Methods 174 (1980) 109
(Gamma-ray emission intensities)
- K. DEBERTIN, U. SCHÖTZIG, K. F. WALZ. NBS-SP 626 (1982) 101
(T1/2, Gamma-ray emission intensities)
- D. D. HOPPES, J. M. R. HUTCHINSON, F. J. SCHIMA, M. P. UNTERWEGER. NBS-SP 626 (1982) 85
(T1/2, Gamma-ray emission intensities)
- K. F. WALZ, K. DEBERTIN , H. SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(T1/2)
- H.-W. MÜLLER. Nuclear Data Sheets 54 (1988) 1
(lg ft)
- U. SCHÖTZIG. Nucl. Instrum. Methods A286 (1990) 523
(Gamma-ray emission intensities)
- A. A. KONSTANTINOV, T. E. SAZONOVA, S. V. SEPMAN, A. V. ZANEVSKY, N. I. KARMALITSYN. Nucl. Instrum. Methods A339 (1994) 200
()
- E. SCHÖNFELD, H. JANSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic Data)
- R. H. MARTIN, K. I. W. BURNS, J. G. V. TAYLOR. Nucl. Instrum. Methods A390 (1997) 267
(T1/2)
- M.N. AMIOT, J. BOUCHARD, M.-M. BÉ, J .B. ADAMO. To be published in Appl. Rad. Isotopes (2004)
(T1/2)

1 Decay Scheme

Sr-89 disintegrates by beta minus emission mainly to the Y-89 fundamental level. A small fraction 0,0096% populates the isomeric level at 909 keV in Y-89.

Le strontium 89 se désintègre par émission bêta moins principalement vers le niveau fondamental de l'yttrium 89 ainsi que vers le niveau excité de 909 keV avec une intensité de 0,0096 %.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{89}\text{Sr}) &: 50,57 \quad (3) \quad \text{d} \\ Q^-(^{89}\text{Sr}) &: 1495,1 \quad (22) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,1}^-$	586,1 (22)	0,00964 (6)	2nd Forbidden	11,1
$\beta_{0,0}^-$	1495,1 (22)	99,99036 (4)	Unique 1st Forbidden	9,4

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_T
$\gamma_{1,0}(\text{Y})$	909,0 (1)	0,00964 (6)	(M4)	0,00746 (23)	0,00091 (3)	0,00850 (26)

3 Atomic Data

3.1 Y

ω_K	:	0,716	(4)
$\bar{\omega}_L$:	0,0289	(7)
n_{KL}	:	1,081	(4)

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	14,8829	52,15
K α_1	14,9585	100
K β_3	16,7259	}
K β_1	16,7381	}
K β_5''	16,88	}
K β_2	17,0156	}
K β_4	17,0362	3,47

4 Electron Emissions

	Energy keV	Electrons per 100 disint.
$\beta_{0,1}^-$	max: 586,1 (22)	0,00964 (6)
$\beta_{0,1}^-$	avg: 189,1 (9)	
$\beta_{0,0}^-$	max: 1495,1 (22)	99,99036 (4)
$\beta_{0,0}^-$	avg: 584,6 (10)	

5 Photon Emissions

5.1 X-Ray Emissions

	Energy keV	Photons per 100 disint.	
XK α_2 (Y)	14,8829		{ K α
XK α_1 (Y)	14,9585	0,086 (7)	}

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.	
$\gamma_{1,0}(Y)$	909,0 (1)	0,00956 (6)	

6 Main Production Modes

$\left\{ \begin{array}{l} \text{Sr} - 88(n,\gamma)\text{Sr} - 89 \quad \sigma : 0,058 \text{ (4) barns} \\ \text{Possible impurities : Sr} - 85, \text{Sr} - 90 \end{array} \right.$

$\left\{ \begin{array}{l} \text{Fission product} \\ \text{Possible impurities : Sr} - 90 \end{array} \right.$

Rb - 89(β^-)

Sr - 87(t,p)Sr - 89

Kr - 86($\alpha, n\gamma$)Sr - 89

7 References

- G. HERRMANN. Z. f. Elektrochemie 58 (1954) 626
(Half-life)
- W. S. LYON, R. R. RICKARD. Phys. Rev. 100 (1955) 112
(Half-life)
- C. P. SWANN, F. R. METZGER. Phys. Rev. 100 (1955) 1329
(Half-life isomeric level)
- A. BISI, S. TERRANI, L. ZAPPA. Il Nuovo Cimento II (1955) 1297
(Beta emission energies)
- G. HERRMANN, F. STRASSMANN. Z. Naturforsch. 10A (1955) 146
(Half-life)
- A. KJELBERG, A. C. PAPAS. Nucl. Phys. 1 (1956) 322
(Half-life)
- R. G. OSMOND, N. J. OWERS. J. Inorg. Nucl. Chem. 9 (1959) 96
(Half-life)
- A. R. SATTLER. Nucl. Phys. 36 (1962) 648
(Half-life)

- K. F. FLYNN, L. G. GLENDEENIN , E. E. STEINBERG. Nucl. Sci. Eng. 22 (1965) 416
(Half-life)
- S. C. ANSPACH, L. M. CAVALLO, S. B. GARFINKEL, J. M. R. HUTCHINSON, C. N. SMITH. Report NP-15663 (1965)
(Half-life)
- D. A. MARSDEN, L. YAFFEE. Can. J. Chem. 43 (1965) 249
(Half-life)
- J. A. BEARDEN. Rev. Mod. Phys. 39 (1967) 78
(E(KX))
- E. L. ROBINSON, R. C. HAGENAUER , E. EICHLER. Nucl. Phys. A123 (1969) 471
(Gamma ray energies,Gamma-ray emission intensities)
- F. K. WOHN, W. L. TALBERT Jr. Nucl. Phys. A146 (1970) 33
(Beta emission energies)
- S. BABA, H. BABA , H. NATSUME. J. Inorg. Nucl. Chem. 33 (1971) 589
(Half-life)
- F. LAGOUTINE, J. LEGRAND, C. PERROT, J. P. BRETHON , J. MOREL. Int. J. Appl. Radiat. Isotop. 23 (1972) 219
(Half-life)
- H. H. HANSEN, K. PARTHASARADHI. Phys. Rev. C9 (1974) 1143
(X-ray emission intensities)
- F. P. LARKINS. At. Data Nucl. Data Tables 20 (1977) 313
(Auger electron energies)
- F. RÖSEL, H. M. FRIES, K. ALDER, H. C. PAULI. At. Data Nucl. Data Tables 21 (1978) 91
(ICC)
- J. S. MERRITT, K. M. OPHEL, A. R. RUTLEDGE , L. V. SMITH. Report AECL 7102 (1980) 32
(Gamma-ray emission intensities)
- J. S. MERRITT, A. R. RUTLEDGE, L. V. SMITH. Int. J. Appl. Radiat. Isotop. 33 (1982) 77
(Gamma-ray emission intensities, Gamma ray energies)
- T. SAYIBABA, K. NARASIMHA MURTY , C. R. RAO. Il Nuovo Cimento 97A (1987) 365
(Bremsstrahlung)
- B. R. S. BABU, P. VENKATARAMAIAH , H. SANJEEVIAH. Nucl. Instrum. Methods Phys. Res. A255 (1987) 96
(Bremsstrahlung)
- H. SIEVERS. Nuclear Data Sheets 58 (1989) 351
(production modes, spins, parities)
- U. SCHÖTZIG. Nucl. Instrum. Methods Phys. Res. A286 (1990) 523
(Gamma-ray emission intensities)
- M. BASHA, E. I. KHALIL, M. HUSSEIN, H. RAGAB. Indian J. Phys. 65A (1991) 120
(Bremsstrahlung)
- S. DHALIWAL, M. S. POWAR, M. SINGH. J. Phys. G Nucl. Part. Phys. 20 (1994) 135
(Bremsstrahlung)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Atomic Data)
- F. J. SCHIMA. Appl. Rad. Isotopes 49 (1998) 1359
(Gamma-ray emission intensities)
- M. N. AMIOT, J. BOUCHARD, M.-M. BÉ, J. B. ADAMO. To be published in Appl. Rad. Isotopes (2004)
(Half-life)

1 Decay Scheme

Nb-93m disintegrates by 100 % gamma transition to the ground state of the stable nuclide Nb-93.
Le niobium 93m se désexcite à 100% par transition gamma vers le noyau stable de niobium 93.

2 Nuclear Data

$$T_{1/2}(^{93}\text{Nb}^m) : 16,12 \quad (15) \quad \text{a}$$

2.1 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K (10^5)	α_L (10^5)	α_M (10^5)	α_T (10^5)
$\gamma_{1,0}(\text{Nb})$	30,77 (2)	100	M4	0,262 (8)	1,216 (40)	0,269 (8)	1,79 (5)

3 Atomic Data

3.1 Nb

$$\begin{aligned} \omega_K &: 0,751 \quad (4) \\ \bar{\omega}_L &: 0,0347 \quad (9) \\ n_{KL} &: 1,045 \quad (4) \end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X_K		
$K\alpha_2$	16,5213	52,36
$K\alpha_1$	16,6152	100
$K\beta_3$	18,607	}
$K\beta_1$	18,623	}
$K\beta_5''$	18,78	}
$K\beta_2$	18,952	}
$K\beta_4$	18,982	25,8
X_L		
$L\ell$	1,90	
$L\gamma$	– 2,66	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	13,49 – 14,14	100
KLX	15,79 – 16,58	39,1
KXY	18,02 – 18,91	3,81
Auger L	1,4 – 2,6	

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Nb)	1,4 - 2,6	80,4 (30)
e _{AK}	(Nb)		3,64 (11)
	KLL	13,49 - 14,14	}
	KLX	15,79 - 16,58	}
	KXY	18,02 - 18,91	}
ec _{1,0 T}	(Nb)	11,78 - 30,74	99,999441 (16)
ec _{1,0 K}	(Nb)	11,78 (2)	14,6 (3)
ec _{1,0 L}	(Nb)	28,07 - 28,40	68 (3)
ec _{1,0 M}	(Nb)	30,30 - 30,56	15,0 (9)
ec _{1,0 N}	(Nb)	30,71 - 30,74	2,4 (1)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Nb)	1,90 — 2,66	2,89 (13)
XK α_2	(Nb)	16,5213	3,16 (7) } K α
XK α_1	(Nb)	16,6152	6,04 (12) }
XK β_3	(Nb)	18,607	}
XK β_1	(Nb)	18,623	} 1,56 (5) K' β_1
XK β_5''	(Nb)	18,78	}
XK β_2	(Nb)	18,952	}
XK β_4	(Nb)	18,982	} 0,23 (1) K' β_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{1,0}(\text{Nb})$	30,77 (2)	0,000559 (16)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Nb} - 93(\text{n},\text{n}')\text{Nb} - 93\text{m} \\ \text{Possible impurities : Nb} - 92\text{m}, \text{Nb} - 94, \text{Nb} - 95 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Mo} - 92(\text{n},\gamma)\text{Mo} - 93 \\ \text{Possible impurities : none} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Separation from Zr} - 93 + \text{Nb} - 93\text{m} \text{ (Fission product)} \\ \text{Possible impurities : Nb} - 94 \end{array} \right.$

7 References

- R. P. SCHUMAN. Phys. Rev. 96 (1954) 121
(Half-life)
- K. HOHMUTH, G. MULLER, J. SCHINTHMEISTER. Nucl. Phys. 52 (1964) 590
(ICC subshell ratios)
- K. F. FLYNN, L. E. GLENDEENIN, E. P. STEINBERG. Nucl. Sci. Eng. 22 (1965) 416
(Half-life)
- K. F. FLYNN. Priv. comm. (1972)
(Gamma-ray energies)
- D. C. KOCHER. Nucl. Data Sheets 8 (1972) 527
(multipolarity)
- F. HEGEDUES. Report EUR 5667E 1 (1976) 757
(Half-life)
- M. JURCEVIC, A. LJUBICIC, D. RENDIC. Fizika 8 (1976) 81
(K ICC)
- F. P. LARKINS. At. Data Nuc. Data. Tables 20 (1977) 313
(Auger electron energies)
- R. L. LLORET. Radiochem. Radioanal. Letters 29 (1977) 165
(Half-life)
- J. MOREL, J.-P. PEROLAT, N. COURSOL. Comp. Rend. Acad. Sci. (Paris) B284 (1977) 223
(X-ray and gamma-ray energies and emission probabilities, K ICC)
- F. RÖSEL ET AL.. At. Data Nuc. Data. Tables 21 (1978) 92
(ICC)
- W. BAMBYNEK, D. REHER, R. VANINBROUKX. Proc. Int. Conf., Harwell, September 1978, OECD Nuclear Energy Agency, Paris (1978) 778
(KX-ray emission probabilities)
- R. VANINBROUKX. Liquid Scintillation Counting, Academic Press, New York 1 (1980) 43
(KX-ray emission probability)
- R. LLORET. Radiochem. Radioanal. Letters 50 (1981) 113
(Half-life)
- W. G. ALBERTS, R. HOLLNAGEL, K. KNAUF, W. PESSARA. NUREG/CP-0029, Gaithensburg 1 (1982) 433
(KX-ray emission probabilities)
- D. REHER. Int. J. Appl. Radiat. Isotop. 33 (1982) 537
(ICC subshell ratios, multipolarity)
- R. VANINBROUKX. Int. J. Appl. Radiat. Isotop. 34 (1983) 1211
(Half-life, KX-ray emission probability)
- R.J. GEHRKE, J.W. ROGERS, J.D. BAKER. Proc. 5th ASTM-EURATOM Symp. on React.Dos.,Geesthacht, FRG, 24-28 September 1984, Dordrecht 1 (1985) 319
(KX-ray emission probability)
- F. LAGOUTINE, N. COURSOL, J. LEGRAND. Table de Radionucleides, ISBN-2-7272-0078-1. LMRI, 1982-1987 (1987)
(ICC, multipolarity)
- B. M. COURSEY. Nucl. Instrum. Methods A290 (1990) 537
(KX-ray emission probability)
- W. BAMBYNEK, T. BARTA, R. JEDLOVSZKY, P. CHRISTMAS, N. COURSOL, K. DEBERTIN, R. G. HELMER, A. L. NICHOLS, F. J. SCHIMA, Y. YOSHIZAWA. Report TECDOC-619, IAEA (1991)
(KX-ray emission probabilities)

- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic data)
- E. BAGLIN. Nucl. Data Sheets 80 (1997) 1
(Decay scheme)
- E. SCHÖNFELD, G. RODLOFF. Report PTB-6 11-1999-1 (1999)
(Atomic data)
- V. A. ZHELTONOZHISKY, A. G. ZELINSKY, YU. M. SHEVCHENKO, E. G. SHEMCHUK. Proc. 49th Ann. Conf. Nucl. Spectrosc. Struct. At. Nuclei, Dubna (1999) 100
(Electron, X-ray and gamma-ray emission probabilities, K ICC)
- N. COURSOL, V. M. GOROZHANKIN, E. A. YAKUSHEV, C. BRIANCON, Ts. VYLOV. Appl. Rad. Isot. 52 (2000) 557
(ICC)

1 Decay Scheme

Mo-99 disintegrates to the Tc-99 excited levels by beta minus emissions. The 142 keV excited level (Tc-99m) has a half-life of 6,0082 h. At the equilibrium ($t > 60$ h), the Tc-99m activity in relation to those of Mn-99 is :

Le Mo-99 se désintègre par émission bêta moins vers les niveaux excités de Tc-99.

Une proportion $p = 87,6$ (19)% de désintégrations conduit au niveau excité de 142 keV (Tc-99m) de 6,0082 heures de période. Ce niveau excité est alimenté directement par émission bêta moins (82,1 (15)) % et aussi par des transitions gamma.

A l'équilibre ($t > 60$ heures) l'activité de Tc-99m par rapport à celle de Mo-99 s'écrit :

$$\begin{aligned} A(\text{Tc-99m}) / A(\text{Mo-99}) &= p \times T_{1/2}(\text{Mo-99}) / [T_{1/2}(\text{Mo-99}) - T_{1/2}(\text{Tc-99m})] = 0,963(21) \\ T_{1/2}(\text{Mo-99}) / [T_{1/2}(\text{Mo-99}) - T_{1/2}(\text{Tc-99m})] &= 1,1005 (8) \\ \text{with } p &= 0,876(19) \end{aligned}$$

For this evaluation Mo-99 and Tc-99m are considered in equilibrium

Pour cette évaluation Mo-99 et Tc-99m sont considérés à l'équilibre.

2 Nuclear Data

$T_{1/2}(^{99}\text{Mo})$: 2,7479 (5)	d
$T_{1/2}(^{99}\text{Tc})$: 214 (8)	10^3 a
$Q^-(^{99}\text{Mo})$: 1357,2 (10)	keV

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,15}^-$	158,3 (10)	0,0021 (3)	Allowed	8,65
$\beta_{0,14}^-$	185,2 (10)	0,0016 (4)	Allowed	8,91
$\beta_{0,13}^-$	215,3 (10)	0,111 (3)	Allowed	7,39
$\beta_{0,12}^-$	228,1 (10)	0,011 (1)	1st Forbidden	8,5
$\beta_{0,11}^-$	285 (1)	0,0027 (7)	2nd Forbidden	

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,10}^-$	353,1 (10)	0,134 (5)	1st Forbidden	7,97
$\beta_{0,9}^-$	436,6 (10)	16,45 (30)	Allowed	6,21
$\beta_{0,6}^-$	685,7 (10)	0,052 (5)	1st Forbidden	9,46
$\beta_{0,5}^-$	822,8 (10)	0,0010 (2)		
$\beta_{0,4}^-$	848,1 (10)	1,18 (3)	1st Forbidden	8,38
$\beta_{0,2}^-$	1214,5 (10)	82,1 (15)	1st Forbidden	7,1

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	P _{γ+ce} $\times 100$	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{2,1}(Tc)$	2,1726 (4)	86,8 (19)	E3			119 (3).10 ⁸	135 (4).10 ⁸
$\gamma_{3,1}(Tc)$	40,5833 (2)	5,30 (19)	M1+1,4(2)%E2	3,50 (8)	0,560 (13)	0,104 (3)	4,19 (10)
$\gamma_{1,0}(Tc)$	140,511 (1)	92,1 (19)	M1+3,2(3)%E2	0,104 (3)	0,0129 (4)	0,00236 (7)	0,119 (3)
$\gamma_{2,0}(Tc)$	142,683 (1)	0,88 (6)	M4	29,3 (6)	9,35 (20)	1,86 (6)	40,9 (8)
$\gamma_{9,7}(Tc)$	158,782 (15)	0,0145 (9)					
$\gamma_{6,4}(Tc)$	162,370 (15)	0,0114 (6)					
$\gamma_{3,0}(Tc)$	181,094 (2)	6,91 (13)	E2	0,125 (3)	0,0191 (4)	0,00353 (7)	0,149 (3)
$\gamma_{10,7}(Tc)$	242,29 (8)	0,0014 (3)	(E1)	0,0093 (2)	0,00106 (2)	0,000193 (6)	0,0106 (2)
$\gamma_{9,6}(Tc)$	249,03 (3)	0,0035 (4)					
$\gamma_{4,2}(Tc)$	366,422 (15)	1,21 (3)	M1	0,00802 (16)	0,00093 (2)	0,000170 (4)	0,00915 (18)
$\gamma_{13,7}(Tc)$	380,13 (8)	0,0092 (6)	M1+63(22)%E2	0,0091 (7)	0,00113 (8)	0,00021 (2)	0,0105 (8)
$\gamma_{5,2}(Tc)$	391,7 (4)	0,0025 (6)					
$\gamma_{14,7}(Tc)$	410,27 (10)	0,0016 (4)	M1+20%E2	0,0065 (6)	0,00076 (7)	0,00014 (1)	0,0074 (7)
$\gamma_{9,4}(Tc)$	411,492 (15)	0,0162 (15)	E1	0,00226 (6)	0,000256 (5)	0,0000467 (9)	0,00257 (5)
$\gamma_{12,6}(Tc)$	457,60 (3)	0,0075 (6)	M1+72%E2	0,0054 (4)	0,00066 (5)	0,00012 (1)	0,0063 (7)
$\gamma_{13,6}(Tc)$	469,63 (7)	0,0027 (5)					
$\gamma_{6,2}(Tc)$	528,790 (15)	0,0543 (21)	M1	0,00331 (7)	0,000379 (8)	0,00006930 (14)	0,00378 (8)
$\gamma_{11,5}(Tc)$	537,79 (15)	0,0015 (5)					
$\gamma_{7,3}(Tc)$	580,51 (5)	0,0036 (4)					
$\gamma_{8,3}(Tc)$	581,30 (12)	0,00010 (5)					
$\gamma_{12,4}(Tc)$	620,03 (5)	0,0024 (6)					
$\gamma_{8,1}(Tc)$	621,773 (24)	0,0263 (10)	M1(+E2)	0,00227 (7)	0,000259 (8)	0,0000473 (14)	0,00258 (8)
$\gamma_{15,4}(Tc)$	689,6 (9)	0,00042 (20)					
$\gamma_{9,3}(Tc)$	739,503 (17)	12,14 (15)	E2+7,6%M1	0,00151 (3)	0,000178 (5)	0,000032 (1)	0,00173 (4)
$\gamma_{7,0}(Tc)$	761,77 (8)	0,0023 (13)					
$\gamma_{9,2}(Tc)$	777,924 (20)	4,28 (8)	E1	0,000518 (10)	0,0000580 (12)	0,00001057 (2)	0,000589 (12)
$\gamma_{10,3}(Tc)$	822,976 (15)	0,1322 (30)	E1	0,000461 (9)	0,000052 (1)	0,0000094 (2)	0,000524 (11)
$\gamma_{10,2}(Tc)$	861,2 (9)	0,0007 (2)					
$\gamma_{13,3}(Tc)$	960,759 (20)	0,095 (3)	(M1)				0,0010 (1)
$\gamma_{12,2}(Tc)$	986,45 (4)	0,0014 (1)					
$\gamma_{13,1}(Tc)$	1001,348 (18)	0,0043 (4)	(E2)				0,0008 (1)
$\gamma_{15,3}(Tc)$	1017,0 (5)	0,0007 (2)					
$\gamma_{15,2}(Tc)$	1056,20 (5)	0,00103 (9)					
$\gamma_{11,0}(Tc)$	1072,2 (4)	0,0012 (5)					

3 Atomic Data

3.1 Tc

ω_K	:	0,782	(4)
$\bar{\omega}_L$:	0,0415	(10)
$\bar{\omega}_M$:	0,0010	(1)
n_{KL}	:	1,014	(4)

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	18,251	52,59
K α_1	18,3672	100
K β_3	20,599	}
K β_1	20,619	}
K β_5''	20,789	}
K β_2	21,005	}
K β_4	21,042	4,2
X _L		
L α	2,424	–
L β	2,537	–

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	14,858 – 15,582	100
KLX	17,418 – 18,365	40,3
KXY	19,956 – 21,040	4,07
Auger L	1,60 – 3,04	736

4 Electron Emissions

		Energy keV		Electrons per 100 disint.
eAL	(Tc)	1,60	- 3,04	15,87 (26)
eAK	(Tc)			3,1 (1)
	KLL	14,858	- 15,582	}
	KLX	17,418	- 18,365	}
	KXY	19,956	- 21,040	}
ec _{2,1} M	(Tc)	1,6286	- 1,9197	83 (2)
ec _{2,1} N	(Tc)	2,1046	- 2,1706	10,0 (4)
ec _{3,1} K	(Tc)	19,540	(3)	3,58 (12)
ec _{3,1} L	(Tc)	37,542	- 37,907	0,57 (2)
ec _{3,1} M	(Tc)	40,040	- 40,331	0,106 (4)
ec _{1,0} K	(Tc)	119,467	(1)	9,2 (3)
ec _{2,0} K	(Tc)	121,631	(25)	0,62 (5)
ec _{1,0} L	(Tc)	137,4685 - 137,8341		1,18 (4)
ec _{2,0} L	(Tc)	139,6325 - 139,9981		0,198 (17)
ec _{1,0} M	(Tc)	139,9670 - 140,2581		0,231 (7)
ec _{3,0} K	(Tc)	160,024	(8)	0,756 (28)
ec _{3,0} L	(Tc)	178,0255 - 178,3911		0,115 (4)
$\beta_{0,15}^-$	max:	158,3	(10)	0,0021 (3)
$\beta_{0,15}^-$	avg:	43,3	(4)	
$\beta_{0,14}^-$	max:	185,2	(10)	0,0016 (4)
$\beta_{0,14}^-$	avg:	51,0	(4)	
$\beta_{0,13}^-$	max:	215,3	(10)	0,111 (3)
$\beta_{0,13}^-$	avg:	59,8	(3)	
$\beta_{0,12}^-$	max:	228,1	(10)	0,011 (1)
$\beta_{0,12}^-$	avg:	69,3	(3)	
$\beta_{0,11}^-$	max:	285	(1)	0,0027 (7)
$\beta_{0,11}^-$	avg:	82	(1)	
$\beta_{0,10}^-$	max:	353,1	(10)	0,134 (5)
$\beta_{0,10}^-$	avg:	104,3	(3)	
$\beta_{0,9}^-$	max:	436,6	(10)	16,45 (30)
$\beta_{0,9}^-$	avg:	133,0	(3)	
$\beta_{0,6}^-$	max:	685,7	(10)	0,052 (5)
$\beta_{0,6}^-$	avg:	225,4	(4)	
$\beta_{0,5}^-$	max:	822,8	(10)	0,0010 (2)
$\beta_{0,5}^-$	avg:	279	(2)	
$\beta_{0,4}^-$	max:	848,1	(10)	1,18 (3)
$\beta_{0,4}^-$	avg:	289,7	(3)	
$\beta_{0,2}^-$	max:	1214,5	(10)	82,1 (15)
$\beta_{0,2}^-$	avg:	442,7	(3)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.	
XL	(Tc)	2,424 — 2,537	0,697 (17)	
XK α_2	(Tc)	18,251	3,19 (9)	{ K α
XK α_1	(Tc)	18,3672	6,06 (16)	}
XK β_3	(Tc)	20,599	}	
XK β_1	(Tc)	20,619	}	K β'_1
XK β''_5	(Tc)	20,789	}	
XK β_2	(Tc)	21,005	}	
XK β_4	(Tc)	21,042	0,254 (11)	K β'_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{2,1}$ (Tc)	2,1726 (4)	$7 \cdot 10^{-9}$
$\gamma_{3,1}$ (Tc)	40,58323 (17)	1,022 (27)
$\gamma_{1,0}$ (Tc)	140,511 (1)	89,6 (17)
$\gamma_{2,0}$ (Tc)	142,675 (25)	0,0211 (17)
$\gamma_{9,7}$ (Tc)	158,782 (15)	0,0145 (9)
$\gamma_{6,4}$ (Tc)	162,370 (15)	0,0114 (6)
$\gamma_{3,0}$ (Tc)	181,068 (8)	6,01 (11)
$\gamma_{10,7}$ (Tc)	242,29 (8)	0,0014 (3)
$\gamma_{9,6}$ (Tc)	249,03 (3)	0,0035 (4)
$\gamma_{4,2}$ (Tc)	366,421 (15)	1,194 (23)
$\gamma_{13,7}$ (Tc)	380,13 (8)	0,0091 (5)
$\gamma_{5,2}$ (Tc)	391,7 (4)	0,0025 (6)
$\gamma_{14,7}$ (Tc)	410,27 (10)	0,0016 (4)
$\gamma_{9,4}$ (Tc)	411,491 (15)	0,0161 (12)
$\gamma_{12,6}$ (Tc)	457,60 (3)	0,0074 (6)
$\gamma_{13,6}$ (Tc)	469,63 (7)	0,0027 (5)
$\gamma_{6,2}$ (Tc)	528,788 (15)	0,0541 (19)
$\gamma_{11,5}$ (Tc)	537,79 (15)	0,0015 (5)
$\gamma_{7,3}$ (Tc)	580,51 (5)	0,0036 (4)
$\gamma_{8,3}$ (Tc)	581,30 (12)	0,00010 (5)
$\gamma_{12,4}$ (Tc)	620,03 (5)	0,0024 (6)
$\gamma_{8,1}$ (Tc)	621,773 (24)	0,0262 (10)
$\gamma_{15,4}$ (Tc)	689,6 (9)	0,00042 (18)
$\gamma_{9,3}$ (Tc)	739,500 (17)	12,12 (15)
$\gamma_{7,0}$ (Tc)	761,77 (8)	0,0023 (13)

	Energy keV	Photons per 100 disint.
$\gamma_{9,2}(\text{Tc})$	777,921 (20)	4,28 (8)
$\gamma_{10,3}(\text{Tc})$	822,972 (15)	0,1321 (29)
$\gamma_{10,2}(\text{Tc})$	861,2 (9)	0,0007 (2)
$\gamma_{13,3}(\text{Tc})$	960,754 (20)	0,095 (3)
$\gamma_{12,2}(\text{Tc})$	986,44 (4)	0,0014 (1)
$\gamma_{13,1}(\text{Tc})$	1001,343 (18)	0,0043 (4)
$\gamma_{15,3}(\text{Tc})$	1017,0 (5)	0,0007 (2)
$\gamma_{15,2}(\text{Tc})$	1056,20 (5)	0,00103 (9)
$\gamma_{11,0}(\text{Tc})$	1072,2 (4)	0,0012 (5)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Mo} - 98(n,\gamma)\text{Mo} - 99 \quad \sigma : 0,130 \text{ (6) barns} \\ \text{Possible impurities : Nb} - 92m \end{array} \right.$

 $\left\{ \begin{array}{l} \text{Fission product} \\ \text{Possible impurities : None} \end{array} \right.$

