

Table of radionuclides (Vol. 8 - A = 41 to 198)

Marie-Martine Bé, Vanessa Chisté, Christophe Dulieu, Mark Kellett, Xavier Mougeot, Arinc Arzu, Valery Chechev, Nikolay Kuzmenko, Tibor Kibédi, Aurelian Luca, et al.

► To cite this version:

Marie-Martine Bé, Vanessa Chisté, Christophe Dulieu, Mark Kellett, Xavier Mougeot, et al.. Table of radionuclides (Vol. 8 - A = 41 to 198). Bureau International des Poids et Mesures. , 8, 2016, Table of radionuclides, 13 978-92-822-2264-5. cea-02476462

HAL Id: cea-02476462

<https://cea.hal.science/cea-02476462>

Submitted on 13 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.

Monographie BIPM-5

Table of Radionuclides (Vol. 8 – A = 41 to 198)

M.-M. BÉ, V. CHISTÉ, C. DULIEU, M.A. KELLETT, X. MOUGEOT
A. ARINC
V.P. CHECHEV, N.K. KUZMENKO
T. KIBÉDI
A. LUCA
A.L. NICHOLS

2016

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-13 978-92-822-2264-5 (Vol. 8)

Preface

This monograph is one of several published in a series by the Bureau International des Poids et Mesures (BIPM) on behalf of the Consultative Committee for Ionizing Radiation (*Comité Consultatif des Rayonnements Ionisants*, CCRI¹). 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 expected 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 wide range of radionuclides. Activity measurements for more than sixty-seven of these radionuclides have already been the subject of comparisons under the auspices of Section II (dedicated to the Measurement of radionuclides) of the CCRI. The material for this monograph is now covered in eight volumes. The first two volumes contain 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 a set of sixty-eight radionuclides, Volume 1 for mass numbers up to and including 150 and Volume 2 for mass numbers over 150. Volume 3 contains the equivalent data for twenty-six additional radionuclides and re-evaluations for ^{125}Sb and ^{153}Sm . Volume 4 contains the data for a further thirty-one radionuclides with a re-evaluation for ^{226}Ra . Volume 5 includes seventeen new radionuclide evaluations and eight re-evaluations. Volume 6 contains twenty-one new radionuclide evaluations and four re-evaluations. Volume 7 contains twenty-four new radionuclide evaluations and five re-evaluations. The present Volume 8 contains twenty-three new radionuclide evaluations and nine re-evaluations for ^{88}Y , $^{93\text{m}}\text{Nb}$, ^{109}Cd , ^{131}I , $^{131\text{m}}\text{Xe}$, ^{133}Ba , ^{140}Ba , ^{140}La and ^{198}Au . The data have been collated and evaluated by an international working group (Decay Data Evaluation Project, DDEP) led by the Laboratoire National de Métrologie et d'Essais – Laboratoire National Henri Becquerel (LNE-LNHB).

The evaluators have agreed on the methodologies to be used and their comments for each radionuclide in addition to the data tables in the present monograph can now both be found on the BIPM website at <http://www.bipm.org/en/publications/scientific-output/monographies-ri.html>. Consequently, the CD-ROM that accompanied previous issues is no longer deemed necessary and has been discontinued.

The work involved in evaluating nuclear data is ongoing and the recommended values are kept up to date on the LNE-LNHB website at http://www.nucleide.org/DDEP_WG/DDEPdata.htm.

The BIPM and the DDEP are most grateful to the International Atomic Energy Agency (IAEA) for their assistance and financial support to some evaluators in the production of data for Volumes 1 to 3 through their Coordinated Research Project "Update of X Ray and Gamma Ray Decay Data Standards for Detector Calibration and Other Applications", for Volumes 4 to 7 through their Coordinated Research Project "Updated Decay Data Library for Actinides" and for Volume 8 through their Coordinated Research Projects "Testing and Improving the International Reactor Dosimetry and Fusion File (IRDFF)" and "Nuclear Data for Charged-particle Monitor Reactions and Medical Isotope Production". The BIPM and the DDEP are indebted also to some other evaluators who participate in the United States Nuclear Data Program (USNDP) for their support to these publications. The publication of further volumes of Monographie 5 is envisaged when necessary to add new radionuclide data or re-evaluations in this more permanent format that can be referenced easily.

Although other data sets may still be used when evaluating radionuclide activity, the CCRI encourages the use of this common, recommended data set that should help to reduce the uncertainties in activity evaluations and lead to more coherent results for comparisons ([2009, CCRI Report of 21st meeting, section 17.2](#)).

W. Louw
President of the CCRI

M.J.T. Milton
Director of the BIPM

¹ previously known as the *Comité Consultatif pour les Étalons de Mesure des Rayonnements Ionisants* (CCEMRI)

Monographie BIPM-5 – Table of Radionuclides, Volume 8

Marie-Martine BÉ, Vanessa CHISTÉ, Christophe DULIEU, Mark KELLETT, Xavier MOUGEOT, Laboratoire National Henri Becquerel (LNHB), France;
Arzu ARINC, National Physical Laboratory (NPL), United Kingdom;
Valery CHECHEV, Nikolay KUZMENKO, Khlopin Radium Institute (KRI), Russia;
Tibor KIBÉDI, Australian National University (ANU), Australia;
Aurelian LUCA, National Institute for Physics and Nuclear Engineering "Horia Hulubei" (IFIN-HH), Romania;
Alan L. NICHOLS, Department of Physics, University of Surrey, United Kingdom.

“TABLE DE RADIONUCLÉIDES”

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

^{41}Ca , ^{47}Sc , ^{52}Fe , ^{58}Co , ^{61}Cu , ^{63}Zn , ^{73}Se , ^{82}Rb , ^{82}Sr , ^{88}Y , ^{89}Zr , ^{93}Zr , ^{93m}Nb , ^{94m}Tc , ^{106}Ru , ^{106}Rh , ^{109}Cd , ^{127}Xe , ^{131}I , ^{131m}Xe , ^{133}Ba , ^{138}La , ^{140}Ba , ^{140}La , ^{144}Ce , ^{144}Pr , ^{144m}Pr , ^{148}Pm , ^{148m}Pm , ^{151}Sm , ^{169}Er , ^{198}Au .

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:

^{41}Ca , ^{47}Sc , ^{52}Fe , ^{58}Co , ^{61}Cu , ^{63}Zn , ^{73}Se , ^{82}Rb , ^{82}Sr , ^{88}Y , ^{89}Zr , ^{93}Zr , ^{93m}Nb , ^{94m}Tc , ^{106}Ru , ^{106}Rh , ^{109}Cd , ^{127}Xe , ^{131}I , ^{131m}Xe , ^{133}Ba , ^{138}La , ^{140}Ba , ^{140}La , ^{144}Ce , ^{144}Pr , ^{144m}Pr , ^{148}Pm , ^{148m}Pm , ^{151}Sm , ^{169}Er , ^{198}Au .

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 – Dieser Band umfaßt die Evaluation der folgenden Radionuklide:

^{41}Ca , ^{47}Sc , ^{52}Fe , ^{58}Co , ^{61}Cu , ^{63}Zn , ^{73}Se , ^{82}Rb , ^{82}Sr , ^{88}Y , ^{89}Zr , ^{93}Zr , ^{93m}Nb , ^{94m}Tc , ^{106}Ru , ^{106}Rh , ^{109}Cd , ^{127}Xe , ^{131}I , ^{131m}Xe , ^{133}Ba , ^{138}La , ^{140}Ba , ^{140}La , ^{144}Ce , ^{144}Pr , ^{144m}Pr , ^{148}Pm , ^{148m}Pm , ^{151}Sm , ^{169}Er , ^{198}Au .

In diesem Bericht sind evaluierte Werte der Halbwertszeiten, Übergangswahrscheinlichkeiten und Übergangsenergien von α , β^- , β^+ , EC- und Gammaübergängen, Konversionskoeffizienten von Gammaübergängen sowie der Emissionswahrscheinlichkeiten von Röntgen- und Gammaquanten, Auger- und Konversionselektronen und deren Unsicherheiten zusammengefaßt.

“ТАБЛИЦА РАДИОНУКЛИДОВ”

Резюме. Этот том включает оценки характеристик распада для следующих нуклидов:

^{41}Ca , ^{47}Sc , ^{52}Fe , ^{58}Co , ^{61}Cu , ^{63}Zn , ^{73}Se , ^{82}Rb , ^{82}Sr , ^{88}Y , ^{89}Zr , ^{93}Zr , ^{93m}Nb , ^{94m}Tc , ^{106}Ru , ^{106}Rh , ^{109}Cd , ^{127}Xe , ^{131}I , ^{131m}Xe , ^{133}Ba , ^{138}La , ^{140}Ba , ^{140}La , ^{144}Ce , ^{144}Pr , ^{144m}Pr , ^{148}Pm , ^{148m}Pm , ^{151}Sm , ^{169}Er , ^{198}Au .

Основные рекомендуемые данные включают периоды полураспада, виды распада, X-излучение, гамма-излучение, электронное излучение, альфа- и бета- переходы и излучения, а также погрешности рассмотренных величин.

“TABLA DE RADIONUCLEIDOS”

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

^{41}Ca , ^{47}Sc , ^{52}Fe , ^{58}Co , ^{61}Cu , ^{63}Zn , ^{73}Se , ^{82}Rb , ^{82}Sr , ^{88}Y , ^{89}Zr , ^{93}Zr , $^{93\text{m}}\text{Nb}$, $^{94\text{m}}\text{Tc}$, ^{106}Ru , ^{106}Rh , ^{109}Cd , ^{127}Xe , ^{131}I , $^{131\text{m}}\text{Xe}$, ^{133}Ba , ^{138}La , ^{140}Ba , ^{140}La , ^{144}Ce , ^{144}Pr , $^{144\text{m}}\text{Pr}$, ^{148}Pm , $^{148\text{m}}\text{Pm}$, ^{151}Sm , ^{169}Er , ^{198}Au .

Los valores recomendados y las incertidumbres asociadas comprenden: el período de semidesintegración radiactiva, 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, Mark KELLETT, Xavier MOUGEOT, Laboratoire National Henri Becquerel (LNHB), France;
Arzu ARINC, National Physical Laboratory (NPL), United Kingdom;
Valery CHECHEV, Nikolay KUZMENKO, Khlopin Radium Institute (KRI), Russia;
Tibor KIBÉDI, Australian National University (ANU), Australia;
Aurelian LUCA, National Institute for Physics and Nuclear Engineering "Horia Hulubei" (IFIN-HH), Romania;
Alan L. NICHOLS, Department of Physics, University of Surrey, United Kingdom.

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] et de sept volumes de la *Monographie* BIPM-5 [04Be, 06Be, 08Be, 10Be, 11Be, 13Be]. 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, Germany) ont établi un accord de coopération. Ils ont ensuite été rejoints par Idaho National Engineering & Environmental Laboratory (INEEL, USA), Lawrence Berkeley National Laboratory (LBNL, USA) et Khlopin Radium Institute (KRI, Russia). 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.

Ce volume est le huitième de la *Monographie* 5 publiée sous l'égide du BIPM.

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 u_c , 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 :

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

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.

Remarque : Si une valeur plus précise de la période est nécessaire, par exemple en jours plutôt qu'en années, le lecteur se référera aux commentaires de l'évaluation inclus sur le CD-Rom ou sur les sites web du LNE-LNHB ou du BIPM. Ceci évitera l'introduction d'erreurs d'arrondi supplémentaires en cas de conversion d'unités.

AVERTISSEMENT

Ce document a été imprimé en 2016, pour toutes les nouvelles évaluations et mises à jour ultérieures, le lecteur se référera aux documents accessibles sur :

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

<http://www.bipm.org/fr/publications/monographie-ri-5.html>

TABLE OF RADIONUCLIDES

INTRODUCTION

The evaluation of decay data for the “Table de Radionucléides” by the Bureau National de Métrologie – Laboratoire National Henri Becquerel/Commissariat à L’Énergie Atomique (BNM – LNHB/CEA) began in 1974, continued to 1987 and four volumes were published [87Ta, 99Be]. This work has been pursued and seven volumes of evaluations have already been published as *Monographie* BIPM-5 [04Be, 06Be, 08Be, 10Be, 11Be, 13Be].

Moreover, LNHB developed a database and related software (NUCLÉIDE) 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 & 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.

This volume is the eighth in the series of the *Monographie* 5 published under the auspices of the BIPM.

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. For a weighted average of discrepant data, each weight is limited to 50 %, and the uncertainty, designated u_c , is the larger of the internal or external uncertainty values, which 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:

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

In this publication, standard uncertainties are quoted (i.e. $k = 1$).

The value of the uncertainty, in parentheses, applies to the least significant digits, i.e.:

9.230 (11) means 9.230 ± 0.011 and

9.2 (11) 9.2 ± 1.1

A value given without an uncertainty is considered questionable. It is provided for information and often its order of magnitude is estimated from the decay scheme.

Information on evaluation methods may be obtained from references [85Zi, 96He, 99In] or directly from the authors.

Information on the meaning of physical data may be obtained from reference [99In].

NUMBERING

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

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

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

UNITS

The recommended values are given:

- 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

$$1 \text{ year} = 1 \text{ a} = 365.242 \text{ 198 d} = 31 \text{ 556 926 s}$$

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

- for energies, the values are expressed in keV.

Remark: When a more precise evaluation of a half life is required, for example in days instead of years, the reader is referred to the commented evaluation included on the CD ROM or on the websites of the LNE-LNHB or the BIPM. This will avoid the introduction of rounding errors.

NOTICE

This report was printed in 2016. New evaluations and updated issues will be available on:

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

<http://www.bipm.org/en/publications/monographie-ri-5.html>

TABELLE DER RADIONUKLIDE

EINLEITUNG

Die Evaluation der Zerfallsdaten für die „Table de Radionucléides“ durch das Laboratoire National Henri Becquerel (BNM-LNHB/CEA) begann im Jahre 1974, diese Arbeit wurde bis 1987 fortgesetzt, und es wurden vier Bände veröffentlicht [87Ta, 99Be]. Seitdem sind des weiteren sieben Bände der *Monographie BIPM-5* [04Be, 06Be, 08Be, 10Be, 11Be, 13Be] erschienen. Der vorliegende neue Band stellt die Fortsetzung der vorhergehenden Arbeit dar.

Darüber hinaus wurde im LNHB eine computerbasierte Datenbank entwickelt. Die Software NUCLEIDE 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 Umweltüberwachung, dem Brennstoffkreislauf, der Reaktorabschirmung usw. zur Verfügung zu stellen.

Die empfohlenen Daten betreffen die Halbwertszeit, die Art des Zerfalls und die Charakteristika der α -, β -, γ -, Röntgen- und Elektronenemissionen und der entsprechenden Übergänge.

Um die bereits 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) eine Übereinkunft 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 Institute (KRI, Russland) an. Eine der ersten Arbeiten dieser Gruppe war es, die in diesen Evaluationen benutzte Methodologie zu diskutieren und festzulegen. Die Datenbank umfaßt empfohlene Daten und ihre Unsicherheiten, die aus den verfügbaren experimentellen Daten oder theoretischen Berechnungen gewonnen wurden. Alle für die Evaluation benutzten Referenzen werden angegeben.

Dieser Band ist die achte Ausgabe der *Monographie BIPM-5*.

EMPFOHLENE WERTE UND UNSICHERHEITEN

Die Hauptschritte für die Evaluation der Daten und Unsicherheiten sind:

- Eine kritische Analyse aller verfügbaren Veröffentlichungen, um einen jeweils veröffentlichten Wert und seine Unsicherheit - auf die kombinierte Standardunsicherheit zurückgeführt - zu berücksichtigen oder auszuschließen.

- 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 das Gewicht jedes Einzelwerts auf 50 % begrenzt. Die Unsicherheit, als u_c bezeichnet, ist der größere Wert der inneren oder äußeren Unsicherheit. Für einen diskrepanten Datensatz kann sie so vergrößert werden, 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:

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

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.

Die Bedeutung der evaluierten Daten kann aus Ref. [99In] entnommen 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 im Zerfallsschema gezeigt werden können, werden als Ausgangs- und Endniveau (-1, n) angegeben.

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:

. 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

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

- 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 2016 erstellt. Alle späteren Fassungen oder neueren Evaluationen können vom Leser unter

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

<http://www.bipm.org/en/publications/monographie-ri-5.html>

abgerufen werden.

ТАБЛИЦА РАДИОНУКЛИДОВ

ВВЕДЕНИЕ

Оценка данных распада для Table de Radionucléides, BNM – LNHB/CEA, 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]. Эта работа была продолжена, и семь тома были опубликованы как *Monographie BIPM-5* [04Be, 06Be, 08Be, 10Be, 11Be, 13Be].

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 Беккераля (LNHB, Франция) и Физико-Технический Институт (PTB, Германия) заключили кооперативное соглашение. К ним затем присоединились Национальная лаборатория прикладных и экологических исследований Айдахо (INERL, 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.

Настоящий том представляет собой восьмой выпуск *Monographie BIPM-5*.

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 (u_c) 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: $U(y) = k \times u_c(y)$, 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 = 365,242198 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 выпуск подготовлен в 2016 г. Новые оценки и обновленные результаты можно найти на сайте:

<http://www.nucleide.org/NucData.htm>
<http://www.bipm.org/en/publications/monographie-ri-5.html>

TABLA DE RADIONUCLEIDOS

INTRODUCCION

El Laboratorio Nacional Henri Becquerel (LNHB) inició en 1974 el estudio de datos nucleares y atómicos que caracterizan la desintegración de radionucleidos. 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 *Monographie BIPM-5* [04Be, 06Be, 08Be, 10Be, 11Be, 13Be].

Para facilitar la corrección de nueva información y mejorar la comodidad de consulta a los lectores, el LNHB a creado una base de datos informatizada. El programa NUCLEIDE permite el acceso a la Tabla de Radionucleidos con la ayuda de menús en cascada disponibles con un simple « clic ».

El objetivo de la Tabla de Radionucleidos es el de proporcionar información sobre un número limitado de radionucleidos utilizados en el campo de la metrología o en otras disciplinas (medicina nuclear, medio ambiente, ciclo del combustible,etc.)

Los datos recomendados incluyen : el período de semidesintegración, los modos de desintegración, las emisiones α , β , γ , X y de electrones atómicos asociados a las mismas.

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. Posteriormente se unieron el *Idaho National Engineering & Environmental Laboratory* (INEEL, USA), *Lawrence Berkeley National Laboratory* LBNL, USA) y *Khlopin Radium Institute* (KRI, Rusia). El primer trabajo de esta colaboración internacional fue el de establecer el método y las reglas comunes de evaluación. Las evaluaciones proponen valores recomendados e incertidumbres asociadas. Éstos valores han sido evaluados a partir de datos experimentales. En su ausencia, los valores se obtienen por cálculos teóricos. Todas las referencias utilizadas para la evaluación de un radionucleido se citan 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 un valor con su incertidumbre, considerada como incertidumbre típica combinada.
- La determinación de un valor recomendado que es, según el caso, una media simple o ponderada de valores obtenidos de publicaciones. Ésto se decide tras el chi-cuadrado reducido. En el caso de una media ponderada para conjuntos de valores discrepantes, el peso estadístico relativo de cada valor es limitado al 50 %. La incertidumbre, u_c , es el mayor de los valores de las incertidumbres interna o externa. En el caso de conjuntos de valores discrepantes, este valor puede ser extendido con el fin de incluir el valor experimental más preciso.

Para ciertas aplicaciones, es necesario definir una incertidumbre expandida, llamada U :

$$U(y) = k \times u_c(y) \quad \text{donde } k \text{ es el factor de cobertura.}$$

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

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

$$\begin{array}{ll} 9,230 \text{ (11) significa} & 9,230 \pm 0,011 \quad \text{y} \\ 9,2 \text{ (11) significa} & 9,2 \pm 1,1 \end{array}$$

Valores dados sin incertidumbres se consideran dudosos (usualmente se presentan como valores aproximados, y a menudo estimados a partir de los esquemas de desintegración).

Para más información sobre las técnicas de evaluación consultar [85Zi], [96He], [99In] o directamente con el autor.

NUMERACION

Los niveles de un núcleo están arbitrariamente numerados desde “0” (para el nivel fundamental), hasta “ n ” para el enésimo nivel excitado. Las transiciones se representan por sus niveles inicial y final.

En el caso de una transición débil e imposible de situar en el esquema de desintegración, el nivel inicial y el final están designados con la siguiente notación: (-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 se dan:

- para los períodos de semidesintegración:

	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 se dan por 100 desintegraciones;
- para las energías, los valores se expresan en keV.

ADVERTENCIA

Este documento ha sido impreso en el 2016. Para obtener todas las nuevas evaluaciones actualizadas ulteriormente, el lector deberá referirse a los documentos disponibles en:

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

<http://www.bipm.org/en/publications/monographie-ri-5.html>

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. Chechev, R.G. Helmer, E. Schönfeld**. Table de Radionucléides, ISBN 2 7272 0200 8 and ISBN 2 7272 0211 3(LHNB, 1988-1999).

[04Be] **M.M. Bé, E. Browne, V. Chechev, V. Chisté, R. Dersch, C. Dulieu, R.G. Helmer, T.D. MacMahon, A.L. Nichols, E. Schönfeld**. *Table of Radionuclides, Monographie BIPM-5, vol 1 & 2*, ISBN 92-822-2207-7 (set) and ISBN 92-822-2205-5 (CD), CEA/BNM-LNHB, 91191 Gif-sur-Yvette, France and BIPM, Pavillon de Breteuil, 92312 Sèvres, France.

and
M.M. Bé, E. Browne, V. Chechev, V. Chisté, R. Dersch, C. Dulieu, R.G. Helmer, N. Kuzmenko, A.L. Nichols, E. Schönfeld. NUCLÉIDE, *Table de Radionucléides sur CD-Rom*, Version 2-2004, CEA/BNM-LNHB, 91191 Gif-sur-Yvette, France.

[06Be] **Marie-Martine BÉ, Vanessa CHISTÉ, Christophe DULIEU; Edgardo BROWNE, Coral BAGLIN; Valery CHECHEV, Nikolay KUZMENKO; Richard G. HELMER; Filip G. KONDEV; T. Desmond MACMAHON; Kyung Beom LEE**. *Table of Radionuclides, Monographie BIPM-5, vol. 3*, ISSN 92-822-2204-7 (set), ISBN 92-822-2218-7 (Vol. 3) and ISBN 92-822-2219-5 (CD), CEA/LNE-LNHB, 91191 Gif-sur-Yvette, France and BIPM, Pavillon de Breteuil, 92312 Sèvres, France.

[08Be] **Marie-Martine BÉ, Vanessa CHISTÉ, Christophe DULIEU; Edgardo BROWNE; Valery CHECHEV, Nikolay KUZMENKO; Filip G. KONDEV; Aurelian LUCA; Mónica GALÁN; Andrew PEARCE; Xiaolong HUANG**. *Table of Radionuclides, Monographie BIPM-5, vol. 4*, ISBN 92-822-2230-6 (Vol. 4) and ISBN 92-822-2231-4 (CD), CEA/LNE-LNHB, 91191 Gif-sur-Yvette, France and BIPM, Pavillon de Breteuil, 92312 Sèvres, France.

[10Be] **Marie-Martine BÉ, Vanessa CHISTÉ, Christophe DULIEU, Xavier MOUGEOT, Edgardo BROWNE, Valery CHECHEV, Nikolay KUZMENKO, Filip G. KONDEV, Aurelian LUCA, Mónica GALÁN, Arzu ARINC, Xiaolong HUANG, Alan NICHOLS**. Table of Radionuclides, Monographie BIPM-5, vol.5, ISBN 13 978-92-822-2234-8 (Vol. 5) et 13 978-92-822-2235-5 (CD-Rom), CEA/LNE-LNHB, 91191 Gif-sur-Yvette, France and BIPM, Pavillon de Breteuil, 92312 Sèvres, France.
Table of Radionuclides, Monographie BIPM-5, Commentaires, vol.5, ISBN 13 978-92-822-2235-5 (CD-Rom), CEA/LNE-LNHB, 91191 Gif-sur-Yvette, France and BIPM, Pavillon de Breteuil, 92312 Sèvres, France.

[11Be] **Marie-Martine BÉ, Vanessa CHISTÉ, Christophe DULIEU, Xavier MOUGEOT, Valery CHECHEV, Nikolay KUZMENKO, Filip G. KONDEV, Aurelian LUCA, Mónica GALÁN, Arzu ARINC, Xiaolong HUANG, B. WANG, Alan NICHOLS.** Table of Radionuclides, Monographie BIPM-5, vol.6, ISBN 13 978-92-822-2242-3 (Vol. 6) et 13 978-92-822-2243-0 (CD-Rom), CEA/LNE-LNHB, 91191 Gif-sur-Yvette, France and BIPM, Pavillon de Breteil, 92312 Sèvres, France.

Table of Radionuclides, Monographie BIPM-5, Commentaires, vol.6, ISBN 13 978-92-822-2243-0 (CD-Rom), CEA/LNE-LNHB, 91191 Gif-sur-Yvette, France and BIPM, Pavillon de Breteil, 92312 Sèvres, France.

[13Be] **Marie-Martine BÉ, Vanessa CHISTÉ, Christophe DULIEU, Xavier MOUGEOT, Valery CHECHEV, Filip G. KONDEV, Alan L. NICHOLS, Xiaolong HUANG, Baosong WANG.** Table of Radionuclides, Monographie BIPM-5, vol.7, ISBN 13 978-92-822-2248-5 (Vol. 7) et 13 978-92-822-2249-2 (CD-Rom), CEA/LNE-LNHB, 91191 Gif-sur-Yvette, France and BIPM, Pavillon de Breteil, 92312 Sèvres, France.

Table of Radionuclides, Monographie BIPM-5, Commentaires, vol.7, ISBN 13 978-92-822-2249-2 (CD-Rom), CEA/LNE-LNHB, 91191 Gif-sur-Yvette, France and BIPM, Pavillon de Breteil, 92312 Sèvres, France.

AUTEURS POUR CORRESPONDANCE

AUTHOR'S MAIL ADDRESSES

ADRESSEN DER ATOREN

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 methods 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. Arzu Arinc

National Physical Laboratory
Teddington,
Middlesex, TW11 OLM, United Kingdom
E-mail: Arzu.Arinc@npl.co.uk

Dr. Marie-Martine Bé (retired)

CEA/LNHB
91191 Gif-sur-Yvette, CEDEX, France
(Contact: Dr. Mark A. Kellett)

Dr. Valery P. Chechев

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

Dr. Vanessa Chisté

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

Dr. Mark A. Kellett

CEA/LNHB
91191 Gif-sur-Yvette, CEDEX, France
Tel: 33-1-69-08-27-76
Fax: 33-1-69-08-26-19
E-mail: mark.kellett@cea.fr

Dr. Tibor Kibédi

Department of Nuclear Physics
Australian National University
Canberra, Australia, ACT 0200
E-mail: Tibor.Kibedi@anu.edu.au

Dr. Nikolay K. Kuzmenko

V.G. Khlopin Radium Institute
28, 2nd Murinsky Ave., 194021 St. Petersburg, Russia
Tel: 007 (812) 2473706
Fax: 007 (812) 2478095
E-mail: akuzmenko@nk9433.spb.edu

Dr. Xavier Mougeot

CEA/LNHB
91191 Gif-sur-Yvette, CEDEX, France
Tel: 33-1-69-08-23-32
Fax: 33-1-69-08-26-19
E-mail: xavier.mougeot@cea.fr

Dr. Alan L. Nichols

Department of Physics
University of Surrey
Guildford GU2 7XH, United Kingdom
Tel: 44-1235-524077
E-mail: alanl.nichols@btinternet.com

Table of contents

(Volumes 6, 7 & 8)

List of radionuclides included in:

Volume 8 - A = 41 to 198			Volume 7 - A = 14 to 245			Volume 6 - A = 41 to 242		
Mass	Nuclide	Page	Mass	Nuclide	Page	Mass	Nuclide	Page
41	Ca-41	1	14	C-14	1	41	Ar-41	1
47	Sc-47	7	35	S-35	5	59	Ni-59	7
52	Fe-52	13	36	Cl-36	9	64	Cu-64*	13
58	Co-58	19	37	Ar-37	15	99	Tc-99	21
61	Cu-61	25	45	Ca-45	21	109	Pd-109	27
63	Zn-63	33	67	Ga-67*	25	125	I-125	37
73	Se-73	45	68	Ga-68	33	132	Te-132	43
82	Rb-82	57	68	Ge-68	41	182	Ta-182	49
82	Sr-82	67	127	Sb-127	47	209	Pb-209	61
88	Y-88*	71	127	Te-127	57	209	Po-209	65
89	Zr-89	79	127	Te-127m	63	211	Po-211	73
93	Zr-93	87	134	Cs-134	73	215	Po-215	79
93	Nb-93m*	93	141	Ce-141	81	215	At-215	85
94	Tc-94m	99	147	Nd-147	87	219	At-219	91
106	Ru-106	111	147	Pm-147	95	219	Rn-219	95
106	Rh-106	115	195	Au-195	101	223	Fr-223	105
109	Cd-109*	129	206	Hg-206	107	223	Ra-223	125
127	Xe-127	137	207	Tl-207	113	228	Ac-228	139
131	I-131*	145	208	Tl-208*	119	231	Pa-231	165
131	Xe-131m*	153	209	Tl-209	127	234	Pa-234	177
133	Ba-133*	159	211	Pb-211	135	234	Pa-234m	213
138	La-138*	167	211	At-211	143	236	Np-236*	231
140	Ba-140*	173	213	Bi-213	153	237	Np-237*	239
140	La-140*	181	215	Bi-215	163	239	U-239*	251
144	Ce-144	191	228	Th-228*	171	242	Am-242m	267
144	Pr-144	201	242	Cm-242*	179			
144	Pr-144m	209	243	Cm-243	189			* : updated evaluations
148	Pm-148	217	244	Cm-244*	201			
148	Pm-148m	227	245	Cm-245	209			
151	Sm-151	239						
169	Er-169	245						* : updated evaluations
198	Au-198*	251						

* : updated evaluations

Table of contents

(Volumes 3, 4 & 5)

List of radionuclides included in:

Volume 5 - A = 22 to 244			Volume 4 - A = 133 to 252			Volume 3 - A = 3 to 244		
Mass	Nuclide	Page	Mass	Nuclide	Page	Mass	Nuclide	Page
22	Na-22	1	133	I-133	1	3	H-3	1
40	K-40	7	133	Xe-133	11	55	Fe-55	5
75	Se-75	13	133	Xe-133m	17	56	Co-56	11
124	Sb-124	21	135	Xe-135m	23	60	Co-60	23
207	Bi-207	33	139	Ce-139	31	63	Ni-63	29
211	Bi-211	41	206	Tl-206	39	65	Zn-65	33
217	At-217	47	210	Tl-210	45	79	Se-79	39
225	Ra-225	53	210	Pb-210	51	90	Sr-90	43
225	Ac-225	59	210	Bi-210	59	90	Y-90	47
228	Ra-228	81	210	Po-210	65	90	Y-90m	53
231	Th-231	85	213	Po-213	71	108	Ag-108	59
232	Th-232	95	214	Pb-214	75	108	Ag-108m	67
233	Th-233*	101	214	Bi-214	83	111	In-111	75
233	Pa-233*	117	214	Po-214	111	125	Sb-125*	81
234	Th-234	127	217	Rn-217	117	137	Cs-137	91
235	U-235	133	218	Po-218	121	153	Sm-153*	99
237	U-237*	145	218	At-218	125	159	Gd-159	109
238	Pu-238*	153	218	Rn-218	129	203	Pb-203	115
240	Pu-240*	165	221	Fr-221	135	233	Pa-233	123
241	Am-241*	175	222	Rn-222	143	233	Th-233	133
242	Pu-242*	197	226	Ra-226*	149	234	U-234	147
242	Am-242	203	227	Ac-227	155	236	Np-236	155
243	Am-243*	209	232	U-232	169	236	Np-236m	163
244	Am-244	217	236	U-236	177	237	U-237	169
244	Am-244m	223	237	Np-237	183	238	U-238	177
			238	Np-238	195	242	Cm-242	185
	* : updated evaluations		239	U-239	205	243	Am-243	195
			239	Np-239	221	244	Cm-244	203
			239	Pu-239	231			
			241	Pu-241	259			
			246	Cm-246	269			
			252	Cf-252	277			

* : updated evaluations

* : updated evaluations

Table of contents (Volumes 1 & 2)

List of radionuclides included in:

Volume 2 - A = 151 to 242

Mass	Nuclide	Page	Mass	Nuclide	Page
152	Eu-152	1	7	Be-7	1
153	Gd-153	21	11	C-11	7
153	Sm-153	27	13	N-13	11
154	Eu-154	37	15	O-15	17
155	Eu-155	59	18	F-18	21
166	Ho-166	67	24	Na-24	27
166	Ho-166m	75	32	P-32	35
169	Yb-169	87	33	P-33	41
170	Tm-170	99	44	Sc-44	45
177	Lu-177	107	44	Ti-44	51
186	Re-186	113	46	Sc-46	57
198	Au-198	121	51	Cr-51	63
201	Tl-201	129	54	Mn-54	71
203	Hg-203	135	56	Mn-56	77
204	Tl-204	141	57	Co-57	83
208	Tl-208	147	57	Ni-57	91
212	Bi-212	155	59	Fe-59	99
212	Pb-212	167	64	Cu-64	105
212	Po-212	173	66	Ga-66	113
216	Po-216	177	67	Ga-67	133
220	Rn-220	183	85	Kr-85	141
224	Ra-224	189	85	Sr-85	147
226	Ra-226	195	88	Y-88	153
227	Th-227	201	89	Sr-89	161
228	Th-228	227	93	Nb-93m	167
238	Pu-238	235	99	Mo-99	173
240	Pu-240	247	99	Tc-99m	183
241	Am-241	257	109	Cd-109	191
242	Pu-242	277	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

Table of contents

(Volumes 1 to 8 – All nuclides sorted by increasing mass number)

Mass	Nuclide	Vol/Page									
3	H-3	3 / 1	93	Nb-93m	1 / 167	155	Eu-155	2 / 59	225	Ac-225	5 / 59
7	Be-7	1 / 1	93	Nb-93m*	8 / 93	159	Gd-159	3 / 109	226	Ra-226	2 / 195
11	C-11	1 / 7	94	Tc-94m	8 / 99	166	Ho-166	2 / 67	226	Ra-226*	4 / 149
13	N-13	1 / 11	99	Mo-99	1 / 173	166	Ho-166m	2 / 75	227	Ac-227	4 / 155
14	C-14	7 / 1	99	Tc-99	6 / 21	169	Er-169	8 / 245	227	Th-227	2 / 201
15	O-15	1 / 17	99	Tc-99m	1 / 183	169	Yb-169	2 / 87	228	Ra-228	5 / 81
18	F-18	1 / 21	106	Ru-106	8 / 111	170	Tm-170	2 / 99	228	Ac-228	6 / 139
22	Na-22	5 / 1	106	Rh-106	8 / 115	177	Lu-177	2 / 107	228	Th-228	2 / 227
24	Na-24	1 / 27	108	Ag-108	3 / 59	182	Ta-182	6 / 49	228	Th-228*	7 / 171
32	P-32	1 / 35	108	Ag-108m	3 / 67	186	Re-186	2 / 113	231	Th-231	5 / 85
33	P-33	1 / 41	109	Pd-109	6 / 27	195	Au-195	7 / 101	231	Pa-231	6 / 165
35	S-35	7 / 5	109	Cd-109	1 / 191	198	Au-198	2 / 121	232	Th-232	5 / 95
36	Cl-36	7 / 9	109	Cd-109*	8 / 129	198	Au-198*	8 / 251	232	U-232	4 / 169
37	Ar-37	7 / 15	110	Ag-110	1 / 199	201	Tl-201	2 / 129	233	Th-233	3 / 133
40	K-40	5 / 7	110	Ag-110m	1 / 207	203	Hg-203	2 / 135	233	Th-233*	5 / 101
41	Ar-41	6 / 1	111	In-111	3 / 75	203	Pb-203	3 / 115	233	Pa-233	3 / 123
41	Ca-41	8 / 1	123	Te-123m	1 / 229	204	Tl-204	2 / 141	233	Pa-233*	5 / 117
44	Sc-44	1 / 45	123	I-123	1 / 219	206	Hg-206	7 / 107	234	Th-234	5 / 127
44	Ti-44	1 / 51	124	Sb-124	5 / 21	206	Tl-206	4 / 39	234	Pa-234	6 / 177
45	Ca-45	7 / 21	125	Sb-125	1 / 235	207	Tl-207	7 / 113	234	Pa-234m	6 / 213
46	Sc-46	1 / 57	125	Sb-125*	3 / 81	207	Bi-207	5 / 33	234	U-234	3 / 147
47	Sc-47	8 / 7	125	I-125	6 / 37	208	Tl-208	2 / 147	235	U-235	5 / 133
51	Cr-51	1 / 63	127	Sb-127	7 / 47	208	Tl-208*	7 / 119	236	U-236	4 / 177
52	Fe-52	8 / 13	127	Te-127	7 / 57	209	Tl-209	7 / 127	236	Np-236	3 / 155
54	Mn-54	1 / 71	127	Te-127m	7 / 63	209	Pb-209	6 / 61	236	Np-236*	6 / 231
55	Fe-55	3 / 5	127	Xe-127	8 / 137	209	Po-209	6 / 65	236	Np-236m	3 / 163
56	Mn-56	1 / 77	129	I-129	1 / 243	210	Tl-210	4 / 45	237	U-237	3 / 169
56	Co-56	3 / 11	131	I-131	1 / 249	210	Pb-210	4 / 51	237	U-237*	5 / 145
57	Co-57	1 / 83	131	I-131*	8 / 145	210	Bi-210	4 / 59	237	Np-237	4 / 183
57	Ni-57	1 / 91	131	Xe-131m	1 / 257	210	Po-210	4 / 65	237	Np-237*	6 / 239
58	Co-58	8 / 19	131	Xe-131m*	8 / 153	211	Pb-211	7 / 135	238	U-238	3 / 177
59	Fe-59	1 / 99	132	Te-132	6 / 43	211	Bi-211	5 / 41	238	Np-238	4 / 195
59	Ni-59	6 / 7	133	I-133	4 / 1	211	Po-211	6 / 73	238	Pu-238	2 / 235
60	Co-60	3 / 23	133	Xe-133	4 / 11	211	At-211	7 / 143	238	Pu-238*	5 / 153
61	Cu-61	8 / 25	133	Xe-133m	4 / 17	212	Pb-212	2 / 167	239	U-239	4 / 205
63	Ni-63	3 / 29	133	Ba-133	1 / 263	212	Bi-212	2 / 155	239	U-239*	6 / 251
63	Zn-63	8 / 33	133	Ba-133*	8 / 159	212	Po-212	2 / 173	239	Np-239	4 / 221
64	Cu-64	1 / 105	134	Cs-134	7 / 73	213	Bi-213	7 / 153	239	Pu-239	4 / 231
64	Cu-64*	6 / 13	135	Xe-135m	4 / 23	213	Po-213	4 / 71	240	Pu-240	2 / 247
65	Zn-65	3 / 33	137	Cs-137	3 / 91	214	Pb-214	4 / 75	240	Pu-240*	5 / 165
66	Ga-66	1 / 113	138	La-138*	8 / 167	214	Bi-214	4 / 83	241	Pu-241	4 / 259
67	Ga-67	1 / 133	139	Ce-139	4 / 31	214	Po-214	4 / 111	241	Am-241	2 / 257
67	Ga-67*	7 / 25	140	Ba-140	1 / 271	215	Bi-215	7 / 163	241	Am-241*	5 / 175
68	Ga-68	7 / 33	140	Ba-140*	8 / 173	215	Po-215	6 / 79	242	Pu-242	2 / 277
68	Ge-68	7 / 41	140	La-140	1 / 277	215	At-215	6 / 85	242	Pu-242*	5 / 197
73	Se-73	8 / 45	140	La-140*	8 / 181	216	Po-216	2 / 177	242	Am-242	5 / 203
75	Se-75	5 / 13	141	Ce-141	7 / 81	217	At-217	5 / 47	242	Am-242m	6 / 267
79	Se-79	3 / 39	144	Ce-144	8 / 191	217	Rn-217	4 / 117	242	Cm-242	3 / 185
82	Rb-82	8 / 57	144	Pr-144	8 / 201	218	Po-218	4 / 121	242	Cm-242*	7 / 179
82	Sr-82	8 / 67	144	Pr-144m	8 / 209	218	At-218	4 / 125	243	Am-243	3 / 195
85	Kr-85	1 / 141	147	Nd-147	7 / 87	218	Rn-218	4 / 129	243	Am-243*	5 / 209
85	Sr-85	1 / 147	147	Pm-147	7 / 95	219	At-219	6 / 91	243	Cm-243	7 / 189
88	Y-88	1 / 153	148	Pm-148	8 / 217	219	Rn-219	6 / 95	244	Am-244	5 / 217
88	Y-88*	8 / 71	148	Pm-148m	8 / 227	220	Rn-220	2 / 183	244	Am-244m	5 / 223
89	Sr-89	1 / 161	151	Sm-151	8 / 239	221	Fr-221	4 / 135	244	Cm-244	3 / 203
89	Zr-89	8 / 79	152	Eu-152	2 / 1	222	Rn-222	4 / 143	244	Cm-244*	7 / 201
90	Sr-90	3 / 43	153	Sm-153	2 / 27	223	Fr-223	6 / 105	245	Cm-245	7 / 209
90	Y-90	3 / 47	153	Sm-153*	3 / 99	223	Ra-223	6 / 125	246	Cm-246	4 / 269
90	Y-90m	3 / 53	153	Gd-153	2 / 21	224	Ra-224	2 / 189	252	Cf-252	4 / 277
93	Zr-93	8 / 87	154	Eu-154	2 / 37	225	Ra-225	5 / 53			

* : updated evaluations

Table of contents

(Volumes 1 to 8 – All nuclides sorted by alphabetical order)

Mass	Nuclide	Vol/Page									
225	Ac-225	5 / 59	134	Cs-134	7 / 73	32	P-32	1 / 35	75	Se-75	5 / 13
227	Ac-227	4 / 155	137	Cs-137	3 / 91	33	P-33	1 / 41	79	Se-79	3 / 39
228	Ac-228	6 / 139	61	Cu-61	8 / 25	231	Pa-231	6 / 165	151	Sm-151	8 / 239
108	Ag-108	3 / 59	64	Cu-64	1 / 105	233	Pa-233	3 / 123	153	Sm-153	2 / 27
108	Ag-108m	3 / 67	64	Cu-64*	6 / 13	233	Pa-233*	5 / 117	153	Sm-153*	3 / 99
110	Ag-110	1 / 199	169	Er-169	8 / 245	234	Pa-234	6 / 177	82	Sr-82	8 / 67
110	Ag-110m	1 / 207	152	Eu-152	2 / 1	234	Pa-234m	6 / 213	85	Sr-85	1 / 147
241	Am-241	2 / 257	154	Eu-154	2 / 37	203	Pb-203	3 / 115	89	Sr-89	1 / 161
241	Am-241*	5 / 175	155	Eu-155	2 / 59	209	Pb-209	6 / 61	90	Sr-90	3 / 43
242	Am-242	5 / 203	18	F-18	1 / 21	210	Pb-210	4 / 51	182	Ta-182	6 / 49
242	Am-242m	6 / 267	52	Fe-52	8 / 13	211	Pb-211	7 / 135	94	Tc-94m	8 / 99
243	Am-243	3 / 195	55	Fe-55	3 / 5	212	Pb-212	2 / 167	99	Tc-99	6 / 21
243	Am-243*	5 / 209	59	Fe-59	1 / 99	214	Pb-214	4 / 75	99	Tc-99m	1 / 183
244	Am-244	5 / 217	221	Fr-221	4 / 135	109	Pd-109	6 / 27	123	Te-123m	1 / 229
244	Am-244m	5 / 223	223	Fr-223	6 / 105	147	Pm-147	7 / 95	127	Te-127	7 / 57
37	Ar-37	7 / 15	66	Ga-66	1 / 113	148	Pm-148	8 / 217	127	Te-127m	7 / 63
41	Ar-41	6 / 1	67	Ga-67	1 / 133	148	Pm-148m	8 / 227	132	Te-132	6 / 43
211	At-211	7 / 143	67	Ga-67*	7 / 25	209	Po-209	6 / 65	227	Th-227	2 / 201
215	At-215	6 / 85	68	Ga-68	7 / 33	210	Po-210	4 / 65	228	Th-228	2 / 227
217	At-217	5 / 47	153	Gd-153	2 / 21	211	Po-211	6 / 73	228	Th-228*	7 / 171
218	At-218	4 / 125	159	Gd-159	3 / 109	212	Po-212	2 / 173	231	Th-231	5 / 85
219	At-219	6 / 91	68	Ge-68	7 / 41	213	Po-213	4 / 71	232	Th-232	5 / 95
195	Au-195	7 / 101	3	H-3	3 / 1	214	Po-214	4 / 111	233	Th-233	3 / 133
198	Au-198	2 / 121	203	Hg-203	2 / 135	215	Po-215	6 / 79	233	Th-233*	5 / 101
198	Au-198*	8 / 251	206	Hg-206	7 / 107	216	Po-216	2 / 177	234	Th-234	5 / 127
133	Ba-133	1 / 263	166	Ho-166	2 / 67	218	Po-218	4 / 121	44	Ti-44	1 / 51
133	Ba-133*	8 / 159	166	Ho-166m	2 / 75	144	Pr-144	8 / 201	201	Tl-201	2 / 129
140	Ba-140	1 / 271	123	I-123	1 / 219	144	Pr-144m	8 / 209	204	Tl-204	2 / 141
140	Ba-140*	8 / 173	125	I-125	6 / 37	238	Pu-238	2 / 235	206	Tl-206	4 / 39
7	Be-7	1 / 1	129	I-129	1 / 243	238	Pu-238*	5 / 153	207	Tl-207	7 / 113
207	Bi-207	5 / 33	131	I-131	1 / 249	239	Pu-239	4 / 231	208	Tl-208	2 / 147
210	Bi-210	4 / 59	131	I-131*	8 / 145	240	Pu-240	2 / 247	208	Tl-208*	7 / 119
211	Bi-211	5 / 41	133	I-133	4 / 1	240	Pu-240*	5 / 165	209	Tl-209	7 / 127
212	Bi-212	2 / 155	111	In-111	3 / 75	241	Pu-241	4 / 259	210	Tl-210	4 / 45
213	Bi-213	7 / 153	40	K-40	5 / 7	242	Pu-242	2 / 277	170	Tm-170	2 / 99
214	Bi-214	4 / 83	85	Kr-85	1 / 141	242	Pu-242*	5 / 197	232	U-232	4 / 169
215	Bi-215	7 / 163	138	La-138*	8 / 167	223	Ra-223	6 / 125	234	U-234	3 / 147
11	C-11	1 / 7	140	La-140	1 / 277	224	Ra-224	2 / 189	235	U-235	5 / 133
14	C-14	7 / 1	140	La-140*	8 / 181	225	Ra-225	5 / 53	236	U-236	4 / 177
41	Ca-41	8 / 1	177	Lu-177	2 / 107	226	Ra-226	2 / 195	237	U-237	3 / 169
45	Ca-45	7 / 21	54	Mn-54	1 / 71	226	Ra-226*	4 / 149	237	U-237*	5 / 145
109	Cd-109	1 / 191	56	Mn-56	1 / 77	228	Ra-228	5 / 81	238	U-238	3 / 177
109	Cd-109*	8 / 129	99	Mo-99	1 / 173	82	Rb-82	8 / 57	239	U-239	4 / 205
139	Ce-139	4 / 31	13	N-13	1 / 11	186	Re-186	2 / 113	239	U-239*	6 / 251
141	Ce-141	7 / 81	22	Na-22	5 / 1	106	Rh-106	8 / 115	127	Xe-127	8 / 137
144	Ce-144	8 / 191	24	Na-24	1 / 27	217	Rn-217	4 / 117	131	Xe-131m	1 / 257
252	Cf-252	4 / 277	93	Nb-93m	1 / 167	218	Rn-218	4 / 129	131	Xe-131m*	8 / 153
36	Cl-36	7 / 9	93	Nb-93m*	8 / 93	219	Rn-219	6 / 95	133	Xe-133	4 / 11
242	Cm-242	3 / 185	147	Nd-147	7 / 87	220	Rn-220	2 / 183	133	Xe-133m	4 / 17
242	Cm-242*	7 / 179	57	Ni-57	1 / 91	222	Rn-222	4 / 143	135	Xe-135m	4 / 23
243	Cm-243	7 / 189	59	Ni-59	6 / 7	106	Ru-106	8 / 111	88	Y-88	1 / 153
244	Cm-244	3 / 203	63	Ni-63	3 / 29	35	S-35	7 / 5	88	Y-88*	8 / 71
244	Cm-244*	7 / 201	236	Np-236	3 / 155	124	Sb-124	5 / 21	90	Y-90	3 / 47
245	Cm-245	7 / 209	236	Np-236*	6 / 231	125	Sb-125	1 / 235	90	Y-90m	3 / 53
246	Cm-246	4 / 269	236	Np-236m	3 / 163	125	Sb-125*	3 / 81	169	Yb-169	2 / 87
56	Co-56	3 / 11	237	Np-237	4 / 183	127	Sb-127	7 / 47	63	Zn-63	8 / 33
57	Co-57	1 / 83	237	Np-237*	6 / 239	44	Sc-44	1 / 45	65	Zn-65	3 / 33
58	Co-58	8 / 19	238	Np-238	4 / 195	46	Sc-46	1 / 57	89	Zr-89	8 / 79
60	Co-60	3 / 23	239	Np-239	4 / 221	47	Sc-47	8 / 7	93	Zr-93	8 / 87
51	Cr-51	1 / 63	15	O-15	1 / 17	73	Se-73	8 / 45			

* : updated evaluations

1 Decay Scheme

^{41}Ca disintegrates by 100% electron-capture transition to the ground state of the stable nuclide ^{41}K .

Le calcium 41 se désintègre exclusivement par capture électronique vers le niveau fondamental du potassium 41.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{41}\text{Ca}) &: 1,002 \quad (17) \quad 10^5 \text{ a} \\ Q^+(^{41}\text{Ca}) &: 421,63 \quad (14) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_{M+}
$\epsilon_{0,0}$ 421,63 (14)	100	Unique 1st forbidden	10,53	0,894 (9)	0,0916 (9)	0,01482 (15)

3 Atomic Data

3.1 K

$$\begin{aligned} \omega_K &: 0,143 \quad (4) \\ \bar{\omega}_L &: 0,00181 \quad (36) \\ n_{KL} &: 1,654 \quad (6) \end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	3,3111	50,55
K α_1	3,3138	100
K β_1	3,5896	
K β_5''	3,6028	18,44
X _L		
L ℓ	0,2604	
L η	0,263	
L β	0,29654 - 0,3618	
L γ	0,29917 - 0,29917	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	2,615 - 2,985	100
KLX	3,183 - 3,296	24,5
KXY	3,540 - 3,572	1,5
Auger L	0,226 - 0,342	

4 Electron Emissions

	Energy (keV)	Electrons (per 100 disint.)
e _{AL} (K)	0,226 - 0,342	9,16 (9)
e _{AK} (K)		
KLL	2,615 - 2,985	
KLX	3,183 - 3,296	
KXY	3,540 - 3,572	76,6 (9)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(K)	0,2604 - 0,3618	0,017 (4)
XK α_2	(K)	3,3111	3,82 (12)
XK α_1	(K)	3,3138	7,56 (23) } K α
XK β_1	(K)	3,5896	1,40 (5) } K' β_1
XK β_5''	(K)	3,6028	

6 Main Production Modes

$$\begin{aligned} {}^{40}\text{Ca}(n,\gamma){}^{41}\text{Ca} & \quad \sigma : 0,41 \text{ (2) barns} \\ \text{Possible impurities : } {}^{44}\text{Ca}(n,\gamma){}^{45}\text{Ca} & \quad \sigma : 0,88 \text{ (5) barns} \end{aligned} \quad \left. \right\}$$

7 References

- H.T. RICHARDS, R.V. SMITH, C.P. BROWNE. Phys. Rev. 80 (1950) 524 (Q first measurement)
- F. BROWN, G.C. HANNA, L. YAFFE. Phys. Rev. 84 (1951) 1243 (Half-life)
- V.L. SAILOR, J.J. FLOYD. Phys. Rev. 82 (1951) 960 (EXK(K))
- F. BROWN, G.C. HANNA, L. YAFFE. Proc. Roy. Soc. (London) 220A (1953) 203 (Half-life)
- J.R.S. DROUIN, L. YAFFE. Can. J. Chem. 40 (1962) 833 (Half-life)
- L. WAHLIN. UCOL (University of Colorado) 535-561 (1966) 59 (Half-life)
- B. SITAR, J. CHRUPAN, J. ORAVEC, K. DURCEK. Jad. Energ. 16 (1970) 303 (EXK(K))
- B. MYSLEK, Z. SUJKOWSKI, J. ZYLCZ. Nucl. Phys. A 215 (1973) 79 (IB spectrum)
- B.A. ZON. Bull. Acad. Sci. USSR, Phys. Ser. 37 (9) (1974) 153 (IB calculations)
- H. MABUCHI, H. TAKAHASHI, Y. NAKAMURA, K. NOTSU, H. HAMAGUCHI. J. Inorg. Nucl. Chem. 36 (1974) 1687 (Half-life)
- P. HORNSHOJ, T. BATSCH, Z. JANAS, M. PFUETZNER, A. PLOCHOCKI, K. RYKACZEWSKI. Nucl. Phys. A 472 (1987) 139 (IB spectrum)
- Z. JANAS, M. PFUETZNER, A. PLOCHOCKI, D. SEWERYNIAK. Nucl. Phys. A 486 (1988) 278 (Internal ionization)
- D. FINK, J. KLEIN, R. MIDDLETON. Nucl. Instrum. Methods Phys. Res. B 52 (1990) 572 (Half-life)
- M. PAUL, I. AHMAD, W. KUTSCHERA. Z. Phys. A 340 (1991) 249 (Half-life)
- J. KLEIN, D. FINK, R. MIDDLETON, K. NISHIZUMI, J. ARNOLD. Earth Planet. Sci. Lett. 103 (1991) 79 (Half-life)
- L. KALINOWSKI, Z. JANAS, M. PFUETZNER, A. PLOCHOCKI, P. HORNSHOJ, H.L. NIELSEN. Nucl. Phys. A 537 (1992) 1 (IB calculations)

- W. KUTSCHERA, I. AHMAD, M. PAUL. Radiocarbon 34 (1992) 436
(Half-life, IB spectrum)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instr. Meth. A 369 (1996) 527
(wK, K X-ray ratios, Auger e- ratios, atomic data)
- J.A. CAMERON, B. SINGH. Nucl. Data Sheets 94 (2001) 429
(Spins and parities of ground states, Eg of first excited state)
- S.F. MUGHABGHAB. Atlas of Neutron Resonances Elsevier (2006) Amsterdam
(Neutron capture cross sections)
- P.J. MOHR, B.N. TAYLOR, D.B. NEWELL. Rev. Mod. Phys. 80 (2008) 633
(Avogadro constant)
- G. AUDI, W. MENG. Private Communication Atomic Mass (2011) Evaluation
(Q value)
- M. BERGLUND, M.E. WIESER. Pure Appl. Chem. 83 (2011) 397
(Isotopic abundance)
- G. JÖRG, Y. AMELIN, K. KOSSERT, C.L.v. GOSTOMSKI. Geochimica et Cosmochimica Acta 88 (2012) 51
(Half-life)

1 Decay Scheme

Le scandium 47 se désintègre par émission bêta moins vers le niveau excité de 159 keV et le niveau fondamental du titane 47.

Sc-47 decays by beta minus emission to the 159 keV excited level and the ground state of Ti-47.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{47}\text{Sc}) &: 3,3485 \quad (9) \quad \text{d} \\ Q^-(^{47}\text{Sc}) &: 600,8 \quad (19) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,1}^-$	441,4 (19)	68,5 (5)	Allowed	5,3
$\beta_{0,0}^-$	600,8 (19)	31,5 (5)	Allowed	6,1

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α_K (10 ⁻³)	α_L (10 ⁻⁴)	α_M (10 ⁻⁵)	α_T (10 ⁻³)
$\gamma_{1,0}(\text{Ti})$	159,373 (12)	68,5 (5)	M1+0,97(17)%E2	5,60 (12)	5,12 (11)	6,54 (14)	6,18 (13)

3 Atomic Data

3.1 Ti

ω_K	:	0,226	(5)
$\bar{\omega}_L$:	0,00321	(64)
n_{KL}	:	1,566	(5)

3.1.1 X Radiations

	Energy (keV)	Relative probability
X_K		
$K\alpha_2$	4,50491	50,76
$K\alpha_1$	4,5109	100
$K\beta_1$	4,93186	19,98
$K\beta_5''$	4,9623	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	3,79 - 4,01	100
KLX	4,33 - 4,48	18,9
KXY	4,83 - 4,90	1,35
Auger L	0,3 - 0,5	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
e _{AL}	(Ti)	0,3 - 0,5	0,0349 (8)
e _{AK}	(Ti)		
KLL	3,79 - 4,01		0,295 (7)
KLX	4,33 - 4,48		
KXY	4,83 - 4,90		
ec _{1,0} K	(Ti)	154,407 (12)	0,381 (9)
ec _{1,0} L	(Ti)	158,809 - 158,918	0,0349 (8)
$\beta_{0,1}^-$	max:	441,4 (19)	68,5 (5)
	avg:	142,8 (7)	
$\beta_{0,0}^-$	max:	600,8 (19)	31,5 (5)
	avg:	204,2 (8)	

5 Photon Emissions

5.1 X-Ray Emissions

	Energy (keV)	Photons (per 100 disint.)	
XK α_2	(Ti) 4,50491	0,0256 (9)	}
XK α_1	(Ti) 4,5109	0,0505 (16)	
XK β_1	(Ti) 4,93186	0,0101 (4)	K' β_1
XK β_5''	(Ti) 4,9623		

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}$ (Ti)	159,373 (12)	68,1 (5)

6 Main Production Modes

$\left\{ \begin{array}{l} \text{Ti} - 47(\text{n},\text{p})\text{Sc} - 47 \quad \sigma : 0,23 \text{ (4) barns} \\ \text{Possible impurities: Sc} - 46, \text{ Sc} - 48, \text{ Ca} - 45 \end{array} \right.$

$\left\{ \begin{array}{l} \text{Ca} - 48(\text{p},2\text{n})\text{Sc} - 47 \\ \text{Possible impurities: Sc} - 46, \text{ Sc} - 48 \end{array} \right.$

$\left\{ \begin{array}{l} \text{Ti} - 49(\text{d},\alpha)\text{Sc} - 47 \\ \text{Possible impurities: Ca} - 45 \end{array} \right.$

Ca - 44(α,p)Sc - 47

Ca - 46(d,n)Sc - 47

Ca - 46(p, γ)Sc - 47

7 References

- C.T. HIBDON, M.L. POOL. Phys. Rev. 67 (1945) 313
(First correct identification)
- N.L. KRISBERG, M.L. POOL. Phys. Rev. 75 (1949) 1693
(Half-life)
- J.M. CORK, J.M. LEBLANC, M.K. BRICE, W.H. NESTER. Phys. Rev. 92 (1953) 367
(Half-life, ICCs, Gamma energy)
- J.E. DUVAL, M.H. KURBATOV. J. Am. Chem. Soc. 75 (1953) 2246
(Half-life)
- L. MARQUEZ. Phys. Rev. 92 (1953) 1511
(Half-life)
- L.S. CHENG, M.L. POOL. Phys. Rev. 90 (1953) 886
(Half-life, Beta emission probability, ICCs, Gamma energy)
- W.S. LYON, B. KAHN. Phys. Rev. 99 (1955) 728
(Half-life, Beta emission probability, Gamma energy)

- R.T. NICHOLS, E.N. JENSEN. Phys. Rev. 100 (1955) 1407
(Beta emission probability, Gamma energy)
- L.J. LIDOFSKY, V.K. FISCHER. Phys. Rev. 104 (1956) 759
(Half-life, Beta emission probability)
- W.E. GRAVES, S.K. SURI. Phys. Rev. 101 (1956) 1368
(Beta emission probability, Gamma energy)
- A. POULARIKAS, R.W. FINK. Phys. Rev. 115 (1959) 989
(Half-life)
- S. HONTZEAS, L. YAFFE. Can. J. Chem. 41 (1963) 2194
(Half-life)
- S.C. MISRA, U.C. GUPTA, N.P.S. SIDHU. Nucl. Phys. 51 (1964) 174
(Half-life, Beta emission probability, Gamma energy)
- J. KONIJN, E.W.A. LINGEMAN, S.A. DE WIT. Nucl. Phys. A 90 (1967) 558
(Gamma energy)
- J.W.T. MEADOWS, V.A. MODE. J. Inorg. Nucl. Chem. 30 (1968) 361
(Half-life)
- Z.T. BAK, P. RIEHS. Int. J. Appl. Radiat. Isot. 19 (1968) 593
(Half-life, Gamma emission probability)
- H. RAVN. J. Inorg. Nucl. Chem. 31 (1969) 1883
(Half-life)
- R.E. WOOD, J.M. PALMS, P. VENUGOPALA RAO. Nucl. Phys. A 126 (1969) 300
(Gamma energy)
- R.J. GEHRKE. ANCR 1088 (1972) 392
(Gamma energy)
- H. MOMMSEN, I. PERLMAN, J. YELLIN. Nucl. Instrum. Methods 177 (1980) 545
(Half-life)
- D. REHER, H.H. HANSEN, R. VANINBROUKX, M.J. WOODS, C.E. GRANT, S.E.M. LUCAS, J. BOUCHARD, J. MOREL, R. VATIN. Int. J. Appl. Radiat. Isot. 37 (1986) 973
(Half-life, Beta emission probability, ICCs, Gamma emission probability)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Meth. A 369 (1996) 527
(Atomic data)
- T.W. BURROWS. Nucl. Data Sheets 108 (2007) 923
(ENSDF evaluation, Mixing ratio, Gamma energy, Spins and parities)
- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR, JR. Nucl. Instrum. Meth. A 589 (2008) 202
(ICCs)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C 36 (2012) 1603
(Q-value)

1 Decay Scheme

Fe-52 disintegrates 100% by electron capture and positron decay to excited levels in Mn-52.

