

Table of radionuclides (Comments on evaluation)

Marie-Martine Bé, Vanessa Chisté, Christophe Dulieu, Edgardo Browne, Valery Chechev, Nikolay Kuzmenko, Filip Kondov, Aurelian Luca, Monica Galan, Andrew C Pearce, et al.

► To cite this version:

Marie-Martine Bé, Vanessa Chisté, Christophe Dulieu, Edgardo Browne, Valery Chechev, et al.. Table of radionuclides (Comments on evaluation). Bureau International des Poids et Mesures. , Comments on evaluation, 2008, Table of radionuclides. cea-02476871

HAL Id: cea-02476871

<https://cea.hal.science/cea-02476871>

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.

Table of Radionuclides (Comments on evalution)

M.-M. BÉ, V. CHISTÉ, C. DULIEU
E. BROWNE, C. BAGLIN
V.P. CHECHEV, A. EGOROV, N.K. KUZMENKO, V.O. SERGEEV
F.G. KONDEV
A. LUCA
M. GALÁN
X. HUANG, B. WANG
R.G. HELMER
E. SCHÖNFELD, R. DERSCH
V.R. VANIN, R.M. de CASTRO
A.L. NICHOLS
T.D. MACMAHON, A. PEARCE
K.B. LEE
S.C. WU

Volumes 1-4, 2008

BUREAU INTERNATIONAL DES POIDS ET MESURES

Pavillon de Breteuil, F-92310 SÈVRES

**TABLE DE RADIONUCLÉIDES
TABLE OF RADIONUCLIDES**

COMMENTS ON EVALUATIONS

Marie-Martine BÉ, Vanessa CHISTÉ, Christophe DULIEU, Laboratoire National Henri Becquerel (LNHB), France ;
Edgardo BROWNE, Lawrence Berkeley National Laboratory (LBNL), USA ;
Valery CHECHEV, Nikolay KUZMENKO, Khlopin Radium Institute (KRI), Russia ;
Filip G. KONDEV, Argonne National Laboratory (ANL), USA ;
Aurelian LUCA, Horia Hulubei National Institute of Physics and Nuclear Engineering (IFIN-HH), Romania ;
Mónica GALÁN, Laboratorio de Metrología de Radiaciones Ionizantes (CIEMAT), Spain ;
Andrew PEARCE, National Physical Laboratory (NPL), United Kingdom ;
Xiaolong HUANG, China Institute of Atomic Energy (CIAE), China.

Monographie BIPM-5 - Table of Radionuclides, Comments on evaluations, Volume 4

Marie-Martine BÉ, Vanessa CHISTÉ, Christophe DULIEU, Laboratoire National Henri Becquerel (LNHB), France ;
Edgardo BROWNE, Lawrence Berkeley National Laboratory (LBNL), USA ;
Valery CHECHEV, Nikolay KUZMENKO, Khlopin Radium Institute (KRI), Russia ;
Filip G. KONDEV, Argonne National Laboratory (ANL), USA ;
Aurelian LUCA, Horia Hulubei National Institute of Physics and Nuclear Engineering (IFIN-HH), Romania ;
Mónica GALÁN, Laboratorio de Metrología de Radiaciones Ionizantes (CIEMAT), Spain ;
Andrew PEARCE, National Physical Laboratory (NPL), United Kingdom ;
Xiaolong HUANG, China Institute of Atomic Energy (CIAE), China.

Sommaire

Depuis quelques années, un groupe composé d'évaluateurs spécialistes des données de décroissance radioactive s'est formé, avec l'objectif de réaliser une évaluation soigneuse et documentée de ces données pour des radionucléides intervenant dans de nombreuses applications. Ces évaluateurs se sont mis d'accord sur une méthodologie commune. Ce rapport inclut les commentaires sur les évaluations des radionucléides figurant dans le rapport Monographie BIPM-5, volume 4 :

^{133}I , ^{133}Xe , $^{133}\text{Xe}^m$, $^{135}\text{Xe}^m$, ^{139}Ce , ^{206}Tl , ^{210}Tl , ^{210}Pb , ^{210}Bi , ^{210}Po , ^{213}Po , ^{214}Pb , ^{214}Bi , ^{214}Po , ^{217}Rn , ^{218}Po , ^{218}At , ^{218}Rn , ^{221}Fr , ^{222}Rn , ^{226}Ra , ^{227}Ac , ^{232}U , ^{236}U , ^{237}Np , ^{238}Np , ^{239}U , ^{239}Np , ^{239}Pu , ^{241}Pu , ^{246}Cm , ^{252}Cf .

Summary

Over the past years, an informal collaboration of decay-data evaluators has been assembled with the goal of creating high-quality, well-documented evaluations of the decay data for a selected set of radionuclides that are of interest in various applications. This report includes, for each radionuclide, the evaluator's comments on how the evaluation was carried out for the radionuclides that are in the Monographie BIPM-5, volume 4:

^{133}I , ^{133}Xe , $^{133}\text{Xe}^m$, $^{135}\text{Xe}^m$, ^{139}Ce , ^{206}Tl , ^{210}Tl , ^{210}Pb , ^{210}Bi , ^{210}Po , ^{213}Po , ^{214}Pb , ^{214}Bi , ^{214}Po , ^{217}Rn , ^{218}Po , ^{218}At , ^{218}Rn , ^{221}Fr , ^{222}Rn , ^{226}Ra , ^{227}Ac , ^{232}U , ^{236}U , ^{237}Np , ^{238}Np , ^{239}U , ^{239}Np , ^{239}Pu , ^{241}Pu , ^{246}Cm , ^{252}Cf .

Monographie BIPM-5 - Table of Radionuclides, Comments on evaluations, volume 1 to 3

^3H , ^7Be , ^{11}C , ^{13}N , ^{15}O , ^{18}F , ^{24}Na , ^{32}P , ^{33}P , ^{44}Sc , ^{44}Ti , ^{46}Sc , ^{51}Cr , ^{54}Mn , ^{55}Fe , ^{56}Mn , ^{56}Co , ^{57}Co , ^{57}Ni , ^{59}Fe , ^{60}Co , ^{63}Ni , ^{64}Cu , ^{65}Zn , ^{66}Ga , ^{67}Ga , ^{79}Se , ^{85}Kr , ^{85}Sr , ^{88}Y , ^{89}Sr , ^{90}Y , $^{90}\text{Y}^m$, $^{93}\text{Nb}^m$, ^{99}Mo , $^{99}\text{Tc}^m$, ^{108}Ag , $^{108}\text{Ag}^m$, ^{109}Cd , ^{110}Ag , $^{110}\text{Ag}^m$, ^{111}In , $^{123}\text{Te}^m$, ^{123}I , ^{125}Sb , ^{129}I , ^{131}I , $^{131}\text{Xe}^m$, ^{133}Ba , ^{137}Cs , ^{140}Ba , ^{140}La , ^{152}Eu , ^{153}Sm , ^{153}Gd , ^{154}Eu , ^{155}Eu , ^{159}Gd , ^{166}Ho , $^{166}\text{Ho}^m$, ^{169}Yb , ^{170}Tm , ^{177}Lu , ^{186}Re , ^{198}Au , ^{201}Tl , ^{203}Hg , ^{203}Pb , ^{204}Tl , ^{208}Tl , ^{212}Pb , ^{212}Bi , ^{212}Po , ^{216}Po , ^{220}Rn , ^{224}Ra , ^{227}Th , ^{228}Th , ^{233}Th , ^{233}Pa , ^{234}U , ^{236}Np , $^{236}\text{Np}^m$, ^{237}U , ^{238}U , ^{238}Pu , ^{240}Pu , ^{241}Am , ^{242}Pu , ^{242}Cm , ^{243}Am , ^{244}Cm .

TABLE DE RADIONUCLÉIDES – COMMENTAIRES SUR LES ÉVALUATIONS

De nombreuses applications nécessitent la connaissance des données liées à la désintégration des radioéléments, telles que la période radioactive, les énergies et les intensités des divers rayonnements. Pour répondre aux demandes des utilisateurs, le Laboratoire National Henri Becquerel (LNE - LNHB, France) a, de 1982 à 1987, publié une table en quatre volumes [87Ta, 99Be]. Puis, en 1993 une coopération a été établie avec le Physikalisch-Technische Bundesanstalt (PTB, Allemagne) afin de reprendre cette étude et de la développer. En 1995, un nouveau groupe de travail international nommé Decay Data Evaluation Project (DDEP) s'est formé qui, en plus des deux laboratoires nationaux précédents, inclut : Idaho National Engineering and Environmental Laboratory (INEEL, USA), Lawrence Berkeley National Laboratory (LBNL, USA), Brookhaven National Laboratory (BNL, USA) et Khlopin Radium Institute (KRI, Russie).

Le propos de ce groupe est de fournir aux utilisateurs des données soigneusement évaluées qui puissent servir de référence. A cette fin, tous les membres du groupe suivent une méthodologie commune qui comprend :

- la lecture attentive de toutes les publications relatives à une grandeur ;
- une analyse statistique des données retenues ;
- le choix et l'utilisation des mêmes jeux de données, pour celles ayant fait l'objet d'études spécifiques par des spécialistes, tels les coefficients de conversion interne.

Tous ces points sont développés en détail dans le chapitre « Rules for evaluation and compilations ».

Par ailleurs, toutes les évaluations sont documentées et l'établissement des valeurs retenues explicité. Ce document est ensuite relu par deux membres du groupe.

Ce 4^{ème} volume regroupe les commentaires liés à l'évaluation des radionucléides suivants :

^{133}I , ^{133}Xe , $^{133}\text{Xe}^m$, $^{135}\text{Xe}^m$, ^{139}Ce , ^{206}Tl , ^{210}Tl , ^{210}Pb , ^{210}Bi , ^{210}Po , ^{213}Po , ^{214}Pb , ^{214}Bi , ^{214}Po , ^{217}Rn , ^{218}Po , ^{218}At , ^{218}Rn , ^{221}Fr , ^{222}Rn , ^{226}Ra , ^{227}Ac , ^{232}U , ^{236}U , ^{237}Np , ^{238}Np , ^{239}U , ^{239}Np , ^{241}Pu , ^{246}Cm , ^{252}Cf ,

ainsi que ceux précédemment publiés dans les volumes 1 à 3 :

^3H , ^7Be , ^{11}C , ^{13}N , ^{15}O , ^{18}F , ^{24}Na , ^{32}P , ^{33}P , ^{44}Sc , ^{44}Ti , ^{46}Sc , ^{51}Cr , ^{54}Mn , ^{55}Fe , ^{56}Mn , ^{56}Co , ^{57}Co , ^{57}Ni , ^{59}Fe , ^{60}Co , ^{63}Ni , ^{64}Cu , ^{65}Zn , ^{66}Ga , ^{67}Ga , ^{79}Se , ^{85}Kr , ^{85}Sr , ^{88}Y , ^{89}Sr , ^{90}Sr , ^{90}Y , $^{90}\text{Y}^m$, $^{93}\text{Nb}^m$, ^{99}Mo , $^{99}\text{Tc}^m$, ^{108}Ag , $^{108}\text{Ag}^m$, ^{109}Cd , ^{110}Ag , $^{110}\text{Ag}^m$, ^{111}In , $^{123}\text{Te}^m$, ^{123}I , ^{125}Sb , ^{129}I , ^{131}I , $^{131}\text{Xe}^m$, ^{133}Ba , ^{137}Cs , ^{140}Ba , ^{140}La , ^{152}Eu , ^{153}Sm , ^{153}Gd , ^{154}Eu , ^{155}Eu , ^{159}Gd , ^{166}Ho , $^{166}\text{Ho}^m$, ^{169}Yb , ^{170}Tm , ^{177}Lu , ^{186}Re , ^{198}Au , ^{201}Tl , ^{203}Hg , ^{203}Pb , ^{204}Tl , ^{208}Tl , ^{212}Pb , ^{212}Bi , ^{212}Po , ^{216}Po , ^{220}Rn , ^{224}Ra , ^{227}Th , ^{228}Th , ^{233}Th , ^{233}Pa , ^{234}U , $^{236}\text{Np}^m$, ^{237}U , ^{238}U , ^{238}Pu , ^{240}Pu , ^{241}Am , ^{242}Pu , ^{242}Cm , ^{243}Am , ^{244}Cm .

Les données de décroissance radioactive de ces radionucléides peuvent être trouvées dans la Monographie BIPM-5 de la « Table de radionucléides », dans le CD-Rom NUCLÉIDE édité par le LNHB ou sur les pages web : <http://www.nucleide.org/NucData.htm>

TABLE OF RADIONUCLIDES – COMMENTS ON EVALUATIONS

Basic properties of radionuclides, such as half-life, decay mode and branchings, radiation energies and emission probabilities are commonly used in various research fields. To meet the demand for these data the LNHB produced a table that was published in four volumes [87Ta, 99Be] from 1982 to 1987. In 1993, a cooperative agreement was established between the Laboratoire National Henri Becquerel (LNE - LNHB, France) and the Physikalisch-Technische Bundesanstalt (PTB, Germany) to continue and expand this work. In 1995, a new international collaboration was formed, the Decay Data Evaluation Project (DDEP), which has the same objectives. Along with the evaluators from LNHB and PTB, this collaboration includes others from the Idaho National Engineering and Environmental Laboratory (INEEL, USA), the Lawrence Berkeley National Laboratory (LBNL, USA), the Brookhaven National Laboratory (BNL, USA) and the Khlopin Radium Institute (KRI, Russia). Its objective has been to provide carefully produced recommended values, which may eventually become standard data. With this goal in mind, the collaboration has adopted a uniform evaluation methodology that contains the following :

- a critical review of relevant publications;
- an accounting of all measured data;
- a uniform statistical analysis of the data;
- a presentation of values for quantities such as internal conversion coefficients, etc.
- a review of evaluation by two other members of the collaboration.

These topics are described in detail in the chapter “Rules for evaluation and compilations”.

The evaluation of each individual radionuclide has a section (presented here) that describes the procedures used for deducing the recommended values. This documentation is included in order to establish the quality and completeness of each evaluation. It can also provide the basis for any future reevaluation by the DDEP or other groups.

This fourth volume contains the procedures and comments relevant to the evaluation for the following radionuclides :

^{133}I , ^{133}Xe , $^{133}\text{Xe}^m$, $^{135}\text{Xe}^m$, ^{139}Ce , ^{206}Tl , ^{210}Tl , ^{210}Pb , ^{210}Bi , ^{210}Po , ^{213}Po , ^{214}Pb , ^{214}Bi , ^{214}Po , ^{217}Rn , ^{218}Po , ^{218}At , ^{218}Rn , ^{221}Fr , ^{222}Rn , ^{226}Ra , ^{227}Ac , ^{232}U , ^{236}U , ^{237}Np , ^{238}Np , ^{239}U , ^{239}Np , ^{239}Pu , ^{241}Pu , ^{246}Cm , ^{252}Cf ,

as well as those previously published in volumes 1 to 3:

^3H , ^7Be , ^{11}C , ^{13}N , ^{15}O , ^{18}F , ^{24}Na , ^{32}P , ^{33}P , ^{44}Sc , ^{44}Ti , ^{46}Sc , ^{51}Cr , ^{54}Mn , ^{55}Fe , ^{56}Mn , ^{56}Co , ^{57}Co , ^{57}Ni , ^{59}Fe , ^{60}Co , ^{62}Ni , ^{64}Cu , ^{65}Zn , ^{66}Ga , ^{67}Ga , ^{79}Se , ^{85}Kr , ^{85}Sr , ^{88}Y , ^{89}Sr , ^{90}Sr , ^{90}Y , $^{90}\text{Y}^m$, $^{93}\text{Nb}^m$, ^{99}Mo , $^{99}\text{Tc}^m$, ^{108}Ag , $^{108}\text{Ag}^m$, ^{109}Cd , ^{110}Ag , $^{110}\text{Ag}^m$, ^{111}In , $^{123}\text{Te}^m$, ^{123}I , ^{125}Sb , ^{129}I , ^{131}I , $^{131}\text{Xe}^m$, ^{133}Ba , ^{137}Cs , ^{140}Ba , ^{140}La , ^{152}Eu , ^{153}Sm , ^{153}Gd , ^{154}Eu , ^{155}Eu , ^{159}Gd , ^{166}Ho , $^{166}\text{Ho}^m$, ^{169}Yb , ^{170}Tm , ^{177}Lu , ^{186}Re , ^{198}Au , ^{201}Tl , ^{203}Hg , ^{203}Pb , ^{204}Tl , ^{208}Tl , ^{212}Pb , ^{212}Bi , ^{212}Po , ^{216}Po , ^{220}Rn , ^{224}Ra , ^{227}Th , ^{228}Th , ^{233}Th , ^{233}Pa , ^{234}U , ^{236}Np , $^{236}\text{Np}^m$, ^{237}U , ^{238}U , ^{238}Pu , ^{240}Pu , ^{241}Am , ^{242}Pu , ^{242}Cm , ^{243}Am , ^{244}Cm .