7 References

- J. A. SEILER. Report ANL-4000 (1947) 119 (Half-life)
- S. R. GUNN, H. G. HICKS, H. B. LEVY, P. C. STEVENSON. Phys. Rev. 107 (1957) 1642 (Half-life)
- H. W. WRIGHT, E. I. WYATT, S. A. REYNOLDS, W. S. LYON, T. H. HANDLEY. Nucl. Sci. Eng. 2 (1957) 427 (Half-life)
- A. N. PROTOPOPOV, G. M. TOLMACHEV ET AL.. J. Nucl. Energy 10A (1959) 80 (Half-life)
- J. RAVIER, P. MARGUIN, A. MOUSSA. J. Phys. Radium 22 (1961) 249 (K/L)
- R. D. NEWMAN. Priv. Comm. (1961) (Half-life)
- P. CROWTHER. Nucl. Phys. 66 (1965) 472 (Half-life, Gamma emission probabilities, T ICC, K ICC)
- S. R. AMTEY, J. H. HAMILTON, M. J. ZENDER. Phys. Lett. 23-10 (1966) 581 (K ICC, L ICC, M ICC)
- J. A. BEARDEN. Rev. Mod. Phys. 39,1 (1967) 78 (X-Rays energies)
- M. N. BALDWIN. Nucl. Sci. Eng. 30 (1967) 144 (Half-life)
- C. W. E. VAN EIJK, B. VAN NOOIJNEN, F. SCHUTTE. Nucl. Phys. A121 (1968) 440 (Gamma-ray energies, K-Conv. Elec. , Gamma-ray emission probabilities)
- J. S. GEIGER. AECL-3166 PR-P- 79 (1968) 29 (Gamma-ray energies, K-Conv. Elec. , Gamma emission probabilities)
- S. M. BRAHMAVAR, J. H. HAMILTON, J. J. PINAJIAN. Quoted in Nucl. Phys. A121 (1968) 440 (ICC)
- S. A. REYNOLDS, J. F. EMERY, E. I. WYATT. Nucl. Sci. Eng. 32 (1968) 46 (Half-life)

- N. RANAKUMAR, R. W. FINK, P. V. RAO. Nucl. Phys. A217 (1969) 683
(K ICC)
- W. B. COOK, L. SCHELLENBERG, M. W. JOHNS. Nucl. Phys. A139 (1969) 277
(Gamma-ray energies, Gamma-ray emission probabilities)
- E. BASHANDY. Z. Naturforsch 24A (1969) 1893
(K ICC)
- V. A. AGEEV ET AL.. Bull. Ac. Sc. USSR, Phys. Ser. 33 (1969) 1183
(Conv. Elec. emission probabilities)
- A. VUORINEN. Ann. Acad. Sci. Fenn. Ser. A VI. (1969) 311
(T ICC)
- E. BASHANDY, N. IBRAHIEM. Z. Phys. 219 (1969) 337
(K ICC K/L)
- P. STEINER, E. GERDAU, W. HAUTSCH, D. STREENKEN. Z. Physik 221 (1969) 281
(Level half-life)
- N. A. VOINOVA ET AL.. Bull. Ac. Sc. URSS, Phys. Ser. 35 (1971) 794
(K ICC)
- J. Mc DONALD, A. BACKLIN, S. G. MALMSKOG. Nucl. Phys. A 162 (1971) 365
(Mean half-life, Multipolarity mixing ratio)
- T. NAGARAJAN, M. RAVINDRANATH, K. V. REDDY. Phys. Rev. C3 (1971) 247
(Beta emission energies)
- W. M. LACASSE, J. H. HAMILTON. Nucl. Phys. A171 (1971) 641
(Gamma ray energies)
- S. BABA, H. BABA, H. NATSUME. J. Inorg. Nucl. Chem. 33 (1971) 589
(Half-life)
- P. L. GARDULSKI, M. L. WIEDENBECK. Nucl. Instrum. Methods 105 (1972) 169
(Gamma-ray energies)
- N. A. VOINOVA, A. I. EGOROV, Y. V. KALINICHEV, A. G. SERGEEV. Bull. Ac. Sc. URSS, Phys. Ser. 35 (1972) 794
(K ICC)
- J. F. EMERY, S. A. REYNOLDS, E. Y. WYATT, G. I. GLEASON. Nucl. Sci. Eng. 48 (1972) 319
(Half-life)
- G. K. SHENOY, G. ABSTREITER, G. M. KALVIUS, K. SCHWOCHAU, K. H. LINSE. J.Phys. A (London) 6 (1973) L144
(Level half-life)
- J. LEGRAND ET AL.. Report CEA-R-4427 (1973)
(Gamma-ray emission probabilities, Conv. Elec. emission probabilities)
- R. J. GEHRKE, L. D. MAC ISSAC, R. L. HEATH. Report ANCR-1129 (1973) 23
(Gamma-ray energies, Gamma-ray emission probabilities)
- P. L. GARDULSKI, M. L. WIEDENBECK. Phys. Rev. C9 (1974) 262.
(Spin and Parity, Mixing Ratio)
- R. L. HEATH. Report ANCR-1002 (1974)
(Gamma-ray energies, Gamma-ray emission probabilities)
- R. A. MEYER. Report UCRL-76207 (1974)
(Spin and Parity)
- F. P. LARKINS. At. Data Nucl. Data Tables 20,4 (1977) 338
(Auger Electrons)
- J. MOREL, J. P. PEROLAT. Report CEA-N-2043 (1978)
(Gamma-ray emission probabilities)
- J. K. DICKENS, T. A. LOVE. Radiochem. Radioanal. Letters 39 (1979) 107
(Gamma-ray emission probabilities)
- H. HOUTERMANS, D. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- J. K. DICKENS, T. A. LOVE. Nucl. Instrum. Methods 175 (1980) 535
(Gamma-ray emission probabilities)
- YANG CHUNXIANG ET AL.. Chin. J. Nucl. Phys. 2 (1980) 41
(Gamma-ray emission probabilities)
- R. G. HELMER, A. J. CAFFREY, R. J. GEHRKE, R. C. GREENWOOD. Nucl. Instrum. Methods 188 (1981) 671
(Gamma-ray energies)

- K. YOSHIHARA, A. HIBINO, I. YAMOTO, H. KAJI. Radiochem. Radioanal. Lett. 48 (1981) 303
(KX-ray intensities)
- A. SIMONITS. J. Radioanal. Nucl. Chem. 67 (1981)
(Gamma-ray emission probabilities)
- V. N. GERASIMOV ET AL.. Yadern. Fiz. 34 (1981) 3
(Gamma ray energies)
- K. SINGH, H. S. SAHOTA. J. Phys. Soc. Jap. 51,12 (1982) 153
(Multipole mixing ratio)
- D. D. HOPPES, J. M. R. HUTCHINSON, F. J. SCHIMA, M. P. UNTERWEGER. NBS-SP-626 (1982) 85
(Half-life)
- Y. V. Kholnov. Handbook, Energoizdat, Moscou (1982)
(Beta emission probabilities)
- K. F. WALZ, K. DEBERTIN, H. SCHRADER. Appl. Rad. Isot. 34 (1983) 1191
(Half-life)
- W. BAMBYNEK. X-84 Proc. X-Ray and Inner-Shell Processes in Atoms, Molecules and Solids, A. Meisel Ed., Leipzig Aug. 20-23 (1984)
(K fluorescence yield)
- CHEN DA, ZHANG QIAOLIAN, CHANG YONGFU. IEEE-Transactions on Nuclear Science Vol.32- n°1 (1985) 153
(Gamma-ray emission probabilities)
- R. A. MEYER. Fizika 22 (1990) 153
(Gamma-ray energies, Gamma-ray emission probabilities)
- J. GOSWAMY, B. CHAND, D. MEHTA, N. SINGH, P. N. TREHAN. Appl. Rad. Isot. 43 (1992) 1467
(Gamma-ray emission probabilities)
- I. ALFTER, E. BODENSTEDT, B. HAMER, W. KNICHEL, R. MÜSSELER, R. SAJOK, T. SCHAEFER, J. SCHÜTH, R. VIANDEN. Z. Physik A347 (1993) 1
(Level half-life)
- L. K. PEKER. Nucl. Data Sheets 73,1 (1994) 1
(Spin and Parity)
- J. H. HUBBELL, P. N. TREHAN, NIRMAL SINGH, B. CHAND, D. MEHTA, M. L. GARG, R. R. GARG, SURINDER SINGH, S. J. PURI. Phys. Chem. Ref. Data 23-2 (1994) 339
(M fluorescence yield)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q)
- E. SCHÖNFELD, H. JANSEN. Nucl. Instrum. Methods A369 (1996) 527
(L fluorescence yield)
- V. S. BUTSEV, G. L. BUTSEVA, D. CHULTEM, P. I. GOLUBEV, D. KISS, E. J. LANGROCK, R. A. ZULKARNEV. Heavy Ion Physics 8 (1998) 227
(Half-life)
- M.-M. BÉ, E. BROWNE, V. CHECHEV, R. HELMER, E. SCHÖNFELD. Table de Radionucléides, ISBN 2 7272 0200 8, CEA, F-91191 Gif sur Yvette (1999)
(T ICC (Cs-137))
- R. G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods A450 (2000) 35
(Gamma ray energies)
- H. SCHRADER. to be published in Int. J. Appl. Isotopes (2004)
(Half-life.)

1 Decay Scheme

Tc-99m mainly disintegrates to Tc-99. Weak beta minus transitions have been observed to Ru-99 nuclear levels. Depending on the chemical environment, some changes can modify the value of the half-life.

Le technétium 99m se désexcite vers le niveau fondamental du technétium 99. Des changements dans la valeur de la période peuvent être obtenus par une modification de l'environnement extérieur, composition chimique par exemple qui influence la conversion interne de la transition de 2,17 keV dans les couches externes. Des transitions bêta moins de très faible intensité vers le niveau fondamental et les deux niveaux excités de ruthénium 99 ont été mises en évidence.

2 Nuclear Data

$T_{1/2}(^{99}\text{Tc}^m)$:	6,0067	(10)	h
$T_{1/2}(^{99}\text{Tc})$:	214	(8)	10^3 a
$Q^-(^{99}\text{Tc}^m)$:	436,2	(2)	keV

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,2}^-$	113,9 (2)	0,000106 (6)	1st Forbidden	8,5
$\beta_{0,1}^-$	346,7 (2)	0,0026 (5)	1st Forbidden	8,7
$\beta_{0,0}^-$	436,3 (2)	0,0010 (3)	Unique 1st Forbidden	9,4

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	P _{γ+ce} × 100	Multipolarity	α _K	α _L	α _M	α _T
γ _{2,1} (Tc)	2,1726 (4)	99,0 (4)	E3			119 (3) 10 ⁸	135 (4) 10 ⁸
γ _{1,0} (Ru)	89,6 (3)	0,00259 (20)	29%M1+E2	1,17 (4)	0,27 (1)		1,49 (5)
γ _{1,0} (Tc)	140,511 (1)	99,0 (4)	M1+3,3%E2	0,104 (3)	0,01290 (39)	0,00236 (7)	0,119 (3)
γ _{2,0} (Tc)	142,675 (25)	1,0 (1)	M4	29,3 (6)	9,35 (20)	1,86 (6)	40,9 (8)
γ _{2,1} (Ru)	232,7 (2)	0,0000088 (15)		0,0412 (15)			0,048 (2)
γ _{2,0} (Ru)	322,4 (1)	0,000098 (6)		0,0152 (5)			0,0175 (5)

3 Atomic Data

3.1 Tc

$$\begin{aligned}\omega_K &: 0,782 \quad (4) \\ \bar{\omega}_L &: 0,0415 \quad (10) \\ \bar{\omega}_M &: 0,0010 \quad (1) \\ n_{KL} &: 1,014 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
Kα ₂	18,251	52,59
Kα ₁	18,3672	100
Kβ ₃	20,599	}
Kβ ₁	20,619	}
Kβ ₅ ^{''}	20,789	} 26,58
Kβ ₂	21,005	}
Kβ ₄	21,042	} 4,2
X _L		
Lℓ	2,134	
Lα	2,42 – 2,425	
Lη	2,25	
Lβ	2,456 – 2,788	
Lγ	2,726 – 3,002	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	14,86 – 15,58	100
KLX	17,43 – 18,33	40,3
KXY	19,93 – 21,00	4,1
Auger L	1,6 – 2,9	736

4 Electron Emissions

		Energy keV		Electrons per 100 disint.
e _{AL}	(Tc)	1,6 - 2,9		10,89 (9)
e _{AK}	(Tc)			2,15 (8)
	KLL	14,86 - 15,58	}	
	KLX	17,43 - 18,33	}	
	KXY	19,93 - 21,00	}	
ec _{2,1} T	(Tc)	1,628 - 2,170		99,9 (27)
ec _{2,1} M	(Tc)	1,628 - 1,919		88,0 (24)
ec _{2,1} N	(Tc)	2,104 - 2,170		11,7 (3)
ec _{1,0} T	(Tc)	119,467 - 140,510		10,53 (27)
ec _{1,0} K	(Tc)	119,467 (1)		9,20 (27)
ec _{2,0} K	(Tc)	121,631 (25)		0,67 (6)
ec _{1,0} L	(Tc)	137,468 - 137,834		1,142 (35)
ec _{2,0} L	(Tc)	139,632 - 139,998		0,215 (20)
ec _{1,0} M	(Tc)	139,967 - 140,258		0,209 (6)
$\beta_{0,2}^-$	max:	113,9 (2)		0,000106 (6)
$\beta_{0,2}^-$	avg:	37,8 (6)		
$\beta_{0,1}^-$	max:	346,7 (2)		0,0026 (5)
$\beta_{0,1}^-$	avg:	102,1 (5)		
$\beta_{0,0}^-$	max:	436,3 (2)		0,0010 (3)
$\beta_{0,0}^-$	avg:	152,3 (5)		

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Tc)	2,134 — 3,002	0,482 (12)
XK α_2	(Tc)	18,251	2,22 (7)
XK α_1	(Tc)	18,3672	4,21 (12)
XK β_3	(Tc)	20,599	}
XK β_1	(Tc)	20,619	}
XK β_5''	(Tc)	20,789	}
XK β_2	(Tc)	21,005	}
XK β_4	(Tc)	21,042	0,177 (8)
			K' β_1
			K' β_2

5.2 Gamma Emissions

		Energy keV	Photons per 100 disint.
$\gamma_{2,1}$ (Tc)		2,1726 (4)	0,0000000074 (2)
$\gamma_{1,0}$ (Ru)		89,6 (3)	0,00104 (20)
$\gamma_{1,0}$ (Tc)		140,511 (1)	88,5 (2)
$\gamma_{2,0}$ (Tc)		142,683 (1)	0,023 (2)
$\gamma_{2,1}$ (Ru)		232,7 (2)	0,0000084 (15)
$\gamma_{2,0}$ (Ru)		322,4 (1)	0,000096 (6)

6 Main Production Modes

Mo-99 Separation from Mo-99 + Tc-99m

7 References

- K. T. BAINBRIGE, M. GOLDHABER, E. WILSON. Phys. Rev. 90 (1953) 430 (Half-life)
- J. RAVIER, P. MARGUIN, A. MOUSSA. J. Phys. Radium 22 (1961) 249 (K/L)
- P. CROWTHER, J. S. ELDRIDGE. Nucl. Phys. 66 (1965) 472 (Half-life)
- S. R. AMTEY. Phys. Lett. 23-10 (1966) 581 (M ICC, multipolarity)
- I. W. GOODIER, A. WILLIAMS. Nature 210 (1966) 614 (Half-life)

- C. W. E. VAN EIJK, B. VAN NOOIJNEN, F. SCHUTTE. Nucl. Phys. A121 (1968) 440
(Gamma-ray energies, Conv. Elec. emission probabilities)
- S. M. BRAHMAVAR, J. H. HAMILTON, J. J. PINAJIAN. Quoted in Nucl. Phys. A121 (1968) 440
(ICC)
- J. S. GEIGER. AECL-3166 PR-P-79 (1968) 29
(Gamma-ray energies, K-Conv. Elec. emission probabilities)
- P. STEINER, E. GERDAU, W. HAUTSCH, D. STEENKEN. Z. Phys. 221 (1969) 281
(Half-life)
- W. B. COOK, L. SCHELLENBERG, M. W. JOHNS. Nucl. Phys. A139 (1969) 277
(Multipole mixing ratio)
- P. STEINER. Z. Phys. 221 (1969) 281
(Half-life)
- E. BASHANDY, N. IBRAHIM. Z. Phys. 219 (1969) 337
(K/L ratio)
- V. A. AGEEV ET AL.. Izv. Akad. Nauk SSSR, Ser. Fiz. 33 (1969) 1279
(Conv. Elec. emission probabilities)
- A. VUORINEN. Ann. Acad. Sci. Fenn. Ser. A VI (1969) 311
(ICC, half-life)
- E. BASHANDY. Z. Naturforsch 24A (1969) 1893
(K ICC, Multipolarity)
- J. LEGRAND, F. LAGOUTINE, J. P. BRETHON. Int. J. Appl. Rad. Isot. 21 (1970) 139
(Half-life)
- J. D. JONES, H. C. GRIFFIN. Radiochem. Radioanal. Letters 4-6 (1970) 381
(Beta emission probabilities, Gamma-ray energies)
- J. MC DONALD, A. BÄCKLIN, S. G. MALMSKOG. Nucl. Phys. A162 (1971) 365
(Multipolarity, Half-life, Gamma-ray emission probabilities)
- D. C. SANTRY, G. C. BOWES. Health Physics A (1971) 673
(Half-life)
- W. M. LACASSE, J. H. HALMILTON. Nucl. Phys. A171 (1971) 641
(M ICC/N ICC, Gamma-ray energies)
- N. A. VOINOVA, A. I. EGOROV, YU. V. KALINICHEV, A. G. SERGEEV. Bull. Ac.Sc URSS, Phys. Ser. 35 (1972) 794
(K ICC, K/L, Multipolarity)
- J. F. EMERY. Nucl. Sci. Eng. 48-3 (1972) 319
(Half-life)
- M. DECOMBAZ, J. J. GOSTELY, P. LERCH. Radiochem. Radioanal. Letters 10 (1972) 119
(Gamma emission probabilities)
- G. K. SHENOY. J. Phys. (London) A6 (1973) L144
(Half-life)
- J. LEGRAND, M. BLONDEL, P. MAGNIER, C. PERROT, J. P. BRETHON. Report CEA-R-4427 (1973)
(Gamma-ray emission probabilities, Conv. Elec. emission probabilities)
- R. A. MEYER. Report UCRL-76207 (1974)
(Half-life)
- P. L. GARDULSKI, M. L. WIEDENBECK. Phys. Rev. C9,1 (1974) 262
(Multipole mixing ratio)
- I. M. BAND, M. B. TRZHASKOVSKAYA, M. A. LISTENGARTEN. Atomic Data and Nuclear Data Tables 18 (1976) 433
(K and L-shell internal conversion coefficients)
- O. C. KISTNER, A. H. LUMPKIN. Phys. Rev. C13 (1976) 1132
(Multipolarities)
- H. HOUTERMANS, D. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- D. E. ALBURGER, P. RICHARDS, T. H. KU. Phys. Rev. C21 (1980) 705
(Beta emission probabilities, Beta emission energies)
- H. MAZAKI, S. KAKIUCHI, T. MUKOYAMA, M. MATSUI. Phys. Rev. C21 (1980) 344
(Half-life)
- J. K. DICKENS, T. A. LOVE. Nucl. Inst. Meth. 175 (1980) 535
(Gamma-ray emission probabilities, X-ray emission probabilities, K ICC, T ICC)
- A. R. RUTLEDGE, L. V. SMITH, J. S. MERRIT. Report AECL-6692 (1980)
(Half-life)

- R. G. HELMER, A. J. CAFFREY, R. J. GEHRKE, R. C. GREENWOOD. Nucl. Instrum. Methods 188 (1981) 151
(Gamma-ray energies)
- V. N. GERASIMOV, A. G. ZELENKOV, V. M. KULAKOV, V. A. PCHELIN, A. A. SOLDATOV. Sov. J. Nucl. Phys. 34-1 (1981) 1
(Multipolarity, Gamma ray energies)
- A. SIMONITS, L. MOENS, F. DE CORTE, A. DE WISPELAERE, J. HOSTE. J. Radioanal. Chem. 67 (1981) 61
(Gamma-ray emission probabilities)
- K. SINGH, H. S. SAHOTA. J. Phys. Soc. Jap. 51-12 (1982) 3766
(Multipole mixing ratio)
- R. L. AYRES, A. T. HIRSCHFELD. Int. J. Appl. Rad. Isot. 33-10 (1982) 835
(Half-life)
- K. F. WALZ, K. DEBERTIN, H. SCHRADER. Int. J. Appl. Rad. Isot. 34-8 (1983) 1191
(Half-life)
- CHEN DA. IEEE-Transactions on Nuclear Science 32-1 (1985) 71
(Gamma-ray emission probabilities)
- D. C. SANTRY, G. C. BOWES. Health Physics 57-4 (1989) 673
(Half-life)
- I. ALFTER. Z. Phys. A347 (1993) 1
(Nuclear levels half-life)
- L. K. PEKER. Nucl. Data Sheets 73,1 (1994) 1
(Level energies, Spin and Parity)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A 595 (1995) 409
(Q)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Fluorescence yields)
- B. SINGH, J. L. RODRIGUEZ, S. S. M. WONG, J. K. TULI. Nucl. Data Sheets 84,3 (1998)
(lg ft)
- V. KOLTSOV, L. G. MASHIROV, D. N. SUGLOBOV. Bull. Acad. Sci. USSR, Phys. Ser. 62,5 (1998) 789
(Half-life)
- M.-M. BÉ, E. BROWNE, V. CHECHEV, R. HELMER, E. SCHÖNFELD. Table de Radionucléides, ISBN 2 7272 0200 8, CEA, F-91191 Gif sur Yvette (1999)
(T ICC (Cs-137))
- R. G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods Phys. Res. A450 (2000) 35
(Gamma ray energies)
- H. SCHRADER. Appl. Rad. Isotopes 60, 2-3 (2004) 317
(Half-life)
- M. A. L. DA SILVA, M. C. M. DE ALMEIDA, J. U. DELGADO. Appl. Rad. Isotopes 60, 2-3 (2004) 301
(Half-life)

1 Decay Scheme

Cd-109 decays by electron capture to the isomeric state (88 keV) of Ag-109.

Le cadmium 109 se désintègre uniquement par capture électronique vers l'état isomérique de l'argent 109 (88 keV).

2 Nuclear Data

$$\begin{aligned} T_{1/2}(\text{Cd-109}) &: 461,4 \quad (12) \quad \text{d} \\ Q^+(\text{Cd-109}) &: 213,8 \quad (27) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L	P_M
$\epsilon_{0,1}$	125,8 (27)	100	Allowed	5,1	0,8118 (23)	0,1497 (23)	0,0321 (8)
$\epsilon_{0,0}$	213,8 (27)	< 0,005	2nd Forbidden	11			

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{1,0}(\text{Ag})$	88,0337 (1)	100	E3	11,28 (12)	12,34 (13)	2,70 (3)	26,58 (20)

3 Atomic Data

3.1 Ag

ω_K	:	0,831	(4)
$\bar{\omega}_L$:	0,0583	(14)
n_{KL}	:	0,964	(4)

3.1.1 X Radiations

	Energy keV	Relative probability
X_K		
$K\alpha_2$	21,9906	53,05
$K\alpha_1$	22,16317	100
$K\beta_3$	24,9118	}
$K\beta_1$	24,9427	}
$K\beta_5''$	25,146	}
$K\beta_2$	25,4567	}
$K\beta_4$	25,512	}
		27,7
$K\beta_2$	25,4567	4,82
X_L		
$L\ell$	2,63	
$L\gamma$	- 3,75	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	17,79 – 18,69	100
KLX	20,945 – 22,160	42,5
KXY	24,079 – 25,507	4,51
Auger L	1,8 – 3,8	1194

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Ag)	1,8 - 3,8	167 (10)
e _{AK}	(Ag)		20,6 (5)
	KLL	17,79 - 18,69	}
	KLX	20,945 - 22,160	}
	KXY	24,079 - 25,507	}
ec _{1,0 K}	(Ag)	62,520 (2)	40,8 (5)
ec _{1,0 L}	(Ag)	84,228 - 84,683	44,8 (5)
ec _{1,0 M}	(Ag)	87,316 - 88,030	9,28 (29)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Ag)	2,63 — 3,75	10,34 (26)
XK α_2	(Ag)	21,9906	29,00 (25) } K α
XK α_1	(Ag)	22,16317	54,7 (4) }
XK β_3	(Ag)	24,9118	}
XK β_1	(Ag)	24,9427	} 15,14 (18) K' β_1
XK β_5''	(Ag)	25,146	}
XK β_2	(Ag)	25,4567	}
XK β_4	(Ag)	25,512	} 2,64 (10) K' β_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{1,0}(\text{Ag})$	88,0336 (1)	3,626 (26)

6 Main Production Modes

- | | |
|--|----------------------------------|
| $\left\{ \begin{array}{l} \text{Cd} - 108(n,\gamma)\text{Cd} - 109 \\ \text{Possible impurities : Ag} - 110\text{m} \end{array} \right.$ | $\sigma : 1,1 (3) \text{ barns}$ |
| $\left\{ \begin{array}{l} \text{Ag} - 109(p,n)\text{Cd} - 109 \\ \text{Possible impurities : None} \end{array} \right.$ | |

7 References

- J.R.GUM, M.L.POOL. Phys. Rev. 80 (1950) 315
(Half-life)
- J.BRUNNER, O.HUBER, R.JOLY, D.MAEDER. Helv. Phys. Acta 26 (1953) 588
(Conv. Elec. emission probabilities)
- E.DERMATEOSIAN. Phys. Rev. 92 (1953) 938
(X-ray emission probabilities)
- G.BERTOLINI, A.BISI, E.LAZZARINI, L.ZAPPA. Nuovo Cimento 11 (1954) 539
(X-ray emission probabilities)
- A.H.WAPSTRA, W.VANDEREIJK. Nucl. Phys. 4 (1957) 325
(X-ray emission probabilities)
- H.W.BOYD, J.H.HAMILTON, A.R.SATTLER, P.F.A.GOUDESMIT. Physica 30 (1964) 124
(Conv. Elec. emission probabilities)
- R.B.MOLER, R.W.FINK. Phys. Rev. 2B (1965) B282
(X-ray emission probabilities)
- H.LEUTZ, K.SCHNECKENBERGER, H.WENNINGER. Nucl. Phys. 63 (1965) 263
(X-ray emission probabilities, Conv. Elec. emission probabilities, Half-life,Q(EC))
- S.K.SEN, I.O.DUROSYINMI-ETTI. Phys. Lett. 18 (1965) 144
(Conv. Elec. emission probabilities)
- J.W.F.JANSEN, A.H.WAPSTRA. Internal Conversion Processes, ed. J. H. Hamilton, Academic Press, New York (1966) p.237
(K X-ray emission probabilities, Gamma-ray emission probabilities)
- M.S.FREEDMAN, F.T.PORTER, F.WAGNER. Phys. Rev. 151 (1966) 886
(K X-ray emission probabilities, Gamma-ray emission probabilities)
- I.O.DUROSYINMI-ETTI, D.R.BRUNDRIT, S.K.SEN. International Conversion Processes, Ed. Hamilton, Acad. Press, New York (1966) 201
(K X-ray emission probabilities, X-ray emission probabilities)
- F.J.SCHIMA, J.M.R.HUTCHINSON. Nucl. Phys. A102 (1967) 667
(Gamma ray energies)
- J.LIBERT. Nucl. Phys. A102 (1967) 477
(Gamma ray energies)
- J.A.BEARDEN. Rev. Mod. Phys. 39 (1967) 78
(X-ray energies)
- W.R.PIERSON, R.H.MARSH. Nucl. Phys. A104 (1967) 511
(Gamma ray energies)
- K.P.GOPINATHAN, W.RUBINSON. Bull. Am. Phys. Soc. 13, 11 (1968) 1452
(Q(EC))
- T.FURUTA, J.R.RHODES. Int. J. Appl. Radiat. Isotop. 19 (1968) 483
(Gamma ray energies)
- K.C.FOIN, A.GIZON,J.OMS. Nucl. Phys. A113 (1968) 241
(Gamma-ray emission probabilities, X-ray emission probabilities, Gamma ray energies, Conv. Elec. emission probabilities, K fluorescence yield)
- S.A.REYNOLDS, J.F.EMERY,E.I.WYATT. Nucl. Sci. Eng. 32 (1968) 46
(Half-life)
- L.V.EAST, H.M.MURPHY,JR.. Nucl. Phys. A107 (1968) 382
(Half-life)
- W.GOEDEBLOED, PROC.CONF.ELECTRONCAPTURE,HIGHERORDERPROCESSES IN NUCL.DECAYS,DEBRECEN,HUNGARY,D.BER
Eötvös Lorand Phys.Soc.,Budapest,vol. 1 (1968) 92
(Q(EC), X-ray emission probabilities)

- B.PLANSKOY. Nucl. Instrum. Methods 73 (1969) 205
(Conv. Elec. emission probabilities)
- R.L.HEATH. Proc. Int. Conf. On Radioactivity, Nucl.Spectroscopy, Nashville, USA (1969)
(Gamma ray energies)
- R.W.FINK. Phys. Rev. 180 (1969) 1220
(X-ray emission probabilities)
- E.VATAI. Acta Physica Hungarica 28 (1970) 103
(X-ray emission probabilities)
- E.BASHANDY. Z. Phys. 236 (1970) 130
(Conv. Elec. emission probabilities)
- R.C.GREENWOOD, R.G.HELMER, R.J.GEHRKE. Nucl. Instrum. Methods 77 (1970) 141
(Gamma ray energies)
- D.E.RAESIDE. Nucl. Instrum. Methods 87 (1970) 7
(Gamma ray energies)
- W.GOEDEBLOED, S.C.GOVERSE, C.P.GERNER, A.BRINKMAN, J.BLOK. Nucl. Instrum. Methods 88 (1970) 197
(X-ray emission probabilities,Q(EC))
- D.S.BRENNER, M.L.PERLMAN. Nucl. Phys. A181 (1972) 207
(K X-ray energies, K X-ray emission probabilities, Conv. Elec. emission probabilities)
- J.L.CAMPBELL, L.A.MCNELLES. Nucl. Instrum. Methods 98 (1972) 433
(Gamma-ray emission probabilities, K X-ray emission probabilities)
- Zs.NEMETH, A.VERES. Phys. Rev. C35 (1973)
(Conv. Elec. emission probabilities)
- J.LEGRAND, M.BLONDEL,P.MAGNIER. Nucl. Instrum. Methods 112 (1973) 101
(Conv. Elec. emission probabilities)
- S.RAMAN, T.A.WALKIEWICZ,R.GUNNINK,B.MARTIN. Phys. Rev. C7 (1973) 2531
(Conv. Elec. emission probabilities)
- J.H.SCOFIELD. Phys. Rev. A9 (1974) 1041
(X-ray energies)
- B.MARTIN, D.MERKERT,J.L.CAMPBELL. Z.Physik A274 (1975) 15
(K X-ray emission probabilities, K X-ray energies)
- H.J.NAGY, G.SCHUPP,R.R.HURST. Phys. Rev. C11 (1975) 205
(K X-ray emission probabilities)
- O.DRAGOUN, V.BRABEC, M.RYSAVY, J.PLCH, J.ZDERADICKA. Physik A279 (1976) 107
(Conv. Elec. emission probabilities, K X-ray emission probabilities, Gamma-ray emission probabilities)
- C.W.E.VANEIJK, J.WIJNHORST. Phys. Rev. C15 (1977) 1068
(K ICC)
- F.P.LARKINS. At. Data. Nucl. Data Tables 20 (1977) 312
(Auger electron energies)
- I.PROCHAZKA, T.I.KRACIKOVA, V.JAHELKOVA, Z.HONS, M.FRISER, J.JURSIK. Czech. J. Phys. B28 (1978) 134
(Conv. Elec. emission probabilities)
- F.RÖSEL, H.M.FRIES, K.ALDER, H.C.PAULI. At. Data. Nucl. Data Tables 21 (1978) 91
(Conv. Elec. emission probabilities)
- R.G.HELMER, R.C.GREENWOOD, R.J.GEHRKE. Nucl. Instrum. Methods 155 (1978) 189
(Gamma ray energies)
- T.MORII. Nucl. Instrum. Methods 151 (1978) 489
(Half-life)
- G.A.SHEVELEV, A.G.TROITSKAYA, V.M.KARTASHOV. Izv. Akad. Nauk SSSR, Ser. Fiz. 42 (1978) 211
(ICC ratios)
- J.PLCH, P.DRYAK, J.ZDERADICKA, E.SCHÖNFELD, A.SZÖRENYI. Czech. J. Phys. B29 (1979) 1071
(K fluorescence yield, K X-ray emission probabilities, Conv. Elec. emission probabilities, Gamma-ray emission probabilities)
- C.W.E.VANEIJK, J.WIJNHORST,M.A.POPELIER. Phys. Rev. C19 (1979) 1047
(K ICC)
- R.I.DAVIDONIS, R.K.ZHIRGULYAVICHYUS, R.A.KALINAUSKAS, V.I.KERSKULIS, K.V.MAKARYUNAS. Izv. Akad. Nauk. SSSR, Ser. Fiz. 44 (1980) 1060
(ICC ratios)
- H.H.HANSEN, G.GROSSE, D.MOUCHEL, R.VANINBROUKX. Annual Progress Report CBNM, Geel (1980) 44
(Half-life)
- R.VANINBROUKX, G.GROSSE, W.ZEHNER. Int. J. Appl. Radiat. Isot. 32 (1981) 589
(Half-life)