Le fer 52 se désintègre par capture électronique et émissions bêta plus sur des niveaux excités de manganèse 52.

2 Nuclear Data

$T_{1/2}(^{52}\text{Fe})$:	8,273	(8)	h
$T_{1/2}(^{52}\text{Mn})$:	5,591	(3)	d
$T_{1/2}(^{52\text{m}}\text{Mn})$:	21,1	(2)	min
$Q^+(^{52}\text{Fe})$:	2375	(6)	keV

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,3}$	957 (6)	0,095 (4)		5,8	0,8892 (16)	0,0950 (13)	0,0151 (5)
$\epsilon_{0,2}$	1829 (6)	43,8 (13)	Allowed	4,7	0,8898 (16)	0,0946 (13)	0,0150 (5)

2.2 β^+ Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,2}^+$	807 (6)	56,1 (7)	Allowed	4,7

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+\text{ce}}\text{ (%)}$	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{2,1}(\text{Mn})$	168,689 (8)	99,9 (15)	M1	0,00705 (10)	0,000679 (10)	0,0000922 (13)	0,00783 (11)
$\gamma_{1,0}(\text{Mn})$	377,749 (5)	1,705 (42)	E4	0,0356 (5)	0,00382 (6)	0,000515 (8)	0,0399 (6)
$\gamma_{3,1}(\text{Mn})$	1039,939 (19)	0,095 (4)	M1+E2	0,000130 (15)	0,0000122 (14)	0,00000165 (19)	0,000143 (16)

3 Atomic Data

3.1 Mn

$$\begin{aligned}\omega_K &: 0,321 \quad (5) \\ \bar{\omega}_L &: 0,0047 \quad (7) \\ n_{KL} &: 1,478 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	5,88772	50,99
K α_1	5,89881	100
K β_1	6,49051	20,52
K β_5''	6,5354	
X _L		
L ℓ	0,5576	
L α	0,6394 - 0,6404	
L η	0,5695	
L β	0,64636 - 0,7694	
L γ	0,65826 - 0,65826	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	4,953 - 5,210	100
KLX	5,671 - 5,895	27,2
KXY	6,370 - 6,532	1,85
Auger L	0,4725 - 0,7653	

4 Electron and Positron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Mn)	0,4725 - 0,7653	57,1 (15)
eAK	(Mn)	KLL 4,953 - 5,210 KLX 5,671 - 5,895 KXY 6,370 - 6,532	26,3 (11)
	KLL		
	KLX		
	KXY		
ec _{2,1} T	(Mn)	162,150 - 168,689	0,777 (24)
ec _{2,1} K	(Mn)	162,150 (8)	0,699 (21)
ec _{2,1} L	(Mn)	167,920 - 168,049	0,0674 (21)
ec _{1,0} K	(Mn)	371,210 (5)	0,0585 (15)
$\beta_{0,2}^+$	max:	807 (6)	56,1 (7)
	avg:		

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Mn)	0,5576 - 0,7694	0,213 (10)
XK α_2	(Mn)	5,88772	3,70 (17) 7,3 (4)
XK α_1	(Mn)	5,89881	
XK β_1	(Mn)	6,49051	1,49 (7) K' β_1
XK β_5''	(Mn)	6,5354	

5.2 Gamma Emissions

		Energy (keV)	Photons (per 100 disint.)
$\gamma_{2,1}(\text{Mn})$		168,689 (8)	99,1 (15)
$\gamma_{1,0}(\text{Mn})$		377,749 (5)	1,64 (4)
γ^\pm		511	112,2 (14)
$\gamma_{3,1}(\text{Mn})$		1039,939 (19)	0,095 (4)

6 Main Production Modes

Cr – 50(α ,2n)Fe – 52

Mn – 55(p,4n)Fe – 52

7 References

- D.R.MILLER, R.C.THOMPSON, B.B.CUNNINGHAM. Phys. Rev. 74 (1948) 347
(Half-life)
- E.ARBMAN, N.SVARTHOLM. Arkiv Fysik 10 (1956) 1
(Beta plus emission energies)
- J.O.JULIANO, C.W.KOCHER, T.D.NAINAN, A.C.G.MITCHELL. Phys. Rev. 113 (1959) 602
(Half-life, Electron Capture/Beta plus ratio)
- T.KATOH, M.NOZAWA, Y.YOSHIZAWA, Y.KOH. J. Phys. Soc. Jpn 15 (1960) 2140
(Half-life, Multipolarities)
- A.PAKKANEN. Ann. Acad. Sci. Fennicae, Ser. A VI 253 (1967) 25
(Half-life)
- G.B.SAHA, P.A.FARRER. Int. J. Appl. Radiat. Isot. 22 (1971) 495
(Half-life)
- N.B.GOVE, M.J.MARTIN. Nucl. Data Tables 10 (1971) 205
(Electron Capture/Beta plus ratio)
- L.D.MCISAAC, R.J.GEHRKE. Report ANCR-1088 (1972) 384
(Gamma ray energies, Gamma-ray emission probabilities)
- S.J.ROTHMAN, N.L.PETERSON, W.K.CHEN, J.J.HINES, R.BASTAR, L.C.ROBINSON, L.J.NOWICKI, J.B.ANDERSON. Phys. Rev. C9 (1974) 2272
(Half-life)
- R.P.YAFFE, R.A.MEYER. Phys. Rev. C16 (1977) 1581
(Gamma ray energies, Gamma-ray emission probabilities)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Meth. Phys. Res. A369 (1996) 527
(Atomic Data)
- E.SCHÖNFELD. Appl. Radiat. Isot. 49 (1998) 1353
(Fractional EC probabilities)
- E.SCHÖNFELD, H.JANSSEN. Appl. Radiat. Isot. 52 (2000) 595
(Auger electron emission probabilities, X-ray emission probabilities)
- HUO JUNDE, HUO SU, MA CHUNHUI. Nucl. Data Sheets 108 (2007) 773
(Spin and Parity, Level energies, Half-life,, Multipolarities)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR. Nucl. Instrum. Meth. Phys. Res. A589 (2008) 202
(Theoretical ICC)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)

1 Decay Scheme

Co-58 decays 100% by electron capture and beta plus disintegrations to the two first excited levels in Fe-58.

Le cobalt 58 se désintègre à 100 % par capture électronique et transitions bêta plus vers les deux premiers niveaux excités du fer 58.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{58}\text{Co}) &: 70,85 \quad (3) \quad \text{d} \\ Q^+(^{58}\text{Co}) &: 2307,9 \quad (11) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_{M+}
$\epsilon_{0,2}$	633,2 (11)	1,228 (35)	Allowed	7,7	0,8873 (16)	0,0965 (13)	0,0155 (5)
$\epsilon_{0,1}$	1497,1 (11)	83,83 (16)	Allowed	6,6	0,8885 (16)	0,0955 (13)	0,0153 (5)

2.2 β^+ Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,1}^+$	475,1 (11)	14,94 (16)	Allowed	6,6
$\beta_{0,0}^+$	1285,9 (11)	0,0008 (7)	2nd Forbidden	12,8

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α _K	α _L	α _T	α _π
γ _{1,0} (Fe)	810,7662 (20)	99,473 (20)	E2	0,000299 (5)	0,0000287 (4)	0,000332 (5)	
γ _{2,1} (Fe)	863,965 (6)	0,700 (22)	M1+E2	0,000208 (4)	0,0000199 (4)	0,000231 (4)	
γ _{2,0} (Fe)	1674,731 (6)	0,528 (13)	E2	0,0000577 (8)	0,00000547 (8)	0,000225 (4)	0,0001606 (23)

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		
Kα ₂	6,39091	51,07
Kα ₁	6,40391	100
Kβ ₁	7,0581	20,67
Kβ ₅ ''	7,1083	
X _L		
Lℓ	0,617	
Lα	0,7075 - 0,7084	
Lη	0,6306	
Lβ	0,7148 - 0,8454	
Lγ	0,7284 - 0,7284	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	5,37 - 5,65	100
KLX	6,16 - 6,40	27,4
KXY	6,93 - 7,11	1,87
Auger L	0,52 - 0,84	

4 Electron and Positron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Fe)	0,52 - 0,84	116,9 (7)
eAK	(Fe)	KLL KLX KXY	48,8 (4)
	KLL	5,37 - 5,65	
	KLX	6,16 - 6,40	
	KXY	6,93 - 7,11	
ec _{1,0} K	(Fe)	803,654 (2)	0,0297 (5)
$\beta_{0,1}^+$	max:	475,1 (11)	14,94 (16)
	avg:	201,3 (5)	
$\beta_{0,0}^+$	max:	1285,9 (11)	0,0008 (7)
	avg:		

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Fe)	0,617 - 0,8454	0,609 (18)
XK α_2	(Fe)	6,39091 6,40391	7,98 (11) 15,63 (19)
XK α_1	(Fe)		
XK β_1	(Fe)	7,0581 7,1083	3,23 (5)
XK β_5''	(Fe)		

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
γ^\pm	511	29,88 (32)
$\gamma_{1,0}(\text{Fe})$	810,7602 (20)	99,44 (2)
$\gamma_{2,1}(\text{Fe})$	863,958 (6)	0,700 (22)
$\gamma_{2,0}(\text{Fe})$	1674,705 (6)	0,528 (13)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Ni} - 58(\text{n},\text{p})\text{Co} - 58 \\ \text{Possible impurities : Ni} - 63, \text{Co} - 57, \text{Co} - 58\text{m}, \text{Co} - 60 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Mn} - 55(\alpha,\text{n})\text{Co} - 58 \\ \text{Possible impurities : none} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Co} - 59(\text{n},2\text{n})\text{Co} - 58 \\ \text{Possible impurities : Fe} - 59, \text{Co} - 58\text{m}, \text{Co} - 60 \end{array} \right.$

7 References

- W.M.GOOD, D.PEASLEE, M.DEUTSCH. Phys. Rev. 69 (1946) 313
(Beta plus emission probability)
- L.S.CHENG, J.L.DICK, J.D.KURBATOV. Phys. Rev. 88 (1952) 887
(K ICC, K/L)
- C.S.COOK, F.M.TOMNOVEC. Phys. Rev. 104 (1956) 1407
(Beta plus emission probabilities)
- R.P.SCHUMAN, M.E.JONES, A.C.MCWHERTER. J. Inorg. Nucl. Chem. 3 (1956) 160
(Half-life)
- M.A.GRACE, G.A.JONES, J.O.NEWTON. Phil. Mag. 1 (1956) 363
(Beta plus emission probability)
- H.FRAUENFELDER, H.LEVINS, A.ROSSI, S.SINGER. Phys. Rev. 103 (1956) 352
(Gamma-ray emission probabilities)
- J.KONIJN, H.L.HAGEDOORN, H.VAN KRUGTEN, J.SLOBBEN. Physica 24 (1958) 931
(Beta plus emission probabilities)
- H.DANIEL. Z. Phys. 150 (1958) 144
(Beta emission probabilities)
- M.K.RAMASWAMY. Indian J. Phys. 35 (1961) 610
(Beta plus emission probabilities)
- D.MACARTHUR, R.GOODMAN, A.ARTNA, M.W.JOHNS. Nucl. Phys. 38 (1962) 106
(Gamma-ray emission probabilities)
- W.F.FREY, J.H.HAMILTON, S.HULTBERG. Ark. Fysik 21 (1962) 383
(K/L, K ICC)
- R.B.MOLER, R.W.FINK. Phys. Rev. 131 (1963) 821
(PK)
- S.MALMSKOG. Nucl. Phys. 51 (1964) 690
(Gamma-ray emission probabilities)
- M.W.HILL. Report BNWL-SA-315 (1965)
(Gamma-ray emission probabilities)
- R.V.RAMA MOHAN, K.V.REDDY, B.B.V.RAJU, S.JNANANANDA. Indian J.Pure Appl.Phys. 4 (1966) 420
(Mixing ratio)
- E.I.BIRYUKOV, E.G.ZALETSKII, N.S.SHIMANSKAYA. Bull. Acad. Sci. USSR 30 (1967) 514
(Beta plus emission probabilities)
- W.BAMBYNEK, E.DE ROOST, E.FUNCK. Proceeding of the Conference on Electron Capture and Higher Order Processes in Nuclear Dec. (Budapest) (1968) 253
(Gamma-ray emission probabilities, Beta+ emission probabilities, Elec. Capture probabilities)
- J.C.RITTER, R.E.LARSON, J.I.HOOVER. Nucl. Phys. A110 (1968) 463
(Gamma-ray emission probabilities)
- P.DECOWSKI, W.GROCHULSKI, A.MARCINKOWSKI, K.SIWEK, I.SLEDZINSKA, Z.WILHELM. Nucl. Phys. A112 (1968) 513
(Half-life)
- R.GUNNINK, J.B.NIDAY, R.P.ANDERSON, R.A.MEYER. Report UCID-15439 (1969)
(Gamma-ray emission probabilities)
- U.SCHÖTZIG, H.SCHRADER, R.STIPPLER, F.MUNNICH. Z. Physik 222 (1969) 479
(Mixing ratio)
- V.SINGH, P.N.TANDON, S.H.DEVARA, H.G.DEVARA. Nucl. Phys. A137 (1969) 278
(Mixing ratio)

- U.FANGER, W.MICHAELIS, H.SCHMIDT, H.OTTMAR. Nucl. Phys. A128 (1969) 641
(Mixing ratio)
- A.WILLIAMS. Nucl. Phys. A153 (1970) 665
(Beta plus emission probabilities)
- N.C.SINGHAL, A.V.RAMAYYA, J.H.HAMILTON, S.RAMAN. Z. Physik 245 (1971) 50
(Mixing ratio)
- I.W.GOODIER, M.J.WOODS, A.WILLIAMS. Proc. Int. Conf. Chemical Nuc. Data, Canterbury, M.L. Hurrell Ed. (1971) 175
(Beta plus emission probabilities)
- D.F.CRISLER, H.B.ELDRIDGE, R.KUNSELMAN, C.S.ZAIDINS. Phys. Rev. C5 (1972) 419
(Half-life)
- N.C.DYER, A.C.RESTER, W.CROFT, J.H.HAMILTON. Proc. Int. Conf. Radioactivity in Nucl. Spectrosc., Nashville, Tenn. (1972) 1207
(Gamma-ray energies and emission probabilities)
- R.A.FOX, W.D.HAMILTON, M.J.HOLMES. Phys. Rev. C5 (1972) 853
(Mixing ratio)
- R.WERNER, D.C.SANTRY. J. Nucl. Energy 26 (1972) 403
(Half-life)
- W.BAMBYNEK, J.LEGRAND. Atomic Energy Rev. 11 (1973) 524
(Gamma-ray energies and emission probabilities)
- J.ARAMINOWICZ, J.DRESLER. Report INR-1464 (1973) 14
(Half-life)
- F.LAGOUTINE, F.LEGRAND, C.BAC. Int. J. Appl. Radiat. Isotop. 26 (1975) 131
(Half-life)
- R.VANINBROUCK, G.GROSSE. Int. J. Appl. Radiat. Isotop. 27 (1976) 727
(Half-life)
- R.L.HEATH. Aerojet Nucl. Co. Report ANCR-1000-2 (1977)
(Gamma-ray energies and emission probabilities)
- R.C.GREENWOOD, R.G.HELMER, R.J.GEHRKE. Nucl. Instrum. Methods 159 (1979) 465
(Gamma-ray energies)
- H.HOUTERMANS, O.MILOSEVIC, F.REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life (Pb-203).)
- A.GRÜTTER. Int. J. Appl. Radiat. Isotop. 33 (1982) 533
(Gamma-ray energies and emission probabilities)
- D.D.HOPPES, J.M.R.HUTCHINSON, F.J.SCHIMA, M.P.UNTERWEGER. NBS Special Publication 626 (1982) 85
(Half-life)
- I.SYKORA. Rare Nuclear Processes: Proceedings of the 14th Europhysics Conference on Nuclear Physics, Bratislava, Czechoslovakia, 22-26 Oct. 1990 (1992) 141
(Beta plus emission probabilities)
- V.A.SOLÉ. Nucl. Instrum. Methods A312 (1992) 303
(K fluorescence yield)
- 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 energies)
- I.M.BAND, M.B.TRZHASKOVSKAYA, C.W.NESTOR JR., P.O.TIKKANEN, S.RAMAN. At. Data Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- G.AUDI, A.H.WAPSTRA, C.THIBAULT. Nucl. Phys. A729 (2003) 21
(Asymmetric uncertainties)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(ICC)
- C.D.NESARAJA, S.D.GERAEDTS, B.SINGH. Nucl. Data Sheets 111 (2010) 897
(Spin and Parity)
- R.FITZGERALD. J. Res. Natl. Inst. Stand. Technol. 117 (2012) 80
(Half-life)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)

1 Decay Scheme

Cu-61 decays 100% by electron capture and beta plus disintegrations to various excited levels and to the ground state of Ni-61.

Le cuivre 61 se désintègre par capture électronique et émissions bêta plus vers le niveau fondamental et des niveaux excités du nickel 61.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{61}\text{Cu}) &: 3,366 \quad (33) \quad \text{h} \\ Q^+(^{61}\text{Cu}) &: 2237,5 \quad (10) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,12}$	113,5 (10)	0,040 (5)	Allowed	5	0,8729 (22)	0,1083 (18)	0,0178 (6)
$\epsilon_{0,11}$	239,8 (10)	0,0043 (14)	Allowed	6,7	0,8808 (17)	0,1016 (14)	0,0166 (5)
$\epsilon_{0,10}$	508 (1)	0,228 (18)	Allowed	5,7	0,8843 (16)	0,0987 (13)	0,0160 (5)
$\epsilon_{0,9}$	627,9 (10)	0,063 (7)	Allowed	6,5	0,8849 (16)	0,0982 (13)	0,0160 (5)
$\epsilon_{0,8}$	1052,3 (10)	4,1 (5)	Allowed	5	0,8859 (16)	0,0974 (13)	0,0158 (5)
$\epsilon_{0,7}$	1105,2 (10)	0,154 (17)	Allowed	6,5	0,8860 (16)	0,0973 (13)	0,0158 (5)
$\epsilon_{0,6}$	1137,9 (10)	0,64 (6)	Allowed	5,9	0,8860 (16)	0,0973 (13)	0,0158 (5)
$\epsilon_{0,5}$	1222,7 (10)	0,006 (6)	2nd Forbidden	7,8	0,8861 (16)	0,0972 (13)	0,0158 (5)
$\epsilon_{0,4}$	1328,9 (10)	1,32 (15)	Allowed	5,7	0,8862 (16)	0,0971 (13)	0,0158 (5)
$\epsilon_{0,3}$	1581,5 (10)	10,7 (12)	Allowed	4,9	0,8864 (16)	0,0970 (13)	0,0157 (5)
$\epsilon_{0,2}$	1954,5 (10)	4,0 (7)	Allowed	5,5	0,8866 (16)	0,0968 (13)	0,0157 (5)
$\epsilon_{0,1}$	2170,1 (10)	0,79 (20)	Allowed	6,3	0,8866 (16)	0,0968 (13)	0,0157 (5)
$\epsilon_{0,0}$	2237,5 (10)	16,3 (8)	Allowed	5	0,8867 (16)	0,0967 (13)	0,0157 (5)

2.2 β^+ Transitions

	Energy (keV)	Probability (%)	Nature	$\lg ft$
$\beta_{0,5}^+$	200,7 (10)	0,000032 (32)	2nd Forbidden	7,8
$\beta_{0,4}^+$	306,9 (10)	0,0347 (40)	Allowed	5,7
$\beta_{0,3}^+$	559,5 (10)	2,52 (27)	Allowed	4,9
$\beta_{0,2}^+$	932,5 (10)	5,4 (9)	Allowed	5,5
$\beta_{0,1}^+$	1148,1 (10)	2,1 (5)	Allowed	6,3
$\beta_{0,0}^+$	1215,5 (10)	51,6 (25)	Allowed	5

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{1,0}(\text{Ni})$	67,412 (3)	4,5 (7)	(M1)	0,1224 (18)	0,01261 (18)	0,001776 (25)	0,1368 (20)
$\gamma_{7,5}(\text{Ni})$	117,5	0,010 (6)					
$\gamma_{2,1}(\text{Ni})$	215,545 (4)	0,013 (7)					
$\gamma_{2,0}(\text{Ni})$	282,9568 (19)	12,0 (17)	(M1)	0,00295 (5)	0,000293 (5)	0,0000413 (6)	0,00329 (5)
$\gamma_{3,2}(\text{Ni})$	373,0552 (36)	2,09 (30)	[M1]	0,00153 (2)	0,000151 (2)	0,0000213 (3)	0,00170 (2)
$\gamma_{8,3}(\text{Ni})$	529,224 (11)	0,38 (5)					
$\gamma_{10,8}(\text{Ni})$	544,8	0,006 (4)					
$\gamma_{3,1}(\text{Ni})$	588,600 (4)	1,15 (16)	[E2]				
$\gamma_{4,2}(\text{Ni})$	625,663 (11)	0,044 (7)	[E2]				
$\gamma_{3,0}(\text{Ni})$	656,012 (3)	10,4 (15)	(M1+E2)				
$\gamma_{9,4}(\text{Ni})$	701,019 (24)	0,0108 (28)					
$\gamma_{6,2}(\text{Ni})$	816,665 (10)	0,32 (5)	M1+5,0(15)%E2				
$\gamma_{10,4}(\text{Ni})$	820,851 (15)	0,0216 (39)					
$\gamma_{4,1}(\text{Ni})$	841,208 (11)	0,224 (34)	M1+77(8)%E2				
$\gamma_{8,2}(\text{Ni})$	902,279 (11)	0,084 (12)					
$\gamma_{4,0}(\text{Ni})$	908,620 (11)	1,12 (16)	M1+3,2(9)%E2				
$\gamma_{5,1}(\text{Ni})$	947,39 (40)	0,0060 (19)	M1+86(5)%E2				
$\gamma_{5,0}(\text{Ni})$	1014,8 (4)	0,0103 (39)	E2+0,09(9)%M3	0,0002 (6)	0,00002 (6)	0,000003 (8)	0,0002 (6)
$\gamma_{6,1}(\text{Ni})$	1032,21 (1)	0,053 (10)					
$\gamma_{7,1}(\text{Ni})$	1064,920 (17)	0,052 (9)	M1+1,9(16)%E2				
$\gamma_{10,3}(\text{Ni})$	1073,459 (10)	0,042 (11)					
$\gamma_{11,4}(\text{Ni})$	1089,1 (9)	0,00060 (8)					
$\gamma_{6,0}(\text{Ni})$	1099,622 (10)	0,257 (39)					
$\gamma_{8,1}(\text{Ni})$	1117,824 (11)	0,039 (9)					
$\gamma_{7,0}(\text{Ni})$	1132,332 (17)	0,092 (13)	M1+18,1(35)%E2				
$\gamma_{8,0}(\text{Ni})$	1185,236 (11)	3,6 (5)	(M1+E2)				
$\gamma_{10,2}(\text{Ni})$	1446,514 (10)	0,046 (7)					
$\gamma_{9,1}(\text{Ni})$	1542,227 (21)	0,029 (5)	M1+0,49(35)%E2				
$\gamma_{9,0}(\text{Ni})$	1609,639 (21)	0,0236 (43)	M1+9,8(42)%E2				
$\gamma_{10,1}(\text{Ni})$	1662,059 (10)	0,051 (8)					
$\gamma_{10,0}(\text{Ni})$	1729,471 (10)	0,065 (14)					
$\gamma_{11,0}(\text{Ni})$	1997,7 (9)	0,0037 (13)	M1+6,8(15)%E2				
$\gamma_{12,0}(\text{Ni})$	2124 (1)	0,040 (6)					

3 Atomic Data

3.1 Ni

ω_K : 0,421 (4)
 $\bar{\omega}_L$: 0,0084 (4)
 n_{KL} : 1,388 (4)

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	7,46097	51,24
K α_1	7,47824	100
K β_1	8,26475	20,84
K β_5''	8,3287	
X _L		
L ℓ	0,7445	
L α	0,8532 - 0,8539	
L η	0,7622	
L β	0,86123 - 1,0083	
L γ	0,87898 - 0,87898	

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	0,632 - 1,010	

4 Electron and Positron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Ni)	0,632 - 1,010	51,2 (9)
eAK	(Ni)		
	KLL	6,262 - 6,567	20,0 (9)
	KLX	7,196 - 7,475	
	KXY	8,109 - 8,326	
ec _{1,0} T	(Ni)	59,079 - 67,412	0,55 (8)
ec _{1,0} K	(Ni)	59,079 (3)	0,49 (7)
ec _{1,0} L	(Ni)	66,404 - 66,557	0,050 (8)
ec _{2,0} K	(Ni)	274,6240 (19)	0,035 (5)
$\beta_{0,0}^+$	max:	1215,5 (10)	51,6 (25)
	avg:	523,8 (5)	
$\beta_{0,1}^+$	max:	1148,1 (10)	2,1 (5)
	avg:	493,8 (5)	
$\beta_{0,2}^+$	max:	932,5 (10)	5,4 (9)
	avg:	398,9 (5)	
$\beta_{0,3}^+$	max:	559,5 (10)	2,52 (27)
	avg:	238,5 (4)	
$\beta_{0,4}^+$	max:	306,9 (10)	0,0347 (40)
	avg:	132,8 (4)	
$\beta_{0,5}^+$	max:	200,7 (10)	0,000032 (32)
	avg:	88,7 (4)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Ni)	0,7445 - 1,0083	0,437 (14)
XK α_2	(Ni)	7,46097	4,33 (20)
XK α_1	(Ni)	7,47824	8,4 (4) } K α
XK β_1	(Ni)	8,26475	1,76 (9) } K' β_1
XK β_5''	(Ni)	8,3287	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{Ni})$	67,412 (3)	4,0 (6)
$\gamma_{7,5}(\text{Ni})$	117,5	0,010 (6)
$\gamma_{2,1}(\text{Ni})$	215,55 (18)	0,013 (7)
$\gamma_{2,0}(\text{Ni})$	282,956 (2)	12,0 (17)
$\gamma_{3,2}(\text{Ni})$	373,050 (5)	2,09 (30)
γ^{\pm}	511	123 (5)
$\gamma_{8,3}(\text{Ni})$	529,169 (22)	0,38 (5)
$\gamma_{10,8}(\text{Ni})$	544,8	0,006 (4)
$\gamma_{3,1}(\text{Ni})$	588,605 (9)	1,15 (16)
$\gamma_{4,2}(\text{Ni})$	625,605 (24)	0,044 (7)
$\gamma_{3,0}(\text{Ni})$	656,008 (4)	10,4 (15)
$\gamma_{9,4}(\text{Ni})$	701,1 (3)	0,0108 (28)
$\gamma_{6,2}(\text{Ni})$	816,692 (13)	0,32 (5)
$\gamma_{10,4}(\text{Ni})$	820,89 (17)	0,0216 (39)
$\gamma_{4,1}(\text{Ni})$	841,211 (17)	0,224 (34)
$\gamma_{8,2}(\text{Ni})$	902,294 (20)	0,084 (12)
$\gamma_{4,0}(\text{Ni})$	908,631 (17)	1,12 (16)
$\gamma_{5,1}(\text{Ni})$	947,4 (4)	0,0060 (19)
$\gamma_{5,0}(\text{Ni})$	1014,8 (4)	0,0103 (39)
$\gamma_{6,1}(\text{Ni})$	1032,162 (10)	0,053 (10)
$\gamma_{7,1}(\text{Ni})$	1064,896 (20)	0,052 (9)
$\gamma_{10,3}(\text{Ni})$	1073,465 (25)	0,042 (11)
$\gamma_{11,4}(\text{Ni})$	1089,11	0,00060 (8)
$\gamma_{6,0}(\text{Ni})$	1099,560 (19)	0,257 (39)
$\gamma_{8,1}(\text{Ni})$	1117,822 (43)	0,039 (9)
$\gamma_{7,0}(\text{Ni})$	1132,35 (3)	0,092 (13)
$\gamma_{8,0}(\text{Ni})$	1185,234 (15)	3,6 (5)
$\gamma_{10,2}(\text{Ni})$	1446,492 (19)	0,046 (7)
$\gamma_{9,1}(\text{Ni})$	1542,204 (23)	0,029 (5)
$\gamma_{9,0}(\text{Ni})$	1609,625 (48)	0,0236 (43)
$\gamma_{10,1}(\text{Ni})$	1662,000 (19)	0,051 (8)
$\gamma_{10,0}(\text{Ni})$	1729,473 (18)	0,065 (14)
$\gamma_{11,0}(\text{Ni})$	1997,7 (9)	0,0037 (13)
$\gamma_{12,0}(\text{Ni})$	2124 (1)	0,040 (6)

6 Main Production Modes

Ni – 61(p,n)Cu – 61

Zn – 64(p, α)Cu – 61

Cu – 63(γ ,2n)Cu – 61

7 References

- A.I.BERMAN, K.L.BROWN. Phys. Rev. 96 (1954) 83
(Half-life)
- R.H.NUSSBAUM, A.H.WAPSTRA, W.A.BRUIL, M.J.STERK, G.J.NIJGH, N.GROBBEN. Phys. Rev. 101 (1956) 905
(Beta plus emission probabilities)
- R.SCHONEBERG, A.FLAMMERSFELD. Z. Physik 200 (1967) 205
(Beta plus emission probabilities)
- H.H.BOLOTIN, H.J.FISCHBECK. Phys. Rev. 158 (1967) 1069
(Beta plus emission probabilities)
- R.BÉRAUD, I.BERKES, J.DANIERE, M.LEVY, G.MAREST, R.ROUGNY. Nucl. Phys. A99 (1967) 577
(Beta plus emission probabilities)
- J.C.RITTER, R.E.LARSON. Nucl. Phys. A127 (1969) 399
(Half-life)
- N.B.GOVE, M.J.MARTIN. Nucl. Data Tables 10 (1971) 205
(EC/positron ratios)
- G.H.DULFER, B.O.TEN BRINK, T.J.KETEL, A.W.B.KALSHOVEN, H.VERHEUL. Z. Physik 251 (1972) 416
(Half-life)
- D.F.CRISLER, H.B.ELDRIDGE, R.KUNSELMAN, C.S.ZAIDINS. Phys. Rev. C5 (1972) 419
(Half-life)
- D.A.NEWTON, S.SARKAR, L.YAFFE, R.B.MOORE. J. Inorg. Nucl. Chem. 35 (1973) 361
(Half-life)
- R.WADSWORTH, A.KOGAN, P.R.G.LORNIE, M.R.NIXON, H.G.PRICE, P.J.TWIN. J. Phys. (London) G3 (1977) 35
(Gamma rays)
- R.A.MEYER, A.L.PRINDLE, W.A.MYERS, P.K.HOPKE, D.DIETERLY, J.E.KOOPS. Phys. Rev. C17 (1978) 1822
(Half-life, gamma-ray energies and emission intensities)
- A.GRUTTER. Int. J. Appl. Radiat. Isotop. 33 (1982) 533
(Half-life)
- M.N.MARTINS, E.WOLYNCE, M.C.A.CAMPOS. Phys. Rev. C26 (1982) 1936
(Half-life)
- G.SATYANARAYANA, N.VENKATESWARA RAO, G.S.SRI KRISHNA, M.V.S.CHANDRASEKHAR RAO, S.BHULOKA REDDY, D.L.SASTRY, S.N.CHINTALAPUDI, V.V.RAO. Nuovo Cim. 99A (1988) 309
(Gamma-ray emission intensities)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Atomic Data)
- E.SCHÖNFELD. Appl. Radiat. Isot. 49 (1998) 1353
(Fractional EC probabilities)
- M.R.BHAT. Nucl. Data Sheets 88 (1999) 3
(Spin and Parity, level energies)
- E.SCHÖNFELD, H.JANSSEN. Appl. Radiat. Isot. 52 (2000) 595
(P(X), P(Ae))
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICC)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q-value)

1 Decay Scheme

Zn-63 (half-life of 38.33 min) decays by 100% electron capture/beta plus to various excited levels and the ground state of Cu-63 (stable).

Le zinc 63 (38,33 min) se désintègre à 100 % par capture électronique/émission bêta plus vers plusieurs niveaux excités et le niveau fondamental du cuivre 63 (stable).

2 Nuclear Data

$T_{1/2}(^{63}\text{Zn})$: 38,33 (10) min
 $Q^+(^{63}\text{Zn})$: 3366,2 (15) keV

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_{M+}
$\epsilon_{0,22}$	264,8 (16)	0,0007 (2)	allowed	6,89	0,8802 (16)	0,1020 (13)	0,0168 (5)
$\epsilon_{0,21}$	323,6 (15)	0,0048 (8)	(allowed)	6,24	0,8814 (16)	0,1010 (13)	0,0166 (5)
$\epsilon_{0,20}$	477,3 (16)	0,0104 (14)	allowed	6,24	0,8831 (16)	0,0996 (13)	0,0163 (5)
$\epsilon_{0,19}$	508,3 (15)	0,0069 (12)	(allowed)	6,48	0,8833 (16)	0,0994 (13)	0,0163 (5)
$\epsilon_{0,18}$	558,1 (15)	0,0052 (10)	allowed	6,68	0,8836 (16)	0,0992 (13)	0,0162 (5)
$\epsilon_{0,17}$	586,0 (15)	0,0298 (21)	(allowed)	5,97	0,8837 (16)	0,0991 (13)	0,0162 (5)
$\epsilon_{0,16}$	649,7 (15)	0,082 (7)	allowed	5,62	0,8840 (16)	0,0988 (13)	0,0162 (5)
$\epsilon_{0,15}$	669,5 (15)	0,122 (6)	allowed	5,47	0,8841 (16)	0,0988 (13)	0,0161 (5)
$\epsilon_{0,14}$	830,4 (15)	0,261 (14)	(allowed)	5,33	0,8846 (16)	0,0984 (13)	0,0161 (5)
$\epsilon_{0,13}$	855,1 (15)	0,011 (2)	[allowed]	6,73	0,8846 (16)	0,0983 (13)	0,0161 (5)
$\epsilon_{0,12}$	869,0 (15)	0,0247 (20)	(allowed)	6,40	0,8846 (16)	0,0983 (13)	0,0161 (5)
$\epsilon_{0,11}$	1029,7 (15)	0,141 (9)	allowed	5,79	0,8849 (16)	0,0980 (13)	0,0160 (5)
$\epsilon_{0,9}$	1284,9 (15)	0,035 (7)	(allowed)	6,59	0,8853 (16)	0,0978 (13)	0,0160 (5)
$\epsilon_{0,8}$	1303,8 (15)	0,153 (13)	(allowed)	5,96	0,8853 (16)	0,0978 (13)	0,0160 (5)
$\epsilon_{0,7}$	1353,3 (15)	0,0130 (3)	allowed	7,06	0,8853 (16)	0,0977 (13)	0,0160 (5)
$\epsilon_{0,5}$	1819,2 (15)	0,060 (7)	allowed	6,65	0,8856 (16)	0,0975 (13)	0,0159 (5)
$\epsilon_{0,4}$	1954,0 (15)	0,42 (2)	allowed	5,87	0,8857 (16)	0,0974 (13)	0,0159 (5)

	Energy (keV)	Probability (%)	Nature	lg <i>ft</i>	<i>P_K</i>	<i>P_L</i>	<i>P_{M+}</i>
$\epsilon_{0,2}$	2404,2 (15)	1,19 (3)	allowed	5,60	0,8858 (16)	0,0973 (13)	0,0159 (5)
$\epsilon_{0,1}$	2696,3 (15)	0,92 (1)	allowed	5,81	0,8859 (16)	0,0972 (13)	0,0159 (5)
$\epsilon_{0,0}$	3366,2 (15)	3,75 (5)	allowed	5,40	0,8860 (16)	0,0971 (13)	0,0158 (5)

2.2 β^+ Transitions

	Energy (keV)	Probability (%)	Nature	lg <i>ft</i>
$\beta_{0,9}^+$	262,9 (15)	0,00043 (9)	(allowed)	6,59
$\beta_{0,8}^+$	281,8 (15)	0,0025 (2)	(allowed)	5,96
$\beta_{0,7}^+$	331,3 (15)	0,00039 (2)	allowed	7,06
$\beta_{0,5}^+$	797,2 (15)	0,042 (4)	allowed	6,65
$\beta_{0,4}^+$	932,0 (15)	0,49 (2)	allowed	5,87
$\beta_{0,2}^+$	1382,2 (15)	4,96 (13)	allowed	5,60
$\beta_{0,1}^+$	1674,3 (15)	7,00 (2)	allowed	5,81
$\beta_{0,0}^+$	2344,2 (15)	80,3 (6)	allowed	5,40

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{$\gamma+ce$} (%)	Multipolarity	α_K	α_L	α_T
$\gamma_{17,14}(\text{Cu})$	244,40 (22)	0,0054 (8)	(E2)	0,0190 (3)	0,00198 (3)	0,0213 (3)
$\gamma_{3,2}(\text{Cu})$	364,74 (6)	0,0115 (25)	M1+0,36%E2	0,00184 (3)	0,000184 (3)	0,00205 (3)
$\gamma_{14,10}(\text{Cu})$	443,70 (12)	0,013 (4)	(M1+50%E2)	0,00177 (14)	0,000179 (14)	0,00198 (16)
$\gamma_{4,2}(\text{Cu})$	450,14 (5)	0,229 (16)	M1+1,3%E2	0,00114 (4)	0,000113 (5)	0,00127 (5)
$\gamma_{11,6}(\text{Cu})$	475,91 (13)	0,006 (3)	M1+E2			
$\gamma_{8,5}(\text{Cu})$	515,45 (9)	0,021 (8)	(M1+E2)			
$\gamma_{9,5}(\text{Cu})$	534,32 (23)	0,005 (2)	(M1+E2)			
$\gamma_{5,2}(\text{Cu})$	584,98 (6)	0,033 (4)	M1+E2			
$\gamma_{16,10}(\text{Cu})$	624,34 (13)	0,011 (4)	(E2)			
$\gamma_{1,0}(\text{Cu})$	669,93 (4)	8,19 (32)	M1+1,2%E2	0,000466 (7)	0,0000462 (7)	0,000519 (8)
$\gamma_{14,6}(\text{Cu})$	675,20 (9)	0,015 (3)	(M1+E2)			
$\gamma_{15,7}(\text{Cu})$	683,74 (17)	0,004 (2)	M1+E2			
$\gamma_{4,1}(\text{Cu})$	742,23 (6)	0,067 (8)	E2	0,000512 (8)	0,0000511 (8)	0,000571 (8)
$\gamma_{9,3}(\text{Cu})$	754,56 (23)	0,016 (6)	M1+E2			
$\gamma_{10,3}(\text{Cu})$	765,37 (11)	0,007 (3)	M1+E2			
$\gamma_{5,1}(\text{Cu})$	877,07 (6)	0,003 (2)	M1+E2			
$\gamma_{6,2}(\text{Cu})$	898,61 (7)	0,009 (3)	M1+E2			
$\gamma_{11,4}(\text{Cu})$	924,38 (13)	0,0099 (20)	M1+E2			
$\gamma_{2,0}(\text{Cu})$	962,02 (3)	6,50 (16)	M1+18,7%E2	0,000226 (4)	0,0000223 (4)	0,000251 (4)
$\gamma_{14,5}(\text{Cu})$	988,83 (9)	0,0038 (11)	(M1+E2)			
$\gamma_{7,2}(\text{Cu})$	1050,90 (11)	0,0044 (11)	M1+E2			
$\gamma_{14,4}(\text{Cu})$	1123,67 (8)	0,112 (11)	M1+50%E2	0,000171 (4)	0,0000169 (4)	0,000192 (4)
$\gamma_{10,2}(\text{Cu})$	1130,11 (10)	0,013 (2)	M1+E2			
$\gamma_{15,5}(\text{Cu})$	1149,66 (14)	0,019 (2)	M1+E2			
$\gamma_{16,5}(\text{Cu})$	1169,47 (10)	0,0077 (16)	M1+E2			
$\gamma_{14,3}(\text{Cu})$	1209,07 (9)	0,014 (3)	(M1+E2)			
$\gamma_{17,5}(\text{Cu})$	1233,23 (22)	0,0025 (8)	M1+E2			

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α _K	α _L	α _T
γ _{3,0} (Cu)	1326,76 (5)	0,069 (4)	E2	0,0001268 (18)	0,00001251 (18)	0,0001757 (25)
γ _{7,1} (Cu)	1342,99 (12)	0,0025 (8)	M1+E2			
γ _{11,2} (Cu)	1374,52 (12)	0,034 (2)	M1+E2			
γ _{16,3} (Cu)	1389,71 (10)	0,043 (6)	(E2)			
γ _{8,1} (Cu)	1392,52 (9)	0,10 (1)	(M1+50% E2)	0,0001098 (19)	0,00001080 (19)	0,000167 (4)
γ _{4,0} (Cu)	1412,16 (4)	0,74 (3)	M1+36,6% E2	0,0001055 (16)	0,00001038 (15)	0,000166 (3)
γ _{19,4} (Cu)	1445,7 (3)	0,0025 (8)	(E2)			
γ _{18,3} (Cu)	1481,34 (9)	0,0016 (8)	E2			
γ _{5,0} (Cu)	1547,00 (5)	0,124 (5)	M1+13,2% E2	0,0000870 (13)	0,00000854 (13)	0,000181 (3)
γ _{14,2} (Cu)	1573,81 (8)	0,016 (2)	(M1+E2)			
γ _{11,1} (Cu)	1666,61 (13)	0,0014 (6)	E2			
γ _(-1,1) (Cu)	1696,6 (10)	0,002 (1)				
γ _{16,2} (Cu)	1754,45 (9)	0,0043 (11)	M1+E2			
γ _{12,1} (Cu)	1827,26 (10)	0,0042 (11)	(M1+E2)			
γ _{6,0} (Cu)	1860,63 (6)	0,011 (3)	E2	0,0000646 (9)	0,00000635 (9)	0,000316 (5)
γ _{14,1} (Cu)	1865,90 (8)	0,0200 (21)	(E2)	0,0000643 (9)	0,00000631 (9)	0,000319 (5)
γ _{20,2} (Cu)	1926,9 (4)	0,0053 (11)	(E2)			
γ _{7,0} (Cu)	2012,92 (11)	0,011 (2)	M1+E2			
γ _{15,1} (Cu)	2026,73 (14)	0,060 (4)	M1+E2			
γ _{16,1} (Cu)	2046,54 (10)	0,0035 (11)	M1+E2			
γ _{8,0} (Cu)	2062,45 (8)	0,034 (3)	(M1+E2)			
γ _{9,0} (Cu)	2081,32 (22)	0,015 (2)	(M1+E2)			
γ _{10,0} (Cu)	2092,13 (10)	0,005 (3)	E2			
γ _{17,1} (Cu)	2110,30 (21)	0,0065 (13)	M1+E2			
γ _(-1,2) (Cu)	2181,8 (7)	0,0013 (8)				
γ _{19,1} (Cu)	2188,0 (3)	0,0016 (8)	M1+E2			
γ _{20,1} (Cu)	2219,0 (4)	0,0029 (8)	M1+E2			
γ _{11,0} (Cu)	2336,54 (12)	0,077 (5)	M1+E2			
γ _{12,0} (Cu)	2497,19 (9)	0,020 (2)	(M1+E2)			
γ _{13,0} (Cu)	2511,06 (6)	0,011 (2)	[M1+E2]			
γ _{14,0} (Cu)	2535,83 (7)	0,067 (3)	(M1+E2)			
γ _{15,0} (Cu)	2696,66 (13)	0,039 (3)	M1+E2			
γ _{16,0} (Cu)	2716,47 (9)	0,012 (1)	M1+E2			
γ _{17,0} (Cu)	2780,23 (21)	0,0154 (12)	M1+E2			
γ _{18,0} (Cu)	2808,10 (8)	0,0036 (6)	M1+E2			
γ _{19,0} (Cu)	2857,9 (3)	0,0028 (5)	M1+E2			
γ _{20,0} (Cu)	2888,9 (4)	0,0021 (2)	M1+E2			
γ _{21,0} (Cu)	3042,59 (8)	0,0048 (8)	M1+E2			
γ _{22,0} (Cu)	3101,4 (4)	0,0007 (2)	M1+E2			

3 Atomic Data

3.1 Cu

$$\begin{aligned} \omega_K &: 0,454 & (4) \\ \bar{\omega}_L &: 0,0097 & (4) \\ n_{KL} &: 1,357 & (4) \end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	8,02792	51,3
K α_1	8,04787	100
K β_3	8,90541	
K β_1	8,90539	
K β_5''	8,9771	21,1
X _L		
L ℓ	0,811	
L α	0,929 - 0,93	
L η	0,831	
L β	0,949 - 1,022	
L γ	0,952	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	6,731 - 7,059	100
KLX	7,746 - 8,064	27,8
KXY	8,739 - 8,982	1,93
Auger L	0,68 - 0,80	346

4 Electron Emissions

	Energy (keV)	Electrons (per 100 disint.)
e _{AL}	(Cu) 0,68 - 0,80	9,30 (9)
e _{AK}	(Cu)	3,50 (5)
	KLL 6,731 - 7,059	
	KLX 7,746 - 8,064	
	KXY 8,739 - 8,982	
$\beta_{0,0}^+$	max: 2344,2 (15)	
	avg: 1041,9 (7)	
		{ 80,3 (6)
$\beta_{0,1}^+$	max: 1674,3 (15)	
	avg: 732,0 (7)	
		{ 7,00 (2)

		Energy (keV)	Electrons (per 100 disint.)
$\beta_{0,2}^+$	max:	1382,2 (15)	
	avg:	599,5 (7) } }	4,96 (13)
$\beta_{0,4}^+$	max:	932,0 (15)	
	avg:	399,7 (7) } }	0,49 (2)
$\beta_{0,5}^+$	max:	797,2 (15)	
	avg:	341,0 (7) } }	0,042 (4)
$\beta_{0,7}^+$	max:	331,3 (15)	
	avg:	143,6 (6) } }	0,00039 (2)
$\beta_{0,8}^+$	max:	281,8 (15)	
	avg:	123,0 (6) } }	0,0025 (2)
$\beta_{0,9}^+$	max:	262,9 (15)	
	avg:	115,1 (6) } }	0,00043 (9)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Cu)	0,811 - 1,022	0,0958 (16)
XK α_2	(Cu)	8,02792	0,865 (12)
XK α_1	(Cu)	8,04787	1,686 (22) } K α
XK β_3	(Cu)	8,90541	
XK β_1	(Cu)	8,90539	0,355 (6) K' β_1
XK β_5''	(Cu)	8,9771	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{17,14}(\text{Cu})$	244,40 (22)	0,0053 (8)
$\gamma_{3,2}(\text{Cu})$	364,74 (6)	0,0115 (25)
$\gamma_{14,10}(\text{Cu})$	443,70 (12)	0,013 (4)
$\gamma_{4,2}(\text{Cu})$	450,14 (5)	0,229 (16)
$\gamma_{11,6}(\text{Cu})$	475,91 (13)	0,006 (3)
γ^\pm	511	185,6 (9)
$\gamma_{8,5}(\text{Cu})$	515,45 (9)	0,021 (8)
$\gamma_{9,5}(\text{Cu})$	534,32 (23)	0,005 (2)
$\gamma_{5,2}(\text{Cu})$	584,98 (6)	0,033 (4)
$\gamma_{16,10}(\text{Cu})$	624,34 (13)	0,011 (4)

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{Cu})$	669,93 (4)	8,19 (32)
$\gamma_{14,6}(\text{Cu})$	675,20 (9)	0,015 (3)
$\gamma_{15,7}(\text{Cu})$	683,74 (17)	0,004 (2)
$\gamma_{4,1}(\text{Cu})$	742,23 (6)	0,067 (8)
$\gamma_{9,3}(\text{Cu})$	754,56 (23)	0,016 (6)
$\gamma_{10,3}(\text{Cu})$	765,37 (11)	0,007 (3)
$\gamma_{5,1}(\text{Cu})$	877,06 (6)	0,003 (2)
$\gamma_{6,2}(\text{Cu})$	898,60 (7)	0,009 (3)
$\gamma_{11,4}(\text{Cu})$	924,37 (13)	0,0099 (20)
$\gamma_{2,0}(\text{Cu})$	962,01 (3)	6,50 (16)
$\gamma_{14,5}(\text{Cu})$	988,82 (9)	0,0038 (11)
$\gamma_{7,2}(\text{Cu})$	1050,89 (11)	0,0044 (11)
$\gamma_{14,4}(\text{Cu})$	1123,66 (8)	0,112 (11)
$\gamma_{10,2}(\text{Cu})$	1130,10 (10)	0,013 (2)
$\gamma_{15,5}(\text{Cu})$	1149,65 (14)	0,019 (2)
$\gamma_{16,5}(\text{Cu})$	1169,46 (10)	0,0077 (16)
$\gamma_{14,3}(\text{Cu})$	1209,06 (9)	0,014 (3)
$\gamma_{17,5}(\text{Cu})$	1233,22 (22)	0,0025 (8)
$\gamma_{3,0}(\text{Cu})$	1326,75 (5)	0,069 (4)
$\gamma_{7,1}(\text{Cu})$	1342,97 (12)	0,0025 (8)
$\gamma_{11,2}(\text{Cu})$	1374,50 (12)	0,034 (2)
$\gamma_{16,3}(\text{Cu})$	1389,69 (10)	0,043 (6)
$\gamma_{8,1}(\text{Cu})$	1392,50 (9)	0,10 (1)
$\gamma_{4,0}(\text{Cu})$	1412,14 (4)	0,74 (3)
$\gamma_{19,4}(\text{Cu})$	1445,7 (3)	0,0025 (8)
$\gamma_{18,3}(\text{Cu})$	1481,32 (9)	0,0016 (8)
$\gamma_{5,0}(\text{Cu})$	1546,98 (5)	0,124 (5)
$\gamma_{14,2}(\text{Cu})$	1573,79 (8)	0,016 (2)
$\gamma_{11,1}(\text{Cu})$	1666,59 (13)	0,0014 (6)
$\gamma_{(-1,1)}(\text{Cu})$	1696,6 (10)	0,002 (1)
$\gamma_{16,2}(\text{Cu})$	1754,42 (9)	0,0043 (11)
$\gamma_{12,1}(\text{Cu})$	1827,23 (10)	0,0042 (11)
$\gamma_{6,0}(\text{Cu})$	1860,60 (6)	0,011 (3)
$\gamma_{14,1}(\text{Cu})$	1865,87 (8)	0,0200 (21)
$\gamma_{20,2}(\text{Cu})$	1926,9 (4)	0,0053 (11)
$\gamma_{7,0}(\text{Cu})$	2012,89 (11)	0,011 (2)
$\gamma_{15,1}(\text{Cu})$	2026,70 (14)	0,060 (4)
$\gamma_{16,1}(\text{Cu})$	2046,50 (10)	0,0035 (11)
$\gamma_{8,0}(\text{Cu})$	2062,41 (8)	0,034 (3)
$\gamma_{9,0}(\text{Cu})$	2081,28 (22)	0,015 (2)
$\gamma_{10,0}(\text{Cu})$	2092,09 (10)	0,005 (3)
$\gamma_{17,1}(\text{Cu})$	2110,26 (21)	0,0065 (13)
$\gamma_{(-1,2)}(\text{Cu})$	2181,8 (7)	0,0013 (8)
$\gamma_{19,1}(\text{Cu})$	2188,0 (3)	0,0016 (8)
$\gamma_{20,1}(\text{Cu})$	2219,0 (4)	0,0029 (8)
$\gamma_{11,0}(\text{Cu})$	2336,49 (12)	0,077 (5)
$\gamma_{12,0}(\text{Cu})$	2497,14 (9)	0,020 (2)
$\gamma_{13,0}(\text{Cu})$	2511,01 (6)	0,011 (2)

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{14,0}(\text{Cu})$	2535,78 (7)	0,067 (3)
$\gamma_{15,0}(\text{Cu})$	2696,60 (13)	0,039 (3)
$\gamma_{16,0}(\text{Cu})$	2716,41 (9)	0,012 (1)
$\gamma_{17,0}(\text{Cu})$	2780,16 (21)	0,0154 (12)
$\gamma_{18,0}(\text{Cu})$	2808,03 (8)	0,0036 (6)
$\gamma_{19,0}(\text{Cu})$	2857,8 (3)	0,0028 (5)
$\gamma_{20,0}(\text{Cu})$	2888,8 (4)	0,0021 (2)
$\gamma_{21,0}(\text{Cu})$	3042,51 (8)	0,0048 (8)
$\gamma_{22,0}(\text{Cu})$	3101,3 (4)	0,0007 (2)

6 Main Production Modes

$^{64}\text{Zn}(n,2n)^{63}\text{Zn}$

$^{63}\text{Cu}(p,n)^{63}\text{Zn}$

$^{63}\text{Cu}(d,2n)^{63}\text{Zn}$

$^{64}\text{Zn}(\gamma,n)^{63}\text{Zn}$

7 References

- C.V. STRAIN. Phys. Rev. 54 (1938) 1021
(Half-life)
- W. BOTHE, W. GENTNER. Z. Phys. 112 (1939) 45
(Half-life)
- L.A. DELSASSO, L.N. RIDENOUR, R. SHERR, M.G. WHITE. Phys. Rev. 55 (1939) 113
(Half-life)
- O. HUBER, H. MEDICUS, P. PREISWERK, R. STEFFEN. Helv. Phys. Acta 20 (1947) 495
(Half-life)
- H. WÄFFLER, O. HIRZEL. Helv. Phys. Acta 21 (1948) 200
(Half-life)
- R.W. HAYWARD, E. FARRELLY-PESSOA, D.D. HOPPES. R. VAN LIESHOUT. Nuovo Cimento 11 (1959) 153
(Gamma-ray energies)
- R.A. RICCI, R.K. GIRGIS, R. VAN LIESHOUT. Nuovo Cimento 11 (1959) 156
(Half-life, Gamma-ray energies and emission probabilities)
- I.L. PREISS, R.W. FINK. Nucl. Phys. 15 (1960) 326
(Half-life)
- J.B. CUMMING, N.T. PORILE. Phys. Rev. 122 (1961) 1267
(Half-life, Gamma-ray energies and emission probabilities, EC emission probabilities)
- S.S. VASIL'EV, NO HSIENG CH'ANG, L.YA. SHAVTVALOV. Sov. Phys. - JETP 13 (1961) 331
(Half-life, Gamma-ray emission probabilities, Positron energies and emission probabilities)
- L.A. RAYBURN. Phys. Rev. 122 (1961) 168
(Half-life)
- A. PAULSEN, H. LISKIEN. Nukleonik 7 (1965) 117
(Half-life)
- D. DE FRENNE, M. DORIKENS, L. DORIKENS-VANPRAET, J. DEMUYNCK. Nucl. Phys. A103 (1967) 203
(Gamma-ray energies and emission probabilities)
- J.D. GOSS, F.L. RIFFLE, D.R. PARISGAULT, J.C. HARRIS. Nucl. Phys. A115 (1968) 113
(Half-life)
- M. BORMANN, B. LAMMERS. Nucl. Phys. A130 (1969) 195
(Half-life)
- I. BORCHERT. Z. Phys. 223 (1969) 473
(Half-life, Gamma-ray energies and emission probabilities)

- A. KIURU, P. HOLMBERG. Z. Phys. 233 (1970) 146
(Gamma-ray energies and emission probabilities)
- N.B. GOVE, M.J. MARTIN. Nucl. Data Tables 10 (1971) 205
(EC/positron ratios)
- G.C. GIESLER. PhD thesis, Michigan State University (1971)
(Gamma-ray energies and emission probabilities, EC/positron ratio to ground state)
- G.C. GIESLER, K.L. KOSANKE, R.A. WARNER, W.C. McHARRIS. Nucl. Instrum. Methods 93 (1971) 211
(Gamma-gamma coincidence)
- R.L. ROBINSON, Z.W. GRABOWSKI. Nucl. Phys. A191 (1972) 225
(Gamma-gamma angular correlation, Mixing ratios)
- D.F. CRISLER, H.B. ELDRIDGE, R. KUNSELMAN, C.S. ZAIDINS. Phys. Rev. C5 (1972) 419
(Half-life)
- A.A.C. KLAASSE, P.F.A. GOUDSMIT. Z. Phys. 266 (1974) 75
(Gamma-ray energies and emission probabilities)
- R. COLLÉ, R. KISHORE, J.B. CUMMING. Phys. Rev. C9 (1974) 1819
(Half-life)
- G.H. FULLER. J. Phys. Chem. Ref. Data 5 (1976) 835
(Spin, Magnetic dipole moment, Electric quadrupole moment)
- F.P. LARKINS. At. Data Nucl. Data Tables 20 (1977) 311
(Auger-electron energies)
- R.G. KULKARNI, D.P. NAVALKELE. Can. J. Phys. 58 (1980) 472
(Gamma-gamma angular correlation, Mixing ratios)
- A. GRÜTTER. Int. J. Appl. Radiat. Isot. 33 (1982) 533
(Half-life)
- E. SCHÖNFELD. PTB Report PTB-6.33-95-2 (1995)
(Fractional EC probabilities)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Fluorescence yields, X-ray emission probability ratios, Auger-electron emission probability ratios)
- E. SCHÖNFELD. Appl. Radiat. Isot. 49 (1998) 1353
(Fractional EC probabilities)
- E. SCHÖNFELD, G. RODLOFF. PTB Report PTB-6.11-98-1 (1998)
(Auger electrons)
- K.P. SINGH, D.C. TAYAL, H.S. HANS. Phys. Rev. C58 (1998) 1980
(B(E2) values)
- E. SCHÖNFELD, G. RODLOFF. PTB Report PTB-6.11-1999-1 (1999)
(K-X rays)
- E. SCHÖNFELD, H. JANSSEN. Appl. Radiat. Isot. 52 (2000) 595
(P(X), P(Ae))
- K.W.D. LEDINGHAM, I. SPENCER, T. McCANNY, R.P. SINGHAL, M.I.K. SANTALA ET AL. Phys. Rev. Lett. 84 (2000) 899
(Half-life)
- E. BAI, HUO JUNDE. Nucl. Data Sheets 92 (2001) 147
(Nuclear levels)
- I.M. BAND, M.B. TRZHASKOVSKAYA, C.W. NESTOR JR., P.O. TIKKANEN, S. RAMAN. At. Data Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- S. RAMAN, C.W. NESTOR JR., A. ICHIHARA, M.B. TRZHASKOVSKAYA. Phys. Rev. C66 (2002) 044312
(Theoretical ICC)
- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICC)
- N.J. STONE. IAEA Report INDC(NDS)-0594 (2011)
(Spin, Magnetic dipole moment, Electric quadrupole moment)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q-value)

1 Decay Scheme

Se-73 (half-life of 7.10 h) decays by 100% electron capture/beta plus to various excited levels of As-73 that populate the ground state of As-73 (half-life of 80.30 d).

Le selenium 73 (7,10 h) se désintègre à 100% par capture électronique et transitions bêta plus vers plusieurs niveaux excités de l'arsenic 73.