These evaluations may be found in the BIPM-5 Monographie, on the CD-Rom NUCLÉIDE published by the LNHB or in the web pages : <http://www.nucleide.org/NucData.htm>

A goal of the DDEP is to avoid future duplication of effort by disseminating these critically evaluated data with the hope that they will be included in many other collections of decay data.

REFERENCES

- [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 (LNHB, 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, 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. Kuzmenco, A.L. Nichols, E. Schönfeld. NUCLÉIDE, Table de Radionucléides sur CD-Rom, Version 2-2004, CEA/BNM-LNHB, 91191 Gif-sur-Yvette, France.
- [06Be] **Monographie BIPM-5 – Table of Radionuclides, Volume 3**
Marie-Martine BÉ, Vanessa CHISTÉ, Christophe DULIEU, (LNHB), France ; Edgardo BROWNE, Coral BAGLIN, (LBNL), USA ; Valery CHECHEV, Nikolay KUZMENKO, (KRI), Russia ; Richard HELMER, (INEEL), USA ; Filip KONDEV, (ANL), USA ; T. Desmond MACMAHON, (NPL), U.K. ; Kyung Beom LEE, (KRISS), South Korea.
Table of Radionuclides, Monographie BIPM-5, 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.

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

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

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

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

Todos los pedidos de información sobre datos recomendados y los métodos de evaluacion utilizados, deben dirigirse directamente a los autores de las evaluaciones.

Dr. Marie-Martine Bé

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

Dr. Edgardo Browne

Lawrence Berkeley National Laboratory
MS 88RO192, Berkeley, California 94720, USA
Tel: (510) 486-7647
Fax: (510) 486-5757
E-mail: ebrowne@lbl.gov

Dr. Valery P. Chechey

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

Dr. Vanessa Chisté

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

Dr. Filip G. Kondev

Applied Physics and Nuclear Data,
Nuclear Engineering Division
Argonne National Laboratory
9700 South Cass Ave. Argonne, IL 60439, USA
Tel: 1-(630) 252-4484
Fax: 1-(630) 252-5287
E-mail: kondev@anl.gov

Dr. Mónica Galán

CIEMAT, Laboratorio de Metrología de Radiaciones Ionizantes
Avenida de la Complutense, 22
28040 Madrid, Spain
E-mail: monica.galan@ciemat.es

Dr. Andrew Pearce

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

Dr. Aurelian Luca

IFIN-HH/Radionuclide Metrology Laboratory
407 Atomistilor street
PO Box MG-6
077125 Mahurele, Ilfov County, Romania
E-mail : aluca@ifin.nipne.ro

Dr. Xialong Huang

China Nuclear Data center
PO Box 275 (41)
Beijing, China
E-mail : huang@ciae.ac.cn

RULES FOR EVALUATION AND COMPILATIONS

1. DATA SOURCES

Two main sources of data are used to obtain the recommended values:

- specific data evaluated from all available original publications (e.g., half-life),
- data already evaluated and compiled by specialists (e.g., Q-values); if a subsequent experimental study exists, the resulting measured value may be used, and its reference be included in a list of references for such a radionuclide.

2. EVALUATION RULES

All intermediate stages in the compilation and evaluation of a decay parameter are not presented in detail in order to avoid unnecessary complexity. The main stages comprise the following:

- critical analysis of published results and, if necessary, correction of these results to account for more recent values hitherto unavailable to the original experimentalists; as a rule, results without associated uncertainties are discarded, and the rejection of values is documented;
- data obtained through private communications are used only when all of the necessary information has been provided directly by the scientist who performed the measurements;
- adjustments may be made to the reported uncertainties;
- recommended values are deduced from an analysis of all measurements (or theoretical considerations), along with their standard deviations with a 1s confidence level.

2.1. Evaluation of uncertainties

Definitions from “Guide to the expression of uncertainty in measurement” [1]:

Uncertainty (of measurement): parameter associated with the result of a measurement that characterizes the dispersion of the values that could reasonably be attributed to the measurand.

Standard uncertainty: uncertainty of the result of a measurement expressed as a standard deviation.

Type A evaluation (of uncertainty): method of evaluation of uncertainty by the statistical analysis of a series of observations.

Type B evaluation (of uncertainty): method of evaluation of uncertainty by means other than the statistical analysis of a series of observations.

The uncertainties given by authors are re-evaluated by combining the standard uncertainties σ_A and σ_B through the general law of variance propagation:

$$u_c = \sqrt{s_A^2 + s_B^2} \quad (1)$$

where u_c is the combined standard uncertainty,
 s_A is the type A standard deviation, and
 s_B is the type B standard uncertainty.

When the authors give insufficient information concerning their uncertainty calculations, the combined uncertainty u_c may be estimated by the evaluator, based on a knowledge of the measurement method(s).

2.2. Determination of the best value and associated uncertainty

(a) Results obtained by one author using one method

Sometimes only the final mean value and the combined standard uncertainty are given in the original publication. The following procedure is adopted if sufficient details are known.

For n individual values a_i ($i = 1 \dots n$), the best value is the arithmetical mean:

$$\bar{a} = \sum_{i=1}^n \frac{a_i}{n} \quad (2)$$

with type A standard deviation:

$$s_A(\bar{a}) = \left[\frac{\sum_i (a_i - \bar{a})^2}{n(n-1)} \right]^{1/2} \quad (3)$$

If there are m contributions σ_{Bj} ($j = 1 \dots m$) to the type B standard uncertainty that are independent of each other:

$$s_B(\bar{a}) = \left[\sum_{j=1}^m s_{Bj}^2 \right]^{1/2} \quad (4)$$

Combined standard uncertainty:

$$u_c(\bar{a}) = \sqrt{s_A^2(\bar{a}) + s_B^2(\bar{a})} \quad (5)$$

Recommended value:

$$a = \bar{a} \pm u_c(\bar{a}) \quad (6)$$

(b) Results obtained by several authors employing the same method

For n individual values \bar{a}_i ($i = 1 \dots n$) having a standard deviation σ_{Ai} and a type B uncertainty σ_{Bi} , the best value is obtained by taking the mean weighted by the inverse of the variances.

$$\bar{\bar{a}} = \frac{\sum_i (\bar{a}_i / s_{Ai}^2)}{\sum_i (1/s_{Ai}^2)} \quad (7)$$

The associated values σ_A , σ_B are:

$$s_A(\bar{\bar{a}}) = \left[\sum_i (1/s_{Ai}^2) \right]^{-\frac{1}{2}} \quad (8)$$

$$s_B(\bar{\bar{a}}) = \sum_i (s_{Bi})_{min} \quad \text{or} \quad s_B(\bar{\bar{a}}) = \sqrt{\sum_i (s_{Bi})_{min}^2} \quad \text{or} \quad s_B(\bar{\bar{a}}) = (s_B)_{min}$$

depending on the individual case, although $s_B(\bar{\bar{a}})$ cannot be less than the smallest σ_{Bi} .

σ_A and σ_B are combined quadratically to determine u_c :

$$u_c(\bar{\bar{a}}) = \sqrt{s_A^2(\bar{\bar{a}}) + s_B^2(\bar{\bar{a}})} \quad (9)$$

and the recommended value is given by the expression:

$$a = \bar{\bar{a}} \pm u_c(\bar{\bar{a}}) \quad (10)$$

(c) Results obtained by different methods

When different measurement techniques have been applied, a weighted average is calculated using the combined uncertainties of the individual values as weights.

For n independent values a_i , each with a combined standard uncertainty u_{ci} , a weight p_i proportional to the inverse of the square of the individual u_{ci} can be assigned to each value.

$$a_w = \frac{\sum_{i=1}^n p_i a_i}{\sum_{i=1}^n p_i} \quad (11)$$

where the weights are $p_i = 1/u_{ci}^2$.

An internal and an external uncertainty can be assigned to the mean value [2, 3]:

$$s_{int}(a_w) = \left[\sum_i (1/u_{ci}^2) \right]^{-\frac{1}{2}} \quad (12)$$

The internal variance $s_{int}^2(a_w)$ is the expected uncertainty of the mean, based on the individual *a priori* variances u_{ci}^2 (by uncertainty propagation).

The external uncertainty is given by the equation:

$$s_{ext}(a_w) = \left[\frac{\sum_i (a_i - a_w)^2 / u_{ci}^2}{(n-1) \sum 1/u_{ci}^2} \right]^{\frac{1}{2}} \quad (13)$$

The external variance $\mathbf{s}_{ext}^2(a_w)$ includes the scatter of the data, and is based on the amount by which each a_i deviates from the mean when measured as a fraction of each given uncertainty u_{c_i} .

A measure of the consistency of the data is given by the ratio [2, 3]:

$$\mathbf{s}_{ext}/\mathbf{s}_{int} = \sqrt{\mathbf{c}^2/(n-1)} \quad (14)$$

If this ratio is significantly greater than unity, at least one of the input data most probably has an underestimated u_{c_i} which should be increased.

A critical value of $\mathbf{c}^2/(n-1)$ at 1 % confidence level is used as a practical test for discrepant data. The following table lists critical values of $\mathbf{c}^2/(n-1)$ for an increasing degree of freedom $n = n - 1$ [4].

n	critical $\mathbf{c}^2/(n-1)$	n	critical $\mathbf{c}^2/(n-1)$
1	6.6	12	2.2
2	4.6	13	2.1
3	3.8	14	2.1
4	3.3	15	2.0
5	3.0	16	2.0
6	2.8	17	2.0
7	2.6	18-21	1.9
8	2.5	22-26	1.8
9	2.4	27-30	1.7
10	2.3		
11	2.2	>30	$1 + 2.33\sqrt{2/n}$

If $\mathbf{c}^2/(n-1) \leq \text{critical } \mathbf{c}^2/(n-1)$, the recommended value is given by:

$$a = a_w \pm \mathbf{s}_{int}(a_w) \quad (15)$$

If $\mathbf{c}^2/(n-1) > \text{critical } \mathbf{c}^2/(n-1)$, the method of limitation of the relative statistical weight [3, 5] is recommended when there are three or more values; uncertainty of a value contributing more than 50 % to the total weight is increased to reduce its contribution to 50 %. The weighted and unweighted average and critical $\mathbf{c}^2/(n-1)$ are then recalculated:

if $\mathbf{c}^2/(n-1) \leq \text{critical } \mathbf{c}^2/(n-1)$, the recommended value is given by:

$$a = a_w \pm (\text{the larger of } \mathbf{s}_{int}(a_w) \text{ and } \mathbf{s}_{ext}(a_w)) \quad (16)$$

if $\mathbf{c}^2/(n-1) > \text{critical } \mathbf{c}^2/(n-1)$, the weighted or unweighted mean is chosen, depending on whether or not the uncertainties of the average values make them overlap with each other. If overlap occurs, the weighted average is recommended; otherwise the unweighted average is chosen. In either case, the uncertainty can be increased to cover the most accurate value.

Parameters evaluated according to these procedures and rules include half-lives, number of emitted particles, and some internal-conversion coefficients. All remaining data given in the tables of recommended data are generally taken from compilations.

2.3. Balanced decay schemes

All the probabilities for transitions and emitted radiations correspond to balanced decay schemes and permit the formulation of a fully consistent set of values. This balance implies the fulfillment of physical conservation principles as follows:

- The sum of the transition probabilities for all the transitions (α , β , ϵ) is equal to 1 (or 100 %); consequently, the sum of all the γ -ray transition probabilities (photons + internal conversion electrons) and all the (α , β , or ϵ) transitions feeding directly to the ground state is equal to 1 (or 100 %).
- For an excited nuclear level, the sum of the transition probabilities (α , β , γ , ϵ) feeding the level is equal to the sum of the transition probabilities depopulating this level;
- If the relative γ -ray emission probabilities $P(\text{rel})_{g_i}$ are known, the absolute emission probability $P(\text{abs})_{g_i}$ can be obtained from the equation:

$$P(\text{abs})_{g_i} = P(\text{rel})_{g_i} \times N \quad (17)$$

where N is the normalization factor, which may be determined from the equation:

$$N \sum_i P(\text{rel})_{g_i} (1 + a_{t_i}) = 1 - B, \quad (18)$$

where a_{t_i} is the total conversion coefficient, and B , the (α , β , or ϵ) absolute branching to the ground state. The sum in equation (18) includes all the γ -ray transitions feeding the ground state.

3. COMPILATIONS

3.1. β and electron capture transitions

Depending on the individual radionuclide, the β -particle transition energies are either evaluated from experimental data (maximum β energies), or deduced from the atomic mass differences obtained from the tabulations of Audi and Wapstra [6] and the γ transition energies. The average β -particle energies are generally computed [7], and their $\log ft$ values as well as their ϵ/β^+ ratios are calculated using the tables of Gove and Martin [8].

Electron-capture transition energies are deduced from atomic mass differences and γ -ray transition energies. Capture probabilities P_K , P_L ... for allowed and non-unique first forbidden transitions can be calculated from equations where the ratios of the radial wave function components of the electron [9-11] and the corrective terms for exchange X^{LK} [12-16] are evaluated from tables.

3.2. γ -ray transitions

Internal conversion coefficients of pure multipolarity transitions are evaluated and compared with theoretical values that are interpolated from the tables of either Rösel *et al.* using a cubic spline method for $30 \leq Z \leq 104$ [17], or Band *et al.* [18]. The agreement of these theoretical values with experimental results is about 3 %.

Internal-conversion coefficients are calculated as described in Ref. [19] in order to include the effects of nuclear penetration in some M1 and E2 transitions.

Internal conversion coefficients for transitions with mixed multipolarities (e.g., M1 + E2) are calculated using tables of theoretical values using mixing ratios as shown below :

$$\alpha_i(M1+E2) = \alpha_i(M1) \frac{1}{1+\delta^2} + \alpha_i(E2) \frac{\delta^2}{1+\delta^2} \quad (19)$$

where $i = K, L1, L2, \dots T$, refers to the individual atomic shell.

a_p coefficients for pair production are interpolated from theoretical values [20], with a precision between 5 % and 10 %.

3.3. Level spins and parities

Level spins and parities are usually from Nuclear Data Sheets [21].

3.4. Atomic shell constants

K-shell fluorescence yields \bar{w}_K and their uncertainties are taken from the evaluation of Bambynek *et al.* [22-24] with uncertainties ranging from 1 % ($Z > 35$) to 10 % ($Z = 5$), and from subsequent experimental results.

Mean L-shell fluorescence yields \bar{w}_L are taken from the evaluation of Schönfeld and Janßen [25]. This evaluation includes both experimental [26-28] and theoretical values [29], and their uncertainties are equal to 4 % (for $Z > 29$).

Mean M-shell fluorescence yields \bar{w}_M are obtained from the fitting of experimental data by Hubbell [28, 30].

Relative X-ray emission rates ($K\beta/K\alpha$) are taken from Schönfeld and Janßen [25], and $K\alpha_1/K\alpha_2$ from the theoretical values of Scofield [31]; uncertainties are assumed to be of the order of 1 %.