- D.D.HOPPES, J.M.R.HUTCHINSON, F.J.SCHIMAAND, M.P.UNTERWEGER. NBS-Special Publ. 626 (1982) 85;90
(Half-life, K X-ray emission probabilities, Gamma-ray emission probabilities)
- F.LAGOUTINE, J.LEGRAND. Int. J. Appl. Radiat. Isotop. 33 (1982) 711
(Half-life)
- K.V.MAKARYUNAS, E.K.MAKARYUNENE. Izv. Akad. Nauk. SSSR,Ser. Fiz. 48 (1984) 23-27
(Half-life)
- J.BLACHOT. Nucl. Data Sheets 41,2 (1984) p.157
(Half-life)
- H.HORVATH, K.ILAKOVAC. Phys. Rev. A31 (1985) 1543
(Double K capture probability)
- H.H.HANSEN. Europ. Appl. Res. Report-Nucl. Sci. Technol. 6 (1985) 777
(ICC)
- R.L.INTEMAN. Phys. Rev. C31 (1985) 1961
(K X-ray energies)
- E.FUNCK, U.SCHÖTZIG. PTB Annual Report (1985)
(Gamma-ray emission probabilities)
- H.KAWAKAMI, K.NISIMURA, T.OHSHIMA. Inst. For Nuclear Study, Tokyo Univ., Report INS-613, (1986)
(KLL Auger electron)
- B.CHAUVENET. Report BIPM-88/4 (1988)
(Gamma-ray emission probabilities)
- A.SZÖRENYI, A.ZSINKA, M.CSIKOS, Gy.HORVATH,. Report BIPM-88/4 (1988)
(Gamma-ray emission probabilities)
- J.PLCH, J.SURAN. Institute for Research, Production and Application of Radioisotopes, UVVVR, Prague, Czechoslovakia, Repor tBIP (1988)
(Gamma-ray emission probabilities)
- R.H.MARTIN. AECL, Chalk River, Canada, Report BIPM-88/4 (1988)
(Gamma-ray emission probabilities)
- J.J.GOSTELY. Institut d'Electrochimie et Radiochimie, Lausanne, Switzerland, in Report BIPM-88/4 (1988)
(Gamma-ray emission probabilities)
- C.BALLAUX, B.M.COURSEY, D.D.HOPPES. Appl. Radiat. Isot. 39 (1988) 1131
(Gamma-ray emission probabilities, Conv. Elec. emission probabilities)
- N.K.KUZMENKO, V.G.NEDOVESOV, V.P.CHECHEV. Nuclear Spectroscopy Accuracy Problems, 1988, Proc. Seminar. Vilnius1988, Institute of Physics of Academy 156-161 (1988)
(Gamma-ray emission probabilities,)
- A.M.GEIDELMAN, Y.S.EGOROV, N.K.KUZMENKO, V.G.NEDOVESOV, V.P.CHECHEV, G.E.SHYUKIN. Proc. Int. Conf. Nucl. Data for Science and Technology, S. Igarasi, Ed., May30-June3, 1988, Mito, Japan (1988) 909
(K X-ray emission probabilities, K X-ray energies, Gamma-ray emission probabilities)
- R.JU.DAVIDONIS ET AL.. Proc.7th. Seminary on Precise Measurements in Nuclear Spectroscopy, Vilnius (1988) 24
(K X-ray energies, K X-ray emission probabilities)
- D.H.WOODS, D.SMITH. National Physical Laboratory, NPL, Teddington, UK, in Report BIPM-88/4 (1988)
(Gamma-ray emission probabilities)
- K.ILAKOVAC, G.JERBIC-ZORC, M.BOZIN, R.POSIC, W.HORVAT. Fizika (Zagreb) 20 (1988) 91
(Gamma-ray emission probabilities)
- TAE SOON PARK, PIL JAE OH, SUN-TAE HWANG. Korea Standards Research Institute, KSRI, Taejon, Korea, in Report BIPM-88/4 (1988)
(Gamma-ray emission probabilities)
- K.DEBERTIN, U.SCHÖTZIG. PTB Annual Report (1989)
(Gamma-ray emission probabilities)
- Y.HINO, Y.KAWADA. Appl. Radiat. Isot. 40 (1989) 79
(Gamma-ray emission probabilities)
- A.G.YEGOROV, Y.S.YEGOROV, V.G.NEDOVESOV, G.E.SHCHUKIN, K.P.YAKOVLEV. 39th Conf. On Nucl. Spectroscopy and Atomic Nucleus Structure, Tashkent, USSR 18-21 April 1989, Lo.Nauka, Leningrad (1989) 505
(Gamma-ray emission probabilities, K X-ray emission probabilities)
- Zs.NEMETH, A.VERES. Nucl. Instrum. Methods A286 (1990) 601
(Conv. Elec. emission probabilities)
- U.SCHÖTZIG, H.SCHRADER,K.DEBERTIN. Proc. Int. Conf. Nuclear Data for Science and Technology, Jülich (1991) 562
(Gamma-ray emission probabilities)
- R.L.KOZUB, M.M.HINDI. Research Nuclear Physics: Progress Report, June1,1993-July31,1994, Tennessee Technological Univ., Cookeville (1993)
(Q(EC), inner bremsstr. Endpoint energy)

- I.M.BAND, M.B.TRZHASKOVSKAYA. At. Data. Nucl. Data Tables 55 (1993) 43
(Conv. Elec. emission probabilities)
- G.RATEL. Nucl. Instrum. Methods A345 (1994) 289
(Conv. Elec. emission probabilities, Gamma-ray emission probabilities)
- G.AUDI, A.H.WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q(EC))
- E.SCHÖNFELD. Report PTB-6.33-95-2 1995, Tables for the Calculation of Electron Capture probabilities (1995)
(X-ray emission probabilities)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(K X-ray emission probabilities)
- R.H.MARTIN, K.I.W. BURNS, J.G.V.TAYLOR. Nucl. Instrum. Methods A390 (1997) 267
(Half-life)
- R.G.HELMER, C.VAN DER LEUN. Nucl. Instrum. Methods A450 (2000) 35
(Gamma ray energies)

1 Decay Scheme

Ag-110 decays by beta minus emission to the Cd-110 fundamental level (99.70 (6)%) and by electron capture to the Pd-110 fundamental level (0.30 (6)%).

L'argent 110 se désintègre à 99,70(6)% par émission bêta moins principalement vers le niveau fondamental de cadmium 110 et à 0,30(6)% par capture électronique vers le niveau fondamental du palladium 110.

2 Nuclear Data

$T_{1/2}(^{110}\text{Ag})$:	24,56	(11)	s
$Q^-(^{110}\text{Ag})$:	2892,2	(16)	keV
$Q^+(^{110}\text{Ag})$:	892	(11)	keV

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,10}^-$	230,2 (17)	0,0063 (8)	Allowed	4,83
$\beta_{0,9}^-$	560,4 (17)	0,0072 (5)	Allowed	6,05
$\beta_{0,8}^-$	604,8 (17)	0,0022 (5)	Allowed	6,68
$\beta_{0,7}^-$	813,3 (17)	0,0022 (5)	Unique 1st forb.	7,54
$\beta_{0,6}^-$	813,6 (17)	0,0076 (14)	Allowed	6,6
$\beta_{0,5}^-$	1108,8 (17)	0,0121 (17)	Allowed	6,89
$\beta_{0,4}^-$	1160,7 (17)	0,0009 (5)	Allowed	8,1
$\beta_{0,3}^-$	1416,5 (16)	0,0099 (10)	Allowed	7,39
$\beta_{0,2}^-$	1419,2 (17)	0,038 (3)	Allowed	6,81
$\beta_{0,1}^-$	2234,4 (16)	4,4 (4)	Allowed	5,53
$\beta_{0,0}^-$	2892,2 (16)	95,2 (4)	Allowed	4,66

2.2 Electron Capture Transitions

Energy keV	Probability $\times 100$	Nature	$\lg ft$	P_K	P_L	P_{M+}
$\epsilon_{0,0}$	892 (11)	0,30 (6)	Allowed	4,1	0,862	0,111
						0,027

2.3 Gamma Transitions and Internal Conversion Coefficients

Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K (10^{-3})	α_L (10^{-4})	α_M (10^{-4})	α_T (10^{-3})
$\gamma_{6,5}(\text{Cd})$	295,3 (2)	0,0078 (16)	(E1)	7,03 (21)	8,3 (3)	1,6 (1)
$\gamma_{1,0}(\text{Cd})$	657,7600 (11)	4,6 (4)	E2	2,72 (8)	0,34 (1)	3,18 (9)
$\gamma_{2,1}(\text{Cd})$	815,50 (2)	0,039 (4)	E2	1,59 (5)	1,9 (1)	1,85 (6)
$\gamma_{3,1}(\text{Cd})$	818,0277 (18)	0,0092 (9)	M1+E2	1,67 (5)	0,20 (1)	1,94 (6)
$\gamma_{4,1}(\text{Cd})$	1074,0 (2)	0,0009 (5)	E2	8,5 (3)	1,0 (1)	9,8 (3)
$\gamma_{5,1}(\text{Cd})$	1125,705 (20)	0,0156 (14)	M1+E2	0,89 (3)	1,0 (1)	1,05 (3)
$\gamma_{10,3}(\text{Cd})$	1186,3 (2)	0,0028 (5)	[E2]	6,9 (2)	0,9 (1)	7,9 (2)
$\gamma_{7,1}(\text{Cd})$	1421,5 (2)	0,0023 (5)		2,3 (1)	0,3 (1)	2,6 (1)
$\gamma_{3,0}(\text{Cd})$	1475,7898 (23)	0,0037 (6)	E2	4,4 (1)	0,7	5,1 (2)
$\gamma_{8,1}(\text{Cd})$	1629,9 (2)	0,0023 (5)	E2(+M1)			
$\gamma_{9,1}(\text{Cd})$	1674,3 (2)	0,007 (1)				
$\gamma_{5,0}(\text{Cd})$	1783,48 (3)	0,0046 (8)	E2			
$\gamma_{10,1}(\text{Cd})$	2004,40 (2)	0,0037 (6)	E2			

3 Atomic Data

3.1 Pd

$$\begin{aligned}\omega_K &: 0,820 & (2) \\ \bar{\omega}_L &: 0,0536 & (13) \\ n_{KL} &: 0,975 & (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	21,0203	52,93
K α_1	21,1774	100
K β_3	23,7914	{}
K β_1	23,819	{}
K β_5''	24,013	{}
		27,43
K β_2	24,2994	{}
K β_4	24,344	{}
		4,67

3.2 Cd

ω_K : 0,842 (4)
 $\bar{\omega}_L$: 0,0632 (16)
 n_{KL} : 0,953 (4)

3.2.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	22,9843	53,17
K α_1	23,1738	100
K β_3	26,0615	{}
K β_1	26,0958	{}
K β_5''		{}
K β_5'	26,304	{}
K β_2	26,644	{}
K β_4	26,702	{}

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
ec _{6,5} K	(Cd)	268,59 (20)	0,000055 (11)
ec _{1,0} K	(Cd)	631,049 (1)	0,0125 (12)
ec _{1,0} L	(Cd)	653,74 - 654,22	0,00156 (16)
$\beta_{0,10}^-$	max:	230,1 (16)	0,0063 (8)
$\beta_{0,10}^-$	avg:	64,2 (5)	
$\beta_{0,9}^-$	max:	560,4 (17)	0,0072 (5)
$\beta_{0,9}^-$	avg:	176,4 (6)	
$\beta_{0,8}^-$	max:	604,8 (17)	0,0022 (5)
$\beta_{0,8}^-$	avg:	192,8 (6)	
$\beta_{0,7}^-$	max:	813,3 (17)	0,0022 (5)
$\beta_{0,7}^-$	avg:	290,7 (7)	
$\beta_{0,6}^-$	max:	813,6 (17)	0,0076 (14)
$\beta_{0,6}^-$	avg:	273,3 (7)	
$\beta_{0,5}^-$	max:	1108,8 (17)	0,0121 (17)
$\beta_{0,5}^-$	avg:	394,1 (7)	

		Energy keV	Electrons per 100 disint.
$\beta_{0,4}^-$	max:	1160,7 (17)	0,0009 (5)
$\beta_{0,4}^-$	avg:	415,9 (7)	
$\beta_{0,3}^-$	max:	1416,5 (16)	0,0099 (10)
$\beta_{0,3}^-$	avg:	526,0 (7)	
$\beta_{0,2}^-$	max:	1419,2 (17)	0,038 (3)
$\beta_{0,2}^-$	avg:	527,1 (7)	
$\beta_{0,1}^-$	max:	2234,4 (16)	4,4 (4)
$\beta_{0,1}^-$	avg:	893,8 (8)	
$\beta_{0,0}^-$	max:	2892,2 (16)	95,2 (4)
$\beta_{0,0}^-$	avg:	1199,0 (8)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.	
XK α_2	(Pd)	21,0203	0,060 (12)	} K α
XK α_1	(Pd)	21,1774	0,114 (23)	}
XK β_3	(Pd)	23,7914	}	
XK β_1	(Pd)	23,819	}	0,032 (7) K' β_1
XK β_5''	(Pd)	24,013	}	
XK β_2	(Pd)	24,2994	}	
XK β_4	(Pd)	24,344	}	0,0054 (10) K' β_2
XK α_2	(Cd)	22,9843	0,0032 (3)	} K α
XK α_1	(Cd)	23,1738	0,0061 (6)	}
XK β_3	(Cd)	26,0615	}	
XK β_1	(Cd)	26,0958	}	0,00169 (15) K' β_1
XK β_5'	(Cd)	26,304	}	
XK β_2	(Cd)	26,644	}	
XK β_4	(Cd)	26,702	}	0,00031 (3) K' β_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{6,5}(\text{Cd})$	295,3 (2)	0,0078 (16)
$\gamma_{1,0}(\text{Cd})$	657,7600 (11)	4,6 (4)
$\gamma_{2,1}(\text{Cd})$	815,50 (2)	0,039 (4)
$\gamma_{3,1}(\text{Cd})$	818,0244 (18)	0,0092 (9)
$\gamma_{4,1}(\text{Cd})$	1074,0 (2)	0,0009 (5)
$\gamma_{5,1}(\text{Cd})$	1125,699 (20)	0,0156 (14)
$\gamma_{10,3}(\text{Cd})$	1186,3 (2)	0,0028 (5)
$\gamma_{7,1}(\text{Cd})$	1421,5 (2)	0,0023 (5)
$\gamma_{3,0}(\text{Cd})$	1475,7792 (23)	0,0037 (6)
$\gamma_{8,1}(\text{Cd})$	1629,9 (2)	0,0023 (5)
$\gamma_{9,1}(\text{Cd})$	1674,3 (2)	0,007 (1)
$\gamma_{5,0}(\text{Cd})$	1783,46 (3)	0,0046 (8)
$\gamma_{10,1}(\text{Cd})$	2004,40 (2)	0,0037 (6)

6 Main Production Modes

$$\begin{aligned} \text{Ag} - 109(n,\gamma)\text{Ag} - 110 & \quad \sigma : 86,3 \text{ (30) barns} \\ \left\{ \begin{array}{l} \text{Ag} - 101(n,\gamma)\text{Ag} - 110m \quad \sigma : 4,7 \text{ (2) barns} \\ \text{Possible impurities : Ag} - 108, \text{Ag} - 110m \end{array} \right. \\ \text{Ag} - 110m(\text{I.T.})\text{Ag} - 110 \end{aligned}$$

7 References

- E. AMALDI, O. D'AGOSTINO, E. FERMI, B. PONTECORVO, R. RASETT, E. SEGRÈ. Proc Roy. Soc. (London) 149A (1935) 522
(Half-life)
- M. L. POOL. Phys. Rev. 53 (1938) 116
(Half-life)
- H. REDDEMANN. Naturwiss. 26 (1938) 124
(Half-life)
- A. FLAMMERSFELD. Naturwiss. 32 (1944) 36
(Half-life)
- B. O. HIRZEL, H. WÄFFLER. Helv. Phys. Acta 19 (1946) 214
(Half-life)
- F. I. BOLEY. Phys. Rev. 94 (1954) 1078
(Half-life)
- M. L. SEGHAL. Indian J. Phys. 31 (1957) 630
(Half-life)
- T. KATOH, Y. YOSHIZAWA. Nucl. Phys. 32 (1962) 5
(Energy and Intensity beta, Mult, α_k)
- S. MALMSKOG, J. KONIJN. Nucl. Phys. 38 (1962) 196
(Half-life)
- H. DANIEL, O. MEHLING, D. SCHOTTE. Z. Physik 172 (1963) 202
(Energy and probability beta)

- L. FREVERT, P. H. HECKMANN, A. FLAMMERSFELD. Z. Physik 175 (1963) 221
(Energy and probabiltiy beta)
- T. SUTER, P. REYES-SUTER, W. SCHEUER. Nucl. Phys. 47 (1963) 251
(Gamma energy, Electron capture intensity)
- W. B. NEWBOLT, J. H. HAMILTON. Nucl. Phys. 53 (1964) 353
(Gamma energy, Electron Capture intensity, α_k)
- L. FREVERT, R. SCHÖNEBERG, A. FLAMMERSFELD. Z. Physik 182 (1965) 439
(Intensity)
- H. P. YULE. Nucl. Phys. A 94 (1967) 442
(Half-life)
- J. A. MORAGUES, P. REYES-SUTER, T. SUTER. Nucl. Phys. A 99 (1967) 652
(Energy and intensity beta)
- J. R. VAN HISE, M. C. KELLEY, R. G. LANIER, N. R. JOHNSON. Phys. Rev. C1 (1970) 8161
(Half-life, Energy and intensity gamma)
- S. P. SUD, P. C. MANGAL, P. N. TREHAN. Aust. J. Phys. 23 (1970) 87
(Mixing ratio)
- K. S. KRANE, R. M. STEFFEN. Phys. Rev. C 2 (1970) 724
(Mixing ratio)
- Y. KAWASE, K. OKANO, S. UEHARA, T. HAYASHI. Nucl. Phys. A 193 (1972) 204
(Energy and intensity gamma)
- P. D. JOHNSTON, N. J. STONE. Nucl. Phys. A 206 (1973) 273
(Mixing ratio)
- P. L. GARDULSKI, M. L. WIEDENBECK. Phys. Rev. C 7 (1973) 2080
(Mixing ratio)
- G. W. WANG, A. J. BECKER, L. M. CHIROVSKY, J. L. GROVES, C. S. WU. Phys. Rev. C 18 (1978) 476
(Mixing ratio)
- P. SCHLÜTER, G. SOFF. Atomic Data Nuclear Data Tables 24 (1979) 509
(α_{pi})
- H. R. VERMA, A. K. SHARMA, R. KAUR, K. K. SURI, P. N. TREHAN. J. Phys. Soc. Japan 47 (1979) 16
(Energy and intensity gamma, mixing ratio)
- W. L. ZIJP. Report ECN FYS/RASA 85/19 (1985)
(averages)
- M. U. RAJPUT, T. D. MACMAHON. Nucl. Instr. and Meth. A 312 (1992) 289
(averages)
- V. M. KARTASHOV, A. I. OBOROVSKY, A. G. TROITSKAYA. Bull. Russ. Acad. Sci. 57 (1993) 1554
(Electron capture intensity)
- L. L. KIANG, P. K. TENG, G. C. KIANG, W. S. CHANG, P. J. TU. J. Phys. Soc. Japan 62 (1993) 888
(Energy and intensity gamma, mixing ratio)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A 595 (1995) 409
(Q)
- D. DEFRENNE, E. JACOBS. Nucl. Data Sheets 89 (2000) 481
(J, multipolarity, mixing ratio)
- R. G. HELMER, C. VAN DER LEUN. Nucl. Instr. Meth. A 450 (2000) 35
(Energy gamma)

1 Decay Scheme

Ag-110m decays by beta minus emissions to Cd-110 excited levels for 98.64 (8) % and, with two gamma in cascade, to Ag-110 for 1.36 (8) %.

L'argent 110 métastable se désintègre pour 98,64 (8) %, par émission bêta moins, vers des niveaux excités de cadmium 110 et se désexcite dans une proportion de 1,36 (6) % vers le niveau fondamental d'argent 110 selon 2 transitions gamma en cascade.

2 Nuclear Data

$T_{1/2}(^{110}\text{Ag}^m)$:	249,78	(2)	d
$T_{1/2}(^{110}\text{Ag})$:	24,56	(11)	s
$Q^-(^{110}\text{Ag}^m)$:	3009,8	(16)	keV

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,22}^-$	83,1 (16)	67,5 (6)	Allowed	5,36
$\beta_{0,21}^-$	133,0 (16)	0,392 (18)	Allowed	8,2
$\beta_{0,20}^-$	167,3 (16)	0,0252 (10)	1st forbidden	9,7
$\beta_{0,15}^-$	349,9 (16)	0,031 (4)	1st forbidden	10,7
$\beta_{0,13}^-$	470,1 (16)	0,060 (4)	1st forbidden	10,8
$\beta_{0,12}^-$	529,9 (16)	30,8 (3)	Allowed	8,28
$\beta_{0,8}^-$	759,3 (16)	0,06 (5)	2nd forbidden	11,5

2.2 Gamma Transitions and Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K (10^{-1})	α_L (10^{-2})	α_M	α_T	α_π (10^{-4})
$\gamma_{1,0}(\text{Ag})$	1,113		E1					
$\gamma_{2,1}(\text{Ag})$	116,48 (5)	1,3520 (3)	M4	1050 (30)	5010 (150)	11	168 (5)	
$\gamma_{15,13}(\text{Cd})$	120,23 (3)	0,0218 (18)	M1(+E2)	2,5 (6)	3,2 (18)	0,006 (4)	0,29 (8)	
$\gamma_{22,19}(\text{Cd})$	133,333 (7)	0,0736 (16)						
$\gamma_{22,18}(\text{Cd})$	219,348 (8)	0,072 (5)						
$\gamma_{22,17}(\text{Cd})$	221,079 (10)	0,068 (10)						
$\gamma_{12,8}(\text{Cd})$	229,423 (23)	0,0119 (14)						
$\gamma_{22,15}(\text{Cd})$	266,913 (12)	0,041 (4)						
$\gamma_{14,7}(\text{Cd})$	341,3 (2)	0,0022 (5)						
$\gamma_{19,11}(\text{Cd})$	360,23 (8)	0,008 (5)						
$\gamma_{22,14}(\text{Cd})$	365,448 (10)	0,092 (5)						
$\gamma_{22,13}(\text{Cd})$	387,073 (9)	0,0518 (9)						
$\gamma_{21,12}(\text{Cd})$	396,895 (23)	0,037 (4)						
$\gamma_{15,8}(\text{Cd})$	409,4 (5)	0,0063	E1(+M2)	0,0303 (9)	0,036 (1)		0,00346 (10)	
$\gamma_{20,11}(\text{Cd})$	409,4 (5)	0,0063	E1(+M2)	0,0303 (9)	0,036 (1)		0,00346 (10)	
$\gamma_{22,12}(\text{Cd})$	446,812 (3)	3,68 (5)	M1+E2	0,0772 (23)	0,094 (3)	0,00018 (1)	0,0089 (3)	
$\gamma_{8,4}(\text{Cd})$	467,03 (4)	0,0251 (19)	(E2)	0,0699 (21)	0,092 (3)	0,00018 (1)	0,00813 (24)	
$\gamma_{22,11}(\text{Cd})$	493,43 (10)	0,0095 (11)						
$\gamma_{18,6}(\text{Cd})$	544,55 (5)	0,018 (3)	M1+E2	0,0464 (19)	0,057 (2)		0,0054 (2)	
$\gamma_{19,7}(\text{Cd})$	572,8 (2)	0,0173 (13)						
$\gamma_{5,2}(\text{Cd})$	603,08 (10)	0,011 (8)	E1	0,0121 (4)	0,014 (10)		0,00139 (40)	
$\gamma_{6,3}(\text{Cd})$	620,3572 (17)	2,73 (8)	M1+E2	0,0342 (10)	0,041 (1)		0,00397 (12)	
$\gamma_{21,8}(\text{Cd})$	626,26 (1)	0,215 (17)	E2	0,0309 (9)	0,039 (1)		0,00361 (11)	
$\gamma_{19,6}(\text{Cd})$	630,62 (6)	0,033 (5)						
$\gamma_{1,0}(\text{Cd})$	657,7600 (11)	94,68 (8)	E2	0,0272 (8)	0,034 (1)		0,00318 (9)	
$\gamma_{7,3}(\text{Cd})$	677,6239 (12)	10,59 (6)	M1+E2	0,0280 (8)	0,033 (1)		0,00324 (10)	
$\gamma_{6,2}(\text{Cd})$	687,0114 (18)	6,47 (3)	M1+E2	0,0251 (8)	0,031 (1)		0,00292 (9)	
$\gamma_{22,7}(\text{Cd})$	706,6780 (15)	16,53 (8)	M1+E2	0,0237 (7)	0,029 (1)		0,00275 (8)	
$\gamma_{8,3}(\text{Cd})$	708,13 (2)	0,23 (5)	M1+E2	0,0255 (8)	0,030 (1)		0,00295 (9)	
$\gamma_{19,5}(\text{Cd})$	714,9 (1)	0,0092 (24)						
$\gamma_{7,2}(\text{Cd})$	744,2782 (18)	4,72 (3)	E2(+M3)	0,0199 (6)	0,025 (1)		0,00232 (7)	
$\gamma_{22,6}(\text{Cd})$	763,9452 (17)	22,36 (9)	E2+M3	0,0198 (10)	0,024 (2)		0,00230 (9)	
$\gamma_{8,2}(\text{Cd})$	774,7 (1)	0,006 (3)	(E2)	0,0180 (5)	0,022 (1)		0,00210 (6)	
$\gamma_{2,1}(\text{Cd})$	818,0277 (18)	7,34 (4)	M1+E2	0,0167 (5)	0,020 (1)		0,00194 (6)	
$\gamma_{3,1}(\text{Cd})$	884,6819 (13)	74,1 (12)	E2	0,0131 (4)	0,016 (1)		0,00152 (5)	
$\gamma_{12,3}(\text{Cd})$	937,485 (3)	34,56 (27)	E2(+M3)	0,0115 (3)	0,014 (1)		0,00133 (4)	
$\gamma_{11,2}(\text{Cd})$	957,35 (10)	0,0093 (19)	M1+E2	0,0120 (9)	0,014 (1)		0,00139 (10)	
$\gamma_{13,3}(\text{Cd})$	997,248 (15)	0,128 (4)	E1(+M2)				0,0007 (9)	
$\gamma_{14,3}(\text{Cd})$	1018,96 (8)	0,0141 (7)	M1+E2					
$\gamma_{14,2}(\text{Cd})$	1085,453 (14)	0,072 (4)	E2	0,0083 (3)	0,010 (1)		0,00096 (3)	
$\gamma_{15,3}(\text{Cd})$	1117,47 (3)	0,0488 (9)	E1(+M2)	0,0034 (1)			0,00040 (1)	
$\gamma_{4,1}(\text{Cd})$	1125,705 (20)	0,0304 (14)	M1+E2	0,0089 (30)	0,010 (1)		0,00103 (3)	
$\gamma_{17,3}(\text{Cd})$	1163,15 (8)	0,074 (24)	M1+E2	0,0084 (3)	0,0098 (3)		0,00097 (3)	
$\gamma_{18,3}(\text{Cd})$	1164,95 (9)	0,043 (3)	M1+E2	0,0077 (7)			0,00090 (3)	
$\gamma_{16,2}(\text{Cd})$	1186,7 (1)	0,00160 (5)						
$\gamma_{19,3}(\text{Cd})$	1251,05 (4)	0,026 (3)					0,1	
$\gamma_{20,3}(\text{Cd})$	1300,06 (10)	0,0189 (7)	E1(+M2)	0,0026 (1)			0,00030 (1)	0,19
$\gamma_{21,3}(\text{Cd})$	1334,335 (17)	0,141 (5)	E2	0,0054 (2)			0,00062 (2)	0,29
$\gamma_{22,3}(\text{Cd})$	1384,3025 (20)	24,7 (5)	M1+E2	0,0056 (2)			0,00065 (2)	0,39
$\gamma_{5,1}(\text{Cd})$	1420,08 (5)	0,026 (4)	E1	0,0023 (1)			0,00026 (1)	1,7
$\gamma_{2,0}(\text{Cd})$	1475,7898 (23)	4,03 (5)	E2	0,0044 (1)			0,00051 (2)	0,67
$\gamma_{6,1}(\text{Cd})$	1505,039 (2)	13,16 (16)	M1+E2	0,0045 (1)			0,00045 (1)	0,76
$\gamma_{7,1}(\text{Cd})$	1562,2940 (18)	1,21 (3)	E2(+M3)					1,1
$\gamma_{8,1}(\text{Cd})$	1592,80 (15)	0,0207 (8)	(E2)					1,2
$\gamma_{9,1}(\text{Cd})$	1629,76 (15)	0,0040 (5)	M1+E2					1,3
$\gamma_{10,1}(\text{Cd})$	1698,8 (2)	0,0017 (3)						1,4
$\gamma_{11,1}(\text{Cd})$	1775,43 (4)	0,0065 (3)	M1+E2					2
$\gamma_{4,0}(\text{Cd})$	1783,48 (3)	0,0101 (5)	E2					2