2 Nuclear Data

$T_{1/2}(^{73}\text{Se})$:	7,10	(9)	h
$T_{1/2}(^{73}\text{As})$:	80,30	(6)	d
$Q^+(^{73}\text{Se})$:	2725	(7)	keV

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,20}$	141 (7)	0,0155 (20)	(non-unique 1st forbidden)	6,2	0,8646 (19)	0,1136 (16)	0,0199 (5)
$\epsilon_{0,19}$	242 (7)	0,0087 (20)	(allowed)	7	0,8723 (16)	0,1072 (13)	0,0186 (4)
$\epsilon_{0,18}$	249 (7)	0,0029 (10)	(allowed)	7,5	0,8726 (16)	0,1070 (13)	0,0186 (4)
$\epsilon_{0,17}$	291 (7)	0,0048 (19)	(non-unique 2nd forbidden)	7,4	0,8740 (16)	0,1058 (13)	0,0184 (4)
$\epsilon_{0,16}$	413 (7)	0,157 (6)	(allowed)	6,2	0,8764 (16)	0,1038 (13)	0,0180 (4)
$\epsilon_{0,15}$	544 (7)	0,030 (8)	(allowed)	7,1	0,8778 (15)	0,1027 (13)	0,0178 (4)
$\epsilon_{0,14}$	750 (7)	0,094 (3)	(allowed)	6,9	0,8789 (15)	0,1018 (13)	0,0176 (4)
$\epsilon_{0,13}$	763 (7)	0,017 (5)	(allowed)	7,7	0,8790 (15)	0,1017 (13)	0,0176 (4)
$\epsilon_{0,12}$	815 (7)	0,060 (7)	(allowed)	7,2	0,8792 (15)	0,1016 (13)	0,0175 (4)
$\epsilon_{0,11}$	874 (7)	0,433 (11)	(allowed)	6,4	0,8794 (15)	0,1014 (12)	0,0175 (4)
$\epsilon_{0,10}$	1396 (7)	0,129 (3)	(allowed)	7,3	0,8804 (15)	0,1006 (12)	0,0173 (4)
$\epsilon_{0,8}$	1432 (7)	0,435 (19)	(allowed)	6,8	0,8804 (15)	0,1006 (12)	0,0173 (4)
$\epsilon_{0,7}$	1450 (7)	0,0057 (19)	(allowed)	8,7	0,8804 (15)	0,1006 (12)	0,0173 (4)
$\epsilon_{0,6}$	1547 (7)	0,178 (2)	(non-unique 1st forbidden)	7,3	0,8805 (15)	0,1005 (12)	0,0173 (4)
$\epsilon_{0,2}$	2297 (7)	33,3 (5)	allowed	5,36	0,8810 (15)	0,1001 (12)	0,0172 (4)
$\epsilon_{0,1}$	2658 (7)	0,51 (9)	unique 1st forbidden	8,7	0,8811 (15)	0,1000 (12)	0,0172 (4)

2.2 β^+ Transitions

	Energy (keV)	Probability (%)	Nature	$\lg ft$
$\beta_{0,10}^+$	374 (7)	0,0034 (2)	(allowed)	7,3
$\beta_{0,8}^+$	410 (7)	0,017 (2)	(allowed)	6,8
$\beta_{0,7}^+$	428 (7)	0,0003 (1)	(allowed)	8,7
$\beta_{0,6}^+$	525 (7)	0,017 (1)	(non-unique 1st forbidden)	7,3
$\beta_{0,2}^+$	1275 (7)	63,9 (5)	allowed	5,36
$\beta_{0,1}^+$	1636 (7)	0,69 (11)	unique 1st forbidden	8,7

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{$\gamma+ce$} (%)	Multipolarity	α_K (10 ⁻⁵)	α_L (10 ⁻⁶)	α_M (10 ⁻⁶)	α_T (10 ⁻⁴)	α_π (10 ⁻⁵)
$\gamma_{1,0}(\text{As})$	67,039 (8)	90 (9)	100%M1	24100 (400)	26400 (400)	4040 (60)	2720 (40)	
$\gamma_{2,1}(\text{As})$	360,867 (23)	98,18 (20)	M2+0.12%E3	1165 (17)	1286 (18)	197 (3)	131,5 (19)	
$\gamma_{2,0}(\text{As})$	427,906 (21)	0,079 (14)	E3	1195 (17)	1397 (20)	213 (3)	135,7 (19)	
$\gamma_{3,1}(\text{As})$	443,016 (19)	0,050 (3)	(E1)	92,6 (13)	95,5 (14)	14,54 (21)	10,37 (15)	
$\gamma_{3,0}(\text{As})$	510,055 (17)	0,26 (3)	(E1)	65,0 (10)	67,0 (10)	10,20 (15)	7,28 (11)	
$\gamma_{11,8}(\text{As})$	557,50 (11)	0,052 (2)	(M1+E2)					
$\gamma_{11,7}(\text{As})$	575,45 (9)	0,146 (7)	(M1+E2)					
$\gamma_{(-1,1)}(\text{As})$	600,3 (3)	0,020 (3)						
$\gamma_{5,2}(\text{As})$	609,22 (4)	0,049 (4)	(E2)	125,8 (18)	132,7 (19)	20,2 (3)	14,12 (20)	
$\gamma_{14,9}(\text{As})$	682,04 (11)	0,019 (2)	(E1)	33,0 (5)	33,8 (5)	5,15 (8)	3,69 (6)	
$\gamma_{14,7}(\text{As})$	700,27 (13)	0,044 (2)	(M1+E2)					
$\gamma_{7,3}(\text{As})$	765,09 (7)	0,127 (2)	(M1+E2)					
$\gamma_{9,3}(\text{As})$	783,32 (4)	0,058 (2)	(M1+E2)					
$\gamma_{(-1,2)}(\text{As})$	793,0 (5)	0,064 (2)						
$\gamma_{11,5}(\text{As})$	813,46 (6)	0,009 (1)	(E2)	57,3 (8)	59,7 (9)	9,10 (13)	6,42 (9)	
$\gamma_{10,3}(\text{As})$	818,84 (5)	0,036 (2)	(M1+E2)					
$\gamma_{7,2}(\text{As})$	847,23 (7)	0,078 (6)	(M1+E2)					
$\gamma_{11,4}(\text{As})$	856,82 (5)	0,023 (6)	(E1)	20,3 (3)	20,7 (3)	3,16 (5)	2,27 (4)	
$\gamma_{8,2}(\text{As})$	865,18 (10)	0,50 (2)	(M1+E2)					
$\gamma_{9,2}(\text{As})$	865,46 (3)	0,02 (1)	(M1+E2)					
$\gamma_{12,5}(\text{As})$	873,00 (12)	0,038 (7)	(E2)	47,9 (7)	49,9 (7)	7,60 (11)	5,37 (8)	
$\gamma_{15,9}(\text{As})$	887,29 (10)	0,011 (8)	(M1+E2)					
$\gamma_{10,2}(\text{As})$	900,98 (5)	0,135 (2)	(M1+E2)					
$\gamma_{4,1}(\text{As})$	926,727 (14)	0,004 (1)	(M1+E2)					
$\gamma_{(-1,3)}(\text{As})$	930,09 (15)	0,005 (1)						
$\gamma_{13,4}(\text{As})$	968,0 (2)	0,012 (5)						
$\gamma_{16,10}(\text{As})$	982,74 (8)	0,034 (1)	(M1+E2)					
$\gamma_{4,0}(\text{As})$	993,766 (12)	0,005 (1)	(E2)	35,0 (5)	36,3 (5)	5,52 (8)	3,92 (6)	
$\gamma_{15,6}(\text{As})$	1002,61 (10)	0,004 (1)	(E1)	14,84 (21)	15,17 (22)	2,31 (4)	1,660 (24)	
$\gamma_{16,9}(\text{As})$	1018,26 (7)	0,053 (2)	(M1+E2)					
$\gamma_{16,7}(\text{As})$	1036,49 (9)	0,015 (1)	(M1+E2)					
$\gamma_{6,1}(\text{As})$	1111,013 (23)	0,201 (2)	(M1+E2)					
$\gamma_{19,10}(\text{As})$	1153,98 (24)	0,005 (1)	(M1+E2)					
$\gamma_{17,7}(\text{As})$	1159,0 (4)	0,003 (1)						
$\gamma_{7,1}(\text{As})$	1208,10 (7)	0,004 (1)	(E1)	10,50 (15)	10,72 (15)	1,632 (23)	1,700 (24)	5,25 (8)
$\gamma_{(-1,4)}(\text{As})$	1215,4 (8)	0,063 (10)						
$\gamma_{9,1}(\text{As})$	1226,33 (3)	0,003 (2)	(E1)	10,23 (15)	10,43 (15)	1,589 (23)	1,79 (3)	6,43 (9)
$\gamma_{(-1,5)}(\text{As})$	1249,9 (2)	0,004 (1)						
$\gamma_{7,0}(\text{As})$	1275,14 (7)	0,007 (1)	(M2)	39,4 (6)	40,8 (6)	6,23 (9)	4,46 (7)	0,416 (6)
$\gamma_{20,7}(\text{As})$	1308,95 (13)	0,004 (1)	(E1)	9,12 (13)	9,30 (13)	1,417 (20)	2,22 (4)	12,03 (17)

	Energy (keV)	P _{$\gamma+ce$} (%)	Multipolarity	α_K (10 ⁻⁵)	α_L (10 ⁻⁶)	α_M (10 ⁻⁶)	α_T (10 ⁻⁴)	α_π (10 ⁻⁵)
$\gamma_{16,4}(\text{As})$	1317,86 (6)	0,006 (1)	(E1)	9,02 (13)	9,19 (13)	1,40 (2)	2,27 (4)	12,61 (18)
$\gamma_{(-1,6)}(\text{As})$	1323,81 (20)	0,007 (1)						
$\gamma_{11,3}(\text{As})$	1340,54 (5)	0,069 (2)	(E2)	18,0 (3)	18,5 (3)	2,82 (4)	2,39 (4)	3,76 (6)
$\gamma_{20,6}(\text{As})$	1406,04 (11)	0,002 (1)	(M1+E2)					
$\gamma_{11,2}(\text{As})$	1422,68 (6)	0,135 (5)	(M1+E2)					
$\gamma_{18,5}(\text{As})$	1439,0 (2)	0,002 (1)						
$\gamma_{13,3}(\text{As})$	1451,7 (2)	0,006 (2)						
$\gamma_{12,2}(\text{As})$	1482,22 (6)	0,022 (1)	(M1+E2)					
$\gamma_{14,2}(\text{As})$	1547,50 (11)	0,031 (1)	(M1+E2)					
$\gamma_{15,3}(\text{As})$	1670,61 (10)	0,005 (1)	(M1+E2)					
$\gamma_{(-1,7)}(\text{As})$	1738,4 (5)	0,002 (1)						
$\gamma_{15,2}(\text{As})$	1752,75 (10)	0,011 (1)	(M1+E2)					
$\gamma_{16,3}(\text{As})$	1801,58 (6)	0,019 (5)	(M1+E2)					
$\gamma_{(-1,8)}(\text{As})$	1847,8 (3)	0,008 (1)						
$\gamma_{16,2}(\text{As})$	1883,72 (6)	0,030 (2)	(M1+E2)					
$\gamma_{(-1,9)}(\text{As})$	1889,57 (20)	0,003 (1)						
$\gamma_{19,3}(\text{As})$	1972,82 (23)	0,001 (1)	(M1+E2)					
$\gamma_{17,2}(\text{As})$	2006,2 (4)	0,002 (1)						
$\gamma_{(-1,10)}(\text{As})$	2023,9 (3)	0,002 (1)						
$\gamma_{18,2}(\text{As})$	2048,2 (2)	0,001 (1)						
$\gamma_{19,2}(\text{As})$	2054,96 (23)	0,003 (1)	(M1+E2)					
$\gamma_{20,2}(\text{As})$	2156,18 (11)	0,005 (1)	(E1)	4,13 (6)	4,19 (6)	0,638 (9)	7,85 (11)	73,9 (11)
$\gamma_{(-1,11)}(\text{As})$	2170,5 (3)	0,002 (1)						
$\gamma_{20,1}(\text{As})$	2517,05 (11)	0,005 (1)	(M1+E2)					

3 Atomic Data

3.1 As

ω_K	:	0,575	(4)
$\bar{\omega}_L$:	0,0155	(5)
n_{KL}	:	1,232	(4)

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	10,50814	51,2
K α_1	10,5438	100
K β_3	11,7204	
K β_1	11,7263	
K β_5''	11,821	
K β_2	11,8643	0,86
X _L		
L ℓ	1,12	
L α	1,282	
L η	1,155	
L β	1,317 - 1,388	
L γ	1,524	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	8,746 - 9,149	100
KLX	10,114 - 10,541	31,3
KXY	11,460 - 11,862	2,45
Auger L	0,90 - 1,23	416

4 Electron and Positron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(As)	0,90 - 1,23	65,3 (15)
eAK	(As)		21,0 (8)
	KLL	8,746 - 9,149	}
	KLX	10,114 - 10,541	
	KXY	11,460 - 11,862	
ec _{1,0} T	(As)	55,172 - 67,037	19 (11)
ec _{1,0} K	(As)	55,172 (8)	17 (10)
ec _{1,0} L	(As)	65,513 - 65,716	1,8 (10)
ec _{1,0} M+	(As)	66,836 - 67,037	0,32 (18)
ec _{2,1} T	(As)	349,00 - 360,86	1,27 (30)
ec _{2,1} K	(As)	349,00 (3)	1,13 (25)
ec _{2,1} L	(As)	359,34 - 359,54	0,12 (3)
ec _{2,1} M+	(As)	360,66 - 360,86	0,021 (5)
$\beta_{0,1}^+$	max:	1636 (7)	}
$\beta_{0,1}^+$	avg:	745 (3)	
$\beta_{0,2}^+$	max:	1275 (7)	}
$\beta_{0,2}^+$	avg:	555 (3)	
$\beta_{0,6}^+$	max:	525 (7)	}
$\beta_{0,6}^+$	avg:	228 (3)	
$\beta_{0,7}^+$	max:	428 (7)	}
$\beta_{0,7}^+$	avg:	187 (3)	
$\beta_{0,8}^+$	max:	410 (7)	}
$\beta_{0,8}^+$	avg:	179 (3)	
$\beta_{0,10}^+$	max:	374 (7)	}
$\beta_{0,10}^+$	avg:	164 (3)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)	
XL	(As)	1,12 - 1,524	1,05 (3)	
XK α_2	(As)	10,50814	8,3 (3)	K α
XK α_1	(As)	10,5438	16,2 (6)	
XK β_3	(As)	11,7204	3,70 (14)	K' β_1
XK β_1	(As)	11,7263		
XK β_5''	(As)	11,821		
XK β_2	(As)	11,8643	0,140 (7)	K' β_2

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{As})$	67,039 (8)	70,7 (70)
$\gamma_{2,1}(\text{As})$	360,866 (23)	96,91 (20)
$\gamma_{2,0}(\text{As})$	427,905 (21)	0,078 (14)
$\gamma_{3,1}(\text{As})$	443,015 (19)	0,050 (3)
$\gamma_{3,0}(\text{As})$	510,053 (17)	0,26 (3)
γ^{\pm}	511	129 (8)
$\gamma_{11,8}(\text{As})$	557,50 (11)	0,052 (2)
$\gamma_{11,7}(\text{As})$	575,45 (9)	0,146 (7)
$\gamma_{(-1,1)}(\text{As})$	600,3 (3)	0,020 (3)
$\gamma_{5,2}(\text{As})$	609,22 (4)	0,049 (4)
$\gamma_{14,9}(\text{As})$	682,04 (11)	0,019 (2)
$\gamma_{14,7}(\text{As})$	700,27 (13)	0,044 (2)
$\gamma_{7,3}(\text{As})$	765,09 (7)	0,127 (2)
$\gamma_{9,3}(\text{As})$	783,32 (4)	0,058 (2)
$\gamma_{(-1,2)}(\text{As})$	793,0 (5)	0,064 (2)
$\gamma_{11,5}(\text{As})$	813,46 (6)	0,009 (1)
$\gamma_{10,3}(\text{As})$	818,84 (5)	0,036 (2)
$\gamma_{7,2}(\text{As})$	847,22 (7)	0,078 (6)
$\gamma_{11,4}(\text{As})$	856,81 (5)	0,023 (6)
$\gamma_{8,2}(\text{As})$	865,17 (10)	0,50 (2)
$\gamma_{9,2}(\text{As})$	865,45 (3)	0,02 (1)
$\gamma_{12,5}(\text{As})$	872,99 (12)	0,038 (7)
$\gamma_{15,9}(\text{As})$	887,28 (10)	0,011 (8)
$\gamma_{10,2}(\text{As})$	900,97 (5)	0,135 (2)
$\gamma_{4,1}(\text{As})$	926,721 (14)	0,004 (1)
$\gamma_{(-1,3)}(\text{As})$	930,09 (15)	0,005 (1)
$\gamma_{13,4}(\text{As})$	968,0 (2)	0,012 (5)

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{16,10}(\text{As})$	982,73 (8)	0,034 (1)
$\gamma_{4,0}(\text{As})$	993,759 (12)	0,005 (1)
$\gamma_{15,6}(\text{As})$	1002,60 (10)	0,004 (1)
$\gamma_{16,9}(\text{As})$	1018,25 (7)	0,053 (2)
$\gamma_{16,7}(\text{As})$	1036,48 (9)	0,015 (1)
$\gamma_{6,1}(\text{As})$	1111,004 (23)	0,201 (2)
$\gamma_{19,10}(\text{As})$	1153,97 (24)	0,005 (1)
$\gamma_{17,7}(\text{As})$	1159,0 (4)	0,003 (1)
$\gamma_{7,1}(\text{As})$	1208,09 (7)	0,004 (1)
$\gamma_{(-1,4)}(\text{As})$	1215,4 (8)	0,063 (10)
$\gamma_{9,1}(\text{As})$	1226,32 (3)	0,003 (2)
$\gamma_{(-1,5)}(\text{As})$	1249,9 (2)	0,004 (1)
$\gamma_{7,0}(\text{As})$	1275,13 (7)	0,007 (1)
$\gamma_{20,7}(\text{As})$	1308,94 (13)	0,004 (1)
$\gamma_{16,4}(\text{As})$	1317,85 (6)	0,006 (1)
$\gamma_{(-1,6)}(\text{As})$	1323,81 (20)	0,007 (1)
$\gamma_{11,3}(\text{As})$	1340,53 (5)	0,069 (2)
$\gamma_{20,6}(\text{As})$	1406,03 (11)	0,002 (1)
$\gamma_{11,2}(\text{As})$	1422,67 (6)	0,135 (5)
$\gamma_{18,5}(\text{As})$	1439,0 (2)	0,002 (1)
$\gamma_{13,3}(\text{As})$	1451,7 (2)	0,006 (2)
$\gamma_{12,2}(\text{As})$	1482,20 (6)	0,022 (1)
$\gamma_{14,2}(\text{As})$	1547,48 (11)	0,031 (1)
$\gamma_{15,3}(\text{As})$	1670,59 (10)	0,005 (1)
$\gamma_{(-1,7)}(\text{As})$	1738,4 (5)	0,002 (1)
$\gamma_{15,2}(\text{As})$	1752,73 (10)	0,011 (1)
$\gamma_{16,3}(\text{As})$	1801,56 (6)	0,019 (5)
$\gamma_{(-1,8)}(\text{As})$	1847,8 (3)	0,008 (1)
$\gamma_{16,2}(\text{As})$	1883,69 (6)	0,030 (2)
$\gamma_{(-1,9)}(\text{As})$	1889,57 (20)	0,003 (1)
$\gamma_{19,3}(\text{As})$	1972,79 (23)	0,001 (1)
$\gamma_{17,2}(\text{As})$	2006,2 (4)	0,002 (1)
$\gamma_{(-1,10)}(\text{As})$	2023,9 (3)	0,002 (1)
$\gamma_{18,2}(\text{As})$	2048,2 (2)	0,001 (1)
$\gamma_{19,2}(\text{As})$	2054,93 (23)	0,003 (1)
$\gamma_{20,2}(\text{As})$	2156,15 (11)	0,005 (1)
$\gamma_{(-1,11)}(\text{As})$	2170,5 (3)	0,002 (1)
$\gamma_{20,1}(\text{As})$	2517,00 (11)	0,005 (1)

6 Main Production Modes

$$\left\{ \begin{array}{l} \text{Ge} - 70(\alpha, n)\text{Se} - 73 \\ \text{Possible impurities : As} - 72, \text{Se} - 72, \text{Se} - 73m \end{array} \right.$$

$$\left\{ \begin{array}{l} \text{Se} - 74(n, 2n)\text{Se} - 73 \\ \text{Possible impurities : As} - 74, \text{Se} - 73m \end{array} \right.$$

$$\left\{ \begin{array}{l} \text{Se} - 74(\gamma, n)\text{Se} - 73 \\ \text{Possible impurities : Se} - 73m \end{array} \right.$$

- $\left\{ \begin{array}{l} \text{As} - 75(\text{p},\text{3n})\text{Se} - 73 \\ \text{Possible impurities : As} - 74, \text{Se} - 73\text{m} \end{array} \right.$
 $\left\{ \begin{array}{l} \text{Ge} - 72(\text{He} - 3,\text{d})\text{Se} - 73 \\ \text{Possible impurities : Se} - 73\text{m} \end{array} \right.$
 $\left\{ \begin{array}{l} \text{Ni} - 60(\text{O} - 16,\text{p}2\text{n})\text{Se} - 73 \\ \text{Possible impurities : Se} - 73\text{m} \end{array} \right.$

7 References

- W.S. COWART, M.L. POOL, D.A. McCOWN, L.L. WOODWARD. Phys. Rev. 73 (1948) 1454
(Half-life)
- F.R. SCOTT. Phys. Rev. 84 (1951) 659
(Positron energies and emission probabilities, Gamma-ray energies and emission probabilities, Conversion-electron energies and emission probabilities, Auger-electron energies and emission probabilities)
- R.W. HAYWARD, D.D. HOPPES. Phys. Rev. 98 (1955) 1172, MA2
(Positron energies, Log ft)
- R.W. HAYWARD, D.D. HOPPES. Phys. Rev. 101 (1956) 93
(Positron energies and emission probabilities, Gamma-ray energies and emission probabilities, Conversion-electron energies and emission probabilities, Half-lives (67- and 428-keV nuclear levels))
- J. BEYDON, R. CHAMINADE, M. CRUT, H. FARAGGI, J. OLKOWSKY, A PAPINEAU. Nucl. Phys. 2 (1957) 593
(Half-life, Gamma-ray energies)
- M.IA. KUZNETSOVA, V.N. MEKHEDOV. Izv. Akad. Nauk SSSR, Ser. Fiz. 21 (1957) 1020
(K capture)
- R.A. RICCI, R. VAN LIESHOUT, H.J. VAN DEN BOLD. Physica 26 (1960) 1014
(Half-life, Gamma-ray energies and emission probabilities)
- T. KUROYANAGI. J. Phys. Soc. Japan 15 (1960) 2179
(Positron decay)
- E. BODENSTEDT, G. STRUBE, W. ENGELS, H. BLUMBERG, R.-M. LIEDER, E. GERDAU. Phys. Lett. 6 (1963) 290
(Half-life (67-keV nuclear level), Mixing ratio)
- H.H. BOLOTIN. Phys. Rev. 131 (1963) 774
(Half-life (67- and 428-keV nuclear levels))
- B. OLSEN, L. BOSTRÖM. Nucl. Instrum. Methods 44 (1966) 65
(Half-life (67-keV nuclear level))
- P.V. RAO, R.W. FINK. Phys. Rev. 154 (1967) 1028
(Half-life, Gamma-ray energies and emission probabilities, ICC(total))
- A.H.W. ATEN JR., J.C. KAPTEYN. Radiochim. Acta 9 (1968) 48
(67- and 361-keV gamma rays, Se-73m)
- M.P. AKHMED, K.A. BASKOVA, S.S. VASIL'EV, L.YA. SHAVTVALOV. Yad. Fiz. 8 (1968) 240
(Positron energies and emission probabilities, Log ft, Gamma-ray emission probabilities)
- E.A. IVANOV, A. IORDĂCHESCU, G. PASCOVICI. Rev. Roum. Phys. 13 (1968) 879
(Half-life (428-keV nuclear level))
- E.A. IVANOV, A. IORDĂCHESCU, G. PASCOVICI. Rev. Roum. Phys. 14 (1969) 317
(Half-life (428-keV nuclear level))
- K.W. MARLOW, A. FAAS. Nucl. Phys. A132 (1969) 339
(Half-life, Gamma-ray energies and emission probabilities, Half-life (428-keV nuclear level))
- R.D. MEEKER, A.B. TUCKER. Nucl. Phys. A157 (1970) 337
(Gamma-ray energies and emission probabilities)
- R.D. MEEKER. PhD thesis, Iowa State University (1970)
(Gamma-ray energies and emission probabilities)
- D. QUITMANN, J.M. JAKLEVIC. Z. Naturforsch. 25a (1970) 975
(Multipolarity)
- N.B. GOVE, M.J. MARTIN. Nucl. Data Tables 10 (1971) 205
(EC/positron ratios)
- E. RECKNAGEL. Hahn-Meitner Institute report HMI-B-115 (1972)
(Half-life (428-keV nuclear level))
- R.R. BETTS, S. MORDECHAI, D.J. PULLEN, B. ROSNER, W. SCHOLZ. Nucl. Phys. A230 (1974) 235
(As-73 nuclear levels)

- P. VAN DER MERWE, E. BARNARD, J.A.M. DE VILLIERS, J.G. MALAN. Nucl. Phys. A240 (1975) 273
(As-73 nuclear levels from Ge-73(p,n) and (p,ngamma) reactions)
- M. SCHRADER, H. REISS, G. ROSNER, H.V. KLAUDOR. Nucl. Phys. A263 (1976) 193
(As-73 nuclear levels)
- M. BORMANN, H.-K. FEDDERSEN, H.-H. HÖLSCHER, W. SCOBEL, H. WAGENER. Z. Phys. A277 (1976) 203
(Half-life)
- F.P. LARKINS. At. Data Nucl. Data Tables 20 (1977) 311
(Auger-electron energies)
- T.J. KETEL. PhD thesis, Vrije Universiteit, Amsterdam (1977)
(Half-life (428-keV nuclear level))
- B.O. TEN BRINK. PhD thesis, Vrije Universiteit, Amsterdam (1978)
(Gamma-ray energies and emission probabilities)
- B.O. TEN BRINK, P. VAN NES, C. HOETMER, H. VERHEUL. Nucl. Phys. A338 (1980) 24
(Gamma-ray energies and emission probabilities)
- I. BERKES, R. HASSANI, M. MASSAQ. Phys. Rev. C38 (1988) 2329
(Ground state spin, Magnetic moment, Mixing ratio)
- TH. SCHAEFER, E. LOHMANN, R. VIANDEN. Z. Phys. - Hadrons and Nuclei A343 (1992) 279
(Quadrupole moment (67-keV nuclear level))
- E. SCHÖNFELD. PTB report PTB-6.33-95-2 (1995)
(P(K), P(L), P(M), P(N), P(O))
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Fluorescence yields, X-ray emission probability ratios, Auger-electron emission probability ratios)
- D. SOHLER, Zs. PODOLYÁK, J. GULYÁS, T. FÉNYES, A. ALGORÁ, Zs. DOMBRÁDI, S. BRANT, V. PAAR. Nucl. Phys. A618 (1997) 35
(Gamma branches, As-73 nuclear levels from Ge-73(p,ngamma) reaction)
- E. SCHÖNFELD. Appl. Rad. Isot. 49 (1998) 1353
(Fractional EC probabilities)
- E. SCHÖNFELD, G. RODLOFF. PTB report PTB-6.11-98-1 (1998)
(Auger electrons)
- E. SCHÖNFELD, G. RODLOFF. PTB report PTB-6.11-1999-1 (1999)
(X(K))
- E. SCHÖNFELD, H. JANSSEN. Appl. Rad. Isot. 52 (2000) 595
(P(X), P(Ae))
- I.M. BAND, M.B. TRZHASKOVSKAYA, C.W. NESTOR JR., P.O. TIKKANEN, S. RAMAN. At. Data Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- S. RAMAN, C.W. NESTOR JR., A. ICHIHARA, M.B. TRZHASKOVSKAYA. Phys. Rev. C66 (2002) 044312
(Theoretical ICC)
- BALRAJ SINGH. Nucl. Data Sheets 101 (2004) 193
(Nuclear levels)
- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICC)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q-value)

1 Decay Scheme

Le rubidium 82 se désintègre par capture électronique vers des niveaux excités et le niveau fondamental du krypton 82.

Rb-82 decays by electron capture to excited levels and to the ground state of Kr-82.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{82}\text{Rb}) &: 1,2652 \quad (45) \quad \text{min} \\ Q^+(^{82}\text{Rb}) &: 4403 \quad (3) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,24}$	446,9 (30)	0,00009 (2)		7,1	0,8722 (15)	0,1061 (12)	0,0192 (4)
$\epsilon_{0,23}$	491,9 (30)	0,00010 (2)		7,1			
$\epsilon_{0,22}$	521,9 (30)	0,00024 (5)		6,8			
$\epsilon_{0,21}$	567,2 (30)	0,00089 (5)		6,3			
$\epsilon_{0,20}$	587,9 (30)	0,0019 (8)		5,6			
$\epsilon_{0,19}$	661 (3)	0,0036 (6)		5,9			
$\epsilon_{0,18}$	686,2 (30)	0,008 (3)		5,8			
$\epsilon_{0,17}$	838,4 (30)	0,0034 (31)		6			
$\epsilon_{0,16}$	945,5 (30)	0,000111 (23)		7,7			
$\epsilon_{0,15}$	1047,7 (30)	0,00134 (13)		6,7			
$\epsilon_{0,14}$	1216,2 (30)	0,0265 (15)		5,5	0,8763 (15)	0,1028 (12)	0,0185 (4)
$\epsilon_{0,13}$	1458,9 (30)	0,0500 (19)		5,4	0,8766 (15)	0,1025 (12)	0,0185 (4)
$\epsilon_{0,12}$	1747,2 (30)	0,0142 (17)		6,1	0,8770 (14)	0,1022 (12)	0,0184 (4)
$\epsilon_{0,11}$	1841,3 (30)	0,0011 (6)		7,3			
$\epsilon_{0,10}$	1846,7 (30)	0,00023 (11)		10			
$\epsilon_{0,9}$	1894 (3)	0,0011 (6)		7,4			
$\epsilon_{0,8}$	1923,3 (30)	0,0682 (14)		5,5	0,8771 (14)	0,1021 (12)	0,0184 (4)
$\epsilon_{0,7}$	1952,9 (30)	0,0105 (8)		6,3	0,8771 (14)	0,1021 (12)	0,0184 (4)
$\epsilon_{0,6}$	2231,3 (30)	0,283 (5)	Allowed	5	0,8773 (14)	0,1019 (12)	0,0184 (4)
$\epsilon_{0,5}$	2446,2 (30)	0,0047 (8)		6,7			
$\epsilon_{0,4}$	2582,4 (30)	0,00003 (3)	Unique 2nd Forbidden	11,5			
$\epsilon_{0,3}$	2915,4 (30)	0,0096 (9)	Allowed	6,7			

	Energy (keV)	Probability (%)	Nature	lg <i>ft</i>	<i>P_K</i>	<i>P_L</i>	<i>P_M</i>
$\epsilon_{0,2}$	2928,1 (30)	0,0284 (14)	Allowed	6,3	0,8776 (14)	0,1017 (12)	0,0183 (4)
$\epsilon_{0,1}$	3626,5 (30)	1,06 (2)	Allowed	4,8	0,8778 (14)	0,1016 (12)	0,0183 (4)
$\epsilon_{0,0}$	4403 (3)	3,01 (3)	Allowed	4,6	0,8779 (14)	0,1014 (12)	0,0183 (4)

2.2 β^+ Transitions

	Energy (keV)	Probability (%)	Nature	lg <i>ft</i>
$\beta_{0,12}^+$	725,2 (30)	0,00284 (34)		6,1
$\beta_{0,11}^+$	819,3 (30)	0,00033 (19)		7,3
$\beta_{0,10}^+$	824,7 (30)	0,00007 (4)		10
$\beta_{0,9}^+$	872 (3)	0,00041 (25)		7,4
$\beta_{0,8}^+$	901,3 (30)	0,0288 (7)		5,5
$\beta_{0,7}^+$	930,9 (30)	0,0050 (4)		6,3
$\beta_{0,6}^+$	1209,3 (30)	0,317 (6)	Allowed	5
$\beta_{0,5}^+$	1424,2 (30)	0,00890 (14)		6,7
$\beta_{0,4}^+$	1560,4 (30)	0,00007 (7)	Unique 2nd Forbidden	11,5
$\beta_{0,3}^+$	1893,4 (30)	0,0444 (41)	Allowed	6,7
$\beta_{0,2}^+$	1906,1 (30)	0,135 (7)	Allowed	6,3
$\beta_{0,1}^+$	2604,5 (30)	13,10 (19)	Allowed	4,8
$\beta_{0,0}^+$	3381 (3)	81,81 (24)	Allowed	4,6

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{$\gamma+ce$} (%)	Multipolarity	α_K (10 ⁻⁴)	α_L (10 ⁻⁵)	α_M (10 ⁻⁶)	α_T (10 ⁻⁴)
$\gamma_{8,5}(\text{Kr})$	522,923 (36)	0,0045 (15)					
$\gamma_{6,2}(\text{Kr})$	696,786 (32)	0,071 (6)					
$\gamma_{2,1}(\text{Kr})$	698,372 (14)	0,159 (11)					
$\gamma_{3,1}(\text{Kr})$	711,10 (7)	0,060 (4)					
$\gamma_{1,0}(\text{Kr})$	776,522 (10)	15,03 (19)	E2	8,19 (12)	8,84 (13)	14,3 (2)	9,23 (13)
$\gamma_{20,13}(\text{Kr})$	871 (1)	0,0014 (8)					
$\gamma_{7,2}(\text{Kr})$	975,20 (9)	0,0084 (11)					
$\gamma_{8,3}(\text{Kr})$	992,10 (8)	0,0018 (8)					
$\gamma_{9,3}(\text{Kr})$	1021,4 (5)	0,0015 (9)					
$\gamma_{4,1}(\text{Kr})$	1044,08 (40)	0,0009 (6)					
$\gamma_{10,2}(\text{Kr})$	1081,4 (7)	0,00030 (15)					
$\gamma_{11,2}(\text{Kr})$	1086,8 (5)	0,0014 (8)					
$\gamma_{13,4}(\text{Kr})$	1123,54 (40)	0,0008 (6)					
$\gamma_{12,3}(\text{Kr})$	1168,20 (12)	0,0014 (6)					
$\gamma_{5,1}(\text{Kr})$	1180,275 (22)	0,0165 (15)					
$\gamma_{12,2}(\text{Kr})$	1180,93 (10)	0,0030 (15)					
$\gamma_{6,1}(\text{Kr})$	1395,158 (32)	0,529 (8)	E2	2,12 (3)	2,24 (4)	3,63 (5)	2,90 (4)
$\gamma_{2,0}(\text{Kr})$	1474,894 (10)	0,0904 (24)	E2	1,90 (3)	2,00 (3)	3,24 (5)	2,89 (4)
$\gamma_{17,5}(\text{Kr})$	1607,8 (3)	0,00225 (30)					
$\gamma_{7,1}(\text{Kr})$	1673,57 (9)	0,0071 (5)					
$\gamma_{14,3}(\text{Kr})$	1699,20 (9)	0,0015 (8)					
$\gamma_{8,1}(\text{Kr})$	1703,198 (32)	0,0505 (11)					

	Energy (keV)	$P_{\gamma+\text{ce}}$ (%)	Multipolarity	α_K (10^{-4})	α_L (10^{-5})	α_M (10^{-6})	α_T (10^{-4})
$\gamma_{14,2}(\text{Kr})$	1711,93 (5)	0,00165 (30)					
$\gamma_{19,5}(\text{Kr})$	1785,16 (8)	0,0030 (6)					
$\gamma_{12,1}(\text{Kr})$	1879,3 (1)	0,0101 (6)					
$\gamma_{5,0}(\text{Kr})$	1956,797 (20)	0,0068 (6)					
$\gamma_{13,1}(\text{Kr})$	2167,618 (41)	0,0431 (6)					
$\gamma_{18,2}(\text{Kr})$	2241,94 (15)	0,0009 (8)					
$\gamma_{14,1}(\text{Kr})$	2410,30 (5)	0,0233 (12)					
$\gamma_{8,0}(\text{Kr})$	2479,72 (3)	0,0401 (16)					
$\gamma_{15,1}(\text{Kr})$	2578,80 (19)	0,00105 (11)					
$\gamma_{12,0}(\text{Kr})$	2655,82 (10)	0,0026 (6)					
$\gamma_{17,1}(\text{Kr})$	2788,08 (30)	0,00114 (8)					
$\gamma_{18,1}(\text{Kr})$	2940,31 (15)	0,0071 (29)					
$\gamma_{13,0}(\text{Kr})$	2944,14 (4)	0,0075 (15)					
$\gamma_{19,1}(\text{Kr})$	2965,44 (8)	0,00060 (5)					
$\gamma_{21,1}(\text{Kr})$	3059,3 (5)	0,00068 (5)					
$\gamma_{22,1}(\text{Kr})$	3104,6 (5)	0,00015 (5)					
$\gamma_{15,0}(\text{Kr})$	3355,32 (19)	0,000285 (30)					
$\gamma_{16,0}(\text{Kr})$	3457,5 (7)	0,000111 (23)					
$\gamma_{20,0}(\text{Kr})$	3815,1 (10)	0,000451 (31)					
$\gamma_{21,0}(\text{Kr})$	3835,8 (5)	0,000219 (23)					
$\gamma_{22,0}(\text{Kr})$	3881,1 (5)	0,000087 (21)					
$\gamma_{23,0}(\text{Kr})$	3911,1 (10)	0,000105 (15)					
$\gamma_{24,0}(\text{Kr})$	3956,1 (10)	0,000090 (15)					

3 Atomic Data

3.1 Kr

$$\begin{aligned}\omega_K &: 0,652 (4) \\ \bar{\omega}_L &: 0,0215 (6) \\ n_{KL} &: 1,149 (4)\end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	12,599	51,86
K α_1	12,65	100
K β_3	14,105	
K β_1	14,113	
K β_5''	14,238	
K β_2	14,315	
K β_4	14,328	
		2,42
X _L		
L ℓ	1,387	
L α	1,585 - 1,586	
L η	1,439	
L β	1,637 - 1,831	
L γ	1,706 - 1,911	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	10,398 - 10,885	100
KLX	12,077 - 12,637	34,7
KXY	13,741 - 14,298	3,02
Auger L	1,09 - 1,91	

4 Electron and Positron Emissions

	Energy (keV)	Electrons (per 100 disint.)
e _{AL}	(Kr) 1,09 - 1,91	4,961 (25)
e _{AK}	(Kr) KLL 10,398 - 10,885 KLX 12,077 - 12,637 KXY 13,741 - 14,298	1,394 (20)
$\beta_{0,0}^+$	max: 3381 (3) avg: 1535,6 (15)	81,81 (24)
$\beta_{0,1}^+$	max: 2604,5 (30) avg: 1168,5 (15)	13,10 (19)
$\beta_{0,2}^+$	max: 1906,1 (30) avg: 844,1 (14)	0,135 (7)
$\beta_{0,3}^+$	max: 1893,4 (30) avg: 838,3 (14)	0,0444 (41)
$\beta_{0,4}^+$	max: 1560,4 (30) avg: 735,6 (15)	0,00007 (7)
$\beta_{0,5}^+$	max: 1424,2 (30) avg: 624,8 (14)	0,00890 (14)
$\beta_{0,6}^+$	max: 1209,3 (30) avg: 528,6 (14)	0,317 (6)
$\beta_{0,7}^+$	max: 930,9 (30) avg: 405,7 (14)	0,0050 (4)
$\beta_{0,8}^+$	max: 901,3 (30) avg: 392,7 (14)	0,0288 (7)
$\beta_{0,9}^+$	max: 872 (3) avg: 380,0 (14)	0,00041 (25)
$\beta_{0,10}^+$	max: 824,7 (30) avg: 359,4 (14)	0,00007 (4)
$\beta_{0,11}^+$	max: 819,3 (30) avg: 357,0 (14)	0,00033 (19)

	Energy (keV)	Electrons (per 100 disint.)
$\beta_{0,12}^+$	max: 725,2 (30) avg: 316,2 (13)	0,00284 (34)

5 Photon Emissions

5.1 X-Ray Emissions

	Energy (keV)	Photons (per 100 disint.)
XL (Kr)	1,387 - 1,911	0,1066 (18)
XK α_2 (Kr)	12,599	0,760 (9)
XK α_1 (Kr)	12,65	1,466 (16)
XK β_3 (Kr)	14,105	
XK β_1 (Kr)	14,113	0,351 (5)
XK β_5'' (Kr)	14,238	
XK β_2 (Kr)	14,315	
XK β_4 (Kr)	14,328	0,0354 (12)

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
γ^\pm	511	190,9 (6)
$\gamma_{8,5}(\text{Kr})$	522,8 (5)	0,0045 (15)
$\gamma_{6,2}(\text{Kr})$	696,86 (15)	0,071 (6)
$\gamma_{2,1}(\text{Kr})$	698,37 (5)	0,159 (11)
$\gamma_{3,1}(\text{Kr})$	711,2 (1)	0,060 (4)
$\gamma_{1,0}(\text{Kr})$	776,52 (1)	15,02 (19)
$\gamma_{20,13}(\text{Kr})$	869,3 (4)	0,0014 (8)
$\gamma_{7,2}(\text{Kr})$	975,2 (1)	0,0084 (11)
$\gamma_{8,3}(\text{Kr})$	992,2 (1)	0,0018 (8)
$\gamma_{9,3}(\text{Kr})$	1021,4 (5)	0,0015 (9)
$\gamma_{4,1}(\text{Kr})$	1044,1 (5)	0,0009 (6)
$\gamma_{10,2}(\text{Kr})$	1081,4 (7)	0,00030 (15)
$\gamma_{11,2}(\text{Kr})$	1086,8 (5)	0,0014 (8)
$\gamma_{13,4}(\text{Kr})$	1123,6 (7)	0,0008 (6)
$\gamma_{12,3}(\text{Kr})$	1168,2 (2)	0,0014 (6)
$\gamma_{5,1}(\text{Kr})$	1180,27 (2)	0,0165 (15)
$\gamma_{12,2}(\text{Kr})$	1181,3	0,0030 (15)
$\gamma_{6,1}(\text{Kr})$	1395,14 (3)	0,529 (8)
$\gamma_{2,0}(\text{Kr})$	1474,88 (1)	0,0904 (24)

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{17,5}(\text{Kr})$	1607,7 (3)	0,00225 (30)
$\gamma_{7,1}(\text{Kr})$	1673,55 (9)	0,0071 (5)
$\gamma_{14,3}(\text{Kr})$	1698,7 (3)	0,0015 (8)
$\gamma_{8,1}(\text{Kr})$	1703,19 (4)	0,0505 (11)
$\gamma_{14,2}(\text{Kr})$	1711,9 (4)	0,00165 (30)
$\gamma_{19,5}(\text{Kr})$	1785,13 (7)	0,0030 (6)
$\gamma_{12,1}(\text{Kr})$	1879,18 (15)	0,0101 (6)
$\gamma_{5,0}(\text{Kr})$	1956,75 (4)	0,0068 (6)
$\gamma_{13,1}(\text{Kr})$	2167,59 (4)	0,0431 (6)
$\gamma_{18,2}(\text{Kr})$	2241,98 (17)	0,0009 (8)
$\gamma_{14,1}(\text{Kr})$	2410,26 (5)	0,0233 (12)
$\gamma_{8,0}(\text{Kr})$	2479,65 (4)	0,0401 (16)
$\gamma_{15,1}(\text{Kr})$	2578,7 (2)	0,00105 (11)
$\gamma_{12,0}(\text{Kr})$	2655,85 (15)	0,0026 (6)
$\gamma_{17,1}(\text{Kr})$	2788,4 (5)	0,00114 (8)
$\gamma_{18,1}(\text{Kr})$	2940,0 (3)	0,0071 (29)
$\gamma_{13,0}(\text{Kr})$	2944,0 (2)	0,0075 (15)
$\gamma_{19,1}(\text{Kr})$	2966,3 (7)	0,00060 (5)
$\gamma_{21,1}(\text{Kr})$	3059,2 (5)	0,00068 (5)
$\gamma_{22,1}(\text{Kr})$	3104,5 (5)	0,00015 (5)
$\gamma_{15,0}(\text{Kr})$	3355,6 (5)	0,000285 (30)
$\gamma_{16,0}(\text{Kr})$	3457,4 (7)	0,000111 (23)
$\gamma_{20,0}(\text{Kr})$	3815 (1)	0,000451 (31)
$\gamma_{21,0}(\text{Kr})$	3836 (1)	0,000219 (23)
$\gamma_{22,0}(\text{Kr})$	3881 (1)	0,000087 (21)
$\gamma_{23,0}(\text{Kr})$	3911 (1)	0,000105 (15)
$\gamma_{24,0}(\text{Kr})$	3956 (1)	0,000090 (15)

6 Main Production Modes

$$\left\{ \begin{array}{l} \text{Rb} - \text{nat(p,xn)}\text{Sr} - 82 \\ \text{Possible impurities: Sr} - 85 \end{array} \right.$$

$$\left\{ \begin{array}{l} \text{Rb} - 85(\text{p},4\text{n})\text{Sr} - 82 \\ \text{Possible impurities: Sr} - 85 \end{array} \right.$$

7 References

- L.M.LITZ, S.A.RING, W.R.BALKWELL. Phys. Rev. 92 (1953) 288
(Half-life)
- P.KRUGER, N.SUGARMAN. Phys. Rev. 90 (1953) 158
(Half-life)
- M.SAKAI, H.IKEGAMI, T.YAMAZAKI. J. Phys. Soc. Japan 17 (1962) 1087
(Gamma-ray emission intensities)
- J.VRZAL, B.S.DZHELEPOV, A.G.DMITRIEV, N.N.ZHUKOVSKII, J.LIPTAK, L.N.MOSKVIN, J.URBANETS, L.G.TSARITSYNA. Bull. Acad. Sci. USSR, Phys. Ser. 31 (1968) 1701
(Gamma-ray emission intensities)
- S.RAMAN, J.J.PINAJIAN. Nucl. Phys. A125 (1969) 129

- (Gamma-ray emission intensities)
- G.GRAEFFE, S.VAISALA, J.HEINONEN. Nucl. Phys. A140 (1970) 161
(Gamma-ray emission intensities)
- A.Z.HRYNKIEWICZ, J.STYCZEN, W.WALUS, R.BRODA. Acta Phys. Polonica A38 (1970) 501
(Gamma-ray emission intensities)
- P.M.GRANT, B.R.ERDAL, R.E.WHIPPLE, R.J.DANIELS, H.A.O'BRIEN JR. Phys. Rev. C18 (1978) 2799
(Half-life)
- R.A.MEYER, J.F.WILD, K.ESKOLA, M.E.LEINO, S.VAISALA, K.FORSSTEN, U.KAUP, A.GELBERG. Phys. Rev. C27 (1983) 2217
(Gamma-ray emission intensities)
- A.ZEMEL, T.HAGEMAN, J.J.HAMILL, J.VAN KLINKEN. Phys. Rev. C31 (1985) 1483
(Gamma transitions)
- S.M.JUDGE, M.J.WOODS, S.L.WATERS, K.R.BUTLER. Appl. Radiat. Isotopes 38 (1987) 185
(Gamma-ray emission intensities)
- M.J.WOODS, S.M.JUDGE, S.E.M.LUCAS. Appl. Radiat. Isotopes 38 (1987) 191
(Gamma-ray emission intensities)
- D.D.HOPPES, B.M.COURSEY, F.J.SCHIMA, D.YANG. Appl. Radiat. Isotopes 38 (1987) 195
(Half-life)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Atomic Data)
- E.SCHÖNFELD. Appl. Radiat. Isotopes 49 (1998) 1353
(Atomic Data)
- E.SCHÖNFELD, H.JANSSEN. Appl. Radiat. Isotopes 52 (2000) 595
(Atomic Data)
- I.M.BAND, M.B.TRZHASKOVSKAYA, C.W.NESTOR JR., P.O.TIKKANEN, S.RAMAN. At. Data. Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICC)
- C.J.GROSS, K.P.RYKACZEWSKI, D.W.STRACENER, M.WOLINSKA-CICHOCKA, R.L.VARNER, D.MILLER, C.U.JOST, M.KARNY, A.KORGUL, S.LIU, M.MADURGA. Phys. Rev. C85 (2012) 024319
(Gamma-ray emission intensities)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)

1 Decay Scheme

Sr-82 decays by electron capture to the ground state of Rb-82 ($T_{1/2} = 1,2652$ (45) min). There is no decay to the excited level of Rb-82m ($T_{1/2} = 6,47$ h).

Le strontium 82 se désintègre par capture électronique vers le niveau fondamental du rubidium 82 ($T_{1/2}=1,2652$ (45) min), le niveau excité de période 6,47 h n'est pas atteint.

2 Nuclear Data

$T_{1/2}(^{82}\text{Sr})$:	25,347	(17)	d
$T_{1/2}(^{82}\text{Rb})$:	1,2652	(45)	min
$Q^+(^{82}\text{Sr})$:	178	(7)	keV

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,0}$	178 (7)	100	Allowed	4,7	0,859 (2)	0,116 (2)	0,022 (1)

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	
X _L		
L ℓ	1,484	
L α	1,693 - 1,695	
L η	1,543	
L β	1,752 - 1,954	
L γ	1,831 - 2,051	

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	1,16 - 2,05	

4 Electron Emissions

	Energy (keV)	Electrons (per 100 disint.)
e _{AL} (Rb)	1,16 - 2,05	105,7 (5)
e _{AK} (Rb)		
KLL	10,987 - 11,503	
KLX	12,782 - 13,381	
KXY	14,556 - 15,172	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)	
XL	(Rb)	1,484 - 2,051	2,52 (5)	
XK α_2	(Rb)	13,3359	16,79 (14)	K α
XK α_1	(Rb)	13,3955	32,32 (22)	
XK β_3	(Rb)	14,9519	7,87 (9)	K' β_1
XK β_1	(Rb)	14,9614		
XK β_5''	(Rb)	15,085		
XK β_2	(Rb)	15,1856	0,91 (4)	K' β_2
XK β_4	(Rb)	15,205		

6 Main Production Modes

$\left\{ \begin{array}{l} \text{Rb} - \text{nat(p,xn)}\text{Sr} - 82 \\ \text{Possible impurities: Sr} - 85 \end{array} \right.$

$\left\{ \begin{array}{l} \text{Rb} - 85(\text{p},\text{4n})\text{Sr} - 82 \\ \text{Possible impurities: Sr} - 85 \end{array} \right.$

7 References

- L.M.LITZ, S.A.RING, W.R.BALKWELL. Phys. Rev. 92 (1953) 288
(Half-life)
- P.KRUGER, N.SUGARMAN. Phys. Rev. 90 (1953) 158
(Half-life)
- V.SANGIUST. Nuovo Cim. 9 (1958) 446
(Half-life)
- P.M.GRANT, B.R.ERDAL, R.E.WHIPPLE, R.J.DANIELS, H.A.O'BRIEN JR. Phys. Rev. C18 (1978) 2799
(Half-life)
- S.M.JUDGE, A.M.PRIVITERA, M.J.WOODS. Appl. Radiat. Isotopes 38 (1987) 193
(Half-life)
- D.D.HOPPES, B.M.COURSEY, F.J.SCHIMA, D.YANG. Appl. Radiat. Isotopes 38 (1987) 195
(Half-life)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Atomic Data)
- E.SCHÖNFELD. Appl. Radiat. Isotopes 49 (1998) 1353
(Atomic Data)
- E.SCHÖNFELD, H.JANSSEN. Appl. Radiat. Isotopes 52 (2000) 595
(Atomic Data)
- L.PIBIDA, R.FITZGERALD, M.UNTERWEGER, M.M.HAMMOND, D.GOLAS. Appl. Radiat. Isotopes 67 (2009) 636
(Half-life)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)

1 Decay Scheme

L'yttrium 88 se désintègre par capture électronique et émission bêta plus vers les niveaux excités du strontium 88. Aucune transition (EC/ β^+) vers le niveau fondamental du strontium 88 n'a été mise en évidence.

Y-88 decays by electron capture and β^+ emission to excited levels of Sr-88. No (EC/ β^+) transition to the ground state of Sr-88 was found.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{88}\text{Y}) &: 106,63 \quad (5) \quad \text{d} \\ Q^+(^{88}\text{Y}) &: 3622,6 \quad (15) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,4}$	37,8 (15)	0,048 (18)	Allowed	7	0,721 (12)	0,225 (10)	0,0542 (25)
$\epsilon_{0,3}$	404,1 (15)	0,023 (4)	Unique 1st Forbidden	9,5	0,8521 (2)	0,1209 (1)	0,02701 (3)
$\epsilon_{0,2}$	888,5 (15)	94,3 (3)	Allowed	6,9	0,8726 (15)	0,1046 (14)	0,0229 (6)
$\epsilon_{0,1}$	1786,5 (15)	5,7 (3)	Unique 1st Forbidden	9,8	0,8393 (3)	0,100085 (4)	0,02206 (8)

2.2 β^+ Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,1}^+$	764,5 (15)	0,21 (1)	Unique 1st Forbidden	9,8

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α _K (10 ⁻³)	α _L (10 ⁻⁴)	α _M (10 ⁻⁵)	α _N (10 ⁻⁶)	α _T (10 ⁻³)	α _π (10 ⁻⁴)
γ _{3,2} (Sr)	484,352 (23)	0,0009 (9)	[E1]	1,079 (16)	1,165 (17)	1,95 (3)	2,45 (4)	1,217 (17)	
γ _{4,2} (Sr)	850,647 (21)	0,048 (18)	E2	0,754 (11)	0,828 (12)	1,39 (2)	1,739 (25)	0,853 (12)	
γ _{2,1} (Sr)	898,047 (11)	93,7 (3)	E1(+M2)	0,273 (4)	0,292 (4)	0,489 (7)	0,614 (9)	0,307 (5)	
γ _{3,1} (Sr)	1382,399 (23)	0,016 (3)	M1+E2	0,255 (4)	0,273 (4)	0,458 (7)	0,577 (8)	0,288 (4)	0,378 (6)
γ _{1,0} (Sr)	1836,090 (8)	99,385 (25)	E2	0,1449 (21)	0,1550 (22)	0,260 (4)	0,327 (5)	0,163 (2)	2,30 (4)
γ _{2,0} (Sr)	2734,137 (8)	0,608 (25)	(E3)	0,1098 (16)	0,1176 (17)	0,197 (3)	0,248 (4)	0,124 (2)	4,40 (7)
γ _{3,0} (Sr)	3218,489 (22)	0,0071 (20)	E2	0,0545 (8)	0,0577 (8)	0,0967 (14)	0,1219 (17)	0,0613 (8)	8,69 (13)

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		
Kα ₂	14,098	52,05
Kα ₁	14,1652	100
Kβ ₃	15,8252	
Kβ ₁	15,8359	
Kβ ₅ ^{''}	15,969	
Kβ ₂	16,0847	
Kβ ₄	16,104	
X_L		
Lℓ	1,5833	
Lα	1,8054 - 1,8071	
Lη	1,6501	
Lβ	1,8722 - 1,9466	
Lγ	1,9707 - 2,1971	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	11,587 - 12,134	100
KLX	13,498 - 14,145	36,7
KXY	15,390 - 16,065	3,37
Auger L		
	1,2246 - 2,1944	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Sr)	1,2246 - 2,1944	103,8 (5)
eAK	(Sr)	KLL KLX KXY KLX	26,5 (4)
		11,587 - 12,134	
		13,498 - 14,145	
		15,390 - 16,065	
ec _{1,0} [±]	(Sr)	814,072 (8)	0,02285 (40)
ec _{2,1} T	(Sr)	881,942 - 898,045	0,02877 (48)
ec _{2,0} [±]	(Sr)	1712,094 (8)	0,000268 (12)
ec _{1,0} T	(Sr)	1819,99 - 1836,09	0,0162 (2)
$\beta_{0,1}^+$	max:	764,5 (15)	0,21 (1)
	avg:	359,5 (7)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Sr)	1,5833 - 2,1971	2,76 (5)
XK α_2	(Sr)	14,098	17,55 (16) 33,71 (26)
XK α_1	(Sr)	14,1652	
XK β_3	(Sr)	15,8252	8,32 (10)
XK β_1	(Sr)	15,8359	
XK β_5''	(Sr)	15,969	
XK β_2	(Sr)	16,0847	1,08 (4)
XK β_4	(Sr)	16,104	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{3,2}(\text{Sr})$	484,352 (23)	0,0009 (9)
γ^{\pm}	511	0,46 (3)
$\gamma_{4,2}(\text{Sr})$	850,643 (21)	0,048 (18)
$\gamma_{2,1}(\text{Sr})$	898,042 (11)	93,7 (3)
$\gamma_{3,1}(\text{Sr})$	1382,387 (23)	0,016 (3)
$\gamma_{1,0}(\text{Sr})$	1836,070 (8)	99,346 (25)
$\gamma_{2,0}(\text{Sr})$	2734,092 (8)	0,608 (25)
$\gamma_{3,0}(\text{Sr})$	3218,426 (22)	0,0071 (20)

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
(Half-life)
- W.C.PEACOCK, J.W.JONES. Report AECD, 1812 (1948)
(Half-life, Beta plus emission probabilities)
- F.R.METZGER, H.C.AMACHER. Phys. Rev. 88 (1952) 147
(ICC)
- M.K.RAMASWAMY, P.S.JASTRAM. Nucl. Phys. 19 (1960) 243
(Half-life)
- R.W.PEELE. report ORNL 3016 (1960) 110
(Gamma-ray emission probabilities)
- E. I.WYATT, S.A.REYNOLDS, T.H.HANDLEY, W.S.LYON, H.A.PARKER. Nucl. Sci. Eng. 11 (1961) 74
(Half-life)
- S.SHASTRY, R.BHATTACHARYYA. Nucl. Phys. 55 (1964) 397
(Gamma-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)
- J.H.HAMILTON, S.R.AMTEY, B.VAN NOOIJEN, A.V.RAMAYYA, J.J.PINAJIAN. Phys. Lett. 19 (1966) 682
(ICC)
- M.SAKAI, T.YAMAZAKI, J.M.HOLLANDER. Nucl. Phys. 84 (1966) 302
(Elec. Capt. Probabilities, Gamma-ray emission probabilities)
- H.H.GROTHEER, J.W.HAMMER, K.W.HOFFMANN. Z. Physik 225 (1969) 293
(Beta plus emission probabilities)
- N.B.GOVE, M.J.MARTIN. Nuclear Data Tables 10 (1971) 205
(Pec/Pb+ ratio)
- L.J.JARDINE. Nucl. Instrum. Methods 96 (1971) 259
(Gamma-ray emission probabilities)
- C.J.ALLAN. Nucl. Instrum. Methods 91 (1971) 117
(Internal-pair formation coefficient)
- U.SCHÖTZIG, K.DEBERTIN, H.M.WEISS. PTB Mitt. 83 (1973) 307
(Gamma-ray emission probabilities)

- A.V.BARKOW, W.M.WINOGRADOW, A.W.SOLOTWIN, W.M.MAKAROW, T.M.USYPKO. Programm and abstracts of 24. Conference on nuclear spectroscopy and nuclear structure, Kharkov, 29 Jan. -1 Febr.1974, AN SSSR, Moscow (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 probabilities)
- G.ARDISSON, S.LARIBI, C.MARSOL. Nucl. Phys. A223 (1974) 616
(Gamma-ray emission probabilities)
- F.LAGOUTINE, J.LEGRAND, C.BAC. Int. J. Appl. Radiat. Isotop. 26 (1975) 131
(Half-life)
- M.BORMANN, H.-K.FEDDERSEN, H.-H.HÖLSCHER, W.SCOBEL, H.WAGNER. Z. Physik A277 (1976) 203
(Half-life)
- A.A.KONSTANTINOV, T.E.SAZONOWA, S.W.SEPMAN. Conference: 27. Annual conference on nuclear spectroscopy and nuclear structure, Tashkent, USSR, 22-25 Mar (1977)
(Half-life)
- N.M.ANTONEVA, V.M.VINOGRADOV, 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, Internal-pair formation coefficient, Gamma-ray emission probabilities)
- H.HOUTERMANS, O.MILOSEVIC, F.REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- Y.YOSHIZAWA, Y.IWATA, T.KAKU, T.KATO, J.RUAN, T.KOJIMA, Y.KAWADA. Nucl. Instrum. Methods 174 (1980) 109
(Gamma-ray emission probabilities)
- D.D.HOPPES, J.M.R.HUTCHINSON, F.J.SCHIMA, M.P.UNTERWEGER. NBS-SP 626 (1982) 85
(Half-life, Gamma-ray emission probabilities)
- K.DEBERTIN, U.SCHÖTZIG, K.F.WALZ. NBS-SP 626 (1982) 101
(Half-life, Gamma-ray emission probabilities)
- K.F.WALZ, K.DEBERTI, H.SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life)
- H.-W.MULLER. Nucl. Data Sheets 54 (1988) 1
(Gamma-ray multipolarities and mixing ratios)
- U.SCHÖTZIG. Nucl. Instrum. Methods A286 (1990) 523
(Gamma-ray emission probabilities)
- M.P.UNTERWEGER, D.D.HOPPES, F.J.SCHIMA. Nucl. Instrum. Methods Phys. Res. A312 (1992) 349
(Half-life)
- A.A.KONSTANTINOV, T.E.SAZONOVA, S.V.SEPMAN, A.V.ZANEVSKY, N.I.KARMALITSYN. Nucl. Instrum. Methods Phys. Res. A339 (1994) 200
(K X-ray emission probabilities)
- R.H.MARTIN, K.I.W.BURNS, J.G.V.TAYLOR. Nucl. Instrum. Methods A390 (1997) 267
(Half-life)
- E.SCHÖNFELD, H.JANSSEN. Appl. Rad. Isotopes 52 (2000) 595
(X-ray and Auger electron emission probabilities)
- I.M.BAND, M.B.TRZHASKOVSKAYA, C.W.NESTOR JR., P.O.TIKKANEN, S.RAMAN. At. Data Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- M.P.UNTERWEGER. Appl. Rad. Isotopes 56 (2002) 125
(Half-life)
- M.-M.BÉ, V.CHISTÉ, C.DULIEU, E.BROWNE, V.CHECHEV, N.KUZMENKO, R.HELMER, A.NICHOLS, E.SCHÖNFELD AND R.DERSCH. Table of Radionuclides (Vol. 1 A =1 to 150). Bureau International des Poids et Mesures (2004) 153
(Y-88 decay data evaluation)
- M.-N.AMIOT, J.BOUCHARD, M.-M.Bé, J.-B.ADAMO. Appl. Rad. Isotopes 62 (2005) 11
(Half-life)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR.. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(BrIcc computer program)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)
- R.FITZGERALD. J. Res. Natl. Inst. Stand. Technol. 117 (2012) 80
(Half-life)

- E.A.MCCUTCHAN, A.A.SONZOGNI. Nucl. Data Sheets 115 (2014) 135
(Decay Scheme, Sr-88 adopted levels and gammas)
- M.P.UNTERWEGER, R.FITZGERALD. Appl. Rad. Isotopes (2014)
(Half-life)

1 Decay Scheme

Zr-89 (half-life of 78.42 h) undergoes 100% EC/positron decay (Q_{EC} of 2832.8(28) keV) to various nuclear levels, including the metastable and ground states of Y-89.

Le zirconium 89 se désintègre par capture électronique et/ou transitions bêta plus vers plusieurs niveaux de l'yttrium 89, y compris le niveau isomérique et le niveau fondamental.