X-ray radiation energies are taken from the tables of Bearden [32].

Relative emission probabilities of K-Auger electron groups are deduced from the X-ray ratio, with uncertainties of the order of 3 % [25].

Energies of the K and L-Auger electrons are taken from Larkins [33].

The mean number of vacancies created in the L shell (from one K hole) n_{KL} and in the M shell (from one L hole) \bar{n}_{LM} are estimated from the preceding values.

3.5. m_0c^2 energy

m_0c^2 energy is defined as 510.998902(21) keV, as given by the CODATA Group [34].

REFERENCES

- [1] Guide to the expression of uncertainty in measurement, ISBN 92-67-20185-X ISO, Geneva, 1993.
- [2] WINKLER, G., “Data fitting and evaluation techniques for radioactive decay data”, Proc. Symp. on Nuclear Data Evaluation Methodology, Brookhaven National Laboratory, USA, October 1992, World Scientific, Singapore (1993).
- [3] ZIJP, W.L., On the statistical evaluation of inconsistent measurement results illustrated on the example of the ^{90}Sr half-life, ECN Petten, Report ECN-179 (1985).
- [4] BEVINGTON, P.R., Data Reduction and Error Analysis for the Physical Sciences, Appendix C-4, McGraw-Hill (1969).
- [5] X-ray and gamma-ray standards for detector calibration, IAEA-TECDOC-619, Vienna (1991).
- [6] AUDI, G., WAPSTRA, A.H., The 1995 Atomic Mass Evaluation, Nucl. Phys. **A595** (1995) 4.
- [7] ENSDF – Logft program, ENSDF analysis and checking codes, Brookhaven National Laboratory, USA.
- [8] GOVE, N.B., MARTIN, M.J., Nucl. Data Tables **A10** (1971) 205.
- [9] SUSLOV, Y.P., Bull. Acad. Sci. USSR Phys. Ser. **33** (1969) 74.
- [10] BEHRENS, H., JANECKE, J., in Landolt-Bornstein: Numerical Data and Functional Relationships in Science and Technology, New Series Group 1, Vol. 4: Numerical Tables for Beta Decay and Electron Capture, Springer-Verlag, Berlin (1969).
- [11] MARTIN, M.J., BLICHERT-TOFT, P.H., Nucl. Data Tables **A8** (1970) 1.
- [12] BAHCALL, J.N., Phys. Rev. **129** (1963) 2683; ibid., Phys. Rev. **132** (1963) 362; ibid., Nucl. Phys. **71** (1965) 267.
- [13] FAESSLER, J.A., HUSTER, E., KRAFFT, O., KRAHN, F., Z. Phys. **238** (1970) 352.
- [14] SUSLOV, Y.P., Bull. Acad. Sci. USSR Phys. Ser. **34** (1970) 91.
- [15] VATAI, E., Nucl. Phys. **A156** (1970) 541.
- [16] SCHÖNFELD, E., Appl. Radiat. Isot. **49** (1998) 1353.
- [17] RÖSEL, F., FRIES, H.M., ALDER, K., PAULI, H.C., At. Data Nucl. Data Tables **21** (1978) 91.
- [18] BAND, I.M., TRZHASKOVSKAYA, M.B., NESTOR Jr., C.W., TIKKANEN, P.O., RAMAN, S., At. Data Nucl. Data Tables **81** (2002) 1.
- [19] PAULI, H.C., RAFF, U., A computer program for international conversion coefficients and particles parameters, Computer Physics Communications **9** (1975) 392.
- [20] SCHLUTER, P., SOFF, G., At. Data Nucl. Data Tables **24** (1979) 509.
- [21] NUCLEAR DATA SHEETS, National Nuclear Data Center, Brookhaven National Laboratory, USA.
- [22] BAMBYNEK, W., CRASEMANN, B., FINK, R.W., FREUND, H.-U., MARK, H., SWIFT, C.D., PRICE, R.E., VENUGOPALA RAO, P., Rev. Mod. Phys. **44** (1972) 716.
- [23] BAMBYNEK, W., Proc. Conf. on X-Ray and Inner Shell Processes in Atoms, Molecules and Solids, 20-24 August 1984, Leipzig, Germany.
- [24] W. BAMBYNEK, “Reorganization of atomic shells after radioactive decay”, Proc. 2nd Int. Summer School, Low-level measurements of man-made radionuclides in the environment, June 1990, La Rabida, Huelva, Spain, World Scientific, Singapore (1991) 156-174.
- [25] SCHÖNFELD, E., JANSZEN, H., PTB report Ra-37 (1995).
- [26] MITCHELL, I.V., BARFOOT, K.M., Particle-induced X-Ray Emission Analysis, Application to Analytical Problems, Nucl. Sci. Appl. **1** (1981) 99-162.
- [27] COHEN, D.D., Nucl. Instrum. Meth. Phys. Res. **B22** (1987) 55.
- [28] HUBBELL, J.H., Bibliography and current status of K, L, and higher shell fluorescence yields for computation of photon energy absorption coefficients. NIST internal report 89-4144 (1989).
- [29] PURI, S., MEHTA, D., CHAND, B., SINGH, N., TREHAN, P.N., X-Ray Spectrometry **22** (1993) 358.
- [30] HUBBELL, J.H., TREHAN, P.N., SINGH, N., CHAND, B., MEHTA, D., GARG, M.L., GARG, R.R., SINGH, S., PURI, S., J. Phys. Chem. Ref. Data **23** (1994) 339.
- [31] SCOFIELD, J.H., Phys. Rev. **A9** (1974) 1041.
- [32] BEARDEN, J.A., Rev. Mod. Phys. **39** (1967) 78.
- [33] LARKINS, F.P., At. Data Nucl. Data Tables **20** (1977) 313.
- [34] MOHR, P.J., TAYLOR, B.N., Rev. Mod. Phys. **72** (2000) 351.

Table of contents

(Volumes 1 to 4 - All nuclides sorted by increasing atomic mass)

Mass	Nuclide	Page	Mass	Nuclide	Page	Mass	Nuclide	Page
3	H-3	1	111	In-111	255	213	Po-213	547
7	Be-7	9	123	Te-123m	261	214	Pb-214	551
11	C-11	13	123	I-123	265	214	Bi-214	559
13	N-13	17	125	Sb-125	275	214	Po-214	573
15	O-15	21	129	I-129	289	216	Po-216	577
18	F-18	25	131	I-131	293	217	Rn-217	581
24	Na-24	29	131	Xe-131m	301	218	Po-218	583
32	P-32	37	133	I-133	303	218	At-218	585
33	P-33	41	133	Xe-133	309	218	Rn-218	587
44	Sc-44	43	133	Xe-133m	315	220	Rn-220	589
44	Ti-44	49	133	Ba-133	319	221	Fr-221	593
46	Sc-46	55	135	Xe-135m	329	222	Rn-222	601
51	Cr-51	59	137	Cs-137	335	224	Ra-224	603
54	Mn-54	63	139	Ce-139	343	226	Ra-226	607
55	Fe-55	69	140	Ba-140	349	227	Ac-227	613
56	Mn-56	73	140	La-140	355	227	Th-227	619
56	Co-56	79	152	Eu-152	367	228	Th-228	631
57	Co-57	97	153	Sm-153	387	232	U-232	637
57	Ni-57	107	153	Gd-153	399	233	Th-233	645
59	Fe-59	113	154	Eu-154	405	233	Pa-233	651
60	Co-60	121	155	Eu-155	417	234	U-234	661
63	Ni-63	125	159	Gd-159	425	236	U-236	667
64	Cu-64	127	166	Ho-166	431	236	Np-236	671
65	Zn-65	133	166	Ho-166m	435	236	Np-236m	677
66	Ga-66	139	169	Yb-169	445	237	U-237	681
67	Ga-67	151	170	Tm-170	451	237	Np-237	689
79	Se-79	159	177	Lu-177	457	238	U-238	695
85	Kr-85	161	186	Re-186	465	238	Np-238	701
85	Sr-85	165	198	Au-198	471	238	Pu-238	707
88	Y-88	169	201	Tl-201	479	239	U-239	719
89	Sr-89	175	203	Hg-203	483	239	Np-239	725
90	Sr-90	179	203	Pb-203	487	239	Pu-239	731
90	Y-90	181	204	Tl-204	493	240	Pu-240	755
90	Y-90m	185	206	Tl-206	497	241	Pu-241	765
93	Nb-93m	189	208	Tl-208	505	241	Am-241	775
99	Mo-99	193	210	Tl-210	515	242	Pu-242	785
99	Tc-99m	211	210	Pb-210	519	242	Cm-242	791
108	Ag-108	221	210	Bi-210	525	243	Am-243	799
108	Ag-108m	225	210	Po-210	529	244	Cm-244	809
109	Cd-109	229	212	Pb-212	533	246	Cm-246	819
110	Ag-110	237	212	Bi-212	537	252	Cf-252	825
110	Ag-110m	243	212	Po-212	545			

³H – Comments on Evaluation by V.P. Chechev

The initial ³H decay data evaluation was done by Chechev in 1998 (1999Be). This current (revised) evaluation was carried out in April 2006. The literature available by April 2006 was included.

1. DECAY SCHEME

³H decays 100 % by β^- -emission directly to the ground state of ³He.

2. NUCLEAR DATA

Q^- value is from 2003Au03.

The evaluated ³H half-life is based on the experimental data given in Table 1. This table has been taken from the paper of Lucas and Unterweger (2000Lu17) which contains a comprehensive review and critical evaluation of the half-life of tritium.

Table 1. Experimental values of the ³H half-life (in years)

Reference	Author(s)	Measurement method	Half-life (years)	Stated uncertainty (years)	Meaning of the stated uncertainty	Comments
1936 McMillan	McMillan	Ionization current	>10	None	No uncertainty	Followed decay of radiation from irradiated beryllium for 4 months. OMITTED: limit only
1939 Alvarez	Alvarez and Cornog	Beta counting	0.41	0.11	Not given	One sample followed for 80 d. Chamber had diffusion losses. OMITTED: updated in 1940Alvarez
1940 Alvarez	Alvarez and Cornog	Beta counting	>10	None	No uncertainty	One sample followed for 5 months in new chamber. OMITTED: limit only
1940On01	O'Neal and Goldhaber	Beta counting	31	8	Not given	Counted tritium from irradiated lithium metal. OMITTED: outlier
1947Go08	Goldblatt <i>et al.</i>	Ionization current	10.7	2.0	Not given	Hydrogen + tritium in ionization chamber over 18 d. OMITTED: outlier
1947No01	Novick	Helium-3 collection	12.1	0.5	Not given	Two samples; accumulation times of 51 d and 197 d
1949Jenks	Jenks <i>et al.</i>	Helium-3 collection	12.46	0.20	Not given	Repeated measurements every two weeks until stable. OMITTED: updated in 1950Je60
1950Je60	Jenks <i>et al.</i>	Helium-3 collection	12.46	0.10	Probable error ^a	Four measurements over 206 d.
1951Jo15	Jones	Beta counting	12.41	0.05	Probable error ^a	Measurement of specific activity of tritium gas
1955Jo20	Jones	Helium-3 collection	12.262	0.004	Not given	Two samples; accumulation times of 578 d and 893 d
1958Po64	Popov <i>et al.</i>	Calorimetry	12.58	0.18	Not given	One sample; 21 measurements over 13 months
1963 Eichelberger	Eichelberger <i>et al.</i>	Calorimetry	12.355	0.010	Probable error ^a	Two samples measured over four years. OMITTED: updated in 1967Jo09

1966Merritt	Merritt and Taylor	Beta counting	12.31	0.13	Not given	Five gas counting measurements over 13 years
1967Jo09	Jordan <i>et al.</i>	Calorimetry	12.346	0.002	Probable error ^a	Five samples; 266 measurements over 6 years. OMITTED: updated in 1977RuZZ
1967Jo10	Jones	Helium-3 collection	12.25 12.31	0.08 0.42	99.7 % confidence limits	Two samples; accumulation times of 450 d to 800 d. Only the first value is usually quoted
1977RuZZ	Rudy and Jordan	Calorimetry	12.3232	0.0043	95 % confidence limits	Eight samples; 1353 measurements over 16 years
1980Un01	Unterweger <i>et al.</i>	Beta counting	12.43	0.05	1 standard uncertainty	Two sets of gas counting measurements 18 years apart. OMITTED: updated in 2000Unterweger
1987Bu28	Budick <i>et al.</i>	Bremsstrahlung counting	12.29	0.10	Not given	Two samples of tritium + xenon gas measured over 320 d. OMITTED: updated in 1991Bu13
1987Ol04	Oliver <i>et al.</i>	Helium-3 collection	12.38	0.03	1 standard uncertainty	Fifteen samples, each with accumulation times of 1 year to 2 years
1987Si01	Simpson	Beta counting	12.32	0.03	1 standard uncertainty	Tritium implanted in Si(Li) detector measured over 5.5 years
1988 Akulov	Akulov <i>et al.</i>	Helium-3 collection	12.279	0.033	1 standard uncertainty	Five series of measurements over 846 d
1991Bu13	Budick et al.	Bremsstrahlung counting	12.31	0.03	1 standard uncertainty	Two samples of tritium + xenon gas measured over 5.5 years
2000 Unterweger	Unterweger and Lucas	Beta counting	12.33	0.03	1 standard uncertainty	Three sets of gas counting measurements over 38 years

^a The probable error, PE, is the deviation from the population mean, μ , such that 50 % of the observations may be expected to lie between $\mu - PE$ and $\mu + PE$. For a normal distribution, the probable error can be converted to the standard deviation by multiplying by 1.4826.

As seen from Table 1 there are a number of measurements of the tritium half-life. Three of them stand out by their high precision (1955Jo20, 1967Jo09, 1977RuZZ). However, the uncertainties stated for the half-life in these works do not include an estimation of possible systematic errors. There are available newer measurements and discussions of the tritium half-life, so it is possible to estimate an "external" minimum uncertainty due to systematic effects (σ_{\min}) that should be added to the uncertainties stated in 1955Jo20, 1967Jo09 and 1977RuZZ. At that we can take into account the following circumstances:

- a) The ³He collection result of 1955Jo20 has been obtained using only two points on each decay curve (for two samples). In the later work by the same method (1967Jo09) many experimental points were obtained on the decay curves (also for two samples) and the estimated systematic uncertainty made up 0.8 % for a 99.7 % confidence level.
- b) The result of 1977RuZZ is a continuation of the measurements of 1967Jo09 for two tritide solids by calorimetric method for an additional 12 years. The difference of results of 1967Jo09 and 1977RuZZ proved to be 0.2 %, more than $5\sigma_{\exp}$ from 1977RuZZ and more than $10\sigma_{\exp}$ from 1967Jo09.
- c) The comparative analysis of measurements of the radioactivity concentrations in several NBS tritiated-water standards over an 18-year period 1961 - 1978 (1980Un01) showed that for agreement of measurements (at given tritium half-life) their estimated standard errors (including a calorimetric method) should not be less 0.2 %.

Thus we have sufficient grounds for adding the "external" systematic error $\sigma_{\min} = 0.002 T_{1/2} ({}^3H)$ into the uncertainties quoted in 1955Jo20, 1967Jo09 and 1977RuZZ. Lucas and Unterweger (2000Lu17) estimated the standard uncertainty of 1955Jo20 as 0.030 yr and that of 1977RuZZ as 0.025 yr.

Comments on evaluation

Table 2 shows the modified set of half-life values, which has been formed from the original set by omitting the ten measurement results (see Comments in Table 1) and adjusting the uncertainties of 1955Jo20, 1977RuZZ and 1966Merritt. Latter was re-estimated in 2000Lu17.