Energy keV	$P_{\gamma+ce} \times 100$	Multipolarity	$\alpha_K (10^{-1})$	$\alpha_L (10^{-2})$	α_M	α_T	$\alpha_\pi (10^{-4})$
$\gamma_{14,1}(\text{Cd})$	1903,54 (4)	0,0159 (7)					
$\gamma_{16,1}(\text{Cd})$	2004,67 (10)	0,0012 (4)					3

3 Atomic Data

3.1 Cd

$$\begin{aligned}\omega_K &: 0,842 \quad (4) \\ \bar{\omega}_L &: 0,0632 \quad (16) \\ n_{KL} &: 0,953 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X_K		
$K\alpha_2$	22,9843	53,17
$K\alpha_1$	23,1738	100
$K\beta_3$	26,0615	}
$K\beta_1$	26,0958	}
$K\beta_5''$	26,304	27,88
$K\beta_2$	26,644	}
$K\beta_4$	26,702	5,07

3.2 Ag

$$\begin{aligned}\omega_K &: 0,831 \quad (4) \\ \bar{\omega}_L &: 0,0583 \quad (14) \\ n_{KL} &: 0,964 \quad (4)\end{aligned}$$

3.2.1 X Radiations

	Energy keV	Relative probability
X_K		
$K\alpha_2$	21,9906	53,05
$K\alpha_1$	22,1632	100
$K\beta_3$	24,9118	}
$K\beta_1$	24,9427	}
$K\beta_5''$	25,146	27,7
$K\beta_2$	25,4567	}
$K\beta_4$	25,512	4,82

4 Electron Emissions

		Energy keV	Electrons per 100 disint.	
ec _{22,12} K	(Cd)	420,101	(3)	0,0282 (9)
ec _{1,0} K	(Cd)	631,0490	(11)	0,257 (8)
ec _{7,3} K	(Cd)	650,9130	(12)	0,0296 (9)
ec _{1,0} L	(Cd)	653,742 - 654,222		0,0321 (9)
ec _{22,7} K	(Cd)	679,9670	(15)	0,0391 (12)
ec _{22,6} K	(Cd)	737,2340	(17)	0,0442 (22)
ec _{3,1} K	(Cd)	857,9710	(13)	0,097 (3)
ec _{3,1} L	(Cd)	880,664 - 881,144		0,0118 (8)
ec _{12,3} K	(Cd)	910,774	(3)	0,0397 (11)
$\beta_{0,22}^-$	max:	83,1	(16)	67,5 (6)
$\beta_{0,22}^-$	avg:	21,6	(5)	
$\beta_{0,21}^-$	max:	133,0	(16)	0,392 (18)
$\beta_{0,21}^-$	avg:	35,5	(5)	
$\beta_{0,20}^-$	max:	167,3	(16)	0,0252 (10)
$\beta_{0,20}^-$	avg:	45,4	(5)	
$\beta_{0,15}^-$	max:	349,9	(16)	0,031 (4)
$\beta_{0,15}^-$	avg:	102,6	(6)	
$\beta_{0,13}^-$	max:	470,1	(16)	0,060 (4)
$\beta_{0,13}^-$	avg:	143,9	(6)	
$\beta_{0,12}^-$	max:	529,9	(16)	30,8 (3)
$\beta_{0,12}^-$	avg:	165,3	(6)	
$\beta_{0,8}^-$	max:	759,3	(16)	0,06 (5)
$\beta_{0,8}^-$	avg:	251,9	(7)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.	
XK α_2	(Cd)	22,9843	0,153 (9)	} K α
XK α_1	(Cd)	23,1738	0,288 (16)	}
XK β_3	(Cd)	26,0615	}	
XK β_1	(Cd)	26,0958	}	0,080 (5) K' β_1
XK β_5''	(Cd)	26,304	}	
XK β_2	(Cd)	26,644	}	
XK β_4	(Cd)	26,702	}	0,0146 (9) K' β_2

		Energy keV	Photons per 100 disint.	
XK α_2	(Ag)	21,9906	0,198 (12)	} K α
XK α_1	(Ag)	22,1632	0,372 (22)	}
XK β_3	(Ag)	24,9118	}	
XK β_1	(Ag)	24,9427	}	0,103 (7) K' β_1
XK β_5''	(Ag)	25,146	}	
XK β_2	(Ag)	25,4567	}	
XK β_4	(Ag)	25,512	}	0,0179 (12) K' β_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{2,1}(\text{Ag})$	116,48 (5)	0,0080 (3)
$\gamma_{15,13}(\text{Cd})$	120,23 (3)	0,0169 (9)
$\gamma_{22,19}(\text{Cd})$	133,333 (7)	0,0736 (16)
$\gamma_{22,18}(\text{Cd})$	219,348 (8)	0,072 (5)
$\gamma_{22,17}(\text{Cd})$	221,079 (10)	0,068 (10)
$\gamma_{12,8}(\text{Cd})$	229,423 (23)	0,0119 (14)
$\gamma_{(-1,1)}(\text{Cd})$	264,25 (6)	0,0060 (6)
$\gamma_{22,15}(\text{Cd})$	266,913 (12)	0,041 (4)
$\gamma_{14,7}(\text{Cd})$	341,3 (2)	0,0022 (5)
$\gamma_{(-1,2)}(\text{Cd})$	356,43 (10)	0,00425 (30)
$\gamma_{19,11}(\text{Cd})$	360,23 (8)	0,008 (5)
$\gamma_{22,14}(\text{Cd})$	365,448 (10)	0,092 (5)
$\gamma_{22,13}(\text{Cd})$	387,073 (9)	0,0518 (9)
$\gamma_{21,12}(\text{Cd})$	396,895 (23)	0,037 (4)
$\gamma_{20,11}(\text{Cd})$	409,4 (5)	0,0063
$\gamma_{15,8}(\text{Cd})$	409,4 (5)	0,0063
$\gamma_{22,12}(\text{Cd})$	446,812 (3)	3,65 (5)
$\gamma_{8,4}(\text{Cd})$	467,03 (4)	0,0249 (19)
$\gamma_{22,11}(\text{Cd})$	493,43 (10)	0,0095 (11)
$\gamma_{18,6}(\text{Cd})$	544,55 (5)	0,018 (3)
$\gamma_{19,7}(\text{Cd})$	572,8 (2)	0,0173 (13)
$\gamma_{5,2}(\text{Cd})$	603,08 (10)	0,011 (8)
$\gamma_{6,3}(\text{Cd})$	620,3553 (17)	2,72 (8)
$\gamma_{21,8}(\text{Cd})$	626,258 (10)	0,214 (17)
$\gamma_{19,6}(\text{Cd})$	630,62 (6)	0,033 (5)
$\gamma_{(-1,3)}(\text{Cd})$	647,8 (4)	0,0175 (50)
$\gamma_{1,0}(\text{Cd})$	657,7600 (11)	94,38 (8)
$\gamma_{(-1,4)}(\text{Cd})$	666,6 (5)	0,028 (14)
$\gamma_{(-1,5)}(\text{Cd})$	676,58 (10)	0,14 (1)
$\gamma_{7,3}(\text{Cd})$	677,6217 (12)	10,56 (6)

	Energy keV	Photons per 100 disint.
$\gamma_{6,2}(\text{Cd})$	687,0091 (18)	6,45 (3)
$\gamma_{22,7}(\text{Cd})$	706,6760 (15)	16,48 (8)
$\gamma_{8,3}(\text{Cd})$	708,128 (20)	0,23 (5)
$\gamma_{19,5}(\text{Cd})$	714,9 (1)	0,0092 (24)
$\gamma_{7,2}(\text{Cd})$	744,2755 (18)	4,71 (3)
$\gamma_{22,6}(\text{Cd})$	763,9424 (17)	22,31 (9)
$\gamma_{8,2}(\text{Cd})$	774,7 (1)	0,006 (3)
$\gamma_{2,1}(\text{Cd})$	818,0244 (18)	7,33 (4)
$\gamma_{3,1}(\text{Cd})$	884,6781 (13)	74,0 (12)
$\gamma_{12,3}(\text{Cd})$	937,485 (3)	34,51 (27)
$\gamma_{11,2}(\text{Cd})$	957,35 (10)	0,0093 (19)
$\gamma_{13,3}(\text{Cd})$	997,243 (15)	0,128 (4)
$\gamma_{14,3}(\text{Cd})$	1018,95 (8)	0,0141 (7)
$\gamma_{(-1,8)}(\text{Cd})$	1050,5 (5)	0,0076 (10)
$\gamma_{14,2}(\text{Cd})$	1085,447 (14)	0,072 (4)
$\gamma_{15,3}(\text{Cd})$	1117,46 (3)	0,0488 (9)
$\gamma_{4,1}(\text{Cd})$	1125,699 (20)	0,0304 (14)
$\gamma_{17,3}(\text{Cd})$	1163,14 (8)	0,074 (24)
$\gamma_{18,3}(\text{Cd})$	1164,94 (9)	0,043 (3)
$\gamma_{16,2}(\text{Cd})$	1186,7 (1)	0,00160 (5)
$\gamma_{19,3}(\text{Cd})$	1251,04 (4)	0,026 (3)
$\gamma_{20,3}(\text{Cd})$	1300,05 (10)	0,0189 (7)
$\gamma_{21,3}(\text{Cd})$	1334,326 (17)	0,141 (5)
$\gamma_{22,3}(\text{Cd})$	1384,2931 (20)	24,7 (5)
$\gamma_{5,1}(\text{Cd})$	1420,07 (5)	0,026 (4)
$\gamma_{(-1,9)}(\text{Cd})$	1465,6 (1)	0,0018 (2)
$\gamma_{2,0}(\text{Cd})$	1475,7792 (23)	4,03 (5)
$\gamma_{6,1}(\text{Cd})$	1505,028 (2)	13,16 (16)
$\gamma_{7,1}(\text{Cd})$	1562,2940 (18)	1,21 (3)
$\gamma_{(-1,10)}(\text{Cd})$	1572,4 (2)	0,0011 (3)
$\gamma_{8,1}(\text{Cd})$	1592,80 (15)	0,0207 (8)
$\gamma_{9,1}(\text{Cd})$	1629,75 (15)	0,0040 (5)
$\gamma_{10,1}(\text{Cd})$	1698,8 (2)	0,0017 (3)
$\gamma_{11,1}(\text{Cd})$	1775,41 (4)	0,0065 (3)
$\gamma_{4,0}(\text{Cd})$	1783,46 (3)	0,0101 (5)
$\gamma_{14,1}(\text{Cd})$	1903,52 (4)	0,0159 (7)
$\gamma_{16,1}(\text{Cd})$	2004,65 (10)	0,0012 (4)

6 Main Production Modes

$$\left\{ \begin{array}{l} \text{Ag} - 109(n,\gamma)\text{Ag} - 110\text{m} \quad \sigma : 4,7 (2) \text{ barns} \\ \text{Possible impurities : Ag} - 108\text{m}, \text{Ag} - 110 \end{array} \right.$$

7 References

- J. J. LIVINGOOD, G. T. SEABORG. Phys. Rev. 54 (1938) 88
(Half-life)
- J. R. GUM, M. L. POOL. Phys. Rev. 80 (1950) 315
(Half-life)
- T. SUTER, P. REYES-SUTER , W. SCHEUER. Nucl. Phys. 47 (1963) 251
(Energy gamma, Electron capture intensity)
- J. SCHINTLMEISTER, L. WERNER. Nucl. Phys. 51 (1964) 383
(Energy and intensity beta, electron capture intens)
- W. B. NEWBOLT, J. H. HAMILTON. Nucl. Phys. 53 (1964) 353
(Energy gamma, electron capture intensity, α_k)
- S. M. BRAHMAVAR, J. H. HAMILTON , A. V. RAMAYYA , E. F. ZGANJAR , C. E. BEMIS JR.. Nucl. Phys. A 125 (1969) 217
(Energy and intensity gamma)
- K. S. KRANE, R. M. STEFFEN. Phys. Rev. C 2 (1970) 724
(Mixing ratio)
- S. P. SUD, P. C. MANGAL , P. N. TREHAN. Aust. J. Phys. 23 (1970) 87
(Mixing ratio)
- G. B. PHILIPS, S. M. BRAHMAVAR , J. H. HAMILTON , T. KRACIKOVA. Nucl. Phys. A 182 (1972) 606
(Energy and intensity gamma)
- P. D. JOHNSTON, N. J. STONE. Nucl. Phys. A 206 (1973) 273
(Mixing ratio)
- P. L. GARDULSKI, M. L. WIEDENBECK. Phys. Rev. C 7 (1973) 2080
(Mixing ratio)
- W. W. PRATT. J. Inorg. Nucl. Chem. 36 (1974) 1199
(Energy and intensity gamma)
- K. F. WALZ, H. M. WEISS , K. DEBERTIN. Priv. Comm. (1976)
(Half-life)
- K. DEBERTIN, U. SCHÖTZIG , K. F. WALZ , H. M. WEISS. Proc. ERDA Symposium on X- and Gamma-ray Sources and Applications - Ann. Arbor. (1976) 59
(Intensity gamma)
- R. J. GEHRKE, R. G. HELMER , R. C. GREENWOOD. Nucl. Instr. Meth. 147 (1977) 405
(Intensity gamma)
- J. KERN, S. SCHWITZ. Nucl. Instr. Meth. 151 (1978) 549
(Energy gamma)
- G. W. WANG, A. J. BECKER , L. M. CHIROVSKY , J. L. GROVES , C. S. WU. Phys. Rev. C 18 (1978) 476
(Mixing ratio)
- H. R. VERMA, A. K. SHARMA , P. KAUR , K. K. SURI , P. N. TREHAN. J. Phys. Soc. Japan 47 (1979) 16
(Energy and intensity gamma, mixing ratio)
- E. J. COHEN, H. R. ANDREWS , T. F. KNOTT , F. M. PIPKIN , D. C. SANTRY. Phys. Rev. C 20 (1979) 847
(Mixing ratio)
- P. SCHLÜTER, G. SOFF. Atomic Data Nuclear Data Tables 24 (1979) 509
(α_{pi})
- V. V. BABENKO, I. N. VISHNEVSKII , V. A. ZHELTONOZHISKII , V. P. SVYATO , V. V. TRISHIN. Bull. Acad. Sci. (USSR) - Phys. Ser. 44, 5 (1980) 132
(Angular correlation, mixing ratio)
- H. HOUTERMANS, O. MILOSEVIC , F. REICHEL. Intern. J. Appl. Radiat. Isot. 31 (1980) 153
(Half-life)
- Y. YOSHIZAWA, Y. IWATA , T. KATU , T. KATO , J.-Z. RUAN , T. KOJIMA , Y. KAWADA. Nucl. Instr. Meth. 174 (1980) 109
(Intensity gamma)
- W. M. RONEY JR., W. A. SEALE. Nucl. Instr. Meth. 171 (1980) 389
(Intensity gamma)
- W. D. RUHTER, D. C. CAMP. Nucl. Instr. Meth. 173 (1980) 489
(Mixing ratio)
- G. MALLET. J. Phys. Soc. Japan 50 (1981) 384
(Energy and intensity gamma)
- G. MALLET, J. DALMASSO , H. MARIA , G. ARDISSON. J. Phys. G - Nucl. Phys. 7 (1981) 1259
(scheme)

- R. A. MEYER, T. N. MASSEY. Intern. J. Appl. Radiat. Isot. 34 (1983) 1073
(Energy gamma)
- K. F. WALZ, K. DEBERTIN , H. SCHRADER. Inter. J. Appl. Radiat. Isot. 34 (1983) 1191
(Half-life)
- W. L. ZIJP. Report ECN FYS - RASA 85/19 (1985)
(Averages)
- K. S. KRANE, N. S. SCHULZ. Phys. Rev. C 37 (1988) 747
(Mixing ratio)
- R. A. MEYER. Fizika 22 (1990) 153
(Energy and intensity gamma)
- I. M. BAND, M. B. TRZHASKOVSKAYA. Bull. Acad. Sci. (USSR) - Phys. Ser. 55, 11 (1991) 39
(α)
- M. U. RAJPUT, T. D. MACMAHON. Nucl. Instr. Meth. A 312 (1992) 289
(Averages)
- R. C. GREENWOOD, R. G. HELMER , M. A. LEE , M. H. PUTNAN , M. A. OATES , D. A. STRUTTMANN , K. D. WATTS. Nucl. Instr. Meth. A 314 (1992) 514
(Intensity beta)
- L. L. KIANG, P. K. TENG , G. C. KIANG , W. S. CHANG , P. J. TU. J. Phys. Soc. Japan 62 (1993) 888
(Energy and intensity gamma, mixing ratio)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A 595 (1995) 409
(Q)
- B. SINGH, J. L. RODRIGUEZ , S. S. M. WONG , J. K. TULI. Nucl. Data Sheets 84 (1998) 487
(Logft systematics)
- R. G. HELMER, C. VAN DER LEUN. Nucl. Instr. Meth. A 450 (2000) 35
(Energy gamma)
- D. DEFRENNE, E. JACOBS. Nucl. Data Sheets 89 (2000) 481
(J_p, multipolarities, mixing ratio)

1 Decay Scheme

I-123 disintegrates by electron capture mainly via the 159 keV level of Te-123 (97%).
L'iode 123 se désintègre par capture électronique principalement vers le niveau excité de 159 keV du tellure 123, avec une probabilité de 97%.

2 Nuclear Data

$T_{1/2}(^{123}\text{I})$:	13,2234	(37)	h
$T_{1/2}(^{123}\text{Te})$:	12		10^{12} a
$Q^+(^{123}\text{I})$:	1234	(3)	keV

2.1 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,13}$	165,8 (30)	0,0079 (4)	Allowed	7,59	0,8082 (21)	0,1503 (15)	0,0336 (7)
$\epsilon_{0,12}$	197,4 (30)	0,0025 (9)	Allowed	8,27	0,8182 (18)	0,1427 (13)	0,0316 (6)
$\epsilon_{0,11}$	237,9 (30)	0,0035 (3)	1st Forbidden	8,31	0,8266 (16)	0,1363 (12)	0,0300 (6)
$\epsilon_{0,10}$	339,3 (30)	0,0744 (13)	Allowed	7,32	0,8377 (15)	0,1283 (11)	0,0278 (5)
$\epsilon_{0,9}$	450,4 (30)	0,1461 (20)	Allowed	7,29	0,8436 (14)	0,1237 (10)	0,0267 (5)
$\epsilon_{0,8}$	464,7 (30)	0,0037 (6)	Allowed	8,92	0,8441 (14)	0,1233 (10)	0,0266 (5)
$\epsilon_{0,7}$	536,5 (30)	0,419 (13)	Allowed	6,98	0,8464 (14)	0,1216 (10)	0,0262 (5)
$\epsilon_{0,6}$	546 (3)	1,40 (12)	Allowed	6,49	0,8466 (14)	0,1214 (10)	0,0261 (5)
$\epsilon_{0,4}$	728,7 (30)	0,349 (42)	Allowed	7,35	0,8501 (14)	0,1187 (10)	0,0254 (5)
$\epsilon_{0,3}$	744,3 (30)	0,0025 (10)	Allowed	9,52	0,8503 (14)	0,1186 (10)	0,0254 (5)
$\epsilon_{0,2}$	794 (3)	0,419 (5)	Allowed	7,35	0,8510 (14)	0,1181 (10)	0,0253 (5)
$\epsilon_{0,1}$	1075 (3)	97,18 (32)	Allowed	5,26	0,8533 (14)	0,1163 (10)	0,0248 (5)

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	P _{γ+ce} × 100	Multipolarity	α _K	α _L	α _T
γ _{1,0} (Te)	158,99 (5)	99,22 (30)	M1 + 1,22% E2	0,1648 (16)	0,02160 (22)	0,1918 (19)
γ _{13,10} (Te)	174,2 (3)	0,00099 (30)	M1 + 50% E2	0,159 (32)	0,029 (12)	0,195 (47)
γ _{6,4} (Te)	182,61 (8)	0,021 (6)	M1 + 50% E2	0,138 (24)	0,024 (10)	0,168 (38)
γ _{7,4} (Te)	192,18 (9)	0,0227 (10)	M1 + 50% E2	0,118 (20)	0,020 (8)	0,143 (30)
γ _{10,7} (Te)	197,22 (11)	0,00037 (19)	M1 + 50% E2	0,109 (18)	0,018 (7)	0,132 (26)
γ _{6,3} (Te)	198,25 (12)	0,0040 (8)	M1 + 50% E2	0,107 (17)	0,018 (7)	0,130 (26)
γ _{10,6} (Te)	206,79 (10)	0,0037 (9)	M1 + 50% E2	0,094 (14)	0,016 (5)	0,114 (21)
γ _{7,3} (Te)	207,82 (13)	0,00125 (36)	M1 + 50% E2	0,093 (14)	0,015 (5)	0,119 (20)
γ _{6,2} (Te)	247,96 (8)	0,0743 (25)	M1 + 50% E2	0,054 (5)	0,0084 (21)	0,065 (8)
γ _{7,2} (Te)	257,52 (9)	0,0017 (2)	E2	0,0526 (16)	0,00917 (27)	0,0640 (19)
γ _{9,4} (Te)	278,26 (8)	0,0024 (4)	M1 + 50% E2	0,0387 (22)	0,0058 (11)	0,0459 (36)
γ _{2,1} (Te)	281,03 (7)	0,0822 (10)	M1 + 13,2% E2	0,0362 (20)	0,0048 (11)	0,0422 (33)
γ _{10,5} (Te)	295,17 (21)	0,001582 (4)				
γ _{8,2} (Te)	329,38 (18)	0,0026 (6)				
γ _{3,1} (Te)	330,71 (11)	0,01197 (34)	E2	0,0237 (7)	0,00376 (11)	0,0284 (9)
γ _{9,2} (Te)	343,73 (8)	0,0044 (3)				
γ _{4,1} (Te)	346,35 (7)	0,1287 (9)	M1 + 0,49% E2	0,02080 (14)	0,00262 (29)	0,02407 (23)
γ _{10,3} (Te)	405,04 (14)	0,00298 (23)				
γ _{12,5} (Te)	437,5 (3)	0,0007 (7)				
γ _{2,0} (Te)	440,02 (5)	0,4280 (44)	M1 + 81,5% E2	0,0103 (7)	0,001452 (18)	0,0121 (7)
γ _{10,2} (Te)	454,76 (15)	0,00412 (22)				
γ _{4,0} (Te)	505,34 (6)	0,268 (42)	M1 + 1% E2	0,0081 (7)	0,001063 (27)	0,0093 (7)
γ _{6,1} (Te)	528,96 (7)	1,28 (12)				
γ _{7,1} (Te)	538,54 (8)	0,393 (13)	E2 + 50% M3	0,032 (26)	0,0049 (41)	0,038 (31)
γ _{11,2} (Te)	556,06 (16)	0,0029 (3)				
γ _{13,4} (Te)	562,84 (12)	0,00115 (7)				
γ _{13,3} (Te)	578,48 (20)	0,00126 (8)				
γ _{5,0} (Te)	599,69 (16)	0,00266 (17)				
γ _{8,1} (Te)	610,27 (23)	0,0011 (3)				
γ _{9,1} (Te)	624,61 (7)	0,0802 (20)	M1 + 62,8% E2	0,0042 (5)	0,000549 (40)	0,0049 (6)
γ _{13,2} (Te)	628,26 (22)	0,00164 (14)				
γ _{6,0} (Te)	687,95 (10)	0,0269 (6)				
γ _{10,1} (Te)	735,78 (9)	0,0616 (8)				
γ _{9,0} (Te)	783,62 (6)	0,0591 (11)				
γ _{11,1} (Te)	837,1 (2)	0,000582 (8)				
γ _{12,1} (Te)	877,65 (17)	0,00083 (7)				
γ _{10,0} (Te)	894,8 (2)	0,00101 (7)				
γ _{13,1} (Te)	909,19 (12)	0,00141 (8)				
γ _{12,0} (Te)	1036,64 (17)	0,00097 (7)				
γ _{13,0} (Te)	1068,18 (15)	0,00142 (7)				

3 Atomic Data

3.1 Te

$$\begin{aligned} \omega_K &: 0,875 (4) \\ \bar{\omega}_L &: 0,0862 (35) \\ n_{KL} &: 0,917 (4) \end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	27,202	53,7
K α_1	27,4726	100
K β_3	30,9446	}
K β_1	30,996	}
K β_5''	31,236	}
K β_5'	31,241	}
K β_2	31,7008	}
K β_4	31,774	}
KO _{2,3}	31,812	}
X _L		
L ℓ	3,336	
L α	3,76 – 3,77	
L η	3,606	
L β	4,02 – 4,37	
L γ	4,44 – 4,82	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	21,804 – 22,989	100
KLX	25,814 – 27,470	45,3
KXY	29,80 – 31,81	5,13
Auger L	2,3 – 4,8	

4 Electron Emissions

		Energy keV		Electrons per 100 disint.
e _{AL}	(Te)	2,3 - 4,8		95,3 (6)
e _{AK}	(Te)			12,4 (4)
	KLL	21,804 - 22,989	}	
	KLX	25,814 - 27,470	}	
	KXY	29,80 - 31,81	}	
ec _{1,0} K	(Te)	127,176 (5)		13,72 (14)
ec _{1,0} L	(Te)	154,051 - 154,649		1,798 (19)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Te)	3,336 — 4,82	9,0 (4)
XK α_2	(Te)	27,202	24,69 (20) }
XK α_1	(Te)	27,4726	45,98 (29) }
XK β_3	(Te)	30,9446	}
XK β_1	(Te)	30,996	13,16 (17) K' β_1
XK β_5''	(Te)	31,236	}
XK β_5'	(Te)	31,241	}
XK β_2	(Te)	31,7008	}
XK β_4	(Te)	31,774	2,86 (8) K' β_2
XKO _{2,3}	(Te)	31,812	}

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{1,0}(\text{Te})$	158,97 (5)	83,25 (21)
$\gamma_{13,10}(\text{Te})$	174,2 (3)	0,00083 (25)

	Energy keV	Photons per 100 disint.
$\gamma_{6,4}(\text{Te})$	182,61 (6)	0,018 (5)
$\gamma_{7,4}(\text{Te})$	192,17 (7)	0,0199 (7)
$\gamma_{10,7}(\text{Te})$	197,22	0,00033 (17)
$\gamma_{6,3}(\text{Te})$	198,23	0,0035 (7)
$\gamma_{10,6}(\text{Te})$	206,79	0,0033 (8)
$\gamma_{7,3}(\text{Te})$	207,8	0,00112 (32)
$\gamma_{6,2}(\text{Te})$	247,96 (5)	0,0698 (23)
$\gamma_{7,2}(\text{Te})$	257,51 (15)	0,0016 (2)
$\gamma_{9,4}(\text{Te})$	278,36 (12)	0,0023 (4)
$\gamma_{2,1}(\text{Te})$	281,03 (5)	0,0789 (9)
$\gamma_{10,5}(\text{Te})$	295,17	0,001582 (4)
$\gamma_{8,2}(\text{Te})$	329,38 (17)	0,0026 (6)
$\gamma_{3,1}(\text{Te})$	330,70 (8)	0,01164 (33)
$\gamma_{9,2}(\text{Te})$	343,73 (14)	0,0044 (3)
$\gamma_{4,1}(\text{Te})$	346,35 (5)	0,1257 (9)
$\gamma_{10,3}(\text{Te})$	405,02 (13)	0,00298 (23)
$\gamma_{12,5}(\text{Te})$	437,5 (3)	0,0007 (7)
$\gamma_{2,0}(\text{Te})$	440,02 (5)	0,4229 (43)
$\gamma_{10,2}(\text{Te})$	454,76 (15)	0,00412 (22)
$\gamma_{4,0}(\text{Te})$	505,33 (5)	0,266 (42)
$\gamma_{6,1}(\text{Te})$	528,96 (5)	1,28 (12)
$\gamma_{7,1}(\text{Te})$	538,54 (5)	0,3788 (43)
$\gamma_{11,2}(\text{Te})$	556,05 (13)	0,0029 (3)
$\gamma_{13,4}(\text{Te})$	562,79 (12)	0,00115 (7)
$\gamma_{13,3}(\text{Te})$	578,26 (20)	0,00126 (8)
$\gamma_{5,0}(\text{Te})$	599,69 (16)	0,00266 (17)
$\gamma_{8,1}(\text{Te})$	610,05 (23)	0,0011 (3)
$\gamma_{9,1}(\text{Te})$	624,57 (5)	0,0798 (20)
$\gamma_{13,2}(\text{Te})$	628,26 (22)	0,00164 (14)
$\gamma_{6,0}(\text{Te})$	687,95 (10)	0,0269 (6)
$\gamma_{10,1}(\text{Te})$	735,78 (7)	0,0616 (8)
$\gamma_{9,0}(\text{Te})$	783,59 (6)	0,0591 (11)
$\gamma_{11,1}(\text{Te})$	837,1 (2)	0,000582 (8)
$\gamma_{12,1}(\text{Te})$	877,52 (17)	0,00083 (7)
$\gamma_{10,0}(\text{Te})$	894,8 (2)	0,00101 (7)
$\gamma_{13,1}(\text{Te})$	909,12 (12)	0,00141 (8)
$\gamma_{12,0}(\text{Te})$	1036,63 (17)	0,00097 (7)
$\gamma_{13,0}(\text{Te})$	1068,12 (15)	0,00142 (7)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Sb} - 121(\alpha, 2n) \text{I} - 123 \\ \text{Possible impurities : I} - 121, \text{I} - 124, \text{I} - 125, \text{I} - 126 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{I} - 127(p, 5n) \text{Xe} - 123 \\ \text{Te} - 124(p, 2n) \text{I} - 123 \\ \text{Possible impurities : I} - 124, \text{I} - 126, \text{I} - 125 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Te} - 123(p, n) \text{I} - 123 \\ \text{Possible impurities : I} - 124, \text{I} - 126, \text{I} - 130, \text{I} - 125 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Te} - 122(\alpha, 3n) \text{Xe} - 123 \\ \text{Possible impurities : I} - 125 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Te} - 123(\text{He} - 3, 3n) \text{Xe} - 123 \\ \text{Possible impurities : I} - 125 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Te} - 124(\text{He} - 3, 4n) \text{Xe} - 123 \\ \text{Possible impurities : I} - 125 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Te} - 122(d, n) \text{I} - 123 \\ \text{Possible impurities : I} - 124, \text{I} - 126, \text{I} - 131, \text{I} - 125 \end{array} \right.$