2 Nuclear Data

$T_{1/2}(^{89}\text{Zr})$:	78,42	(13)	h
$T_{1/2}(^{89m}\text{Y})$:	15,84	(18)	s
$Q^+(^{89}\text{Zr})$:	2832,8	(28)	keV

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,5}$	211 (3)	0,745 (10)	allowed	6,18	0,8575 (17)	0,1165 (13)	0,0223 (5)
$\epsilon_{0,4}$	266 (3)	0,106 (5)	allowed	7,25	0,8615 (16)	0,1134 (13)	0,0216 (5)
$\epsilon_{0,3}$	303 (3)	0,074 (5)	allowed	7,52	0,8632 (16)	0,1120 (13)	0,0213 (4)
$\epsilon_{0,2}$	1088 (3)	0,123 (4)	unique 1st forbidden	9,09	0,8677 (15)	0,1082 (12)	0,0208 (4)
$\epsilon_{0,1}$	1924 (3)	76,2 (3)	allowed	6,152	0,8731 (15)	0,1041 (12)	0,0196 (4)

2.2 β^+ Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,1}^+$	902 (3)	22,8 (3)	allowed	6,152

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α _K (10 ⁻³)	α _L (10 ⁻⁴)	α _M (10 ⁻⁴)	α _T (10 ⁻³)	α _π (10 ⁻⁴)
γ _{1,0} (Y)	908,97 (3)	99,873 (23)	M4	7,43 (11)	9,06 (13)	1,561 (22)	8,51 (12)	
γ _{3,1} (Y)	1620,83 (20)	0,074 (5)	M1+E2					
γ _{4,1} (Y)	1657,58 (15)	0,106 (5)	M1+E2					
γ _{5,1} (Y)	1713,1 (3)	0,745 (10)	M1+E2					
γ _{2,0} (Y)	1744,74 (18)	0,1231 (40)	E2	0,1722 (25)	0,186 (3)	0,0317 (5)	0,382 (6)	1,88 (3)

3 Atomic Data

3.1 Y

$$\begin{aligned} \omega_K &: 0,716 (4) \\ \bar{\omega}_L &: 0,0289 (7) \\ n_{KL} &: 1,081 (4) \end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
Kα ₂	14,8829	52,1
Kα ₁	14,9585	100
Kβ ₃	16,7259	
Kβ ₁	16,7381	
Kβ ₅ ^{''}	16,88	
Kβ ₂	17,0156	
Kβ ₄	17,0362	
		25,1
		3,48
X _L		
Lℓ	1,686	
Lα	1,92 - 1,923	
Lη	1,762	
Lβ	1,996 - 2,078	
Lγ	2,153 - 2,347	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	12,205 - 12,784	100
KLX	14,238 - 14,956	37,6
KXY	16,251 - 17,034	3,53
Auger L	1,27 - 1,89	579

4 Electron and Positron Emissions

	Energy (keV)	Electrons (per 100 disint.)
e _{AL}	(Y) 1,27 - 1,89	79,5 (7)
e _{AK}	(Y) KLL 12,205 - 12,784 KLX 14,238 - 14,956 KXY 16,251 - 17,034	19,4 (3)
ec _{1,0 T}	(Y) 891,93 - 908,97	0,84 (3)
ec _{1,0 K}	(Y) 891,93 (3)	0,73 (3)
ec _{1,0 L}	(Y) 906,60 - 906,89	0,089 (3)
ec _{1,0 M+}	(Y) 908,58 - 908,97	0,017 (1)
$\beta_{0,1}^+$	max: 902 (3) avg: 395,7 (14)	22,8 (3)

5 Photon Emissions

5.1 X-Ray Emissions

	Energy (keV)	Photons (per 100 disint.)
XL	(Y) 1,686 - 2,347	2,36 (5)
XK α_2	(Y) 14,8829	14,08 (13)
XK α_1	(Y) 14,9585	27,01 (20)
XK β_3	(Y) 16,7259	
XK β_1	(Y) 16,7381	
XK β_5''	(Y) 16,88	
XK β_2	(Y) 17,0156	
XK β_4	(Y) 17,0362	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
γ^\pm	511	45,6 (6)
$\gamma_{1,0}(\text{Y})$	908,97 (3)	99,03 (2)
$\gamma_{3,1}(\text{Y})$	1620,81 (20)	0,074 (5)
$\gamma_{4,1}(\text{Y})$	1657,56 (15)	0,106 (5)
$\gamma_{5,1}(\text{Y})$	1713,1 (3)	0,745 (10)
$\gamma_{2,0}(\text{Y})$	1744,72 (18)	0,123 (4)

6 Main Production Modes

$\left\{ \begin{array}{l} \text{Y} - 89(\text{p},\text{n})\text{Zr} - 89 \\ \text{Possible impurities: Zr} - 88(\text{EC})\text{Y} - 88, \text{Zr} - 89\text{m} \end{array} \right.$

$\text{Y} - 89(\text{d},2\text{n})\text{Zr} - 89$

$\text{Y} - 89(\alpha,\text{p}3\text{n})\text{Zr} - 89$

$\left\{ \begin{array}{l} \text{Zr} - 90(\text{n},2\text{n})\text{Zr} - 89 \\ \text{Possible impurities: Zr} - 89\text{m} \end{array} \right.$

$\text{Zr} - 90(\text{p},2\text{n})\text{Nb} - 89(\text{EC})\text{Zr} - 89$

$\text{Zr} - 90(\text{p},\text{pn})\text{Zr} - 89$

$\text{Zr} - 90(\gamma,\text{n})\text{Zr} - 89$

7 References

- R. SAGANE, S. KOJIMA, G. MIYAMOTO, M. IKAWA. Phys. Rev. 54 (1938) 542 (Half-life)
- L.A. DUBRIDGE, J. MARSHALL. Phys. Rev. 58 (1940) 7 (Zr-89 and Zr-89m half-lives)
- R. SAGANE, S. KOJIMA, G. MIYAMOTO, M. IKAWA. Phys. Rev. 57 (1940) 1179 (Half-life)
- M. GOLDHABER, E. DER MATEOSIAN, G. SCHARFF-GOLDHABER, A.W. SUNYAR, M. DEUTSCH, N.S. WALL. Phys. Rev. 83 (1951) 985 (Half-life, EC decay)
- E.K. HYDE, G.D. O'KELLEY. Phys. Rev. 82 (1951) 944 (Half-life, Gamma-ray emission probabilities)
- K. SHURE, M. DEUTSCH. Phys. Rev. 82 (1951) 122 (Half-life)
- F.J. SHORE, W.L. BENDEL, R.A. BECKER. Phys. Rev. 83 (1951) 688 (Zr-89m half-life)
- L. KATZ, R.G. BAKER, R. MONTALBETTI. Can. J. Phys. 31 (1953) 250 (Zr-89 and Zr-89m half-lives)
- F.J. SHORE, W.L. BENDEL, H.N. BROWN, R.A. BECKER. Phys. Rev. 91 (1953) 1203 (Zr-89 and Zr-89m half-lives, P(909-keV gamma ray)/P(positron) ratio)
- C.P. SWANN, F.R. METZGER. Phys. Rev. 100 (1955) 1329 (Half-life)
- M.I. KUZNETSOVA, V.N. MEKHEDOV. Izv. Akad. Nauk SSSR, Ser. Fiz. 21 (1957) 1020 (K-capture)
- J.H. HAMILTON, L.M. LANGER, W.G. SMITH. Phys. Rev. 119 (1960) 772 (Half-life)

- S. MONARO, G.B. VINGIANI, R. VAN LIESHOUT. Physica 27 (1961) 985
(Half-life, Gamma-ray energies and emission probabilities, EC/positron ratio)
- L.A. RAYBURN. Phys. Rev. 122 (1961) 168
(Half-life)
- D.A. HOWE, L.M. LANGER, D. WORTMAN. Nucl. Phys. 37 (1962) 476
(Gamma-ray emissions feeding 909-keV level)
- E.T. BRAMLITT, R.W. FINK. J. Inorg. Nucl. Chem. 24 (1962) 1321
(Y-89m half-life)
- Y. AWAYA, Y. TENDOW. J. Phys. Soc. Japan 19 (1964) 606
(1700(100)-keV gamma ray)
- D.M. VAN PATTER, S.M. SHAFROTH. Nucl. Phys. 50 (1964) 113
(Zr-89 and Zr-89m half-lives, Gamma-ray energies and emission probabilities, EC energies and transition probabilities, EC/positron ratio)
- S.A. DURRANI, W. KÖHLER. Trans. Am. Nucl. Soc. 9 (1966) 479
(Y-89m half-life)
- H.P. YULE. Nucl. Phys. A94 (1967) 442
(Y-89m half-life)
- P. BORNEMISZA-PAUSPERTL, P. HILLE. Osterr. Akad. Wiss. Math-Naturw. Kl. Sitzber. Abt. II 176 (1968) 227
(Y-89m half-life)
- J.E. DRAPER, J.A. MCCRAY. Nucl. Phys. A120 (1968) 234
(Zr-89 and Zr-89m half-lives, Gamma-ray energies and emission probabilities)
- P.F. HINRICHSEN, S.M. SHAFROTH, D.M. VAN PATTER. Phys. Rev. 172 (1968) 1134
(Y-89 nuclear levels)
- P.F. HINRICHSEN. Nucl. Phys. A118 (1968) 538
(Gamma-ray energies and emission probabilities, EC transition probabilities, Positron emission probability, P(909-keV gamma ray)/P(511-keV gamma ray) ratio)
- R. GUNNINK, J.B. NIDAY, R.P. ANDERSON, R.A. MEYER. Lawrence Radiation Laboratory report UCID-15439 (1969)
(Gamma-ray energies and emission probabilities)
- E.L. ROBINSON, R.C. HAGENAUER, E. EICHLER. Nucl. Phys. A123 (1969) 471
(Zr-89 and Zr-89m half-lives, Gamma-ray energies and emission probabilities)
- ST. GAGNEUX, P. HUBER, H. LEUENBERGER, P. NYIKOS. Helv. Phys. Acta 43 (1970) 39
(Zr-89 half-life variation)
- N.B. GOVE, M.J. MARTIN. Nucl. Data Tables 10 (1971) 205
(EC/positron ratios)
- R. ARLT, N.G. ZAITSEVA, B. KRACIK, M.G. LOSHCHILOV, G. MUSIOL, CHAN THANH MINH, H. STRUSNY. Bull. Acad. Sci. USSR, Phys. Ser. 35 (1972) 52
(Gamma-ray energies and emission probabilities, EC transition probabilities, Positron emission probability)
- H. LEUENBERGER. Physica 64 (1973) 621
(Theoretical modelling of variation in Zr-89 half-life)
- W. BEENS. PhD thesis, Vrije Universiteit, Amsterdam (1973)
(Half-lives of Y-89 nuclear levels)
- R.L. HEATH. updated 1998, ANCR-1000-2 (1974)
(Half-life, Gamma-ray energies and emission probabilities)
- F.P. LARKINS. At. Data Nucl. Data Tables 20 (1977) 311
(Auger-electron energies)
- 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
(EC/positron ratio)
- W. BAMBYNEK, H. BEHRENS, M.H. CHEN, B. CRASEMANN, M.L. FITZPATRICK, K.W.D. LEDINGHAM, H. GENZ, M. MUTTERER, R.L. INTEMANN. Erratum: Rev. Mod. Phys. 49 (1977) 961
(EC/positron ratio)
- A.D. BAILIE, K.W.D. LEDINGHAM, J.G. LYNCH, M. CAMPBELL. J. Phys. G: Nucl. Phys 5 (1979) 1433
(P(EC)/P(positron), P(KX)/P(909-keV gamma ray) and P(K)/P(positron) ratios, Gamma-ray energies and emission probabilities)
- J.J. HAMILL, A. ZEMEL. KVI 1983 Annual Report (1984) 18
((M1+E2) multipolarity of 1713-keV gamma ray)
- R.T. SKELTON, R.W. KAVANAGH. Nucl. Phys. A414 (1984) 234
(Half-life, EC transition probabilities)

- J. HAMILL, A.J. HOEVEN, J. VAN KLINKEN, V.A. WICHERS, A. ZEMEL. KVI 1984 Annual Report (1985) 18 ((M1+E2) multipolarity of 1713-keV gamma ray)
- L. FUNKE, G. WINTER, J. DÖRING, L. KÄUBLER, H. PRADE, R. SCHWENGNER, E. WILL, CH. PROTOCHRISTOV, W. ANDREJTSCHEFF, L.G. KOSTOVA, P.O. LIPAS, R. WIROWSKI. Nucl. Phys. A541 (1992) 241 (Gamma-ray energies and emission probabilities, Half-lives of Y-89 nuclear levels)
- K. KAWADE, H. YAMAMOTO, A. TANAKA, A. HOSOYA, T. KATOH, T. IIDA. JAERI report JAERI-M-92-027 (1992) 364 (Zr-89m half-life)
- E. SCHÖNFELD. PTB Report PTB-6.33-95-2 (1995) (P(K), P(L), P(M), P(N), P(O))
- S. ITOH, M. YASUDA, H. YAMAMOTO, T. IIDA, A. TAKAHASHI, K. KAWADE. JAERI Report JAERI-Conf-95-008 (1995) 185 (Y-89m half-life)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527 (Fluorescence yields, X-ray emission probability ratios, Auger-electron emission probability ratios)
- S. LAHIRI, B. MUKHOPADHYAY, N.R. DAS. Appl. Rad. Isot. 48 (1997) 883 (Y-89(alpha,p3n)Zr-89 mode of production)
- E. SCHÖNFELD, G. RODLOFF. PTB Report PTB-6.11-98-1 (1998) (Auger electrons)
- E. SCHÖNFELD. Appl. Rad. Isot. 49 (1998) 1353 (P(K), P(L), P(M), P(N), P(O))
- E. SCHÖNFELD, G. RODLOFF. PTB Report PTB-6.11-1999-1 (1999) (X(K))
- E. SCHÖNFELD, H. JANSSEN. Appl. Rad. Isot. 52 (2000) 595 (P(X), P(Ae))
- I.M. BAND, M.B. TRZHASKOVSKAYA, C.W. NESTOR JR., P.O. TIKKANEN, S. RAMAN. At. Data Nucl. Data Tables 81 (2002) 1 (Theoretical ICC)
- S. RAMAN, C.W. NESTOR JR., A. ICHIHARA, M.B. TRZHASKOVSKAYA. Phys. Rev. C66 (2002) 044312 (Theoretical ICC)
- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202 (Theoretical ICC and IPF coefficients)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603 (Q-value)
- B. SINGH. Nucl. Data Sheets 114 (2013) 1 (Nuclear levels)

1 Decay Scheme

Zr-93 decays via two beta minus transitions, 73(5)% to Nb-93m and 27(5)% to Nb-93.

Le zirconium-93 se désintègre 100 % par émission bêta vers le niveau isomérique (73 (5) %) et le niveau fondamental (27 (5) %) du niobium 93.

2 Nuclear Data

$T_{1/2}(^{93}\text{Zr})$:	1,61	(6)	10^6 a
$Q^-(^{93}\text{Zr})$:	90,3	(15)	keV

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	$\lg ft$
$\beta_{0,1}^-$	59,5 (15)	73 (5)	Unique 1st Forbidden	10,16
$\beta_{0,0}^-$	90,3 (15)	27 (5)	2nd Forbidden	12,09

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+ce}$ (%)	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)	73 (5)	M4	0,260 (4)	1,151 (17)	0,249 (4)	1,693 (25)

3 Atomic Data

3.1 Nb

ω_K : 0,751 (4)
 $\bar{\omega}_L$: 0,0347 (9)
 n_{KL} : 1,045 (4)

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	16,5213	52,36
K α_1	16,6152	100
K β_3	18,607	
K β_1	18,623	
K β_5''	18,78	
K β_2	18,953	
K β_4	18,981	
X _L		
L ℓ	1,9	
L α	2,16 - 2,17	
L η	2	
L β	2,26 - 2,49	
L γ	2,41 - 2,67	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	13,49 - 14,14	100
KLX	15,78 - 16,61	39,1
KXY	18,05 - 18,98	3,81
Auger L	1,4 - 2,7	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Nb)	1,4 - 2,7	59,1 (4)
eAK	(Nb)	KLL KLX KXY 13,49 - 14,14 15,78 - 16,61 18,05 - 18,98	2,78 (21)
	KLL		
	KLX		
	KXY		
ec _{1,0} T	(Nb)	11,78 - 30,77	73 (5)
ec _{1,0} K	(Nb)	11,78 (2)	11,2 (8)
ec _{1,0} L	(Nb)	28,07 - 28,40	49,5 (35)
ec _{1,0} M	(Nb)	30,30 - 30,57	10,7 (8)
ec _{1,0} N	(Nb)	30,71 - 30,77	1,39 (10)
$\beta_{0,1}^-$	max:	59,5 (15)	73 (5)
	avg:	18,75 (54)	
$\beta_{0,0}^-$	max:	90,3 (15)	27 (5)
	avg:	23,64 (42)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Nb)	1,9 - 2,67	2,1 (1)
XK α_2	(Nb)	16,5213	2,41 (18)
XK α_1	(Nb)	16,6152	
XK β_3	(Nb)	18,607	4,6 (4)
XK β_1	(Nb)	18,623	
XK β_5''	(Nb)	18,78	
XK β_2	(Nb)	18,953	1,19 (9)
XK β_4	(Nb)	18,981	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{Nb})$	30,77 (2)	0,00043 (3)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{U} - 235(\text{n,f})\text{Zr} - 93 \\ \text{Possible impurities : Fe} - 55, \text{Mo} - 93, \text{Nb} - 93\text{m} \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Zr} - 92(\text{n,}\gamma)\text{Zr} - 93 \\ \text{Possible impurities : Nb} - 93\text{m} \end{array} \right.$

7 References

- E.P. STEINBERG, L.E. GLENDEEN. Phys.Rev. 78 (1950) 624
(Half-life; Beta branching; Beta emission energies)
- L.E. GLENDEEN, E.P. STEINBERG. ANL-4833 (1952) 89
(Half-life; Beta branching; Beta emission energies; Nb-93m half-life; Conversion electrons; X-rays)
- L.E. GLENDEEN, E.P. STEINBERG. ANL-5000 (1953) 55
(Half-life; Beta branching; Conversion electrons; X-rays)
- K.F. FLYNN. Priv. Comm. (1972)
(Half-life; Beta branching; Conversion electrons; X-rays)
- M.M. BÉ, V. CHISTÉ, C. DULIEU, E. BROWNE, V. CHECHEV, N. KUZMENKO, R. HELMER, A. NICHOLS, E. SCHÖNFELD, R. DERSCH. Monographie BIPM-5 (2004)
(Nb-93 levels; Nb-93m half-life, IT emission)
- C. DULIEU, M.M. BÉ, V. CHISTÉ. Proc. Int. Conf. on Nuclear Data for Science and Technology, 22-27 April 2007, Nice, France (2008) 97
(SAISINUC software)
- P. CASSETTE, F. CHARTIER, H. ISNARD, C. FRECHOU, I. LASZAK, J.P. DEGROS, M.M. BÉ, M.C. LÉPY, I. TARTES. Appl.Radiat.Isot. 68 (2010) 122
(Half-life, Beta branching)
- J. YANG, S. ZHANG, Y. DING, F. SHU, J. ZHANG. Radiochim.Acta 98 (2010) 59
(Half-life)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)

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

$$\begin{aligned} T_{1/2}(^{93m}\text{Nb}) &: 16,12 \quad (15) \quad \text{a} \\ Q^{IT}(^{93m}\text{Nb}) &: 30,77 \quad (2) \quad \text{keV} \end{aligned}$$

2.1 Gamma Transitions and Internal Conversion Coefficients

Energy (keV)	P _{γ+ce} (%)	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	0,260 (4)	1,151 (17)	0,249 (4)

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 α_2	16,5213	52,36
K α_1	16,6152	100
K β_3	18,607	
K β_1	18,623	
K β_5''	18,78	
K β_2	18,952	
K β_4	18,982	
		25,8
		3,86
X _L		
L ℓ	1,9	
L α	2,16 - 2,17	
L η	2	
L β	2,26 - 2,37	
L γ	2,41 - 2,67	

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.)
eAL	(Nb)	1,4 - 2,6	81,25 (28)
eAK	(Nb)	KLL 13,49 - 14,14 KLX 15,79 - 16,58 KXY 18,02 - 18,91	3,83 (11)
ec _{1,0} T	(Nb)	11,78 - 30,77	99,999409 (9)
ec _{1,0} K	(Nb)	11,78 (2)	15,37 (33)
ec _{1,0} L	(Nb)	28,07 - 28,40	68,0 (14)
ec _{1,0} M	(Nb)	30,30 - 30,57	14,72 (33)
ec _{1,0} N	(Nb)	30,71 - 30,77	1,91 (4)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Nb)	1,9 - 2,67	2,88 (6)
XK α_2	(Nb)	16,5213	3,32 (8)
XK α_1	(Nb)	16,6152	6,34 (15)
XK β_3	(Nb)	18,607	K α
XK β_1	(Nb)	18,623	
XK β_5''	(Nb)	18,78	
XK β_2	(Nb)	18,952	K' β_1
XK β_4	(Nb)	18,982	
			K' β_2

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{Nb})$	30,77 (2)	0,000591 (9)

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Nb} - 93(\text{n},\text{n}')\text{Nb} - 93\text{m} \\ \text{Possible impurities : Nb} - 92\text{m}, \text{Nb} - 94, \text{Nb} - 95 \end{array} \right.$
- Mo - 92(n, γ)Mo - 93
- $\left\{ \begin{array}{l} \text{Separation from Zr} - 93 + \text{Nb} - 93\text{m} \text{ (Fission products)} \\ \text{Possible impurities : Nb} - 94 \end{array} \right.$
- Mo - 93(EC)Nb - 93m

7 References

- R.P.SCHUMAN. Phys. Rev. 96 (1954) 121
(Half-life)
- K.HOHMUTH, G.MULLER, J.SCHINHTHMEISTER. Nucl. Phys. 52 (1964) 590
(ICC subshell ratios)
- K.F.FLYNN, L.E.GLENDENIN, E.P.STEINBERG. Nucl. Sci. Eng. 22 (1965) 416
(Half-life)
- J.A.BEARDEN. Rev. Mod. Phys. 39 (1967) 78
(X-ray energies)
- 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 Nucl. 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)
- 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)
- D.REHER. Int. J. Appl. Radiat. Isotop. 33 (1982) 537
(ICC subshell ratios, multipolarity)
- W.G.ALBERTS, R.HOLLNAGEL, K.KNAUF, W.PESSARA. NUREG/CP-0029, Gaithensburg 1 (1982) 433
(KX-ray emission probabilities)
- 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 Radionucléides, ISBN-2-7272-0078-1. LMRI, 1982-1987 (1987)
(ICC, multipolarity)
- B.M.COURSEY. Nucl. Instrum. Methods Phys. Res. 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 Phys. Res. 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)
- E.SCHÖNFELD, H.JANSSEN. Appl. Radiat. Isot. 52 (2000) 595
(X-ray and Auger Electron emission probabilities)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICCs)

1 Decay Scheme

Tc-94m (half-life of 51.9 (10) min) undergoes 100% EC/positron decay ($Q(EC)$ of 4332(5) keV) to various excited nuclear levels and the ground state of Mo-94.

Le technétium 94 métastable se désintègre à 100 % par capture électronique et bêta plus vers des niveaux excités et le niveau fondamental du molybdène 94.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{94m}\text{Tc}) &: 51,9 \quad (10) \quad \text{min} \\ Q^+(^{94m}\text{Tc}) &: 4332 \quad (5) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,27}$	440 (5)	0,212 (13)	(allowed)	5,6	0,8620 (15)	0,1121 (12)	0,0220 (4)
$\epsilon_{0,26}$	539 (5)	0,169 (20)	(allowed)	5,9	0,8639 (15)	0,1106 (11)	0,0216 (4)
$\epsilon_{0,25}$	798 (5)	0,106 (3)	(allowed)	6,4	0,8664 (15)	0,1086 (11)	0,0212 (4)
$\epsilon_{0,24}$	820 (5)	0,121 (10)	(allowed)	6,4	0,8666 (15)	0,1085 (11)	0,0212 (4)
$\epsilon_{0,23}$	884 (5)	0,118 (19)	(allowed)	6,4	0,8669 (14)	0,1082 (11)	0,0211 (4)
$\epsilon_{0,22}$	931 (5)	0,36 (4)	(allowed)	6	0,8672 (14)	0,1080 (11)	0,0211 (4)
$\epsilon_{0,20}$	1000 (5)	0,234 (20)	(allowed)	6,3	0,8675 (14)	0,1078 (11)	0,0210 (4)
$\epsilon_{0,18}$	1169 (5)	0,058 (17)	(allowed)	7	0,8681 (14)	0,1073 (11)	0,0209 (4)
$\epsilon_{0,17}$	1203 (5)	1,63 (9)	(allowed)	5,57	0,8682 (14)	0,1072 (11)	0,0209 (4)
$\epsilon_{0,16}$	1367 (5)	0,093 (14)	(allowed)	6,9	0,8686 (14)	0,1069 (11)	0,0208 (4)
$\epsilon_{0,13}$	1462 (5)	0,15 (3)	(allowed)	6,8	0,8688 (14)	0,1067 (11)	0,0208 (4)
$\epsilon_{0,11}$	1592 (5)	10,1 (4)	(allowed)	5,03	0,8690 (14)	0,1066 (11)	0,0207 (4)
$\epsilon_{0,7}$	1939 (5)	4,0 (2)	(allowed)	5,6	0,8694 (14)	0,1062 (11)	0,0207 (4)
$\epsilon_{0,5}$	2265 (5)	0,34 (5)	(allowed)	6,8	0,8697 (14)	0,1060 (11)	0,0206 (4)
$\epsilon_{0,4}$	2468 (5)	0,39 (9)	(allowed)	6,82	0,8699 (14)	0,1059 (11)	0,0206 (4)
$\epsilon_{0,1}$	3461 (5)	12,8 (1)	(allowed)	5,61	0,8704 (14)	0,1055 (11)	0,0205 (4)

2.2 β^+ Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,16}^+$	345 (5)	0,00058 (9)	(allowed)	6,9
$\beta_{0,13}^+$	440 (5)	0,0024 (5)	(allowed)	6,8
$\beta_{0,11}^+$	570 (5)	0,427 (21)	(allowed)	5,03
$\beta_{0,7}^+$	917 (5)	0,91 (6)	(allowed)	5,6
$\beta_{0,5}^+$	1243 (5)	0,22 (3)	(allowed)	6,8
$\beta_{0,4}^+$	1446 (5)	0,41 (10)	(allowed)	6,82
$\beta_{0,1}^+$	2439 (5)	67,2 (4)	(allowed)	5,61

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α_K (10 ⁻²)	α_L (10 ⁻³)	α_M (10 ⁻⁴)	α_T (10 ⁻²)	α_π (10 ⁻⁶)
$\gamma_{7,5}$ (Mo)	325,67 (9)	0,027 (2)	M1+50%E2	1,28 (8)	1,56 (11)	2,80 (19)	1,47 (9)	
$\gamma_{18,12}$ (Mo)	358,3 (3)	0,0084 (7)	M1+10,9%E2	0,80 (4)	0,93 (5)	1,67 (8)	0,92 (4)	
$\gamma_{7,4}$ (Mo)	528,71 (8)	0,032 (2)	M1+50%E2	0,325 (8)	0,378 (11)	0,676 (19)	0,371 (9)	
$\gamma_{11,5}$ (Mo)	672,56 (9)	0,17 (3)	M1+50%E2	0,176 (3)	0,201 (4)	0,359 (7)	0,200 (3)	
$\gamma_{2,1}$ (Mo)	702,66 (4)	0,18 (2)	E2	0,1608 (23)	0,187 (3)	0,334 (5)	0,183 (3)	
$\gamma_{13,5}$ (Mo)	802,55 (10)	0,0246 (14)	M1+50%E2	0,1146 (16)	0,1301 (19)	0,232 (4)	0,1303 (19)	
$\gamma_{3,1}$ (Mo)	870,55 (22)	0,26 (3)	E2	0,0940 (14)	0,1075 (15)	0,192 (3)	0,1070 (15)	
$\gamma_{1,0}$ (Mo)	871,098 (16)	94,04 (21)	E2	0,0939 (14)	0,1073 (15)	0,192 (3)	0,1068 (15)	
$\gamma_{11,4}$ (Mo)	875,60 (9)	1,0 (3)	M1+1,0%E2	0,0945 (14)	0,1056 (15)	0,189 (3)	0,1072 (15)	
$\gamma_{16,5}$ (Mo)	898,06 (9)	0,0098 (5)	M1+80%E2	0,0877 (13)	0,0996 (14)	0,1778 (25)	0,0997 (15)	
$\gamma_{4,1}$ (Mo)	993,21 (5)	2,21 (18)	M1+80%E2	0,0696 (13)	0,0786 (13)	0,1403 (22)	0,0791 (15)	
$\gamma_{11,3}$ (Mo)	998,26 (17)	0,24 (2)	M1	0,071 (1)	0,0792 (11)	0,1413 (20)	0,0806 (12)	
$\gamma_{13,4}$ (Mo)	1005,59 (9)	0,09 (3)	M1+0,25%E2	0,0699 (10)	0,0779 (11)	0,139 (2)	0,0793 (12)	
$\gamma_{17,5}$ (Mo)	1061,31 (9)	0,016 (2)	M1+24,5%E2	0,0616 (10)	0,0688 (10)	0,1227 (18)	0,0699 (11)	
$\gamma_{16,4}$ (Mo)	1101,10 (8)	0,042 (14)	M1+0,80%E2	0,0576 (8)	0,0640 (9)	0,1142 (16)	0,0653 (10)	0,492 (8)
$\gamma_{5,1}$ (Mo)	1196,25 (6)	0,71 (7)	M1+2,20%E2	0,0483 (7)	0,0536 (8)	0,0957 (14)	0,0553 (8)	5,77 (9)
$\gamma_{17,4}$ (Mo)	1264,35 (9)	0,22 (2)	M1+0,64%E2	0,0431 (6)	0,0478 (7)	0,0852 (12)	0,0503 (7)	15,16 (22)
$\gamma_{16,2}$ (Mo)	1391,65 (7)	0,0267 (10)	M1+0,64%E2	0,0353 (5)	0,0391 (6)	0,0698 (10)	0,0441 (7)	40,4 (6)
$\gamma_{26,7}$ (Mo)	1399,85 (16)	0,041 (3)	M1+E2					
$\gamma_{20,4}$ (Mo)	1467,43 (18)	0,072 (5)	M1+8,3%E2	0,0316 (15)	0,0350 (15)	0,062 (3)	0,0419 (9)	61 (10)
$\gamma_{27,7}$ (Mo)	1499,14 (9)	0,067 (11)	M1+E2					
$\gamma_{7,1}$ (Mo)	1521,92 (6)	4,48 (28)	M1+1,42%E2	0,0295 (5)	0,0326 (5)	0,0581 (9)	0,0411 (6)	77,6 (11)
$\gamma_{22,4}$ (Mo)	1536,52 (18)	0,014 (3)						
$\gamma_{25,4}$ (Mo)	1670,01 (10)	0,037 (2)	M1+2,20%E2	0,0245 (4)	0,0270 (4)	0,0481 (7)	0,0410 (6)	132 (3)
$\gamma_{20,2}$ (Mo)	1757,98 (17)	0,15 (2)	M1+1,0%E2	0,0221 (3)	0,0244 (4)	0,0435 (6)	0,0418 (6)	167,7 (24)
$\gamma_{24,3}$ (Mo)	1770,21 (21)	0,025 (6)	(M1+E2)					
$\gamma_{27,5}$ (Mo)	1824,81 (9)	0,023 (1)	(M1+E2)					
$\gamma_{4,0}$ (Mo)	1864,31 (5)	0,23 (3)	E2	0,0189 (3)	0,0209 (3)	0,0372 (6)	0,0455 (7)	241 (4)
$\gamma_{11,1}$ (Mo)	1868,81 (7)	5,49 (28)	M1+1,42%E2	0,0196 (3)	0,0216 (3)	0,0385 (6)	0,0438 (7)	215 (3)
$\gamma_{26,4}$ (Mo)	1928,56 (16)	0,075 (19)	M1+E2					
$\gamma_{13,1}$ (Mo)	1998,80 (8)	0,0123 (6)	M1+62,8%E2	0,0168 (3)	0,0186 (3)	0,0331 (6)	0,0484 (10)	293 (9)
$\gamma_{27,4}$ (Mo)	2027,85 (9)	0,021 (4)	(M1+E2)					
$\gamma_{5,0}$ (Mo)	2067,35 (6)	0,11 (1)	E2	0,01562 (22)	0,01722 (25)	0,0307 (5)	0,0515 (8)	338 (5)
$\gamma_{16,1}$ (Mo)	2094,31 (6)	0,0156 (6)	M1+54,8%E2	0,0155 (3)	0,0171 (4)	0,0304 (6)	0,0512 (14)	336 (15)
$\gamma_{17,1}$ (Mo)	2257,56 (7)	0,057 (5)	M1+35,4%E2	0,01356 (20)	0,01491 (22)	0,0266 (4)	0,0561 (9)	407 (8)
$\gamma_{18,1}$ (Mo)	2292,19 (19)	0,050 (17)	M1+2,8%E2	0,01330 (19)	0,01461 (21)	0,0260 (4)	0,0562 (8)	411 (6)
$\gamma_{7,0}$ (Mo)	2393,02 (6)	0,50 (4)	E2	0,01203 (17)	0,01322 (19)	0,0235 (4)	0,0633 (9)	496 (7)
$\gamma_{20,1}$ (Mo)	2460,64 (17)	0,011 (2)	(M1+E2)					
$\gamma_{22,1}$ (Mo)	2529,73 (17)	0,34 (4)						

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α _K (10 ⁻²)	α _L (10 ⁻³)	α _M (10 ⁻⁴)	α _T (10 ⁻²)	α _π (10 ⁻⁶)
γ _{23,1} (Mo)	2576,5 (4)	0,11 (2)	M1+78,3%E2	0,01061 (15)	0,01164 (17)	0,0207 (3)	0,0694 (12)	574 (11)
γ _{24,1} (Mo)	2640,76 (14)	0,033 (4)	(M1+E2)					
γ _{25,1} (Mo)	2663,22 (9)	0,066 (2)	M1+8,3%E2	0,01009 (15)	0,01106 (16)	0,0197 (3)	0,0699 (11)	585 (10)
γ _{11,0} (Mo)	2739,91 (7)	3,53 (20)	M1	0,00959 (14)	0,01051 (15)	0,0187 (3)	0,0725 (11)	616 (9)
γ _{13,0} (Mo)	2869,90 (8)	0,016 (2)	E2	0,00881 (13)	0,00964 (14)	0,01717 (24)	0,0816 (12)	717 (10)
γ _{27,1} (Mo)	3021,06 (7)	0,087 (14)	(M1+E2)					
γ _{17,0} (Mo)	3128,66 (7)	1,34 (9)	M1	0,00758 (11)	0,00829 (12)	0,01476 (21)	0,0871 (13)	785 (11)
γ _{22,0} (Mo)	3400,83 (17)	0,005 (2)						
γ _{23,0} (Mo)	3447,6 (4)	0,006 (1)						
γ _{24,0} (Mo)	3511,86 (14)	0,063 (7)	(M1+E2)					
γ _{25,0} (Mo)	3534,32 (9)	0,0034 (4)	E2	0,00625 (9)	0,00682 (10)	0,01215 (17)	0,1065 (15)	994 (14)
γ _{26,0} (Mo)	3792,87 (15)	0,052 (5)	E2	0,00559 (8)	0,00609 (9)	0,01084 (16)	0,1149 (16)	1086 (16)
γ _{27,0} (Mo)	3892,16 (7)	0,014 (2)						

3 Atomic Data

3.1 Mo

$$\begin{aligned} \omega_K &: 0,767 \quad (4) \\ \bar{\omega}_L &: 0,0381 \quad (9) \\ n_{KL} &: 1,029 \quad (4) \end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X_K		
Kα ₂	17,3745	52,4
Kα ₁	17,47954	100
Kβ ₃	19,5904	
Kβ ₁	19,6085	
Kβ ₅ ^{''}	19,774	{ 26,3
Kβ ₂	19,9653	
Kβ ₄	19,998	{ 4,04
X_L		
Lℓ	2,016	
Lα	2,29 - 2,293	
Lη	2,12	
Lβ	2,395 - 2,518	
Lγ	2,623 - 2,831	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	14,172 - 14,855	100
KLX	16,592 - 17,478	39,8
KXY	18,990 - 19,996	3,94
Auger L	1,48 - 2,25	682

4 Electron and Positron Emissions

	Energy (keV)	Electrons (per 100 disint.)
eAL	(Mo) 1,48 - 2,25	29,8 (4)
eAK	(Mo) KLL 14,172 - 14,855 KLX 16,592 - 17,478 KXY 18,990 - 19,996	6,28 (15)
$\beta_{0,1}^+$	max: 2439 (5) avg: 1094,4 (24)	67,2 (4)
$\beta_{0,4}^+$	max: 1446 (5) avg: 639,6 (23)	0,41 (10)
$\beta_{0,5}^+$	max: 1243 (5) avg: 548,7 (23)	0,22 (3)
$\beta_{0,7}^+$	max: 917 (5) avg: 404,8 (22)	0,91 (6)
$\beta_{0,11}^+$	max: 570 (5) avg: 254,3 (22)	0,427 (21)
$\beta_{0,13}^+$	max: 440 (5) avg: 198,5 (22)	0,0024 (5)
$\beta_{0,16}^+$	max: 345 (5) avg: 157,5 (22)	0,00058 (9)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)	
XL	(Mo)	2,016 - 2,831	1,198 (22)	
XK α_2	(Mo)	17,3745	5,93 (11)	K α
XK α_1	(Mo)	17,47954	11,31 (19)	
XK β_3	(Mo)	19,5904	2,97 (6)	K' β_1
XK β_1	(Mo)	19,6085		
XK β_5''	(Mo)	19,774		
XK β_2	(Mo)	19,9653	0,457 (18)	K' β_2
XK β_4	(Mo)	19,998		

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{7,5}(\text{Mo})$	325,67 (9)	0,027 (2)
$\gamma_{18,12}(\text{Mo})$	358,3 (3)	0,0084 (7)
γ^\pm	511	138 (1)
$\gamma_{7,4}(\text{Mo})$	528,71 (8)	0,032 (2)
$\gamma_{11,5}(\text{Mo})$	672,56 (9)	0,17 (3)
$\gamma_{2,1}(\text{Mo})$	702,66 (4)	0,18 (2)
$\gamma_{13,5}(\text{Mo})$	802,55 (10)	0,0246 (14)
$\gamma_{3,1}(\text{Mo})$	870,55 (22)	0,26 (3)
$\gamma_{1,0}(\text{Mo})$	871,094 (16)	94,04 (21)
$\gamma_{11,4}(\text{Mo})$	875,60 (9)	1,0 (3)
$\gamma_{16,5}(\text{Mo})$	898,06 (9)	0,0098 (5)
$\gamma_{4,1}(\text{Mo})$	993,20 (5)	2,21 (18)
$\gamma_{11,3}(\text{Mo})$	998,25 (17)	0,24 (2)
$\gamma_{13,4}(\text{Mo})$	1005,58 (9)	0,09 (3)
$\gamma_{(-1,-2)}(\text{Mo})$	1022	0,027 (14)
$\gamma_{(-1,1)}(\text{Mo})$	1037,2 (3)	0,044 (14)
$\gamma_{17,5}(\text{Mo})$	1061,30 (9)	0,016 (2)
$\gamma_{16,4}(\text{Mo})$	1101,09 (8)	0,042 (14)
$\gamma_{5,1}(\text{Mo})$	1196,24 (6)	0,71 (7)
$\gamma_{17,4}(\text{Mo})$	1264,34 (9)	0,22 (2)
$\gamma_{(-1,2)}(\text{Mo})$	1357,4 (15)	0,19 (8)
$\gamma_{16,2}(\text{Mo})$	1391,64 (7)	0,0267 (10)
$\gamma_{26,7}(\text{Mo})$	1399,84 (16)	0,041 (3)
$\gamma_{20,4}(\text{Mo})$	1467,42 (18)	0,072 (5)
$\gamma_{27,7}(\text{Mo})$	1499,13 (9)	0,067 (11)
$\gamma_{7,1}(\text{Mo})$	1521,91 (6)	4,48 (28)

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{22,4}(\text{Mo})$	1536,51 (18)	0,014 (3)
$\gamma_{25,4}(\text{Mo})$	1669,99 (10)	0,037 (2)
$\gamma_{20,2}(\text{Mo})$	1757,96 (17)	0,15 (2)
$\gamma_{24,3}(\text{Mo})$	1770,19 (21)	0,025 (6)
$\gamma_{27,5}(\text{Mo})$	1824,79 (9)	0,023 (1)
$\gamma_{4,0}(\text{Mo})$	1864,29 (5)	0,23 (3)
$\gamma_{11,1}(\text{Mo})$	1868,79 (7)	5,49 (28)
$\gamma_{26,4}(\text{Mo})$	1928,54 (16)	0,075 (19)
$\gamma_{13,1}(\text{Mo})$	1998,78 (8)	0,0123 (6)
$\gamma_{27,4}(\text{Mo})$	2027,83 (9)	0,021 (4)
$\gamma_{5,0}(\text{Mo})$	2067,33 (6)	0,11 (1)
$\gamma_{16,1}(\text{Mo})$	2094,28 (6)	0,0156 (6)
$\gamma_{17,1}(\text{Mo})$	2257,53 (7)	0,057 (5)
$\gamma_{18,1}(\text{Mo})$	2292,16 (19)	0,050 (17)
$\gamma_{7,0}(\text{Mo})$	2392,99 (6)	0,50 (4)
$\gamma_{20,1}(\text{Mo})$	2460,61 (17)	0,011 (2)
$\gamma_{22,1}(\text{Mo})$	2529,69 (17)	0,34 (4)
$\gamma_{23,1}(\text{Mo})$	2576,5 (4)	0,11 (2)
$\gamma_{24,1}(\text{Mo})$	2640,72 (14)	0,033 (4)
$\gamma_{25,1}(\text{Mo})$	2663,18 (9)	0,066 (2)
$\gamma_{11,0}(\text{Mo})$	2739,87 (7)	3,53 (20)
$\gamma_{13,0}(\text{Mo})$	2869,85 (8)	0,016 (2)
$\gamma_{27,1}(\text{Mo})$	3021,01 (7)	0,087 (14)
$\gamma_{(-1,3)}(\text{Mo})$	3065,6 (3)	0,011 (4)
$\gamma_{(-1,4)}(\text{Mo})$	3085,8 (3)	0,016 (4)
$\gamma_{17,0}(\text{Mo})$	3128,60 (7)	1,34 (9)
$\gamma_{22,0}(\text{Mo})$	3400,76 (17)	0,005 (2)
$\gamma_{23,0}(\text{Mo})$	3447,5 (4)	0,006 (1)
$\gamma_{24,0}(\text{Mo})$	3511,79 (14)	0,063 (7)
$\gamma_{25,0}(\text{Mo})$	3534,25 (9)	0,0034 (4)
$\gamma_{(-1,5)}(\text{Mo})$	3640,6 (3)	0,007 (2)
$\gamma_{26,0}(\text{Mo})$	3792,79 (15)	0,052 (5)
$\gamma_{27,0}(\text{Mo})$	3892,07 (7)	0,014 (2)
$\gamma_{(-1,6)}(\text{Mo})$	4136,2 (3)	0,007 (1)

6 Main Production Modes

$\left\{ \begin{array}{l} \text{Mo} - 94(\text{p},\text{n})\text{Tc} - 94\text{m} \\ \text{Possible impurities: Tc} - 94 \text{ ground state.} \end{array} \right.$

$\left\{ \begin{array}{l} \text{Mo} - 94(\text{d},2\text{n})\text{Tc} - 94\text{m} \\ \text{Possible impurities: Tc} - 94 \text{ ground state.} \end{array} \right.$

Mo - 92(α ,2n)Ru - 94(EC)Tc - 94m

7 References

- E.E. MOTTA, G.E. BOYD. Phys. Rev. 74 (1948) 220
(Half-life)
- H. MEDICUS, P. PREISWERK, P. SCHERRER. Helv. Phys. Acta 23 (1950) 299
(Half-life, Positron energies and emission probabilities, EC transition probabilities)
- S. MONARO, G.B. VINGIANI, R.A. RICCI, R. VAN LIESHOUT. Physica 28 (1962) 63
(Half-lives (Tc-94, Tc-94m), Gamma-ray energies and emission probabilities, Positron energies and emission probabilities, EC transition probabilities)
- J.M. MATUSZEK JR., T.T. SUGIHARA. Nucl. Phys. 42 (1963) 582
(Half-life of Tc-94 ground state)
- J.H. HAMILTON, K.E.G. LÖBNER, A.R. SATTLER, R. VAN LIESHOUT. Physica 30 (1964) 1802
(Gamma-ray energies and emission probabilities, Positron emission energies, Conversion-electron emission probabilities, ICC)
- K.A. BASKOVA, S.S. VASIL'EV, M.A. KHAMO-LEILA, L.YA. SHAVVALOV. Bull. Acad. Sci. USSR, Phys. Ser. 29 (1966) 2094
(Half-life of Tc-94 ground state, Gamma-ray emission probabilities)
- E. EICHLER, G. CHILOSI, N.R. JOHNSON. Phys. Lett. 24B (1967) 140
(Tc-94 nuclear levels, Tc-94m decay mode, Ru-94 half-life)
- G.G.J. BOSWELL, T. MCGEE. J. Inorg. Nucl. Chem. 30 (1968) 1139
(Ru-94 half-life)
- N.K. ARAS, E. EICHLER, G.G. CHILOSI. Nucl. Phys. A112 (1968) 609
(Gamma-ray energies and emission probabilities)
- J. BARRETTE, A. BOUTARD, S. MONARO. Can. J. Phys. 47 (1969) 995
(Gamma-ray energies and emission probabilities)
- G.S. KATYKHIN, M.K. NIKITIN, YU.N. PODKOPAEV, J. VRZAL, J. LIPTAK. Bull. Acad. Sci. USSR, Phys. Ser. 32 (1969) 739
(Gamma-ray energies)
- N.B. GOVE, M.J. MARTIN. Nucl. Data Tables 10 (1971) 205
(EC/positron ratios)
- Y. SUGIYAMA, S. KIKUCHI. Nucl. Phys. A264 (1976) 179
(Nuclear levels, Gamma-ray energies)
- F.P. LARKINS. At. Data Nucl. Data Tables 20 (1977) 311
(Auger-electron energies)
- V.A. AGEEV, V.S. BELYAVENKO, I.N. VISHNEVSKY, V.A. ZHELTONOZHISKY. Program and Theses 36th Ann. Conf. Nucl. Spectrosc. Struct. At. Nuclei, Kharkov (1986) 77
(Gamma-ray energies and emission probabilities)
- E. SCHÖNFELD. PTB report PTB-6.33-95-2 (1995)
(P(K), P(L), P(M), P(N), P(O))
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Fluorescence yields, X-ray emission probability ratios, Auger-electron emission probability ratios)
- E. SCHÖNFELD, G. RODLOFF. PTB report PTB-6.11-98-1 (1998)
(Auger electrons)
- E. SCHÖNFELD. Appl. Radiat. Isot. 49 (1998) 1353
(P(K), P(L), P(M), P(N), P(O))
- E. SCHÖNFELD, G. RODLOFF. PTB report PTB-6.11-1999-1 (1999)
(X(K))
- E. SCHÖNFELD, H. JANSSEN. Appl. Radiat. Isot. 52 (2000) 595
(P(X), P(Ae))
- I.M. BAND, M.B. TRZHASKOVSKAYA, C.W. NESTOR JR., P.O. TIKKANEN, S. RAMAN. At. Data Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- S. RAMAN, C.W. NESTOR JR., A. ICHIHARA, M.B. TRZHASKOVSKAYA. Phys. Rev. C66 (2002) 044312
(Theoretical ICC)
- C. FRANSEN, N. PIETRALLA, Z. AMMAR, D. BANDYOPADHYAY, N. BOUKHAROUBA, P. VON BRENTANO, A. DE-WALD, J. GABLESKE, A. GADE, J. JOLIE, U. KNESSL, S.R. LESHER, A.F. LISETSKIY, M.T. MCCELLISTREM, M. MERRICK, ET AL. Phys. Rev. C67 (2003) 024307
(Nuclear levels, Gamma-ray energies and emission probabilities, Mixing ratios)
- D. ABRIOLA, A.A. SONZOGNI. Nucl. Data Sheets 107 (2006) 2423
(Nuclear levels)

- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICC)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q-value)

1 Decay Scheme

Ru-106 desintegrates by beta minus emission to the ground state of Rh-106.

Le ruthénium 106 se désintègre 100% par émission bêta vers le niveau fondamental du rhodium 106.

2 Nuclear Data

$T_{1/2}(^{106}\text{Ru})$:	371,5	(21)	d
$T_{1/2}(^{106}\text{Rh})$:	30,1	(3)	s
$Q^-(^{106}\text{Ru})$:	39,40	(21)	keV

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,0}^-$	39,40 (21)	100	Allowed	4,31

3 Atomic Data

3.1 Rh

ω_K	:	0,809	(4)
$\bar{\omega}_L$:	0,0494	(12)
n_{KL}	:	0,987	(4)

4 Electron Emissions

	Energy (keV)	Electrons (per 100 disint.)
$\beta_{0,0}^-$	max: 39,40 (21) avg: 10,03 (6) }	100

5 Main Production Modes

$^{235}\text{U}(\text{n},\text{f})^{106}\text{Ru}$

6 References

- H.M.AGNEW. Phys. Rev. 77 (1950) 650
(Beta emission energies)
- R.P.SCHUMAN, M.E.JONES, A.C.MCWHERTER. J. Inorg. Nucl. Chem. 3 (1956) 160
(Half-life)
- W.F.MERRITT, P.J.CAMPION, R.C.HAWKINGS. Can. J. Phys. 35 (1957) 16
(Half-life)
- H.T.EASTERDAY, R.L.SMITH. Nucl. Phys. 20 (1960) 155
(Half-life)
- E.I.WAYTT, S.A.REYNOLDS, T.H.HANDLEY, W.S.LYON, H.A.PARKER. Nucl. Sci. Eng. 11 (1961) 74
(Half-life)
- K.F.FLYNN, L.E.GLENDEIN, E.P.STEINBERG. Nucl. Sci. Eng. 22 (1965) 416
(Half-life)
- H.HOUTERMANS, O.MILOSEVIC, F.REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)
- K.F.WALZ, K.DEBERTIN, H.SCHRADER. Int. J. Appl. Radiat. Isotop. 34 (1983) 1191
(Half-life)
- H.SCHRADER. Appl. Radiat. Isot. 60 (2004) 317
(Half-life)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q value)

1 Decay Scheme

Rh-106 disintegrates by beta minus emission to the ground state and excited levels of Pd-106.

Le rhodium 106 se désintègre par émission bêta principalement vers le niveau fondamental et les niveaux excités du palladium 106.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{106}\text{Rh}) &: 30,1 \quad (3) \quad \text{s} \\ Q^-(^{106}\text{Rh}) &: 3546 \quad (5) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,37}^-$	144 (5)	0,0000125 (19)		
$\beta_{0,36}^-$	169 (5)	0,000025 (9)		
$\beta_{0,35}^-$	226 (5)	0,00087 (8)	Allowed	5,71
$\beta_{0,34}^-$	247 (5)	0,000082 (21)		
$\beta_{0,33}^-$	272 (5)	0,000049 (14)		
$\beta_{0,32}^-$	294 (5)	0,00021 (4)	Allowed	6,7
$\beta_{0,31}^-$	296 (5)	0,000086 (16)	Allowed	7,09
$\beta_{0,30}^-$	325 (5)	0,00402 (13)	Allowed	5,56
$\beta_{0,29}^-$	382 (5)	0,00070 (5)	(Allowed)	6,55
$\beta_{0,28}^-$	462 (5)	0,00278 (13)		
$\beta_{0,27}^-$	491 (5)	0,0101 (5)	Allowed	5,76
$\beta_{0,26}^-$	509 (5)	0,0022 (3)		
$\beta_{0,25}^-$	577 (5)	0,00022 (4)	Unique 1st Forbidden	7,82
$\beta_{0,24}^-$	628 (5)	0,0183 (7)	Allowed	5,87
$\beta_{0,23}^-$	644 (5)	0,00760 (18)	Allowed	6,29
$\beta_{0,22}^-$	668 (5)	0,0262 (9)	Allowed	5,81
$\beta_{0,21}^-$	718 (5)	0,00731 (19)	Allowed	6,47
$\beta_{0,20}^-$	725 (5)	0,0090 (3)	Allowed	6,4

	Energy (keV)	Probability (%)	Nature	$\lg ft$
$\beta_{0,19}^-$	762 (5)	0,00117 (8)	Allowed	7,36
$\beta_{0,18}^-$	828 (5)	0,00023 (12)		
$\beta_{0,17}^-$	841 (5)	0,0106 (4)	(Allowed)	6,56
$\beta_{0,16}^-$	922 (5)	0,090 (3)	Allowed	5,78
$\beta_{0,15}^-$	1046 (5)	0,0284 (6)	1st Forbidden	6,48
$\beta_{0,14}^-$	1061 (5)	0,00093 (15)	(1st Forbidden)	7,99
$\beta_{0,13}^-$	1107 (5)	0,0208 (5)	Allowed	6,71
$\beta_{0,12}^-$	1237 (5)	0,0430 (7)	Allowed	6,57
$\beta_{0,11}^-$	1268 (5)	0,043 (5)	Allowed	6,62
$\beta_{0,10}^-$	1304 (5)	0,0372 (8)	Allowed	6,72
$\beta_{0,9}^-$	1545 (5)	0,448 (9)	Allowed	5,93
$\beta_{0,8}^-$	1637 (5)	0,00277 (21)	(Allowed)	8,24
$\beta_{0,7}^-$	1840 (5)	0,0664 (10)	Allowed	7,06
$\beta_{0,6}^-$	1984 (5)	1,67 (3)	Allowed	5,79
$\beta_{0,4}^-$	2317 (5)	0,0051 (5)	Unique 2nd Forbidden	11
$\beta_{0,3}^-$	2412 (5)	9,82 (15)	Allowed	5,37
$\beta_{0,2}^-$	2418 (5)	0,608 (21)	Allowed	6,58
$\beta_{0,1}^-$	3034 (5)	8,2 (3)	Allowed	5,87
$\beta_{0,0}^-$	3546 (5)	78,80 (24)	Allowed	5,18

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+ce}$ (%)	Multipolarity	α_K (10^{-3})	α_L (10^{-4})	α_M (10^{-5})	α_T (10^{-3})	α_π (10^{-4})
$\gamma_{6,3}(\text{Pd})$	428,49 (5)	0,0711 (24)	E2	8,17 (12)	10,63 (15)	20,0 (3)	9,47 (14)	
$\gamma_{6,2}(\text{Pd})$	434,23 (4)	0,020 (4)	E2	7,85 (11)	10,19 (15)	19,2 (3)	9,09 (13)	
$\gamma_{9,6}(\text{Pd})$	439,23 (6)	0,0111 (16)						
$\gamma_{1,0}(\text{Pd})$	511,8547 (23)	20,63 (23)	E2	4,84 (7)	6,12 (9)	11,53 (17)	5,59 (8)	
$\gamma_{7,2}(\text{Pd})$	578,42 (6)	0,0090 (6)	E2	3,43 (5)	4,27 (6)	8,04 (12)	3,95 (6)	
$\gamma_{2,1}(\text{Pd})$	616,17 (3)	0,733 (17)	M1+98%E2	2,89 (4)	3,57 (5)	6,71 (10)	3,33 (5)	
$\gamma_{3,1}(\text{Pd})$	621,91 (4)	9,90 (15)	E2	2,82 (4)	3,48 (5)	6,54 (10)	3,24 (5)	
$\gamma_{10,6}(\text{Pd})$	680,23 (6)	0,0103 (6)	E1+14%M2	2,34 (4)	2,74 (4)	5,15 (8)	2,68 (4)	
$\gamma_{10,5}(\text{Pd})$	684,80 (6)	0,00552 (21)						
$\gamma_{17,9}(\text{Pd})$	702,8 (10)	0,00029 (18)						
$\gamma_{11,6}(\text{Pd})$	715,86 (9)	0,0099 (4)						
$\gamma_{4,1}(\text{Pd})$	717,45 (4)	0,0067 (4)	E2	1,94 (3)	2,36 (4)	4,43 (7)	2,23 (4)	
$\gamma_{12,5}(\text{Pd})$	751,26 (20)	0,00121 (23)						
$\gamma_{9,2}(\text{Pd})$	873,46 (6)	0,436 (8)	E2	1,201 (17)	1,432 (20)	2,69 (4)	1,375 (20)	
$\gamma_{15,5}(\text{Pd})$	942,63 (9)	0,00060 (18)						
$\gamma_{5,1}(\text{Pd})$	1045,83 (4)	0,0131 (16)	M1+94%E2	0,803 (12)	0,942 (14)	1,766 (25)	0,918 (13)	
$\gamma_{6,1}(\text{Pd})$	1050,40 (3)	1,492 (25)	M1+5,4%E2	0,883 (13)	1,018 (15)	1,91 (3)	1,007 (15)	
$\gamma_{16,6}(\text{Pd})$	1062,15 (6)	0,0304 (19)						
$\gamma_{10,3}(\text{Pd})$	1108,72 (6)	0,0056 (3)						
$\gamma_{10,2}(\text{Pd})$	1114,46 (6)	0,0117 (3)	M1+69%E2	0,720 (12)	0,838 (14)	1,570 (25)	0,823 (14)	0,00830 (17)
$\gamma_{2,0}(\text{Pd})$	1128,02 (3)	0,398 (8)	E2	0,675 (10)	0,790 (11)	1,479 (21)	0,773 (11)	0,01341 (19)
$\gamma_{3,0}(\text{Pd})$	1133,76 (4)		E0					
$\gamma_{11,2}(\text{Pd})$	1150,09 (9)	0,00287 (17)	E2	0,648 (9)	0,757 (11)	1,417 (20)	0,742 (11)	0,0248 (4)
$\gamma_{18,5}(\text{Pd})$	1159,91 (21)	0,00023 (12)						
$\gamma_{12,2}(\text{Pd})$	1180,80 (6)	0,0144 (3)	M1+0,4%E2	0,689 (10)	0,792 (12)	1,482 (22)	0,790 (12)	0,0421 (7)
$\gamma_{7,1}(\text{Pd})$	1194,59 (5)	0,0573 (8)	E2	0,597 (9)	0,696 (10)	1,304 (19)	0,689 (10)	0,0664 (10)
$\gamma_{13,4}(\text{Pd})$	1209,80 (8)	0,00039 (8)						
$\gamma_{20,6}(\text{Pd})$	1258,72 (9)	0,00066 (8)						

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α _K (10 ⁻³)	α _L (10 ⁻⁴)	α _M (10 ⁻⁵)	α _T (10 ⁻³)	α _π (10 ⁻⁴)
γ _{21,6} (Pd)	1266,04 (9)	0,00109 (10)						
γ _{13,3} (Pd)	1305,34 (8)	0,00109 (12)						
γ _{22,6} (Pd)	1315,67 (8)	0,0030 (5)	E2	0,489 (7)	0,567 (8)	1,061 (15)	0,586 (9)	0,280 (4)
γ _{24,6} (Pd)	1355,61 (9)	0,00060 (25)						
γ _{24,5} (Pd)	1360,18 (9)	0,0018 (4)						
γ _{15,2} (Pd)	1372,29 (9)	0,00199 (15)						
γ _{8,1} (Pd)	1397,52 (16)	0,00277 (21)						
γ _{9,1} (Pd)	1489,63 (5)	0,0018 (3)						
γ _{16,2} (Pd)	1496,38 (6)	0,0240 (17)						
γ _{27,5} (Pd)	1498,74 (16)	0,0068 (4)						
γ _{6,0} (Pd)	1562,25 (3)	0,156 (8)						
γ _{17,3} (Pd)	1572,48 (20)	0,00185 (19)						
γ _{17,2} (Pd)	1577,28 (9)	0,00105 (16)						
γ _{20,3} (Pd)	1687,21 (10)	0,00055 (16)						
γ _{20,2} (Pd)	1693,2 (3)	0,00082 (14)						
γ _{10,1} (Pd)	1730,46 (20)	0,00209 (13)						
γ _{11,1} (Pd)	1766,26 (9)	0,030 (5)	E2	0,274 (4)	0,314 (5)	0,586 (9)	0,506 (7)	1,93 (3)
γ _{23,2} (Pd)	1774,46 (10)	0,00094 (8)						
γ _{24,3} (Pd)	1784,10 (9)	0,00043 (12)						
γ _{12,1} (Pd)	1796,97 (5)	0,0274 (5)	M1+5,9%E2	0,287 (4)	0,327 (5)	0,611 (9)	0,516 (8)	1,89 (3)
γ _{28,4} (Pd)	1854,91 (20)	0,00125 (10)						
γ _{26,2} (Pd)	1909,30 (17)	0,00107 (25)						
γ _{13,1} (Pd)	1927,25 (7)	0,0147 (4)	M1+0,5%E2	0,250 (4)	0,285 (4)	0,533 (8)	0,532 (8)	2,47 (4)
γ _{28,2} (Pd)	1954,9 (4)	0,00020 (4)						
γ _{14,1} (Pd)	1973,4 (8)	0,00017 (4)						
γ _{15,1} (Pd)	1988,46 (8)	0,0258 (5)	E1+0,25%M2	0,1173 (22)	0,1318 (25)	0,246 (5)	0,735 (11)	6,02 (9)
γ _{30,2} (Pd)	2093,35 (25)	0,00029 (6)	E2	0,200 (3)	0,228 (4)	0,426 (6)	0,576 (8)	3,48 (5)
γ _{16,1} (Pd)	2112,55 (5)	0,0351 (7)	E2	0,197 (3)	0,224 (4)	0,419 (6)	0,581 (9)	3,57 (5)
γ _{35,3} (Pd)	2185,7 (5)	0,00025 (6)						
γ _{17,1} (Pd)	2193,19 (10)	0,00495 (21)	M1+2,8%E2	0,194 (3)	0,220 (3)	0,412 (6)	0,594 (9)	3,73 (6)
γ _{10,0} (Pd)	2242,48 (5)	0,00195 (8)						
γ _{19,1} (Pd)	2271,89 (21)	0,00117 (8)						
γ _{20,1} (Pd)	2309,12 (9)	0,00575 (16)						
γ _{21,1} (Pd)	2316,44 (9)	0,00622 (16)	E2	0,1670 (24)	0,189 (3)	0,354 (5)	0,646 (9)	4,56 (7)
γ _{22,1} (Pd)	2366,07 (7)	0,0232 (7)	E2	0,1608 (23)	0,182 (3)	0,341 (5)	0,663 (10)	4,80 (7)
γ _{23,1} (Pd)	2390,63 (10)	0,00660 (16)	M1+1,0%E2	0,1645 (24)	0,186 (3)	0,349 (5)	0,654 (10)	4,67 (7)
γ _{24,1} (Pd)	2406,01 (8)	0,0145 (4)	M1+0,25%E2	0,1626 (23)	0,184 (3)	0,344 (5)	0,659 (10)	4,74 (7)
γ _{13,0} (Pd)	2439,10 (7)	0,00464 (13)	E2	0,1525 (22)	0,1727 (25)	0,323 (5)	0,689 (10)	5,15 (8)
γ _{25,1} (Pd)	2456,83 (21)	0,00022 (4)						
γ _{14,0} (Pd)	2484,66 (20)	0,00076 (14)						
γ _{26,1} (Pd)	2525,47 (17)	0,00011 (3)						
γ _{27,1} (Pd)	2542,82 (10)	0,00289 (9)	M1+0,5%E2	0,1464 (21)	0,1657 (24)	0,310 (5)	0,705 (10)	5,39 (8)
γ _{28,1} (Pd)	2571,19 (20)	0,00133 (6)						
γ _{29,1} (Pd)	2651,43 (20)	0,00068 (4)						
γ _{17,0} (Pd)	2705,30 (8)	0,00248 (13)						
γ _{30,1} (Pd)	2709,52 (25)	0,00373 (11)	E2	0,1271 (18)	0,1436 (21)	0,268 (4)	0,785 (11)	6,41 (9)
γ _{32,1} (Pd)	2740,2 (4)	0,00021 (4)						
γ _{34,1} (Pd)	2788,2 (5)	0,000082 (21)						
γ _{35,1} (Pd)	2809,1 (3)	0,00062 (4)	E2	0,1195 (17)	0,1349 (19)	0,252 (4)	0,822 (12)	6,86 (10)
γ _{20,0} (Pd)	2821,2 (3)	0,00120 (4)						
γ _{36,1} (Pd)	2865 (1)	0,000014 (8)						
γ _{23,0} (Pd)	2902,6 (5)	0,000066 (21)						
γ _{24,0} (Pd)	2917,6 (3)	0,00094 (4)						
γ _{26,0} (Pd)	3037,4 (3)	0,00105 (4)						
γ _{27,0} (Pd)	3055,1 (3)	0,00036 (4)						
γ _{29,0} (Pd)	3164,7 (10)	0,000023 (12)						
γ _{31,0} (Pd)	3249,9 (5)	0,000086 (16)						
γ _{33,0} (Pd)	3273,5 (7)	0,000049 (14)						
γ _{36,0} (Pd)	3376,0 (14)	0,0000113 (21)						
γ _{37,0} (Pd)	3401,9 (9)	0,0000125 (19)						