Table 2. Selected measurement results for tritium half-life (in years)

Reference	Half-life	Measurement method	Comments on uncertainty
1947No01	12.1(5)	³ He collection	Author's stated uncertainty (ASU)
1950Je60	12.46(15)	³ He collection	ASU multiplied by 1.4826
1951Jo15	12.41(7)	Beta counting	Author's stated uncertainty
1955Jo20	12.262(30)	³ He collection	Uncertainty re-estimated in 2000Lu17
1958Po64	12.58(18)	Calorimetry	Author's stated uncertainty
1966Merritt	12.31(4)	Beta counting	Uncertainty re-estimated in 2000Lu17
1967Jo10	12.25(3)	³ He collection	Author's stated uncertainty
1977RuZZ	12.323(25)	Calorimetry	See text
1987Ol04	12.38(3)	³ He collection	Author's stated uncertainty
1987Si01	12.32(3)	³ H implanted into Si(Li)	Author's stated uncertainty
1988Akulov	12.279(33)	³ He collection	Author's stated uncertainty
1991Bu13	12.31(3)	Bremsstrahlung	Author's stated uncertainty
2000Unterweger	12.33(3)	Three sets of gas counting measurements over 38 years	Author's stated uncertainty

A weighted average for the final data set is 12.312 with an internal uncertainty of 0.010 and an external uncertainty of 0.013 and a reduced $\chi^2/v = 1.6$. An unweighted average is 12.33(3).

Different statistical procedures from 1994Ka08 give the similar results: UINF, LWM, NORM – 12.312(10), PINF, BAYS and MBAYS – 12.312(13), IEXW – 12.314(14), RAJ – 12.311(10), CHV – 12.317(16). Lucas and Unterweger (2000Lu17) used three other statistical procedures including the method of determining the median and the estimated standard deviation of the median and adopted the value of 12.318(25).

The LWEIGHT computer program using the LWM procedure has led to the recommended value of 12.312(10).

The EV1NEW computer program (2000Ch01) has chosen the weighted average of 12.312 and recommended the smallest experimental uncertainty of 0.025 as a final uncertainty.

The adopted value of the ³H half-life is 12.312(25) years, or 4497(9) days.

It should be noted this half-life value has been evaluated for molecular tritium. The half-life of atomic tritium is less by ~0.26% (2004Ak16). See also 2005Ak04 for a bare triton half-life.

2.1. Tritium Beta End-Point Energy (E_b^0)

The tritium beta end-point energy depends upon the chemical state of the tritium in an experiment. The expression for E_b^0 of molecular tritium differs from that of a "bare" nucleus by the "chemical shift" $\Delta E = B(RHe^+) - B(RT)$ (1985Ka21, 1989Re04) which is calculated taking into account the spectrum of

final states (SFS). (Here the B values indicate electron binding energies for He⁺ ion and tritium atom, R indicates a chemical state).

For known ³He-³H atom mass difference ($\Delta M c^2$) the tritium beta "end-point" energy measured in some experiment is :

$$E_{\beta}^0 = \Delta M c^2 - E_{\text{rec}} - [B(\text{He}) - B(\text{T})] + [B(\text{RHe}^+) - B(\text{RT})]$$

where E_{rec} is the helium recoil energy.

For tritium atom (nuclide) $E_{\beta}^0 = \Delta M c^2 - 3.4 \text{ eV} - 64.3 \text{ eV} + \Delta E$ where $\Delta E = 40.82 \text{ eV}$.

With the recommended value of $\Delta M c^2$, the beta end-point energy for tritium nuclide is obtained by this way as 18563.6 eV. It is difficult to estimate the uncertainty of the ΔE calculation in 1985Ka21. Supposing it about the evaluated uncertainty of $\Delta M c^2$ (Q value), we have E_{β}^0 (³H nuclide) = 18.564(2) keV.

For real forms of tritium sources in beta-spectrometry experiments the ³H end-point energies differ from the atomic value. For a molecular forms HT, CH₃T, valine the calculated E_{β}^0 makes 18572(2) eV. Below the measured end-point energies in some experiments are shown.

1987Bo07	Valine	$18.579.4 \pm 4 \text{ eV}$
1993Ba08	Molecular tritium	$18.574.8 \pm 0.6 \text{ eV}$
1993Su32	C ₁₄ H ₁₅ T ₆ O ₂ N ₃	$18.578.3 \pm 5.1 \text{ eV}$
1995St26	Gaseous tritium	$18.568.5 \pm 2.0 \text{ eV}$
2003Kr17	Gaseous tritium	18.570.5 eV

It should be noted that many works devoted to study of tritium beta-spectrum as it provided the most precise data of neutrino mass upper limit (see, for example, 2005Kr03, 2003Lo10, 2002Bo31 and references therein).

2.2. Average energy of beta particles of tritium per disintegration ($\langle E_{\beta} \rangle$)

In Table 3 the available data of the $\langle E_{\beta} \rangle$ have been presented. The recommended value $\langle E_{\beta} \rangle$ has been obtained as the weighted average after corrections into the original results of the experiments and calculations. The calculation of the $\langle E_{\beta} \rangle$ with the LOGFT computer program using the adopted value Q⁻ = 18.591(1) keV gives 5.68 (± 0.0011) keV.

Table 3. The available data of the tritium average beta energy (per disintegration, keV)

Reference	Method	Original	Re-estimated	Adopted
1950Je60	Calorimetry	5.69(4)	5.68(4) ^a	5.68(4)
1958Gr93	Calorimetry	5.57(1)	5.68(2) ^a	5.68(2)
1961Pi01	Calorimetry	5.73(3)	5.68(3) ^b	5.68(3)
1972Ma72	Calculation	5.7		5.7(1) ^d
1985Martin	Calculation	5.684(5)	5.680(5) ^c	5.68(1) ^d
1985Garcia	TDCR	5.70		5.70(2) ^d
1987Lagoutine, 1994Si21	Calculation	5.71(3)	5.70(3) ^c	5.70(3)
Recommended value 5.68(1) keV				

^a Corrected for the adopted tritium half-life of 12.312 y and heat output of 0.324(1) W/g

^b Corrected for the adopted tritium half-life of 12.312 y

^c Corrected for the adopted decay energy (Q⁻ = 18.591 keV)

^d Uncertainty attributed by the evaluator

3. REFERENCES

- 1936McMillan E.M. McMillan, Phys. Rev. 49(1936)875
[Half-life]
- 1939Alvarez L.W. Alvarez and L. Cornog, Phys. Rev. 56(1939)613
[Half-life]
- 1940Alvarez L.W. Alvarez and L. Cornog, Phys. Rev. 57(1940)248
[Half-life]
- 1940On01 R.D. O'Neal and M. Goldhaber, Phys. Rev. 58(1940)574
[Half-life]
- 1947Go08 M. Goldblatt, E.S. Robinson, and R.W. Spence, Phys. Rev. 72(1947)973
[Half-life]
- 1947No01 A. Novick, Phys. Rev. 72(1947)972
[Half-life]
- 1949Jenks G.H. Jenks, J.A. Ghormley, and F.H. Sweeton, Phys. Rev. 75(1949)701
[Half-life]
- 1950Je60 G.H. Jenks, F.H. Sweeton, and J.A. Ghormley, Phys. Rev. 80(1950)990
[Half-life, average beta energy]
- 1951Jo15 W.M. Jones, Phys. Rev. 83(1951)537
[Half-life]
- 1955Jo20 W.M. Jones, Phys. Rev. 100(1955)124
[Half-life]
- 1958Gr93 D.P. Gregory and D.A. Landsman, Phys. Rev. 109(1958)2091
[Average beta energy]
- 1958Po64 M.M. Popov et al., Atomnaya Energ.4(1958)269; J. Nucl. Energy 9(1959)190
[Half-life]
- 1961Pi01 W.L. Pillinger, J.J. Hentges, and J.A. Blair, Phys. Rev. 121(1961)232
[Average beta energy]
- 1963Eichelberger J.F. Eichelberger, G.R. Grove, and L.V. Jones. Progress Report MLM-1160, US Department of Energy, Mound Laboratory, Miamisburg, Ohio, June 1963, p.5-6
[Half-life]
- 1966Merritt J.S. Merritt, J.G.V. Taylor, Chalk River Report AECL-2510(1966)
[Half-life]
- 1967Jo09 K.C. Jordan, B.C. Blanke, and W.A. Dudley, J. Inorg. Nucl. Chem. 29(1967)2129
[Half-life]
- 1967Jo10 P.M.S. Jones, J. Nucl. Materials 21(1967)239
[Half-life]
- 1972Ma72 J. Mantel, Intern. J. Appl. Rad. Isotopes 23(1972)407
[Average beta energy]
- 1977RuZZ C.R. Rudy and K.C. Jordan, In: MLM-2458, Monsanto Research Corporation, Miamisburg, Ohio(1977)
[Half-life]
- 1980Un01 M.P. Unterweger et al., Intern. J. Appl. Rad. Isotopes 31(1980)611
[Half-life]

- 1985Garcia E. Garcia-Torano and A. Grau Malonda, Comp. Phys. Commun. 36(1985)307. See also
1994Si21
[Average beta energy]
- 1985Ka21 I.G. Kaplan, G.V. Smelov, and V.N. Smutny, Phys.Lett. 161B(1985)389
[Beta end-point energy and Q-value]
- 1985Martin M.J. Martin, In: A handbook of radioactivity measurement procedures, NCRP Report No 58 (1985), 2nd Edition, NCRP, Bethesda, Maryland, 368-373
[Average beta energy]
- 1987Bo07 S.D. Boris et al., Phys.Rev.Lett. 58, 2019 (1987); Erratum Phys.Rev.Lett. 61, 245 (1988)
[Beta end-point energy]
- 1987Bu28 B. Budick and Hong Lin, Bull.Amer.Phys.Soc.32 (1987)1063
[Half-life]
- 1987Lagoutine F. Lagoutine, N. Coursol, J. Legrand, Table de Radionucléides, ISBN-2-7272-0078-1 (LMRI, 1982-1987)
[Average beta energy]
- 1987Ol04 B.M. Oliver, H. Farrar IV, and M.M. Bretscher, Intern. J. Appl. Rad. Isotopes 38(1987)959
[Half-life]
- 1987Si01 J.J. Simpson, Phys. Rev. C35(1987)752
[Half-life]
- 1988Akulov Yu.A. Akulov, B.A. Mamyrin, L.V. Khabarin, V.S. Yudenich, and N.N. Ryazantseva, Zh. Tekh. Fiz. 14(1988)940, Sov. Tech. Phys. Lett. 14(1988)416
[Half-life]
- 1989Re04 A. Redondo and R.G.H. Robertson, Phys .Rev. C40(1989)368
[Beta end-point energy and Q-value]
- 1991Bu13 B. Budick, Jiansheng Chen, and Hong Lin, Phys. Rev. Lett. 67(1991)2630
[Half-life]
- 1993Ba08 H. Backe, H. Barth, J. Bonn et al., Nucl. Phys. A553(1991)313c
[Beta end-point energy]
- 1993Su32 H. Sun, D. Liang, S. Chen et al. J. Chin, Nucl.Phys. 15(1993)261
[Beta end-point energy]
- 1994Ka08 S.F. Kafala, T.D. MacMahon, and P.W. Gray, Nucl. Instrum. Methods Phys. Res. A339(1994)151
[Evaluation technique]
- 1994Si21 B.R.S. Simpson and B.R. Meyer, Nucl. Instrum. Methods Phys. Res. A339(1994)14
[Average beta energy]
- 1995St26 W. Stoeffl and D.J. Decman, Phys. Rev. Lett. 75(1995)3237
[Beta end-point energy]
- 1999Be M.-M. Bé, E.Browne, V.Chechev *et al.* In: Table de Radionucléides, CEA-ISBN 2-7272-0200-8, Comments on Evaluations, CEA-ISBN 2-7272-0211-3. 1999
[³H decay data evaluation-1998]
- 2000Ch01 V.P. Chechev and A.G. Egorov, Appl. Radiat. Isot. 52(2000)601
[Evaluation technique]
- 2000Lu17 L.L. Lucas and M.P. Unterweger, J. Res. Natl. Inst. Stand. Technol. 104(2000)541
[Half-life evaluation]

Comments on evaluation

- 2000Unterweger M.P. Unterweger and L.L. Lucas, Appl. Radiat. Isot. 52(2000)527
[Half-life]
- 2002Bo31 J. Bonn, B. Bornschein, L. Bornschein et al., Prog. Part. Nucl. Phys. 48(2002)133
[Tritium beta-spectrum]
- 2003Au03 G. Audi, A.H. Wapstra, and C. Thibault, Nucl. Phys. A729(2003)337
[Q-value]
- 2003Kr17 Ch. Kraus, J. Bonn, B. Bornschein et al., Nucl. Phys. A721(2003)533c
[Beta end-point energy]
- 2003Lo10 V.M. Lobashev. Nucl. Phys. A719(2003)153c
[Tritium beta-spectrum]
- 2004Ak16 Yu.A. Akulov and B.A. Mamyrin. Phys. Lett. B600(2004)41
[Half-life]
- 2005Ak04 Yu.A. Akulov and B.A. Mamyrin, Phys. Lett. B610(2005)45
[Half-life]
- 2005Kr03 Ch. Kraus, B. Bornschein, L. Bornschein et al., Eur. Phys. J. C40(2005)447
[Tritium beta-spectrum]

⁷Be - Comments on Evaluation of Decay Data

by R. G. Helmer

This evaluation was originally done in 1996 by R. G. Helmer and E. Schönfeld and minor editing was added in December 2000.

1. Decay Scheme

This decay scheme is complete since the only levels in ⁷Li below the decay energy are populated.

2. Nuclear Data

The Q value is from the mass evaluation in 1995Au04.

The adopted half-life is 53.22 (6) days.

The ⁷Be half-life has been observed to vary depending on the chemical form of the ⁷Be. Some of these measured variations are:

Reference	Chemical forms compared	$(\Delta T_{1/2} \times 10^4) / T_{1/2}$
1949Se20	Be - BeO	1.5 (9)
1953Kr16	Be - BeO	1.3 (5)
	BeO- BeF ₂	6.1 (6)
	Be - BeF ₂	7.4 (5)
1956Bo36	Be - BeF ₂	12 (1)
1970Jo21	BeO- BeF ₂	11.3 (6)
	BeO - BeBr ₂	14.7 (6)
	BeO- Be ₄ O(CH ₃ COO) ₆	-7.2 (6)
	BeO- Be(C ₅ H ₅) ₂	8.0 (7)
	BeO- Be(OH ₂) ₄	-3.7 (8)
	BeF ₂ - Be ₄ O(CH ₃ COO) ₆	-18.5 (8)
	Be(C ₅ H ₅) ₂ - Be(OH ₂) ₄	-11.7 (11)
1999Hu20	BeO - Be(OH) ₂	-149.
	BeO - Be ²⁺ (OH ₂) ₄	-98.
1999Ra12	Be in Au - Be in Al ₂ O ₃	72 (7)

Excluding the much larger changes reported by 1999Hu20 and 1999Ra12, these measured changes range from 0.01% to 0.2%, or from 0.005 to 0.10 days, or 0.08 days, if the organic compounds are also omitted.

The adopted value of 53.22 (6) is from Limitation of Relative Statistical Weight (LRSW) (1985ZiZY, 1992Ra09) analysis of 53 (2) (1940Hi01), 52.93 (22) (1949Se20), 53.61 (17) (1953Kr16), 53.0 (4) (1956Bo36), 53.5 (2) (1957Wr37), 53.1 (3) (1965En01), 53.52 (10) (1970Jo21), 53.0 (3) (1974Cr05), 53.17 (2) (1975La16), 53.16 (1) (1982ChZF), 53.284 (4) (1982RuZV), and 53.12 (7) (1996Ja10). In this analysis the uncertainty of 1982RuZV value was increased from 0.004 to 0.0088 so that its relative

weight was reduced from 83 % to 50 %. The weighted average of these values is 53.225 with an internal uncertainty of 0.006, a reduced- χ^2 of 10.5, and an external uncertainty of 0.020. This uncertainty is increased by the LRSW method to 0.06 so that the most precise value of 53.284 is included; this uncertainty also includes the next most precise value of 53.16.