7 References

- R. K. GUPTA. Nucl. Phys. 14 (1960) 606
(Gamma-ray Emission, emission probabilities)
- G. ANDERSON, G. RUDSTAM, G. SORENSEN. Ark. Fys. 28 (1964) 3
(Half-life)
- Y. Y. CHU, O. C. KISTNER, A. C. LI, S. MONARO, M. L. PERLMAN. Phys. Rev. 133 (1964) B1316
(E2/M1 ratios)
- Y. Y. CHU, M. L. PERLMAN. Phys. Rev. 135 (1964) B319
(internal conversion coefficients)
- E. N. HATCH, G. W. EAKINS, G. C. NELSON, R. E. MCADAMS. Proc. Inter. Conf.: Internal Conversion Process (1965)
(Internal Conversion Coefficient)
- H. SERGOLE, G. ALBOUY, J. BOULOUUME, J. M. LAGRANGE, L. MARCUS, M. PAUTRAT. J. Phys. (Paris) 28 (1967) 383
(Gamma-ray Emissions)
- G. G. JONSSON, B. FORKMAN. Nucl. Phys. A 107 (1968) 52
(Half-life)
- H. B. HUPF, J. S. ELDRIDGE, J. E. BREAVER. Int. J. Appl. Radiat. Isotop. 19 (1968) 345
(Half-Life)
- R. C. RAGAINI, W. B. WALTERS, G. E. GORDON, P. A. BAEDECKER. Nucl. Phys. A 115 (1968) 611
(Gamma-ray Emissions)
- B. V. NARASIMHA RAO, SWANI JNANANANDA. Phys. Rev. 165 (1968) 1296
(E2 transitions)
- H. SERGOLE, G. ALBOUY, M. JOURDAIN, J. M. LAGRANGE, N. POFFE, M. PAUTRAT. J. Phys. (Paris) C1 (1968) 187
(Gamma-ray Emissions)
- H. SERGOLE, J. VANHORENBECK. Nucl. Phys. A 139 (1969) 554
(Gamma-ray emissions, angular correlations)
- E. H. SPEJEWESKI, P. K. HOPKE, F. W. LOESER JR. Nucl. Phys. A 146 (1970) 182
(Gamma ray energy and intensity)
- H. SCHRADER, R. STIPPLER, F. MUNICH. Nucl. Phys. A 151 (1970) 331
(Gamma-ray emission, emission probabilities)

- A. HOGLEEND, S. G. MALMSTOG, F. MUNICH, H. SCHRADER. Nucl. Phys. A 165 (1971) 513
(M1 and E2 transitions)
- R. STIPPLER, D. CODE, H. SCHRADER, F. MUNICH. Z. Phys. 242 (1971) 121
(Gamma-ray emission, K-shell conversion coefficient)
- H. C. CHEUNG, S. K. MARK. Nucl. Phys. A 176 (1971) 489
(Half-life)
- S. RAMAN. Nucl. Instrum. Methods 103 (1972) 407
(Internal Conversion Coefficient)
- H. M. A. KARIM. Radiochim. Acta 19 (1973) 1
(Half-life)
- V. J. SODD, J. W. BLUE, K. L. SCHOLZ, M. C. OSELKA. Int. J. Appl. Radiat. Isotop. 24 (1973) 171
(Gamma ray energy and intensity)
- W. N. RONEY, D. W. GEBBIE, R. R. BORCHERS. Nucl. Phys. A236 (1974) 165
(Mixing of different multipolarities)
- W. B. WALTERS, R. A. MEYER. Phys. Rev. C14 (1976) 1925
(Gamma-ray energy and intensity)
- D. B. FOSSAN, *et al.* Phys. Rev. C15 (1977) 1732
(Gamma-ray transitions, spin and parity)
- U. HAGEMANN, H.-J. KELLER, H.-F. BRINCKMAN. Nucl. Phys. A289 (1977) 292
(Gamma-ray energy and intensity)
- K. S. KRANE. At. Data. Nucl. Data Tables 19 (1977) 363
(E2, M1 multipole mixing ratios)
- E. SCHOETERS, J. GEENEN, C. NUYTTE, L. VANNESTE. Nucl. Phys. A323 (1979) 1
(J, mixing of different multipolarities)
- R. E. SHROY, *et al.* Phys. Rev. C26 (1982) 1089
(Gamma-ray emission probabilities)
- F. LAGOUTINE, J. LEGRAND. Int. J. Appl. Radiat. Isotop. 33 (1982) 711
(Half-life)
- R. JACQUEMIN. Int. J. Appl. Radiat. Isotop. 38 (1987) 1087
(Half-life)
- M. P. UNTERWEGER, D. D. HOPPES, F. J. SCHIMA. Nucl. Instrum. Methods A312 (1992) 349
(Half-life)
- S. OHYA, T. TAMURA. Nucl. Data Sheets 70 (1993) 531
(Spin, Parity)
- R. GOSWANI, B. SETHI, P. BARNERJEE, P. K. CHATTOPADHYAY. Phys. Rev. C47 (1993) 1013
(Gamma-ray energy)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic data)
- M. A. L. DA SILVA, M. C. M. DE ALMEIDA, C. J. DA SILVA, J. U. DELGADO. Appl. Rad. Isotopes 60 (2004) 301
(Half-life)
- H. SCHRADER. Appl. Rad. Isotopes 60 (2004) 317
(Half-life)

1 Decay Scheme

Te-123m decays via two successive gamma transitions.

A gamma transition with a small probability and an energy of 247 keV has been observed.

Te-123m se désintègre via deux transitions gamma en cascade. Une transition de 247 keV et de faible probabilité a été observée.

2 Nuclear Data

$$\begin{array}{lll} T_{1/2}(^{123}\text{Te}^m) & : & 119,3 \quad (1) \quad \text{d} \\ T_{1/2}(^{123}\text{Te}) & : & 12 \quad 10^{12} \text{ a} \end{array}$$

2.1 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce} \times 100$	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{2,1}(\text{Te})$	88,46 (7)	100,0 (1)	M4	463 (14)	493 (15)	118,0 (35)	1099 (33)
$\gamma_{1,0}(\text{Te})$	158,99 (5)	100,0 (1)	M1+1,22%E2	0,1648 (16)	0,02160 (22)	0,00433 (13)	0,1918 (19)
$\gamma_{2,0}(\text{Te})$	247,4 (2)	0,0030 (3)	E5	3,0 (1)	3,75 (21)	0,84 (3)	7,75 (30)

3 Atomic Data

3.1 Te

$$\begin{array}{lll} \omega_K & : & 0,875 \quad (4) \\ \bar{\omega}_L & : & 0,0862 \quad (35) \\ n_{KL} & : & 0,917 \quad (4) \end{array}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	27,202	53,7
K α_1	27,4726	100
K β_3	30,9446	}
K β_1	30,996	}
K β_5''	31,236	}
K β_5'	31,241	}
K β_2	31,7008	}
K β_4	31,774	}
KO _{2,3}	31,812	}
X _L		
L ℓ	3,336	
L α	3,76 – 3,77	
L η	3,606	
L β	4,02 – 4,37	
L γ	4,44 – 4,82	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	21,804 – 22,989	100
KLX	25,814 – 27,470	45,3
KXY	29,80 – 31,81	5,13
Auger L	2,3 – 4,8	

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Te)	2,3 - 4,8	89,7 (7)
e _{AK}	(Te)		7,0 (4)
	KLL	21,804 - 22,989	}
	KLX	25,814 - 27,470	}
	KXY	29,80 - 31,81	}
ec _{2,1} K	(Te)	56,65 (7)	42,1 (18)
ec _{2,1} L	(Te)	83,52 - 84,12	44,8 (19)
ec _{2,1} M	(Te)	87,45 - 87,89	10,73 (45)
ec _{2,1} N	(Te)	88,29 - 88,42	2,07 (9)
ec _{1,0} K	(Te)	127,18 (5)	13,84 (14)
ec _{1,0} L	(Te)	154,05 - 154,69	1,81 (2)
ec _{1,0} M	(Te)	157,98 - 158,42	0,364 (11)
ec _{1,0} N	(Te)	158,82 - 158,95	0,0769 (23)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Te)	3,336 — 4,82	8,25 (21)
XK α_2	(Te)	27,202	13,9 (5) } K α
XK α_1	(Te)	27,4726	26,0 (9) }
XK β_3	(Te)	30,9446	}
XK β_1	(Te)	30,996	} 7,43 (26) K' β_1
XK β_5''	(Te)	31,236	}
XK β_5'	(Te)	31,241	}
XK β_2	(Te)	31,7008	}
XK β_4	(Te)	31,774	} 1,61 (7) K' β_2
XKO _{2,3}	(Te)	31,812	}

5.2 Gamma Emissions

Energy keV	Photons per 100 disint.
$\gamma_{2,1}(\text{Te})$	88,46 (7) 0,0909 (27)
$\gamma_{1,0}(\text{Te})$	158,97 (5) 83,99 (8)
$\gamma_{2,0}(\text{Te})$	247,4 (2) 0,000344 (34)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Te} - 122(n,\gamma)\text{Te} - 123\text{m} \quad \sigma : 3,4 \text{ (5) barns} \\ \text{Possible impurities : Te} - 121, \text{Te} - 125\text{m}, \text{Te} - 129\text{m} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Sb} - 123(p,n)\text{Te} - 123\text{m} \\ \text{Possible impurities : Te} - 121, \text{Te} - 121\text{m} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Sb} - 123(d,2n)\text{Te} - 123\text{m} \\ \text{Possible impurities : Te} - 121, \text{Te} - 121\text{m} \end{array} \right.$

7 References

- L.W.FAGG, E.A. WOLIKI, R.O. BONDELID, K.L. DUNNING, S. SNYDER. Phys. Rev. 100 (1955) 1299 (Mixing ratio)
- N.GOLDBERG, S.FRANKEL. Phys. Rev. 100 (1955) 1350 (Mixing ratio)
- Y.Y.CHU, M.L.PERLMAN. Phys. Rev. 135,2B (1964) 319 (ICC)
- Y.Y.CHU, O.C.KRISTNER, A.C.LI, S.MONARO, M.L.PERLMAN. Phys. Rev. 133,6B (1964) 1361 (ICC, Gamma-ray intensities)
- D.G.ALKHAZOV, V.D. VASILEV, G.M. GUSINSKII, I.K. LEMBERG, V.A. NABICHVRISHVILI. Bull. Acad. Sci. USSR Phys. Serv. 28 (1964) 1575 (Mixing ratio)
- E.N.HATCH, G.W.EAKINS, G.C.NELSON, R.E.MC ADAMS. Proc. Intern. Conf. Intern. Conversion Processes, Nashville, Tenn. (1965), Ed. J.H.Hamilton (1966) 183 (Gamma-ray emission probabilities, ICC)
- R.K.GUPTA, M.M. BAJAJ, N.K. SAHA. Nucl. Phys. 80 (1966) 471 (Mixing ratio)
- S.TÖRNKVIST, S.STROM, L.HASSELGREN. Nucl. Phys. A130 (1969) 604 (Mixing ratio)
- R.A.KALINAUSKAS, K.V.MAKARYNAS, K.MAKATYUNENE, R.I.DAVIDONIS. Bull. Acad. Sci. USSR Phys. Serv. 32 (1969) 187 (T ICC)
- J.F.EMERY, S.A.REYNOLDS, E.I.WAYTT. report ORNL-4466 (1970) 75 (Half-life)
- S.RAMAN. Nucl. Instrum. Methods 103 (1972) 407 (Gamma-ray emission intensities)
- S.RAMAN, R.L.AUBLE, W.T.MILNER, T.A.WALKIEWICZ, R.GUNNINK, B.MARTINE. Report ORNL-4937 (1973) 144 (ICC)

- S.RAMAN, R.L.AUBLE, W.T.MILNER. Phys. Lett. 47B (1973) 19
(Conv. Elec. emission probabilities, Gamma-ray emission probabilities, Multipolarity)
- K.S.KRANE. At. Data. Nucl. Data Tables 19 (1977) 19
(Mixing ratio)
- W.BAMBYNEK. X-84 Proc. X-Ray and Inner-Shell Processes in Atoms, Molecules and Solids, A. Meisel Ed., Leipzig Aug. 20-23 (1984)
(K fluorescence yield)
- U.SCHÖTZIG, H.SCHRADER, K.DEBERTIN. Proc. Int. Conf. Nuclear Data Sci. Techn., Jülich, 13-17 May (1991)
(Gamma-ray emission probabilities)
- B.M.COURSEY, D.B.GOLAS , D.H.GRAY, D.D.HOPPES, F.J.SCHIMA. Nucl. Instrum. Methods A312 (1992) 121
(Gamma-ray emission probability, Half-life)
- H.JANSSEN, E.SCHÖNFELD, R.KLEIN. Int. J. Appl. Radiat. Isotop. 43,11 (1992) 1309
(T ICC (1,0), Gamma-ray emission probability)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic Data)
- I.M.BAND, M.B.TRZHASKOVSKAYA. At. Data. Nucl. Data Tables 88,1 (2002)
(Theoretical ICC)
- V.M.GOROZHANKIN, N.COURSOL, E.A.YAKUSHEV, Ts.VYLOV, C.BRIANÇON. Appl. Rad. Isotopes 56 (2002) 189
(M4 transition)

1 Decay Scheme

Sb-125 decays by beta minus emission to levels in Te-125. The percentage of disintegrations to the Te-125m ($T_{1/2} : 57$ d) is $p = (23.9 (9))\%$.

L'antimoine 125 se désintègre par émissions bêta moins vers des niveaux excités de tellure 125. Le pourcentage de désintégrations conduisant à l'isomère de Te-125 de 57 jours de période est $p = (23,9 (9)) \%$. Le rapport au temps t des activités Te-125m / Sb-125 dans le Sb-125 initialement pur est :

$$p \times T_1 / (T_1 - T_2) \times (1 - \exp^{-\lg 2 \times t \times (T_1 - T_2) / (T_1 T_2)})$$

T1 et T2 étant respectivement les périodes de Sb-125 et Te-125m.

Pour $t > 1,6$ a, ce qui correspond à dix fois la période de Te-125m, ce rapport est égal à :

$$p \times T_1 / (T_1 - T_2) = 0,253(10)$$

avec $p = 0,239 (9)$.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{125}\text{Sb}) &: 2,75855 \quad (25) \quad \text{a} \\ Q^-(^{125}\text{Sb}) &: 766,7 \quad (21) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,12}^-$	95,3 (21)	13,42 (15)	Allowed	6,93
$\beta_{0,10}^-$	124,5 (21)	5,75 (6)	Allowed	7,66
$\beta_{0,9}^-$	130,6 (21)	17,95 (22)	Allowed	7,23
$\beta_{0,7}^-$	241,5 (21)	1,585 (24)	1st forbidden	9,12
$\beta_{0,6}^-$	303,3 (21)	39,8 (4)	Allowed	8,04
$\beta_{0,5}^-$	323,1 (21)	0,087 (10)	2nd forbidden	11,06
$\beta_{0,3}^-$	444,0 (21)	7,1 (1)	1st forbidden	934
$\beta_{0,2}^-$	621,0 (21)	15,2 (9)	Unique 1st forbidden	9,77

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{6,5}(\text{Te})$	19,80 (6)	0,2448 (5)	[M1]		9,1 (3)	1,82 (5)	11,3 (3)
$\gamma_{1,0}(\text{Te})$	35,489 (5)	89,4 (26)	M1+E2	12,1 (4)	1,64 (5)	0,329 (10)	14,3 (4)
$\gamma_{2,1}(\text{Te})$	109,276 (15)	24,6375 (14)	M4	186 (5)	138 (4)	32,3 (9)	364 (11)
$\gamma_{9,7}(\text{Te})$	110,895 (12)	0,00124 (9)	[E1]	0,127 (4)	0,0165 (5)	0,00328 (11)	0,147 (4)
$\gamma_{10,7}(\text{Te})$	116,955 (11)	0,293 (4)	E1	0,109 (3)	0,0141 (4)	0,00281 (8)	0,127 (4)
$\gamma_{9,6}(\text{Te})$	172,719 (8)	0,219 (9)	M1	0,129 (4)	0,0168 (5)	0,00337 (11)	0,151 (5)
$\gamma_{3,2}(\text{Te})$	176,314 (2)	7,87 (8)	M1+E2	0,139 (4)	0,0221 (7)	0,00449 (13)	0,167 (5)
$\gamma_{10,6}(\text{Te})$	178,842 (5)	0,0400 (15)	M1+E2	0,147 (26)	0,026 (11)	0,0054 (21)	0,18 (4)
$\gamma_{10,5}(\text{Te})$	198,654 (11)	0,0151 (7)	[E2]	0,123 (4)	0,0245 (8)	0,00504 (15)	0,154 (5)
$\gamma_{7,3}(\text{Te})$	204,138 (10)	0,350 (15)	M1+E2	0,104 (3)	0,0189 (6)	0,00386 (11)	0,128 (4)
$\gamma_{12,6}(\text{Te})$	208,077 (5)	0,265 (8)	M1+E2	0,0791 (24)	0,0102 (3)	0,00205 (6)	0,092 (3)
$\gamma_{12,5}(\text{Te})$	227,891 (10)	0,140 (3)	M1+E2	0,070 (11)	0,011 (4)	0,0023 (6)	0,084 (13)
$\gamma_{9,3}(\text{Te})$	314,95 (11)	0,0042 (3)	(E1)	0,00726 (22)	0,00089 (3)		0,00839 (30)
$\gamma_{10,3}(\text{Te})$	321,040 (4)	0,414 (5)	E1	0,00691 (21)	0,000856 (30)		0,00798 (24)
$\gamma_{7,2}(\text{Te})$	380,452 (8)	1,5295 (15)	E2	0,0154 (5)	0,00233 (7)	0,000473 (15)	0,0183 (5)
$\gamma_{5,1}(\text{Te})$	408,065 (10)	0,1829 (24)	M1+E2	0,01290 (4)	0,00181 (5)	0,00036 (1)	0,0152 (5)
$\gamma_{6,1}(\text{Te})$	427,874 (4)	29,6 (3)	M1+E2	0,0119 (4)	0,00154 (5)	0,00031 (1)	0,0138 (4)
$\gamma_{5,0}(\text{Te})$	443,555 (9)	0,306 (4)	M1+E2	0,0100 (3)	0,00142 (4)	0,00029 (1)	0,0118 (4)
$\gamma_{6,0}(\text{Te})$	463,365 (4)	10,47 (10)	E2	0,0086 (3)	0,00124 (4)	0,00025 (1)	0,0102 (3)
$\gamma_{10,2}(\text{Te})$	497,37 (12)	0,0033 (3)	[M2]	0,0271 (8)	0,00373 (11)	0,00075 (2)	0,0318 (10)
$\gamma_{9,1}(\text{Te})$	600,599 (2)	17,64 (21)	E2	0,00421 (13)	0,00058 (2)		0,00498 (15)
$\gamma_{10,1}(\text{Te})$	606,715 (3)	4,98 (5)	E2	0,00415 (13)	0,00056 (2)		0,00485 (15)
$\gamma_{12,1}(\text{Te})$	635,950 (3)	11,25 (12)	M1+E2	0,00455 (14)	0,00057 (2)		0,00526 (16)
$\gamma_{12,0}(\text{Te})$	671,443 (6)	1,770 (19)	E2	0,00319 (10)	0,00043 (1)		0,00373 (11)

3 Atomic Data

3.1 Te

$$\begin{aligned}\omega_K &: 0,875 (4) \\ \bar{\omega}_L &: 0,0862 (35) \\ n_{KL} &: 0,917 (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	27,202	53,7
K α_1	27,473	100
K β_3	30,945	{}
K β_1	30,996	{}
K β_5''	31,236	{ } 28,6
K β_2	31,701	{}
K β_4	31,774	{ } 6,2

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	21,804 – 22,989	100
KLX	25,814 – 27,470	45,5
KXY	29,80 – 31,81	5,1

4 Electron Emissions

	Energy keV	Electrons per 100 disint.
e _{AK}	(Te)	0,098 (5)
	KLL	21,804 - 22,989 }
	KLX	25,814 - 27,470 }
	KXY	29,80 - 31,81 }
ec _{1,0} T	(Te)	3,675 - 35,379 84 (3)
ec _{1,0} K	(Te)	3,675 (5) 71 (3)
ec _{6,5} L	(Te)	14,86 - 15,46 0,180 (7)
ec _{1,0} L	(Te)	30,550 - 31,148 9,6 (4)
ec _{1,0} M	(Te)	34,483 - 34,670 1,93 (9)
ec _{1,0} N	(Te)	35,321 - 35,379 0,406 (16)
ec _{2,1} K	(Te)	77,462 (15) 12,6 (5)
ec _{2,1} T	(Te)	77,462 - 109,166 24,6 (9)
ec _{2,1} L	(Te)	104,337 - 104,935 9,3 (5)
ec _{2,1} M	(Te)	108,270 - 108,457 2,18 (8)
ec _{2,1} N	(Te)	109,108 - 109,166 0,451 (18)
ec _{3,2} K	(Te)	144,500 (2) 0,94 (4)
ec _{3,2} L	(Te)	171,375 - 171,973 0,149 (6)
ec _{6,1} K	(Te)	396,060 (4) 0,347 (14)
ec _{6,0} K	(Te)	431,551 (4) 0,090 (4)
ec _{9,1} K	(Te)	568,783 (2) 0,074 (3)
ec _{12,1} K	(Te)	604,136 (3) 0,051 (2)
$\beta_{0,12}^-$	max:	95,3 (21) 13,42 (15)
$\beta_{0,12}^-$	avg:	24,9 (6)
$\beta_{0,10}^-$	max:	124,5 (21) 5,75 (6)
$\beta_{0,10}^-$	avg:	33,0 (6)
$\beta_{0,9}^-$	max:	130,6 (21) 17,95 (22)
$\beta_{0,9}^-$	avg:	34,7 (6)
$\beta_{0,7}^-$	max:	241,5 (21) 1,585 (24)
$\beta_{0,7}^-$	avg:	67,5 (7)
$\beta_{0,6}^-$	max:	303,3 (21) 39,8 (4)

		Energy keV	Electrons per 100 disint.
$\beta_{0,6}^-$	avg:	86,9	(7)
$\beta_{0,5}^-$	max:	323,1	(21) 0,087 (10)
$\beta_{0,5}^-$	avg:	93,3	(7)
$\beta_{0,3}^-$	max:	444,0	(21) 7,1 (1)
$\beta_{0,3}^-$	avg:	134,5	(8)
$\beta_{0,2}^-$	max:	621,0	(21) 15,2 (9)
$\beta_{0,2}^-$	avg:	215,5	(8)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.	
XK α_2	(Te)	27,202	19,5 (6)	} K α
XK α_1	(Te)	27,473	36,3 (11)	}
XK β_3	(Te)	30,945	}	
XK β_1	(Te)	30,996	}	K' β_1
XK β_5''	(Te)	31,236	}	
XK β_2	(Te)	31,701	}	
XK β_4	(Te)	31,774	}	K' β_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{6,5}(\text{Te})$	19,80 (6)	0,0199 (5)
$\gamma_{1,0}(\text{Te})$	35,489 (5)	5,84 (8)
$\gamma_{2,1}(\text{Te})$	109,276 (15)	0,0675 (14)
$\gamma_{9,7}(\text{Te})$	110,895 (12)	0,00108 (9)
$\gamma_{10,7}(\text{Te})$	116,955 (11)	0,260 (4)
$\gamma_{9,6}(\text{Te})$	172,719 (8)	0,190 (9)
$\gamma_{3,2}(\text{Te})$	176,314 (2)	6,74 (8)
$\gamma_{10,6}(\text{Te})$	178,842 (5)	0,0339 (15)
$\gamma_{10,5}(\text{Te})$	198,654 (11)	0,0131 (7)
$\gamma_{7,3}(\text{Te})$	204,138 (10)	0,310 (15)
$\gamma_{12,6}(\text{Te})$	208,077 (5)	0,243 (8)

	Energy keV	Photons per 100 disint.
$\gamma_{12,5}(\text{Te})$	227,891 (10)	0,129 (3)
$\gamma_{9,3}(\text{Te})$	314,95 (11)	0,0042 (3)
$\gamma_{10,3}(\text{Te})$	321,040 (4)	0,411 (5)
$\gamma_{7,2}(\text{Te})$	380,452 (8)	1,5020 (15)
$\gamma_{5,1}(\text{Te})$	408,065 (10)	0,1802 (24)
$\gamma_{6,1}(\text{Te})$	427,874 (4)	29,2 (3)
$\gamma_{5,0}(\text{Te})$	443,555 (9)	0,302 (4)
$\gamma_{6,0}(\text{Te})$	463,365 (4)	10,36 (10)
$\gamma_{10,2}(\text{Te})$	497,37 (12)	0,0032 (3)
$\gamma_{9,1}(\text{Te})$	600,597 (2)	17,55 (21)
$\gamma_{10,1}(\text{Te})$	606,713 (3)	4,96 (5)
$\gamma_{12,1}(\text{Te})$	635,950 (3)	11,19 (12)
$\gamma_{12,0}(\text{Te})$	671,441 (6)	1,763 (19)

6 Main Production Modes

- $\text{Sn} - 124(n,\gamma)\text{Sn} - 125m \quad \sigma : 0,130 (5) \text{ barns}$
 $\left\{ \begin{array}{l} \text{Sn} - 125m(\beta^-)\text{Sb} - 125 \\ \text{Possible impurities : Half-life} = 9,7 \text{ min} \end{array} \right.$
 $\left\{ \begin{array}{l} \text{Sn} - 124(n,\gamma)\text{Sn} - 125 \quad \sigma : 0,004 (2) \text{ barns} \\ \text{Possible impurities : Half-life} = 9,5 \text{ d} \end{array} \right.$
 $\left\{ \begin{array}{l} \text{Sn} - 125(\beta^-)\text{Sb} - 125 \\ \text{Possible impurities : Sn} - 113, \text{Sn} - 117m, \text{Sn} - 119m, \text{Sn} - 121m, \text{Sn} - 123m, \text{Sn} - 125 \end{array} \right.$
 $\left\{ \begin{array}{l} \text{Fission product} \\ \text{Possible impurities : Sb} - 121m, \text{Sn} - 125 \end{array} \right.$

7 References

- G. R. LEADER, W. H. SULLIVAN. NNES 9 (1950) 934
(Half-life)
- R. S. NARCISI. Thesis, Harvard University, AECU 4336 (1959)
(Beta emission probabilities)
- E. H. KLEHR, A. F. VOIGT. J. Inorg. Nuclear Chem. 16 (1960) 8
(Half-life)
- E. I. WYATT, S. A. REYNOLDS, T. H. HANDLEY, W. S. LYON, H. A. PARKER. Nucl. Sci. Eng. 11 (1961) 74
(Half-life)
- G. ANDERSSON, G. RUDSTAM, G. SORENSEN. Ark. Fys. 28 (1965) 37
(Half-life level)
- K. F. FLYNN, L. E. GLENDEENIN, E. P. STEINBERG. Nucl. Sci. Eng. 22 (1965) 416
(Half-life)
- T. INAMURA, T. IWASHITA, S. KAGEYAMA. J. Phys. Soc. Japan 21 (1966) 2425
(Half-life level)

- F. O. LAWRENCE, W. R. DANIELS, D. C. HOFFMAN. J. Inorg. Nucl. Chem. 28 (1966) 2477
(Half-life)
- C. HOHENEMSER, R. ROSNER. Nucl. Phys. A109 (1968) 364
(Half-life level)
- H. SERGOLLE. Compt. Rend. 267B (1968) 1042
(Gamma emission probabilities)
- J. KOWNACKI, J. LUDZIEJEWSKI, M. MOSZYNSKI. Nucl. Phys. A113 (1968) 561
(Half-life level)
- P. R. CHRISTENSEN, A. BERINDE, I. NEAMU, N. SCINTEI. Nucl. Phys. A129 (1969) 337
(Gamma energy and probability)
- R. R. HOSANGDI, P. N. TANDON, S. H. DEVARE. Indian J. Pure Appl. Phys. 7 (1969) 604
(Half-life level)
- D. S. ANDREEV, V. K. BONDAREV, L. N. LAPERIN, A. Z. ILYASOV, I. K. LEMBERG. Bull. Acad. Sci. USSR, Phys. Ser. 32 (1969) 225
(Gamma emission probabilities, multipolarity)
- M. M. BAJAJ, S. L. GUPTA, N. K. SAHA. Proc. Natl. Inst. Sci. India 36A (1970) 176
(Half-life level)
- B. BENGSTON, M. MOSZYNSKI. Nucl. Instrum. Methods 85 (1970) 133
(Half-life level)
- A. MARELIUS, J. LINDSKOG, Z. AWWAD, K. G. VALIVAARA, S. E. HAGGLUND, J. PIHL. Nucl. Phys. A148 (1970) 433
(Half-life level)
- L. D. WYLY, J. B. SALZBERG, E. T. PATRONIS, JR., N. S. KENDRICK, C. H. BRADEN. Phys. Rev. C1 (1970) 2062
(Multipolarity)
- T. S. NAGPAL, R. E. GAUCHER. Can. J. Phys. 48 (1970) 2978
(Gamma energy and probability, multipolarity)
- K. S. KRANE, J.R. SITES, W. A. SEYERT. Phys. Rev. C4 (1971) 565
(Multipolarity)
- M. ROTS, R. SILVERANS, R. COUSSEMENT. Nucl. Phys. A170 (1971) 240
(Multipolarity)
- G. SATYANARAYANA, V. LAKSHMINARAYANA. Curr. Sci. (India) 40 (1971) 458
(Multipolarity)
- E. E. BERLOVICH, V. V. LUKASHEVICH, A. V. POPOV, V. M. ROMANOV. Sov. J. Nucl. Phys. 12 (1971) 117
(Half-life level)
- T. BADICA, S. DIMA, A. GELBERG, I. POPESCU. Z. Phys. 249 (1972) 321
(Multipolarity)
- B. BENGSTON, M. MOSZYNSKI. Nucl. Instrum. Methods 100 (1972) 293
(Half-life level)
- D. S. BRENNER, M. L. PERLMAN. Nucl. Phys. A181 (1972) 207
(Multipolarity)
- G. SATYANARAYANA, V. LAKSHMINARAYANA, D. S. MURTY. Can. J. Phys. 50 (1972) 600
(Half-life level)
- G. SATYANARAYANA, V. V. RAMAMURTY, V. LAKSHMINARAYANA. J. Phys. (London) A5 (1972) 1243
(Half-life level)
- J. B. GUPTA, N. C. SINGHAL, J. H. HAMILTON. Z. Phys. 261 (1973) 137
(Gamma energy and probability)
- P. ILA, K. SUDHAKAR, K. L. NARASIMHAM, V. LAKSHMINARAYANA. Curr. Sci. (India) 43 (1974) 176
(Gamma probability)
- B. MARTIN, D. MERKERT, J.L. CAMPBELL. Z. Phys. A274 (1975) 15
(Multipolarity)
- I. M. BAND, M. B. TRZHASKOVSKAYA, M. A. LISTENGARTEN. Atomic Data Nucl. Data Tables 18 (1976) 433
(Internal Conversion Coefficient)
- W.B. WALTERS, R.A. MEYER. Phys. Rev. C14 (1976) 1925
(Gamma energy and probability)
- G. ARDISSON, K. ABDMEZIEM. Radiochem. Radioanal. Lett. 29 (1977) 1
(Gamma probability)
- R.J. GEHRKE, R.G. HELMER, R.C. GREENWOOD. Nucl. Instrum. Methods 147 (1977) 405
(Gamma probability)