3 Atomic Data

3.1 Pd

ω_K	:	0,820	(4)
$\bar{\omega}_L$:	0,0536	(13)
n_{KL}	:	0,975	(4)

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	
K β_2	24,2994	
K β_4	24,344	
X _L		
L ℓ	2,5045	
L α	2,8337 - 2,839	
L η	2,6611	
L β	2,9904 - 3,1715	
L γ	3,2464 - 3,5545	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	17,032 - 17,884	100
KLX	20,032 - 21,176	42
KXY	23,011 - 24,347	4,4
Auger L	1,83 - 3,60	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
e _{AL}	(Pd)	1,83 - 3,60	0,1377 (8)
e _{AK}	(Pd)		
KLL	17,032 - 17,884	}	0,0238 (7)
KLX	20,032 - 21,176		
KXY	23,011 - 24,347		
$\beta_{0,37}^-$	max: avg:	144 (5) 169 (5)	0,0000125 (19) 0,000025 (9)
$\beta_{0,36}^-$	max: avg:	226 (5) 62,9 (16)	
$\beta_{0,35}^-$	max: avg:	247 (5)	0,00087 (8) 0,000082 (21)
$\beta_{0,34}^-$	max: avg:	272 (5)	
$\beta_{0,33}^-$	max: avg:	294 (5) 84,5 (17)	0,00021 (4) 0,000086 (16)
$\beta_{0,32}^-$	max: avg:	296 (5) 85,2 (17)	
$\beta_{0,31}^-$	max: avg:	325 (5) 94,5 (17)	0,00402 (13) 0,00070 (5)
$\beta_{0,29}^-$	max: avg:	382 (5) 113,8 (17)	
$\beta_{0,28}^-$	max: avg:	462 (5)	0,00278 (13) 0,0101 (5)
$\beta_{0,27}^-$	max: avg:	491 (5) 151,8 (18)	
$\beta_{0,26}^-$	max: avg:	509 (5)	0,0022 (3) 0,00022 (4)
$\beta_{0,25}^-$	max: avg:	577 (5) 202,8 (19)	
$\beta_{0,24}^-$	max: avg:	628 (5) 202,3 (19)	0,0183 (7) 0,00760 (18)
$\beta_{0,23}^-$	max: avg:	644 (5) 208,1 (19)	
$\beta_{0,22}^-$	max: avg:	668 (5) 217,5 (20)	0,0262 (9) 0,00731 (19)
$\beta_{0,21}^-$	max: avg:	718 (5) 236,6 (20)	
$\beta_{0,20}^-$	max: avg:	725 (5) 239,4 (20)	0,0090 (3)

		Energy (keV)	Electrons (per 100 disint.)
$\beta_{0,19}^-$	max:	762 (5)	
	avg:	254 (2)	}
$\beta_{0,18}^-$	max:	828 (5)	}
	avg:		
$\beta_{0,17}^-$	max:	841 (5)	}
	avg:	285,1 (20)	
$\beta_{0,16}^-$	max:	922 (5)	}
	avg:	317,8 (21)	
$\beta_{0,15}^-$	max:	1046 (5)	}
	avg:	369,0 (21)	
$\beta_{0,14}^-$	max:	1061 (5)	}
	avg:	375,6 (21)	
$\beta_{0,13}^-$	max:	1107 (5)	}
	avg:	394,7 (21)	
$\beta_{0,12}^-$	max:	1237 (5)	}
	avg:	450,1 (22)	
$\beta_{0,11}^-$	max:	1268 (5)	}
	avg:	463,3 (22)	
$\beta_{0,10}^-$	max:	1304 (5)	}
	avg:	478,7 (22)	
$\beta_{0,9}^-$	max:	1545 (5)	}
	avg:	584,3 (23)	
$\beta_{0,8}^-$	max:	1637 (5)	}
	avg:	625,2 (23)	
$\beta_{0,7}^-$	max:	1840 (5)	}
	avg:	716,4 (23)	
$\beta_{0,6}^-$	max:	1984 (5)	}
	avg:	781,9 (23)	
$\beta_{0,4}^-$	max:	2317 (5)	}
	avg:	951,8 (23)	
$\beta_{0,3}^-$	max:	2412 (5)	}
	avg:	978,9 (24)	
$\beta_{0,2}^-$	max:	2418 (5)	}
	avg:	981,6 (24)	
$\beta_{0,1}^-$	max:	3034 (5)	}
	avg:	1269,5 (24)	
$\beta_{0,0}^-$	max:	3546 (5)	}
	avg:	1511,1 (24)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)	
XL	(Pd)	2,5045 - 3,5545	0,00785 (14)	
XK α_2	(Pd)	21,0203	0,0310 (5)	K α
XK α_1	(Pd)	21,1774	0,0586 (9)	
XK β_3	(Pd)	23,7914	0,01608 (29)	K' β_1
XK β_1	(Pd)	23,819		
XK β_5''	(Pd)	24,013		
XK β_2	(Pd)	24,2994	0,00273 (10)	K' β_2
XK β_4	(Pd)	24,344		

5.2 Gamma Emissions

		Energy (keV)	Photons (per 100 disint.)
$\gamma_{6,3}$ (Pd)		428,49 (5)	0,0704 (24)
$\gamma_{6,2}$ (Pd)		434,23 (4)	0,020 (4)
$\gamma_{9,6}$ (Pd)		439,23 (6)	0,0111 (16)
$\gamma_{1,0}$ (Pd)		511,8534 (23)	20,52 (23)
$\gamma_{7,2}$ (Pd)		578,42 (6)	0,0090 (6)
$\gamma_{2,1}$ (Pd)		616,16 (3)	0,731 (17)
$\gamma_{3,1}$ (Pd)		621,90 (4)	9,87 (15)
$\gamma_{10,6}$ (Pd)		680,23 (6)	0,0103 (6)
$\gamma_{10,5}$ (Pd)		684,80 (6)	0,00552 (21)
$\gamma_{17,9}$ (Pd)		702,8 (10)	0,00029 (18)
$\gamma_{11,6}$ (Pd)		715,86 (9)	0,0099 (4)
$\gamma_{4,1}$ (Pd)		717,44 (4)	0,0067 (4)
$\gamma_{12,5}$ (Pd)		751,26 (20)	0,00121 (23)
$\gamma_{9,2}$ (Pd)		873,46 (6)	0,435 (8)
$\gamma_{15,5}$ (Pd)		942,63 (9)	0,00060 (18)
$\gamma_{5,1}$ (Pd)		1045,82 (4)	0,0131 (16)
$\gamma_{6,1}$ (Pd)		1050,39 (3)	1,490 (25)
$\gamma_{16,6}$ (Pd)		1062,14 (6)	0,0304 (19)
$\gamma_{10,3}$ (Pd)		1108,71 (6)	0,0056 (3)
$\gamma_{10,2}$ (Pd)		1114,45 (6)	0,0117 (3)
$\gamma_{2,0}$ (Pd)		1128,01 (3)	0,398 (8)
$\gamma_{11,2}$ (Pd)		1150,08 (9)	0,00287 (17)
$\gamma_{18,5}$ (Pd)		1159,90 (21)	0,00023 (12)
$\gamma_{12,2}$ (Pd)		1180,79 (6)	0,0144 (3)
$\gamma_{7,1}$ (Pd)		1194,58 (5)	0,0573 (8)
$\gamma_{13,4}$ (Pd)		1209,79 (8)	0,00039 (8)
$\gamma_{20,6}$ (Pd)		1258,71 (9)	0,00066 (8)

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{21,6}(\text{Pd})$	1266,03 (9)	0,00109 (10)
$\gamma_{13,3}(\text{Pd})$	1305,33 (8)	0,00109 (12)
$\gamma_{22,6}(\text{Pd})$	1315,66 (8)	0,0030 (5)
$\gamma_{24,6}(\text{Pd})$	1355,60 (9)	0,00060 (25)
$\gamma_{24,5}(\text{Pd})$	1360,17 (9)	0,0018 (4)
$\gamma_{15,2}(\text{Pd})$	1372,28 (9)	0,00199 (15)
$\gamma_{8,1}(\text{Pd})$	1397,51 (16)	0,00277 (21)
$\gamma_{9,1}(\text{Pd})$	1489,61 (5)	0,0018 (3)
$\gamma_{16,2}(\text{Pd})$	1496,37 (6)	0,0240 (17)
$\gamma_{27,5}(\text{Pd})$	1498,73 (16)	0,0068 (4)
$\gamma_{6,0}(\text{Pd})$	1562,24 (3)	0,156 (8)
$\gamma_{17,3}(\text{Pd})$	1572,47 (20)	0,00185 (19)
$\gamma_{17,2}(\text{Pd})$	1577,27 (9)	0,00105 (16)
$\gamma_{20,3}(\text{Pd})$	1687,2 (1)	0,00055 (16)
$\gamma_{20,2}(\text{Pd})$	1693,2 (3)	0,00082 (14)
$\gamma_{10,1}(\text{Pd})$	1730,44 (20)	0,00209 (13)
$\gamma_{11,1}(\text{Pd})$	1766,24 (9)	0,030 (5)
$\gamma_{23,2}(\text{Pd})$	1774,44 (10)	0,00094 (8)
$\gamma_{24,3}(\text{Pd})$	1784,08 (9)	0,00043 (12)
$\gamma_{12,1}(\text{Pd})$	1796,95 (5)	0,0274 (5)
$\gamma_{28,4}(\text{Pd})$	1854,89 (20)	0,00125 (10)
$\gamma_{26,2}(\text{Pd})$	1909,28 (17)	0,00107 (25)
$\gamma_{13,1}(\text{Pd})$	1927,23 (7)	0,0147 (4)
$\gamma_{28,2}(\text{Pd})$	1954,9 (4)	0,00020 (4)
$\gamma_{14,1}(\text{Pd})$	1973,4 (8)	0,00017 (4)
$\gamma_{15,1}(\text{Pd})$	1988,44 (8)	0,0258 (5)
$\gamma_{30,2}(\text{Pd})$	2093,33 (25)	0,00029 (6)
$\gamma_{16,1}(\text{Pd})$	2112,52 (5)	0,0351 (7)
$\gamma_{35,3}(\text{Pd})$	2185,7 (5)	0,00025 (6)
$\gamma_{17,1}(\text{Pd})$	2193,17 (10)	0,00495 (21)
$\gamma_{10,0}(\text{Pd})$	2242,45 (5)	0,00195 (8)
$\gamma_{19,1}(\text{Pd})$	2271,86 (21)	0,00117 (8)
$\gamma_{20,1}(\text{Pd})$	2309,09 (9)	0,00575 (16)
$\gamma_{21,1}(\text{Pd})$	2316,41 (9)	0,00622 (16)
$\gamma_{22,1}(\text{Pd})$	2366,04 (7)	0,0232 (7)
$\gamma_{23,1}(\text{Pd})$	2390,6 (1)	0,00659 (16)
$\gamma_{24,1}(\text{Pd})$	2405,98 (8)	0,0145 (4)
$\gamma_{13,0}(\text{Pd})$	2439,07 (7)	0,00464 (13)
$\gamma_{25,1}(\text{Pd})$	2456,79 (21)	0,00022 (4)
$\gamma_{14,0}(\text{Pd})$	2484,63 (20)	0,00076 (14)
$\gamma_{26,1}(\text{Pd})$	2525,43 (17)	0,00011 (3)
$\gamma_{27,1}(\text{Pd})$	2542,79 (10)	0,00289 (9)
$\gamma_{28,1}(\text{Pd})$	2571,16 (20)	0,00133 (6)
$\gamma_{29,1}(\text{Pd})$	2651,39 (20)	0,00068 (4)
$\gamma_{17,0}(\text{Pd})$	2705,26 (8)	0,00248 (13)
$\gamma_{30,1}(\text{Pd})$	2709,48 (25)	0,00373 (11)
$\gamma_{32,1}(\text{Pd})$	2740,1 (4)	0,00021 (4)
$\gamma_{34,1}(\text{Pd})$	2788,2 (5)	0,000082 (21)

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{35,1}(\text{Pd})$	2809,1 (3)	0,00062 (4)
$\gamma_{20,0}(\text{Pd})$	2821,2 (3)	0,00120 (4)
$\gamma_{36,1}(\text{Pd})$	2865 (1)	0,000014 (8)
$\gamma_{23,0}(\text{Pd})$	2902,6 (5)	0,000066 (21)
$\gamma_{24,0}(\text{Pd})$	2917,6 (3)	0,00094 (4)
$\gamma_{26,0}(\text{Pd})$	3037,3 (3)	0,00105 (4)
$\gamma_{27,0}(\text{Pd})$	3055,0 (3)	0,00036 (4)
$\gamma_{29,0}(\text{Pd})$	3164,6 (10)	0,000023 (12)
$\gamma_{31,0}(\text{Pd})$	3249,8 (5)	0,000086 (16)
$\gamma_{33,0}(\text{Pd})$	3273,4 (7)	0,000049 (14)
$\gamma_{36,0}(\text{Pd})$	3375,9 (14)	0,0000113 (21)
$\gamma_{37,0}(\text{Pd})$	3401,8 (9)	0,0000125 (19)

6 Main Production Modes

7 References

- W.SEELMANN-EGGEBERT. Naturwiss. 33 (1946) 279
(Half-life)
- W.C.PEACOCK. Phys. Rev. 72 (1947) 1049
(Beta emission energies, Beta emission probabilities)
- L.E.GLENDEENIN, E.P.STEINBERG. NNES 9 (1950) 793
(Half-life)
- B.KAHN, W.S.LYON. Phys. Rev. 92 (1953) 902
(Gamma ray energies, Gamma-ray emission probabilities)
- E.I.FIRSOV, A.A.BASHILOV. Izvest. Akad. Nauk SSSR, Ser. Fiz. 21 (1957) 1633; Columbia Tech. Transl. 21 (1958) 1619
(Gamma ray energies, Gamma-ray emission probabilities)
- E.P.GRIGOREV, A.V.ZOLOTAVIN, I.I.KUZMIN, E.D.PAVLITSKAIA. Izvest. Akad. Nauk SSSR, Ser. Fiz. 22 (1958) 194; Columbia Tech. Transl. 22 (1959) 191
(Beta emission energies, Beta emission probabilities)
- R.L.ROBINSON, F.K.MCGOWAN, W.G.SMITH. Phys. Rev. 119 (1960) 1692
(Gamma ray energies, Gamma-ray emission probabilities)
- O.J.SEAGERT, J.L.DEMUYNCK. Nucl. Phys. 16 (1960) 492
(Gamma ray energies, Gamma-ray emission probabilities)
- S.Y.AMBIYE, R.P.SHARMA. Nucl. Phys. 29 (1962) 657
(Gamma ray energies, Gamma-ray emission probabilities, Beta emission probabilities)
- T.J.KENNEDY, G.L.KEECH,. Nucl. Instrum. Methods 24 (1963) 142
(Beta emission energies, Beta emission probabilities)
- R.L.ROBINSON, P.H.STELSON, F.K.MCGOWAN, J.L.C.FORD, JR., W.T.MILNER. Nucl. Phys. 74 (1965) 281
(Gamma ray energies)
- V.MIDDLEBOE. Nature 211 (1966) 283
(Half-life)
- V.V.OVECHKIN, T.K.RAGIMOV, D.F.RAU. Yadern. Fiz. 4 (1966) 683
(Gamma ray energies, Gamma-ray emission probabilities)
- A.S.JOHNSTON, G.M.JULIAN. Bull. Am. Phys. Soc. 11, No. 3 (1966) 409
(Beta emission energies, Beta emission probabilities)
- H.FOREST, M.HUGUET, C.YTHIER. C. R. Acad. Sci. (Paris) 264B (1967) 1614
(Gamma ray energies, Gamma-ray emission probabilities)

- P.V.RAO, R.W.FINK. Nucl. Phys. A103 (1967) 385
(Gamma ray energies, Gamma-ray emission probabilities)
- J.VRZAL, E.P.GRIGOREV, A.V.ZOLOTAVIN, J.LIPTAK, V.O.SERGEYEV, J.URBANETS. Izvest. Akad. Nauk SSSR, Ser. Fiz. 31 (1967) 696; Bull. Acad. Sci. USSR, Phys. Ser. 31 (1968) 692
(Gamma ray energies, Gamma-ray emission probabilities)
- J.HATTULA, E.LUUKKONEN. Ann. Acad. Sci. Fenn. Ser. A VI (1968) 274
(Gamma ray energies, Gamma-ray emission probabilities)
- KL.-D.STRUTZ, H.-J.STRUTZ, A. FLAMMERSFELD. Z. Phys. 221 (1969) 231
(Gamma ray energies, Gamma-ray emission probabilities)
- E.BECK. Nucl. Instrum. Methods 76 (1969) 77
(Beta emission energies)
- Y.KOBAYASHI. JAERI-1178 (1969) 21
(Half-life)
- P.ODRU. Radiochim. Acta 12 (1969) 64
(Gamma-ray emission probabilities)
- T.AZUMA, Y.SATO. Annual Rep. Radiat. Center Osaka Prefect. 12 (1971) 28
(Gamma ray energies, Gamma-ray emission probabilities)
- C.MARSOL, O.RAHMOUNI, G.ARDISSON. C. R. Acad. Sci. (Paris) 275B (1972) 805
(Gamma ray energies, Gamma-ray emission probabilities)
- C.MARSOL, G.ARDISSON. Rev. Roumaine Phys. 18 (1973) 1101
(Gamma ray energies, Gamma-ray emission probabilities)
- K.DEBERTIN, U.SCHOTZIG, K.F.WALZ, H.M.WEISS. Ann. Nucl. Energy 2 (1975) 37
(Gamma-ray emission probabilities)
- A.M.GEIDELMAN, V.V.OVECHKIN, D.F.RAU, P.I.FEDOTOV, Y.V.KHONOLOV. Izvest. Akad. Nauk SSSR, Ser. Fiz. 39 (1975) 555; Bull. Acad. Sci. USSR, Phys. Ser. 39, No. 3 (1975) 76
(Gamma-ray emission probabilities)
- S.T.HSUE, H.H.HSU, F.K.WOHN, W.R.WESTERN, S.A.WILLIAMS. Phys. Rev. C12 (1975) 582
(Gamma ray energies, Gamma-ray emission probabilities)
- K.SHIZUMA, H.INOUE, Y.YOSHIZAWA. Nucl. Instrum. Methods 137 (1976) 599
(Gamma ray energies)
- K.OKANO, Y.KAWASE, S.YAMADA. J. Phys. Soc. Japan 43 (1977) 381
(Gamma ray energies, Gamma-ray emission probabilities)
- R.KAUR, A.K.SHARMA, S.S.SOOCH, N.SINGH, P.N. TREHAN. J. Phys. Soc. Japan 51 (1982) 23
(Gamma ray energies, Gamma-ray emission probabilities)
- H.KUMAHORA, H.INOUE, Y.YOSHIZAWA. Nucl. Instrum. Methods 206 (1983) 489
(Gamma ray energies)
- R.C.GREENWOOD, D.A.STRUTTMANN, K.D.WATTS. Nucl. Instrum. Methods Phys. Res. A317 (1992) 175
(Beta emission probabilities)
- T.CHANG, S.WANG, H.WANG, B.MENG. Nucl. Instrum. Methods Phys. Res. A325 (1993) 196
(Gamma ray energies)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(XK, XL, Auger electrons)
- R.G.HELMER, C.VAN DER LEUN. Nucl. Instrum. Methods Phys. Res. A450 (2000) 35
(Gamma ray energies)
- I.M.BAND, M.B.TRZHASKOVSKAYA, C.W.NESTOR JR., P.O.TIKKANEN, S.RAMAN. At. Data Nucl. Data Tables 81 (2002) 1
(ICC)
- T.KIBÉDI, R.H.SPEAR. At. Data Nucl. Data Tables 89 (2005) 77
(E0 transition)
- D.DE FRENNE, A.NEGRET. Nucl. Data Sheets 109 (2008) 943
(Spin, Parity, Multipolarities, Energy level)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICC)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q value)

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

$$\begin{aligned} T_{1/2}(^{109}\text{Cd}) &: 461,9 \quad (4) \quad \text{d} \\ Q^+(^{109}\text{Cd}) &: 215,5 \quad (18) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,1}$	127,5 (18)	100	Allowed	6	0,812 (3)	0,150 (3)	0,0321 (9)

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+\text{ce}}$ (%)	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{1,0}(\text{Ag})$	88,0341 (10)	100	E3	11,41 (16)	12,06 (17)	2,47 (4)	26,3 (4)

3 Atomic Data

3.1 Ag

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

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	21,9906	53,05
K α_1	22,16317	100
K β_3	24,9118	
K β_1	24,9427	
K β_5''	25,146	
K β_2	25,4567	
K β_4	25,512	
X _L		
L ℓ	2,634	
L α	2,977 - 2,985	
L η	2,807	
L β	3,151 - 3,438	
L γ	3,431 - 3,748	

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	167,3 (8)
e _{AK}	(Ag)		
	KLL	17,79 - 18,69	
	KLX	20,945 - 22,160	
	KXY	24,079 - 25,507	
ec _{1,0} K	(Ag)	62,520 (1)	41,8 (8)
ec _{1,0} L	(Ag)	84,2279 - 84,6826	44,1 (9)
ec _{1,0} M	(Ag)	87,3162 - 87,6670	9,04 (19)
ec _{1,0} N	(Ag)	87,9385 - 88,0304	1,413 (29)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Ag)	2,634 - 3,748	10,37 (27)
XK α_2	(Ag)	21,9906	29,21 (30)
XK α_1	(Ag)	22,16317	55,1 (5)
XK β_3	(Ag)	24,9118	
XK β_1	(Ag)	24,9427	15,25 (20)
XK β_5''	(Ag)	25,146	
XK β_2	(Ag)	25,4567	
XK β_4	(Ag)	25,512	2,65 (10)

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{Ag})$	88,0336 (10)	3,66 (5)

6 Main Production Modes

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

7 References

- L.W.ALVAREZ, A.C.HELMHOLZ, E.NELSON. Phys. Rev. 57 (1940) 660
(Half-life isomeric level)
- A.C.HELMHOLZ. Phys. Rev. 60 (1941) 415
(Half-life isomeric level)
- M.L.WIEDENBECK. Phys. Rev. 67 (1945) 92
(Half-life isomeric level)
- H.BRADT, P.C.GUGELOT, O.HUBER, H.MEDICUS, P.PREISWERK, P.SCHERRER, R.STEFFEN. Helv. Phys. Acta 20 (1947) 153
(Half-life isomeric level)
- J.R.GUM, M.L.POOL. Phys. Rev. 80 (1950) 315
(Half-life)
- E.J.WOLICKI, B.WALDMAN, W.C.MILLER. Phys. Rev. 82 (1951) 486
(Half-life isomeric level)
- E.DER MATEOSIAN. Phys. Rev. 92 (1953) 938
(X-ray emission probabilities)

- J.BRUNNER, O.HUBER, R.JOLY, D.MAEDER. Helv. Phys. Acta 26 (1953) 588
(Conv. Elec. emission probabilities)
- G.BERTOLINI, A.BISI, E.LAZZARINI, L.ZAPPA. Nuovo Cimento 11 (1954) 539
(X-ray emission probabilities)
- A.H.WAPSTRA, W.VANDEREJK. 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)
- S.K.SEN, I.O.DUROSINMI-ETTI. Phys. Lett. 18 (1965) 144
(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))
- 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)
- I.O.DUROSINMI-ETTI, D.R.BRUNDIT, S.K.SEN. International Conversion Processes, Ed. Hamilton, Acad. Press, New York (1966) 201
(K X-ray emission probabilities, X-ray emission probabilities)
- M.S.FREEDMAN, F.T.PORTER, F.WAGNER JR.. Phys. Rev. 151 (1966) 886
(K X-ray emission probabilities, Gamma-ray emission probabilities)
- V.MIDDELBOE. Kgl. Danske Videnskab. Selskab, Mat.-Fys. Medd. 35,8 (1966)
(Half-life isomeric level)
- I.A.ABRAMS, L.L. PELEKIS. Program and Theses, Proc. 17th All Union Conf. Nucl. spectroscopy and Struct. At. Nuclei, Kharkov (1967) 30
(Half-life isomeric level)
- J.Libert. Nucl. Phys. A102 (1967) 477
(Gamma ray energies)
- F.J.SCHIMA, J.M.R.HUTCHINSON. Nucl. Phys. A102 (1967) 667
(Gamma ray energies)
- W.R.PIERSON, R.H.MARSH. Nucl. Phys. A104 (1967) 511
(Gamma ray energies)
- W.GOEDBLOED, PROC.CONF.ELECTRONCAPTURE, HIGHERORDERPROCESSES IN NUCL.DECAYS, DEBRECEN, HUNGARY, D.BERENYI, ED.. Eötvös Lorand Phys.Soc.,Budapest,vol. 1 (1968) 92
(Q(EC), X-ray emission probabilities)
- K.P.GOPINATHAN, W.RUBINSON. Bull. Am. Phys. Soc. 13, 11 (1968) 1452
(Q(EC))
- L.V.EAST, H.M.MURPHY JR.. Nucl. Phys. A107 (1968) 382
(Half-life)
- S.A.REYNOLDS, J.F.EMERY, E.I.WYATT. Nucl. Sci. Eng. 32 (1968) 46
(Half-life)
- 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)
- T.FURUTA, J.R.RHODES. Int. J. Appl. Radiat. Isotop. 19 (1968) 483
(Gamma ray energies)
- R.L.HEATH. Proc. Int. Conf. On Radioactivity, Nucl.Spectroscopy, Nashville, USA (1969)
(Gamma ray energies)
- B.PLANSKOY. Nucl. Instrum. Methods 73 (1969) 205
(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)
- E.BASHANDY. Z. Phys. 236 (1970) 130
(Conv. Elec. emission probabilities)
- W.GOEDBLOED, S.C.GOVERSE, C.P.GERNER, A.BRINKMAN, J.BLOK. Nucl. Instrum. Methods 88 (1970) 197
(X-ray emission probabilities,Q(EC))

- J.L.CAMPBELL, L.A.MCNELLES. Nucl. Instrum. Methods 98 (1972) 433
(Gamma-ray emission probabilities, K X-ray emission probabilities)
- D.S.BRENNER, M.L.PERLMAN. Nucl. Phys. A181 (1972) 207
(K X-ray energies, K X-ray emission probabilities, Conv. Elec. emission probabilities)
- C.W.COTTRELL. Nucl. Phys. A204 (1973) 160
(Half-life isomeric level)
- J.LEGRAND, M.BLONDEL, P.MAGNIER. Nucl. Instrum. Methods 112 (1973) 101
(Conv. Elec. emission probabilities)
- B.MARTIN, D.MERKERT, J.L.CAMPBELL. Z.Physik A274 (1975) 15
(K X-ray emission probabilities, K X-ray energies)
- 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.VAN EJK, J.WIJNHORST. Phys. Rev. C15 (1977) 1068
(K ICC)
- T.MORII. Nucl. Instrum. Methods 151 (1978) 489
(Half-life)
- I.PROCHAZKA, T.I.KRACIKOVA, V.JAHELKOVA, Z.HONS, M.FRISER, J.JURSIK. Czech. J. Phys. B28 (1978) 134
(Conv. Elec. emission probabilities)
- 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.VAN EJK, 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)
- R.VANINBROUKX, G.GROSSE, W.ZEHNER. Int. J. Appl. Radiat. Isotop. 32 (1981) 589
(Half-life)
- D.D.HOPPES, J.M.R.HUTCHINSON, F.J.SCHIMA, M.P.UNTERWEGER. NBS-Special Publ. 626 (1982) 85-99
(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)
- H.HORVAT, K.ILAKOVAC. Phys. Rev. A31 (1985) 1543
(Double K capture probability)
- K.ILAKOVAC, G.JERBIC-ZORC, M.BEZIN, R.POSIC, W.HORVAT. Fizika (Zagreb) 20 (1988) 91
(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)
- Y.HINO, Y.KAWADA. Appl. Radiat. Isot. 40 (1989) 79
(Gamma-ray emission probabilities)
- A.G.EGOROV, Y.S.EGOROV, 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)
- V.G.NEDOVESOV, V.P. CHECHEV, E.S. CHECHEVA. Measuring Technics 6 (1989) 52
(Gamma-ray emission probabilities)
- U.SCHÖTZIG, H.SCHRADER, K.DEBERTIN. Proc. Int. Conf. Nuclear Data for Science and Technology, Jülich (1992) 562
(Gamma-ray emission probabilities)
- G.RATEL. Nucl. Instrum. Methods A345 (1994) 289
(Conv. Elec. emission probabilities, Gamma-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)

- E.YOSHIDA, T.KOBAYASHI, Y.KOJIMA, K.SHIZUMA. Nucl. Instrum. Methods Phys. Res. A449 (2000) 217
(Half-life isomeric level)
- E.SCHÖNFELD, H.JANSSEN. Appl. Radiat. Isot. 52 (2000) 595
(Calculation of emission probabilities of X-rays and Auger electrons)
- I.M.BAND, M.B.TRZHASKOVSKAYA. At. Data. Nucl. Data Tables 88,1 (2002)
(Theoretical ICC)
- H.SCHRADER. Appl. Radiat. Isot. 60 (2004) 317
(Half-life)
- J.BLACHOT. Nucl. Data Sheets 107 (2006) 355
(Spin and Parity)
- K.KOSSELT, H.JANSSEN, R.KLEIN, M.K.H.SCHNEIDER, H.SCHRADER. Appl. Radiat. Isot. 64 (2006) 1031
(Gamma-ray emission probabilities)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICC)
- R.VAN AMMEL, S.POMMÉ, J. PAEPEN, G.SIBBENS. Appl. Radiat. Isot. 69 (2011) 785
(Half-life)
- R.FITZGERALD. J.Res.Natl.Inst.Stand.Technol. 117 (2012) 80
(Half-life)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)
- M.P. UNTERWEGER, R. FITZGERALD. Appl. Radiat. Isot. 87 (2014) 92
(Half-life)

1 Decay Scheme

Xe-127 decays by electron capture to excited levels in I-127.

Le Xe-127 se désintègre par capture électronique vers des niveaux excités de I-127.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{127}\text{Xe}) &: 36,358 \quad (31) \quad \text{d} \\ Q^+(^{127}\text{Xe}) &: 662,3 \quad (20) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,4}$	43,9 (21)	0,0142 (9)	Allowed	7,42	0,31 (6)	0,523 (44)	0,137 (12)
$\epsilon_{0,3}$	287,3 (20)	47,3 (7)	Allowed	6,21	0,830 (8)	0,134 (1)	0,0294 (6)
$\epsilon_{0,2}$	459,4 (20)	52,7 (14)	Allowed	6,61	0,842 (8)	0,125 (1)	0,0272 (5)

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+ce}$ (%)	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{1,0}(\text{I})$	57,609 (11)	6,00 (18)	M1 + 0,68 (8) % E2	3,16 (5)	0,449 (8)	0,0910 (16)	3,72 (6)
$\gamma_{2,1}(\text{I})$	145,251 (14)	6,22 (11)	E2	0,357 (5)	0,0906 (13)	0,0189 (3)	0,471 (7)
$\gamma_{3,2}(\text{I})$	172,132 (12)	29,74 (45)	M1 + 0,72 (10) % E2	0,1419 (20)	0,0185 (3)	0,00373 (6)	0,1649 (24)
$\gamma_{2,0}(\text{I})$	202,860 (8)	76,3 (5)	M1 + 21,1 (17) % E2	0,0964 (15)	0,0142 (3)	0,00289 (6)	0,1142 (18)
$\gamma_{3,0}(\text{I})$	374,992 (9)	17,60 (28)	E2	0,01671 (24)	0,00257 (4)	0,000524 (8)	0,0199 (3)
$\gamma_{4,0}(\text{I})$	618,4 (3)	0,0142 (9)	M1 + 0,65 (29) % E2	0,00528 (8)	0,000656 (10)	0,0001316 (19)	0,00609 (9)

3 Atomic Data

3.1 I

$$\begin{aligned}\omega_K &: 0,8842 \quad (40) \\ \bar{\omega}_L &: 0,092 \quad (4) \\ n_{KL} &: 0,909 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	28,3175	53,84
K α_1	28,6123	100
K β_3	32,2397	
K β_1	32,2951	
K β_5''	32,544	
K β_2	33,042	
K β_4	33,12	
KO _{2,3}	33,166	
X _L		
L ℓ	3,4848	
L α	3,9269 - 3,9382	
L η	3,7791	
L β	4,2212 - 4,5678	
L γ	4,6668 - 5,0595	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	22,66 - 23,91	100
KLX	26,85 - 28,56	45,8
KXY	30,99 - 33,07	6,2
Auger L	2,4 - 5,1	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(I)	2,4 - 5,1	96,4 (6)
eAK	(I)	KLL 22,66 - 23,91 KLX 26,85 - 28,56 KXY 30,99 - 33,07	11,8 (5)
ec _{1,0} T	(I)	24,440 - 57,606	4,73 (15)
ec _{1,0} K	(I)	24,440 (11)	4,02 (13)
ec _{1,0} L	(I)	52,421 - 53,052	0,571 (19)
ec _{1,0} M	(I)	56,537 - 56,990	0,1158 (38)
ec _{1,0} N	(I)	57,423 - 57,559	0,0233 (8)
ec _{2,1} T	(I)	112,082 - 145,248	1,992 (44)
ec _{2,1} K	(I)	112,082 (14)	1,510 (33)
ec _{3,2} K	(I)	138,963 (12)	3,62 (7)
ec _{3,2} T	(I)	138,963 - 172,129	4,21 (9)
ec _{2,1} L	(I)	140,063 - 140,694	0,383 (8)
ec _{2,1} M	(I)	144,179 - 144,632	0,0799 (18)
ec _{2,1} N	(I)	145,065 - 145,201	0,01561 (36)
ec _{3,2} L	(I)	166,944 - 167,575	0,472 (10)
ec _{2,0} T	(I)	169,69 - 202,86	7,82 (13)
ec _{2,0} K	(I)	169,691 (8)	6,60 (11)
ec _{3,2} M	(I)	171,060 - 171,513	0,0952 (21)
ec _{3,2} N	(I)	171,946 - 172,082	0,01925 (40)
ec _{2,0} L	(I)	197,67 - 198,30	0,972 (22)
ec _{2,0} M	(I)	201,79 - 202,24	0,1978 (43)
ec _{2,0} N	(I)	202,67 - 202,81	0,0396 (9)
ec _{3,0} K	(I)	341,823 (9)	0,288 (6)
ec _{3,0} L	(I)	369,804 - 370,435	0,0444 (10)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(I)	3,4848 - 5,0595	9,60 (19)
XK α_2	(I)	28,3175	25,0 (4)
XK α_1	(I)	28,6123	46,5 (8)
XK β_3	(I)	32,2397	
XK β_1	(I)	32,2951	
XK β_5''	(I)	32,544	
XK β_2	(I)	33,042	
XK β_4	(I)	33,12	
XKO _{2,3}	(I)	33,166	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(I)$	57,61 (2)	1,272 (35)
$\gamma_{2,1}(I)$	145,252 (10)	4,23 (7)
$\gamma_{3,2}(I)$	172,132 (10)	25,53 (38)
$\gamma_{2,0}(I)$	202,86 (1)	68,45 (45)
$\gamma_{3,0}(I)$	374,991 (12)	17,26 (27)
$\gamma_{4,0}(I)$	618,41 (14)	0,0141 (9)

6 Main Production Modes

$\left\{ \begin{array}{l} \text{Xe} - 126(n,\gamma)\text{Xe} - 127 \quad \sigma : 3,5 \text{ (8) barns} \\ \text{Possible impurities : Xe} - 129\text{m}, \text{Xe} - 131\text{m} \end{array} \right.$

$\left\{ \begin{array}{l} \text{I} - 127(p,n)\text{Xe} - 127\text{m} \\ \text{Possible impurities : Xe} - 122, \text{Xe} - 125 \end{array} \right.$

$\left\{ \begin{array}{l} \text{I} - 127(d,2n)\text{Xe} - 127\text{m} \\ \text{Possible impurities : I} - 126 \end{array} \right.$

Xe - 126(n, γ)Xe - 127m

Xe - 127m(I.T.)Xe - 127 $T_{1/2}$: 69 s

7 References

- E.C. CREUTZ, L.A. DELSASSO, R.B. SUTTON, M.G. WHITE, W.H. BARKAS. Phys. Rev. 58 (1940) 481
(First measurement, half-life)
- D.L. ANDERSON, M.L. POOL. Phys. Rev. 77 (1950) 142
(Identification, half-life)
- S.A. BALESTRINI. Phys. Rev. 95 (1954) 1502
(Half-life)
- R.N. FORREST, H.T. EASTERDAY. Phys. Rev. 112 (1958) 950
(Half-life Gamma-ray emission probabilities and energies)
- P. THIEBERGER. Ark. Fysik 22 (1962) 127
(Half-life)
- M. BRESESTI, F. CAPPELLANI, A.M. DEL TURCO. Nucl. Phys. 58 (1964) 491
(Half-life)
- S. JHA, R. LEONARD. Phys. Rev. 136 (1964) B1585
(Half-life, Mixing ratios)
- G. WINTER, K. HOHMUTH, J. SCHINTLMEISTER,. Nucl. Phys. 73 (1965) 91
(Half-life)
- J.S. GEIGER, R.L. GRAHAM, I. BERGSTROM, F. BROWN. Nucl. Phys. 68 (1965) 352
(Half-life)
- H. LANGHOFF. Nucl. Phys. 63 (1965) 425
(Mixing ratios)
- H.J. LEISI. Nucl. Phys. 76 (1966) 308
(Mixing ratios)
- J.S. GEIGER, R.L. GRAHAM. Nucl. Phys. 89 (1966) 81
(Half-life)
- J.S. GEIGER. Phys. Rev. 158 (1967) 1094
(Gamma-ray emission probabilities K ICC, L ICC, Mixing ratios)
- A.G. SVENSSON, R.W. SOMMERFELDT, L.-O. NORLIN, P.N. TANDON. Nucl. Phys. A95 (1967) 653
(Half-life)
- J. KOWNACKI, J. LUDZIEJEWSKI, M. MOSZYNSKI. Nucl. Phys. A107 (1968) 476
(Half-life)
- W.D. SCHMIDT-OTT, W. WEIRAUCH, F. SMEND, H. LANGHOFF, D. GFOLLER.. Z. Phys. 217 (1968) 282
(Spin and Parity Gamma-ray energies)
- H. LANGHOFF, D. GFOLLER. Nucl. Phys. A127 (1969) 379
(Half-life)
- R.B. BEGZHANOV, K.T. SALIKHBAEV, D. GAFFAROV. Program and Theses, Proc. 19th Ann. Conf. Nucl. Spectrosc. Struct. At. Nuclei, Erevan (1969) 77
(Half-life)
- R. GUNNINK, J.B. NIDAY, R.P. ANDERSON, R.A. MEYER. UCID (1969) 15439
(Gamma-ray energies)
- K.E. APT, W.B. WALTERS, G.E. GORDON. Nucl. Phys. A152 (1970) 344
(Spin and Parity Gamma-ray energies)
- R. COLLE, R. KISHORE. Phys. Rev. C9 (1974) 981
(Gamma-ray emission probabilities and energies Half-life)
- D.S. ANDREEV, G.M. GUSINSKII, K.I. EROKHINA, V.S. ZVONOV, A.A. PASTERNAK. Bull. Acad. Sci. USSR, Phys. Ser. 39, 10 (1975) 10
(Half-life)
- T. v. LEDEBUR. Helv. Phys. Acta 49 (1976) 661
(Mixing ratios)
- R.J. GEHRKE, R.G. HELMER. Int. J. Appl. Radiat. Isotop. 28 (1977) 744
(Gamma-ray emission probabilities Gamma-ray energies)
- W.P. ALFORD, R.E. ANDERSON, P.A. BATAY-CSORBA, R.A. EMIGH, D.A. LIND, P.A. SMITH, C.D. ZAFIRATOS. Nucl. Phys. A 323 (1979) 339
(Spin and parity)
- M.P. UNTERWEGER. Appl. Rad. Isotopes 56 (2002) 125
(Half-life)
- A. HASHIZUME. Nucl. Data Sheets 112 (2011) 1647
(Gamma-ray emission energies)

- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q value)
- M.P. UNTERWEGER, R. FITZGERALD. Appl. Radiat. Isotop. ICRM 2013 Conference (2013) accepted
(Half-life)
- M. RODRIGUES, M.-C. LÉPY, P. CASSETTE, X. MOUGEOT, M.-M. BÉ. Appl. Radiat. Isotop. ICRM 2013 Conference (2013) accepted
(Gamma-ray emission probabilities)

1 Decay Scheme

L'iode 131 se désintègre par émission bêta moins vers les niveaux excités de xénon 131, incluant l'isomère xénon 131m de 11,962 (20) jours de période. L'état d'équilibre idéal, c'est à dire l'activité de l'iode 131 étant égale à l'activité de xénon 131m, est obtenue uniquement à $t_m = 14,04$ (9) jours.

I-131 disintegrates through beta minus emissions to excited levels of Xe-131, including the isomeric state Xe-131m. The radioactive equilibrium, i.e. when the activity of I-131 is equal to the activity of Xe-131m, is valid only at $t_m = 14.04$ (9) days.

Pour cette évaluation, l'intensité de la raie gamma de 163,9 keV est donnée, et est valable seulement, au temps $t = t_m$.

For this evaluation, the intensity of the 163.9 keV gamma ray given is only valid at $t = t_m$.

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 (%)	Nature	lg ft
$\beta_{0,8}^-$	247,9 (6)	2,130 (21)	Allowed	6,98
$\beta_{0,7}^-$	303,9 (6)	0,643 (27)	1st Forbidden	7,79
$\beta_{0,6}^-$	333,8 (6)	7,20 (7)	Allowed	6,86
$\beta_{0,4}^-$	606,3 (6)	89,4 (8)	Allowed	6,64
$\beta_{0,3}^-$	629,7 (6)	0,060 (12)	1st Forbidden	9,8
$\beta_{0,2}^-$	806,9 (6)	0,386 (23)	Unique 1st Forbidden	10,03

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α _K	α _L	α _M	α _T
γ _{1,0} (Xe)	80,1854 (19)	6,63 (15)	M1	1,32 (4)	0,175 (5)	0,036 (1)	1,544 (46)
γ _{8,6} (Xe)	85,919 (8)	0,0163 (23)	[M1, E2]	1,50 (6)	0,56 (2)		2,2 (1)
γ _{2,0} (Xe)	163,930 (8)	1,087 (21)	M4	31,6 (5)	14,75 (21)	3,38 (5)	50,5 (7)
γ _{3,2} (Xe)	177,214 (12)	0,344 (9)	M1+94,9(9)%E2	0,187 (6)	0,0427 (13)	0,00901 (27)	0,241 (7)
γ _{6,5} (Xe)	232,175 (8)	0,0025 (10)	[E2]	0,0782 (22)	0,0151 (5)	0,0031 (1)	0,097 (2)
γ _{6,4} (Xe)	272,500 (8)	0,0612 (16)	M1+12,6(6)%E2	0,0453 (7)	0,0061 (3)	0,00125 (6)	0,0530 (9)
γ _{4,1} (Xe)	284,305 (5)	6,45 (6)	E2	0,0408 (6)	0,00714 (10)	0,001479 (21)	0,0497 (7)
γ _{6,3} (Xe)	295,846 (13)	0,0012 (6)	[E1]	0,0093 (2)	0,00117 (3)	0,00024 (4)	0,0108 (3)
γ _{7,4} (Xe)	302,444 (13)	0,0046 (7)	[E1]	0,0088 (2)	0,00111 (1)	0,00022 (1)	0,0102 (2)
γ _{8,5} (Xe)	318,094 (8)	0,0835 (21)	M1+1,2(9)%E2	0,0301 (5)	0,00388 (6)	0,000786 (12)	0,0350 (5)
γ _{5,1} (Xe)	324,630 (6)	0,0252 (26)	M1+E2	0,0278 (10)	0,0041 (4)	0,00083 (9)	0,0329 (6)
γ _{7,3} (Xe)	325,790 (18)	0,283 (8)	M1+39(34)%E2	0,0288 (9)	0,00376 (11)	0,000765 (23)	0,0335 (10)
γ _{8,4} (Xe)	358,419 (8)	0,017 (8)	[M1,E2]	0,0210 (12)	0,00301 (18)	0,00061 (5)	0,0248 (10)
γ _{4,0} (Xe)	364,490 (4)	83,1 (5)	M1+95,4(23)%E2	0,0190 (3)	0,00300 (5)	0,000616 (9)	0,0228 (4)
γ _{5,0} (Xe)	404,815 (4)	0,0562 (17)	M1+50%E2	0,0151 (13)	0,00210 (4)	0,000429 (11)	0,0177 (12)
γ _{7,2} (Xe)	503,004 (17)	0,3571 (46)	E2	0,00748 (11)	0,001083 (16)	0,000221 (3)	0,00883 (13)
γ _{6,0} (Xe)	636,990 (4)	7,15 (7)	E2	0,00401 (6)	0,000551 (8)	0,0001123 (16)	0,00470 (7)
γ _{8,1} (Xe)	642,724 (6)	0,2193 (26)	[E2]	0,0039 (1)	0,00054 (1)	0,00011 (2)	0,0046 (1)
γ _{8,0} (Xe)	722,909 (4)	1,794 (19)	M1+4,1(1)%E2	0,00390 (6)	0,000488 (7)	0,0000987 (14)	0,00451 (7)

3 Atomic Data

3.1 Xe

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

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
Kα ₂	29,459	53,98
Kα ₁	29,779	100
Kβ ₃	33,562	
Kβ ₁	33,625	
Kβ ₅ ^{''}	33,881	28,99
Kβ ₂	34,415	
Kβ ₄	34,496	
KO _{2,3}	34,552	6,84
X _L		
Lℓ	3,64	
Lα	4,1 - 4,11	
Lη	3,96	
Lβ	4,42 - 4,78	
Lγ	4,89 - 5,3	

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	2,50 - 5,43	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
e _{AL}	(Xe)	2,50 - 5,43	5,87 (4)
e _{AK}	(Xe)		0,67 (4)
	KLL	23,512 - 24,842	
	KLX	27,897 - 29,770	
	KXY	32,27 - 34,54	
ec _{1,0} T	(Xe)	45,6209 - 80,1732	4,03 (13)
ec _{1,0} K	(Xe)	45,6209 (19)	3,44 (11)
ec _{1,0} L	(Xe)	74,7325 - 75,4031	0,456 (14)
ec _{1,0} M	(Xe)	79,0366 - 79,5086	0,0939 (29)
ec _{1,0} N	(Xe)	79,9720 - 80,1178	0,01921 (39)
ec _{2,0} T	(Xe)	129,366 - 163,917	1,066 (47)
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 _{2,0} N	(Xe)	163,717 - 163,862	0,0148 (7)
ec _{4,1} K	(Xe)	249,741 (5)	0,2505 (44)
ec _{4,1} L	(Xe)	278,852 - 279,523	0,0438 (7)
ec _{4,0} K	(Xe)	329,926 (4)	1,543 (26)
ec _{4,0} T	(Xe)	329,93 - 364,48	1,851 (34)
ec _{4,0} L	(Xe)	359,04 - 359,71	0,2436 (43)
ec _{4,0} M	(Xe)	363,34 - 363,81	0,0500 (8)
ec _{4,0} N	(Xe)	364,28 - 364,42	0,01020 (16)
ec _{6,0} K	(Xe)	602,426 (4)	0,0286 (5)
$\beta_{0,8}^-$	max:	247,9 (6)	
	avg:	69,35 (19)	
$\beta_{0,7}^-$	max:	303,9 (6)	
	avg:	86,94 (19)	
$\beta_{0,6}^-$	max:	333,8 (6)	
	avg:	96,61 (19)	
$\beta_{0,4}^-$	max:	606,3 (6)	
	avg:	191,59 (22)	

		Energy (keV)	Electrons (per 100 disint.)
$\beta_{0,3}^-$	max:	629,7 (6)	0,060 (12)
	avg:	200,23 (22)	
$\beta_{0,2}^-$	max:	806,9 (6)	0,386 (23)
	avg:	267,91 (23)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Xe)	3,64 - 5,3	0,631 (13)
XK α_2	(Xe)	29,459	1,52 (4) 2,81 (6)
XK α_1	(Xe)	29,779	
XK β_3	(Xe)	33,562	0,816 (19)
XK β_1	(Xe)	33,625	
XK β_5''	(Xe)	33,881	K' β_1 K' β_2
XK β_2	(Xe)	34,415	
XK β_4	(Xe)	34,496	0,193 (6)
XKO _{2,3}	(Xe)	34,552	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}$ (Xe)	80,185 (2)	2,607 (35)
$\gamma_{8,6}$ (Xe)	85,9 (2)	0,0051 (7)
$\gamma_{2,0}$ (Xe)	163,930 (8)	0,0211 (3)
$\gamma_{3,2}$ (Xe)	177,214 (20)	0,277 (7)
$\gamma_{6,5}$ (Xe)	232,18 (15)	0,0023 (9)
$\gamma_{6,4}$ (Xe)	272,498 (17)	0,0581 (15)
$\gamma_{4,1}$ (Xe)	284,305 (5)	6,14 (6)
$\gamma_{6,3}$ (Xe)	295,8 (2)	0,0012 (6)
$\gamma_{7,4}$ (Xe)	302,4 (2)	0,0046 (7)
$\gamma_{8,5}$ (Xe)	318,088 (16)	0,0807 (20)
$\gamma_{5,1}$ (Xe)	324,651 (25)	0,0244 (25)
$\gamma_{7,3}$ (Xe)	325,789 (4)	0,274 (8)
$\gamma_{8,4}$ (Xe)	358,4 (2)	0,017 (8)
$\gamma_{4,0}$ (Xe)	364,489 (5)	81,2 (5)
$\gamma_{5,0}$ (Xe)	404,814 (4)	0,0552 (17)

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{7,2}(\text{Xe})$	503,004 (4)	0,3540 (46)
$\gamma_{6,0}(\text{Xe})$	636,989 (4)	7,12 (7)
$\gamma_{8,1}(\text{Xe})$	642,719 (5)	0,2183 (26)
$\gamma_{8,0}(\text{Xe})$	722,911 (5)	1,786 (19)

6 Main Production Modes

Fission product

$$\left\{ \begin{array}{l} \text{Te} - 130(n,\gamma) \text{Te} - 131 \quad \sigma : 0,27 \text{ (6) barns} \\ \text{Possible impurities: Te} - 121\text{m}, \text{Te} - 121, \text{Te} - 123\text{m}, \text{Te} - 125\text{m}, \text{Te} - 127, \text{Te} - 129\text{m} \\ \text{Te} - 131(\beta^-) \text{I} - 131 \quad T_{1/2} : 25 \text{ min} \\ \text{Te} - 130(n,\gamma) \text{Te} - 131\text{m} \quad \sigma : 0,02 \text{ (1) barns} \\ \text{Possible impurities: Te} - 121\text{m}, \text{Te} - 121, \text{Te} - 123\text{m}, \text{Te} - 125\text{m}, \text{Te} - 127, \text{Te} - 129\text{m} \\ \text{Te} - 131\text{m}(\beta^-) \text{I} - 131 \quad T_{1/2} : 30 \text{ h} \end{array} \right.$$

7 References

- J.J.LIVINGOOD, G.T.SEABORG. Phys. Rev. 54 (1938) 775
(Half-life)
- J.H.SREB. Phys. Rev. 81 (1951) 643
(Half-life)
- W.K.SINCLAIR, A.F.HOLLOWAY. Nature (London) 167 (1951) 365
(Half-life)
- R.E.BELL, R.L.GRAHAM. Phys. Rev. 86 (1952) 212
(Gamma ray intensities, K-internal coefficients)
- J.R.HASKINS, J.D.KURBATOV. Phys. Rev. 88 (1952) 884
(K conversion coefficients)
- I.BERGSTROM. Ark. Fysik 5 (1952) 191
(ICC)
- E.E.LOCKETT, R.H.THOMAS. Nucleonics 11 (1953) 14
(Half-life)
- R.M.BARTHOLOMEW, F.BROWN, R.C.HAWKINGS, W.F.MERRITT, L.YAFFE. Can. J. Chem. 31 (1953) 120
(Half-life)
- H.H.SELIGER, L.CAVALLO, S.V.CULPEPPER. Phys. Rev. 90 (1953) 443
(Half-life)
- L.BURKINSHAW. Phys. in. Med. Biol. 2 (1958) 255
(Half-life)
- J.P.KEENE, L.A.MCKENZIE, C.W.GILBERT. Philos. Mag. 2 (1958) 360
(Half-life)
- J.L.WOLFSON, J.J.H.PARK, L.YAFFE. Nucl. Phys. 39 (1962) 613
(Internal Conversion)
- H.JUNGCLAUSSEN, J.S.SCHINTLMEISTER, H.SODAN. Nucl. Phys. 43 (1963) 650
(Gamma ray intensities)
- C.K.HARGROVE, K.W.GEIGER, A.CHATTERJEE. Nucl. Phys. 40 (1963) 566
(Gamma ray intensities, Multipolarity)
- 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.V.YAKOVLEVA. Program and Theses, Proc. 17th Ann. Conf. Nucl. Spectrosc. Struct. At. Nuclei (1967) 45
(Half-life)
- 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)
- M.BERMAN, G.B.BEARD. Phys. Rev. C2 (1970) 1506
(Total conversion coefficients)
- A.F.RUPP. 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)
- N.SINGH, S.S.BHATI, R.L.DHINGRA, P.N.TRETHAN. Nucl. Phys. and Solid State Phys. Symp. - Chandigarh (India) (1972) 435
(Gamma ray intensities)
- 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)
- 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.VISSEER. Agrochemophysica 6 (1974) 25
(Half-life)
- B.K.S.KOENE, H.POSTMA, H.LIGTHART. Nucl. Phys. A250 (1975) 38
(Mixing ratio)
- CHR.BARGHOLTZ, S.BEHAI, L.GIDEFELDT. Nucl. Phys. A270 (1976) 189
(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.TREHAN. Nucl. Instrum. Methods A284 (1989) 393
(Gamma ray intensities)
- R.A.MEYER. Fisika (Zagreb) 22 (1990) 153
(Gamma ray intensities)
- 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)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic Data)
- I.M.BAND, M.B.TRZHASKOVSKAYA, C.W.NESTOR JR., P.O.TIKKANEN, S.RAMAN. At. Data. Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- 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)

- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICCs)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)
- R.FITZGERALD. J. Res. Natl. Inst. Stand. Technol. 117 (2012) 80
(Half-life)
- M.-C.LÉPY, L.BRONDEAU. To be submitted to Applied Radiation Isotopes (2014)
(Gamma-ray emission intensities)
- M.P.UNTERWEGER, R.FITZGERALD. Appl. Rad. Isotopes, doi.org/10.1016/j.apradiso.2013.11.017 (2014)
(Half-life)

1 Decay Scheme

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

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{131m}\text{Xe}) &: 11,962 \quad (20) \quad \text{d} \\ Q^{IT}(^{131m}\text{Xe}) &: 163,930 \quad (8) \quad \text{keV} \end{aligned}$$

2.1 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α _K	α _L	α _M	α _T
γ _{1,0} (Xe)	163,930 (8)	100	M4	31,6 (5)	14,75 (21)	3,38 (5)	50,5 (7)

3 Atomic Data

3.1 Xe

$$\begin{aligned} ω_K &: 0,888 \quad (5) \\ ω_L &: 0,097 \quad (5) \\ n_{KL} &: 0,902 \quad (4) \end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
Kα ₂	29,459	53,98
Kα ₁	29,779	100

	Energy (keV)	Relative probability
$\text{K}\beta_3$	33,562	28,99
$\text{K}\beta_1$	33,625	
$\text{K}\beta_5''$	33,881	
$\text{K}\beta_2$	34,415	6,84
$\text{K}\beta_4$	34,496	
$\text{KO}_{2,3}$	34,552	
X_L		
$L\ell$	3,64	
$L\alpha$	4,1 - 4,11	
$L\eta$	3,96	
$L\beta$	4,42 - 4,78	
$L\gamma$	4,89 - 5,3	

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	2,50 - 5,43	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Xe)	2,50 - 5,43	75,8 (5)
eAK	(Xe)		6,9 (4)
KLL	23,512 - 24,842		
	27,897 - 29,770		
	32,27 - 34,54		
ec _{1,0} K	(Xe)	129,366 (8)	61,4 (13)
ec _{1,0} L	(Xe)	158,48 - 159,15	28,6 (6)
ec _{1,0} M	(Xe)	162,78 - 163,25	6,56 (13)
ec _{1,0} N	(Xe)	163,72 - 163,86	1,342 (26)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)	
XL	(Xe)	3,64 - 5,3	8,12 (16)	
XK α_2	(Xe)	29,459	15,5 (4)	K α
XK α_1	(Xe)	29,779	28,7 (7)	
XK β_3	(Xe)	33,562	8,31 (22)	K' β_1
XK β_1	(Xe)	33,625		
XK β_5''	(Xe)	33,881	1,96 (7)	K' β_2
XK β_2	(Xe)	34,415		
XK β_4	(Xe)	34,496		
XKO _{2,3}	(Xe)	34,552		

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{Xe})$	163,930 (8)	1,942 (26)

6 Main Production Modes

Fission product
 Possible impurities: Xe – 127, Xe – 129m, Xe – 133, Xe – 133m, Xe – 135
 Xe – 130(n, γ)Xe – 131m σ : 0,45 (10) barns
 Possible impurities: Xe – 129m
 $I - 131(\beta^-)Xe - 131m$

7 References

- I.BERGSTRÖM. Ark. Fysik 5 (1952) 191
(Half-life)
- I.BERGSTRÖM, S.THULIN, A.H.WAPSTRA, B.ASTROM. Ark. Fysik 7 (1954) 255
(Internal Conversion Coefficients)
- 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 (1969) 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)
- D.C.HOFFMAN, J.W.BARNES, B.J.DROPESKI, F.O.LAWRENCE, G.M.KELLY, M.A.OTT. J. Inorg. Nucl. Chem. 37 (1975) 2336
(Half-life)
- R.L.AUBLE, 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)
- 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.JANSSEN. Nucl. Instrum. Methods A369 (1996) 527
(Atomic Data)
- I.M.BAND, M.B.TRZHASKOVSKAYA, C.W.NESTOR JR., P.O.TIKKANEN, S.RAMAN. At. Data. Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICCs)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)
- R.FITZGERALD. J. Res. Natl. Inst. Stand. Technol. 117 (2012) 80
(Half-life)
- M.P.UNTERWEGER, R.FITZGERALD. Appl. Rad. Isotopes, doi.org/10.1016/j.apradiso.2013.11.017 (2014)
(Half-life)

1 Decay Scheme

^{133}Ba disintegrates by electron capture mainly to two ^{133}Cs excited levels of 437 keV (85.4%) and of 383 keV (14.5%) with three very minor branches to the 160 keV, 81 keV excited levels and the ground state.