The chemical forms of the samples for which these half-lives were determined are: 1949Se20 Be metal or BeO and difference is not significant, 1953Kr16 Be metal, 1956Bo36 Be metal or BeF₂ and difference is not significant, 1970Jo21 average of data for BeF₂, BeO, and Be(C₅H₅)₂, and 1975La16 isolated Be atoms in aluminum matrix.

The adopted half-life is dominated by the values of 1975La16, 1982ChZF, and 1982RuZV which contribute 10 %, 39 %, and 50 % of the relative weight, respectively. The values of 1982ChZF and 1982RuZV differ by $\sim 10\sigma$ and contribute 3.8 and 4.1 to the reduced- χ^2 value of 10.5. Since these three values differ by 0.12 days and the chemical forms in the latter two cases are not known, the chemical variation data in the above table suggest that some of this difference may be due to chemical effects. This suggests that the adopted uncertainty of 0.06 days is reasonable for general use. In any case, the data on the chemical effects indicate that the adopted value can certainly be used for Be and BeO sources.

Values not used are 54.5 (J. F. Bonner as quoted in 1953Kr16, no uncertainty); and 54.3 (5) (1947BoAA as quoted in 1953Kr16, superseded by value of 1956Bo36); and 53.694 (6), 53.416 (6), and 54.226 (6) (1999Hu20). The values of 1999Hu20 have very small uncertainties and have very large variations, up to 1.5%, with chemical form which need to be confirmed. If this large shift and that of 1999Ra12 are correct, they would invalidate the uncertainty of our adopted value.

Also, the results of 2000Hu20 and 2000Li21 were obtained after this evaluation was completed, but these results would not change the adopted value.

Recent experiments have shown that the half-life of ⁷Be increases as much as 0.7% by imbedding this radionuclide in different matrices. The recommended value presented in this evaluation should be adequate for Be and BeO samples.

2.1 Electron-capture transitions

The adopted value for the electron capture to the 477-keV level is $P_e(477) = 10.44\%$ (4). This value is a weighted average of 10 (+20-7) (1938RuAA), 10.7 (20) (1949Wi13), 11.8 (12) (1949Tu06), 12.3 (6) (1951Di12), 10.35 (8) (1969TaZX), 10.47 (20) (1970MuZU), 10.42 (18) (1973Po10), 10.35 (8) (1974Go26), 10.10 (45) (1983Ba15), 10.61 (23) (1983Da14), 10.6 (5) (1983Do07), 10.9 (11) (1983Kn10), 10.7 (2) (1983Ma34), 9.8 (5) (1983No03), 11.4 (7) (1984Ev01), 10.61 (17) (1984Fi10), and 10.49 (7) (1984Sk01). This weighted average has an internal uncertainty of 0.039, a reduced- χ^2 of 1.35, and an external uncertainty of 0.045. The adopted value is dominated by the values of 1969TaZX, 1974Go24, and 1984Sk01 which contribute 23 %, 23 %, and 30 % of the relative weight, respectively. The largest contribution to the reduced- χ^2 is 0.6 from 1951Di12.

Values not used are 10.32 (16) (1962Ta11, superseded by 1969TaZX) and 10.5 (2) (W. Poenitz, 1966, superseded by 1973Po10).

The P_K and P_L values of 0.908 (12) and 0.092 (12) were calculated from the tables in 1998Sc28. The values from the LOGFT code are 0.97 and 0.03, which are different.

Comments on evaluation

2.2 Gamma-ray transition

The γ -ray transition energy is computed from the γ -ray energy.

The internal-conversion coefficient is the measured value of 1964Kr04 and the mixing ratio was also determined by 1964Kr04. The theoretical values interpolated from the tables of 1976Ba63 are 7.73×10^{-7} for M1 and 2.96×10^{-6} for E2.

The gamma transition probability is :

$$\text{Within its uncertainty, } P_\gamma(477) = I_\gamma(477) \times (1.0 + \alpha) = P_e(477)$$

$$\text{With } I_\gamma(477) = 10.44 \text{ (4) \% (c.f. § 2.1)}$$

3. Atomic Data

The fluorescence yield is from the compilation of 1994Hu23.

4. Radiations

The conversion electron emission intensity is computed from $P_\gamma(477)$ and $\alpha\kappa$.

The γ -ray energy is from the evaluation of 2000He14.

5. Main Production Modes

$^6\text{Li}(\text{d},\text{n})$, $^{10}\text{B}(\text{p},\alpha)$, and $^{12}\text{C}(^3\text{He},2\alpha)$

6. References

- | | |
|----------|---|
| 1938RuAA | L. H. Rumbaugh, R. B. Roberts, L. R. Hafstad, Phys. Rev. 54 (1938) 657 [P _e] |
| 1940Hi01 | J. E. Hill, Phys. Rev. 57 (1940) 567 [T _½] |
| | J. F. Bonner, Jr., report AECU-107, as quoted in 1953Kr16 [T _½] |
| 1947BoAA | P. Bouchez, Daudel, Muxart, J. Phys. et Radium 8 (1947) 336, as quoted in 1953Kr16 [T _½] |
| 1949Se20 | E. Segre, C. E. Wiegand, Phys. Rev. 75 (1949) 39; erratum Phys. Rev. 81 (1951) 284 [T _½] |
| 1949Tu06 | C. M. Turner, Phys. Rev. 76 (1949) 148 [P _e] |
| 1949Wi13 | R. M. Williamson, H. T. Richards, Phys. Rev. 76 (1949) 614 [P _e] |
| 1951Di12 | J. M. Dickson, T. C. Randle, Proc. Phys. Soc. (London) 64A (1951) 902 [P _e] |
| 1953Kr16 | J. J. Kraushaar, E. D. Wilson, K. T. Bainbridge, Phys. Rev. 90 (1953) 610 [T _½] |
| 1956Bo36 | P. Bouchez, J. Tobailem, J. Robert, R. Muxart, R. Mellet, P. Daudel, J. Phys. Rad. 17 (1956) 363 [T _½] |
| 1957Wr37 | H. W. Wright, E. I. Wyatt, S. A. Reynolds, W. S. Lyon, T. H. Handley, Nucl. Sci. Eng. 2 (1957) 427 [T _½] |
| 1962Ta11 | J. G. V. Taylor, J. S. Merritt, Can. J. Phys. 40 (1962) 926 [P _e] |
| 1964Kr04 | A. Kriester, Kernenergie 7 (1964) 748 [α] |
| 1965En01 | J. B. A. England, B. L. Reece, Nucl. Phys. 72 (1965) 449 [T _½] |
| 1966PoAA | W. Poenitz, J. Nucl. Energy 20 (1966) 825 [P _e] |
| 1969TaZX | J. G. V. Taylor, J. S. Merritt, report AECL-3512 (1969) [P _e] |
| 1970MuZU | M. Mutterer, Neutron Standards and Flux Normalization 452, AEC Symp. Series 23 (1970) [P _e] |

Comments on evaluation

- 1970Jo21 H. W. Johlige, D. C. Aumann, H. J. Born, Phys. Rev. **C2** (1970) 1616 [T_½]
 1973Po10 W. P. Poenitz, A. Devolpi, Intern. J. Appl. Radiat. Isot. **24** (1973) 471 [P_ε, P_γ]
 1974Cr05 P. J. Cressy, Jr., Nucl. Sci. Eng. **55** (1974) 450 [T_½]
 1974Go26 I. W. Goodier, J. L. Makepeace, A. Williams, Intern. J. Appl. Radiat. Isot. **25** (1974)
 373 [P_ε, P_γ]
 1975La16 F. Lagoutine, J. Legrand, C. Bac, Intern. J. Appl. Radiat. Isot. **26** (1975) 131 [T_½]
 1976Ba63 I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten, At. Data Nucl. Data Tables **18**
 (176) 433 [α]
 1982ChZF P. Christmas, report NBS-SP-626 (1982) 100 & 198 [T_½]
 1982RuZV A. R. Rutledge, L. V. Smith, J. S. Merritt, report NBS-SP-626 (1982) 5 [T_½]
 1983Da14 C. N. Davids, A. J. Elwyn, B. W. Filippone, S. B. Kaufman, K. E. Rehm, J. P. Schiffer,
 Phys. Rev. C **28** (1983) 885 [P_ε]
 1983Ba15 D. P. Balamuth, L. Brown, T. E. Chapuran, J. Klein, R. Middleton, R. W. Zurmühle,
 Phys. Rev. C **27** (1983) 1724 [P_ε]
 1983Do07 T. R. Donoghue, E. Sugarbaker, M. Wiescher, T. C. Rinckel, K. E. Sale, C. P. Browne,
 E. D. Berners, R. W. Tarara, R. E. Warner, Phys. Rev. C **28** (1983) 875 [P_ε]
 1983Kn10 D. A. Knapp, A. B. McDonald, C. L. Bennett, Nucl. Phys. **A411** (1983) 195 [P_ε]
 1983Ma34 G. J. Mathews, R. C. Haight, R. G. Lanier, R. M. White, Phys. Rev. C **28** (1983) 879
 [P_ε]
 1983No03 E. B. Norman, T. E. Chupp, K. T. Lesko, J. L. Osborne, P. J. Grant, G. L. Woodruff,
 Phys. Rev. C **27** (1983) 1728; erratum Phys. Rev. C **28** (1983) 1409 [P_ε]
 1984Ev01 H. C. Evans, I. P. Johnstone, J. R. Leslie, W. McLatchie, H.-B. Mak, P. Skensved, T. K.
 Alexander, Can. J. Phys. **62** (1984) 1139 [P_ε]
 1984Fi10 S. A. Fisher, R. L. Hershberger, Nucl. Phys. **A423** (1984) 121 [P_ε]
 1984Sk01 R. T. Shelton, R. W. Kavanagh, Nucl. Phys. **A414** (1984) 141 [P_ε]
 1985ZiZY W. L. Zijp, report ECN-179 (1985) [averaging]
 1992Ra09 M. U. Rajput, T. D. MacMahon, Nucl. Instr. Meth. **A312** (1992) 289 [averaging]
 1994Hu23 J. H. Hubbell, P. N. Trehan, Nirmal Singh, B. Chand, M. L. Garg, R. R. Garg, Surinder
 Singh, S. Puri, J. Phys. Chem. Ref. Data **23** (1994) 339 [ω_K]
 1995Au04 G. Audi, A. H. Wapstra, Nucl.Phys. **A595** (1995) 409 [Q]
 1996Ja10 M. Jaeger, S. Wilmes, V. Kölle, G. Staudt, P. Mohr, Phys. Rev. C **54** (1996) 423 [T_½]
 1998Sc28 E. Schönfeld, Appl. Radiat. Isot. **49** (1998) 1353 [P_L/P_K]
 1999Hu20 C.-H. Huh, Earth Plant. Sci. Lett. **171** (1999) 325 [T_½]
 1999Ra12 A. Ray, P. Das, S. K. Saha, S. K. Das, B. Sethi, A. Mookerjee, C. Basu Chauduri, G.
 Pari, Phys. Lett. B **455** (1999) 69 [T_½]
 2000He14 R. G. Helmer, C. van der Leun, Nucl. Instr. Meth. A **450** (2000) 35 [E_γ]
 2000Hu20 C. A. Huh, L. G. Liu, Journal of Radioanalytical and Nuclear Chemistry **246** (2000) 229
 [T_½]
 2000Li21 L. G. Liu, C. A. Huh, Earth and Planetary Science Letters **180** (2000) 163 [T_½]

¹¹C – Comments on evaluation of decay data

by V. Chisté and M. M. Bé

1) Decay Scheme

¹¹C disintegrates by β^+ emission (99.750(13)%) and electron capture (0.250(13)%) to the ground state of the stable nuclide ¹¹B.

2) Nuclear Data

The Q value (1982.5(9) keV) is from Audi and Wapstra evaluation (1995Au04), and has been calculated with the formula:

$$Q = M(A, Z) - M(A, Z - 1),$$

where $M(A, Z)$ and $M(A, Z-1)$ are the measured atomic masses of ¹¹C and ¹¹B, respectively.

E_{β^+} , calculated from this Q value ($E_{\beta^+} = 960.5(9)$ keV), is in agreement with a weighted average value of 959.8(5) keV, which was calculated from measured values (see **b⁺ Transition and Electron Capture Transition**).

The measured ¹¹C half-life values (in minutes) are given below:

T_{1/2}

Reference	Value (min)
Smith (1941Sm11)	20.35 (8)
Solomon (1941So01)	20.5 (6)
Siegbahn (1944Si30)	20.0(4)
Dickson (1951Di12)	20.0 (1)
Kundu (1953Ku08)	20.74 (10)
Barber (1955Ba63)	20.26 (10)
Prokoshkin (1957Pr53)	20.8 (2)
Arnell (1958Ar15)	20.11 (13)
Kavanagh (1964Ka31)	20.34 (4)
Patterson (1965Pa10)	20.8 (4)
Awschalom (1969Aw02)	20.40 (4)
Hogstrom (1973Ho43)	19.8 (8)
Singh (1973SiYS)	20.0 (3)
Azuelos (1975Az01)	20.382 (20)
Behrens (1975Be28)	20.32 (12)

Evaluators calculated the weighted average of these 15 values using the Lweight program (version 3) as 20.369 min with an external uncertainty of 0.028 and a reduced χ^2 of 3.07. The value of Azuelos (1975Az01) has a relative statistical weight of 54%. Evaluators rejected Siegbahn's (1944Si30) value (quoted by Janecke (1960Ja12) and Raman (1978Ra21)), because they could not find the article, and therefore no details were available on how Siegbahn obtained such a value. For the remaining 14 values,

Comments on evaluation

the largest contribution to the weighted average comes from the value of Azuelos (1975Az01), with a relative statistical weight of 57%. The program Lweight 3 has increased the uncertainty of the 1975Az01 value from 0,02 to 0,0231 in order to reduced its relative statistical weight to 50%.

The adopted value is the weighted average : 20.370 min, with an external uncertainty of 0.029 min. The reduced χ^2 is 3.24.

b⁺ Transition and Electron capture transition

For the K/ β^+ ratio, the following values have been found in the literature:

Reference	Value (10^{-3})
Scobie (1957Sc02)	1.9(3)
Campbell (1967Ca21)	2.30 (+0.14;-0.11)

β^+ and electron capture probabilities have been calculated using the most recent value of K/ β^+ ratio measured by Campbell (1967Ca21), $P_K/P_{EC} = 0.9174(91)$ (See Section 2.2), and normalizing to a total probability ($P_{\beta^+} + P_{EC}$) of 100%. This leads to $P_{\beta^+} = 99.750(13)$ % and $P_{EC} = 0.250(13)$, respectively. The uncertainties were calculated through their propagation on the above formulas.

The experimental K/ β^+ ratio of Campbell is close to the theoretical values:

- a) 2.222 10^{-3} calculated with LOGFT program;
- b) 2.00 10^{-3} calculated by Scobie (1957Sc02);
- c) 2.18 10^{-3} calculated by Campbell (1967Ca21);
- d) 2.46 10^{-3} calculated by Vatai (1968Va23);
- e) 2.316 10^{-3} given by Fitzpatrick (1973Fi13);
- f) 2.11 10^{-3} given by Bambinek (1977Ba49);

Evaluators calculated a lg ft of 3.592 for this allowed transition. The value agrees with 3.599 suggested by Ajzenberg-Selove (1980Aj01, 1985Aj01 and 1990Aj01).

The partial sub shell capture probabilities given in Section 2.2 were calculated using the program EC-Capture for an allowed transition.