- F. LAGOUTINE, J. LEGRAND, C. BAC. Int. J. Appl. Radiat. Isotop. 29 (1978) 269
(Half-life level)
- F. RÖSEL, H. M. FRIES, K. ALDER, H. C. PAULI. Atomic Data Nucl. Data Tables 21 (1978) 92
(Internal Conversion Coefficients)
- R. PRASAD. Czech. J. Phys. B29 (1979) 737
(Gamma probability)
- H. HOUTERMANS, O. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- W. M. RONEY, JR., W. A. SEALE. Nucl. Instrum. Methods 171 (1980) 389
(Gamma probability)
- P. MUKHERJEE, S. BHATTACHARYA, S. SARKAR, I. MUKHERJEE, B. K. DASMAHAPATRA. Phys. Rev. C25 (1982) 2120
(Multipolarity)
- K. SINGH, H. S. SAHOTA. Indian J. Phys. 56A (1982) 291
(Multipolarity)
- K. SINGH, H. S. SAHOTA. Indian J. Pure Appl. Phys. 21 (1983) 19
(Gamma probability)
- K. F. WALZ, K. DEBERTIN, H. SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life)
- WANG XINLIN, LI XIAODI, DU HONGSHAN. Chin. J. Nucl. Phys. 8 (1986) 371
(Gamma probability)
- A. M. GEIDELMAN, YU. S. EGOROV, N. K. KUZMENKO, V. G. NEDOVESOV, V. P. CHECHEV, G. E. SHUKIN. Proc. Intern. Conf. Nuclear Data for Science and Technology, Mito, Japan (1988) 909
(Half-life level)
- R. G. HELMER. Appl. Radiat. Isot. 41 (1990) 75
(Gamma energy and probability)
- L. LONGORIA-GANDARA, M. U. RAJPUT, T. D. MAC MAHON. Nucl. Instrum. Methods Phys. Res. A286 (1990) 529
(Gamma probability evaluation)
- C. C. DEY, B. K. SINHA, R. BHATTACHARYA. Nuovo Cim. 105A (1992) 523
(Half-life level)
- N. I. FAWWAZ, N. M. STEWART. J. Phys. (London) G19 (1993) 113
(Gamma probability)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Atomic data)
- C. C. DEY, B. K. SINHA, R. BHATTACHARYA. Can. J. Phys. 75 (1997) 591
(Multipolarity)
- M. ROTETA, E. GARCIA-TORANO. Appl. Radiat. Isot. 49 (1998) 1349
(Multipolarity)
- A. GRAU CARLES, L. RODRIGUEZ BARQUERO, A. JIMENEZ DE MINGO. Appl. Radiat. Isot. 49 (1998) 1377
(Beta probability)
- M. SAINATH, K. VENKATARAMANIAH, P. C. SOOD. Phys. Rev. C58 (1998) 3730
(Gamma energy and probability, multipolarity)
- M. SAINATH, K. VENKATARAMANIAH. Nuovo Cim. 111A (1998) 223
(Multipolarity)
- B. SINGH, J. L. RODRIGUEZ, S. S. M. WONG, J. K. TULI. Nucl. Data Sheets 84 (1998) 487
(log ft sys.)
- J. KATAKURA. Nucl. Data Sheets 86 (1999) 955
(Evaluation)
- M. SAINATH, K. VENKATARAMANIAH, P. C. SOOD. Pramana 53 (1999) 289
(Multipolarity)
- R. G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods Phys. Res. A450 (2000) 35
(Gamma energy)
- M. P. UNTERWEGER. Appl. Radiat. Isot. 56 (2002) 125
(Half-life)
- G. AUDI, A. H. WAPSTRA, C. THIBAULT. Nucl. Phys. A729 (2003) 337
(Q)
- M. J. WOODS, S. M. COLLINS. Appl. Radiat. Isot. 60 (2004) 257
(Half-life evaluation)

129	I
53	76

1 Decay Scheme

I-129 disintegrates by 100 % beta minus decay to the excited level of 39.58 keV in Xe-129. The transition to the Xe-129 ground state was not observed.

L'iode 129 se désintègre par émission bêta moins vers le niveau excité de 39,58 keV du xenon 129. La transition vers le niveau fondamental du xenon 129 n'a pas été observée expérimentalement.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{129}\text{I}) &: 16,1 & (7) & 10^6 \text{ a} \\ Q^-(^{129}\text{I}) &: 190,8 & (11) & \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	$\lg ft$
$\beta_{0,1}^-$	151,2 (11)	99,5 (5)	2nd Forbidden	13,49
$\beta_{0,0}^-$	190,8 (11)	0,5 (5)	2nd Unique Forbidden	>14,9

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{1,0}(\text{Xe})$	39,578 (4)	99,5 (5)	M1+0,07%E2	10,59 (11)	1,45 (5)	0,296 (10)	12,41 (13)

3 Atomic Data

3.1 Xe

$$\begin{aligned}\omega_K &: 0,888 \quad (5) \\ \bar{\omega}_L &: 0,097 \quad (5) \\ n_{KL} &: 0,905 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	29,459	53,98
K α_1	29,779	100
K β_3	33,562	}
K β_1	33,625	}
K β_5''	33,881	} 27,7
K β_2	34,415	}
K β_4	34,496	} 6,2
KO _{2,3}	34,552	}
X _L		
L ℓ	3,6	
L γ	– 5,4	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	23,512 – 24,842	100
KLX	27,897 – 29,770	46,5
KXY	32,27 – 34,54	5,41
Auger L	2,4 – 5,4	

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Xe)	2,4 - 5,4	73,9 (12)
e _{AK}	(Xe)		8,8 (4)
	KLL	23,512 - 24,842	}
	KLX	27,897 - 29,770	}
	KXY	32,27 - 34,54	}
ec _{1,0} K	(Xe)	5,017 (4)	78,6 (12)
ec _{1,0} L	(Xe)	34,126 - 34,796	10,8 (4)
ec _{1,0} M	(Xe)	38,43 - 38,90	2,20 (8)
ec _{1,0} N	(Xe)	39,37 - 39,56	0,55 (1)
$\beta_{0,1}^-$	max:	151,2 (11)	99,5 (5)
$\beta_{0,1}^-$	avg:	37 (1)	
$\beta_{0,0}^-$	max:	190,8 (11)	0,5 (5)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Xe)	3,6 — 5,4	7,9 (4)
XK α_2	(Xe)	29,459	20,1 (3) } K α
XK α_1	(Xe)	29,779	37,2 (6) }
XK β_3	(Xe)	33,562	}
XK β_1	(Xe)	33,625	} 10,3 (4) K' β_1
XK β_5''	(Xe)	33,881	}
XK β_2	(Xe)	34,415	}
XK β_4	(Xe)	34,496	} 2,30 (13) K' β_2
XKO _{2,3}	(Xe)	34,552	}

5.2 Gamma Emissions

Energy keV	Photons per 100 disint.
$\gamma_{1,0}(\text{Xe})$	39,578 (4) 7,42 (8)

6 Main Production Modes

{ Fission product
 Possible impurities : I – 131, I – 132, I – 133, I – 135

7 References

- S. KATCOFF, O. A. SCHAEFFER, J. M. HASTINGS. Phys. Rev. 82 (1951) 688
(Half-life)
- DER E. MATEOSIAN, C. S. WU. Phys. Rev. 91 (1953) 497A
(beta spectrum shape factor)
- DER E. MATEOSIAN, C. S. WU. Phys. Rev. 95 (1954) 458
(Gamma ray energy)
- H. T. RUSSELL. Report ORNL - 2293 (1957)
(Half-life)
- J. S. GEIGER, R. L. GRAHAM, I. BERGSTROM, F. BROWN. Nucl. Phys. 68 (1965) 352
(Gamma ray energy, multipolarity)
- I. REZANKA, A. SPALEK, J. FRANA, A. MASTALKA. Nucl. Phys. 89 (1966) 609
(Gamma ray energy)
- J. A. BEARDEN. Rev. Mod. Phys. 39 (1967) 78
(X-ray energies)
- G. GRAEFFE, W. B. WALTERS. Phys. Rev. 153 (1967) 1321
(Gamma ray energy, K ICC)
- R. S. HAGER, E. C. SELTZER. Nucl. Data Tables A4 (1968) 1
(Theoretical ICC)
- S. A. REYNOLDS, J. F. EMERY. Report ORNL-4343 (1968) (1968) 78
(K ICC)
- R. S. HAGER, E. C. SELTZER. Nucl. Data Tables A6 (1969) 1
(Theoretical ICC)
- F. N. GYGAX, R. F. JENEFSKY, H. J. LEISI. Phys. Lett. 32B (1970) 359
(K ICC)
- K. S. R. SASTRY, R. E. WOOD, J. M. PALMS, P. V. RAO. Bull. Am .Phys. Soc. JE12 (1970) 623
(K ICC)
- J. F. EMERY, S. A. REYNOLDS, E. I. WYATT, G. I. GLEASON. Nucl. Sci. Eng. 48 (1972) 319
(Half-life)
- H. W. TAYLOR, B. SINGH. J. Phys. Soc. Jap. 32 (1972) 1472
(Gamma ray energy)
- J. G. KUHRY, G. BONTEMS. Radiochem. Radioanal. Letters 15 (1973) 29
(Half-life)
- K. VENKATA RAMANIAH, T. SESHI REDDY, K. VENKATA REDDY. Current Sci. (India) 43 (1974) 406
(Multipolarity, K ICC)
- G. MAREST, R. HAROUTUNIAN, I. BERKES, M. MEYER, M. ROT, J. DE RAEDT VAN DE VOORDE, VAN DE H. OONIS, R. COUSSEMENT. Phys. Rev. 10 (1974) 402
(Multipolarity)

- R. A. MEYER, F. F. MOMYER, J. H. LANDRUM, E. A. HENRY, R. P. YAFFE, W. B. WALTERS. Phys.Rev. C14 (1976) 1152
(Gamma ray energy)
- T. K. RAGIMOV, D. F. RAU, V. I. TIMOSHIN. Izv. Akad. Nauk. SSSR 41 (1977) 1222
(K ICC)
- N. F. COURSOL. Thesis, Univ de Paris (1979) (1979)
(K ICC, M ICC, beta- emission energy)
- G. BARCI-FUNEL, M. C. KOUASSI, G. ARDISSON. Nucl. Instrum. Methods 241 (1985) 252
(K ICC, gamma ray energy, gamma ray and KX-ray emission probabilities)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q value)
- E. SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic data)
- Y. TENDOW. Nucl. Data Sheets 77 (1996) 631
(Level energies)
- E. SCHÖNFELD, G. RODLOFF. report PTB-6,11-98-1 (1998)
(Energies of Auger electrons)
- B. SINGH, J. L. RODRIGUEZ, S. S. M. WONG, J. K. TULL. Nucl. Data Sheets 84 (1998) 487
(Systematics of log ft values)
- E. SCHÖNFELD, G. RODLOFF. report PTB-6.11-1999-1999-1 (1999)
(KX ray energies and relative emission probabilities)
- M. M. BÉ. INDC(NDS)-422, IAEA, Vienna (2001) 112
(Average beta- energy)

1 Decay Scheme

L'I-131 se désintègre par émission beta moins vers les niveaux excités de Xe-131, incluant l'isomère Xe-131M de 11,930(16) jours de période. L'état d'équilibre idéal, c'est à dire l'activité de I-131 étant égale à l'activité de Xe-131m, est obtenu après 13,994(1) jours.

I-131 disintegrates through beta minus emission to the excited levels of Xe-131, the isomeric state Xe-131m (half-life = 11.930(16) d) included. The radioactive equilibrium, i.e. the activity of I-131 is equal to the activity of Xe-131m, is obtained after 13.994(1) days.

Pour cette évaluation, l'intensité de la raie gamma de 163,9 keV est donnée pour I-131 et Xe-131m étant à l'équilibre.

For this evaluation, the intensity of the 163.9 keV gamma ray is given for I-131 and Xe-131 to be in radioactive equilibrium.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{131}\text{I}) &: 8,0233 \quad (19) \quad \text{d} \\ Q^-(^{131}\text{I}) &: 970,8 \quad (6) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,8}^-$	247,9 (6)	2,114 (20)	Allowed	6,98
$\beta_{0,7}^-$	303,9 (6)	0,643 (27)	1st Forbidden	7,79
$\beta_{0,6}^-$	333,8 (6)	7,36 (8)	Allowed	6,86
$\beta_{0,4}^-$	606,3 (6)	89,4 (8)	Allowed	6,64
$\beta_{0,3}^-$	629,7 (6)	0,053 (29)	1st Forbidden	9,8
$\beta_{0,2}^-$	806,9 (6)	0,396 (14)	1st Forbidden Unique	10,03

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{1,0}(\text{Xe})$	80,1853 (19)	6,72 (14)	M1[+E2]	1,353 (41)	0,180 (5)	0,0367 (11)	1,579 (47)
$\gamma_{8,6}(\text{Xe})$	85,918 (8)	0,00029 (16)	[M1, E2]	1,508 (31)	0,558 (15)		2,21 (5)
$\gamma_{2,0}(\text{Xe})$	163,930 (8)	1,086 (7)	M4	30,8 (9)	14,66 (44)	3,38 (10)	49,6 (15)
$\gamma_{3,2}(\text{Xe})$	177,214 (17)	0,3294 (44)	M1+94,87%E2	0,187 (6)	0,0427 (13)	0,00901 (27)	0,241 (7)
$\gamma_{6,5}(\text{Xe})$	232,175 (8)	0,00282 (42)	[E2]	0,0782 (23)	0,01534 (46)		0,0976 (29)
$\gamma_{6,4}(\text{Xe})$	272,501 (8)	0,0603 (10)	M1+12,62%E2	0,04613 (36)	0,0063 (13)		0,054 (2)
$\gamma_{4,1}(\text{Xe})$	284,305 (5)	6,36 (6)	E2	0,0409 (12)	0,00725 (22)		0,0500 (15)
$\gamma_{6,3}(\text{Xe})$	295,848 (13)	0,00084 (27)	[E1]	0,00937 (28)	0,001185 (36)		0,01086 (33)
$\gamma_{7,4}(\text{Xe})$	302,444 (13)	0,0046 (5)	[E1]	0,00885 (27)	0,001118 (34)		0,01025 (31)
$\gamma_{8,5}(\text{Xe})$	318,093 (8)	0,0824 (16)	M1+1,19%E2	0,0307 (9)	0,00397 (12)	0,000808 (24)	0,0357 (11)
$\gamma_{5,1}(\text{Xe})$	324,651 (6)	0,0225 (27)	M1+39,02%E2	0,0283 (8)	0,00406 (12)	0,000832 (25)	0,0334 (10)
$\gamma_{7,3}(\text{Xe})$	325,791 (18)	0,276 (27)	M1+5,02%E2	0,0288 (9)	0,00376 (11)	0,000765 (23)	0,0335 (10)
$\gamma_{8,4}(\text{Xe})$	358,419 (8)	0,0100 (23)	[M1, E2]	0,02130 (45)	0,00307 (7)		0,0252 (5)
$\gamma_{4,0}(\text{Xe})$	364,490 (4)	83,1 (8)	M1+95,35%E2	0,0191 (6)	0,00304 (9)	0,000628 (19)	0,0229 (7)
$\gamma_{5,0}(\text{Xe})$	404,816 (4)	0,0561 (13)	M1+50%E2	0,0153 (14)	0,002140 (18)		0,0179 (13)
$\gamma_{7,2}(\text{Xe})$	503,005 (17)	0,3621 (43)	E2	0,00751 (23)	0,001096 (33)	0,000225 (7)	0,00889 (27)
$\gamma_{6,0}(\text{Xe})$	636,991 (4)	7,29 (8)	E2	0,00404 (12)	0,000558 (17)	0,0001141 (34)	0,00474 (14)
$\gamma_{8,1}(\text{Xe})$	642,724 (6)	0,2203 (28)	[E2]	0,00395 (12)	0,000545 (16)		0,00463 (14)
$\gamma_{8,0}(\text{Xe})$	722,909 (4)	1,804 (20)	M1+4,11%E2	0,00399 (12)	0,000500 (15)	0,0001014 (30)	0,00461 (14)

3 Atomic Data

3.1 Xe

$$\begin{aligned}\omega_K &: 0,888 \quad (5) \\ \bar{\omega}_L &: 0,097 \quad (5) \\ n_{KL} &: 0,902 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X_K		
K α_2	29,459	53,98
K α_1	29,779	100
K β_3	33,562	}
K β_1	33,625	}
K β_5''	33,881	}
		28,99
K β_2	34,415	}
K β_4	34,496	}
KO _{2,3}	34,552	}
X_L		
L ℓ	3,64	
L γ	- 5,30	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	23,512 – 24,842	100
KLX	27,897 – 29,770	46,5
KXY	32,27 – 34,54	5,41
Auger L	0,140 – 5,316	

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
e _{AL}	(Xe)	0,140 - 5,316	5,91 (4)
e _{AK}	(Xe)		0,68 (4)
	KLL	23,512 - 24,842	}
	KLX	27,897 - 29,770	}
	KXY	32,27 - 34,54	}
ec _{1,0} K	(Xe)	45,621 (2)	3,53 (11)
ec _{1,0} L	(Xe)	74,732 - 75,403	0,469 (14)
ec _{1,0} M	(Xe)	79,036 - 79,508	0,0957 (30)
ec _{1,0} N	(Xe)	79,972 - 80,118	0,0210 (7)
ec _{2,0} K	(Xe)	129,366 (8)	0,662 (29)
ec _{2,0} L	(Xe)	158,477 - 159,148	0,315 (14)
ec _{2,0} M	(Xe)	162,781 - 163,253	0,0727 (32)
ec _{4,0} K	(Xe)	329,926 (4)	1,55 (5)
ec _{4,0} L	(Xe)	359,037 - 359,708	0,247 (8)
ec _{4,0} M	(Xe)	363,341 - 363,813	0,0510 (16)
$\beta_{0,8}^-$	max:	247,9 (6)	2,114 (20)
$\beta_{0,8}^-$	avg:	69,35 (19)	
$\beta_{0,7}^-$	max:	303,9 (6)	0,643 (27)
$\beta_{0,7}^-$	avg:	86,94 (19)	
$\beta_{0,6}^-$	max:	333,8 (6)	7,36 (8)
$\beta_{0,6}^-$	avg:	96,61 (19)	
$\beta_{0,4}^-$	max:	606,3 (6)	89,4 (8)
$\beta_{0,4}^-$	avg:	191,59 (22)	
$\beta_{0,3}^-$	max:	629,7 (6)	0,053 (29)
$\beta_{0,3}^-$	avg:	200,23 (22)	
$\beta_{0,2}^-$	max:	806,9 (6)	0,396 (14)
$\beta_{0,2}^-$	avg:	267,91 (23)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.	
XL	(Xe)	3,64 — 5,30	0,635 (13)	
XK α_2	(Xe)	29,459	1,54 (4)	} K α
XK α_1	(Xe)	29,779	2,85 (7)	}
XK β_3	(Xe)	33,562	}	
XK β_1	(Xe)	33,625	0,826 (21)	K' β_1
XK β_5''	(Xe)	33,881	}	
XK β_2	(Xe)	34,415	}	
XK β_4	(Xe)	34,496	0,195 (7)	K' β_2
XKO _{2,3}	(Xe)	34,552	}	

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{1,0}$ (Xe)	80,1850 (19)	2,607 (27)
$\gamma_{8,6}$ (Xe)	85,9 (2)	0,000089 (49)
$\gamma_{2,0}$ (Xe)	163,930 (8)	0,0215 (7)
$\gamma_{3,2}$ (Xe)	177,214 (2)	0,2654 (32)
$\gamma_{6,5}$ (Xe)	232,18 (15)	0,00257 (38)
$\gamma_{6,4}$ (Xe)	272,498 (17)	0,0572 (9)
$\gamma_{4,1}$ (Xe)	284,305 (5)	6,06 (6)
$\gamma_{6,3}$ (Xe)	295,8 (2)	0,00083 (27)
$\gamma_{7,4}$ (Xe)	302,4 (2)	0,00455 (49)
$\gamma_{8,5}$ (Xe)	318,088 (16)	0,0796 (15)
$\gamma_{5,1}$ (Xe)	324,651 (25)	0,0218 (26)
$\gamma_{7,3}$ (Xe)	325,789 (4)	0,267 (26)
$\gamma_{8,4}$ (Xe)	358,4 (2)	0,0098 (22)
$\gamma_{4,0}$ (Xe)	364,489 (5)	81,2 (8)
$\gamma_{5,0}$ (Xe)	404,814 (4)	0,0551 (13)
$\gamma_{7,2}$ (Xe)	503,004 (4)	0,3589 (43)
$\gamma_{6,0}$ (Xe)	636,989 (4)	7,26 (8)
$\gamma_{8,1}$ (Xe)	642,719 (5)	0,2193 (28)
$\gamma_{8,0}$ (Xe)	722,911 (5)	1,796 (20)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Fission product} \\ \text{Possible impurities : None} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Te - } 130(\text{n},\gamma)\text{Te - } 131\text{m} \\ \text{Possible impurities : } T_{1/2}(\text{Te - } 131\text{m}) = 30 \text{ h} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Te - } 131\text{m}(\beta^-)\text{I - } 131 \quad \sigma : 0,02 \text{ (1) barns} \\ \text{Possible impurities : Te - } 121\text{m, Te - } 121, \text{ Te - } 123\text{m, Te - } 125\text{m, Te - } 127, \text{ Te - } 129\text{m} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Te - } 130(\text{n},\gamma)\text{Te - } 131 \\ \text{Possible impurities : } T_{1/2}(\text{Te - } 131) = 25\text{min} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Te - } 131(\beta^-)\text{I - } 131 \quad \sigma : 0,27 \text{ (6) barns} \\ \text{Possible impurities : Te - } 121\text{m, Te - } 121, \text{ Te - } 123\text{m, Te - } 125\text{m, Te - } 127, \text{ Te - } 129\text{m} \end{array} \right.$

7 References

- J. J. LIVINGOOD, G. T. SEABORG. Phys. Rev. 54 (1938) 775
(Half-life)
- N. F. VERSTER, G. J. NIJGH, R. VAN LIESHOUT, C. J. BAKKER. Physica 17 (1951) 637
(K conversion coefficients)
- J. H. SREB. Phys. Rev. 81 (1951) 643
(Half-life)
- W. K. SINCLAIR, A. F. HOLLOWAY. Nature (London) 167 (1951) 365
(Half-life)
- D. ROSE, G. HINMAN, L. G. LANG. Phys. Rev. 86 (1952) 863
(K conversion coefficients)
- J. L. WOLFSON. Can. J. Phys. 30 (1952) 715
(K conversion coefficients)
- J. R. HASKINS, J. D. KURBATOV. Phys. Rev. 88 (1952) 884
(K, L conversion coefficients)
- R. E. BELL, R. L. GRAHAM. Phys. Rev. 86 (1952) 212
(Gamma ray intensities, K-internal coefficients)
- R. M. BARTHOLOMEW, F. BROWN, R. C. HAWKINGS, W. F. MERRITT, L. YAFFE. Can. J. Chem. 31 (1953) 120
(Half-life)
- E. E. LOCKETT, R. H. THOMAS. Nucleonics 11 (1953) 14
(Half-life)
- H. H. SELIGER, L. CAVALLO, S. V. CULPEPPER. Phys. Rev. 90 (1953) 443
(Half-life)
- J. P. KEENE, L. A. MACKENZIE, C. W. GILBERT. Philos. Mag. 2 (1958) 360
(Half-life)
- L. BURKINSHAW. Phys. in. Med. Biol. 2 (1958) 255
(Half-life)
- J. L. WOLFSON, J. J. H. PARK, L. YAFFE. Nucl. Phys. 39 (1962) 613
(Internal Conversion)
- C. K. HARGROVE, K. W. GEIGER, A. CHATTERJEE. Nucl. Phys. 40 (1963) 566
(Gamma ray intensities, Multipolarity)
- H. JUNGCLAUSSEN, J. S. SCHINTLMEISTER, H. SODAN. Nucl. Phys. 43 (1963) 650
(Gamma ray intensities)
- H. DANIEL, O. MEHLING, P. SCHMIDLIN, D. SCHOTTE, E. THUMMERNICHT. Z. Phys. 179 (1964) 62
(Gamma ray intensities, L,M-internal coefficients)
- G. A. MOSS, D. O. WELLS, D. K. McDANIELS. Nucl. Phys. 82 (1966) 289
(Gamma ray energies and intensities)
- C. YTHIER, G. ARDISSON. Comp. Rend. Acad. Sci. (Paris) 264C (1967) 944
(Gamma ray intensities)

- G. GRAEFFE, W. B. WALTERS. Phys. Rev. 153 (1967) 1321
(Gamma ray intensities, K, L conversion coefficients)
- P. KEMENY. Rev. Roumaine Phys. 13 (1968) 485
(Half-life)
- R. S. HAGER, E. C. SELTZER. Nucl. Data A4 (1968) 1
(K,L and M conversion coefficients)
- CHR. BARGHOLTZ, S. BEHAI, L. GIDEFELDT. Nucl. Phys. A270 (1970) 189
(Mixing Ratio)
- M. BERMAN, G. B. BEARD. Phys. Rev. C2 (1970) 1506
(Total conversion coefficients)
- G. I. GLEASON. Report - ORNL-TM 2876 (1970)
(Half-life)
- W. H. ZOLLER, P. K. HOPKE, J. L. FASCHING, E. S. MACIAS, W. B. WALTERS. Phys. Rev. C3 (1971) 1699
(Half-life)
- H. GFIRTNER, W. KREISEL. Z. Phys. 244 (1971) 332
(K conversion coefficients)
- K. S. KRANE, C. E. OLSEN, W. A. STEYERT. Phys. Rev. C5 (1972) 1671
(Mixing Ratios)
- J. F. EMERY, S. A. REYNOLDS, E. I. WYATT, G. I. GLEASON. Nucl. Science and Eng. 48 (1972) 319
(Half-life)
- N. SINGH, S. S. BHATI, R. L. DHINGRA, P. N. TRETHAN. Nucl. Phys. and Solid State Phys. Symp. - Chandigarh (Indie) (1972) 435
(Gamma ray intensities)
- R. A. MEYER, F. MOMYER, W. B. WALTERS. Z. Phys. 268 (1974) 387
(Gamma ray energies and intensities, Total Branching)
- B. K. S. KOENE, H. POSTMA. Nucl. Phys. A219 (1974) 563
(Mixing ratios)
- J. H. M. KARSTEN, P. G. MARAIS, F. J. HAASBROEK, C. J. VISSER. Agrochemophysica 6 (1974) 25
(Half-life)
- B. K. S. KOENE, H. POSTMA, H. LIGHART. Nucl. Phys. A250 (1975) 38
(Mixing ratio)
- K. S. KRANE. At. Data. Nucl. Data Tables 19 (1977) 363
(Mixing Ratio)
- F. LAGOUTINE, J. LEGRAND, C. BAC. Int. J. Appl. Radiat. Isotop. 29 (1978) 269
(Half-life)
- A. D. IRVING, P. D. FORSYTH, I. HALL, D. G. E. MARTIN. J. Phys. (London) G5 (1979) 1595
(Mixing Ratio)
- H. HOUTERMANS, O. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- D. D. HOPPES. Report NBS-SP 626 (1982) 93
(Half-life)
- K. F. WALZ, K. DEBERTIN, H. SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life)
- B. CHAND, J. GOSWAMY, D. MEHTA, N. SINGH, P. N. TRETHAN. Nucl. Instrum. Methods A284 (1989) 393
(Gamma ray intensities)
- O. NAVILIAT-CUNCIC, M. LOISELET, J. VERVIER. Nucl. Phys. A514 (1990) 145
(Mixing Ratio.)
- R. A. MEYER. Fisika (Zagreb) 22 (1990) 153
(Gamma rays intensities.)
- M. P. UNTERWEGER. Nucl. Instrum. Methods A312 (1992) 349
(Half-life.)
- YU. V. SERGEENKOV, YU. L. KHAZOV, T. W. BURROWS, M. R. BHAT. Nucl. Data Sheets 72 (1994) 487
(Gamma ray energies, Spin, Parity, Gamma intensities)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic Data)
- V.M.GOROZHANKIN, N.COURSOL, E.A.YAKUSHEV, Ts.VYLOV, C.BRIANÇON. Appl. Rad. Isotopes 56 (2002) 189
(M4 transition)

- H. SCHRADER. Appl. Rad. Isotopes 60 (2004) 317
(Half-life)
- M. A. L. DA SILVA, M. C. M. DE ALMEIDA, C. J. DA SILVA, J. U. DELGADO. Appl. Rad. Isotopes 60 (2004) 301
(Half-life)

1 Decay Scheme

Le xenon 131m se désexcite par une transition gamma (163,930 keV) fortement convertie.
Xe-131m decays by a strongly converted gamma transition.