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

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{133}\text{Ba}) &: 10,539 \quad (6) \quad \text{a} \\ Q^+(^{133}\text{Ba}) &: 517,3 \quad (10) \quad \text{keV} \end{aligned}$$

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	lg ft	P_K	P_L	P_M
$\epsilon_{0,4}$	80,3 (10)	85,41 (53)	Allowed	6,63	0,671 (5)	0,251 (4)	0,0777 (11)
$\epsilon_{0,3}$	133,5 (10)	14,46 (51)	Allowed	8,03	0,7727 (9)	0,1755 (7)	0,05174 (23)
$\epsilon_{0,2}$	356,7 (10)	<0,3	2nd Forbidden	>10,6	0,83	0,13	0,037
$\epsilon_{0,1}$	436,3 (10)	<0,7	2nd Forbidden	>10,9	0,84	0,13	0,037
$\epsilon_{0,0}$	517,3 (10)	<0,0005	Unique 2nd Forbidden	>13,9	0,77	0,18	0,05

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+ce}$ (%)	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{4,3}(\text{Cs})$	53,1622 (18)	14,25 (46)	M1+E2	4,78 (7)	0,70 (5)	0,144 (12)	5,66 (11)
$\gamma_{2,1}(\text{Cs})$	79,6142 (19)	7,3 (5)	M1+E2	1,495 (22)	0,217 (6)	0,0447 (13)	1,77 (3)
$\gamma_{1,0}(\text{Cs})$	80,9979 (11)	90,05 (6)	M1+E2	1,431 (20)	0,216 (4)	0,0447 (8)	1,703 (24)
$\gamma_{2,0}(\text{Cs})$	160,6121 (16)	0,826 (9)	M1+E2	0,234 (4)	0,0471 (13)	0,0099 (3)	0,294 (6)
$\gamma_{3,2}(\text{Cs})$	223,237 (2)	0,494 (6)	M1+E2	0,0836 (12)	0,01103 (16)	0,00226 (4)	0,0975 (14)
$\gamma_{4,2}(\text{Cs})$	276,3992 (21)	7,53 (6)	E2	0,0460 (7)	0,00842 (12)	0,001763 (25)	0,0566 (8)
$\gamma_{3,1}(\text{Cs})$	302,8512 (16)	19,10 (12)	M1+E2	0,0373 (6)	0,00484 (7)	0,000988 (14)	0,0434 (6)
$\gamma_{4,1}(\text{Cs})$	356,0134 (17)	63,63 (20)	E2	0,0211 (3)	0,00346 (5)	0,000721 (10)	0,0254 (4)
$\gamma_{3,0}(\text{Cs})$	383,8491 (12)	9,12 (6)	E2	0,01684 (24)	0,00270 (4)	0,000560 (8)	0,0202 (3)

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		
K α_2	30,6254	54,13
K α_1	30,9731	100
K β_3	34,9197	
K β_1	34,9873	
K β_5''	35,252	
K β_2	35,822	
K β_4	35,907	
KO _{2,3}	35,972	
		29,21532
		7,12854
X _L		
L ℓ	3,7946	
L α	4,2729 - 4,2866	
L η	4,1418	
L β	4,62 - 4,9333	
L γ	5,1308 - 5,5525	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	24,411 - 25,804	100
KLX	28,991 - 30,961	47,2
KXY	33,55 - 35,96	5,56
Auger L	2,5777 - 5,5590	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Cs)	2,5777 - 5,5590	136,8 (8)
eAK	(Cs)		
	KLL	24,411 - 25,804	
	KLX	28,991 - 30,961	
	KXY	33,55 - 35,96	
ec4,3 T	(Cs)	17,1776 - 53,1508	12,11 (41)
ec4,3 K	(Cs)	17,1776 (18)	10,23 (32)
ec2,1 T	(Cs)	43,6296 - 79,6028	4,66 (35)
ec2,1 K	(Cs)	43,6296 (19)	3,93 (29)
ec1,0 K	(Cs)	45,0133 (11)	47,7 (8)
ec1,0 T	(Cs)	45,0133 - 80,9865	56,7 (9)
ec4,3 L	(Cs)	47,4479 - 48,1503	1,50 (11)
ec4,3 M	(Cs)	51,9451 - 52,4367	0,308 (27)
ec4,3 N	(Cs)	52,9314 - 53,0857	0,065 (5)
ec2,1 L	(Cs)	73,8999 - 74,6023	0,571 (44)
ec1,0 L	(Cs)	75,2836 - 75,9860	7,19 (15)
ec2,1 M	(Cs)	78,3971 - 78,8887	0,118 (9)
ec2,1 N	(Cs)	79,3834 - 79,5377	0,0247 (19)
ec1,0 M	(Cs)	79,7808 - 80,2724	1,489 (30)
ec1,0 N	(Cs)	80,7671 - 80,9214	0,313 (6)
ec2,0 K	(Cs)	124,6275 (16)	0,1493 (29)
ec2,0 L	(Cs)	154,8978 - 155,6002	0,0300 (9)
ec3,2 K	(Cs)	187,252 (2)	0,0376 (7)
ec4,2 K	(Cs)	240,4146 (21)	0,328 (6)
ec3,1 T	(Cs)	266,8666 - 302,8398	0,795 (12)
ec3,1 K	(Cs)	266,8666 (16)	0,683 (12)
ec4,2 L	(Cs)	270,6849 - 271,3873	0,060 (1)
ec4,2 M	(Cs)	275,1821 - 275,6737	0,01257 (21)
ec3,1 L	(Cs)	297,1369 - 297,8393	0,0886 (14)
ec3,1 M	(Cs)	301,6341 - 302,1257	0,01809 (28)
ec4,1 T	(Cs)	320,0288 - 356,0020	1,576 (25)

		Energy (keV)	Electrons (per 100 disint.)
ec _{4,1} K	(Cs)	320,0288 (17)	1,309 (19)
ec _{3,0} K	(Cs)	347,8645 (12)	0,1505 (24)
ec _{4,1} L	(Cs)	350,2991 - 351,0015	0,2147 (32)
ec _{4,1} M	(Cs)	354,7963 - 355,2879	0,0447 (6)
ec _{3,0} L	(Cs)	378,1348 - 378,8372	0,02414 (39)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Cs)	3,7946 - 5,5525	15,87 (26)
XK α_2	(Cs)	30,6254	33,8 (4)
XK α_1	(Cs)	30,9731	62,4 (7)
XK β_3	(Cs)	34,9197	18,24 (29)
XK β_1	(Cs)	34,9873	
XK β_5''	(Cs)	35,252	
XK β_2	(Cs)	35,822	4,45 (12)
XK β_4	(Cs)	35,907	
XKO _{2,3}	(Cs)	35,972	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{4,3}$ (Cs)	53,1622 (18)	2,14 (6)
$\gamma_{2,1}$ (Cs)	79,6142 (19)	2,63 (19)
$\gamma_{1,0}$ (Cs)	80,9979 (11)	33,31 (30)
$\gamma_{2,0}$ (Cs)	160,6121 (16)	0,638 (6)
$\gamma_{3,2}$ (Cs)	223,2368 (13)	0,450 (5)
$\gamma_{4,2}$ (Cs)	276,3989 (12)	7,13 (6)
$\gamma_{3,1}$ (Cs)	302,8508 (5)	18,31 (11)
$\gamma_{4,1}$ (Cs)	356,0129 (7)	62,05 (19)
$\gamma_{3,0}$ (Cs)	383,8485 (12)	8,94 (6)

6 Main Production Modes

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

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. BOCCOLINI, P.R. MAURENZIG, P. SONA, N. TACCETTI. Nuovo Cim. 50B (1967) 298 (Gamma-ray emission probabilities)
- J.A. BEARDEN. Rev. Mod. Phys. 39 (1967) 78 (X-ray energies)
- D.P. DONNELLY, J.J. REIDY, M.L. WIEDENBECK. Phys. Rev. 173 (1968) 1192 (Gamma-ray emission probabilities)
- 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 probabilities, ICC)
- V. NARANG, H. HOUTERMANS. In: Proc. Conf. Electron Capture and Higher Order Processes in Nucl. Decays, Debrecen, Hungary, D. Berenyi, Ed. Eotvos Lorand Phys Soc, Budapest, (1968) 97 (L/K-capture ratio)
- A. NOTEA, Y. GURFINKEL. Nucl. Phys. A107 (1968) 193 (Gamma-ray emission probabilities)
- F. LAGOUTINE, Y. LE GALLIC, J. LEGRAND. Int. J. Appl. Radiat. Isotop. 19 (1968) 475 (Half-life)
- H.E. BOSCH, A.J. HAVERFIELD, E. SZICHMAN, S.M. ABECASIS. Nucl. Phys. A108 (1968) 209 (ICC 81 keV)
- R. GUNNINK, J.B. NIDAY, R.P. ANDERSON, R.A. MEYER. In: UCID-15439 (1969); Gunnink, R.; Nethaway, D. - Priv. Comm. (1969) (Gamma-ray emission probabilities)
- K.F. WALZ, H.M. WEISS. 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. Physik 249 (1972) 286 (K-capture probability, absolute XK emission probability, gamma-ray emission probabilities, ICC)
- H. INOUE, Y. YOSHIZAWA, T. MORII. J. Phys. Soc. Jpn 34 (1973) 1437 (Gamma-ray emission probabilities)
- J. LEGRAND. Nucl. Instrum. Methods 112 (1973) 229 (Gamma-ray emission probabilities)
- R.D. LLOYD, C.W. MAYS. Int. J. Appl. Radiat. Isotop. 24 (1973) 189 (Half-life)
- L.A. MCNELLES, J.L. CAMPBELL. Nucl. Instrum. Methods 109 (1973) 241 (Gamma-ray emission probabilities)
- B.K. DAS MAHAPATRA, P. MUKHERJEE. J. Phys. (London) A7 (1974) 388 (K-capture probability)
- W.F. NICHAISE, A.W. WALTNER. Nucl. Instrum. Methods 131 (1975) 477 (K-capture probability)
- R.J. GEHRKE, R.G. HELMER, R.C. GREENWOOD. Nucl. Instrum. Methods 147 (1977) 405 (Gamma-ray emission probabilities)
- U. SCHÖTZIG, K. DEBERTIN, K.F. WALZ. Int. J. Appl. Radiat. Isotop. 28 (1977) 503 (X-ray emission probabilities, Gamma-ray emission probabilities)

- C. VYLOV, B.P. OSIPENKO, V.G. CHUMIN. In: Elementarnie chastitsi and atomnie yadra (Particles and Nuclei) 9 (1978) 1350
(Gamma-ray emission probabilities)
- R.G. HELMER, R.C. GREENWOOD, R.J. GEHRKE. Nucl. Instrum. Methods 155 (1978) 189
(Gamma-ray emission probabilities)
- H.H. HANSEN, D. MOUCHEL. In: NEANDC(E) 202U; Vol III (1979) 28
(Half-life)
- B. CHAUVENET, J. MOREL, J. LEGRAND. Report ICRM-S-6(December 1980) (1980)
(Absolute gamma-ray emission probabilities)
- 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-ray emission probabilities)
- A.R. RUTLEDGE, L.V. SMITH, J.S. MERRITT. In: AECL 6692 (1980)
(Half-life)
- D.D. HOPPES, J.M.R. HUTCHINSON, F.J. SCHIMA, M.P. UNTERWEGER. In: NBS-SP-626 (1982) 85
(Half-life)
- K. SINGH, H.S. SAHOTA. J. Phys. (London) G9 (1983) 1565
(K-capture probability)
- K. SINGH, H.S. SAHOTA. J. Phys. Soc. Jpn 52 (1983) 2336
(K-capture probability)
- B. CHAUVENET, J. MOREL, J. LEGRAND. Int. J. Appl. Radiat. Isotop. 34 (1983) 479
(Absolute gamma-ray emission probabilities)
- J. KITS, F. LATAL, M. CHOC. Int. J. Appl. Radiat. Isotop. 34 (1983) 935
(Half-life)
- 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 probabilities)
- A.S.V. SUBBA LAKSHMI, S. VENKATARATNAM, S.B. REDDY, K.V. REDDY. Curr. Sci. 56 (1987) 407
(Gamma-ray relative emission probabilities)
- R.B. BEGZHANOV, SH.K. AZIMOV, R.D. MAGRUPOV, SH.A. MIRAKHMEDOV, A. MUKHAMMADIEV, M. NARZIKULOV, S.Kh. SALIMOV. In: Program and Theses, Proc. 38th Ann. Conf. Nucl. Spectrosc. Struct. At Nuclei, Baku (1988) 93
(K-capture probabilities)
- M.C. MARTINS, M.I. MARQUES, F. PARENTE, J.G. FERREIRA. J. Phys. (London) B22 (1989) 3167
(X-ray emission probabilities)
- A.G. EGOROV, Yu.S. EGOROV, V.G. NEDOVESOV, G.E. SHCHUKIN, K.P. YAKOVLEV. In: Program and Thesis, Proc. 39th Ann. Conf. Nucl. Spectrosc. Struct. At Nuclei, Leningrad (1989) 505
(X-ray emission 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. Radiat. Isot. 40 (1989) 707
(Gamma-ray emission probabilities)
- B. DASMAHAPATRA, S. BHATTACHARYA, S. SEN, M. SAHA, A. GOSWAMI. J. Phys. (London) G16 (1990) 1227
(K-capture probability)
- R.B. FIRESTONE. Nucl. Instrum. Methods Phys. Res. A286 (1990) 584
(Gamma-ray emission probabilities)
- K. BHASKARA RAO, S.S. RAO, V.S. RAO, H.C. PADHI. Nuovo Cim. 103A (1990) 683
(K-capture probability)
- R.A. MEYER. Fizika (Zagreb) 22 (1990) 153
(Gamma-ray emission probabilities)
- C. WESSELBORG, D.E. ALBURGER. Nucl. Instrum. Methods Phys. Res. A302 (1991) 89
(Gamma ray energies)
- G.P.S. SAHOTA, H. SINGH, H.S. BINARH, B.S. PALLAN, H.S. SAHOTA. J. Phys. Soc. Jpn 61 (1992) 3518
(K-capture probability)
- M.P. UNTERWERGER, D.D. HOPPES, F.J. SCHIMA. Nucl. Instrum. Methods Phys. Res. A312 (1992) 349
(Half-life)
- F.E. CHUKREEV. In: Voprosi Atomnoi Nauki i Tekhniki, Ser.: Yadernie konstanti, 1992 2 (1992) 92
(Decay scheme)

- A.L. NICHOLS. AEA Technology Report AEA- RS-5449 (1993)
(Decay scheme)
- S. RAB. Nucl. Data Sheets 75 (1995) 491
(Decay scheme)
- H. MIYAHARA, K. USAMI, C. MORI. Nucl. Instrum. Methods Phys. Res. A374 (1996) 193
(Gamma-ray emission probabilities)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Atomic Data)
- R.H. MARTIN, K.I.W. BURNS, J.G.V. TAYLOR. Nucl. Instrum. Methods Phys. Res. A390 (1997) 267
(Half-life)
- H.Y. HWANG, C.B. LEE, T.S. PARK. Appl. Radiat. Isot. 49 (1998) 1201
(Gamma-ray emission probabilities)
- R.G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods Phys. Res. A450 (2000) 35
(Gamma ray energies)
- M.P. UNTERWEGER. Appl. Radiat. Isot. 56 (2002) 125
(Half-life)
- H. SCHRADER. Appl. Radiat. Isot. 60 (2004) 17
(Half-life)
- M.M. BÉ, V. CHISTÉ, C. DULIEU, E. BROWNE, V. CHECHEV, N. KUZMENKO, R. HELMER, A. NICHOLS, E. SCHÖNFELD, R. DERSCH. Monographie BIPM-5 1 (2004) 263
(Decay data evaluation)
- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(BrIcc computer program)
- H. SCHRADER. Appl. Radiat. Isot. 68 (2010) 1583
(Half-life)
- YU. KHAZOV, A. RODIONOV, F.G. KONDEV. Nucl. Data Sheets 112 (2011) 855
(Decay scheme)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)
- R. FITZGERALD. J. Res. Natl. Inst. Stand. Technol. 117 (2012) 80
(Half-life)
- G.V. SAI MANOHAR, K.S. YADAV, K.V. SAI, R. GOWRISHANKAR, K. VENKATARAMANIAH, S. DEEPA, D. RAO. Proceedings of the DAE Symp. on Nucl. Phys. 59 (2014) 286
(Gamma-ray and electron relative emission probabilities)
- M.P. UNTERWEGER, R. FITZGERALD. Appl. Radiat. Isot. 87 (2014) 92
(Half-life)

1 Decay Scheme

La-138 decays by an electron capture transition and a β^- decay to the first excited levels of Ba-138 and of Ce-138 respectively.

Le lanthane 138 se désintègre par une transition capture électronique et un bêta moins vers les premiers niveaux excités, respectivement, du baryum 138 et du cérium 138.

2 Nuclear Data

$T_{1/2}(^{138}\text{La})$:	103,6	(20)	10^9 a
$Q^+(^{138}\text{La})$:	1740,0	(34)	keV
$Q^-(^{138}\text{La})$:	1051,7	(40)	keV

2.1 Electron Capture Transitions

	Energy (keV)	Probability (%)	Nature	$\lg ft$	P_K	P_L	P_M
$\epsilon_{0,1}$	304,2 (34)	65,2 (6)	Unique 2nd Forbidden	17,2	0,637 (5)	0,275 (3)	0,0880 (11)

2.2 β^- Transitions

	Energy (keV)	Probability (%)	Nature	$\lg ft$
$\beta_{0,1}^-$	263 (4)	34,8 (6)	Unique 2nd Forbidden	18,7

2.3 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+ce}$ (%)	Multipolarity	α_K (10^{-3})	α_L (10^{-4})	α_M (10^{-4})	α_T (10^{-3})	α_π (10^{-4})
$\gamma_{1,0}(\text{Ce})$	788,744 (8)	34,8 (6)	E2	2,91 (4)	4,06 (6)	0,852 (12)	3,42 (5)	
$\gamma_{1,0}(\text{Ba})$	1435,816 (10)	65,2 (6)	E2	0,742 (11)	0,937 (14)	0,192 (3)	0,917 (13)	0,572 (8)

3 Atomic Data

3.1 Ba

$$\begin{aligned}\omega_K &: 0,900 \quad (4) \\ \bar{\omega}_L &: 0,110 \quad (5) \\ n_{KL} &: 0,888 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	31,8174	54,28
K α_1	32,1939	100
K β_3	36,3045	
K β_1	36,3786	
K β_5''	36,654	
K β_2	37,258	
K β_4	37,312	
KO _{2,3}	37,425	
X _L		
L ℓ	3,9544	
L α	4,4515 - 4,4666	
L η	4,3307	
L β	4,8278 - 5,207	
L γ	5,3715 - 5,8104	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	25,314 - 26,786	100
KLX	30,095 - 32,179	47,7
KXY	34,86 - 37,41	5,7
Auger L	2,66 - 5,81	

3.2 Ce

$$\begin{aligned}\omega_K &: 0,910 \quad (4) \\ \bar{\omega}_L &: 0,125 \quad (5) \\ n_{KL} &: 0,876 \quad (4)\end{aligned}$$

3.2.1 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	
KO _{2,3}	40,423	
X _L		
L ℓ	4,2868	
L α	4,822 - 4,8411	
L η	4,7274	
L β	5,2625 - 5,665	
L γ	5,8755 - 6,3412	

3.2.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	27,190 - 28,828	100
KLX	32,392 - 34,700	48,9
KXY	37,57 - 40,40	5,97
Auger L	2,85 - 6,51	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
e _{AL}	(Ba)	2,66 - 5,81	48,8 (4)
e _{AK}	(Ba)		4,16 (18)
	KLL	25,314 - 26,786	
	KLX	30,095 - 32,179	
	KXY	34,86 - 37,41	
e _{AL}	(Ce)	2,85 - 6,51	0,0895 (7)
e _{AK}	(Ce)		0,0091 (5)
	KLL	27,190 - 28,828	
	KLX	32,392 - 34,700	
	KXY	37,57 - 40,40	

		Energy (keV)	Electrons (per 100 disint.)
ec _{1,0} K	(Ce)	748,301 (8)	0,1010 (22)
ec _{1,0} L	(Ce)	782,195 - 783,021	0,01409 (32)
ec _{1,0} K	(Ba)	1398,38 (1)	0,0483 (8)
$\beta_{0,1}^-$	max:	263 (4)	
	avg:	91,1 (21)	}
			34,8 (6)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Ba)	3,9544 - 5,8104	6,03 (10)
XK α_2	(Ba)	31,8174	10,63 (15)
XK α_1	(Ba)	32,1939	19,58 (26)}
XK β_3	(Ba)	36,3045	
XK β_1	(Ba)	36,3786	
XK β_5''	(Ba)	36,654	
XK β_3	(Ba)	36,3045	
XK β_1	(Ba)	36,3786	
XK β_5''	(Ba)	36,654	
XK β_2	(Ba)	37,258	
XK β_4	(Ba)	37,312	
XKO _{2,3}	(Ba)	37,425	
XL	(Ce)	4,2868 - 6,3412	0,01301 (29)
XK α_2	(Ce)	34,2793	0,0261 (6)
XK α_1	(Ce)	34,72	0,0478 (11)}
XK β_3	(Ce)	39,1705	
XK β_1	(Ce)	39,2578	
XK β_5''	(Ce)	39,549	
XK β_2	(Ce)	40,233	
XK β_4	(Ce)	40,337	
XKO _{2,3}	(Ce)	40,423	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{Ce})$	788,742 (8)	34,7 (6)
$\gamma_{1,0}(\text{Ba})$	1435,795 (10)	65,1 (6)

6 Main Production Modes

$\left\{ \begin{array}{l} \text{Naturally occurring} \\ \text{Possible impurities: Ac - 227} \end{array} \right.$

7 References

- W. TURCHINETZ, R.W. PRINGLE. Phys. Rev. 103 (1956) 1000
(Half-life, Gamma-ray emission intensities)
- R.N. GLOVER, D.E. WATT. Phil. Mag. 2 (1957) 49
(Half-life, Gamma-ray emission intensities)
- A.W. DE RUYTER, A.H.W. ATEN, JR., A. VAN DULMEN, C. KROL-KONING, E. ZUIDEMA. Physica 32 (1966) 991
(Half-life, Gamma-ray emission intensities)
- C. MARSOL, F. ARMANET, G. ARDISSON. C.R. Acad. Sci., Ser.B, 274 (1972) 904
(Half-life, Gamma-ray emission intensities)
- J.L. ELLIS, H.E. HALL JR. Nucl. Phys. A179 (1972) 540
(Half-life, Gamma-ray emission intensities)
- A. CESANA, M. TERRANI. Anal. Chem. 49,8 (1977) 1156
(Half-life, Gamma-ray emission intensities)
- H.W. TAYLOR, R.J. BAUER. J. Phys. Soc. Jpn. 47 (1979) 1395
(Half-life)
- J. SATO, T. HIROSE. Radiochem. Radioanal. Lett. 46 (1981) 145
(Half-life, Gamma-ray emission intensities)
- E.B. NORMAN, M.A. NELSON. Phys. Rev. C27 (1983) 1321
(Half-life, Gamma-ray emission intensities)
- A.M. MANDAL, A.P. PATRO. J. Phys. G10 (1984) 1765
(L/K capture ratio)
- J. DALMASSO, G. BARCI-FUNEL, G. ARDISSON. Appl. Radiat. Isot. 45,3 (1994) 388
(Half-life)
- Y. NIR-EL. Radiochim. Acta 77 (1997) 191
(Half-life)
- I.M. BAND, M.B. TRZHASKOVSKAYA, C.W. NESTOR JR., P.O. TIKKANEN, S. RAMAN. At. Data. Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- R. BERNABEI, P. BELLI, F. MONTECCHIA, F. NOZZOLI, A. d'ANGELO, F. CAPPELLA, A. INCICCHITTI, D. PROSPERI, S. CASTELLANO, R. CERULLI, C.J. DAI, V.I. TRETYAK. Nucl. Instrum. Methods Phys. Res. A555 (2005) 270
(Half-life)
- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(ICC)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q(EC))
- F.G.A. QUARATI, I.V. KHODYUK, C.W.E. VAN EIJK, P. QUARATI, P. DORENBOS. Nucl. Instrum. Methods Phys. Res. A683 (2012) 46
(L/K capture ratio)
- G. AUDI. Priv. Comm. (2016)
(Q(β^-))
- F.G.A. QUARATI, P. DORENBOS, X. MOUGEOT. Appl. Radiat. Isot. 109 (2016) 172
(Q(β^-) and end-point, β^- spectrum shape, L/K capture ratio)

1 Decay Scheme

Ba-140 decays by beta minus emission to various excited levels of La-140.
The activity ratio La-140/Ba-140 at time t (for initially pure Ba-140) is given by:

$$\frac{T_1}{T_1 - T_2} (1 - e^{-t \times \ln(2) \times \frac{T_1 - T_2}{T_1 \times T_2}}).$$

where T_1 is the half-life of Ba-140 and T_2 is the half-life of La-140.

At equilibrium ($t \geq 19$ d) the activity ratio is simply: $T_1/(T_1 - T_2) = 1.1516 \pm 0.0005$.

Le baryum 140 se désintègre par émission 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 :

$$\frac{T_1}{T_1 - T_2} (1 - e^{-t \times \ln(2) \times \frac{T_1 - T_2}{T_1 \times T_2}}).$$

T_1 et T_2 étant respectivement les périodes de Ba-140 et La-140.

À l'équilibre ($t \geq 19$ jours) ce rapport est égal à: $T_1/(T_1 - T_2) = 1,1516 \pm 0,0005$.

2 Nuclear Data

$T_{1/2}(^{140}\text{Ba})$:	12,753	(5)	d
$T_{1/2}(^{140}\text{La})$:	1,67858	(21)	d
$Q^-(^{140}\text{Ba})$:	1048	(8)	keV

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,6}^-$	467 (8)	24,94 (50)	1st Forbidden	7,1
$\beta_{0,5}^-$	580 (8)	9,71 (12)	1st Forbidden	7,8
$\beta_{0,4}^-$	885 (8)	4,14 (31)	Unique 1st Forbidden	9,3
$\beta_{0,2}^-$	1004 (8)	35,6 (31)	1st Forbidden	8
$\beta_{0,1}^-$	1018 (8)	25,6 (42)	Unique 1st Forbidden	8,7

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+ce}$ (%)	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{2,1}(\text{La})$	13,880 (18)	63,8 (31)	M1+E2		42,8 (15)	8,9 (4)	54,0 (19)
$\gamma_{1,0}(\text{La})$	29,9641 (6)	91,7 (29)	M1(+E2)		4,26 (6)	0,885 (13)	5,37 (8)
$\gamma_{3,0}(\text{La})$	63,1790 (7)	0,00015 (8)	M1	3,45 (5)	0,472 (7)	0,0983 (14)	4,05 (6)
$\gamma_{4,3}(\text{La})$	99,4801 (20)	0,00006 (4)	[E2]	1,235 (18)	0,620 (9)	0,1371 (20)	2,03 (3)
$\gamma_{6,5}(\text{La})$	113,48 (4)	0,0302 (23)	M1	0,645 (9)	0,0872 (13)	0,0181 (3)	0,755 (11)
$\gamma_{4,2}(\text{La})$	118,815 (18)	0,101 (4)	M1	0,566 (8)	0,0765 (11)	0,01591 (23)	0,663 (10)
$\gamma_{4,1}(\text{La})$	132,695 (2)	0,300 (9)	M1	0,415 (6)	0,0560 (8)	0,01163 (17)	0,485 (7)
$\gamma_{4,0}(\text{La})$	162,6591 (19)	8,3 (3)	M1(+E2)	0,235 (4)	0,0317 (5)	0,00659 (11)	0,275 (4)
$\gamma_{5,4}(\text{La})$	304,971 (30)	4,55 (9)	M1(+E2)	0,0434 (6)	0,00573 (8)	0,001189 (17)	0,0506 (7)
$\gamma_{5,2}(\text{La})$	423,786 (35)	3,20 (6)	M1	0,0186 (3)	0,00243 (4)	0,000503 (7)	0,0217 (3)
$\gamma_{5,1}(\text{La})$	437,666 (30)	1,98 (4)	M1	0,01716 (24)	0,00224 (4)	0,000464 (7)	0,0200 (3)
$\gamma_{6,2}(\text{La})$	537,262 (25)	24,9 (5)	M1	0,01029 (15)	0,001332 (19)	0,000276 (4)	0,01197 (17)
$\gamma_{6,1}(\text{La})$	551,142 (18)	0,0049 (20)	[E2]	0,00666 (10)	0,000997 (14)	0,000209 (3)	0,00792 (11)

3 Atomic Data

3.1

$$\begin{aligned}\omega_K &: 0,905 \quad (4) \\ \bar{\omega}_L &: 0,117 \quad (5) \\ n_{KL} &: 0,882 \quad (4) \\ \bar{n}_{LM} &: 1,61 \quad (3)\end{aligned}$$

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	
		29,8
		7,5
X _L		
L ℓ	4,1174	
L α	4,6338 - 4,6504	
L η	4,5248	
L β	5,0412 - 5,3814	
L γ	5,6198 - 6,0724	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	26,240 - 27,795	100
KLX	31,231 - 33,428	47,8
KXY	36,2 - 38,9	6,65
Auger L	2,7 - 6,2	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
e _{AL}	(La)	2,7 - 6,2	99,5 (19)
e _{AK}	(La)		
	KLL	26,240 - 27,795	
	KLX	31,231 - 33,428	
	KXY	36,2 - 38,9	
ec _{2,1} L	(La)	7,61 - 8,40	49,6 (24)
ec _{2,1} M	(La)	12,52 - 13,05	10,3 (6)
ec _{2,1} N	(La)	13,61 - 13,78	2,26 (11)
ec _{1,0} L	(La)	23,6978 - 24,4814	61,3 (19)
ec _{1,0} M	(La)	28,6028 - 29,1324	12,74 (40)
ec _{1,0} N	(La)	29,6937 - 29,8652	2,79 (9)
ec _{6,5} K	(La)	74,56 (4)	0,0111 (9)
ec _{4,2} K	(La)	79,890 (18)	0,0346 (13)
ec _{4,1} K	(La)	93,770 (2)	0,0838 (28)
ec _{4,0} T	(La)	123,7345 - 162,6447	1,78 (8)
ec _{4,0} K	(La)	123,7345 (19)	1,53 (7)
ec _{4,1} L	(La)	126,429 - 127,212	0,01131 (37)
ec _{4,0} L	(La)	156,3928 - 157,1764	0,206 (9)
ec _{4,0} M	(La)	161,2978 - 161,8274	0,0428 (19)
ec _{5,4} K	(La)	266,05 (3)	0,1884 (47)
ec _{5,4} L	(La)	298,705 - 299,488	0,0249 (6)
ec _{5,2} K	(La)	384,861 (35)	0,0582 (15)
ec _{5,1} K	(La)	398,74 (3)	0,0333 (8)
ec _{6,2} K	(La)	498,337 (25)	0,253 (6)
ec _{6,2} L	(La)	530,996 - 531,779	0,0328 (8)
$\beta_{0,6}^-$	max:	467 (8)	
$\beta_{0,6}^-$	avg:	141 (3)	
$\beta_{0,5}^-$	max:	580 (8)	
$\beta_{0,5}^-$	avg:	181 (3)	
$\beta_{0,4}^-$	max:	885 (8)	
$\beta_{0,4}^-$	avg:	311 (3)	

		Energy (keV)	Electrons (per 100 disint.)
$\beta_{0,2}^-$	max:	1004 (8)	35,6 (31)
	avg:	345 (3)	
$\beta_{0,1}^-$	max:	1018 (8)	25,6 (42)
	avg:	362 (3)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(La)	4,1174 - 6,0724	13,7 (4)
XK α_2	(La)	33,0344	0,562 (19) 1,03 (4)
XK α_1	(La)	33,4421	
XK β_3	(La)	37,7206	0,307 (11)
XK β_1	(La)	37,8015	
XK β_5''	(La)	38,075	K' β_1
XK β_5'	(La)	39,095	
XK β_2	(La)	38,7303	K' β_2
XK β_4	(La)	38,828	
XKO _{2,3}	(La)	39,91	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{2,1}(\text{La})$	13,880 (18)	1,16 (4)
$\gamma_{1,0}(\text{La})$	29,9641 (6)	14,4 (4)
$\gamma_{3,0}(\text{La})$	63,1790 (7)	0,000030 (15)
$\gamma_{4,3}(\text{La})$	99,4801 (20)	0,000020 (12)
$\gamma_{6,5}(\text{La})$	113,48 (4)	0,0172 (13)
$\gamma_{4,2}(\text{La})$	118,815 (18)	0,0610 (21)
$\gamma_{4,1}(\text{La})$	132,695 (2)	0,202 (6)
$\gamma_{4,0}(\text{La})$	162,6591 (19)	6,49 (27)
$\gamma_{5,4}(\text{La})$	304,971 (30)	4,33 (9)
$\gamma_{5,2}(\text{La})$	423,786 (35)	3,13 (6)
$\gamma_{5,1}(\text{La})$	437,666 (30)	1,94 (4)
$\gamma_{6,2}(\text{La})$	537,261 (25)	24,6 (5)
$\gamma_{6,1}(\text{La})$	551,141 (18)	0,0049 (20)

6 Main Production Modes

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

7 References

- 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)
- J. KERN, G. MAURON. Helv. Phys. Acta 43 (1970) 272 (Gamma-ray emission probabilities)
- V.G. KALINNIKOV, H.L. RAVN. Bull. Acad. Sci. USSR, Phys. Ser. 33 (1970) 1283 (K X-ray emission probabilities, Gamma-ray emission probabilities)
- S. BABA, H. BABA, H. NATSUME. J. Inorg. Nucl. Chem. 33 (1971) 589 (Half-life)
- S. RAMAN, N.B. GOVE. Phys. Rev. C7 (1973) 1995 (log ft systematics)
- J.T. HARVEY, J.L. MEASON, J.C. HOGAN, H.L. WRIGHT. Nucl. Sci. Eng. 58, (1975) 431 (Gamma-ray emission probabilities)
- C.-C. LIN. J. Inorg. Nucl. Chem. 38 (1976) 1409 (Gamma-ray emission probabilities)
- R.J. GEHRKE, R.G. HELMER, R.C. GREENWOOD. Nucl. Instrum. Methods 147 (1977) 405 (Gamma-ray emission probabilities)
- K. DEBERTIN, U. SCHÖTZIG, K.F. WALZ. Nucl. Sci. Eng. 64 (1977) 784 (Gamma-ray emission probabilities)
- 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. PODKOPAEV, ET AL.. Izv. Akad. Nauk. SSSR, Ser. Fiz. 46 (1982) 2 (Gamma-ray emission probabilities)
- 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)
- R.A. MEYER, K.V. MARSH, H. SEYFARTH, S. BRANT, M. BOGDANOVIC, V. PAAR. Phys. Rev. C 41 (1990) 1172 (Gamma-ray emission probabilities)
- B. CHAND, J. GOSWAMY, D. MEHTA, N. SINGH, P.N. TREHAN. Can. J. Phys. 69 (1991) 90 (Gamma-ray emission probabilities)
- M.P. UNTERWEGER, D.D. HOPPES, F.J. SCHIMA. Nucl. Instrum. Methods Phys. Res. A312 (1992) 349 (Half-life)
- B. SINGH, J.L. RODRIGUEZ, S.S.M. WONG, J.K. TULI. Nucl. Data Sheets 84 (1998) 487 (log ft systematics)
- M.P. UNTERWEGER. Appl. Radiat. Isot. 56 (2002) 125 (Half-life)
- I.M. BAND, M.B. TRZHASKOVSKAYA, C.W. NESTOR JR., P.O. TIKKANEN, S. RAMAN. At. Data Nucl. Data Tables 81 (2002) 1 (Theoretical ICC)
- M.M. BÉ, V. CHISTÉ, C. DULIEU, E. BROWNE, V. CHECHEV, N. KUZMENKO, R. HELMER, A. NICHOLS, E. SCHÖNFELD, R. DERSCH. Bureau International des Poids et Mesures, Monographie BIPM-5 1 (2004) (Ba-140 decay data evaluation)
- N. NICÀ. Nucl. Data Sheets 108 (2007) 1287 (Decay Scheme, 140La adopted levels and gammas, multipolarities, mixing ratios)
- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR JR.. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202 (BrIcc computer program)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603 (Q)

- R. FITZGERALD. J. Res. Natl. Inst. Stand. Technol. 117 (2012) 80
(Half-life)
- M.P. UNTERWEGER, R. FITZGERALD. Appl. Radiat. Isot. 87 (2014) 92
(Half-life)

1 Decay Scheme

Le lanthane 140 se désintègre par émission bêta moins vers les niveaux excités du cérium 140.
La-140 decays by beta minus emission to the Ce-140 excited levels.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{140}\text{La}) &: 1,67858 \quad (21) \quad \text{d} \\ Q^-(^{140}\text{La}) &: 3760,9 \quad (18) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,19}^-$	240,1 (18)	0,011 (3)	1st Forbidden	8,6
$\beta_{0,18}^-$	287,4 (18)	0,052 (7)	Allowed	8,2
$\beta_{0,17}^-$	366,1 (18)	0,020 (4)	Allowed	9
$\beta_{0,16}^-$	441,3 (18)	0,0039 (3)	1st Forbidden	9,9
$\beta_{0,15}^-$	642,5 (18)	0,027 (1)	1st Forbidden	9,6
$\beta_{0,14}^-$	760,0 (18)	0,085 (9)	1st Forbidden	9,4
$\beta_{0,13}^-$	861,2 (18)	0,112 (6)	1st Forbidden	9,5
$\beta_{0,12}^-$	1213,7 (18)	0,636 (7)	Unique 1st Forbidden	10
$\beta_{0,11}^-$	1239,5 (18)	11,11 (9)	1st Forbidden	8,1
$\beta_{0,10}^-$	1245,2 (18)	5,80 (4)	1st Forbidden	8,4
$\beta_{0,9}^-$	1280,0 (18)	1,14 (2)	1st Forbidden	9,1
$\beta_{0,8}^-$	1296,8 (18)	5,60 (7)	Allowed	8,44
$\beta_{0,7}^-$	1348,9 (18)	44,8 (4)	1st Forbidden	7,6
$\beta_{0,6}^-$	1411,1 (18)	0,262 (22)	Unique 1st Forbidden	10,7
$\beta_{0,5}^-$	1413,0 (18)	5,03 (12)	1st Forbidden	8,6
$\beta_{0,3}^-$	1677,7 (18)	20,8 (6)	1st Forbidden	8,3
$\beta_{0,1}^-$	2164,7 (18)	4,5 (6)	1st Forbidden	9,4

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α _K (10 ⁻³)	α _L (10 ⁻²)	α _M (10 ⁻²)	α _N (10 ⁻³)	α _T (10 ⁻²)	α _π (10 ⁻⁵)
γ _{4,3} (Ce)	24,594 (4)	0,480 (11)	E2		54500 (800)	12200 (180)	25900 (400)	69600 (1000)	
γ _{7,5} (Ce)	64,129 (4)	0,073 (11)	M1	3610 (50)	49,9 (7)	10,46 (15)	23,2 (4)	424 (6)	
γ _{9,7} (Ce)	68,923 (5)	0,342 (10)	M1	2930 (50)	40,5 (6)	8,48 (12)	18,8 (3)	344 (5)	
γ _{11,7} (Ce)	109,417 (4)	0,423 (12)	M1+E2	787 (12)	12,8 (4)	2,71 (8)	5,97 (18)	94,9 (15)	
γ _{9,6} (Ce)	131,121 (4)	0,729 (16)	M1+E2	468 (7)	6,60 (22)	1,39 (5)	3,07 (11)	55,2 (9)	
γ _{11,5} (Ce)	173,546 (5)	0,158 (6)	M1	214 (3)	2,91 (4)	0,609 (9)	1,350 (19)	25,1 (4)	
γ _{6,4} (Ce)	241,959 (6)	0,480 (11)	M1+E2	84 (3)	1,30 (11)	0,275 (25)	0,61 (6)	10,05 (18)	
γ _{6,3} (Ce)	266,554 (5)	0,531 (10)	M1+E2	67,1 (11)	0,906 (17)	0,190 (4)	0,420 (9)	7,85 (12)	
γ _{2,1} (Ce)	307,08 (4)	0,023 (5)	E2	36,2 (6)	0,695 (10)	0,1495 (21)	0,326 (5)	4,50 (7)	
γ _{7,3} (Ce)	328,761 (4)	21,7 (3)	M1+E2	38,8 (6)	0,516 (8)	0,1078 (15)	0,239 (4)	4,53 (7)	
γ _{9,3} (Ce)	397,674 (6)	0,0765 (31)	(E2)	16,89 (24)	0,288 (4)	0,0615 (9)	0,1347 (19)	2,05 (3)	
γ _{10,3} (Ce)	432,513 (8)	3,063 (31)	M1+E2	17,9 (4)	0,245 (4)	0,0514 (8)	0,1138 (17)	2,10 (4)	
γ _{11,3} (Ce)	438,178 (6)	0,017 (10)	M1	18,6 (3)	0,244 (4)	0,0510 (8)	0,1132 (16)	2,17 (3)	
γ _{5,2} (Ce)	444,57 (4)	0,003 (1)	[E2]	12,34 (18)	0,202 (3)	0,0429 (6)	0,0942 (14)	1,490 (21)	
γ _{3,1} (Ce)	487,022 (6)	46,6 (5)	E2	9,63 (14)	0,1526 (22)	0,0324 (5)	0,0711 (10)	1,156 (17)	
γ _{11,2} (Ce)	618,12 (4)	0,041 (3)	[E2]	5,20 (8)	0,0768 (11)	0,01619 (23)	0,0357 (5)	0,617 (9)	
γ _{5,1} (Ce)	751,655 (7)	4,41 (5)	M1+E2	4,71 (8)	0,0613 (10)	0,01277 (20)	0,0283 (5)	0,548 (9)	
γ _{7,1} (Ce)	815,784 (6)	23,83 (20)	M1+E2	4,05 (6)	0,0521 (8)	0,01085 (16)	0,0241 (4)	0,471 (7)	
γ _{8,1} (Ce)	867,842 (16)	5,59 (7)	E1+M2	0,977 (22)	0,0122 (3)	0,00253 (7)	0,00561 (14)	0,113 (3)	
γ _{10,1} (Ce)	919,536 (10)	2,74 (3)	M1+E2	2,19 (6)	0,0295 (7)	0,00616 (13)	0,0136 (3)	0,257 (6)	
γ _{11,1} (Ce)	925,201 (7)	7,06 (7)	M1+E2	2,96 (5)	0,0381 (6)	0,00792 (12)	0,0176 (3)	0,344 (6)	
γ _{12,1} (Ce)	950,991 (20)	0,533 (7)	M1+E2	2,82 (4)	0,0361 (5)	0,00752 (11)	0,01669 (24)	0,328 (5)	
γ _{18,9} (Ce)	992,64 (18)	0,010 (3)	[E1]	0,743 (11)	0,00924 (13)	0,00191 (3)	0,00423 (6)	0,0860 (12)	
γ _{17,6} (Ce)	1045,02 (9)	0,020 (4)	[E1]	0,675 (10)	0,00837 (12)	0,001733 (25)	0,00384 (6)	0,0781 (11)	
γ _{14,2} (Ce)	1097,58 (9)	0,023 (5)	[E2]	1,42 (2)	0,0188 (3)	0,00392 (6)	0,00868 (13)	0,1658 (24)	
γ _{13,1} (Ce)	1303,35 (7)	0,045 (6)	[M1+E2+E0]	1,2 (2)	0,015 (2)	0,0032 (5)		0,14 (2)	
γ _{14,1} (Ce)	1404,67 (9)	0,062 (8)	[M1+E2]	1,01 (15)	0,0129 (18)	0,0027 (4)	0,0059 (8)	0,117 (15)	4,73 (8)
γ _{1,0} (Ce)	1596,213 (13)	95,49 (5)	E2	0,676 (10)	0,00863 (12)	0,00179 (3)	0,00397 (6)	0,0787 (13)	11,28 (16)
γ _{18,1} (Ce)	1877,34 (18)	0,041 (6)	[E1]	0,245 (4)	0,00300 (5)	0,000621 (9)	0,001377 (20)	0,0284 (4)	49,9 (7)
γ _{2,0} (Ce)	1903,29 (4)	0,0146 (15)	E0						
γ _{19,1} (Ce)	1924,5 (2)	0,011 (3)	[E2]	0,478 (7)	0,00601 (9)	0,001247 (18)	0,00276 (4)	0,0554 (8)	25,7 (4)
γ _{3,0} (Ce)	2083,236 (14)	0,036 (7)	E4	1,162 (17)	0,01598 (23)	0,00335 (5)	0,00743 (11)	0,1364 (19)	
γ _{5,0} (Ce)	2347,868 (14)	0,846 (16)	E2	0,333 (5)	0,00415 (6)	0,000860 (12)	0,00191 (3)	0,0386 (5)	46,0 (7)
γ _{8,0} (Ce)	2464,054 (20)	0,0097 (13)	[E3]	0,515 (8)	0,00661 (10)	0,001375 (20)	0,00305 (5)	0,0598 (8)	33,1 (5)
γ _{11,0} (Ce)	2521,410 (14)	3,41 (5)	E2	0,294 (5)	0,00365 (6)	0,000756 (11)	0,001676 (24)	0,0340 (5)	54,2 (8)
γ _{12,0} (Ce)	2547,200 (23)	0,1021 (20)	M1	0,320 (5)	0,00398 (6)	0,000824 (12)	0,00183 (3)	0,0370 (5)	59,3 (9)
γ _{13,0} (Ce)	2899,56 (7)	0,0661 (10)	E2	0,231 (4)	0,00284 (4)	0,000588 (9)	0,001306 (19)	0,0266 (4)	71,4 (10)
γ _{15,0} (Ce)	3118,53 (10)	0,026 (1)	(E2)	0,204 (3)	0,00250 (4)	0,000518 (8)	0,001149 (16)	0,0234 (3)	80,8 (12)
γ _{16,0} (Ce)	3319,56 (24)	0,0039 (3)	E2	0,183 (3)	0,00225 (4)	0,000464 (7)	0,001031 (15)	0,0211 (3)	89,2 (13)

3 Atomic Data

3.1 Ce

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

3.1.1 X Radiations

	Energy (keV)	Relative probability
X_K		
$K\alpha_2$	34,2793	54,6
$K\alpha_1$	34,72	100
$K\beta_3$	39,1705	
$K\beta_1$	39,2578	
$K\beta_5''$	39,549	
$K\beta_2$	40,233	
$K\beta_4$	40,337	
		30,31
		9,8
X_L		
$L\ell$	4,2868	
$L\alpha$	4,822 - 4,8411	
$L\eta$	4,7274	
$L\beta$	5,2625 - 5,6103	
$L\gamma$	5,8755 - 6,3412	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	27,190 - 28,828	100
KLX	32,392 - 34,700	48,3
KXY	37,57 - 40,40	6,77
Auger L	2,8 - 6,5	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Ce)	2,8 - 6,5	2,360 (13)
eAK	(Ce)	KLL 27,190 - 28,828 KLX 32,392 - 34,700 KXY 37,57 - 40,40	0,206 (10)
ec _{4,3} L	(Ce)	18,045 - 18,871	0,376 (12)
ec _{4,3} M	(Ce)	23,159 - 23,711	0,0841 (26)
ec _{7,5} K	(Ce)	23,686 (4)	0,051 (7)
ec _{4,3} N	(Ce)	24,304 - 24,594	0,0178 (6)
ec _{9,7} K	(Ce)	28,480 (5)	0,226 (7)
ec _{9,7} L	(Ce)	62,374 - 63,200	0,0312 (9)
ec _{11,7} K	(Ce)	68,974 (4)	0,171 (5)
ec _{9,6} K	(Ce)	90,678 (4)	0,220 (6)
ec _{11,7} L	(Ce)	102,868 - 103,694	0,0278 (12)
ec _{9,6} L	(Ce)	124,572 - 125,398	0,0310 (12)
ec _{11,5} K	(Ce)	133,103 (5)	0,0270 (11)
ec _{6,4} K	(Ce)	201,516 (6)	0,0366 (16)
ec _{6,3} K	(Ce)	226,111 (5)	0,0330 (8)
ec _{7,3} T	(Ce)	288,318 - 328,741	0,942 (20)
ec _{7,3} K	(Ce)	288,318 (4)	0,807 (17)
ec _{7,3} L	(Ce)	322,212 - 323,038	0,1073 (23)
ec _{7,3} M	(Ce)	327,326 - 327,878	0,02242 (45)
ec _{10,3} K	(Ce)	392,070 (8)	0,0537 (13)
ec _{3,1} T	(Ce)	446,579 - 487,002	0,533 (10)
ec _{3,1} K	(Ce)	446,579 (6)	0,444 (8)
ec _{3,1} L	(Ce)	480,473 - 481,299	0,0703 (13)
ec _{3,1} M	(Ce)	485,587 - 486,139	0,01494 (28)
ec _{5,1} K	(Ce)	711,212 (7)	0,02068 (42)
ec _{7,1} K	(Ce)	775,341 (6)	0,0961 (16)
ec _{7,1} L	(Ce)	809,235 - 810,061	0,01236 (22)
ec _{11,1} K	(Ce)	884,758 (7)	0,02084 (41)
ec _{1,0} K	(Ce)	1555,770 (13)	0,0645 (10)
$\beta_{0,19}^-$	max: avg:	240,1 (18) 66,7 (6)	0,011 (3)
$\beta_{0,18}^-$	max: avg:	287,4 (18) 81,4 (6)	
$\beta_{0,17}^-$	max: avg:	366,1 (18) 106,7 (6)	0,020 (4)
$\beta_{0,16}^-$	max: avg:	441,3 (18) 132,0 (6)	
$\beta_{0,15}^-$	max: avg:	642,5 (18) 203,7 (7)	0,027 (1)
$\beta_{0,14}^-$	max: avg:	760,0 (18) 248,0 (7)	

		Energy (keV)	Electrons (per 100 disint.)
$\beta_{0,13}^-$	max: avg:	861,2 (18) 287,3 (7)	{ 0,112 (6)
$\beta_{0,12}^-$	max: avg:	1213,7 (18) 438,4 (7)	{ 0,636 (7)
$\beta_{0,11}^-$	max: avg:	1239,5 (18) 441,4 (8)	{ 11,11 (9)
$\beta_{0,10}^-$	max: avg:	1245,2 (18) 443,8 (8)	{ 5,80 (4)
$\beta_{0,9}^-$	max: avg:	1280,0 (18) 458,4 (8)	{ 1,14 (2)
$\beta_{0,8}^-$	max: avg:	1296,8 (18) 465,6 (8)	{ 5,60 (7)
$\beta_{0,7}^-$	max: avg:	1348,9 (18) 487,6 (8)	{ 44,8 (4)
$\beta_{0,6}^-$	max: avg:	1411,1 (18) 518,8 (8)	{ 0,262 (22)
$\beta_{0,5}^-$	max: avg:	1413,0 (18) 515,0 (8)	{ 5,03 (12)
$\beta_{0,3}^-$	max: avg:	1677,7 (18) 629,7 (8)	{ 20,8 (6)
$\beta_{0,1}^-$	max: avg:	2164,7 (18) 846,4 (8)	{ 4,5 (6)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Ce)	4,2868 - 6,3412	0,343 (7)
XK α_2	(Ce)	34,2793	0,591 (8)
XK α_1	(Ce)	34,72	{ 1,082 (13) }
XK β_3	(Ce)	39,1705	
XK β_1	(Ce)	39,2578	{ 0,326 (6) }
XK β_5''	(Ce)	39,549	K' β_1
XK β_2	(Ce)	40,233	
XK β_4	(Ce)	40,337	{ 0,0828 (21) }
			K' β_2

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{4,3}(\text{Ce})$	24,595 (4)	0,000689 (19)
$\gamma_{7,5}(\text{Ce})$	64,129 (4)	0,014 (2)
$\gamma_{9,7}(\text{Ce})$	68,923 (5)	0,077 (2)
$\gamma_{11,7}(\text{Ce})$	109,417 (4)	0,217 (6)
$\gamma_{9,6}(\text{Ce})$	131,121 (4)	0,47 (1)
$\gamma_{11,5}(\text{Ce})$	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 (5)
$\gamma_{7,3}(\text{Ce})$	328,761 (4)	20,8 (3)
$\gamma_{9,3}(\text{Ce})$	397,674 (6)	0,075 (3)
$\gamma_{10,3}(\text{Ce})$	432,513 (8)	3,00 (3)
$\gamma_{11,3}(\text{Ce})$	438,178 (6)	0,017 (10)
$\gamma_{5,2}(\text{Ce})$	444,57 (4)	0,003 (1)
$\gamma_{3,1}(\text{Ce})$	487,022 (6)	46,1 (5)
$\gamma_{11,2}(\text{Ce})$	618,12 (4)	0,041 (3)
$\gamma_{5,1}(\text{Ce})$	751,653 (7)	4,39 (5)
$\gamma_{7,1}(\text{Ce})$	815,784 (6)	23,72 (20)
$\gamma_{8,1}(\text{Ce})$	867,839 (16)	5,58 (7)
$\gamma_{10,1}(\text{Ce})$	919,533 (10)	2,73 (3)
$\gamma_{11,1}(\text{Ce})$	925,198 (7)	7,04 (7)
$\gamma_{12,1}(\text{Ce})$	950,988 (20)	0,531 (7)
$\gamma_{18,9}(\text{Ce})$	992,64 (18)	0,010 (3)
$\gamma_{17,6}(\text{Ce})$	1045,02 (9)	0,020 (4)
$\gamma_{14,2}(\text{Ce})$	1097,58 (9)	0,023 (5)
$\gamma_{13,1}(\text{Ce})$	1303,34 (7)	0,045 (6)
$\gamma_{14,1}(\text{Ce})$	1404,66 (9)	0,062 (8)
$\gamma_{1,0}(\text{Ce})$	1596,203 (13)	95,40 (5)
$\gamma_{18,1}(\text{Ce})$	1877,33 (18)	0,041 (6)
$\gamma_{19,1}(\text{Ce})$	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 (16)
$\gamma_{8,0}(\text{Ce})$	2464,031 (20)	0,0097 (13)
$\gamma_{11,0}(\text{Ce})$	2521,390 (14)	3,41 (5)
$\gamma_{12,0}(\text{Ce})$	2547,180 (23)	0,102 (2)
$\gamma_{13,0}(\text{Ce})$	2899,53 (7)	0,066 (1)
$\gamma_{15,0}(\text{Ce})$	3118,49 (10)	0,026 (1)
$\gamma_{16,0}(\text{Ce})$	3319,52 (24)	0,0039 (3)

6 Main Production Modes

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

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)
- 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 probabilities)
- J.J.REIDY. Report TID-21826 (1964)
(Gamma ray energies)
- P.SIMONET, G.BOILE, G.SIMONET. Report CEA-R-2461 (1965)
(Half-life)
- S.-E.KARLSSON, B.SVAHN, H.PETTERSSON, G.MALMSTEN, E.Y.DE AISENBERG. Nucl. Phys. A100 (1967) 113
(Gamma-ray emission probabilities, Gamma ray energies)
- B.S.DZHELEPOV, N.N.ZHUKOVSKII, A.G.MALOYAN, V.P.PRIKHODTSEVA. Bull. Acad. Sci. USSR, Phys. Ser. 30 (1967) 410
(Gamma-ray emission probabilities)
- A.REYNOLDS, J.F.EMERY, E.I.WYATT. Nucl. Sci. Eng. 32 (1968) 46
(Half-life)
- R.GUNNINK, R.A.MEYER, J.B.NIDAY, R.P.ANDERSON. Nucl. Instr. Methods 65 (1968) 26
(Gamma ray energies)
- W.BAER, J.J.REIDY, M.L.WIEDENBECK. Nucl. Phys. A113 (1968) 33
(Gamma-ray emission probabilities, Gamma ray energies)
- 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 emission probabilities, Gamma ray energies)
- 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)
- C.-C.LIN. J. Inorg. Nucl. Chem. 38 (1976) 1409
(Gamma-ray emission probabilities)
- R.J.GEHRKE, R.G.HELMER, R.C.GREENWOOD. Nucl. Instrum. Methods 147 (1977) 405
(Gamma-ray emission probabilities)
- K.DEBERTIN, U.SCHÖTZIG, K.F.WALZ. INDC Ger-10/L+Special (1977) 83
(Half-life)
- K.DEBERTIN, U.SCHÖTZIG, K.F.WALZ. Nucl. Sci. Eng. 64 (1977) 784
(Gamma-ray emission probabilities)
- M.C.DAVIS, W.C.BOWMAN, J.C.ROBERTSON. Int. J. Appl. Radiat. Isotop. 29 (1978) 331
(Half-life)
- G.ARDISSON. Nucl. Instr. Methods 151 (1978) 505
(Gamma-ray emission probabilities, Gamma ray energies)
- H.G.BORNER, W.F.DAVIDSON, J.ALMEIDA, J.BLACHOT, J.A.PINSTON, P.H.M.VAN ASSCHE. Nucl. Instr. Methods 164 (1979) 579
(Gamma ray energies)
- J.B.OLOMO, T.D.MCMAHON. J. Phys. London G6 (1980) 367
(Half-life)
- H.HOUTERMANS, O.MILOSEVIC, F.REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153
(Half-life)

- R.KAUR, A.K.SHARMA, S.S.SOOCH, P.N.TREHAN. J. Phys. Soc. Japan. 49 (1980) 2122
(Gamma ray energies, Gamma-ray emission probabilities)
- I.ADM, 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, ET AL. Izv. Akad. Nauk SSSR, Ser. Fiz. 46 (1982) 2
(Gamma ray energies, Gamma-ray emission probabilities)
- 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)
- 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-ray emission probabilities)
- M.P.UNTERWEGER, D.D.HOPPES, F.J.SCHIMA. Nucl. Instrum. Methods Phys. Res. A312 (1992) 349
(Half-life)
- B.SINGH, J.L.RODRIGUEZ, S.S.M.WONG, J.K.TULI. Nucl. Data Sheets 84 (1998) 565
(log ft systematics)
- J.ADM, A.G.BELOV, R.BRANDT, P.CHALOUN, M.HONUSEK, V.G.KALINNIKOV, M.I.KRIVOPUSTOV, B.A.KULAKOV, E.-J.LANGROCK, V.S.PRONSIIKH, A.N.SOSNIN, V.I.STEGAILOV, V.M.TSUPKO-SITNIKOV, J.-S.WAN, W.WESTMEIER. Nucl. Instrum. Methods Phys. Res. B187 (2002) 419
(Half-life)
- M.P.UNTERWEGER. Appl. Rad. Isotopes 56 (2002) 125
(Half-life)
- I.M.BAND, M.B.TRZHASKOVSKAYA, C.W.NESTOR JR., P.O.TIKKANEN, S.RAMAN. At. Data Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- M.M.BÉ, V.CHISTÉ, C.DULIEU, E.BROWNE, V.CHECHEV, N.KUZMENKO, R.HELMER, A.NICHOLS, E.SCHÖNFELD, R.DERSCH. Monographie BIPM-5, Vol.1, Bureau International des Poids et Mesures (2004) (2004)
(La-140 decay data evaluation, La-140 adopted levels and gammas)
- N.NICA. Nucl. Data Sheets 108 (2007) 1287
(Decay Scheme, multipolarities, mixing ratios)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR.. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(BrIcc computer program)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)
- R.FITZGERALD. J. Res. Natl. Inst. Stand. Technol. 117 (2012) 80
(Half-life)
- M.P.UNTERWEGER, R.FITZGERALD. Appl. Radiat. Isot. 87 (2014) 92
(Half-life)

1 Decay Scheme

Ce-144 (half-life 284.89 d) undergoes 100% beta minus decay to Pr-144m (half-life of 7.2 min) with a branching fraction of 0.0115, and Pr-144 (half-life of 17.29 min) with a branching fraction of 0.9885.

Le cérium 144 (284,89 d) se désintègre par émission bêta moins, pour 1,15 % vers le praséodyme 144m (7,2 min) et pour 98,85 % vers le praséodyme 144 (17,29 min).