The weighted mean of the β^+ end-point energy has been calculated (with the Lweight program, version 3) using the following measured values (in keV):

Reference	Values (keV)
Townsend (1940To03)	981(5)
Moore (1940Mo40)	1030(30)
Siegbahn(1944Si30)	993(1)
Richards (1950Ri07)	958(3)
Wong (1954Wo19)	968(8)
Campbell (1967Ca21)	958.2(14)
Fitzpatrick (1973Fi13)	960.2(10)
Azuelos (1975Az01)	960.0(10)
Behrens (1978Be28)	960.8(26)
Raman (1978Ra21)	960.1(11)

The weighted average of these 10 values is 967 keV with an uncertainty of 2.6 keV and a reduced χ^2 of 97. The values of 1944Si30, 1973Fi13 and 1975Az01 have a relative weight of 21%. The Townsend (1940To03), Moore (1940Mo40), Siegbahn (1944Si30) and Wong (1954Wo19) values have been rejected by the Lweight program, based on the Chauvenet's criterion. For the remaining 6 values, the largest contribution to the weighted average comes from the values of Fitzpatrick (1973Fi13) and Azuelos

Comments on evaluation

(1975Az01), amounting to a statistical weight of 28%. The weighted average is 959.8 keV, with an internal uncertainty of 0.5 keV and a reduced χ^2 of 0.41. This value is in agreement with E_{β^+} (960.5(9) keV) deduced from the adopted Q value (1995Au04) in this evaluation.

3) Gamma-ray Emissions

The annihilation radiation emission probability ($I_{\gamma 511}$) is P_{β^+} (=99.750(13)%), multiplied by 2, without the correction factor for the annihilation-in-flight process in the medium. That is, $I_{\gamma 511} = 199.500(26)\%$.

References

- 1940Mo40 – B. L. Moore, Phys. Rev. 57 (1940) 355 [end-point energy].
 1940To03 – A. A. Townsend, Proc. Roy. Soc. (London) 177 (1940) 357 [end-point energy].
 1941Sm11 – J. H. C. Smith, D. B. Cowie, J. Appl. Phys. 12 (1941) 78 [$T_{1/2}$].
 1941So01 – A. K. Solomon, Phys. Rev. 60 (1941) 279 [$T_{1/2}$].
 1944Si30 – Siegbahn, Arkiv Mat. Astron. Fysik 30B (1944) 20 [$T_{1/2}$].
 1950Ri07 – H. T. Richards, R. V. Smith, Phys. Rev. 77 (1950) 752 [end-point energy].
 1951Di12 – J. M. Dickson, T. C. Randle, Proc. Phys. Soc. (London) 64A (1951) 902 [$T_{1/2}$].
 1953Ku08 – D. N. Kundu, T. W. Donaven, M. L. Pool, J. K. Long, Phys. Rev. 89 (1953) 1200 [$T_{1/2}$].
 1954Wo19 – C. Wong, Phys. Rev. 95 (1954) 765 [end-point energy].
 1955Ba63 – W. C. Barber, W. D. George, D. D. Reagan, Phys. Rev. 98 (1955) 73 [$T_{1/2}$].
 1957Pr53 - Iu. D. Prokoshkin, A. A. Tiapkin, Soviet. Phys. JETP 5 (1957) 148 [$T_{1/2}$].
 1957Sc02 – J. Scobie, G. M. Lewis, Phil. Mag. 2 (1957) 1089 [K/β^+ ratio].
 1958Ar15 – S. E. Arnell, J. Dubois, O. Almen, Nucl. Phys. 6 (1958) 196 [$T_{1/2}$].
 1960Ja12 – V. J. Janecke, Z. F. Naturf. 15A (1960) 593 [$T_{1/2}$].
 1964Ka31 – T. M. Kavanagh, J. K. P. Lee, W. T. Link, Can. J. Phys. 42 (1964) 1429 [$T_{1/2}$].
 1965Pa10 – J. R. Patterson, J. M. Poate, E. W. Tutterton, B. A. Robson, Proc. Phys. Soc. (London) 86 (1965) 1297 [$T_{1/2}$].
 1967Ca21 - J. L. Campbell, W. Leiper, K. W. Ledingham, R. W. P. Drever, Nucl. Phys. A96 (1967) 279 [K/β^+ ratio, end-point energy].
 1968Va23 – E. Vatai, Proc. Conf. Electron Capture and higher order processes in Nucl. Decay 2 (1968) 71 [K/β^+ ratio].
 1969Aw02 - M. Awschalom, F. L. Larsen, W. Schimmerling, Nucl. Inst. Meth. 75 (1969) 93 [$T_{1/2}$].
 1973Ho43 - K. R. Hogstrom, B. W. Mayes, L. Y. Lee, J. C. Allred, C. Goodman, G. S. Mutchler, C. R. Fletcher, G. C. Phillips, Nucl. Phys. A215 (1973) 598 [$T_{1/2}$].
 1973SiYS – J. Singh, Proc. Nucl. Phys. and Solid State Phys. Symp. 15B (1972) 1 [$T_{1/2}$].
 1973Fi13 - M. L. Fitzpatrick, K. W. D. Ledingham, J. Y. Gourlay, J. G. Lynch, J. Phys. A6 (1973) 713 [K/β^+ ratio, end-point energy].
 1975Az01 - G. Azuelos, J. E. Kitching, K. Ramavataram, Phys. Rev. C12 (1975) 563 [$T_{1/2}$, end-point energy].
 1975Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A248 (1975) 1 [$T_{1/2}$, end point energy, Q, log ft].
 1975Be28 – H. Behrens, M. Kobelt, L. Szybisz, W. G. Thies, Nucl. Phys. A246 (1975) 317 [$T_{1/2}$, end-point energy].
 1977Az01 - G. Azuelos, J. E. Kitching, K. Ramavataram, Phys. Rev. C15 (1977) 1847 [$T_{1/2}$].
 1977Ba49 - W. Bambynek, H. Behrens, M. H. Chen, B. Crasemann, M. L. Fitzpatrick, K. W. D. Ledingham, H. Genz, M. Muttere, R. L. Intemann, Revs. Modern Phys. 49 (1977) 77 [Electron Capture].
 1978Ra21 - S. Raman, C. A. Houser, T. A. Walkiewicz, I. S. Towner, Atomic Data and Nucl. Data Tables 21 (1978) 567 [$T_{1/2}$, end point energy, Q, log ft].
 1980Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A336 (1980) 1 [$T_{1/2}$, Q, log ft].
 1985Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A433 (1985) 1 [$T_{1/2}$, Q, log ft].
 1990Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A506 (1990) 1 [$T_{1/2}$, Q, log ft, end-point energy].
 1995Au04 – G. Audi, A.H. Wapstra, Nucl. Phys. A595 (1995) 409 [Q].
 2000Co21 – Codata Group, Revs. Modern Phys. 72 (2000) 351 [m_0c].

¹³N – Comments on evaluation of decay data by V. Chisté and M. M. Bé

1) Decay Scheme

¹³N disintegrates by β^+ emission (99,818 (13) %) and electron capture (0,182 (13) %) to the ground state of the stable nuclide ¹³C.

2) Nuclear Data

The Q value (2220,44 (27) keV) is from the evaluation of Audi and Wapstra (1995Au04), and has been calculated using the formula:

$$Q = M(A, Z) - M(A, Z - 1),$$

where M(A,Z) and M(A,Z-1) are the measured atomic masses of ¹³N and ¹³C, respectively.

The E_{β^+} deduced from this Q value ($E_{\beta^+} = 1198,45$ (27) keV) agrees with the weighted average value of 1199,00 (36) keV, deduced from measured values (see § b⁺ Transition and Electron Capture Transition).

The measured ¹³N half-life values (in minutes) are given below:

T_{1/2}

Reference	Value (min)
Ward (1939Wa35)	9,93 (3)
Siegbahn (1945Si02)	10,13 (10)
Cook (1948Co05)	10,2 (1)
Churchill(1953Ch34)	10,048 (32)
Wilkinson (1955Wi43)	10,08 (4)
Daniel (1957Da07)	9,960 (30)
Deineko (1957De22)	10,02 (10)
Norbeck (1957No17)	10,07 (6)
Arnell (1958Ar15)	9,960 (30)
King (1960Ki02)	9,93 (5)
Janecke (1960Ja12)	9,965 (5)
Ebrey (1965Eb03)	9,96 (2)
Bormann (1965Bo42)	10,05 (5)
Ritchie (1968Ri15)	9,963 (9)
Singh (1973SiYS)	10,0 (5)
Azuelos (1977Az01)	9,965(10)
Katoh (1989Ka08)	9,962 (20)

The weighted average has been calculated using the Lweight computer program (version 3).

Comments on evaluation

The Siegbahn (1945Si02) and Cook (1948Co05) values have been shown to be outliers by the Lweight program, based on the Chauvenet's criterion. For the remaining 15 statistically consistent values, the largest contribution to the weighted average comes from the value of Janecke (1960Ja12), with statistical weight of 54 %. The reduced- χ^2 is 1,65.

The adopted value is the weighted average : 9,9670 min, with an uncertainty of 0,0037min.

2.1) b^+ Transition and Electron capture transition.

The β^+ and electron capture probabilities shown in Tables 2.1 and 2.2, respectively, have been deduced by using a K/β^+ ratio of $(1,68 \pm 0,12).10^{-3}$ measured by Ledingham (1963Le06) and, normalizing to a total probability ($P_{\beta^+} + P_{EC}$) of 100%. This experimental K/β^+ ratio is close to the following theoretical values:

- a) $1,864 \cdot 10^{-3}$ calculated with LOGFT program;
- b) $1,939 \cdot 10^{-3}$ calculated by Fitzpatrick (1973Fi13);
- c) $1,800 \cdot 10^{-3}$ given by Bambynek (1977Ba49);
- d) $1,78 \cdot 10^{-3}$ given by Ledingham (1963Le06).

The uncertainties were estimated by standard error-propagation techniques.

The $lg ft$ value for β^+ transition (3,654) has been calculated with the program LOGFT for an allowed transition. This value agrees with 3,637 suggested by Ajzenberg-Selove (1981Aj01, 1986Aj01 and 1991Aj01).

The partial sub shell capture probabilities P_K and P_L were calculated for an allowed transition using the computer program EC-Capture.

A weighted average (1199,0(4) keV) of the β^+ end-point energy has been deduced (using the Lweight computer program, version 3) from the following measured values (in keV):

Reference	Values (keV)
Hornyak (1950Ho01)	1202 (5)
Grabowsky (1954Gr03)	1185 (25)
Daniel (1957Da07)	1190 (3)
Fitzpatrick (1973Fi13)	1198,5(9)
Raman (1978Ra21)	1198,7 (4)

The largest contribution (with an statistical weight of 81%) to the weighted average of these 5 values comes from the value of Raman (1978Ra21). The weighted average is 1199,00 keV, with an internal uncertainty of 0,36 and a reduced- χ^2 of 2,2. This value agrees with E_{β^+} (1198,45(27) keV), which was deduced from the adopted Q value (1995Au04) in this evaluation.

3) Gamma-ray Emissions

The annihilation radiation emission intensity ($I_{\gamma 511}$) is P_{β^+} (= 99,818 (13)), multiplied by 2, without the correction factor for the annihilation-in-flight processus in the medium. That is, $I_{\gamma 511} = 199,636$ (26) %.

4) Atomic Data

Atomic K-fluorescence yield (ω_K) is from Bambynek (1984Ba01).

References

- 1939Wa35 – W. Ward, Proc. Cambridge Phil. Soc. 35 (1939) 523 [T_{1/2}].
 1945Si02 – S. Siegbahn, Arkiv F. Art. Mat. Fys. 32A (1945) 9 [T_{1/2}].
 1948Co05 – C. S. Cook, L. M. Langer, C. Price Jr., M. B. Sampson, Phys. Rev. 74 (1948) 502 [T_{1/2}].
 1950Ho01 – B. Hornyak, Phys. Rev. 77 (1950) 160 [end-point energy].
 1952Aj01 – F. Ajzenberg, Rev. Mod. Phys. 24 (1952) 321 [T_{1/2}, end-point energy, log ft].
 1953Ch34 – J. L. W. Churchill, W. M. Jones, S. E. Hunt, Nature 172 (1953) 460 [T_{1/2}].
 1954Gr03 - N. Grabowsky, Bull. Acad. Pol. Sci. 2 (1954) 379 [end-point energy].
 1955Wi43 – D. H. Wilkinson, Phys. Rev. 100 (1955) 32 [T_{1/2}].
 1955Aj01 – F. Ajzenberg, Rev. Mod. Phys. 27 (1955) 27 [T_{1/2}, end-point energy, log ft].
 1957No17 – E. Norbeck Jr., C. S. Littlejohn, Phys. Rev. 108 (1957) 754 [T_{1/2}].
 1957De22 – S. Deineko, A. Ia. Taranov, A. K. Valter, Sov. Phys. - JETP 5 (1957) 201 [T_{1/2}].
 1957Da07 - H. Daniel, U. Schmidt-Rohr, Z. Naturforsch 12A (1957) 750 [T_{1/2}].
 1958Ar15 – S. E. Arnell, J. Dubois, O. Almen, Nucl. Phys. 6 (1958) 196 [T_{1/2}].
 1958St30 – D. Strominger, J. L. Hollander, G. T. Seaborg, Rev. Mod. Phys. 30 (1958) 585 [T_{1/2}, end point energy, Q, log ft].
 1960Ki02 – J. D. King, R. N. H. Haslam, R. W. Parsons, Can. J. Phys. 38 (1960) 231 [T_{1/2}].
 1960Ja12 - V. J. Janecke, Z. F. Naturf. 15A (1960) 593 [T_{1/2}].
 1963Le06 - K. W. D. Ledingham, J. A. Payne, R. W. P. Drever, Proc. Int. Conf. Role of Atomic Electrons in Nuclear Transformations 2 (1963) 359 [K/β+ ratio].
 1965Eb03 – T. G. Ebrey, P. R. Gray, Nucl. Phys. 61 (1965) 479 [T_{1/2}].
 1965Bo42 – M. Bormann, E. Fretwurst, P. Schehka, G. Wrege, Nucl. Phys. 63 (1965) 438 [T_{1/2}].
 1968Va23 – E. Vatai, Proc. Conf. Electron Capture and higher order processes in Nucl. Decay 2 (1968) 71 [K/β+ ratio].
 1968Ri15 – A. I. M. Ritchie, Nucl. Inst. Meth. 64 (1968) 181 [T_{1/2}].
 1973SiYS – J. Singh, Proc. Nucl. Phys. and Solid State Phys. Symp. 15B (1972) 1 [T_{1/2}].
 1973Fi13 - M. L. Fitzpatrick, K. W. D. Ledingham, J. Y. Gourlay, J. G. Lynch, J. Phys. A6 (1973) 713 [K/β+ ratio].
 1976Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A268 (1976) 1 [T_{1/2}, Q, log ft].
 1977Az01 - G. Azuelos, J. E. Kitching, K. Ramavataram, Phys. Rev. C15 (1977) 1847 [T_{1/2}].
 1977Ba49 - W. Bambynek, H. Behrens, M. H. Chen, B. Crasemann, M. L. Fitzpatrick, K. W. D. Ledingham, H. Genz, M. Muttere, R. L. Intemann, Revs. Modern Phys. 49 (1977) 77 [Electron Capture].
 1978Ra21 - S. Raman, C. A. Houser, T. A. Walkiewicz, I. S. Towner, Atomic Data and Nucl. Data Tables 21 (1978) 567 [T_{1/2}, end point energy, Q, log ft].
 1981Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A360 (1981) 1 [T_{1/2}, Q, log ft].
 1984Ba01 – W. Bambynek, Proc. X-ray and Inner-Shell Processes in Atoms, Molecules and Solids, Leipzig, Aug. 20-23, 1984. Edited by A. Meisel [Atomic Data]
 1986Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A449 (1986) 1 [T_{1/2}, Q, log ft].
 1989Ka08 – T. Katoh, K. Kawade, H. Yamamoto, JAERI-M-089-083 (1989) [T_{1/2}]
 1991Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A523 (1991) 1 [T_{1/2}, Q, log ft].
 1995Au04 – G. Audi, A.H. Wapstra, Nucl. Phys. A595 (1995) 409 [Q].
 2000Co21 – Codata Group, Revs. Modern Phys. 72 (2000) 351 [m₀c].