2 Nuclear Data

$$T_{1/2}(^{131}\text{Xe}^m) : 11,930 \quad (16) \quad \text{d}$$

2.1 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+\text{ce}}$ $\times 100$	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{1,0}(\text{Xe})$	163,930 (8)	100	M4	30,8 (9)	14,66 (44)	3,38 (10)	49,6 (15)

3 Atomic Data

3.1 Xe

$$\begin{aligned} \omega_K &: 0,888 \quad (5) \\ \bar{\omega}_L &: 0,097 \quad (5) \\ n_{KL} &: 0,902 \quad (4) \end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	29,459	53,98
K α_1	29,779	100
K β_3	33,562	}
K β_1	33,625	}
K β_5''	33,881	}
		28,99
K β_2	34,415	}
K β_4	34,496	}
KO _{2,3}	34,552	}
X _L		
L ℓ	3,64	
L α	4,1 – 4,11	
L η	3,96	
L β	4,42 – 4,78	
L γ	4,89 – 5,30	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	23,512 – 24,842	100
KLX	27,897 – 29,770	46,5
KXY	32,27 – 34,54	5,41
Auger L	0,14 – 5,30	

4 Electron Emissions

		Energy keV		Electrons per 100 disint.
e _{AL}	(Xe)	0,14	-	5,30
e _{AK}	(Xe)			6,8 (5)
	KLL	23,512	-	24,842
	KLX	27,897	-	29,770
	KXY	32,27	-	34,54
ec _{1,0 T}	(Xe)	129,3656	-	163,9179
ec _{1,0 K}	(Xe)	129,366		(8) 61,0 (26)
ec _{1,0 L}	(Xe)	158,477	-	159,148 29,0 (12)
ec _{1,0 M}	(Xe)	162,781	-	163,253 6,69 (28)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Xe)	3,64 — 5,30	8,13 (21)
XK α_2	(Xe)	29,459	15,4 (7) } K α
XK α_1	(Xe)	29,779	28,5 (13) }
XK β_3	(Xe)	33,562	}
XK β_1	(Xe)	33,625	}
XK β_5''	(Xe)	33,881	}
XK β_2	(Xe)	34,415	}
XK β_4	(Xe)	34,496	}
XKO _{2,3}	(Xe)	34,552	1,95 (10) K' β_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{1,0}(\text{Xe})$	163,930 (8)	1,98 (6)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Fission products} \\ \text{Possible impurities : Xe - 127, Xe - 129m, Xe - 133, Xe - 133m, Xe - 135} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{I - 129(n,}\gamma\text{)I - 130} \quad \sigma : 9 \text{ (1) barns} \\ \text{I - 130}(\beta^-)\text{Xe - 130} \\ \text{Possible impurities : } T_{1/2} = 12,3 \text{ h} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{I - 129(n,}\gamma\text{)I - 130m} \\ \text{I - 130m}(\beta^-)\text{Xe - 130} \quad \sigma : 18 \text{ (2) barns} \\ \text{Possible impurities : } T_{1/2} = 9,2 \text{ min} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{I - 130m(I.T.)I - 130} \\ \text{Possible impurities : } T_{1/2} = 9,2 \text{ min} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Xe - 130(n,}\gamma\text{)Xe - 131m} \quad \sigma : 0,45 \text{ (10) barns} \\ \text{Possible impurities : Xe - 129m} \end{array} \right.$

7 References

- J. S. GEIGER, R. L. GRAHAM, F. BROWN. Can. J. Phys. 40 (1962) 1258
(K conversion coefficient)
- G. ANDERSSON. Ark. Fysik 28 (1964) 37
(Half-life)
- K. KNAUF, H. SOMMER, H. KLEWE-NEBENIUS. Z. Phys. 197 (1966) 101
(Half-life, K conversion coefficient)
- K. FRANSSON, P. ERMAN. Ark. Fysik 39 (1968) 7
(Multipolarity)
- J. F. EMERY, S. A. REYNOLDS, E. I. WYATT, G. I. GLEASON. Nucl. Science and Eng. 48 (1972) 319
(Half-life)
- P. A. BENSON, H. Y. GEE, M. W. NATHANS. J. Inorg. Nucl. Chem. 35 (1973) 2614
(Branching Ratio)
- R. A. MEYER, F. MOMYER, W. B. WALTERS. Z. Phys. 268 (1974) 387
(Total branching, Half-life)
- J. L. CAMPBELL, B. MARTIN. Z. Phys. A274 (1975) 9
(K conversion coefficient)
- D. C. HOFFMAN, J. W. BARNES, B. J. DROPSKY, F. O. LAWRENCE, G. M. KELLEY, M. A. OTT. J. Inorg. Nucl. Chem. 37 (1975) 2336
(Half-life)
- R. L. AUBE, H. R. HIDDLESTON, C. P. BROWNE. Nucl. Data Sheets 17 (1976) 573
(Spin, Parity, Energy Levels)
- N. C. TAM, A. VERES, I. PAVLICSEK, L. LAKOSI. J. Phys. G 16 (1990) 1215
(Half-life)
- M. P. UNTERWEGER. Nucl. Instrum. Methods A312 (1992) 349
(Half-life)
- YU. V. SERGEENKOV, YU. L. KHAZOV, T. W. BURROWS, M. R. BHAT. Nucl. Data Sheets 72 (1994) 487
(Spin, Parity, Level Energy, Gamma Transition Energy)
- E. SCHÖNFELD, H. JANSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic Data)
- V.M.GOROZHANKIN, N.COURSOL, E.A.YAKUSHEV, T.S.VYLOV, C.BRIANCON. Appl. Rad. Isotopes 56 (2002) 189
(M4 transition)

1 Decay Scheme

Ba-133 disintegrates by electron capture to Cs-133 via the excited states of 437 keV (86.1%) and of 383 keV (13.9%).

Le baryum 133 se désintègre par capture électronique vers des niveaux excités de 437 et 383 keV du césium 133.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{133}\text{Ba}) &: 10,540 \quad (6) \quad \text{a} \\ Q^+(^{133}\text{Ba}) &: 517,4 \quad (10) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,4}$	80,4 (10)	86,2 (5)	Allowed	6,68	0,672 (5)	0,252 (4)	0,0612 (13)
$\epsilon_{0,3}$	133,6 (10)	13,7 (4)	Allowed	8,07	0,7734 (21)	0,1761 (15)	0,0408 (8)
$\epsilon_{0,2}$	356,8 (10)	< 0,3	2nd Forbidden	> 10,6	0,79 (3)		
$\epsilon_{0,1}$	436,4 (10)	< 0,7	2nd Forbidden	> 10,6	0,88 (4)		
$\epsilon_{0,0}$	517,4 (10)	< 0,0005	Uniq. 2ndForbidden	> 13,9			

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_{MNO}	α_T
$\gamma_{4,3}(\text{Cs})$	53,1622 (6)	15,0 (4)	M1+2,2(13)%E2	4,93 (10)	0,86 (3)	0,226 (8)	6,02 (18)
$\gamma_{2,1}(\text{Cs})$	79,6142 (12)	7,34 (17)	M1+0,09(9)%E2	1,515 (30)	0,204 (5)	0,0530 (11)	1,77 (4)
$\gamma_{1,0}(\text{Cs})$	80,9979 (11)	90,1 (16)	M1+2,23(4)%E2	1,46 (3)	0,220 (5)	0,0570 (14)	1,74 (4)
$\gamma_{2,0}(\text{Cs})$	160,6121 (16)	0,84 (3)	M1+62(12)%E2	0,24 (3)	0,054 (7)	0,014 (3)	0,31 (4)

	Energy keV	P _{γ+ce} × 100	Multipolarity	α _K	α _L	α _{MNO}	α _T
γ _{3,2} (Cs)	223,2370 (13)	0,498 (6)	M1+1,3(2)%E2	0,0853 (20)	0,0113 (3)	0,00292 (6)	0,0995 (30)
γ _{4,2} (Cs)	276,3992 (12)	7,57 (5)	E2	0,0461 (9)	0,00855 (17)	0,00225 (5)	0,0569 (12)
γ _{3,1} (Cs)	302,8512 (5)	19,15 (14)	M1+0,05(6)%E2	0,0381 (8)	0,00496 (10)	0,00128 (3)	0,0443 (9)
γ _{4,1} (Cs)	356,0134 (7)	63,64 (20)	E2	0,0211 (4)	0,00351 (7)	0,00092 (30)	0,0256 (5)
γ _{3,0} (Cs)	383,8491 (12)	9,12 (6)	E2	0,0169 (3)	0,00273 (5)	0,00071 (2)	0,0203 (4)

3 Atomic Data

3.1 Cs

$$\begin{aligned}\omega_K &: 0,894 \quad (4) \\ \bar{\omega}_L &: 0,104 \quad (5) \\ n_{KL} &: 0,895 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
Kα ₂	30,625	54,13
Kα ₁	30,973	100
Kβ ₃	34,92	}
Kβ ₁	34,987	}
Kβ ₅ ^{''}	35,245	}
Kβ ₅ [']	35,259	}
Kβ ₂	35,818	}
Kβ ₄	35,907	}
KO _{2,3}	35,972	}
X _L		
Lℓ	3,8	
Lγ	– 5,7	

3.1.2 Auger Electrons

	Energy keV	Relative probability
Auger K		
KLL	24,41 – 25,80	100
KLX	29,00 – 30,96	47,2
KXY	33,51 – 35,95	5,56
Auger L	2,5 – 5,6	

4 Electron Emissions

		Energy keV		Electrons per 100 disint.
e _{AL}	(Cs)	2,5	- 5,6	138,0 (15)
e _{AK}	(Cs)			14,2 (6)
	KLL	24,41	- 25,80	}
	KLX	29,00	- 30,96	}
	KXY	33,51	- 35,95	}
ec _{4,3} K	(Cs)	17,1776	(6)	10,6 (3)
ec _{2,1} K	(Cs)	43,6296	(12)	4,01 (9)
ec _{1,0} K	(Cs)	45,0133	(11)	48,1 (11)
ec _{4,3} L	(Cs)	47,45	- 48,15	1,84 (7)
ec _{4,3} MNO	(Cs)	51,94	- 53,08	0,484 (18)
ec _{2,1} L	(Cs)	73,9	- 74,6	0,541 (17)
ec _{1,0} L	(Cs)	75,29	- 75,79	7,25 (18)
ec _{2,1} MNO	(Cs)	78,40	- 79,53	0,140 (5)
ec _{1,0} MNO	(Cs)	79,78	- 80,92	1,88 (5)
ec _{2,0} K	(Cs)	124,6274	(16)	0,15 (2)
ec _{4,2} K	(Cs)	240,4143	(12)	0,330 (7)
ec _{3,1} K	(Cs)	266,8862	(5)	0,70 (2)
ec _{4,2} L	(Cs)	270,69	- 271,39	0,0612 (13)
ec _{3,1} L	(Cs)	297,14	- 297,85	0,091 (2)
ec _{4,1} K	(Cs)	320,0283	(7)	1,31 (3)
ec _{3,0} K	(Cs)	347,8639	(12)	0,151 (3)
ec _{4,1} L	(Cs)	350,30	- 351,01	0,218 (4)
ec _{4,1} MNO	(Cs)	354,80	- 355,93	0,57 (1)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XL	(Cs)	3,8 — 5,7	16,0 (8)
XK α_2	(Cs)	30,625	34,0 (4) } K α
XK α_1	(Cs)	30,973	62,8 (7) }
XK β_3	(Cs)	34,92	}
XK β_1	(Cs)	34,987	} 18,2 (2) K' β_1
XK β_5''	(Cs)	35,245	}
XK β_5'	(Cs)	35,259	}

		Energy keV	Photons per 100 disint.	
XK β_2	(Cs)	35,818	}	
XK β_4	(Cs)	35,907	}	4,6 (1) K' β_2
XKO _{2,3}	(Cs)	35,972	}	

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{4,3}(\text{Cs})$	53,1622 (6)	2,14 (3)
$\gamma_{2,1}(\text{Cs})$	79,6142 (12)	2,65 (5)
$\gamma_{1,0}(\text{Cs})$	80,9979 (11)	32,9 (3)
$\gamma_{2,0}(\text{Cs})$	160,6121 (16)	0,638 (4)
$\gamma_{3,2}(\text{Cs})$	223,2368 (13)	0,453 (3)
$\gamma_{4,2}(\text{Cs})$	276,3989 (12)	7,16 (5)
$\gamma_{3,1}(\text{Cs})$	302,8508 (5)	18,34 (13)
$\gamma_{4,1}(\text{Cs})$	356,0129 (7)	62,05 (19)
$\gamma_{3,0}(\text{Cs})$	383,8485 (12)	8,94 (6)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Ba} - 132(n,\gamma)\text{Ba} - 133 \quad \sigma : 6,5 \text{ (8) barns} \\ \text{Possible impurities : Ba} - 131, \text{Ba} - 140 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Ba} - 132(n,\gamma)\text{Ba} - 133m \quad \sigma : 0,5 \text{ barns} \\ \text{Possible impurities : Ba} - 131, \text{Ba} - 140 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Cs} - 133(p,n)\text{Ba} - 133 \\ \text{Possible impurities : Cs} - 132 \end{array} \right.$

7 References

- E. I. WYATT, S. A. REYNOLDS, T. H. HANDLEY, W. S. LYON, H. A. PARKER. Nucl. Sci. Eng. 11 (1961) 74 (Half-life)
- P. BLASI, M. BOCCIOLINI, P. R. MAURENZIG, P. SONA, N. TACCETTI. Nuovo Cim. 50B (1967) 298 (Gamma-ray emission intensities)
- J. A. BEARDEN. Rev. Mod. Phys. 39 (1967) 78 (X-ray energies)
- F. LAGOUTINE, Y. LE.GALLIC, J. LEGRAND. Int. J. Appl. Radiat. Isotop. 19 (1968) 475 (Half-life)
- A. NOTEA, Y. GURFINKEL. Nucl. Phys. A107 (1968) 193 (Gamma-ray emission intensities)

- S. A. REYNOLDS, J. F. EMERY, E. I. WYATT. Nucl. Sci. Eng. 32 (1968) 46
(Half-life)
- P. ALEXANDER, J. P. LAU. Nucl. Phys. A121 (1968) 612
(Gamma-ray emission intensities)
- H. E. BOSCH, A. J. HAVERFIELD, E. SZICHMAN, S. M. ABECASIS. Nucl. Phys. A108 (1968) 209
(Gamma-ray emission intensities)
- D. P. DONNELLY, J. J. REIDY, M. L. WIEDENBECK. Phys. Rev. 173 (1968) 1192
(Gamma-ray emission intensities)
- V. NARAND, H. HOUTERMANS. Phys. Soc., Budapest (1968) 97
(L/K-capture ratio)
- R. GUNNINK, J. B. NIDAY, R. P. ANDERSON, R. A. MEYER. Priv. Comm. UCID-15439 (1969)
(Gamma-ray emission intensities)
- K. F. WALZ, J. L. CAMPBELL. Z. Naturforsch. 25a (1970) 921
(Half-life)
- J. F. EMERY, S. A. REYNOLDS, E. I. WYATT, G. I. GLEASON. Nucl. Sci. Eng. 48 (1972) 319
([Half-life])
- W.-D. SCHMIDT-OTT, R. M. FINK. Z. Phys. 249 (1972) 286
(K-capture probability, absolute XK⁺emission probability, g-ray emission])
- H. INOUE, Y. YOSHIZAWA, T. MORII. J. Phys. Soc. Jap. 34 (1973) 1437
(Gamma-ray emission intensities)
- L. A. MCNELLES, J. L. CAMPBELL. Nucl. Instrum. Methods 109 (1973) 241
(Gamma-ray emission intensities)
- R. D. LLOYD, C. W. MAYS. Int. J. Appl. Radiat. Isotop. 24 (1973) 189
(Half-life)
- J. LEGRAND, K. DEBERTIN, K. F. WALZ. Nucl. Instrum. Methods 112 (1973) 229
(Gamma-ray emission intensities)
- DAS. B. K. MAHAPATRA, P. MUKHERJEE. J. Phys. (London) A7 (1974) 388
(K-capture probabilities)
- W. F. NICAISE, A. W. WALTNER. Nucl. Instrum. Methods 131 (1975) 477
(K-capture probability)
- U. SCHÖTZIG, K. DEBERTIN, K. F. WALZ. Int. J. Appl. Radiat. Isotop. 28 (1977) 503
(XK⁺ray and g-ray emission probabilities)
- R. J. GEHRKE, R. G. HELMER, R. C. GREENWOOD. Nucl. Instrum. Methods 147 (1977) 405
(K-capture probability)
- K. S. KRANE. At. Data Nucl. Data Tables 19 (1977) 363
(E2/M1 mixing ratio)
- F. P. LARKINS. At. Data Nucl. Data Tables 20 (1977) 313
(Auger electron energies)
- F. RÖSEL, H. M. FRIESS, K. ALDER, H. C. PAULI. At. Data Nuc. Data Tables 21 (1978) 92
(Internal conversion coefficients)
- R. G. HELMER, R. C. GREENWOOD, R. J. GEHRKE. Nucl. Instrum. Methods 155 (1978) 189
(Gamma-ray emission intensities)
- C. VYLOV, B. P. OSIPENKO, V. G. CHUMIN. Particles and Nuclei 6 (1978) 1350
(Gamma-ray emission intensities)
- H. H. HANSEN, J. MOREL, J. LEGRAND. Report NEANDC v.3 (1979) 28
(Half-life)
- H. HOUTERMANS, O. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- W. M. RONEY JR., W. A. SEALE. Nucl. Instrum. Meth. 171 (1980) 389
(Gamma-ray emission intensities)
- A. R. RUTLEDGE, L. V. SMITH, J. S. MERRITT. Report AECL 6692 (1980)
(Half-life)
- K. S. KRANE. At. Data Nuc. Data Tables 25 (1980) 29
(E2/M1 mixing ratio)
- B. CHAUVENET, J. MOREL, J. LEGRAND. Report ICRM-S-6 (1980)
(Absolut gamma-ray emission intensities)
- D. D. HOPPES, J. M. R. HUTCHINSON, F. J. SCHIMA, M. P. UNTERWEGER. Report NBS-SP 626 (1982) 85
(half-life)
- J. KITS, F. LATAL, M. CHOC. Int. J. Appl. Radiat. Isotop. 34 (1983) 935
(Half-life)

- K. SINGH, H. S. SAHOTA. J. Phys. (London) G9 (1983) 1565
(K-capture probabilities)
- K. SINGH, H. S. SAHOTA. J. Phys. Soc. Jap. 52 (1983) 2336
(K-capture probability)
- B. CHAUVENET, J. MOREL, J. LEGRAND. Int. J. Appl. Radiat. Isotop. 34 (1983) 479
(Absolute g-ray emission probabilities)
- K. F. WALZ, K. DEBERTIN H. SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life)
- Y. YOSHIZAWA, Y. IWATA, T. KATO, J.-Z. RUAN, Y. KAWADA. Nucl. Instrum. Methods 212 (1983) 249
(Gamma-ray emission intensities)
- LAKSHN, S. B. REDDY, K. B. REDDY. Curr. Sci. V.50 (1987) 407
(Gamma-ray emission intensities)
- R. B. BEGZHANOV, SH. K. AZIMOV, R. D. MAGRUPOV, SH. A. MIRAKHMEDOV, A. MUKHAMMADIEV, M. NARZIKULOV, S. KH. SALIMOV. Proc. 38th Ann. Conf. Spectros. Struc. At. Nuclei, Baku (1988) 93
(K-capture probabilities)
- V. N. DANILENKO, A. A. KONSTANTINOV, N. V. KURENKOV, L. N. KURCHATOVA, A. B. MALININ, A. V. MAMELIN, S. V. MATVEEV, T. E. SAZONOVA, E. K. STEPANOV, S. V. SERMAN, YU. G. TOPOROV. Appl. Rad. Isotopes 40 (1989) 707
(Gamma-ray emission intensities)
- M. C. MARTINS, M. I. MARQUES, F. PARENTE, J. G. FERREIRA. J. Phys. (London) B.22 (1989) 3167
(KB'2/K'B1 ratio)
- A. G. EGOROV, YU. S. EGOROV, V. G. NEDOVESOV, G. E. SHCHUKIN, K. P. YAKOVLEV. Proc. 39th Ann. Conf. Nucl. Spectrosc. Struct. At Nuclei, Leningrad (1989) 505
(K X-ray emission intensities)
- R. A. MEYER. Fizika (Zagreb) 22 (1990) 153
(Gamma-ray emission intensities)
- B. DASMAHAPATRA, S. BHATTACHARYA, S. SEN, M. SAHA, A. GOSWAMI. J. Phys. (London) G.67 (1990) 1227
(K-capture probability)
- R. B. FIRESTONE. Nucl. Instrum. Methods A286 (1990) 584
(Decay scheme)
- K. RAO, BHASKARA, S. S. RAO, V. S. RAO, H. C. PADHI. Nuovo Cim. 103A (1990) 683
(K-capture probability)
- C. WESSELBORG, D. E. ALBURGER. Nucl. Instrum. Methods A302 (1991) 89
(Gamma ray energies)
- F. E. CHUKREEV. Yadern. Konstanti v.2 (1992) 92
(Decay scheme)
- G. PS. SAHOTA, H. SINGH, H. S. BINARH, B. S. PALLAN, H. S. SAHOTA. J. Phys. Soc. Jap. 61 (1992) 3518
(K-capture probability)
- M. P. UNTERWERTHER, D. D. HOPPES, F. J. SCHIMA. Nucl. Instrum. Methods A312 (1992) 349
(Half-life)
- A. L. NICHOLS. AEA Technology Report AEA-RS 5449 (1993)
(Decay Scheme)
- S. RAB. Nucl. Data Sheets 75 (1995) 491
(Decay Scheme)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A 595 (1995) 409
(Q-value)
- H. MIYAHARA, K. USAMI, C. MORI. Nucl. Instrum. Methods A374 (1996) 193
(gamma-ray emission probabilities)
- E. SCHÖNFELD, H. JANSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic Data)
- R. H. MARTIN, K. I. W. BURNS, J. G. V. TAYLOR. Nucl. Instrum. Methods A390 (1997) 267
(Half-life)
- H. Y. HWANG, C. B. LEE, T. S. PARK. Appl. Rad. Isotopes 49 (1998) 1201
(gamma-ray emission probabilities)
- E. SCHÖNFELD. Appl. Rad. Isotopes 49 (1998) 1353
(Pk, Pl, Pm electron capture probabilities)
- B. SINGH, J. L. RODRIGUEZ, S. S. WONG, J. K. TULI. Nucl. Data Sheets 84 (1998) 487
(lg ft)
- R. G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Meth. Phys. Res. A450 (2000) 35
(Gamma-ray energies)

- V. P. CHECHEV, A. G. EGOROV. Appl. Rad. Isotopes 52 (2000) 601
(Evaluation technique)
- M. P. UNTERWERTHER. Appl. Rad. Isotopes 56 (2002) 125
(Half-life)
- H. SCHRADER. Appl. Rad. Isotopes 60 (2004) 317
(Half-life)

1 Decay Scheme

Le baryum 140 se désintègre par émissions bêta moins vers des niveaux excités de lanthane 140. Le rapport au temps t des activités La-140/Ba-140 dans le Ba-140 initialement pur s'écrit :

$$T1/(T1 - T2)(1 - e^{t \times (-\ln 2(T1-T2)/T1 \times T2)})$$

T1 et T2 étant respectivement les périodes de Ba-140 et de La-140

A l'équilibre ($t \geq 19$ jours), ce rapport est égal à : $T1/(T1-T2) = 1,1516 \pm 0,0007$.

The Ba-140 disintegrates by beta minus emissions to La-140 excited levels.

At equilibrium ($t \geq 19$ d), with T1: Ba-140 half-life and, T2: La-140 half-Life, the activity ratio is : $T1/(T1-T2) = 1.1516 \pm 0.0007$.

2 Nuclear Data

$T_{1/2}(^{140}\text{Ba})$: 12,753	(4)	d
$T_{1/2}(^{140}\text{La})$: 1,67850	(17)	d
$Q^-(^{140}\text{Ba})$: 1047	(8)	keV

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,6}^-$	469 (8)	24,73 (23)	1st forbidden	7,05
$\beta_{0,5}^-$	582 (8)	9,63 (10)	1st forbidden	7,78
$\beta_{0,4}^-$	887 (8)	3,9000 (11)	Unique 1st forbidden	9,2
$\beta_{0,3}^-$	987 (8)	<0,00000001	Unique 3rd forbidden	>18
$\beta_{0,2}^-$	1006 (8)	39 (4)	1st forbidden	8
$\beta_{0,1}^-$	1020 (8)	23 (4)	Unique 1st forbidden	8,8
$\beta_{0,0}^-$	1050 (8)	$\leq 0,00001$	3rd forbidden	≥ 15

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	$P_{\gamma+ce}$ $\times 100$	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{2,1}(\text{La})$	13,849 (4)	66,24 (3)	M1+E2		44,7 (9)	9,7 (20)	56,6 (11)
$\gamma_{1,0}(\text{La})$	29,9656 (15)	93,80 (25)	M1+E2		4,4 (9)	0,9 (2)	5,55 (11)
$\gamma_{3,0}(\text{La})$	63,184 (13)	0,000232 (15)	[M1,E2]	4,0 (2)	3 (2)		7 (3)
$\gamma_{4,3}(\text{La})$	99,479 (13)	0,000061 (12)	[E2]	1,230 (25)	0,635 (13)	0,17 (2)	2,04 (4)
$\gamma_{6,5}(\text{La})$	113,582 (7)	0,0303 (7)	E0	0,658 (13)	0,0893 (18)	0,027 (3)	0,771 (15)
$\gamma_{4,2}(\text{La})$	118,849 (4)	0,1015 (18)	M1	0,587 (18)	0,0785 (18)	0,024 (2)	0,678 (14)
$\gamma_{4,1}(\text{La})$	132,6972 (25)	0,301 (4)	M1	0,424 (8)	0,0575 (11)	0,017 (2)	0,497 (10)
$\gamma_{4,0}(\text{La})$	162,6628 (24)	8,03 (9)	M1(+E2)	0,241 (5)	0,0325 (7)	0,0082 (8)	0,282 (6)
$\gamma_{5,4}(\text{La})$	304,872 (4)	4,52 (4)	M1(+E2)	0,0444 (9)	0,00589 (12)	0,0016 (2)	0,0519 (10)
$\gamma_{5,2}(\text{La})$	423,721 (4)	3,18 (3)	M1	0,0190 (4)	0,0027 (2)		0,0222 (4)
$\gamma_{5,1}(\text{La})$	437,569 (3)	1,967 (19)	M1	0,0176 (4)	0,00230 (5)	0,0007 (1)	0,0205 (4)
$\gamma_{6,2}(\text{La})$	537,304 (6)	24,69 (22)	M1	0,0105 (2)	0,00137 (3)		0,0122 (2)
$\gamma_{6,1}(\text{La})$	551,153 (8)	0,0049 (20)	[E2]	0,00671 (13)	0,00101 (2)		0,00799 (16)

3 Atomic Data

3.1 La

$$\begin{aligned}\omega_K &: 0,905 (4) \\ \bar{\omega}_L &: 0,117 (5) \\ n_{KL} &: 0,888 (4) \\ \bar{n}_{LM} &: 1,574\end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	33,0344	54,44
K α_1	33,4421	100
K β_3	37,7206	{}
K β_1	37,8015	{}
K β_5''	38,075	{}
K β_5'	39,095	{}
K β_2	38,7303	{}
K β_4	38,828	{}
KO _{2,3}	39,91	{}

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
ec _{2,1} L	(La)	7,560 - 8,363	51,4 (13)
ec _{2,1} M	(La)	12,485 - 12,743	11,2 (23)
ec _{2,1} N	(La)	13,576 - 13,655	2,9 (5)
ec _{1,0} L	(La)	23,702 - 24,485	63 (13)
ec _{1,0} M	(La)	28,606 - 28,844	13 (3)
ec _{1,0} N	(La)	29,697 - 29,776	3,2 (7)
ec _{6,5} K	(La)	74,657 (7)	0,0113 (5)
ec _{4,2} K	(La)	79,922 (4)	0,0355 (14)
ec _{4,1} K	(La)	93,767 (5)	0,0852 (23)
ec _{6,5} L	(La)	107,316 - 108,099	0,00153 (7)
ec _{6,5} M	(La)	112,221 - 112,459	0,00046 (2)
ec _{4,0} K	(La)	123,735 (2)	1,51 (4)
ec _{4,0} L	(La)	156,394 - 157,177	0,203 (5)
ec _{4,0} M	(La)	161,299 - 161,537	0,051 (5)
ec _{5,4} K	(La)	265,950 (4)	0,191 (19)
ec _{5,4} L	(La)	298,609 - 299,392	0,025 (3)
ec _{5,4} M	(La)	303,514 - 303,752	0,007 (1)
ec _{5,2} K	(La)	384,7979 (23)	0,0591 (14)
ec _{5,1} K	(La)	398,643 (4)	0,0339 (7)
ec _{5,2} L	(La)	417,456 - 418,239	0,0084 (8)
ec _{5,1} L	(La)	431,501 - 432,084	0,0044 (1)
ec _{6,2} K	(La)	498,379 (7)	0,256 (6)
ec _{6,2} L	(La)	531,038 - 531,821	0,0334 (7)
$\beta_{0,6}^-$	max:	469 (8)	24,73 (23)
$\beta_{0,6}^-$	avg:	136 (4)	
$\beta_{0,5}^-$	max:	582 (8)	9,63 (10)
$\beta_{0,5}^-$	avg:	176 (4)	
$\beta_{0,4}^-$	max:	887 (8)	3,9000 (11)
$\beta_{0,4}^-$	avg:	305 (4)	
$\beta_{0,3}^-$	max:	987 (8)	<0,00000001
$\beta_{0,3}^-$	avg:		
$\beta_{0,2}^-$	max:	1006 (8)	39 (4)
$\beta_{0,2}^-$	avg:	339 (4)	
$\beta_{0,1}^-$	max:	1020 (8)	23 (4)
$\beta_{0,1}^-$	avg:	357 (4)	
$\beta_{0,0}^-$	max:	1050 (8)	$\leq 0,00001$
$\beta_{0,0}^-$	avg:		

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.	
XK α_2	(La)	33,0344	0,535 (11)	} K α
XK α_1	(La)	33,4421	0,982 (20)	}
XK β_3	(La)	37,7206	}	
XK β_1	(La)	37,8015	0,292 (7)	K' β_1
XK β_5''	(La)	38,075	}	
XK β_5'	(La)	39,095	}	
XK β_2	(La)	38,7303	}	
XK β_4	(La)	38,828	0,074 (2)	K' β_2
XKO _{2,3}	(La)	39,91	}	