2 Nuclear Data

$T_{1/2}(^{144}\text{Ce})$:	284,89	(6)	d
$T_{1/2}(^{144}\text{Pr})$:	17,29	(4)	min
$Q^-(^{144}\text{Ce})$:	318,6	(8)	keV

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,4}^-$	185,1 (8)	19,2 (1)	1st forbidden non-unique	7,27
$\beta_{0,2}^-$	238,5 (8)	3,9 (2)	1st forbidden non-unique	8,33
$\beta_{0,0}^-$	318,6 (8)	76,9 (3)	1st forbidden non-unique	7,42

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+ce}$ (%)	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{4,3}(\text{Pr})$	33,563 (9)	1,28 (6)	M1		3,70 (6)	0,780 (11)	4,69 (7)
$\gamma_{3,1}(\text{Pr})$	40,92 (3)	1,16 (18)	M1		2,06 (3)	0,434 (7)	2,61 (4)
$\gamma_{4,2}(\text{Pr})$	53,395 (5)	0,90 (4)	M1	6,75 (10)	0,942 (14)	0,199 (3)	7,94 (12)
$\gamma_{1,0}(\text{Pr})$	59,03 (3)	1,15 (23)	M3	408 (6)	618 (9)	155,0 (23)	1221 (18)
$\gamma_{2,0}(\text{Pr})$	80,120 (4)	4,83 (17)	M1	2,08 (3)	0,288 (4)	0,0608 (9)	2,45 (4)
$\gamma_{3,0}(\text{Pr})$	99,952 (9)	0,128 (6)	E2	1,214 (17)	0,71 (1)	0,1599 (23)	2,12 (3)
$\gamma_{4,0}(\text{Pr})$	133,5152 (20)	17,01 (19)	M1	0,486 (7)	0,0668 (10)	0,01408 (20)	0,571 (8)

3 Atomic Data

3.1 Pr

$$\begin{aligned}\omega_K &: 0,914 \quad (4) \\ \bar{\omega}_L &: 0,132 \quad (5) \\ n_{KL} &: 0,871 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X_K		
$\text{K}\alpha_2$	35,5506	54,8
$\text{K}\alpha_1$	36,0267	100
$\text{K}\beta_3$	40,6533	30,5
$\text{K}\beta_1$	40,7487	
$\text{K}\beta_5''$	41,05	
$\text{K}\beta_2$	41,774	7,8
$\text{K}\beta_4$	41,877	
$\text{KO}_{2,3}$	41,968	
X_L		
$\text{L}\ell$	4,453	
$\text{L}\alpha$	5,013 - 5,033	
$\text{L}\eta$	4,929	
$\text{L}\beta$	5,489 - 5,851	
$\text{L}\gamma$	6,327 - 6,617	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	28,162 - 29,890	100
KLX	33,576 - 36,004	49,4
KXY	38,97 - 41,95	6,1
Auger L	2,90 - 4,91	1922

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Pr)	2,90 - 4,91	9,88 (10)
eAK	(Pr)		0,80 (4)
KLL	28,162 - 29,890		
KLX	33,576 - 36,004		
KXY	38,97 - 41,95		
ec _{4,2} T	(Pr)	11,404 - 53,373	0,802 (42)
ec _{4,2} K	(Pr)	11,404 (5)	0,682 (35)
ec _{1,0} T	(Pr)	17,04 - 59,01	1,15 (23)
ec _{1,0} K	(Pr)	17,04 (3)	0,38 (8)
ec _{4,3} T	(Pr)	26,728 - 33,563	1,05 (6)
ec _{4,3} L	(Pr)	26,728 - 27,599	0,83 (5)
ec _{4,3} M	(Pr)	32,052 - 32,632	0,175 (10)
ec _{4,3} N	(Pr)	33,259 - 33,561	0,039 (2)
ec _{3,1} T	(Pr)	34,09 - 40,90	0,84 (13)
ec _{3,1} L	(Pr)	34,09 - 34,96	0,66 (10)
ec _{2,0} T	(Pr)	38,129 - 80,120	3,43 (18)
ec _{2,0} K	(Pr)	38,129 (4)	2,91 (15)
ec _{3,1} M	(Pr)	39,41 - 39,99	0,139 (22)
ec _{3,1} N	(Pr)	40,62 - 40,92	0,0311 (49)
ec _{4,2} L	(Pr)	46,560 - 47,431	0,0951 (49)
ec _{4,2} M	(Pr)	51,884 - 52,464	0,0201 (10)
ec _{4,2} N	(Pr)	53,091 - 53,393	0,00448 (23)
ec _{1,0} L	(Pr)	52,20 - 53,07	0,58 (12)
ec _{1,0} M	(Pr)	57,52 - 58,10	0,146 (30)
ec _{1,0} N	(Pr)	58,73 - 59,03	0,033 (7)
ec _{2,0} L	(Pr)	73,285 - 74,156	0,403 (21)
ec _{2,0} M	(Pr)	78,609 - 79,189	0,085 (4)
ec _{2,0} N	(Pr)	79,816 - 80,118	0,019 (1)
ec _{4,0} T	(Pr)	91,524 - 133,515	6,18 (22)
ec _{4,0} K	(Pr)	91,524 (2)	5,26 (19)
ec _{4,0} L	(Pr)	126,680 - 127,551	0,723 (25)
ec _{4,0} M	(Pr)	132,004 - 132,584	0,152 (5)
ec _{4,0} N	(Pr)	133,211 - 133,513	0,0341 (12)
$\beta_{0,4}^-$	max:	185,1 (8)	
$\beta_{0,4}^-$	avg:	50,29 (24)	19,2 (1)
$\beta_{0,2}^-$	max:	238,5 (8)	
$\beta_{0,2}^-$	avg:	66,24 (25)	3,9 (2)
$\beta_{0,0}^-$	max:	318,6 (8)	
$\beta_{0,0}^-$	avg:	91,3 (3)	76,9 (3)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Pr)	4,453 - 6,617	1,54 (4)
XK α_2	(Pr)	35,5506	2,41 (5)
XK α_1	(Pr)	36,0267	4,40 (9)
XK β_3	(Pr)	40,6533	
XK β_1	(Pr)	40,7487	
XK β_5''	(Pr)	41,05	
XK β_2	(Pr)	41,774	
XK β_4	(Pr)	41,877	
XKO _{2,3}	(Pr)	41,968	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{4,3}(\text{Pr})$	33,563 (9)	0,225 (11)
$\gamma_{3,1}(\text{Pr})$	40,92 (3)	0,32 (5)
$\gamma_{4,2}(\text{Pr})$	53,395 (5)	0,101 (5)
$\gamma_{1,0}(\text{Pr})$	59,03 (3)	0,00094 (19)
$\gamma_{2,0}(\text{Pr})$	80,120 (4)	1,40 (5)
$\gamma_{3,0}(\text{Pr})$	99,952 (9)	0,041 (2)
$\gamma_{4,0}(\text{Pr})$	133,5152 (20)	10,83 (12)

6 Main Production Modes

U – 235(n,f)Ce – 144

U – 238(n,f)Ce – 144

Pu – 239(n,f)Ce – 144

7 References

- W.E. KREGER, C.S. COOK. Phys. Rev. 96 (1954) 1276
(Gamma-ray emission probabilities)
- W.S. EMMERICH, W.J. AUTH, J.D. KURBATOV. Phys. Rev. 94 (1954) 110
(Beta-particle energies, Gamma-ray energies)
- J.M. CORK, M.K. BRICE, L.C. SCHMID. Phys. Rev. 96 (1954) 1295
(Gamma-ray energies, Electron energies)
- R.P. SCHUMAN, M.E. JONES, A.C. MCWHERTER. J. Inorg. Nucl. Chem. 3 (1956) 160
(Half-life)
- I. PULLMAN, P. AXEL. Phys. Rev. 102 (1956) 1366
(Beta-particle energies, Gamma-ray energies, Electron energies)
- R.P. SCHUMAN, M.E. JONES, A.C. MCWHERTER. J. Inorg. Nucl. Chem. 3 (1956) 160
(Half-life)
- V. PARFENOV, N.V. FORAFONTOV, V.S. SHPINEL. Izvest. Akad. Nauk SSSR, Ser. Fiz. 21 (1957) 1601
(Beta-particle energies and emission probabilities, Gamma-ray energies)
- D.F. PEPPARD, G.W. MASON, S.W. MOLINE. J. Inorg. Nucl. Chem. 5 (1957) 141
(Half-life)
- W.F. MERRITT, P.J. CAMPION, R.C. HAWKINGS. Can. J. Phys. 35 (1957) 16
(Half-life)
- R.L. HICKOK, W.A. MCKINLEY, S.C. FULTZ. Phys. Rev. 109 (1958) 113
(Beta-particle energies and emission probabilities, ICC(K))
- A.K. SENGUPTA, R. BHATTACHARYYA, J. LAHIRI, P.N. MUKHERJEE. Indian J. Phys. 33 (1959) 388
(Beta-particle energies and emission probabilities, Gamma-ray energies and emission probabilities, ICC ratios)
- N.J. FREEMAN. Proc. Phys. Soc. (London) 74 (1959) 449
(Beta-particle energies and emission probabilities, Transition type, Gamma-ray energies, Conversion-electron energies, ICC(K), ICC(L))
- H.T. EASTERDAY, R.L. SMITH. Nucl. Phys. 20 (1960) 155
(Half-life)
- J.S. GEIGER, R.L. GRAHAM, G.T. EWAN. Nucl. Phys. 16 (1960) 1
(Conversion-electron energies and emission probabilities, Multipolarity)
- H.J. SATHOFF, T. AZUMA. Ohio State University Research Report R-35051, TID-6080, Appendix 8 (1960)
(Gamma-ray energies and emission probabilities)
- J.S. GEIGER, R.L. GRAHAM, G.T. EWAN. Nucl. Phys. 16 (1960) 1
(Gamma-ray energies Conv. Elec. emission probabilities)
- J.S. GEIGER, R.L. GRAHAM, G.T. EWAN. Nucl. Phys. 28 (1961) 387
(Conversion-electron energies and emission probabilities, Electron-gamma and gamma-gamma coincidence)
- J. BURDE, M. RAKAVY, G. ENGLER. Phys. Rev. 128 (1962) 325
(Nuclear-level lifetime)
- N.V. FORAFONTOV, V.S. SHPINEL, Ts. VASILEV. Nucl. Phys. 35 (1962) 260
(Auger and conversion electrons, Conversion-electron summed subshell ratios)
- J. BURDE, M. RAKAVY, G. ENGLER. Phys. Lett. 1 (1962) 147
(Nuclear-level lifetime)
- B. BLAKE, R. BOBONE, H. FRAUENFELDER, H.J. LIPKIN. Nuovo Cimento 25 (1962) 942
(Conversion electrons)
- E. CREUTZ, J. DE RAEDT, J.P. DEUTSCH, L. GRENAKS, D. SIDDIQUE. Phys. Lett. 6 (1963) 329
(Ground-state spin)
- D.C. HOFFMAN. J. Inorg. Nucl. Chem. 25 (1963) 1196
(Half-life)
- U. KNEISSL, H. SCHNEIDER. Physik Verhandl. 14 (1963) 125
(Spin)
- R.M. SINGRU, R.S. RAGHAVAN, R.M. STEFFEN. Phys. Lett. 6 (1963) 319
(Multipolarity, Ground-state spin)
- M. FUJI SHIRO, T. AZUMA. Annu. Rept. Radiation Center Osaka Prefect. 4 (1963) 86
(Beta-particle energies and emission probabilities, Gamma-ray energies and emission probabilities)
- W. COLLIN, H. DANIEL, S. MARGULIES, O. MEHLING, P. SCHMIDLIN, H. SCHMITT, K.S. SUBUDHI. Phys. Lett. 5 (1963) 329
(Spin)
- R. BHATTACHARYYA, S. SHAstry. Indian J. Phys. 37 (1963) 357
(Gamma-gamma directional angular correlation, Multipolarity)

- T. IWASHITA, T. INAMURA, Y. IKEMOTO, S. KAGEYAMA. J. Phys. Soc. Japan 18 (1963) 1358
(Gamma-gamma coincidence and directional angular correlation, Nuclear-level structure, Spin)
- T. AZUMA, Y. SATO. Annu. Rept. Radiation Center Osaka Prefect. 5 (1964) 43
(Gamma-gamma directional angular correlation, Beta transition type)
- R.E. MCADAMS, E.N. HATCH. USAEC Research and Development Report IS-1071, TID-4500 (1964) 127
(Nuclear-level lifetime)
- E.E. BERLOVICH, YU.K. GUSEV, D.M. KHAI, I. SHENAIKH. Bull. Acad. Sci. USSR, Phys. Ser. 28 (1965) 77
(Nuclear-level lifetime)
- K.F. FLYNN, L.E. GLENDENIN, E.P. STEINBERG. Nucl. Sci. Eng. 22 (1965) 416
(Half-life)
- K.F. FLYNN, L.E. GLENDENIN, E.P. STEINBERG. Nucl. Sci. Eng. 22 (1965) 416
(Half-life)
- W. REISER. Atomkernenergie 10 (1965) 307
(Spin)
- W. COLLIN, H. DANIEL, B. MARTIN, P. SCHMIDLIN, H. SCHMITT. Kolloquium über Beta-Zerfall und Schwache Wechselwirkungen, Heidelberg (1965) 213
(Beta-gamma correlation, Nuclear-level structure)
- H. DANIEL, G.T. KASCHL. Nucl. Phys. 76 (1966) 97
(Beta-particle energies and emission probabilities)
- H. BEER, H. SCHNEIDER. Z. Naturforsch. 21A (1966) 174
(Mixing ratio (53.4 keV), Ground-state spin)
- S.L. GUPTA, N.K. SAHA. Indian J. Phys 41 (1967) 48
(Gamma-gamma coincidence and directional correlation, Ground-state spin)
- F. LAGOUTINE, Y. LE GALLIC, J. LEGRAND. Int. J. Appl. Radiat. Isot. 19 (1968) 475
(Half-life)
- S.A. REYNOLDS, J.F. EMERY, E.I. WYATT. Nucl. Sci. Eng. 32 (1968) 46
(Half-life)
- H. DANIEL, W. COLLIN, M. KUNTZE, S. MARGULIES, B. MARTIN, O. MEHLING, P. SCHMIDLIN, H. SCHMITT. Nucl. Phys. A118 (1968) 689
(Beta-gamma directional correlation, Ground-state spin)
- S.A. REYNOLDS, J.F. EMERY, E.I. WYATT. Nucl. Sci. Eng. 32 (1968) 46
(Half-life)
- F. LAGOUTINE, Y. LE GALLIC, J. LEGRAND. Int. J. Appl. Radiat. Isotop. 19 (1968) 475
(Half-life)
- W. GELLETLY, J.S. GEIGER. Nucl. Phys. A123 (1969) 369
(L-subshell ratios)
- R. GUNNINK, J.B. NIDAY, R.P. ANDERSON, R.A. MEYER. Lawrence Radiation Laboratory Report UCID-15439 (1969)
(Gamma-ray energies and emission probabilities)
- P.C. MANGAL, P.N. TREHAN. J. Phys. Soc. Japan 27 (1969) 1
(Gamma-ray emission probabilities, Gamma-gamma coincidence, Nuclear structure)
- Y.Y. BERZIN, A.E. KRUMINYA, P.T. PROKOF' EV. Izv. Akad. Nauk SSSR. Ser. Fiz. 34 (1970) 449+
(K ICC)
- Y.Y. BERZIN, A.E. KRUMINYA, P.T. PROKOF' EV. Bull. Ac. Sci. USSR. Phys. Ser. 34 (1970) 389
(K ICC)
- J.L. FASCHING, W.B. WALTERS, C.D. CORYELL. Phys. Rev. C1 (1970) 1126
(Half-life)
- J.L. FASCHING, W.B. WALTERS, C.D. CORYELL. Phys. Rev. C1 (1970) 1126
(Gamma-ray energies and emission probabilities)
- V.R. POTNIS, G.P. AGIN, C.E. MANDEVILLE. J. Phys. Soc. Japan 29 (1970) 539
(Gamma-ray emission probabilities)
- A. ANTTILA, M. PIIPARINEN. Z. Phys. 237 (1970) 126
(Gamma-ray energies and emission probabilities, ICC(K), ICC(L))
- A. ANTTILA, M. PIIPARINEN. Z. Phys. 237 (1970) 126
(Gamma-ray emission probabilities)
- H.S. SAHOTA. Curr. Sci. (India) 40 (1971) 289
(ICC (80 keV))
- L.V. GROSHEV, V.I. PELEKHOV. Bull. Ac. Sci. USSR. Phys. Ser. 35 (1971) 723
(K ICC)

- L.V.GROSHEV, V.I.PELEKHOV. Izv. Akad. Nauk SSSR. Ser. Fiz. 35 (1971) 786
(K ICC)
- M.BEHAR, Z.W.GRABOWSKI, S.RAMAN. Nucl. Phys. A219 (1974) 516
(Gamma-ray energies and emission probabilities Spin and Parity Mixing Ratio)
- C. BARGHOLTZ, S. BESHAI, L. ERIKSSON, L.E. FRÖBERG, L. GIDEFELDT. Physica Scripta 11 (1975) 363
(Mixing ratio)
- K. DEBERTIN, U. SCHÖTZIG, K.F. WALZ. H.M. WEISS. Ann. Nucl. Energy 2 (1975) 37
(134-keV gamma-ray emission probability)
- K. DEBERTIN, U. SCHÖTZIG, K.F. WALZ, H.M. WEISS. Ann. Nucl. Energy 2 (1975) 37
(Gamma-ray emission probabilities)
- B.V.N. RAO, G.N. RAO. J. Phys. Soc. Japan 40 (1976) 1
(Gamma-ray energies and emission probabilities)
- J.M.CHATTERJEE-DAS, R.K.CHATTOPADHYAY, P.BHATTACHARYA, B.SETHI, S.K.MUKHERJEE. Radiochem. Radioanal. Letters 27 (1976) 119
(Gamma-ray energies and emission probabilities)
- J.M. CHATTERJEE-DAS, R.K. CHATTOPADHYAY, P. BHATTACHARYA, B. SETHI, S.K. MUKHERJEE. Radiochem. Radioanal. Lett. 27 (1976) 119
(Gamma-ray energies and emission probabilities)
- R.J. GEHRKE, R.G. HELMER, R.C. GREENWOOD. Nucl. Instrum. Methods 147 (1977) 405
(Gamma-ray emission probabilities)
- R.J. GEHRKE, R.G. HELMER, R.C. GREENWOOD. Nucl. Instrum. Methods 143 (1977) 405
(Gamma-ray emission probabilities)
- F.P. LARKINS. At. Data Nucl. Data Tables 20 (1977) 311
(Auger-electron energies)
- T. MORII. Nucl. Instrum. Methods 151 (1978) 489
(Gamma-ray energy)
- K.F. WALZ, M. WEISS, K. DEBERTIN. Private Communication quoted in Nucl. Data Sheets 27 (1979) 121
(Half-life)
- H.G. BORNER, W.F. DAVIDSON, J. ALMEIDA, J. BLACHOT, J.A. PINSTON, P.H.M. VAN ASSCHE. Nucl. Instrum. Methods 164 (1979) 579
(Gamma-ray energy)
- J.K. TULI. Nucl. Data Sheets 27 (1979) 97
(Half-life)
- R.G. HELMER, P.H.M. VAN ASSCHE, C. VAN DER LEUN. At. Data. Nucl. Data Tables 24 (1979) 39
(Gamma-ray energies)
- N.S.PRAVIKOFF, G. BAREI-FUNEL, G. ARDISSON. Radiochem. Radioanal. Letters 40 (1979) 123
(Gamma-ray energies and emission probabilities Spin and Parity)
- H. HOUTERMANS, O. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isot. 31 (1980) 153
(Half-life)
- J.B. OLOMO, T.D. MACMAHON. Nucl. Energy 20 (1981) 237
(Gamma-ray emission probabilities)
- B. YU, F. LIU, X. LU, S. LI, C. YANG. Radiochem. Radioanal. Lett. 53 (1982) 351
(Gamma-ray energies and emission probabilities, X-ray energies and emission probabilities)
- M.R. EL-AASSER, A. ABDEL-HALIM, P. ASFOUR, M.N.H. COMSAN. Arab J. Nucl. Sci. Appl. 16-2 (1983) 283
(Gamma-ray energies and emission probabilities)
- K.F. WALZ, K. DEBERTIN, H. SCHRADER. Int. J. Appl. Radiat. Isot. 34 (1983) 1191
(Half-life)
- J. DALMASSO, H. MARIA, A. HACHEM, G. ARDISSON. Nucl. Instrum. Methods Phys. Res. 221 (1984) 564
(Gamma-ray energies and emission probabilities)
- J.B. OLOMO. Radiat. Effects 94 (1986) 109
(Half-life)
- M.P. UNTERWEGER, D.D. HOPPES, F.J. SCHIMA. Nucl. Instrum. Methods Phys. Res. A312 (1992) 349
(Half-life)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(K- and L-shell fluorescence yields, K X-ray emission probability ratios, Auger-electron emission probability ratios)
- R.H. MARTIN, K.I.W. BURNS, J.G.V. TAYLOR. Nucl. Instrum. Methods Phys. Res. A390 (1997) 267
(Half-life)
- E. SCHÖNFELD, G. RODLOFF. PTB Report PTB-6.11-98-1 (1998)
(Auger electrons)

- E. SCHÖNFELD, G. RODLOFF. PTB Report PTB-6.11-1999-1 (1999) (X(K))
- E. SCHÖNFELD, H. JANSSEN. Appl. Radiat. Isot. 52 (2000) 595 (P(X), P(Ae))
- A.A. SONZOGNI. Nucl. Data Sheets 93 (2001) 599 (Nuclear levels)
- M.P. UNTERWEGER. Appl. Radiat. Isot. 56 (2002) 125 (Half-life)
- S. RAMAN, C.W. NESTOR, JR., A. ICHIHARA, M.B. TRZHASKOVSKAYA. Phys. Rev. C66 (2002) 044312 (Theoretical ICC)
- I.M. BAND, M.B. TRZHASKOVSKAYA, C.W. NESTOR, JR., P.O. TIKKANEN, S. RAMAN. At. Data Nucl. Data Tables 81 (2002) 1 (Theoretical ICC)
- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR, JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202 (Theoretical ICC)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603 (Q-value)
- R. FITZGERALD. J. Res. Natl. Inst. Stand. Technol. 117 (2012) 80 (Half-life)
- M.P. UNTERWEGER, R. FITZGERALD. Appl. Radiat. Isot. 87 (2014) 92 (Half-life)

1 Decay Scheme

Pr-144 (half-life of 17.29 min) undergoes 100% beta minus decay to various excited levels and predominantly to the ground state of Nd-144.

Le praséodyme 144 (17,29 min) se désintègre à 100 % par émission bêta moins vers les niveaux excités et le niveau fondamental du néodyme 144.

2 Nuclear Data

$T_{1/2}(^{144}\text{Pr})$:	17,29	(4)	min
$T_{1/2}(^{144}\text{Nd})$:	2,3	(3)	10^{15} a
$Q^-(^{144}\text{Pr})$:	2997,4	(24)	keV

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,12}^-$	254,4 (24)	0,00035 (6)	1st forbidden non-unique	8,1
$\beta_{0,11}^-$	321,8 (24)	0,00096 (8)	1st forbidden non-unique	8
$\beta_{0,10}^-$	341,9 (24)	0,00018 (3)	1st forbidden non-unique	8,8
$\beta_{0,8}^-$	628,6 (24)	0,00027 (6)	1st forbidden unique	9,7
$\beta_{0,7}^-$	811,7 (24)	1,021 (10)	allowed	6,32
$\beta_{0,6}^-$	912,7 (24)	0,00708 (6)	1st forbidden non-unique	8,7
$\beta_{0,5}^-$	924,5 (24)	0,00065 (6)	1st forbidden unique	10,2
$\beta_{0,4}^-$	1436,5 (24)	0,0017 (3)	1st forbidden unique	10,8
$\beta_{0,1}^-$	2300,8 (24)	1,116 (3)	1st forbidden unique	9,17
$\beta_{0,0}^-$	2997,4 (24)	97,852 (10)	1st forbidden non-unique	6,53

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+\text{ce}}$ (%)	Multipolarity	α_K (10^{-3})	α_L (10^{-4})	α_M (10^{-4})	α_T (10^{-3})	α_π (10^{-4})
$\gamma_{7,4}(\text{Nd})$	624,83 (3)	0,00118 (3)	E1	2,07 (3)	2,67 (4)	0,561 (8)	2,41 (4)	
$\gamma_{7,3}(\text{Nd})$	674,88 (4)	0,00301 (14)	E2	4,60 (7)	6,86 (10)	1,465 (21)	5,47 (8)	
$\gamma_{1,0}(\text{Nd})$	696,507 (4)	1,42 (7)	E2	4,27 (6)	6,31 (9)	1,348 (19)	5,07 (7)	
$\gamma_{3,1}(\text{Nd})$	814,310 (23)	0,00331 (14)	E1	1,198 (17)	1,528 (22)	0,321 (5)	1,391 (20)	
$\gamma_{4,1}(\text{Nd})$	864,359 (16)	0,00270 (14)	M1+48,5%E2	3,38 (14)	4,56 (16)	0,96 (4)	3,96 (16)	
$\gamma_{12,4}(\text{Nd})$	1182,07 (7)	0,00006 (3)	E2	1,353 (19)	1,82 (3)	0,384 (6)	1,587 (23)	0,0410 (6)
$\gamma_{5,1}(\text{Nd})$	1376,35 (3)	0,00041 (4)	M1+10,4%E2	1,35 (3)	1,75 (4)	0,368 (8)	1,61 (4)	0,398 (6)
$\gamma_{6,1}(\text{Nd})$	1388,12 (4)	0,00707 (6)	E2	0,984 (14)	1,297 (19)	0,274 (4)	1,190 (17)	0,416 (6)
$\gamma_{7,1}(\text{Nd})$	1489,156 (3)	0,286 (3)	E1	0,397 (6)	0,495 (7)	0,1038 (15)	0,663 (10)	2,04 (3)
$\gamma_{4,0}(\text{Nd})$	1560,920 (13)	0,00021 (3)	E2	0,786 (11)	1,024 (15)	0,216 (3)	1,014 (15)	0,981 (14)
$\gamma_{8,1}(\text{Nd})$	1672,26 (4)	0,00021 (6)	M1+2,5%E2	0,892 (14)	1,146 (18)	0,241 (4)	1,189 (18)	1,519 (22)
$\gamma_{11,1}(\text{Nd})$	1979,05 (8)	0,00096 (8)	E2	0,505 (7)	0,647 (9)	0,1360 (19)	0,868 (13)	2,81 (4)
$\gamma_{12,1}(\text{Nd})$	2046,43 (7)	0,00030 (6)	E2	0,475 (7)	0,607 (9)	0,1277 (18)	0,865 (13)	3,13 (5)
$\gamma_{5,0}(\text{Nd})$	2072,91 (3)	0,00024 (3)	E2	0,465 (7)	0,593 (9)	0,1246 (18)	0,865 (13)	3,26 (5)
$\gamma_{7,0}(\text{Nd})$	2185,663 (5)	0,731 (10)	E1	0,213 (3)	0,264 (4)	0,0552 (8)	0,959 (14)	7,12 (10)
$\gamma_{8,0}(\text{Nd})$	2368,82 (4)	0,000051 (14)	E2	0,365 (6)	0,463 (7)	0,0973 (14)	0,891 (13)	4,67 (7)
$\gamma_{10,0}(\text{Nd})$	2655,54 (3)	0,00018 (3)	M1+E2					

3 Atomic Data

3.1 Nd

$$\begin{aligned}\omega_K &: 0,918 (4) \\ \bar{\omega}_L &: 0,140 (6) \\ n_{KL} &: 0,866 (4)\end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	36,8478	55
K α_1	37,3614	100
K β_3	42,167	
K β_1	42,2717	
K β_5''	42,58	30,7
K β_2	43,335	
K β_4	43,451	
KO _{2,3}	43,548	7,9
X _L		
L ℓ	4,633	
L α	5,208 - 5,23	
L η	5,146	
L β	5,722 - 6,09	
L γ	6,604 - 6,901	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	29,154 - 30,978	100
KLX	34,798 - 37,340	50
KXY	40,42 - 43,53	6,2
Auger L	3,01 - 5,10	1655

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
e _{AL}	(Nd)	3,01 - 5,10	0,00551 (18)
e _{AK}	(Nd)		0,00052 (4)
	KLL	29,154 - 30,978	}
	KLX	34,798 - 37,340	
	KXY	40,42 - 43,53	
$\beta_{0,12}^-$	max:	254,4 (24)	}
	avg:	71,05 (8)	
$\beta_{0,11}^-$	max:	321,8 (24)	}
	avg:	92,21 (8)	
$\beta_{0,10}^-$	max:	341,9 (24)	}
	avg:	98,68 (8)	
$\beta_{0,8}^-$	max:	628,6 (24)	}
	avg:	213,04 (9)	
$\beta_{0,7}^-$	max:	811,7 (24)	}
	avg:	267,12 (9)	
$\beta_{0,6}^-$	max:	912,7 (24)	}
	avg:	306,67 (10)	
$\beta_{0,5}^-$	max:	924,5 (24)	}
	avg:	322,77 (9)	
$\beta_{0,4}^-$	max:	1436,5 (24)	}
	avg:	526,25 (10)	
$\beta_{0,1}^-$	max:	2300,8 (24)	}
	avg:	894,90 (11)	
$\beta_{0,0}^-$	max:	2997,4 (24)	}
	avg:	1221,990 (1)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)	
XL	(Nd)	4,633 - 6,901	0,00092 (3)	
XK α_2	(Nd)	36,8478	0,00165 (9)	
XK α_1	(Nd)	37,3614	0,00300 (15)	}
XK β_3	(Nd)	42,167		K α
XK β_1	(Nd)	42,2717		
XK β_5''	(Nd)	42,58		
XK β_2	(Nd)	43,335		
XK β_4	(Nd)	43,451		
XKO _{2,3}	(Nd)	43,548		
			0,000237 (13)	K' β_2

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{7,4}(\text{Nd})$	624,83 (3)	0,00118 (3)
$\gamma_{7,3}(\text{Nd})$	674,88 (4)	0,00299 (14)
$\gamma_{1,0}(\text{Nd})$	696,505 (4)	1,41 (7)
$\gamma_{3,1}(\text{Nd})$	814,308 (23)	0,00331 (14)
$\gamma_{4,1}(\text{Nd})$	864,356 (16)	0,00269 (14)
$\gamma_{12,4}(\text{Nd})$	1182,06 (7)	0,00006 (3)
$\gamma_{5,1}(\text{Nd})$	1376,34 (3)	0,00041 (4)
$\gamma_{6,1}(\text{Nd})$	1388,11 (4)	0,00706 (6)
$\gamma_{7,1}(\text{Nd})$	1489,148 (3)	0,286 (3)
$\gamma_{4,0}(\text{Nd})$	1560,911 (13)	0,00021 (3)
$\gamma_{8,1}(\text{Nd})$	1672,25 (4)	0,00021 (6)
$\gamma_{11,1}(\text{Nd})$	1979,04 (8)	0,00096 (8)
$\gamma_{12,1}(\text{Nd})$	2046,41 (7)	0,00030 (6)
$\gamma_{5,0}(\text{Nd})$	2072,89 (3)	0,00024 (3)
$\gamma_{7,0}(\text{Nd})$	2185,645 (5)	0,73 (1)
$\gamma_{8,0}(\text{Nd})$	2368,80 (4)	0,000051 (14)
$\gamma_{10,0}(\text{Nd})$	2655,51 (3)	0,00018 (3)

6 Main Production Modes

U – 235(n,f)Pr – 144

U – 238(n,f)Pr – 144

Pu – 239(n,f)Pr – 144

Ce – 144(β^-)Pr – 144

7 References

- W.E. KREGER, C.S. COOK. Phys. Rev. 96 (1954) 1276
(Gamma-ray emission probabilities)
- E.C. WALDRON, V.A. SCHULTZ, T.P. KOHMAN. Phys. Rev. 93 (1954) 254
(Nd-144 half-life)
- W. PORSCHEN, W. RIEZLER. Z. Naturforsch. 11a (1956) 143
(Nd-144 half-life)
- D.F. PEPPARD, G.W. MASON, S.W. MOLINE. J. Inorg. Nucl. Chem. 5 (1957) 141
(Half-life)
- R.L. GRAHAM, J.S. GEIGER, T.A. EASTWOOD. Can. J. Phys. 36 (1958) 1084
(Gamma-ray energies and emission probabilities, Beta-particle emission probabilities, Beta-gamma directional correlation, Beta spectral shape)
- F.T. PORTER, P.P. DAY. Phys. Rev. 114 (1959) 1286
(Beta-particle energies and emission probabilities, Gamma-ray emission probabilities)
- R.D. MACFARLANE, T.P. KOHMAN. Phys. Rev. 121 (1961) 1758
(Nd-144 half-life)
- U. KNEISSEL, H. SCHNEIDER. Physik Verhandl 14 (1963) 125, 13
(Spin)
- E. CREUTZ, J. DE RAEDT, J.P. DEUTSCH, L. GRENAKS, D. SIDDIQUE. Phys. Lett. 6 (1963) 329
(Ground-state spin)
- R.M. SINGRU, R.S. RAGHAVAN, R.M. STEFFEN. Phys. Lett. 6 (1963) 319
(Ground-state spin, Multipolarity)
- W. COLLIN, H. DANIEL, S. MARGULIES, O. MEHLING, P. SCHMIDLIN, H. SCHMITT, K.S. SIBUDHI. Phys. Lett. 5 (1963) 329
(Spin)
- D.C. HOFFMAN. J. Inorg. Nucl. Chem. 25 (1963) 1196
(Half-life)
- T. IWASHITA, T. INAMURA, Y. IKEMOTO, S. KAGEYAMA. J. Phys. Soc. Japan 18 (1963) 1358
(Gamma-gamma coincidence, Gamma-gamma directional angular correlation, Level structure, Spin)
- W. REISER. Atomkernenergie 10 (1965) 307
(Spin)
- A. ISOLA, N. NURMIA. Z. Naturforsch. 20a (1965) 541
(Nd-144 half-life)
- W. COLLIN, H. DANIEL, B. MARTIN, P. SCHMIDLIN, H. SCHMITT. Kolloquim über Beta-Zerfall und Schwache Wechselwirkungen, Heidelberg (1965) 213
(Beta-gamma correlation, Nuclear-level structure)
- H. BEER, H. SCHNEIDER. Z. Naturforsch. 21a (1966) 174
(Ground-state spin, Mixing ratio (53.4 keV))
- S.L. GUPTA, N.K. SAHA. Indian J. Phys. 41 (1967) 48
(Gamma-gamma coincidence, Gamma-gamma directional correlation, Ground-state spin)
- A.R. SAYRES, C.C. TRAIL. Nucl. Phys. A113 (1968) 521
(Gamma-ray energies and emission probabilities)
- S. RAMAN. Nucl. Phys. A107 (1968) 402
(Half-life, Gamma energies and emission probabilities)
- H. DANIEL, W. COLLIN, M. KUNTZE, S. MARGULIES, B. MARTIN, O. MEHLING, P. SCHMIDLIN, H. SCHMITT. Nucl. Phys. A118 (1968) 689
(Beta-gamma directional correlation, Ground-state spin)
- R. GUNNINK, J.B. NIDAY, R.P. ANDERSON, R.A. MEYER. Lawrence Radiation Laboratory Report UCID-15439 (1969)
(Gamma-ray energies and emission probabilities)

- W. GELLETLY, J.S. GEIGER. Nucl. Phys. A123 (1969) 369
(L-subshell ratios (59.03 keV), Ground-state spin)
- P.C. MANGAL, P.N. TREHAN. J. Phys. Soc. Japan 27 (1969) 1
(Gamma-ray emission probabilities)
- J.L. FASCHING, W.B. WALTERS, C.D. CORYELL. Phys. Rev. C1 (1970) 1126
(Half-life, Gamma-ray energies and emission probabilities, Beta-particle emission probabilities)
- T. NAGARAJAN, M. RAVINDRANATH, K.V. REDDY. Nuovo Cimento 3A (1971) 699
(($0^- \rightarrow 0^+$) beta shape factor)
- H.E. BOSCH, M. BEHAR, M.C. CAMBIAGGIO, G.G. BERMUDEZ, L. SZYBISZ. Can. J. Phys. 51 (1973) 2260
(($0^- \rightarrow 0^+$) and ($0^- \rightarrow 2^+$) beta shape factors)
- M. BEHAR, Z.W. GRABOWSKI, S. RAMAN. Nucl. Phys. A219 (1974) 516
(Gamma-ray energies and emission probabilities, Mixing ratio, Branching fraction)
- K. DEBERTIN, U. SCHÖTZIG, K.F. WALZ, H.M. WEISS. Ann. Nucl. Energy 2 (1975) 37
(Gamma-ray emission probabilities)
- J.P. COLLINS, C.T. WUNKER, R.L. PLACE, D.R. OBER. Bull. Am. Phys. Soc. 21 (1976) 149, D1
(Nuclear-level half-life (1314.67 keV))
- B.V.N. RAO, G.N. RAO. J. Phys. Soc. Japan 40 (1976) 1
(Gamma-ray energies and emission probabilities)
- R.J. GEHRKE, R.G. HELMER, R.C. GREENWOOD. Nucl. Instrum. Methods 147 (1977) 405
(Gamma-ray emission probabilities)
- F.P. LARKINS. At. Data Nucl. Data Tables 20 (1977) 311
(Auger-electron energies)
- M.S. PRAVIKOFF, G. BARCI-FUNEL, G. ARDISSON. Radiochem. Radioanal. Lett. 40 (1979) 123
(Gamma-ray energies and emission probabilities)
- R.C. GREENWOOD, R.G. HELMER, R.J. GEHRKE. Nucl. Instrum. Methods 159 (1979) 465
(Gamma-ray energies)
- J.B. OLOMO, T.D. MACMAHON. Nucl. Energy 20 (1981) 237
(Gamma-ray emission probabilities)
- D.M. SNELLING, W.D. HAMILTON. J. Phys. G: Nucl. Phys 9 (1983) 763
(Nuclear structure, Mixing ratio)
- K.S. KRANE, S. RAMAN, F.K. McGOWAN. Phys. Rev. C27 (1983) 2863
(Spin, Mixing ratio)
- J. DALMASSO, H. FOREST, G. ARDISSON. Phys. Rev. 32 (1985) 1006
(Gamma-ray energies and emission probabilities, Branching fraction)
- B. AL-BATAINA, J. JÄNECKE. Radiochim. Acta 42 (1987) 159
(Nd-144 half-life)
- S.L. ROBINSON, J. JOLIE, H.G. BÖRNER, P. SCHILLEBEECKX, S. ULBIG, K.P. LIEB. Phys. Rev. Lett. 73 (1994) 412
(Nuclear-level lifetimes)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods. Phys. Res. A369 (1996) 527
(Fluorescence yields, X-ray emission probability ratios, Auger-electron emission probability ratios)
- E. SCHÖNFELD, G. RODLOFF. PTB Report PTB-6.11-98-1 (1998)
(Auger electrons)
- S.F. HICKS, C.M. DAVOREN, W.M. FAULKNER, J.R. VANHOY. Phys. Rev. 57 (1998) 2264
(Nuclear structure, Mixing ratios)
- E. SCHÖNFELD, G. RODLOFF. PTB Report PTB-6.11-1999-1 (1999)
(K-X rays)
- R.G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods Phys. Res. A450 (2000) 35
(Gamma-ray energies)
- E. SCHÖNFELD, H. JANSSEN. Appl. Radiat. Isot. 52 (2000) 595
(P(X), Auger-electron emission probabilities)
- A.A. SONZOGNI. Nucl. Data Sheets 93 (2001) 599
(Nuclear levels)
- S. RAMAN, C.W. NESTOR JR., A. ICHIHARA, M.B. TRZHASKOVSKAYA. Phys. Rev. C66 (2002) 044312
(Theoretical ICC)
- I.M. BAND, M.B. TRZHASKOVSKAYA, C.W. NESTOR JR., P.O. TIKKANEN, S. RAMAN. At. Data Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)

- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICC)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q-value)

1 Decay Scheme

Pr-144m (half-life of 7.2 min) decays 99.94(2)% by an isomeric transition to Pr-144 and 0.06(2)% by beta minus emission to various excited levels of Nd-144.

Le praséodyme 144m (7,2 min) se désintègre à 99,94 % par transition isomérique vers le praséodyme 144 et par émission bêta moins vers trois niveaux excités du néodyme 144.

2 Nuclear Data

$T_{1/2}(^{144m}\text{Pr})$:	7,2	(2)	min
$T_{1/2}(^{144}\text{Nd})$:	2,3	(3)	10^{15} a
$T_{1/2}(^{144}\text{Pr})$:	17,29	(4)	min
$Q^{IT}(^{144m}\text{Pr})$:	59,03	(3)	keV
$Q^-(^{144m}\text{Pr})$:	3056,4	(24)	keV

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,13}^-$	110,4 (24)	0,030 (3)	(allowed)	4,65
$\beta_{0,9}^-$	474,1 (24)	0,010 (3)	(1st forbidden non-unique)	7,15
$\beta_{0,3}^-$	1545,5 (24)	0,02 (1)	allowed	8,7

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+ce}$ (%)	Multipolarity	α_K	α_L	α_M	α_T	α_π
$\gamma_{1,0}(\text{Pr})$	59,03 (3)	99,94 (2)	M3	408 (6)	618 (9)	155,0 (23)	1221 (18)	
$\gamma_{2,1}(\text{Nd})$	618,108 (16)	0,030 (3)	E2	0,00568 (8)	0,000869 (13)	0,000186 (3)	0,00679 (10)	
$\gamma_{1,0}(\text{Nd})$	696,507 (4)	0,06 (2)	E2	0,00427 (6)	0,000631 (9)	0,0001348 (19)	0,00507 (7)	
$\gamma_{3,1}(\text{Nd})$	814,310 (23)	0,02 (1)	E1	0,001198 (17)	0,0001528 (22)	0,0000321 (5)	0,001391 (20)	
$\gamma_{13,2}(\text{Nd})$	1631,37 (10)	0,030 (3)						
$\gamma_{9,1}(\text{Nd})$	1885,76 (6)	0,010 (3)	M1+1,7%E2	0,000686 (10)	0,0000878 (13)	0,0000185 (3)	0,001052 (15)	0,000255 (4)

3 Atomic Data

3.1 Nd

ω_K : 0,918 (4)
 $\bar{\omega}_L$: 0,140 (6)
 n_{KL} : 0,866 (4)

3.1.1 X Radiations

	Energy (keV)	Relative probability
X_K		
$K\alpha_2$	36,8478	54,1
$K\alpha_1$	37,3614	100
$K\beta_3$	42,167	30,5
$K\beta_1$	42,2717	
$K\beta_5''$	42,58	
$K\beta_2$	43,335	7,73
$K\beta_4$	43,451	
$KO_{2,3}$	43,548	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	29,154 - 30,978	100
KLX	34,798 - 37,340	50
KXY	40,42 - 43,53	6,25
Auger L	3,01 - 5,10	1667

3.2 Pr

ω_K : 0,914 (4)
 $\bar{\omega}_L$: 0,132 (5)
 n_{KL} : 0,871 (4)

3.2.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	33,5506	54,8
K α_1	36,0267	100
K β_3	40,6533	
K β_1	40,7487	
K β_5''	41,05	
K β_2	41,774	
K β_4	41,877	
KO _{2,3}	41,968	
X _L		
L ℓ	4,453	
L α	5,013 - 5,033	
L η	4,929	
L β	5,489 - 5,851	
L γ	6,327	

3.2.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	28,162 - 29,890	100
KLX	33,576 - 36,004	49,2
KXY	38,97 - 41,95	6,11
Auger L	2,90 - 4,91	3730

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Nd)	3,01 - 5,10	0,00040 (5)
eAK	(Nd)		0,000038 (8)
	KLL	29,154 - 30,978	
	KLX	34,798 - 37,340	
	KXY	40,42 - 43,53	
eAL	(Pr)	2,90 - 4,91	69 (10)
eAK	(Pr)		2,87 (15)
	KLL	28,162 - 29,890	
	KLX	33,576 - 36,004	
	KXY	38,97 - 41,95	
ec _{1,0} T	(Pr)	17,04 - 59,01	99,9 (21)
ec _{1,0} K	(Pr)	17,04 (3)	33,4 (7)
ec _{1,0} L	(Pr)	52,20 - 53,07	50,6 (10)
ec _{1,0} M	(Pr)	57,52 - 58,10	12,68 (26)
ec _{1,0} N	(Pr)	58,73 - 59,03	2,84 (6)
ec _{1,0} O	(Pr)	58,99 - 59,01	0,411 (9)
$\beta_{0,13}^-$	max:	110,4 (24)	
	avg:	29,0 (7)	
$\beta_{0,9}^-$	max:	474,1 (24)	
	avg:	143,0 (8)	
$\beta_{0,3}^-$	max:	1545,5 (24)	
	avg:	570,0 (11)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XK α_2	(Nd)	36,8478	0,000119 (23) }
XK α_1	(Nd)	37,3614	
XK β_3	(Nd)	42,167	0,000067 (13) K' β_1
XK β_1	(Nd)	42,2717	
XK β_5''	(Nd)	42,58	
XK β_2	(Nd)	43,335	0,000017 (4) K' β_2
XK β_4	(Nd)	43,451	
XKO _{2,3}	(Nd)	43,548	

		Energy (keV)	Photons (per 100 disint.)	
XL	(Pr)	4,453 - 6,617	10,5 (5)	
XK α_2	(Pr)	33,5506	8,66 (19)	K α
XK α_1	(Pr)	36,0267	15,8 (4)	
XK β_3	(Pr)	40,6533	4,81 (12)	K' β_1
XK β_1	(Pr)	40,7487		
XK β_5''	(Pr)	41,05		
XK β_2	(Pr)	41,774	1,23 (4)	K' β_2
XK β_4	(Pr)	41,877		
XKO _{2,3}	(Pr)	41,968		

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{Pr})$	59,03 (3)	0,0818 (12)
$\gamma_{2,1}(\text{Nd})$	618,107 (16)	0,030 (3)
$\gamma_{1,0}(\text{Nd})$	696,505 (4)	0,06 (2)
$\gamma_{3,1}(\text{Nd})$	814,308 (23)	0,02 (1)
$\gamma_{13,2}(\text{Nd})$	1631,36 (10)	0,030 (3)
$\gamma_{9,1}(\text{Nd})$	1885,75 (6)	0,010 (3)

6 Main Production Modes

U – 235(n,f)Pr – 144m

U – 238(n,f)Pr – 144m

Pu – 239(n,f)Pr – 144m

Ce – 144(β^-)Pr – 144m

7 References

- J.S. GEIGER, R.L. GRAHAM, G.T. EWAN. Nucl. Phys. 16 (1960) 1
(59.03-keV conversion-electron energies and emission probabilities, Multipolarity)
- S. RAMAN. Nucl. Phys. A107 (1968) 402
(Gamma-ray energies)
- A.R. SAYRES, C.C. TRAIL. Nucl. Phys. A113 (1968) 521
(Gamma-ray energies)
- W. GELLETTLY, J.S. GEIGER. Nucl. Phys. A123 (1969) 369
(59.03-keV L-subshell ratios)
- A. ANTILA, M. PIIPARINEN. Z. Phys. 237 (1970) 126
(59.03-keV gamma-ray energy and emission probability, ICC(K), ICC(L))
- J.L. FASCHING, W.B. WALTERS, C.D. CORYELL. Phys. Rev. C1 (1970) 1126
(Half-life, Partial beta-decay branching fraction)
- M. BEHAR, Z.W. GRABOWSKI, S. RAMAN. Nucl. Phys. A219 (1974) 516
(Gamma-ray energies)

- J.M. CHATTERJEE-DAS, R.K. CHATTOPADHYAY, P. BHATTACHARYA, B. SETHI, S.K. MUKHERJEE. Radiochem. Radioanal. Lett. 27 (1976) 119
(Half-life, Gamma-ray energies and emission probabilities)
- J.P. COLLINS, C.T. WUNKER, R.L. PLACE, D.R. OBER. Bull. Amer. Phys. Soc. 21 (1976) 149, D1
(1314.67-keV nuclear-level half-life)
- B.V.N. RAO, G.N. RAO. J. Phys. Soc. Japan 40 (1976) 1
(Gamma-ray energies and emission probabilities)
- F.P. LARKINS. At. Data Nucl. Data Tables 20 (1977) 311
(Auger-electron energies)
- M.S. PRAVIKOFF, G. BARCI-FUNEL, G. ARDISSON. Radiochem. Radioanal. Lett. 40 (1979) 123
(Gamma-ray energies and emission probabilities)
- R.C. GREENWOOD, R.G. HELMER, R.J. GEHRKE. Nucl. Instrum. Methods 159 (1979) 465
(Gamma-ray energies)
- J. DALMASSO, H. FOREST, G. ARDISSON. Phys. Rev. 32 (1985) 1006
(Gamma-ray energies and emission probabilities, Partial beta-decay branching fraction)
- S.L. ROBINSON, J. JOLIE, H.G. BÖRNER, P. SCHILLEBEECKX, S. ULBIG, K.P. LIEB. Phys. Rev. Lett. 73 (1994) 412
(Nuclear-level lifetimes)
- E. SCHÖNFELD, H. JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(K- and L-shell fluorescence yields, K X-ray emission probability ratios, Auger-electron emission probability ratios)
- S.F. HICKS, C.M. DAVOREN, W.M. FAULKNER, J.R. VANHOY. Phys. Rev. 57 (1998) 2264
(Nuclear structure, Mixing ratios)
- E. SCHÖNFELD, G. RODLOFF. PTB Report PTB-6.11-98-1 (1998)
(Auger electrons)
- E. SCHÖNFELD, G. RODLOFF. PTB Report PTB-6.11-1999-1 (1999)
(X(K))
- E. SCHÖNFELD, H. JANSSEN. Appl. Radiat. Isot. 52 (2000) 595
(P(X), Auger-electron emission probabilities)
- R.G. HELMER, C. VAN DER LEUN. Nucl. Instrum. Methods Phys. Res. A450 (2000) 35
(Gamma-ray energies)
- A.A. SONZOGNI. Nucl. Data Sheets 93 (2001) 599
(Nuclear levels)
- S. RAMAN, C.W. NESTOR JR., A. ICHIHARA, M.B TRZHASKOVSKAYA. Phys. Rev. C66 (2002) 044312
(Theoretical ICC)
- I.M. BAND, M.B. TRZHASKOVSKAYA, C.W. NESTOR JR., P.O. TIKKANEN, S. RAMAN. At. Data Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICC)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICKJ, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q-value)

1 Decay Scheme

Pm-148 decays via beta minus transitions to nine excited levels and the ground state of Sm-148.

Le prométhium 148 se désintègre 100 % par émission bêta vers neuf niveaux excités et le niveau fondamental du samarium 148.

2 Nuclear Data

$$\begin{array}{lll} T_{1/2}(^{148}\text{Pm}) & : & 5,370 \quad (15) \quad \text{d} \\ Q^-(^{148}\text{Pm}) & : & 2471 \quad (6) \quad \text{keV} \end{array}$$

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,10}^-$	157 (6)	0,0091 (15)	1st Forbidden	8,7
$\beta_{0,9}^-$	187 (6)	0,0965 (34)	Super Allowed Or Allowed	7,9
$\beta_{0,8}^-$	413 (6)	1,360 (22)	Allowed	7,9
$\beta_{0,7}^-$	549 (6)	0,0138 (14)	1st Forbidden	10,3
$\beta_{0,6}^-$	807 (6)	0,018 (3)	1st Forbidden	10,8
$\beta_{0,5}^-$	1006 (6)	33,3 (6)	Super Allowed Or Allowed	7,8
$\beta_{0,4}^-$	1017 (6)	0,093 (3)	1st Forbidden	10,4
$\beta_{0,3}^-$	1047 (6)	0,236 (9)	1st Forbidden	10,1
$\beta_{0,1}^-$	1921 (6)	9,3 (6)	1st Forbidden	9,5
$\beta_{0,0}^-$	2471 (6)	55,5 (7)	1st Forbidden	9,1

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+\text{ce}}$ (%)	Multipolarity	α_K (10^{-3})	α_L (10^{-4})	α_M (10^{-5})	α_T (10^{-3})	α_π (10^{-5})
$\gamma_{5,2}(\text{Sm})$	303,592 (31)	0,0397 (47)	E2	42,3 (6)	93,1 (13)	207 (3)	54,2 (8)	
$\gamma_{8,6}(\text{Sm})$	393,801 (30)	0,0155 (22)	E1	6,43 (9)	8,62 (12)	18,4 (3)	7,52 (11)	
$\gamma_{1,0}(\text{Sm})$	550,274 (17)	22,7 (6)	E2	8,25 (12)	13,60 (19)	29,6 (5)	9,98 (14)	
$\gamma_{8,5}(\text{Sm})$	592,832 (29)	0,355 (10)	M1	11,98 (17)	16,21 (23)	34,7 (5)	14,04 (20)	
$\gamma_{2,1}(\text{Sm})$	611,263 (29)	1,043 (40)	E1+0,07%M2	2,39 (5)	3,15 (6)	6,70 (13)	2,79 (5)	
$\gamma_{9,5}(\text{Sm})$	819,276 (28)	0,0134 (22)	M1	5,42 (8)	7,26 (11)	15,51 (22)	6,35 (9)	
$\gamma_{3,1}(\text{Sm})$	874,186 (43)	0,241 (10)	E2	2,80 (4)	4,06 (6)	8,74 (13)	3,32 (5)	
$\gamma_{8,2}(\text{Sm})$	896,424 (33)	0,984 (20)	M1+64%E2	3,28 (8)	4,56 (10)	9,77 (20)	3,86 (9)	
$\gamma_{4,1}(\text{Sm})$	903,943 (29)	0,0422 (20)	M1+84%E2	2,87 (5)	4,06 (7)	8,72 (14)	3,39 (6)	
$\gamma_{5,1}(\text{Sm})$	914,855 (25)	12,0 (5)	E1	1,050 (15)	1,354 (19)	2,88 (4)	1,221 (17)	
$\gamma_{6,1}(\text{Sm})$	1113,886 (27)	0,0223 (23)	M1+24%E2	2,39 (4)	3,19 (5)	6,81 (10)	2,79 (5)	0,0565 (8)
$\gamma_{10,2}(\text{Sm})$	1152,47 (15)	0,0029 (13)	E1+1%M2	0,73 (13)	0,95 (18)	2,0 (4)	0,86 (15)	0,98 (3)
$\gamma_{7,1}(\text{Sm})$	1371,31 (20)	0,0138 (14)	E2	1,119 (16)	1,507 (22)	3,22 (5)	1,347 (19)	3,64 (6)
$\gamma_{4,0}(\text{Sm})$	1454,217 (23)	0,0512 (25)	E2	1,000 (14)	1,338 (19)	2,86 (4)	1,230 (18)	6,03 (9)
$\gamma_{5,0}(\text{Sm})$	1465,129 (19)	22,2 (5)	E1	0,449 (7)	0,570 (8)	1,208 (17)	0,704 (10)	18,3 (3)
$\gamma_{8,1}(\text{Sm})$	1507,687 (28)	0,0056 (9)	E1	0,428 (6)	0,542 (8)	1,150 (17)	0,711 (10)	21,4 (3)
$\gamma_{6,0}(\text{Sm})$	1664,160 (21)	0,0113 (11)	E2	0,775 (11)	1,024 (15)	2,18 (3)	1,042 (15)	13,75 (20)
$\gamma_{9,1}(\text{Sm})$	1734,131 (27)	0,0386 (11)	E1	0,339 (5)	0,428 (6)	0,907 (13)	0,777 (11)	38,3 (6)
$\gamma_{10,1}(\text{Sm})$	1763,74 (15)	0,0062 (7)	M1+83%E2	0,732 (22)	0,96 (3)	2,05 (6)	1,04 (3)	18,3 (3)
$\gamma_{9,0}(\text{Sm})$	2284,405 (21)	0,0445 (24)	E1	0,219 (3)	0,274 (4)	0,581 (9)	1,027 (15)	77,4 (11)

3 Atomic Data

3.1 Sm

ω_K : 0,926 (4)
 $\bar{\omega}_L$: 0,158 (6)
 n_{KL} : 0,857 (4)

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	39,5229	55,25
K α_1	40,1186	100
K β_3	45,289	
K β_1	45,413	
K β_5''	45,731	
K β_2	46,575	
K β_4	46,705	
KO _{2,3}	46,813	
X _L		
L ℓ	4,9909	
L α	5,6088 - 5,6376	
L η	5,586	
L β	6,1928 - 6,6557	
L γ	6,9644 - 7,4871	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	31,190 - 33,218	100
KLX	37,302 - 40,097	50,7
KXY	43,39 - 46,79	6,42
Auger L	3,27 - 7,69	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Sm)	3,27 - 7,69	0,1883 (16)
eAK	(Sm)		
	KLL	31,190 - 33,218	
	KLX	37,302 - 40,097	
	KXY	43,39 - 46,79	
ec _{1,0} K	(Sm)	503,440 (17)	0,186 (6)
ec _{1,0} L	(Sm)	542,537 - 543,558	0,0306 (9)
ec _{5,1} K	(Sm)	868,021 (25)	0,0126 (6)
$\beta_{0,10}^-$	max:	157 (6)	
	avg:	42,1 (18)	}
$\beta_{0,9}^-$	max:	187 (6)	
	avg:	50,7 (18)	}
$\beta_{0,8}^-$	max:	413 (6)	
	avg:	121,9 (21)	}
$\beta_{0,7}^-$	max:	549 (6)	
	avg:	169,0 (22)	}
$\beta_{0,6}^-$	max:	807 (6)	
	avg:	264,4 (23)	}
$\beta_{0,5}^-$	max:	1006 (6)	
	avg:	342,7 (24)	}
$\beta_{0,4}^-$	max:	1017 (6)	
	avg:	347,1 (25)	}
$\beta_{0,3}^-$	max:	1047 (6)	
	avg:	359,1 (25)	}
$\beta_{0,1}^-$	max:	1921 (6)	
	avg:	731,6 (27)	}
$\beta_{0,0}^-$	max:	2471 (6)	
	avg:	977,7 (28)	}

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)	
XL	(Sm)	4,9909 - 7,4871	0,0363 (8)	
XK α_2	(Sm)	39,5229	0,0581 (16)	K α
XK α_1	(Sm)	40,1186	0,1051 (28)	
XK β_3	(Sm)	45,289	0,0328 (10)	K' β_1
XK β_1	(Sm)	45,413		
XK β_5''	(Sm)	45,731		
XK β_2	(Sm)	46,575	0,00847 (30)	K' β_2
XK β_4	(Sm)	46,705		
XKO _{2,3}	(Sm)	46,813		

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{5,2}(\text{Sm})$	303,59 (3)	0,0377 (45)
$\gamma_{8,6}(\text{Sm})$	393,80 (3)	0,0155 (22)
$\gamma_{1,0}(\text{Sm})$	550,27 (3)	22,5 (6)
$\gamma_{8,5}(\text{Sm})$	592,83 (3)	0,35 (1)
$\gamma_{2,1}(\text{Sm})$	611,26 (3)	1,04 (4)
$\gamma_{9,5}(\text{Sm})$	819,27 (3)	0,0133 (22)
$\gamma_{3,1}(\text{Sm})$	874,18 (3)	0,24 (1)
$\gamma_{8,2}(\text{Sm})$	896,42 (3)	0,98 (2)
$\gamma_{4,1}(\text{Sm})$	903,94 (3)	0,042 (2)
$\gamma_{5,1}(\text{Sm})$	914,85 (3)	12,0 (5)
$\gamma_{6,1}(\text{Sm})$	1113,88 (3)	0,0222 (23)
$\gamma_{10,2}(\text{Sm})$	1152,5 (2)	0,0029 (13)
$\gamma_{7,1}(\text{Sm})$	1371,3 (2)	0,0138 (14)
$\gamma_{4,0}(\text{Sm})$	1454,21 (3)	0,0511 (25)
$\gamma_{5,0}(\text{Sm})$	1465,12 (3)	22,2 (5)
$\gamma_{8,1}(\text{Sm})$	1507,68 (3)	0,0056 (9)
$\gamma_{6,0}(\text{Sm})$	1664,15 (3)	0,0113 (11)
$\gamma_{9,1}(\text{Sm})$	1734,12 (3)	0,0386 (11)
$\gamma_{10,1}(\text{Sm})$	1763,7 (2)	0,0062 (7)
$\gamma_{9,0}(\text{Sm})$	2284,39 (3)	0,0444 (24)

6 Main Production Modes

- $\left\{ \begin{array}{l} ^{148}\text{Nd}(\text{p},\text{n})^{148}\text{Pm} \\ \text{Possible impurities : } ^{148m}\text{Pm} \end{array} \right.$
- $\left\{ \begin{array}{l} ^{148}\text{Nd}(\text{d},2\text{n})^{148}\text{Pm} \\ \text{Possible impurities : } ^{148m}\text{Pm} \end{array} \right.$
- $\left\{ \begin{array}{l} ^{147}\text{Pm}(\text{n},\gamma)^{148}\text{Pm} \quad \sigma : 80 \text{ barns} \\ \text{Possible impurities : } ^{148m}\text{Pm} (70 \text{ barns}); ^{149,150}\text{Pm} \text{ from } ^{148,149}\text{Pm}(\text{n},\gamma) \end{array} \right.$
- $\left\{ \begin{array}{l} ^{238}\text{U}(\text{p,f})^{148}\text{Pm} \\ \text{Possible impurities : } ^{148m}\text{Pm} \end{array} \right.$

7 References

- J.D.KURBATOV, M.L.POOL. Phys. Rev. 63 (1943) 463, 1
(Half-life, Beta transition energy)
- G.W.PARKER, P.M.LANTZ, M.G.INGRAM, D.C.HESS JR, R.J.HAYDEN. Phys. Rev. 72 (1947) 85
(Half-life, Beta and gamma transition energies)
- G.T.SEABORG, I.PERLMAN. Rev. Mod. Phys. 20 (1948) 585
(Half-life, Beta and gamma transition energies)
- R.L.FOLGER, P.C STEVENSON, G.T.SEABORG. Report UCRL-1195, Univ. California (1951) 22
(Half-life, Beta and gamma transition energies)
- V.KISTIAKOWSKY. Phys. Rev. 87 (1952) 859
(Half-life, Beta and gamma transition energies)
- J.K.LONG, M.L.POOL. Phys. Rev. 85 (1952) 137
(Half-life, Beta and gamma transition energies)
- R.L.FOLGER, P.C STEVENSON, G.T.SEABORG. Phys. Rev. 98 (1955) 107
(Half-life, Beta and gamma transition energies, IT branching fraction)
- N.PHEYDENBURG, G.M.TEMMER. Phys. Rev. 100 (1955) 150
(Sm-148 levels)
- H.MARK, G.T.PAULISSEN. Phys. Rev. 100 (1955) 813
(Sm-148 levels)
- J.A.EISELE. Thesis, Ohio State Univ. (1959)
(Half-life, Beta and gamma transition energies, Sm-148 levels)
- S.K.BHATTACHERJEE, B.SAHAI, C.V.K.BABA. Nucl. Phys. 12 (1959) 356
(Half-life, Beta and gamma transition energies and intensities, IT branching fraction, Sm-148 levels)
- C.F.SCHWERDTFEGER, E.G.FUNK, J.W.MIHELICH. Bull. Am. Phys. Soc. 5 (1960) 425, P
(Half-life, Beta and gamma transition energies, Sm-148 levels)
- J.A.EISELE. Diss. Abst. Int. 20 (1960) 3794
(Half-life, Beta and gamma transition energies, Sm-148 levels)
- R.P.SCHUMAN, J.R.BERRETH, R.L.HEATH, C.W.REICH. Bull. Am. Phys. Soc. 5 (1960) 494, C
(Beta and gamma transition energies and intensities, IT branching fraction, Sm-148 levels)
- M.K.BRICE, C.W.REICH, R.G.HELTER. Report IDO-16710 (1961)
(Half-life, Gamma transition energies and intensities, ICCs and multipolarities, IT branching fraction)
- J.S.ELDRIDGE, W.S.LYON. Nucl. Phys. 23 (1961) 131
(Half-life, Beta and gamma transition energies and intensities, IT branching fraction)
- R.W.GRANT, D.A.SHIRLEY. Report UCRL-10624, Univ. California (1962)
(Pm-148 and Sm-148 level spins)
- C.W.REICH, R.P.SCHUMAN, J.R.BERRETH, M.K.BRICE, R.L.HEATH. Phys. Rev. 127 (1962) 192
(Half-life, Beta and gamma transition energies and intensities, IT branching fraction, Conversion electrons, Sm-148 levels)
- C.F.SCHWERDTFEGER, E.G.FUNK JR, J.W.MIHELICH. Phys. Rev. 125 (1962) 1641
(Half-life, Beta and gamma transition energies and intensities, IT branching fraction, Conversion electrons, Sm-148 levels)
- G.T.EWAN, C.V.K.BABA, J.F.SUAREZ. Bull. Am. Phys. Soc. 8 (1963) 73, VA
(Beta transition energies, intensities and shape, Sm-148 levels)
- D.ALI, R.MARRUS. Bull. Am. Phys. Soc. 8 (1963) 619, S
(Pm-148 level spin)

- C.V.K.BABA, G.T.EWAN, J.F.SUAREZ. Phys. Lett. 3 (1963) 232
(Pm-148 and Sm-148 level spins)
- C.V.K.BABA, G.T.EWAN, J.F.SUAREZ. Nucl. Phys. 43 (1963) 264
(Beta and gamma transition energies and intensities, IT branching fraction, Conversion electrons, Pm-148 and Sm-148 levels)
- C.V.K.BABA, G.T.EWAN, J.F.SUAREZ. Nucl. Phys. 43 (1963) 285
(Sm-148 levels)
- R.W.GRANT, D.A.SHIRLEY. Phys. Rev. 130 (1963) 1100
(Pm-148 and Sm-148 level spins)
- J.W.HARPSTER, K.J.CASPER. Nucl. Phys. 52 (1964) 497
(Gamma multipolarities, Sm-148 levels)
- R.A.KENEFICK, R.K.SHELINE. Phys. Rev. 133 (1964) B25
(Sm-148 level energies)
- D.ALI. Nucl. Phys. 71 (1965) 441
(Pm-148 level spin)
- J.E.CLINE, R.L.HEATH. Report IDO-17222 (1967)
(Gamma transition energies and intensities)
- L.D.WYLY, E.T.PATRONIS JR, C.H.BRADEN. Phys. Rev. 172 (1968) 1153
(Sm-148 level spins)
- M.J.CABELL, M.WILKINS. J. Inorg. Nucl. Chem. 32 (1970) 1409
(Half-life)
- J.W.FORD JR. Diss. Abst. Int. 31B (1970) 3631
(Gamma transition energies and absolute intensities, Multipolarities, Sm-148 levels and spins)
- J.W.FORD JR. Thesis, Vanderbilt Univ. (1970)
(Gamma transition energies and absolute intensities, Multipolarities, Sm-148 levels and spins)
- E.P.GRIGOREV, A.V.ZOLOTAVIN, V.O.SEGREEV, M.I.SOVTSOV. Program and Theses, Proc. 20th Ann. Conf. Nucl. Spectrosc. At. Nuclei, Leningrad (in Russian) (1970) 100
(Conversion electrons, Multipolarities, Pm-148 and Sm-148 levels)
- M.J.CABELL, M.WILKINS. J. Inorg. Nucl. Chem. 33 (1971) 1957
(Half-life, Beta and gamma transition energies and absolute intensities)
- L.K.PEKER. Izv. Akad. Nauk SSSR Ser. Fiz. 34 (1970) 2214; Bull. Acad. Sci. USSR Phys. Ser. (English translation) 34 (1971) 1975
(Pm-148 level spin)
- K.SHODA, A.SUZUKI, M.SUGAWARA, T.SAITO, H.MIYASE, S.OIKAWA, B.N.SUNG. Phys. Rev. C3 (1971) 2006
(Pm-148 level spin)
- R.S.MOWATT, W.H.WALKER. Can. J. Phys. 49 (1971) 108
(Half-life, Beta and gamma transition energies and intensities)
- R.A.AMADORI, J.R.HORGAN JR, K.S.R.SASTRY. Proc. Nucl. Phys. Solid State Phys. Symp., Bombay, India 14B (1972) 337
(Pm-148 level spin, Sm-148 level spins, beta transition, logft)
- W.LOURENS, V.LAKSHMINARAYANA, J.H.HAMILTON, A.V.RAMAYYA, D.R.DUNN, S.M.BRAHMAVAR, J.J.PINAJIAN. Bull. Amer. Phys. Soc. 19 (1974) 1124, FB7
(Sm-148 levels)
- D.R.DUNN, A.V.RAMAYYA, J.W.FORD JR, J.H.HAMILTON, W.LOURENS, J.J.PINAJIAN. Bull. Am. Phys. Soc. 19 (1974) 1124, FB8
(Gamma transition energies, Sm-148 levels)
- C.A.KALFAS. J. Phys. (London) G3 (1977) 929
(Gamma transition energies and intensities, Multipolarities, Mixing ratios, Sm-148 levels and spins)
- F.P.LARKINS. At. Data Nucl. Data Tables 20 (1977) 311
(Electron Binding Energies)
- B.S.DZHELEPOV, S.A.SHESTOPALOVA. Izv. Akad. Nauk SSSR Ser. Fiz. 43 (1979) 2261; Bull. Acad. Sci. USSR Phys. Ser. (English translation) 43 (1979) 16
(Gamma transition intensity ratio)
- V.LAKSHMINARAYANA, B.VAN NOOIJEN, W.LOURENS, A.V.RAMAYYA, J.H.HAMILTON, J.W.FORD JR, D.R.DUNN, J.J.PINAJIAN. Priv. Comm. to NNDC (unpublished report) (1984)
(Gamma transition energies and intensities, Multipolarities, Sm-148 levels and spins)
- E.B.NORMAN, K.T.LESKO, A.E.CHAMPAGNE. Phys. Rev. C37 (1988) 860
(Pm-148 level energies and spins, Branching fraction)
- K.T.LESKO, E.B.NORMAN, R.-M.LARIMER, J.C.BACELAR, E.M.BECK. Phys. Rev. C39 (1989) 619
(Pm-148 level energies and spins, Branching fraction)

- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Atomic Data)
- R.B.FIRESTONE. Table of Isotopes 8th Ed., John Wiley and Sons Inc. 2 (1996)
(Electron Binding energies)
- E.SCHÖNFELD, G.RODLOFF. PTB Report 6.11-98-1 6.11 (1998) 1
(Auger electrons)
- E.SCHÖNFELD, G.RODLOFF. PTB Report 6.11-1999-1 6.11 (1999) 1
(K X-rays)
- M.R.BHAT. Nucl. Data Sheets 89 (2000) 797
(Sm-148 levels, Multipolarities, Mixing ratios)
- E.SCHÖNFELD, H.JANSSEN. Appl. Radiat. Isot. 52 (2000) 595
(X-ray and Auger Electron emission probabilities)
- C.DULIEU, M.M.BÉ, V.CHISTÉ. Proc. Int. Conf. on Nuclear Data for Science and Technology, 22-27 April 2007,
Nice, France (2008) 97
(SAISINUC software)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR. Nucl. Instrum. Methods
Phys. Res. A589 (2008) 202
(Theoretical ICCs)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012)
1603
(Q)

1 Decay Scheme

Pm-148m decays 94.4 (5) % via beta minus emission to four excited levels of Sm-148, and via an isomeric transition of 5.6 (5) %.