¹⁵O – Comments on evaluation of decay data

by V. Chisté and M. M. Bé

1) Decay Scheme

¹⁵O disintegrates by β^+ emission (99,885 (6) %) and electron capture (0,115 (6) %) to the ground state of the stable nuclide ¹⁵N.

2) Nuclear Data

The Q value has been calculated using the formula:

$$Q = E_{\beta^+} + 2m_0c^2 = 2757,0 \text{ (13) keV}$$

where $E_{\beta^+} = 1735,0 \text{ (13) keV}$ is the weighted mean of the β^+ end-point energy (see **β^+ Transition and Electron Capture**) and, $2m_0c^2 = 1021,9978 \text{ (42) keV}$ (2000Co21). The Q value calculated here is in agreement with the value of 2754,0 (5) from the Audi and Wapstra evaluation (1995Au04), which takes into account only Raman's value (1978Ra21, 1731,9 (7) keV) to determine the recommended Q value.

The measured ¹⁵O half-life values are, in seconds:

T_{1/2}

Reference	Value (sec)
McMillan (1935Mc02)	126 (5)
Brown (1950Br29)	118,0 (6)
Kline (1954Kl36)	123,4 (13)
Bashkin(1955Ba83)	121 (3)
Kistner (1957Ki22)	122 (5)
Penning (1957Pe12)	123,95 (50)
Kistner (1959Ki99)	124,1 (5)
Janecke (1960Ja12)	122,1 (1)
Nelson (1963Ne05)	122,6 (10)
Csikai (1963Cs02)	125 (2)
Vasil'ev (1963Va23)	114 (12)
Azuelos (1977Az01)	122,23(23)

The half-life weighted average has been calculated by the Lweight program (version 3).

The weighted average of all 12 values is 122,16 s with an internal uncertainty of 0,09 and a reduced- χ^2 of 7,3. The value of 1960Ja12 has a relative weight of 76% and that of 1950Br29 contributes 4,4 to the reduced- χ^2 .

The evaluator has chosen to reject the McMillan (1935Mc02) and Csikai (1963Cs02), because they are far from the other values and with large uncertainties.

The Brown (1950Br29) and Vasil'ev (1963Va23) values have been rejected by the Lweight program, based on the Chauvenet's criterion. For the remaining 8 values, the largest contribution to the weighted average comes from the value of Janecke (1960Ja12), amounting to a statistical weight of 78% (reduced-

$\chi^2 = 4,01$). The program Lweight 3 has increased the uncertainty of the 1960Ja12 value from 0,1 to 0,186 in order to reduce its relative weight from 78% to 50%.

The adopted value is the weighted mean : 122,40 s, with an uncertainty of 0,33; or 2,041 (6) min. The reduced- χ^2 is 3,2.

2.1) b^+ Transition and Electron capture

The β^+ and electron capture probabilities have been calculated taking into account a K/ β^+ ratio of $(1,07 \pm 0,06) \cdot 10^{-3}$ measured by Leiper (1972Le06) and, normalizing to a total probability ($P_{\beta^+} + P_{EC}$) of 100%. The experimental K/ β^+ ratio is close of its theoretical value ($= 0,99(1) \cdot 10^{-3}$) calculated with the LOGFT program. The uncertainties were calculated through their propagation on the above formulas.

The value of log ft of the β^+ transition (3,6) has been calculated with the program LOGFT for an allowed transition, in agreement with the value suggested by Ajzenberg-Selove, which is 3,637 (1981Aj01, 1986Aj01 and 1991Aj01).

The partial sub shell capture probabilities were calculated with the program EC-Capture for an allowed transition.

The weighted mean of the β^+ end-point energy has been calculated (with the Lweight program, version 3) using the following measured values (in MeV):

Reference	Values (MeV)
Fowler (1936Fo16)	1,7 (2)
Stephens (1937St03)	1,56 (20)
Perez-Mendez (1949Pe23), Brown (1950Br29)	1,683 (5)
Kington (1955Ki39)	1,735 (8)
Kistner (1957Ki22) (solid target)	1,723 (5)
Kistner (1957Ki22) (gaseous target)	1,736 (10)
Kistner (1959Ki99)	1,739 (2)
Raman (1978Ra21)	1,7319 (7)

The values given by Fowler (1936Fo16), Stephens (1937St03), Perez-Mendez (1949Pe23) and Kistner (1957Ki22 – solid target) were shown (by the Lweight program) to be statistically inconsistent with the other values (based on the Chauvenet's criterion), thus the evaluators rejected those 4 values. The largest contribution to the weighted average of the 4 remaining values comes from the value of Raman (1978Ra21), amounting to a statistical weight of 88% (reduced- $\chi^2 = 3,8$). The program Lweight 3 has increased the uncertainty of the 1978Ra21 value from 0,0007 to 0,0019 in order to reduce its relative weight from 88% to 50%.

The adopted value is the weighted mean : 1735,0 keV, with an external uncertainty of 1,3 and a reduced- χ^2 of 2,2.

3) Gamma Emissions

The annihilation radiation emission probability ($I_\gamma(511)$), is P_{β^+} , or 99,885(6), multiplied by 2, without the correction factor for the annihilation-in-flight in the medium, that is $I_\gamma(511) = 199,770(12)\%$

4) Atomic Data

Atomic value (ω_K) is from Bambynek (1984Ba01).

References

- 1935Mc02 - E. McMillan, M. S. Livingston, Phys. Rev. 47 (1935) 452 [T_{1/2}].
 1936Fo16 - W. A. Fowler, L. A. Delsasso, C. C. Lauritsen , Phys. Rev. 49 (1936) 561 [End-point energy].
 1937St03 - W. E. Stephens, K. Djanab, T. W. Bonner, Phys. Rev. 52 (1937) 1079 [End-point energy].
 1949Pe23 - V. Perez-Mendez, H. Brown, Phys. Rev. 76 (1949) 689 [End-point energy, ft value].
 1950Br29 - H. Brown, V. P. Mendez, Phys. Rev. 78 (1950) 649 [T_{1/2} , end point energy].
 1954Kl36 - R. M. Kline, D. J. Zaffarano, Phys. Rev. 96 (1954) 1620 [T_{1/2}].
 1955Ba83 - S. Bashkin, R. R. Carlson, E. B. Nelson, Phys. Rev. 99 (1955) 107 [T_{1/2}].
 1955Ki39 - J. D. Kington, J. K. Bair, H. O. Cohn, H. B. Willard, Phys. Rev. 99 (1955) 1393 [End-point energy].
 1957Pe12 - J. R. Penning, F. H. Schmidt, Phys. Rev. 105 (1957) 647 [T_{1/2}].
 1957Ki22 - O. C. Kistner, A. Schawarzschild, B. M. Rustad, Phys. Rev. 105 (1957) 1339 [T_{1/2}, log ft, end-point energy].
 1959Ki99 - O. C. Kistner, B. M. Rustad, Phys. Rev. 114 (1959) 1329 [T_{1/2} , end point energy].
 1959Aj01 - F. Ajzenberg-Selove, T. Lauritsen, Nucl. Phys. 11 (1959) 1 [T_{1/2} , end point energy, Q, log ft]
 1960Ja12 - V. J. Janecke, Z. F. Naturf. 15A (1960) 593 [T_{1/2}].
 1963Ne05 - J. W. Nelson, E. B. Carter, G. E. Mitchel, R. H. Davis, Phys. Rev. 129 (1963) 1723 [T_{1/2}].
 1963Cs02 - J. Csikai, G. Peto, Phys. Lett. 4 (1963) 252 [T_{1/2}].
 1963Va23 - S. S. Vasil'ev, L. Ya. Shavvalov, Bull. Acad. Sci. USSR 27 (1963) 1239 [T_{1/2}].
 1970Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A152 (1970) 1 [T_{1/2} , end point energy, Q, log ft].
 1972Le06 - W. Leiper, R. W. P. Drever, Phys. Rev. C6 (1972) 1132 [K/β+ ratio].
 1973Fi13 - M. L. Fitzpatrick, K. W. D. Ledingham, J. Y. Gourlay, J. G. Lynch, J. Phys. A6 (1973) 713 [K/β+ ratio].
 1976Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A268 (1976) 1 [T_{1/2} , Q, log ft].
 1977Az01 - G. Azuelos, J. E. Kitching, K. Ramavataram, Phys. Rev. C15 (1977) 1847 [T_{1/2}].
 1977Ba49 - W. Bambynek, H. Behrens, M. H. Chen, B. Crasemann, M. L. Fitzpatrick, K. W. D.
 Ledingham, H. Genz, M. Muttere, R. L. Intemann, Revs. Modern Phys. 49 (1977) 77 [Electron Capture].
 1978Ra21 - S. Raman, C. A. Houser, T. A. Walkiewicz, I. S. Towner, Atomic Data and Nucl. Data
 Tables 21 (1978) 567 [T_{1/2} , end point energy, Q, log ft].
 1981Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A360 (1981) 1 [T_{1/2} , Q, log ft].
 1984Ba01 – W. Bambynek, Proc. X-ray and Inner-Shell Processes in Atoms, Molecules and Solids,
 Leipzig, Aug. 20-23, 1984. Edited by A. Meisel [Atomic Data]
 1986Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A449 (1986) 1 [T_{1/2} , Q, log ft].
 1991Aj01 - F. Ajzenberg-Selove, Nucl. Phys. A523 (1991) 1 [T_{1/2} , Q, log ft].
 1995Au04 – G. Audi, A.H. Wapstra, Nucl. Phys. A595 (1995) 409 [Q].
 2000Co21 – Codata Group, Revs. Modern Phys. 72 (2000) 351 [m₀c²].

¹⁸F – Comments on evaluation of decay data

by V. Chisté and M.M. Bé

1) Decay Scheme

¹⁸F disintegrates by β^+ emission (96.86(16)%) and electron capture (3.14(16)%) to the ground state of the stable nuclide ¹⁸O.

2) Nuclear Data

The Q value (1655.5(6) keV) is from Audi and Wasptra (1995Au04), and has been calculated with the formula:

$$Q = M(A, Z) - M(A, Z - 1),$$

where M(A,Z) and M(A,Z-1) are the measured atomic masses of ¹⁸F and ¹⁸O, respectively.

E_{β^+} , calculated from this Q value ($E_{\beta^+} = 633.5(6)$ keV), is in agreement with a weighted average value of 633.2(3) keV, which was deduced from measured values (see **b⁺ Transition and Electron Capture Transition**).

The measured ¹⁸F half-life values (in minutes) are given below:

Reference	Value (min)
Snell (1937Sn14)	112 (4)
DuBridge (1938Br47)	107 (4)
Krishnan (1941Kr12)	112 (2)
Huber (1943Hu33)	115 (4)
Blaser (1949Bl30)	112 (1)
Jarmie (1955Ja12)	111 (1)
Bendel (1958Be08)	109.8 (12)
Markowitz (1958Ma12)	112 (1)
Carlson (1959Ca63)	109.70 (54)
Yule (1960Yu15)	110,2 (2)
Rayburn (1961Ra53)	111.0 (22)
Mahony (1962Ma15)	109.74 (21)
Beg (1963Be31)	109.6 (6)
Hofmann (1964Ho09)	110.5 (6)
Mahony (1964Ma07)	109.72 (6)
Ebrey (1965Eb02)	109.87 (12)
Bormann (1965Bo38)	111 (2)
Kavanagh (1969Ka17)	109.87 (12)
Hogstrom (1973Ho21)	95 (7)
Rutledge (1980Ru02)	109.71 (2)
Katoh (1989Ka01)	109.48 (8)
Schrader (2004Sc00)	109.748(21)

Comments on evaluation

The only outliers values are 107 (4) min (1938Br47), 115 (4) min (1943Hu33) and 95 (7) min (1973Ho21), which contributed with a statistical weight of just $0.378 \cdot 10^{-5}\%$ (1973Ho21) to $0.116 \cdot 10^{-4}\%$ (1938Br47 and 1943Hu33) to the weighted average. Our recommended half-life is the weighted average of 109.728 (19) min, or 1.8288 (3) h ($\chi^2/\nu = 1.98$).

b⁺ Transition and Electron capture transition

The β^+ and electron capture probabilities shown in Tables 2.1 and 2.2, respectively, have been deduced using a K/ β^+ ratio of $(3.00 \pm 0.18) \cdot 10^{-2}$ measured by Drever (1956Dr02), $P_K/P_{EC} = 0.9267$ (48) (see Section 2.2) and, normalizing to a total probability ($P_{\beta^+} + P_{EC}$) of 100 %. This leads to $P_{\beta^+} = 96.86(19)\%$ and $P_{EC} = 3.14(19)\%$, respectively. The uncertainties were calculated through their propagation on the above formulas.

The experimental K/ β^+ ratio of Drever is close to the theoretical values:

- a) $3.19 \cdot 10^{-2}$ calculated with LOGFT program;
- e) $3.31 \cdot 10^{-2}$ given by Fitzpatrick (1973Fi13);
- f) $3.14 \cdot 10^{-2}$ given by Bambinek (1977Ba49);

Using the LOGFT program evaluators calculated a lg ft of 3.57 for this allowed transition. This value agrees with 3.554 suggested by Ajzenberg-Selove (1972Aj01, 1978Aj01 and 1987Aj01).

The partial sub shell capture probabilities given in Section 2.2 were calculated using the program EC-Capture for an allowed transition.

The weighted mean of the β^+ end-point energy has been calculated (with the Lweight program, version 3) using the following measured values (in keV):

Reference	Values (keV)
Blaser (1949Bl30)	635 (15)
Ruby (1951Ru40)	649 (9)
Hofmann (1964Ho09)	635 (2)
Alburger (1970Al17)	632.9 (7)
Fitzpatrick (1973Fi13)	633.3 (3)

The weighted average of these 5 values is 633.2 keV with an internal uncertainty of 0.3 keV and a reduced χ^2 of 1.4. This value is in agreement with E_{β^+} (633.5 (6) keV) deduced from the adopted Q value (1995Au04) in this evaluation.

3) Gamma-ray Emissions

The annihilation radiation emission intensity ($I_{\gamma 511}$) is P_{β^+} (=96.86(19) %), multiplied by 2, without the correction factor for the annihilation-in-flight process in the medium. That is, $I_{\gamma 511} = 193.72(27)\%$.

References

- 1937Sn14 – A. H. Snell, Phys. Rev. 51 (1937) 143 [T_{1/2}].
- 1938Br47 – L. A. DuBridge, S. W. Barnes, J. H. Buck, C. V. Strain, Phys. Rev. 53 (1938) 447 [T_{1/2}].
- 1941Kr12 – R. S. Krishnan, Nature (London) 148 (1941) 407 [T_{1/2}].
- 1943Hu33 – O. Huber, O. Lienhard, P. Scherrer, H. Waffler, Helv. Phys. Acta 16 (1943) 33 [T_{1/2}].
- 1949Bl30 – J. P. Blaser, F. Boehm, P. Marmier, Phys. Rev. 75 (1949) 1953 [End-point energy, T_{1/2}].
- 1951Ru40 – L. Ruby, J. R. Richardson, Phys. Rev. 83 (1951) 698 [End-point energy].
- 1955Ja12 – N. Jarmie, Phys. Rev. 98 (1955) 41 [T_{1/2}].
- 1956Dr02 – R. W. P. Drever, A. Moljk, J. Scobie, Phil. Mag. 1 (1956) 942 [K/ β^+ ratio].
- 1958Be08 – W. L. Bendel, J. McElhinney, R. A. Tobin, Phys. Rev. 111 (1958) 1297 [T_{1/2}].