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{2,1}(\text{La})$	13,849 (4)	1,15 (3)
$\gamma_{1,0}(\text{La})$	29,9656 (15)	14,32 (25)
$\gamma_{3,0}(\text{La})$	63,184 (13)	0,000029 (15)
$\gamma_{4,3}(\text{La})$	99,479 (13)	0,000020 (12)
$\gamma_{6,5}(\text{La})$	113,582 (7)	0,0171 (7)
$\gamma_{4,2}(\text{La})$	118,849 (4)	0,0605 (18)
$\gamma_{4,1}(\text{La})$	132,6972 (25)	0,201 (4)
$\gamma_{4,0}(\text{La})$	162,6628 (24)	6,26 (9)
$\gamma_{5,4}(\text{La})$	304,872 (4)	4,30 (4)
$\gamma_{5,2}(\text{La})$	423,721 (4)	3,11 (3)
$\gamma_{5,1}(\text{La})$	437,569 (3)	1,927 (19)
$\gamma_{6,2}(\text{La})$	537,303 (6)	24,39 (22)
$\gamma_{6,1}(\text{La})$	551,152 (8)	0,0049 (20)

6 Main Production Modes

$\left\{ \begin{array}{l} \text{Fission product} \\ \text{Possible impurities : None} \end{array} \right.$

7 References

- J. S. GEIGER, R. L. GRAHAM, G. T. EWAN. Bull. Am. Phys. Soc. 6 (1961) 71
(Gamma ray energies)
- P. SIMONET, G. BOILE, G. SIMONET. Report CEA-R-2461 (1965)
(Half-life)
- G. A. MOSS, D. K. McDANIELS. Nucl. Phys. 85 (1966) 513
(Gamma ray energies)
- V. G. KALINNIKOV, H. L. RAVN. Bull. Acad. Sci. USSR, Phys. Ser. 33 (1970) 1283
(Gamma ray energies, Gamma-ray emission intensities)
- E. T. JURNEY, R. K. SHELINE, E. B. SHERA, H. R. KOCH, B. P. K. MAIER, U. GRUBER, H. BAADER, D. BREITIG, O.W. B. SCHULT, J. KERN, G. L. STRUBLE. Phys. Rev. C 2 (1970) 2323
(Gamma ray energies)
- J. KERN, G. MAURON. Helv. Phys. Acta 43 (1970) 272
(Gamma ray energies, Gamma-ray emission intensities)
- S. BABA, H. BABA, H. NATSUME. J. Inorg. Nucl. Chem. 33 (1971) 589
(Half-life)
- J. T. HARVEY, J. L. MEASON, J. C. HOGAN, H. L. WRIGHT. Nucl. Sci. Eng. 58, (1975) 431
(Gamma-ray emission intensities)
- C.-C. LIN. J. Inorg. Nucl. Chem. 38 (1976) 1409
(Gamma-ray emission intensities)
- K. DEBERTIN, U. SCHÖTZIG, K. F. WALZ. Nucl. Sci. Eng. 64 (1977) 784
(Gamma-ray emission intensities)
- R. J. GEHRKE, R. G. HELMER, R. C. GREENWOOD. Nucl. Instrum. Methods 147 (1977) 405
(Gamma-ray emission intensities)
- H. G. BÖRNER, W. F. DAVISON, J. ALMEUDA, J. BLACHOT, J. A. PINSTON, P. H. M. VAN ASSCHE. Nucl. Instrum. Methods 164 (1979) 579
(Gamma ray energies)
- I. ADAM, N. M. ANTONEVA, V. B. BRUDANIN, M. BUDZYNSKI, TS. VYLOV, V. A. DZHASHI, A. ZHUMAMURATOV, A. I. IVANOV, V. G. KALINNIKOV, A. KUGLER, V. V. KUZNETSOV, LI ZON SIK, T. M. MUMINOV, A. F. NOVGORODOV, YU. . Izv. Akad. Nauk. SSSR, Ser. Fiz. 46 (1982) 2
(Gamma ray energies, Gamma-ray emission intensities)
- K. DEBERTIN, U. SCHÖTZIG, K. F. WALZ. Report NBS-SP-626 (1982) 101
(Half-life)
- D. D. HOPPES, J. M. R. HUTCHINSON, F. J. SCHIMA, M. P. UNTERWEGER. Report NBS-SP-626 (1982) 85
(Half-life)
- K. F. WALZ, K. DEBERTIN, H. SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life)
- W. L. ZIJP. Report ECN FYS/FYSRASA-85/19 (1985)
(Averages)
- R. A. MEYER, K. V. MARSH, H. SEYFARTH, S. BRANT, M. BOGDANOVIC, V. PAAR. Phys. Rev. C 41 (1990) 1172
(Gamma ray energies, Gamma-ray emission intensities)
- B. CHAND, J. GOSWAMY, D. MEHTA, N. SINGH, P. N. TREHAN. Can. J. Phys. 69 (1991) 90
(Gamma-ray emission intensities)
- M. U. RAJPUT, T. D. MACMAHON. Nucl. Instrum. Methods Phys. Res. A312 (1992) 289
(Averages)
- M. P. UNTERWEGER, D. D. HOPPES, F. J. SCHIMA. Nucl. Instrum. Methods Phys. Res. A312 (1992) 349
(Half-life)
- L. K. PEKER. Nucl. Data Sheets 73 (1994) 261
(Multipolarities, Spin and Parity)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409
(Q)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Atomic data)
- B. SINGH, J. L. RODRIGUEZ, S. S. M WONG, J. K. TULI. Nucl. Data Sheets 84 (1998) 487
(log ft systematics)
- E. SCHÖNFELD, H. JANSSEN. Report PTB-6.11-1999-1 (1999)
(Px)
- M. P. UNTERWEGER. Appl. Rad. Isotopes 56 (2002) 125
(Half-life)

1 Decay Scheme

La-140 decays by beta minus emission to the Ce-140 excited levels.

Le lanthane 140 se désintègre par émission bêta moins vers des niveaux excités de cerium 140. La transition bêta moins vers le niveau fondamental n'a pas été mise en évidence d'une manière significative (0,0008 %).

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{140}\text{La}) &: 1,67850 \quad (17) \quad \text{d} \\ Q^-(^{140}\text{La}) &: 3761,9 \quad (19) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy keV	Probability $\times 100$	Nature	lg ft
$\beta_{0,19}^-$	241,1 (19)	0,0102 (13)	1st forbidden	8,66
$\beta_{0,18}^-$	288,3 (19)	0,051 (4)	Allowed	8,21
$\beta_{0,17}^-$	367,1 (10)	0,019 (3)	Allowed	8,98
$\beta_{0,16}^-$	442,3 (20)	0,00392 (19)	1st forbidden	9,94
$\beta_{0,15}^-$	643,4 (19)	0,0256 (5)	1st forbidden	9,68
$\beta_{0,14}^-$	761,0 (19)	0,084 (6)	1st forbidden	9,42
$\beta_{0,13}^-$	862,2 (19)	0,111 (4)	1st forbidden	9,49
$\beta_{0,12}^-$	1214,7 (19)	0,635 (5)	Unique 1st forbidden	9,96
$\beta_{0,11}^-$	1240,5 (19)	11,12 (6)	1st forbidden	8,07
$\beta_{0,10}^-$	1246,2 (19)	5,79 (3)	1st forbidden	8,36
$\beta_{0,9}^-$	1281,0 (19)	1,15 (3)	1st forbidden	9,11
$\beta_{0,8}^-$	1297,8 (19)	5,59 (3)	Allowed	8,44
$\beta_{0,7}^-$	1349,9 (19)	44,9 (4)	1st forbidden	7,6
$\beta_{0,6}^-$	1412,1 (19)	0,25 (3)	Unique 1st forbidden	10,72
$\beta_{0,5}^-$	1414,0 (19)	5,03 (4)	1st forbidden	8,63
$\beta_{0,3}^-$	1678,7 (19)	20,7 (20)	1st forbidden	8,3
$\beta_{0,1}^-$	2165,7 (19)	4,5 (20)	1st forbidden	9,4

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy keV	P _{γ+ce} × 100	Multipolarity	α _K	α _L	α _M	α _T	α _π (10 ⁻⁴)
γ _{4,3} (Ce)	24,595 (4)	0,52 (3)	E2		560 (18)	114 (4)	712 (21)	
γ _{7,5} (Ce)	64,129 (4)	0,0746 (17)	M1	3,72 (11)	0,514 (16)	0,11	4,37 (13)	
γ _{9,7} (Ce)	68,923 (5)	0,3499 (18)	M1	3,02 (9)	0,417 (13)	0,08	3,55 (11)	
γ _{11,7} (Ce)	109,417 (4)	0,421 (6)	M1	0,799 (24)	0,110 (3)	0,03	0,939 (28)	
γ _{9,6} (Ce)	131,121 (4)	0,734 (14)	M1+E2	0,480 (14)	0,068 (2)	0,004	0,566 (18)	
γ _{11,5} (Ce)	173,546 (5)	0,159 (5)	M1	0,220 (7)	0,0299 (9)	0,008	0,258 (8)	
γ _{6,4} (Ce)	241,959 (6)	0,481 (10)	M1+E2	0,0892 (27)	0,0120 (4)	0,003	0,104 (3)	
γ _{6,3} (Ce)	266,554 (5)	0,527 (9)	M1+E2	0,0564 (17)	0,0118 (4)	0,0033	0,0715 (22)	
γ _{2,1} (Ce)	307,08 (4)	0,023 (3)	E2	0,0365 (11)	0,0071 (2)	0,002	0,0456 (14)	
γ _{7,3} (Ce)	328,761 (4)	21,8 (3)	M1+E2	0,0396 (12)	0,0053 (2)	0,0015	0,0464 (14)	
γ _{9,3} (Ce)	397,674 (6)	0,0764 (24)	E2	0,0170 (5)	0,0029 (1)	0,0009	0,0208 (6)	
γ _{10,3} (Ce)	432,513 (8)	3,059 (16)	M1+E2	0,0182 (5)	0,0025 (1)	0,0007	0,0214 (7)	
γ _{11,3} (Ce)	438,178 (6)	0,017 (10)	M1	0,0129 (4)	0,00214 (6)	0,0006	0,0156 (5)	
γ _{5,2} (Ce)	444,57 (4)	0,0033 (7)	[E2]	0,0124 (4)	0,00205 (6)	0,0006	0,0150 (5)	
γ _{3,1} (Ce)	487,022 (6)	46,6 (4)	E2	0,00970 (29)	0,00155 (5)	0,0004	0,0117 (4)	
γ _{11,2} (Ce)	618,12 (4)	0,041 (3)	[E2]	0,00524 (16)	0,00078 (2)	0,00021	0,00623 (19)	
γ _{5,1} (Ce)	751,655 (7)	4,417 (24)	M1+E2	0,00484 (15)	0,00063 (2)	0,00017 (1)	0,00564 (17)	
γ _{7,1} (Ce)	815,784 (6)	23,83 (12)	M1+E2	0,00415 (12)	0,00054 (2)	0,00013	0,00482 (14)	
γ _{8,1} (Ce)	867,842 (16)	5,59 (3)	E1+M2	0,00098 (3)	0,00012	0,00004	0,00114 (4)	
γ _{10,1} (Ce)	919,536 (10)	2,801 (23)	M1+E2	0,00211 (8)	0,00030 (1)	0,00008	0,02590 (9)	
γ _{11,1} (Ce)	925,201 (7)	7,07 (4)	M1+E2	0,00307 (9)	0,00040 (1)	0,0001	0,00357 (11)	
γ _{12,1} (Ce)	950,991 (20)	0,532 (5)	[M1,E2]	0,0024 (5)	0,00032 (6)	0,0001	0,0028 (6)	
γ _{18,9} (Ce)	992,64 (18)	0,0100 (25)	[E1]	0,000744 (22)	0,000093 (3)	0,000024	0,000861 (25)	
γ _{17,6} (Ce)	1045,02 (9)	0,020 (3)	[E1]	0,000676 (20)	0,000084 (2)	0,000022	0,000782 (23)	
γ _{14,2} (Ce)	1097,58 (9)	0,023 (5)	[E2]	0,00143 (3)	0,00019 (1)	0,00005	0,00167 (5)	
γ _{13,1} (Ce)	1303,35 (7)	0,045 (4)	[M1,E2,E0]	0,0012 (2)	0,00016 (1)		0,00140 (23)	
γ _{14,1} (Ce)	1404,67 (9)	0,062 (5)	M1,E2	0,00108 (3)	0,00017 (1)		0,00125 (4)	
γ _{1,0} (Ce)	1596,213 (13)	95,49 (8)	E2	0,00068 (2)	0,00009	0,00002	0,00079 (2)	1,06 (1)
γ _{18,1} (Ce)	1877,34 (18)	0,041 (3)	[E1]	0,000247 (8)	0,000038 (1)		0,000285 (8)	
γ _{2,0} (Ce)	1903,29 (4)	0,0146 (15)	E0					
γ _{19,1} (Ce)	1924,5 (2)	0,011 (3)	[E2]	0,00481 (15)	0,000072 (2)		0,000553 (16)	
γ _{3,0} (Ce)	2083,236 (14)	0,036 (7)	E4	0,00117 (4)	0,00020 (1)		0,00137 (4)	
γ _{5,0} (Ce)	2347,868 (14)	0,845 (7)	E2	0,000335 (10)	0,000050 (2)		0,000385 (11)	
γ _{8,0} (Ce)	2464,054 (20)	0,0097 (13)	[E3]	0,00044	0,00007		0,00051	
γ _{11,0} (Ce)	2521,410 (14)	3,413 (24)	E2	0,000295 (9)	0,000042 (1)		0,000337 (10)	
γ _{12,0} (Ce)	2547,200 (23)	0,1017 (12)	M1	0,000327 (10)	0,000052 (2)		0,000379 (11)	
γ _{13,0} (Ce)	2899,56 (7)	0,0660 (6)	E2	0,000232 (7)	0,000032 (1)		0,000264 (80)	
γ _{15,0} (Ce)	3118,53 (10)	0,0256 (5)	(E2)	0,000205 (6)	0,000026 (1)		0,000231 (7)	
γ _{16,0} (Ce)	3319,56 (24)	0,00392 (18)	(E2)	0,000184 (5)	0,000024 (1)		0,000208 (6)	

3 Atomic Data

3.1 Ce

$$\begin{aligned}
 \omega_K &: 0,910 (4) \\
 \bar{\omega}_L &: 0,125 (5) \\
 n_{KL} &: 0,876 (4) \\
 \bar{n}_{LM} &: 1,57 (3)
 \end{aligned}$$

3.1.1 X Radiations

	Energy keV	Relative probability
X _K		
K α_2	34,2793	54,6
K α_1	34,72	100
K β_3	39,1705	}
K β_1	39,2578	}
K β_5''	39,549	}
K β_2	40,233	}
K β_4	40,337	9,8

4 Electron Emissions

		Energy keV	Electrons per 100 disint.
ec _{4,3} L	(Ce)	18,046 - 18,872	0,39 (2)
ec _{4,3} M	(Ce)	23,16 - 23,41	0,081 (5)
ec _{7,5} K	(Ce)	23,686 (4)	0,052 (6)
ec _{9,7} K	(Ce)	28,480 (5)	0,232 (9)
ec _{11,7} K	(Ce)	68,974 (4)	0,173 (7)
ec _{9,6} K	(Ce)	90,678 (4)	0,225 (9)
ec _{7,3} K	(Ce)	288,318 (4)	0,80 (3)
ec _{7,3} L	(Ce)	322,212 - 322,597	0,100 (4)
ec _{10,3} K	(Ce)	392,070 (8)	0,055 (3)
ec _{3,1} K	(Ce)	446,579 (6)	0,447 (14)
ec _{3,1} L	(Ce)	480,473 - 481,299	0,071 (2)
ec _{7,1} K	(Ce)	775,341 (6)	0,100 (3)
ec _{1,0} K	(Ce)	1555,760 (13)	0,065 (2)
$\beta_{0,19}^-$	max:	241,1 (19)	0,0102 (13)
$\beta_{0,19}^-$	avg:	67,1 (6)	
$\beta_{0,18}^-$	max:	288,3 (19)	0,051 (4)
$\beta_{0,18}^-$	avg:	81,7 (8)	
$\beta_{0,17}^-$	max:	367,1 (10)	0,019 (3)
$\beta_{0,17}^-$	avg:	107,1 (7)	
$\beta_{0,16}^-$	max:	442,3 (20)	0,00392 (19)
$\beta_{0,16}^-$	avg:	132,4 (7)	
$\beta_{0,15}^-$	max:	643,4 (19)	0,0256 (5)
$\beta_{0,15}^-$	avg:	204,1 (7)	

		Energy keV	Electrons per 100 disint.
$\beta_{0,14}^-$	max:	761,0	(19) 0,084 (6)
$\beta_{0,14}^-$	avg:	248,4	(8)
$\beta_{0,13}^-$	max:	862,2	(19) 0,111 (4)
$\beta_{0,13}^-$	avg:	287,8	(8)
$\beta_{0,12}^-$	max:	1214,7	(19) 0,635 (5)
$\beta_{0,12}^-$	avg:	438,9	(8)
$\beta_{0,11}^-$	max:	1240,5	(19) 11,12 (6)
$\beta_{0,11}^-$	avg:	441,9	(8)
$\beta_{0,10}^-$	max:	1246,2	(19) 5,79 (3)
$\beta_{0,10}^-$	avg:	444,3	(8)
$\beta_{0,9}^-$	max:	1281,0	(19) 1,15 (3)
$\beta_{0,9}^-$	avg:	458,9	(8)
$\beta_{0,8}^-$	max:	1297,8	(19) 5,59 (3)
$\beta_{0,8}^-$	avg:	466,1	(8)
$\beta_{0,7}^-$	max:	1349,9	(19) 44,9 (4)
$\beta_{0,7}^-$	avg:	488,1	(8)
$\beta_{0,6}^-$	max:	1412,1	(19) 0,25 (3)
$\beta_{0,6}^-$	avg:	519,3	(8)
$\beta_{0,5}^-$	max:	1414,0	(19) 5,03 (4)
$\beta_{0,5}^-$	avg:	515,5	(9)
$\beta_{0,3}^-$	max:	1678,7	(19) 20,7 (20)
$\beta_{0,3}^-$	avg:	630,2	(9)
$\beta_{0,1}^-$	max:	2165,7	(19) 4,5 (20)
$\beta_{0,1}^-$	avg:	846,9	(9)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy keV	Photons per 100 disint.
XK α_2	(Ce)	34,2793	0,60 (1) } K α
XK α_1	(Ce)	34,72	1,11 (2) }
XK β_3	(Ce)	39,1705	}
XK β_1	(Ce)	39,2578	} 0,301 (13) K' β_1
XK β_5''	(Ce)	39,549	}
XK β_2	(Ce)	40,233	}
XK β_4	(Ce)	40,337	} 0,098 (2) K' β_2

5.2 Gamma Emissions

	Energy keV	Photons per 100 disint.
$\gamma_{4,3}(\text{Ce})$	24,595 (4)	0,001
$\gamma_{7,5}(\text{Ce})$	64,129 (4)	0,0139 (17)
$\gamma_{9,7}(\text{Ce})$	68,923 (5)	0,0769 (18)
$\gamma_{11,7}(\text{Ce})$	109,417 (4)	0,217 (6)
$\gamma_{9,6}(\text{Ce})$	131,121 (4)	0,469 (14)
$\gamma_{11,5}(\text{Ce})$	173,546 (5)	0,126 (5)
$\gamma_{6,4}(\text{Ce})$	241,959 (6)	0,436 (10)
$\gamma_{6,3}(\text{Ce})$	266,554 (5)	0,492 (9)
$\gamma_{2,1}(\text{Ce})$	307,08 (4)	0,022 (3)
$\gamma_{7,3}(\text{Ce})$	328,761 (4)	20,8 (3)
$\gamma_{9,3}(\text{Ce})$	397,674 (6)	0,0748 (24)
$\gamma_{10,3}(\text{Ce})$	432,513 (8)	2,995 (16)
$\gamma_{11,3}(\text{Ce})$	438,178 (6)	0,017 (10)
$\gamma_{5,2}(\text{Ce})$	444,57 (4)	0,0033 (7)
$\gamma_{3,1}(\text{Ce})$	487,022 (6)	46,1 (4)
$\gamma_{11,2}(\text{Ce})$	618,12 (4)	0,041 (3)
$\gamma_{5,1}(\text{Ce})$	751,653 (7)	4,392 (24)
$\gamma_{7,1}(\text{Ce})$	815,781 (6)	23,72 (12)
$\gamma_{8,1}(\text{Ce})$	867,839 (16)	5,58 (3)
$\gamma_{10,1}(\text{Ce})$	919,533 (10)	2,730 (23)
$\gamma_{11,1}(\text{Ce})$	925,198 (7)	7,04 (4)
$\gamma_{12,1}(\text{Ce})$	950,988 (20)	0,531 (5)
$\gamma_{18,9}(\text{Ce})$	992,64 (18)	0,0100 (25)
$\gamma_{17,6}(\text{Ce})$	1045,02 (9)	0,020 (3)
$\gamma_{14,2}(\text{Ce})$	1097,58 (9)	0,023 (5)
$\gamma_{13,1}(\text{Ce})$	1303,34 (7)	0,045 (4)
$\gamma_{14,1}(\text{Ce})$	1404,66 (9)	0,062 (5)
$\gamma_{1,0}(\text{Ce})$	1596,203 (13)	95,40 (8)
$\gamma_{18,1}(\text{Ce})$	1877,33 (18)	0,041 (3)
$\gamma_{19,1}(\text{Ce})$	1924,5 (2)	0,011 (3)
$\gamma_{3,0}(\text{Ce})$	2083,219 (14)	0,036 (7)
$\gamma_{5,0}(\text{Ce})$	2347,847 (14)	0,845 (7)
$\gamma_{8,0}(\text{Ce})$	2464,031 (20)	0,0097 (13)
$\gamma_{11,0}(\text{Ce})$	2521,390 (14)	3,412 (24)
$\gamma_{12,0}(\text{Ce})$	2547,180 (23)	0,1017 (12)
$\gamma_{13,0}(\text{Ce})$	2899,53 (7)	0,0660 (6)
$\gamma_{15,0}(\text{Ce})$	3118,49 (10)	0,0256 (5)
$\gamma_{16,0}(\text{Ce})$	3319,52 (24)	0,00392 (18)

6 Main Production Modes

- $$\left\{ \begin{array}{l} \text{Separate from Ba - } 140 + \text{La - } 140 \\ \text{Possible impurities : Ba - } 140 \\ \\ \left\{ \begin{array}{l} \text{La - } 139(n,\gamma)\text{La - } 140 \quad \sigma : 8,93 \text{ (4) barns} \\ \text{Possible impurities : La - } 141 \end{array} \right. \end{array} \right.$$

7 References

- H. W. KIRBY, M. L. SALUTSKY. Phys. Rev. 93 (1954) 1051
(Half-life)
- L. YAFFE, H. G. THODE, W. F. MERRITT, R. C. HAWKINGS, F. BROWN, R. M. BARTHOLOMEW. Can. J. Chem. 32 (1954) 1017
(Half-life)
- D. F. PEPPARD, G. W. MASON, S. W. MOLINE. J. Inorg. Nuclear Chem. 5 (1957) 141
(Half-life)
- S. F. ANTONOVA, S. S. VASILENKO, M. G. KAGANSKII, D. L. KAMINSKII. Soviet Phys.JETP 11 (1960) 554
(Gamma-ray emission intensities)
- R. G. WILLE, R. W. FINK. Phys. Rev. 118 (1960) 242
(Half-life)
- P. G. HANSEN, K. WILSKY. Nucl. Phys. 30 (1962) 405
(Gamma-ray emission intensities)
- J. J. REIDY. report TID-21826 (1964)
(Gamma ray energies)
- P. SIMONET, G. BOILE, G. SIMONET. Report CEA-R-2461 (1965)
(Half-life)
- G. I. HARRIS, D. V. BREITENBECHER. Phys. Rev. 145 (1966) 866
(Gamma-ray emission intensities)
- H. W. BAER, J. J. REIDY, M. L. WIEDENBECK. Nucl. Phys. 86 (1966) 332
(Gamma ray energies)
- S.-E. KARLSSON, B. SVAHN, H. PETTERSSON, G. MALMSTEN, E. Y. DE AISENBERG. Nucl. Phys. A100 (1967) 113
(Gamma-ray energies and emission intensities)
- B. S. DZELEPOV, N. N. ZHUKOVSKII, A. G. MALOYAN, V. P. PRIKHODTSEVA. Bull. Acad. Sci. USSR, Phys. Ser. 30 (1967) 410
(Gamma-ray emission intensities)
- A. REYNOLDS, J. F. EMERY, E. I. WYATT. Nucl. Sci. Eng. 32 (1968) 46
(Half-life)
- W. BAER, J. J. REIDY, M. L. WIEDENBECK. Nucl. Phys. A113 (1968) 33
(Gamma-ray energies and emission intensities)
- R. GUNNINK, R. A. MEYER, J. B. NIDAY, R. P. ANDERSON. Nucl. Instr. Methods 65 (1968) 26
(Gamma ray energies)
- N. BELYAEV, S. S. VASIEJKO, V. S. GVOZDEV. Soviet J. Nucl. Phys. 8 (1969) 135
(Internal-pair formation coefficient)
- R. GUNNINK, J. B. NIDAY, R. P. ANDERSON, R. A. MEYER. Report UCID-15439 (1969)
(Gamma-ray emission intensities)
- J. KERN. Nucl. Instr. Methods 79 (1970) 233
(Gamma ray energies)
- G. KALINNIKOV, H. L. RAVN, H. G. HANSEN, N. A. LEBEDEV. Bull. Acad. Sci. USSR, Phys. Ser. 34 (1971) 815
(Gamma-ray energies and emission intensities)
- R. J. GEHRKE. Report ANCR-1088 (1972) 392
(Gamma energy)
- R. L. HEATH. Report ANCR-1000-2 (1974)
(Gamma-ray emission intensities)
- J. T. HARVEY, J. L. MEASON, J. C. HOGAN, H. L. WRIGHT. Nucl. Sci. Eng. 58 (1975) 431
(Gamma-ray emission intensities)

- I. M. BAND, M. B. TRZHASKOVSKAYA, M. A. LISTENGARTEN. Atomic Data Nucl. Data Tables 18 (1976) 433 (ICC)
- C.-C. LIN. J. Inorg. Nucl. Chem. 38 (1976) 1409 (Gamma-ray emission intensities)
- K. DEBERTIN, U. SCHÖTZIG, K. F. WALZ. Nucl. Sci. Eng. 64 (1977) 784 (Gamma-ray emission intensities)
- K. DEBERTIN, U. SCHÖTZIG AND K. F. WALZ. INDC Ger-10/L+Special (1977) 83 (Half-life)
- R. J. GEHRKE, R. G. HELMER, R. C. GREENWOOD. Nucl. Instrum. Methods 147 (1977) 405 (Gamma-ray emission intensities)
- G. ARDISSON. Nucl. Instr. Methods 151 (1978) 505 (Gamma-ray energies and emission intensities)
- M. C. DAVIS, W. C. BOWMAN, J. C. ROBERTSON. Int. J. Appl. Radiat. Isotop. 29 (1978) 331 (Half-life)
- F. RÖSEL, H. M. FRIES, K. ALDER, H. C. PAULI. Atomic Data Nucl. Data Tables 21 (1978) 269 (ICC)
- H. G. BÖRNER, W. F. DAVIDSON, J. ALMEIDA, J. BLACHOT, J. A. PINSTON, P. H. M. VAN ASSCHE. Nucl. Instr. Methods 164 (1979) 579 (Gamma ray energies)
- P. SCHLÜTER, G. SOFF. Atomic Data Nucl. Data Tables 24 (1979) 509 (Internal-pair formation coefficient)
- R. KAUR, A. K. SHARMA, S. S. SOOCH, P. N. TREHAN. J. Phys. Soc. Japan. 49 (1980) 2122 (Gamma-ray energies and emission intensities)
- J. B. OLOMO, T. D. MACMAHON. J. Phys. London G6 (1980) 367 (Half-life)
- H. HOUTERMANS, O. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153 (Half-life)
- I. ADAM, N. M. ANTONEVA, V. B. BRUDANIN, M. BUDZYNSKI, Ts. VYLOV, V. A. DZHASHI, A. ZHUMAMURATOV, A. I. IVANOV, V. G. KALINNIKOV, A. KUGLER, V. V. KUZNETSOV, LI ZON SIK, T. M. MUMINOV, A. F. NOVGORODOV, Yu. N. Izv. Akad. Nauk SSSR, Ser. Fiz. 46 (1982) 2 (Gamma energy and probability)
- D. D. HOPPES, J. M. R. HUTCHINSON, F. J. SCHIMA, M. P. UNTERWEGER. Report NBS-SP-626 (1982) 85 (Half-life)
- K. F. WALZ, K. DEBERTIN, H. SCHRAADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191 (Half-life)
- A. ABZOUZI, M. S. ANTONY, V. B. NDOCKO NDONGUE. J. Radioanal. Nucl. Chem. 137 (1989) 381 (Half-life)
- B. CHAND, J. GOSWAMY, D. MEHTA, N. SINGH, P. N. TREHAN. Can. J. Phys. 69 (1991) 90 (Gamma probability)
- M. P. UNTERWEGER, D. D. HOPPES, F. J. SCHIMA. Nucl. Instr. Methods Phys. Res. A312 (1992) 349 (Half-life)
- L. K. PEKER. Nucl. Data Sheets 73 (1994) 261 (Multipolarities, Spin and Parity)
- G. AUDI, A. H. WAPSTRA. Nucl. Phys. A595 (1995) 409 (Q)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instr. Methods Phys. Res. A 369 (1996) 527 (Fluorescence yields)
- B. SINGH, J. L. RODRIGUEZ, S. S. M. WONG, J. K. TULI. Nucl. Data Sheets 84 (1998) 565 (log ft systematics)
- E. SCHÖNFELD, H. JANSSEN. Report PTB-6.11 1999-1 (1999) (PX)

Reproduction Service
30, Boulevard Verd-de-Saint-Julien
92190 MEUDON

Achevé d'imprimer : septembre 2004
Imprimé en France

ISBN 92-822-2204-7 (set)
ISBN 92-822-2205-5 (CD)
ISBN 92-822-2206-3 (Vol. 1) - ISBN 92-822-2207-1 (Vol. 2)