Le prométhéum 148m se désintègre 94,4 (5) % par émission bêta vers quatre niveaux excités du samarium 148 et 5,6 (5) % par transition isomérique.

2 Nuclear Data

$T_{1/2}(^{148m}\text{Pm})$:	41,29	(13)	d
$T_{1/2}(^{148}\text{Pm})$:	5,370	(15)	d
$Q^-(^{148m}\text{Pm})$:	2608	(6)	keV
$Q^{IT}(^{148m}\text{Pm})$:	137	(3)	keV

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	$\lg ft$
$\beta_{0,9}^-$	414 (6)	54,0 (9)	1st Forbidden	7,18
$\beta_{0,8}^-$	513 (6)	18,1 (9)	1st Forbidden	7,96
$\beta_{0,7}^-$	702 (6)	21,8 (7)	1st Forbidden	8,35
$\beta_{0,4}^-$	1014 (6)	0,93 (45)	Allowed	10,29

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+ce}$ (%)	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{2,1}(\text{Pm})$	61,30 (5)	5,6 (5)	E4	30 (5)	10000 (4000)	2900 (1200)	14000 (6000)
$\gamma_{1,0}(\text{Pm})$	75,8 (1)	5,6 (5)	M1	2,9 (4)	0,41 (6)	0,088 (11)	3,4 (5)
$\gamma_{9,8}(\text{Sm})$	98,48 (6)	8,1 (7)	M1+3% E2	1,488 (21)	0,236 (4)	0,0511 (8)	1,79 (3)
$\gamma_{8,7}(\text{Sm})$	189,63 (6)	1,44 (8)	E2	0,1769 (25)	0,0565 (8)	0,01284 (18)	0,249 (4)

	Energy (keV)	P _{γ+ce} (%)	Multipolarity	α _K	α _L	α _M	α _T
γ _{9,7} (Sm)	288,11 (6)	13,1 (4)	M1+0,8%E2	0,0763 (11)	0,01062 (15)	0,00228 (4)	0,0898 (13)
γ _{9,6} (Sm)	299,12 (13)	0,14 (4)	E2	0,0442 (7)	0,00982 (14)	0,00219 (3)	0,0567 (8)
γ _{7,4} (Sm)	311,63 (6)	3,82 (11)	E1	0,01141 (16)	0,001546 (22)	0,000330 (5)	0,01337 (19)
γ _{8,5} (Sm)	362,09 (6)	0,176 (13)	E2	0,0253 (4)	0,00504 (7)	0,001114 (16)	0,0318 (5)
γ _{4,3} (Sm)	414,07 (6)	18,47 (33)	E1+0,017%M2	0,00572 (9)	0,000766 (13)	0,000163 (3)	0,00670 (11)
γ _{4,2} (Sm)	432,78 (6)	5,29 (13)	E2	0,01544 (22)	0,00281 (4)	0,000617 (9)	0,0190 (3)
γ _{9,5} (Sm)	460,57 (6)	0,41 (1)	E2	0,01306 (19)	0,00231 (4)	0,000507 (7)	0,01601 (23)
γ _{8,4} (Sm)	501,26 (6)	6,62 (11)	E1+0,029%M2	0,00369 (7)	0,000489 (9)	0,0001042 (20)	0,00431 (8)
γ _{1,0} (Sm)	550,27 (3)	94,4 (5)	E2	0,00825 (12)	0,001360 (19)	0,000296 (5)	0,00998 (14)
γ _{5,3} (Sm)	553,24 (6)	0,35 (4)	M1+73%E2	0,0098 (4)	0,00150 (4)	0,000324 (8)	0,0117 (4)
γ _{5,2} (Sm)	571,95 (6)	0,212 (7)	E1	0,00274 (4)	0,000361 (5)	0,0000768 (11)	0,00320 (5)
γ _{9,4} (Sm)	599,74 (6)	12,39 (22)	E1+0,04%M2	0,00249 (4)	0,000327 (6)	0,0000696 (12)	0,00290 (5)
γ _{2,1} (Sm)	611,26 (5)	5,6 (2)	E1	0,00237 (4)	0,000312 (5)	0,0000663 (10)	0,00277 (4)
γ _{3,1} (Sm)	629,97 (5)	88,4 (19)	E2	0,00591 (9)	0,000932 (13)	0,000202 (3)	0,0071 (1)
γ _{6,3} (Sm)	714,69 (13)	0,045 (5)	M1+E2	0,0060 (16)	0,00084 (18)	0,00018 (4)	0,0070 (18)
γ _{7,3} (Sm)	725,70 (6)	32,5 (6)	E2	0,00424 (6)	0,000642 (9)	0,0001389 (20)	0,00506 (7)
γ _{8,3} (Sm)	915,33 (6)	18,0 (5)	E2	0,00254 (4)	0,000364 (6)	0,0000783 (11)	0,00300 (5)
γ _{9,3} (Sm)	1013,81 (6)	19,9 (4)	E2+0,06%M3	0,00206 (4)	0,000290 (5)	0,0000622 (10)	0,00243 (4)
γ _{6,1} (Sm)	1344,66 (12)	0,057 (5)	E2	0,001162 (17)	0,0001570 (22)	0,0000335 (5)	0,001392 (20)

3 Atomic Data

3.1 Sm

$$\begin{aligned}\omega_K &: 0,926 \quad (4) \\ \bar{\omega}_L &: 0,158 \quad (6) \\ n_{KL} &: 0,857 \quad (4)\end{aligned}$$

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
Kα ₂	39,5229	55,25
Kα ₁	40,1186	100
Kβ ₃	45,289	
Kβ ₁	45,413	
Kβ ₅ ^{''}	45,731	31,26
Kβ ₂	46,575	
Kβ ₄	46,705	
KO _{2,3}	46,813	8,07
X _L		
Lℓ	4,9909	
Lα	5,6088 - 5,6376	
Lη	5,586	
Lβ	6,1928 - 6,6557	
Lγ	6,9644 - 7,4871	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	31,190 - 33,218	100
KLX	37,302 - 40,097	50,7
KXY	43,39 - 46,79	6,42
Auger L	3,27 - 7,69	

3.2 Pm

$$\begin{aligned}\omega_K &: 0,922 \quad (4) \\ \bar{\omega}_L &: 0,148 \quad (6) \\ n_{KL} &: 0,861 \quad (4)\end{aligned}$$

3.2.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	38,1716	55,08
K α_1	38,7251	100
K β_3	43,713	31
K β_1	43,826	
K β_5''	44,145	
K β_2	44,937	7,97
K β_4	45,064	
KO _{2,3}	45,162	
X _L		
L ℓ	4,81	
L α	5,4061 - 5,4325	
L η	5,363	
L β	5,9552 - 6,3985	
L γ	6,6814 - 7,1893	

3.2.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	30,162 - 32,086	100
KLX	36,035 - 38,703	50,3
KXY	41,88 - 45,14	6,32
Auger L	3,16 - 7,38	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
e _{AL}	(Sm)	3,27 - 7,69	6,23 (10)
e _{AK}	(Sm)		
	KLL	31,190 - 33,218	
	KLX	37,302 - 40,097	
	KXY	43,39 - 46,79	
e _{AL}	(Pm)	3,16 - 7,38	6,59 (10)
e _{AK}	(Pm)		
	KLL	30,162 - 32,086	
	KLX	36,035 - 38,703	
	KXY	41,88 - 45,14	
ec _{2,1} T	(Pm)	16,1 - 61,3	5,6 (34)
ec _{2,1} K	(Pm)	16,12 (5)	0,012 (5)
ec _{1,0} T	(Pm)	30,6 - 75,8	4,3 (9)
ec _{1,0} K	(Pm)	30,6 (1)	3,7 (8)
ec _{9,8} K	(Sm)	51,65 (6)	4,37 (39)
ec _{9,8} T	(Sm)	51,65 - 98,46	5,26 (47)
ec _{2,1} L	(Pm)	53,9 - 54,8	4,0 (23)
ec _{2,1} M	(Pm)	59,6 - 60,3	1,2 (7)
ec _{2,1} N	(Pm)	61,0 - 61,3	0,24 (16)
ec _{1,0} L	(Pm)	68,4 - 69,3	0,52 (11)
ec _{1,0} M	(Pm)	74,1 - 74,8	0,112 (22)
ec _{1,0} N	(Pm)	75,5 - 75,8	0,025 (5)
ec _{9,8} L	(Sm)	90,74 - 91,76	0,69 (6)
ec _{9,8} M	(Sm)	96,76 - 97,40	0,150 (13)
ec _{9,8} N	(Sm)	98,13 - 98,47	0,0339 (30)
ec _{8,7} K	(Sm)	142,80 (6)	0,205 (11)
ec _{8,7} L	(Sm)	181,89 - 182,91	0,0655 (35)
ec _{8,7} M	(Sm)	187,91 - 188,55	0,0149 (8)
ec _{9,7} K	(Sm)	241,28 (6)	0,925 (31)
ec _{9,7} T	(Sm)	241,28 - 288,09	1,088 (37)

		Energy (keV)	Electrons (per 100 disint.)
ec _{7,4} K	(Sm)	264,80 (6)	0,0432 (14)
ec _{9,7} L	(Sm)	280,37 - 281,39	0,1287 (43)
ec _{9,7} M	(Sm)	286,39 - 287,03	0,0276 (10)
ec _{4,3} K	(Sm)	367,24 (6)	0,1054 (22)
ec _{4,2} K	(Sm)	385,95 (6)	0,0806 (22)
ec _{4,3} L	(Sm)	406,33 - 407,35	0,01408 (29)
ec _{4,2} L	(Sm)	425,04 - 426,06	0,01467 (40)
ec _{8,4} K	(Sm)	454,43 (6)	0,0243 (5)
ec _{1,0} T	(Sm)	503,44 - 550,25	0,933 (19)
ec _{1,0} K	(Sm)	503,44 (3)	0,776 (16)
ec _{1,0} L	(Sm)	542,53 - 543,55	0,1280 (26)
ec _{1,0} M	(Sm)	548,55 - 549,19	0,0279 (6)
ec _{9,4} K	(Sm)	552,91 (6)	0,0310 (7)
ec _{2,1} K	(Sm)	564,43 (5)	0,0134 (5)
ec _{3,1} K	(Sm)	583,14 (5)	0,522 (10)
ec _{3,1} T	(Sm)	583,14 - 629,95	0,627 (12)
ec _{3,1} L	(Sm)	622,23 - 623,25	0,0823 (16)
ec _{3,1} M	(Sm)	628,25 - 628,89	0,01784 (35)
ec _{7,3} K	(Sm)	678,87 (6)	0,1378 (28)
ec _{7,3} L	(Sm)	718 - 719	0,02086 (42)
ec _{8,3} K	(Sm)	868,50 (6)	0,0457 (15)
ec _{9,3} K	(Sm)	966,98 (6)	0,0411 (10)
$\beta_{0,9}^-$	max: avg:	414 (6) 122,3 (26)	{ } 54,0 (9)
$\beta_{0,8}^-$	max: avg:	513 (6) 156,0 (27)	{ } 18,1 (9)
$\beta_{0,7}^-$	max: avg:	702 (6) 224,7 (29)	{ } 21,8 (7)
$\beta_{0,4}^-$	max: avg:	1014 (6) 345,9 (31)	{ } 0,93 (45)

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)	
XL	(Sm)	4,9909 - 7,4871	1,20 (4)	
XK α_2	(Sm)	39,5229	1,92 (11)	K α
XK α_1	(Sm)	40,1186	3,47 (19)	
XK β_3	(Sm)	45,289	1,09 (6)	K' β_1
XK β_1	(Sm)	45,413		
XK β_5''	(Sm)	45,731		
XK β_2	(Sm)	46,575	0,280 (17)	K' β_2
XK β_4	(Sm)	46,705		
XKO _{2,3}	(Sm)	46,813		
XL	(Pm)	4,81 - 7,1893	1,20 (4)	
XK α_2	(Pm)	38,1716	0,96 (6)	K α
XK α_1	(Pm)	38,7251	1,75 (11)	
XK β_3	(Pm)	43,713	0,54 (4)	K' β_1
XK β_1	(Pm)	43,826		
XK β_5''	(Pm)	44,145		
XK β_2	(Pm)	44,937	0,139 (9)	K' β_2
XK β_4	(Pm)	45,064		
XKO _{2,3}	(Pm)	45,162		

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{2,1}$ (Pm)	61,30 (5)	0,00040 (17)
$\gamma_{1,0}$ (Pm)	75,8 (1)	1,27 (20)
$\gamma_{9,8}$ (Sm)	98,48 (3)	2,92 (26)
$\gamma_{8,7}$ (Sm)	189,63 (3)	1,15 (6)
$\gamma_{9,7}$ (Sm)	288,11 (3)	12,0 (4)
$\gamma_{9,6}$ (Sm)	299,1 (2)	0,13 (4)
$\gamma_{7,4}$ (Sm)	311,63 (3)	3,77 (11)
$\gamma_{8,5}$ (Sm)	362,09 (3)	0,171 (13)
$\gamma_{4,3}$ (Sm)	414,07 (3)	18,35 (33)
$\gamma_{4,2}$ (Sm)	432,78 (3)	5,19 (13)
$\gamma_{9,5}$ (Sm)	460,57 (3)	0,40 (1)
$\gamma_{8,4}$ (Sm)	501,26 (3)	6,59 (11)
$\gamma_{1,0}$ (Sm)	550,27 (3)	93,5 (14)

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{5,3}(\text{Sm})$	553,24 (3)	0,35 (4)
$\gamma_{5,2}(\text{Sm})$	571,95 (3)	0,211 (7)
$\gamma_{9,4}(\text{Sm})$	599,74 (3)	12,35 (22)
$\gamma_{2,1}(\text{Sm})$	611,26 (3)	5,6 (2)
$\gamma_{3,1}(\text{Sm})$	629,97 (3)	87,8 (14)
$\gamma_{6,3}(\text{Sm})$	714,7 (2)	0,045 (5)
$\gamma_{7,3}(\text{Sm})$	725,70 (3)	32,3 (6)
$\gamma_{8,3}(\text{Sm})$	915,33 (3)	17,9 (5)
$\gamma_{9,3}(\text{Sm})$	1013,81 (3)	19,8 (4)
$\gamma_{6,1}(\text{Sm})$	1344,6 (2)	0,057 (5)

6 Main Production Modes

$$\left\{ \begin{array}{l} {}^{148}\text{Nd}(\text{p},\text{n}){}^{148m}\text{Pm} \\ \text{Possible impurities : } {}^{148}\text{Pm} \end{array} \right.$$

$$\left\{ \begin{array}{l} {}^{148}\text{Nd}(\text{d},2\text{n}){}^{148m}\text{Pm} \\ \text{Possible impurities : } {}^{148}\text{Pm} \end{array} \right.$$

$$\left\{ \begin{array}{l} {}^{147}\text{Pm}(\text{n},\gamma){}^{148m}\text{Pm} \quad \sigma : 70 \text{ barns} \\ \text{Possible impurities : } {}^{148}\text{Pm} (80 \text{ barns}); {}^{149,150}\text{Pm} \text{ from } {}^{148,149}\text{Pm}(\text{n},\gamma) \end{array} \right.$$

$$\left\{ \begin{array}{l} {}^{238}\text{U}(\text{p},\text{f}){}^{148m}\text{Pm} \\ \text{Possible impurities : } {}^{148}\text{Pm} \end{array} \right.$$

7 References

- R.L.FOLGER, P.C.STEVENSON, G.T.SEABORG. Report UCRL-1195, Univ California (1951) 22
(Half-life, Beta and gamma transition energies)
- V.KISTIAKOWSKY. Phys. Rev. 87 (1952) 859
(Half-life, Beta and gamma transition energies)
- J.K.LONG, M.L.POOL. Phys. Rev. 85 (1952) 137
(Half-life, Beta and gamma transition energies)
- H.MARK, G.T.PAULISSEN. Phys. Rev. 100 (1955) 813
(Sm-148 levels)
- N.PHEYDENBURG, G.M.TEMMER. Phys. Rev. 100 (1955) 150
(Sm-148 levels)
- R.L.FOLGER, P.C.STEVENSON, G.T.SEABORG. Phys. Rev. 98 (1955) 107
(Half-life, Beta and gamma transition energies, IT branching fraction)
- J.A.EISELE. Thesis, Ohio State Univ. (1959)
(Half-life, Beta and gamma transition energies, Sm-148 levels)
- S.K.BHATTACHERJEE, B.SAHAI, C.V.K.BABA. Nucl. Phys. 12 (1959) 356
(Half-life, Beta and gamma transition energies and intensities, IT branching fraction, Sm-148 levels)
- C.F.SCHWERDTFEGER, E.G.FUNK, J.W.MIHELICH. Bull. Am. Phys. Soc. 5 (1960) 425, P
(Half-life, Beta and gamma transition energies, Sm-148 levels)
- J.A.EISELE. Diss. Abst. Int. 20 (1960) 3794
(Half-life, Beta and gamma transition energies, Sm-148 levels)
- R.P.SCHUMAN, J.R.BERRETH, R.L.HEATH, C.W.REICH. Bull. Am. Phys. Soc. 5 (1960) 494, C
(Beta and gamma transition energies and intensities, IT branching fraction, Sm-148 levels)
- J.S.ELDRIDGE, W.S.LYON. Nucl. Phys. 23 (1961) 131
(Half-life, Beta and gamma transition energies and intensities, IT branching fraction)
- B.HARMATZ, T.H.HANDLEY, J.W.MIHELICH. Phys. Rev. 123 (1961) 1758
(Half-life, Gamma transition intensity, ICCs)

- M.K.BRICE, C.W.REICH, R.G.HELMER. Report IDO-16710 (1961)
(Half-life, Gamma transition energies and intensities, ICCs and multipolarities, IT branching fraction)
- C.W.REICH, R.P.SCHUMAN, J.R.BERRETH, M.K.BRICE, R.L.HEATH. Phys. Rev. 127 (1962) 192
(Half-life, Beta and gamma transition energies and intensities, IT branching fraction, Conversion electrons, Sm-148 levels)
- C.F.SCHWERDTFEGER, E.G.FUNK JR, J.W.MIHELICH. Phys. Rev. 125 (1962) 1641
(Half-life, Beta and gamma transition energies and intensities, IT branching fraction, Conversion electrons, Sm-148 levels)
- R.W.GRANT, D.A.SHIRLEY. Report UCRL-10624, Univ California (1962)
(Pm-148 and Sm-148 level spins)
- T.J.KUREY JR., R.R.ROY. Nucl. Phys. 44 (1963) 670
(Conversion electrons, Multipolarities, Sm-148 levels)
- C.V.K.BABA, G.T.EWAN, J.F.SUAREZ. Nucl. Phys. 43 (1963) 264
(Beta and gamma transition energies and intensities, IT branching fraction, Conversion electrons, Pm-148 and Sm-148 levels)
- C.V.K.BABA, G.T.EWAN, J.F.SUAREZ. Nucl. Phys. 43 (1963) 285
(Sm-148 levels)
- C.V.K.BABA, G.T.EWAN, J.F.SUAREZ. Phys. Lett. 3 (1963) 232
(Pm-148 and Sm-148 level spins)
- G.T.EWAN, C.V.K.BABA, J.F.SUAREZ. Bull. Am. Phys. Soc. 8 (1963) 73, VA
(Beta transition energies, Intensities and shape, Sm-148 levels)
- R.W.GRANT, D.A.SHIRLEY. Phys. Rev. 130 (1963) 1100
(Pm-148 and Sm-148 level spins)
- J.E.CLINE, R.L.HEATH. Report IDO-17222 (1967)
(Gamma transition energies and intensities)
- L.D.WYLY, E.T.PATRONIS JR, C.H.BRADEN. Phys. Rev. 172 (1968) 1153
(Sm-148 level spins)
- E.P.GRIGOREV, A.V.ZOLOTAVIN, V.O.SEGREEV, M.I.SOVTSOV. Program and Theses, Proc. 20th Ann. Conf. Nucl. Spectrosc. At. Nuclei, Leningrad (in Russian) (1970) 100
(Conversion electrons, Multipolarities, Pm-148 and Sm-148 levels)
- J.W.FORD JR. Thesis, Vanderbilt Univ. (1970)
(Gamma transition energies and absolute intensities, Multipolarities, Sm-148 levels and spins)
- W.M.GREENBERG, H.J.FISCHBECK. Z. Phys. 233 (1970) 391
(Gamma transition energies and intensities)
- Z.G.GRITCHENKO, T.P.MAKAROVA, Y.T.OGANESYAN, Y.E.PENIONZHKEVICH, A.V.STEPANOV. Yadern. Fiz. 10 (1969) 929; Soviet J. Nucl. Phys. (English translation) 10 (1970) 536
(Gamma transition energies and intensities)
- J.W.FORD JR. Diss. Abst. Int. 31B (1970) 3631
(Gamma transition energies and absolute intensities, Multipolarities, Sm-148 levels and spins)
- R.S.MOWATT, W.H.WALKER. Can. J. Phys. 49 (1971) 108
(Half-life, Beta and gamma transition energies and intensities)
- F.W.WALKER, T.A.DEVITO, F.M.ROURKE, H.M.EILAND. J. Inorg. Nucl. Chem. 33 (1971) 1208
(Half-life)
- S.BABA, H.BABA, H.UMEZAWA, T.SUZUKI, T.SATO, H.NATSUME. Report JAERI-1211 (1971)
(Half-life)
- D.R.DUNN, A.V.RAMAYYA, J.W.FORD JR, J.H.HAMILTON, W.LOURENS, J.J.PINAJIAN. Bull. Am. Phys. Soc. 19 (1974) 1124,
(Gamma transition energies, Sm-148 levels)
- F.P.LARKINS. At. Data Nucl. Data Tables 20 (1977) 311
(Electron Binding Energies)
- C.A.KALFAS. J. Phys. (London) G3 (1977) 929
(Gamma transition energies and intensities, Multipolarities, Mixing ratios, Sm-148 levels and spins)
- V.LAKSHMINARAYANA, B.VAN NOOIJEN, W.LOURENS, A.V.RAMAYYA, J.H.HAMILTON, J.W.FORD JR, D.R.DUNN, J.J.PINAJIAN. Priv. Comm. to NNDC (unpublished report) (1984)
(Gamma transition energies and intensities, Multipolarities, Sm-148 levels and spins)
- E.B.NORMAN, K.T.LESKO, A.E.CHAMPAGNE. Phys. Rev. C37 (1988) 860
(Pm-148 level energies and spins, Branching fraction)
- K.T.LESKO, E.B.NORMAN, R.-M.LARIMER, J.C.BACELAR, E.M.BECK. Phys. Rev. C39 (1989) 619
(Pm-148 level energies and spins, Branching fraction)

- R.B.FIRESTONE. Table of Isotopes 8th Ed., John Wiley and Sons Inc. 2 (1996)
(Electron Binding energies)
- E.SCHÖNFELD, H.JANSSEN. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527
(Atomic Data)
- E.SCHÖNFELD, G.RODLOFF. PTB Report 6.11-98-1 6.11 (1998) 1
(Auger electrons)
- E.SCHÖNFELD, G.RODLOFF. PTB Report 6.11-1999-1 6.11 (1999) 1
(K X-rays)
- M.R.BHAT. Nucl. Data Sheets 89 (2000) 797
(Sm-148 levels, Multipolarities, Mixing ratios)
- E.SCHÖNFELD, H.JANSSEN. Appl. Radiat. Isot. 52 (2000) 595
(X-ray and Auger Electron emission probabilities)
- C.DULIEU, M.M.BÉ, V.CHISTÉ. Proc. Int. Conf. on Nuclear Data for Science and Technology, 22-27 April 2007, Nice, France (2008) 97
(SAISINUC software)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICCs)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)

1 Decay Scheme

Le samarium 151 se désintègre par émission bêta moins principalement vers le niveau fondamental de leuropium 151.

Sm-151 decays by beta minus emission mainly to the Eu-151 ground state.

Probabilité d'ionisation interne dans la couche K, lors la désintégration bêta moins de Sm-151:

Internal ionisation probability in the K shell following beta minus decay:

Pk : 2,0 (2) E-4 %

et probabilité d'ionisation interne dans la couche L:

and internal ionisation probability in the L shell:

PL : 31 (3) E-2 %

2 Nuclear Data

$T_{1/2}(^{151}\text{Sm})$: 94,7 (6) a
 $Q^-(^{151}\text{Sm})$: 76,4 (5) keV

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,1}^-$	54,9 (5)	0,93 (4)	1st Forbidden	7,5
$\beta_{0,0}^-$	76,4 (5)	99,07 (4)	1st Forbidden	9

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	$P_{\gamma+ce}$ (%)	Multipolarity	α_L	α_M	α_N	α_T
$\gamma_{1,0}(\text{Eu})$	21,541 (3)	0,93 (4)	M1+0,085(5)%E2	21,7 (4)	4,71 (8)	0,168 (3)	27,6 (5)

3 Atomic Data

3.1 Eu

ω_K	:	0,929	(4)
$\bar{\omega}_L$:	0,168	(7)
n_{KL}	:	0,853	(4)

3.1.1 X Radiations

		Energy (keV)
X_L		
$L\ell$		5,175
$L\alpha$		5,815 - 5,846
$L\eta$		5,815
$L\beta$		6,436 - 6,839
$L\gamma$		7,254 - 7,791

3.1.2 Auger Electrons

		Energy (keV)	Relative probability
Auger L		3,377 - 7,786	100

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Eu)	3,377 - 7,786	0,581 (19)
ec _{1,0} L	(Eu)	13,489 - 14,564	0,703 (31)
ec _{1,0} M	(Eu)	19,70 - 20,41	0,153 (7)
ec _{1,0} N	(Eu)	21,181 - 21,408	0,0348 (15)
$\beta_{0,1}^-$	max: avg:	54,9 (5) 14,0 (2)	{ 0,93 (4)
$\beta_{0,0}^-$	max: avg:	76,4 (5) 19,7 (2)	} 99,07 (4)

5 Photon Emissions

5.1 X-Ray Emissions

	Energy (keV)	Photons (per 100 disint.)
XL (Eu)	5,175 - 7,791	0,121 (4)

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{Eu})$	21,541 (3)	0,0324 (13)

6 Main Production Modes

- { Fission product
- { Possible impurities: Sm – 153
- { Sm – 149(n, γ)Sm – 151 σ : 104 (5) barns
- { Possible impurities: Sm – 153

7 References

- M.G.INGRAM, R.J.HAYDEN, D.C.HESS. Phys. Rev. 79 (1950) 271
(Half-life.)
- W.C.RUTLEDGE, J.M.CORK, S.B.BURSON. Phys. Rev. 86 (1952) 775
(Half-life.)
- D.G.KARRAKER, R.J.HAYDEN, M.G.INGRAM. Phys. Rev. 87 (1952) 901
(Half-life.)
- E.A.MELAIKA, M.J.PARKER, J.A.PETRUSKA, R.H.TOMLINSON. Can. J. Chem. 33 (1955) 830
(Half-life.)
- W.T.ACHOR, W.E.PHILLIPS, J.I.HOPKINS, S.K.HAYNES. Phys. Rev. 114 (1959) 137
(Half-life)
- K.F.FLYNN, L.E.GLENDEENIN, E.P.STEINBERG. Nucl. Sci. Eng. 22 (1965) 416
(Half-life)
- M.P.AVOTINA, E.P.GRIGOREV, A.V.ZOLOTAVIN, V.O.SERGEYEV, J.VRZAL, J.LIPTAK, N.A.LEBEDEV, Y.URBANETS. Bull. Acad. Sci. USSR, Phys. Ser. 30 (1966) 1362
(Mixing ratio)
- S.A.REYNOLDS, J.F.EMERY, E.I.WYATT. Nucl. Sci. Eng. 32 (1968) 46
(Half-life)
- E.P.GRIGOREV, A.V.ZOLOTAVIN, V.O.SERGEYEV, M.I.SOVTSOV, J.VRZAL, N.A.LEBEDEV, J.LIPTAK, J.URBANETS, P.P.DMITRIEV, N.N.KRASNOM, Y.G.SEVASTYANOV. Bull. Acad. Sci. USSR, Phys. Ser. 32 (1969) 723
(Mixing ratio)
- J.W.FORD, A.V.RAMAYYA, J.J.PINAJIAN. Nucl. Phys. A146 (1970) 397
(ICC)
- S.ANTMAN, H.PETTERSSON, Z.ZEHLEV, I.ADAM. Z. Phys. 237 (1970) 285
(Mixing Ratio)
- J.L.CAMPBELL, L.A.MCNELLES, J.LAW. Can. J. Phys. 49 (1971) 3142
(X-ray emission probabilities Gamma-ray emission probabilities)

- J.LAW, J.L.CAMPBELL. Phys. Rev. C12 (1975) 984
(Internal ionisation)
- M.S.FREEDMAN, D.A.BEERY. Phys. Rev. Lett. 34 (1975) 406
(Gamma-ray emission probabilities)
- V.R.VELURI, P. VENUGOPALA RAO. Z. Physik A280 (1977) 317
(ICC)
- C.E.LAIRD, PARL C.HUMMEL, HSING-CHUNG LIU. Phys. Rev. C21 (1980) 723
(Gamma-ray emission probabilities PK)
- K.P.ARTAMONOVA, N.B.GRACHEV, E.P.GRIGOREV, A.V.ZOLOTAVIN, V.O.SERGEYEV. Bull. Acad. Sci. USSR, Ser. Phys. 45,1 (1981) 93
(Mixing ratio)
- I.J.UNUS, P.A.INDIRA, P.VENUGOPALA RAO. J. Phys. (London) G7 (1981) 1683
(X-ray emission probabilities L X-ray emission probabilities PK PL)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICCs)
- MING HE, G.SHI, X.YIN, W.TIAN, S.JIANG. Phys. Rev. C80 (2009) 064305
(Half-life)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)
- M.M.BÉ, ET AL.. To be published in RadioChimica Acta (2015)
(Half-life.)

1 Decay Scheme

L'erbium 169 se désintègre par émission bêta moins vers les niveaux excités ou le niveau fondamental de thulium 169.

Er-169 disintegrates by beta minus emissions to Tm-169.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{169}\text{Er}) &: 9,38 \quad (2) \quad \text{d} \\ Q^-(^{169}\text{Er}) &: 353,0 \quad (12) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,2}^-$	234,8 (12)	$\sim 0,016$	Unique 1st Forbidden	9,5
$\beta_{0,1}^-$	344,6 (12)	44 (5)	1st Forbidden	6,5
$\beta_{0,0}^-$	353,0 (12)	56 (5)	1st Forbidden	6,3

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{$\gamma+ce$} (%)	Multipolarity	α_K	α_L	α_M	α_N	α_O	α_T
$\gamma_{1,0}(\text{Tm})$	8,4102 (1)	44 (6)	M1+0,094% E2			199 (8)	45,8 (18)	6,1 (2)	251 (10)
$\gamma_{2,1}(\text{Tm})$	109,77930 (14)	0,0152 (30)	M1+2,17% E2	1,96 (3)	0,316 (5)	0,0710 (12)	0,017 (1)	0,0024 (1)	2,37 (4)
$\gamma_{2,0}(\text{Tm})$	118,1895 (1)	0,0013	E2	0,70 (1)	0,721 (10)	0,1759 (25)	0,040 (1)	0,0047 (1)	1,642 (23)

3 Atomic Data

3.1 Tm

ω_K	:	0,945	(4)
$\bar{\omega}_L$:	0,227	(9)
$\bar{\omega}_M$:	0,0127	(12)
n_{KL}	:	0,835	(4)

3.1.1 Auger Electrons

	Mean Energy (keV)	Relative probability
Auger MNO		
M	0,70	36,69
N	0,10	57,11
O	0,02	6,20
Auger total	0,32	100

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eATotal	(Tm)		
avg M		0,70	
avg N		0,10	
avg O		0,02	
			{ 203,3
ec _{1,0} M	(Tm)	6,1034 - 6,9425	34,8 (44)
ec _{1,0} N	(Tm)	7,9385 - 8,4049	8 (1)
ec _{1,0} O	(Tm)	8,3570 - 8,3779	1,07 (13)
ec _{2,1} T	(Tm)	50,3897 - 109,7470	0,0107 (21)
$\beta_{0,2}^-$	max:	234,8 (12)	
	avg:	73,0 (5)	{ 0,016
$\beta_{0,1}^-$	max:	344,6 (12)	
	avg:	96,5 (5)	{ 44 (5)
$\beta_{0,0}^-$	max:	353,0 (12)	
	avg:	99,1 (5)	{ 56 (5)

5 Photon Emissions

5.1 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{Tm})$	8,4102 (1)	0,174 (21)
$\gamma_{2,1}(\text{Tm})$	109,77930 (14)	0,0045 (9)
$\gamma_{2,0}(\text{Tm})$	118,1895 (1)	0,0005

6 Main Production Modes

- $\left\{ \begin{array}{l} \text{Er} - 168(\text{d},\text{p})\text{Er} - 169 \\ \text{Possible impurities: Er} - 165, \text{Er} - 171 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Er} - 170(\text{n},2\text{n})\text{Er} - 169 \\ \text{Possible impurities: Ho} - 167 \end{array} \right.$
- $\left\{ \begin{array}{l} \text{Er} - 168(\text{n},\gamma)\text{Er} - 169 \quad \sigma : 2,0 \text{ (1) barns} \\ \text{Possible impurities: Er} - 165, \text{Er} - 171 \end{array} \right.$

7 References

- B.H.KETELLE, W.C.PEACOCK. Phys. Rev. (Minutes of the meeting at Chicago, Dec. 29-31, 1947.) 73,10 (1948) 1269
(Half-life)
- A.BISI, S.TERRANI, L.ZAPPA. Nuovo Cimento 4 (1956) 758
(Half-life)
- F.I.PAVLOTSKAIA, A.K.LAVRUKHINA. Soviet Phys. JETP 7 (1958) 732
(Half-life)
- K.N.SHLIAGIN, P.S.SAMOLOV. Soviet Phys. JETP 7 (1958) 20
(Mixing ratio)
- G.CHARPAK, F.SUZOR. J. Phys. Radium 20 (1959) 513
(Beta emission intensities, M ICC, N ICC)
- R.G.WILLE, R.W.FINK. Phys. Rev. 118 (1960) 242
(Half-life)
- S.BJORNHOLM, H.L.NIELSEN, O.B.NIELSEN, G.SIDENIUS, O.SKILBREID, A.SVANHEDEN. J. Inorg. Nucl. Chem. 21 (1961) 193
(Half-life)
- Z.GRABOWSKI, J.E.THUN, B.LINDSTROM. Z. Phys. 169 (1962) 303
(K ICC, M ICC, Gamma-ray energies, Gamma-ray emission intensities)
- R.E.MC ADAMS, G.W.EAKINS, E.N.HATCH. Phys. Lett. 6 (1963) 219
(Half-life isomeric level)
- G.V.S.RAYUDU, L.YAFFE. Can. J. Chem. 41 (1963) 2544
(Half-life)
- E.KANKELEIT, F.BOEHM, R.HAGER. Phys. Rev. 134B (1964) 747
(T ICC)
- J.C.DUPERRIN, A.GIZON-JUILLARD. Compt. Rend. Ac. Sci. (Paris) 261B (1965) 98
(Beta emission intensities)
- M.I.MARQUES, M.T.RAMOS. Compt. Rend. Ac. Sci. (Paris) 265B (1967) 1209
(M/N, N/O)
- T.A.CARLSON, P.ERMAN, K.FRANSSON. Nucl. Phys. A111 (1968) 371
(Gamma-ray energies)

- F.E.WAGNER. Z. Physik 210 (1968) 361
(ICC)
- R.P.SHARMA, H.L.NIELSEN, P.G.HANSEN. Nucl. Phys. A152 (1970) 225
(Beta emission intensities)
- M.I.MACIAS-MARQUES. Thèse Univ. Orsay FRNC-TH136 (1971) 36
(M/N, N/O)
- W.A.MYERS. J. Inorg. Nucl. Chem. 39 (1977) 925
(Half-life)
- A.KOVALIK, E.A.YAKUSHEV, A.F.NOVGORODOV, V.M.GOROZHANKIN, M.MAHMOUD. Proc. 51st Ann. Conf. Nucl. Spectrosc. Struct. At. Nuclei, Sarov (2001) 177
(Mixing ratio)
- M.-M.BÉ, E.SCHÖNFELD, J.MOREL. Appl. Radiat. Isotopes 56 (2002) 181
(Gamma-ray emission intensity ratio)
- I.M.BAND, M.B.TRZHASKOVSKAYA, C.W.NESTOR JR., P.O.TIKKANEN, S.RAMAN. At. Data. Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- M.-M.BÉ, V.CHISTÉ, C.DULIEU, E.BROWNE, V.CHECHEV, N.KUZMENKO, R.HELMER, A.NICHOLS, E.SCHÖNFELD, R.DERSCH. Monographie BIPM-5, Vol.2, Bureau International des Poids et Mesures (2004) (2004)
(Mixing ratio)
- H.SCHRADER. Appl. Radiat. Isotopes 60 (2004) 317
(Half-life)
- T.KIBÉDI, T.W.BURROWS, M.B.TRZHASKOVSKAYA, P.M.DAVIDSON, C.W.NESTOR JR.. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(Theoretical ICC)
- C.M.BAGLIN. Nucl. Data Sheets 109 (2008) 2033
(Spin and Parity)
- X.MOUGEOT, M.-M.BÉ, C.BISCH, M.LOIDL. Phys. Rev. A86 (2012) 042506
(Mean Beta energies)
- M.WANG, G.AUDI, A.H.WAPSTRA, F.G.KONDEV, M.MACCORMICK, X.XU, B.PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)
- B.Q.LEE, T.KIBÉDI, A.E.STUCHBERY, K.A.ROBERTSON. Comput.Math.Meth.Med. 651475 (2012)
(Auger electrons)
- X.MOUGEOT, M.-M.BÉ, C.BISCH, M.LOIDL. Nucl. Data Sheets 120 (2014) 129
(Mean Beta energies)
- A.KH.INOYATOV, A.KOVALIK, D.V.FILOSOFOV, M.RYSAVY, L.L.PEREVOSHCHIKOV, YU.B.GUROV. Eur. Phys. J. A51 (2015) 65
(Mixing ratio)

1 Decay Scheme

Au-198 decays via beta minus transitions to two excited levels and the ground state of Hg-198.

L'or 198 se désintègre 100 % par émission bêta vers deux niveaux excités et le niveau fondamental du mercure 198.

2 Nuclear Data

$$\begin{aligned} T_{1/2}(^{198}\text{Au}) &: 2,6943 \quad (3) \quad \text{d} \\ Q^-(^{198}\text{Au}) &: 1372,8 \quad (5) \quad \text{keV} \end{aligned}$$

2.1 β^- Transitions

	Energy (keV)	Probability (%)	Nature	lg ft
$\beta_{0,2}^-$	285,1 (5)	0,985 (5)	1st Forbidden	7,6
$\beta_{0,1}^-$	961,0 (5)	98,99 (6)	1st Forbidden	7,37
$\beta_{0,0}^-$	1372,8 (5)	0,025 (5)	Unique 1st Forbidden	12,4

2.2 Gamma Transitions and Internal Conversion Coefficients

	Energy (keV)	P _{$\gamma+ce$} (%)	Multipolarity	α_K	α_L	α_M	α_T
$\gamma_{1,0}(\text{Hg})$	411,80250 (17)	99,82 (9)	E2	0,0300 (5)	0,01055 (15)	0,00263 (4)	0,0439 (7)
$\gamma_{2,1}(\text{Hg})$	675,8849 (5)	0,825 (5)	M1+E2	0,0216 (17)	0,00389 (24)	0,00091 (6)	0,0267 (20)
$\gamma_{2,0}(\text{Hg})$	1087,6874 (5)	0,1599 (21)	E2	0,00414 (6)	0,000751 (11)	0,0001766 (25)	0,00512 (8)

3 Atomic Data

3.1 Hg

ω_K : 0,962 (4)
 $\bar{\omega}_L$: 0,355 (14)
 n_{KL} : 0,813 (4)

3.1.1 X Radiations

	Energy (keV)	Relative probability
X _K		
K α_2	68,895	58,99
K α_1	70,82	100
K β_3	79,823	
K β_1	80,254	
K β_5''	80,762	
K β_2	82,435	
K β_4	82,776	
KO _{2,3}	83,028	
X _L		
L ℓ	8,7226	
L α	9,8981 - 9,9886	
L η	10,6473	
L β	11,4835 - 12,5471	
L γ	13,4081 - 14,2672	

3.1.2 Auger Electrons

	Energy (keV)	Relative probability
Auger K		
KLL	53,178 - 58,277	100
KLX	64,594 - 70,811	55,2
KXY	75,98 - 83,09	7,62
Auger L	5,16 - 14,82	

4 Electron Emissions

		Energy (keV)	Electrons (per 100 disint.)
eAL	(Hg)	5,161 - 14,822	2,156 (24)
eAK	(Hg)		
	KLL	53,178 - 58,277	0,110 (12)
	KLX	64,594 - 70,811	
	KXY	75,98 - 83,09	
ec _{1,0} T	(Hg)	328,7002 - 411,7947	4,20 (7)
ec _{1,0} K	(Hg)	328,70020 (17)	2,869 (48)
ec _{1,0} L	(Hg)	396,9632 - 399,5186	1,009 (14)
ec _{1,0} M	(Hg)	408,2409 - 409,5076	0,2515 (38)
ec _{1,0} N	(Hg)	411,0000 - 411,7026	0,0626 (10)
ec _{2,1} K	(Hg)	592,7826 (5)	0,0174 (14)
$\beta_{0,2}^-$	max:	285,1 (5)	0,985 (5)
	avg:	79,5 (2)	
$\beta_{0,1}^-$	max:	961,0 (5)	98,99 (6)
	avg:	314,7 (2)	
$\beta_{0,0}^-$	max:	1372,8 (5)	0,025 (5)
	avg:	467,3 (2)	

5 Photon Emissions

5.1 X-Ray Emissions

		Energy (keV)	Photons (per 100 disint.)
XL	(Hg)	8,7226 - 14,2672	1,203 (22)
XK α_2	(Hg)	68,895	0,807 (15)
XK α_1	(Hg)	70,82	
XK β_3	(Hg)	79,823	0,465 (11)
XK β_1	(Hg)	80,254	
XK β_5''	(Hg)	80,762	
XK β_2	(Hg)	82,435	0,136 (4)
XK β_4	(Hg)	82,776	
XKO _{2,3}	(Hg)	83,028	

5.2 Gamma Emissions

	Energy (keV)	Photons (per 100 disint.)
$\gamma_{1,0}(\text{Hg})$	411,80205 (17)	95,62 (6)
$\gamma_{2,1}(\text{Hg})$	675,8836 (7)	0,804 (5)
$\gamma_{2,0}(\text{Hg})$	1087,6842 (7)	0,1591 (21)

6 Main Production Modes

$$\left\{ \begin{array}{l} \text{Au} - 197(n,\gamma)\text{Au} - 198 \\ \text{Possible impurities: Au} - 199 \end{array} \right.$$

7 References

- E. AMALDI, O.D. AGOSTINO, E. FERMI, B. PONTECORVO, F. RASETTI, E. SEGRE. Proc. Roy. Soc. (London) 149A (1935) 522
(Half-life)
- M.L. POOL, J.M. CORK, R.L. THORNTON. Phys. Rev. 52 (1937) 239
(Half-life)
- E. McMILLAN, M. KAMEN. Phys. Rev. 52 (1937) 531
(Half-life)
- R. SHERR, K.T. BAINBRIDGE, H.H. ANDERSON. Phys. Rev. 60 (1941) 473
(Half-life)
- C. DIEMER, H. GROENDIJK. Physica 11 (1946) 396
(Half-life)
- L. SEREN, H.N. FRIEDLANDER, S.H. TURKEL. Phys. Rev. 72 (1947) 888
(Half-life)
- D. SAXON. Phys. Rev. 73 (1948) 811
(Half-life)
- R.M. STEFFEN, O. HUBER, F. HUMBEL. Helv. Phys. Acta 22 (1949) 167
(Half-life)
- D. SAXON, R. HELLER. Phys. Rev. 75 (1949) 909
(Half-life)
- L.M. SILVER. Can. J. Phys. 29 (1950) 59
(Half-life)
- P.E. CAVANAGH, J.F. TURNER, D.V. BOOKER, H.J. DUNSTER. Proc. Phys. Soc. (London) 64A (1951) 13
(Half-life, Gamma-ray emission probabilities)
- W.K. SINCLAIR, A.F. HOLLOWAY. Nature 167 (1951) 365
(Half-life)
- M. HUBERT. Comp. Rend. Acad. Sci. (Paris) 232 (1951) 2201
(Gamma-ray emission probabilities)
- A. BROSI, B. KETELLE, H. ZELDES, E. FAIRSTEIN. Phys. Rev. 84 (1951) 586
(Gamma-ray emission probabilities)
- E.E. LOCKETT, R.H. THOMAS. Nucleonics 11 (1953) 14
(Half-life)
- D. SCHIFF, F.R. METZGER. Phys. Rev. 90 (1953) 849
(Multipolarities 676 keV)
- C.D. SCHRADER. Phys. Rev. 92 (1953) 928
(Multipolarities 676 keV)
- R.E. BELL, L. YAFFE. Can. J. Phys. 32 (1954) 416
(Half-life)
- L.G. ELLIOTT, M.A. PRESTON, J.L. WOLFSON. Can. J. Phys. 32 (1954) 153
(Gamma-ray emission probabilities, Conv. Elec. emission probabilities, Beta emission probabilities)

- D. MAEDER, R. MUELLER, V. WINTERSTEIGER. Helv. Phys. Acta 27 (1954) 3
(Gamma-ray emission probabilities)
- J. TOBAILEM. J. Phys. Radium 16 (1955) 48
(Half-life)
- B.S. DZHELEPOV, N.N. ZHUKOVSKI, V.P. PRIKHODTSEVA, I.U.V. KHOLNOV. Bull. Acad. Sci. USSR 19 (1955) 247
(Gamma-ray emission probabilities)
- L.G. ELLIOTT, M.A. PRESTON, J.L. WOLFSON. Can. J. Phys. 33 (1955) 607
(Beta emission probabilities, Conv. Elec. emission probabilities)
- J. VOLPE, G. HINMANN. Phys. Rev. 104 (1956) 753
(Multipolarities 676 keV)
- C. SASTRE, G. PRICE. Nucl. Sci. Eng. 1 (1956) 325
(Half-life)
- K.-E. JOHANSSON. Ark. Fysik 10 (1956) 247
(Half-life)
- J.P. KEENE, L.A. MACKENZIE, C.W. GILBERT. Phys. Med. Biol. 2 (1958) 360
(Half-life)
- J. ROBERT. J. Phys. Radium 21 (1960) 808
(Half-life)
- S.V. STARODUBTSEV, R.B. BEGZHANOV, S.L. RAKOVITSII. Izv. Akad. Nauk Uz. SSR, Ser. Fiz.-Mat. Nauk 7 (1963) 44
(Half-life)
- W.H.G. LEWIN, B. VAN NOOYEN, C.W.E. VAN EIJK, A.H. WAPSTRA. Nucl. Phys. 48 (1963) 159
(Beta emission probabilities)
- K.-E. BERGKVIST, S. HULTBERG. Ark. Fysik 26 (1964) 239
(Experimental ICC)
- M. SAKAI, M. NOZAWA, H.I. KEGAMI, T. YAMAZAKI. Nucl. Phys. 53 (1964) 529
(Multipolarities)
- W.J. KEELER, R.D. CONNOR. Nucl. Phys. 61 (1965) 513
(Beta emission probabilities, Conv. Elec. emission probabilities, Gamma-ray emission probabilities)
- S.C. ANSPACH, L.M. CAVALLO, S.B. GARFINKEL, J.M.R. HUTCHINSON. NBS Misc. Publ. 260-9, NP-15663 (1965)
(Half-life)
- H. PAUL. Nucl. Phys. 72 (1965) 326
(Beta emission probabilities)
- B.-G. PETTERSSON, L. HOLMBERG, T.R. GERHOLM. Nucl. Phys. 65 (1965) 454
(Experimental ICC)
- K.-E. BERGKVIST, S. HULTBERG. Ark. Fysik 27 (1965) 321
(Experimental ICC)
- M. UHL, H. WARHANEK. Oesterr. Akad. Wiss., Math.-Naturw. Kl., Sitzber., Abt. II 175 (1966) 77
(Multipolarities 676 keV)
- J. KOCH, F. MÜNNICH, U. SCHÖTZIG. Nucl. Phys. A103 (1967) 300
(Multipolarities 676 keV)
- H.E. BOSCH, E. SZICHMAN. Bull. Am. Phys. Soc. 12 (1967) 598
(Conv. Elec. emission probabilities, Gamma-ray emission probabilities)
- I.W. GOODIER. Int. J. Appl. Radiat. Isotop. 19 (1968) 823
(Half-life)
- S.A. REYNOLDS, J.F. EMERY, E.I. WYATT. Nucl. Sci. Eng. 32 (1968) 46
(Half-life)
- F. LAGOUTINE, Y. LE GALLIC, J. LEGRAND. Int. J. Appl. Radiat. Isotop. 19 (1968) 475
(Half-life)
- R. BERAUD, I. BERKES, J. DANIERE, R. HAROUTUNIAN, M. LEVY, G. MAREST, R. ROUGNY. Phys. Rev. 188 (1969) 1958
(Multipolarities 676 keV)
- M.J. CABELL, M. WILKINS. J. Inorg. Nucl. Chem. 31 (1969) 1229
(Half-life)
- A. VUORINEN, E. KALOINEN. An. Acad. Sci. Fenn., Ser. A VI 310 (1969)
(Half-life)
- M.M. COSTA PAIVA, E. MARTINHO. Int. J. Appl. Radiat. Isotop. 21 (1970) 40
(Half-life)

- R. BERAUD, I. BERKES, R. HAROUTUNIAN, G. MAREST, M. MEYER-LEVY, R. ROUGNY, A. TRONCY, A. BAUDRY, V. LOPAC. Phys. Rev. C4 (1971) 1829
(Multipolarities 676 keV)
- A. PAKKANEN. Nucl. Phys. A172 (1971) 193
(Multipolarities 676 keV)
- I.W. GOODIER, M.J. WOODS, A. WILLIAMS. Proc. Int. Conf. Chemical Nucl. Data, Canterbury, M.L. Hurrell, Ed. (1971) 175
(Half-life)
- V.K. DEBERTIN. Atomkernenergie 17 (1971) 97
(Half-life)
- T. NAGARAJAN, M. RAVINDRANATH, K. VENKATA REDDY. J. Phys. (London) A5 (1972) 1395
(Conv. Elec. emission probabilities, Beta emission probabilities)
- K. VENKATA RAMANA RAO, V. LAKSHMINARAYANA. Nuovo Cim. 8A (1972) 298
(Multipolarities 676 keV)
- M.S. EL-NESR, M.G. MOUSA. Atomkernenergie 21 (1973) 207
(Experimental ICC)
- M. KAWAMURA, T. TOMIYAMA. J. Phys. Soc. Jpn. 36 (1974) 27
(Multipolarities 676 keV)
- T.S. REDDY. Thesis, Andhra Univ., Waltair, India (1976)
(Conv. Elec. emission probabilities)
- Y. IWATA, Y. YOSHIZAWA. Nucl. Instrum. Methods 175 (1980) 525
(Gamma-ray emission probabilities, Conv. Elec. emission probabilities)
- A.R. RUTLEDGE, L.V. SMITH, J.S. MERRITT. NBS-SP-626 (1982) 5
(Half-life)
- D.D. HOPPES, J.M.R. HUTCHINSON, F.J. SCHIMA, M.P. UNTERWEGER. NBS-SP-626 (1982) 85
(Half-life)
- B. CHAND, J. GOSWAMY, D. MEHTA, N. SINGH, P.N. TREHAN. Nucl. Instrum. Methods Phys. Res. A284 (1989) 393
(Gamma-ray emission probabilities, X-ray emission probabilities)
- A. ABZOUZI, M.S. ANTONY, A. HACHEM, V.B. NDOCKO NDONGUE. J. Radioanal. Nucl. Chem. 144 (1990) 359
(Half-life)
- M.A. HAMMED, I.M. LOWLES, T.D. MACMAHON. Nucl. Instrum. Methods Phys. Res. A312 (1992) 308
(Gamma-ray emission probabilities)
- M.P. UNTERWEGER, D.D. HOPPES, F.J. SCHIMA. Nucl. Instrum. Methods Phys. Res. A312 (1992) 349
(Half-life)
- E.P. MIGNONSIN. Appl. Radiat. Isot. 45 (1994) 17
(Half-life)
- I.M. BAND, M.B. TRZHASKOVSKAYA, C.W. NESTOR JR., P.O. TIKKANEN, S. RAMAN. At. Data Nucl. Data Tables 81 (2002) 1
(Theoretical ICC)
- M.P. UNTERWEGER. Appl. Radiat. Isot. 56 (2002) 125
(Half-life)
- M.P. UNTERWEGER, R.M. LINDSTROM. Appl. Radiat. Isot. 60 (2004) 325
(Half-life)
- M.-M. BÉ, V. CHISTÉ, C. DULIEU, E. BROWNE, V. CHECHEV, N. KUZMENKO, R. HELMER, A. NICHOLS, E. SCHÖNFELD, R. DERSCH. Table of Radionuclides (Vol. 2 – A = 151 to 242), BIPM (2004) 121
(Au-198 decay data evaluation)
- R.M. LINDSTROM, M. BLAAUW, M.P. UNTERWEGER. J. Radioanal. Nucl. Chem. 263 (2005) 311
(Half-life)
- D. NOVKOVIC, L. NADDERD, A. KANDIC, I. VUKANAC, M. DURASEVIC, D. JORDANOV. Nucl. Instrum. Methods Phys. Res. A566 (2006) 477
(Half-life)
- J.R. GOODWIN, V.V. GOLOVKO, V.E. IACOB, J.C. HARDY. Eur. Phys. J. A34 (2007) 271
(Half-life)
- T. SPILLANE, F. RAIOLA, F. ZENG, H.W. BECKER, L. GIALANELLA, R. KUNZE, C. ROLFS, M. ROMANO, D. SCHURMANN, F. STREIDER. Eur. Phys. J. A31 (2007) 203
(Half-life)
- T. KIBÉDI, T.W. BURROWS, M.B. TRZHASKOVSKAYA, P.M. DAVIDSON, C.W. NESTOR JR. Nucl. Instrum. Methods Phys. Res. A589 (2008) 202
(BrIcc computer program)

- V. KUMAR, M. HASS, Y. NIR-EL, G. HAQUIN, Z. YUNGRIESS. Phys. Rev. C77 (2008) 051304
(Half-life)
- G. RUPRECHT, C. VOCKENHUBER, L. BUCHMANN, R. WOODS, C. RUIZ, S. LAPI, D. BEMMERER. Phys. Rev. C77 (2008) 065502
(Half-life)
- HUANG XIAOLONG. Nucl. Data Sheets 110 (2009) 2533
(Decay Scheme, Hg-198 adopted levels and gammas, multipolarities, mixing ratio for 676 keV gamma-ray)
- K. FORTAK, R. KUNZ, L. GIALANELLA, H.-W. BECKER, J. MEIJER, F. STRIEDER. Eur. Phys. J. A46 (2010) 161
(Half-life)
- D.S. MOREIRA, M.F. KOSKINAS, M.S. DIAS, I.M. YAMAZAKI. Appl. Radiat. Isot. 68 (2010) 1566
(Gamma-ray emission probabilities)
- J.R. GOODWIN, N. NICÀ, V.E. IACOB, A. DIBIDAD, J.C. HARDY. Phys. Rev. C82 (2010) 044320
(Half-life)
- R.M. LINDSTROM, E. FISCHBACH, J.B. BUNCHER, G.L. GREENE, J.H. JENKINS, D.E. KRAUSE, J.J. MATTES, A. YUE. Nucl. Instrum. Methods Phys. Res. A622 (2010) 93
(Independence of half-life on the source shape)
- J. CHEN, S.D. GERAEDTS, C. OUELLET, B. SINGH. Appl. Radiat. Isot. 69 (2011) 1064
(Evaluation of Au-198 half-life by different statistical procedures)
- R. M. LINDSTROM, E. FISCHBACH, J.B. BUNCHER, J. H. JENKINS, A. YUE. Nucl. Instrum. Methods Phys. Res. A659 (2011) 269
(Half-life)
- J.C. HARDY, J.R. GOODWIN, V.E. IACOB. Appl. Radiat. Isot. 70 (2012) 1931
(Half-life)
- M. WANG, G. AUDI, A.H. WAPSTRA, F.G. KONDEV, M. MACCORMICK, X. XU, B. PFEIFFER. Chin. Phys. C36 (2012) 1603
(Q)
- R. FITZGERALD. J. Res. Natl. Inst. Stand. Technol. 117 (2012) 80
(Half-life)
- M.P. UNTERWEGER, R. FITZGERALD. Appl. Radiat. Isot. (2014)
(Half-life, Conv. Elec. emission probabilities)

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

Achevé d'imprimer : novembre 2016
Imprimé en France

ISBN-13 978-92-822-2264-5 (Vol. 8)