- 1958Ko12 – J. Konijn, B. Van. Nooijen, H. L. Hagedoorn, A. H. Wapstra, Nucl. Phys. 9 (1958) 296 [K/ β^+ ratio].
- 1958Ma12 – S. S. Markowitz, F. S. Rowland, Phys. Rev. 112 (1958) 1295 [$T_{1/2}$].
- 1959Aj01 – F. Ajzenberg-Selove, Nucl. Phys. 11 (1959) 1 [$T_{1/2}$, end point energy, Q, log ft].
- 1959Ca63 – C. H. Carlson, L. Singer, D. H. Service, W. D. Armstrong, Int. J. Appl. Rad. Isotopes 4 (1959) 210 [$T_{1/2}$].
- 1960Yu15 – H. P. Yule, A. Turkevich, Phys. Rev. 118 (1960) 1591 [$T_{1/2}$].
- 1961Ra53 – L. A. Rayburn, Phys. Rev. 122 (1961) 168 [$T_{1/2}$].
- 1962Ma15 – J. D. Mahony, S. S. Markowitz, UCRL 10624 (1963) [$T_{1/2}$].
- 1963Be31 – K. Beg, F. Brown, Int. J. Rad. Isotopes 14 (1963) 137 [$T_{1/2}$].
- 1964Ho09 – I. Hofmann, Acta. Phys. Austriaca 18 (1964) 309 [$T_{1/2}$].
- 1964Ma07 – J. D. Mahony, S. S. Markowitz, J. Inorg. Nucl. Chem. 26 (1964) 907 [$T_{1/2}$].
- 1965Eb02 – T. G. Ebrey, P. R. Gray, Nucl. Phys. 61 (1965) 479 [$T_{1/2}$].
- 1965Bo38 – M. Bormann, E. Fretwurst, P. Schehka, G. Wrege, H. Büttner, A. Lindner, H. Meldner, Nucl. Phys. 63 (1965) 438 [$T_{1/2}$].
- 1969Ka17 – R. W. Kavanagh, Nucl. Phys. A129 (1969) 172 [$T_{1/2}$].
- 1970Al17 – D. E. Alburger, D. H. Wilkinson, Phys. Lett. 32B (1970) 190 [End-point energy].
- 1972Aj01 – F. Ajzenberg-Selove, Nucl. Phys. A190 (1972) 1 [$T_{1/2}$, end point energy, Q, log ft].
- 1973Ho43 – K. R. Hogstrom, B. W. Mayes, L. Y. Lee, J. C. Allred, C. Goodman, G. S. Mutchler, C. R. Fletcher, G. C. Phillips, Nucl. Phys. A215 (1973) 598 [$T_{1/2}$].
- 1973Fi13 – M. L. Fitzpatrick, K. W. D. Ledingham, J. Y. Gourlay, J. G. Lynch, J. Phys. A6 (1973) 713 [K/ β^+ ratio, end-point energy].
- 1977Ba49 – W. Bambynek, H. Behrens, M. H. Chen, B. Crasemann, M. L. Fitzpatrick, K. W. D. Ledingham, H. Genz, M. Muttere, R. L. Intemann, Revs. Modern Phys. 49 (1977) 77 [Electron Capture].
- 1978Aj01 – F. Ajzenberg-Selove, Nucl. Phys. A300 (1978) 1 [$T_{1/2}$, Q, log ft].
- 1980Ru02 – A. R. Rutledge, L. V. Smith, J. S. Merritt, AECL 6692 (1980) 2 [$T_{1/2}$].
- 1987Aj01 – F. Ajzenberg-Selove, Nucl. Phys. A475 (1987) 1 [$T_{1/2}$, Q, log ft].
- 1989Ka01 – T. Katoh, K. Kawade, H. Yamamoto, JAERI-M 089-083 (1989) [$T_{1/2}$].
- 1995Au04 – G. Audi, A.H. Wapstra, Nucl. Phys. A595 (1995) 409 [Q].
- 2004Sc00 – H. Schrader, Appl. Rad. Isotopes 60 (2004) 317 [$T_{1/2}$].

Comments of ²⁴Na Evaluation by R. G. Helmer and E. Schönfeld

1 Decay Scheme

The decay scheme is complete since the four levels populated in this decay are the only excited levels in ²⁴Mg below the decay energy.

The spins, parities, and half-lives of the excited levels are from the Endt evaluation 1990En08.

2 Nuclear Data

For the half-life, the following values are available (in hours):

14.90 (2)	1949Wi10, Wilson and Bishop (1949)	
15.10 (4)	1950Co69, Cobble and Atteberry (1950)	
14.97 (2)	1953Lo09, Lockett and Thomas (1953)	
14.90	1955To07, Tobailem (1955)	omitted - no uncertainty
14.959 (10)	1958Ca20, Campion and Merritt (1958)	
14.953 (13)	1960Wo07, Wolf(1960)	
15.05 (2)	1961Wy01, Wyatt et al. (1961)	superseded by 1972Em01
15.04 (5)	1962Mo21, Monahan et al. (1962)	
15.00 (2)	1968La10, Lagoutine et al. (1968)	superseded by 1982La25
15.16 (5)	1969Ke14, Kemeny (1969)	omitted - no background subtraction
15.030 (3)	1972Em01, Emery et al. (1972)	omitted - outlier
14.969 (12)	1974Ch25, Chakraborty (1974); average of 6 values with external uncertainty	
15.09 (6)	1976Ge06, Genz et al. (1976)	
15.010 (28)	1978Da21, Davis et al. (1978)	
14.9590 (12)	1980Ho17, Houtermans et al. (1980)	
14.964 (15)	1980Mu11, Muckenheim et al. (1980)	
14.965 (10)	1980RuZY, Rutledge et al. (1980)	superseded by 1982RuZY
14.965 (10)	1982RuZV, Rutledge et al. (1982)	
14.956 (3)	1982La25, Lagoutine, Legrand (1982);	originally $\sigma=0.008$ divided by 3
14.951 (3)	1982HoZJ, Hoppes et al. (1982)	superseded by 1992Un01
14.9575 (28)	1983Wa26, Walz et al. (1983)	
15.027 (2)	1989Ab05, Abzouzi et al. (1989)	omitted - outlier
14.90 (2)	1991Bo34, Bode et al. (1991)	
14.9512 (32)	1992Un01, Unterweger et al. (1992)	
14.86 (12)	1994Mi03, Mignonsin (1994)	

14.9574 (20) adopted value, LRSW weighted average

In the final weighted average, the values of 1972Em01 and 1989Ab05 have been omitted because they are outliers; both are over 30σ from the adopted value. If these values are included, the reduced- χ^2 value is about 80. For the 17 values included, the Limitation of Relative Statistical Weight, LRSW, method (1985ZiZY, 1992Ra08) increases the uncertainty of the value of 1980Ho17 from 0.001

Comments on evaluation

to 0.0016 in order to reduce its relative weight from 73% to 50%. In addition to this relative weight, those of the values of 1982La25, 1983Wa34, and 1992Un01 are between 13 and 15%. For the final weighted average the internal uncertainty is 0.0012, the reduced- χ^2 value is 3.01, and the external uncertainty is 0.0020.

1974Ch25 have measured this half-life for solid NaCl and for an aqueous solution. No change of the half-life was observed, contrary to the report of 1969Ke14.

The Q_{β^-} value is taken from the 1995Au04 evaluation.

2.1 β^- Transitions

The energies are calculated from the Q_{β^-} value and the level energies. In the following list, nine values of the experimentally determined β^- end-point energy (in keV) for the transition to the 4122-keV level are compared with the value derived from Q value.

1394 (4)	1957Po36, Porter et al. (1957)
1389 (4)	1958Da10, Daniel (1958)
1389 (2)	1961De23, 1965De25, Depommier and Chabre (1961)
1395	1963Pa20, Paul et al. (1963)
1393 (3)	1964Le09, Lehmann (1964)
1394 (2)	1965Be24, Beekhuis and De Waard (1965)
1389.2 (5)	1969Bo48, Booij et al. (1969)
1389 (2)	1972Gi17, Gils et al. (1972)
1390 (1)	1976Ge06, Genz et al. (1976)
1392.94 (16)	$Q - E(4122)$

The measured and calculated probabilities (in %) of the β^- transitions are:

Level (keV)	1950Gr01 Grant(1950)	1951Tu12 Turner (1951)	Present evaluation
5236			0.057 (7)
4239			<0.002
4122	100	100	99.939 (8)
1368	<0.01	0.003	0.003 (2)
0			$<5 \times 10^{-10}$

The 4th forbidden β^- branch to the ground state has not been observed. From the experimental limit on the number of counts in the β^- spectrum above 4140 keV, 1951Tu12 give $\lg ft > 15.1$. The $\lg ft$ systematics of 1998Si17 lists four decays of this type with $\lg ft$ values of 22.5 to 24.3. Since this is a very small set of values, we have taken the lower limit of the ²⁴Na $\lg ft$ to be 20, which corresponds to $I_{\beta^-}(0) < 5 \times 10^{-10} \%$; this value is adopted.

The β^- branch to the 4238 level is a 2nd forbidden transitions and the $\lg ft$ systematics (1998Si17) give $\lg ft > 10.6$ which corresponds to $I_{\beta^-}(4238) < 0.002\%$; this value is adopted. This small value is supported by the adopted decay scheme for which the intensity of the 998-keV γ -ray feeding this level is more [0.00151(25)] than that depopulating it [0.00024(3) + 0.00084(10)]. An unobserved γ -ray of 116 keV could also depopulate this level.

No direct measurements are reported for the β^- transitions to the 4238- and 5236-keV levels. The adopted value for the transition to the 1368-keV level is based on the measurement of 1951Tu12 [Turner and Cavanagh (1951)] who gave no uncertainty. The adopted value for the transition to the 5236-keV level was calculated from probabilities of the two deexciting γ -rays and their internal and pair conversion.

The β^- branch to the 4122-keV level is 100% less the intensity of those to the levels at 0, 1368, 4238, and 5236 keV. The sum of the latter four is 0.061(8)%, so the former is 99.939(8)%.

2.2 Gamma Transitions

The transition probabilities of the 3866- and 4237-keV γ -rays are determined from the following measurements:

	3867 keV	4237 keV
1960Ar10, Artamonova <i>et al.</i> (1960)	0.09 (2)	0.0015 (5)
1962Mo21, Monahan <i>et al.</i> (1962)	0.075 (20)	0.008 (3)
1968Va06, van Klinken <i>et al.</i> (1968)	0.063 (6)	
1970Le12, Lebowitz (1970)	0.0489 (25)	<0.0033
1972Ra21, Raman <i>et al.</i> (1972)	0.061 (5)	0.00084 (10)
Adopted value	0.056(7)	0.00084(10)

For the 3866-keV γ -ray, the adopted value is the average of all five values, which gives an internal uncertainty of 0.0026, a reduced- χ^2 value of 2.46, and an external uncertainty of 0.0041, and the final uncertainty was expanded to include the most precise value. For the 4237-keV γ -ray, the value of 1972Ra21 is adopted as it is considered to be the most reliable and it is consistent with the limit of 1970Le12.

The 996- and 2869-keV γ -ray transitions are not observed in ²⁴Na decay, but their emission probabilities can be deduced from the relative probabilities in other decays or reactions. The transition probability of 996-keV γ -ray was calculated from the measured $P_\gamma(996)/P_\gamma(3866)$ ratio. For this ratio, the measured values are :

0.017 (5)	1972Me09, Meyer <i>et al.</i> (1972) from ²³ Na(p, γ)
0.019 (2)	1973Le15, Leccia <i>et al.</i> (1973) from ²³ Na(p, γ)
0.015 (3)	1975Bo43, Boydell <i>et al.</i> (1975) from ²³ Na(p, γ)
0.0260 (17)	1981Wa07, Warburton <i>et al.</i> (1981) from ²⁴ Al ϵ decay
0.030 (4)	1990En02, Endt <i>et al.</i> (1990) from ²³ Na(p, γ)
0.022 (4)	Adopted value

The adopted value is the weighted average value of 0.0222 with an internal uncertainty of 0.0011, a reduced- χ^2 of 4.6 and an external uncertainty of 0.0024. The LRSW method increases the final uncertainty to 0.004 to include the most precise value of 0.0260. With the above value of $P_\gamma(3866)$, we obtain $P_\gamma(996) = 0.00123(27)$.

The ratio $P_\gamma(2869)/P_\gamma(4237)$ ratio has been measured as follows:

0.30 (3) 1972Me09, Meyer *et al.* (1972) from ²³Na(p, γ)

Comments on evaluation

0.30 (3)	1972Ra21, Raman <i>et al.</i> (1972) from $^{24}\text{Mg}(\text{n},\text{n}'\gamma)$
0.299 (15)	1973Le15, Leccia <i>et al.</i> (1973) from $^{23}\text{Na}(\text{p},\gamma)$
0.267 (7)	1973Br16, Branford (1973) from $^{23}\text{Na}(\text{p},\gamma)$
0.299 (19)	1975Bo43, Boydell (1975) from $^{23}\text{Na}(\text{p},\gamma)$
0.304 (19)	1981Wa07, Warburton <i>et al.</i> (1981) from $^{24}\text{Al} \epsilon$ decay

0.284 (7) Adopted value

The adopted value is the weighted average of all six values after the uncertainty for the 1973Br16 value was increased from 0.007 to 0.009 to reduce its relative weight from 63% to 50%. This average has an internal uncertainty of 0.006, a reduced- χ^2 of 1.37, and an external uncertainty of 0.007. With the above adopted value of 0.00084(10) for $P_\gamma(4237)$, one obtains $P_\gamma(2869) = 0.00024(3)$.

If there are no direct feeding the ground state by β^- decay or the unobserved γ transitions of 4122 and 5236 keV, $T_\gamma(1368) = 100 - T_\gamma(4237) = 99.99916(10)$ where $T_\gamma = P_\gamma (1.0 + \alpha + \alpha_\pi)$. Upper limits for transition intensities of the 4122- and 5236-keV γ -rays can be determined from the ratios measured by 1981Wa07: $P_\gamma(4122)/P_\gamma(2754) < 0.00001$, or $P_\gamma(4122) < 0.001$ and $P_\gamma(5236)/P_\gamma(3867) < 0.004$, so $P_\gamma(5236) < 0.00023$ and by 1972Ra21 and 1967En05 which give $P_\gamma(4122) < 0.0009$ and $P_\gamma(5236) < 0.00002$. If the 4122- and 5236-keV transitions have intensities equal to the latter upper limits, the value of $T_\gamma(1368)$ would reduce from 99.99916 to 99.9983. Since it is unlikely that these two values will be at the limits, we have adopted the value of $T_\gamma(1368) = 99.9990(3)$ and $P_\gamma(1368) = 99.9935(5)$.

The 1114-keV transition between the 5236- and 4122-keV levels has not been observed in ^{24}Na decay. In the ^{24}Al decay, 1981Wa07 have found an upper limit of the ratio $P_\gamma(1114)/P_\gamma(3867) < 0.007$ which yields the value of $P_\gamma(1114) < 0.0004$.

The transition probability of the 2754-keV γ -ray is calculated from the balance condition $T_\gamma(2754) = T_\gamma(1368) - [T_\gamma(2869) + T_\gamma(3867) + P_{\beta^-}(1368)]$. This yields $T_\gamma(2754) = 99.9990(3) - 0.059(7) = 99.940(7)\%$, which gives $P_\gamma(2754) = 99.872(8)\%$.

From the intensity balance at the 4238-keV level, for a possible depopulating γ -ray of 116 keV, $P_\gamma(116) = 0.0004(3) + I_\gamma(4238)$. Since this γ -ray has not been observed, it is omitted from the scheme.

The internal-conversion coefficients are interpolated from the tables of theoretical values (Band *et al.*, 1976). The mixing parameters, δ , were based on the following information:

γ energy	1960Ba19	1963Br15	1973Le15	adopted
998			-5.1 (+8-12) or -0.47 (4)	-0.47 (4)
2869	+23 (9)		> 30	+23 (9)
3867		large	-0.21 (2) or >19	pure E2

The uncertainty of the interpolated conversion coefficients is assumed to be 3 %.

The internal-pair-formation coefficients (α_π) for the 1368- and 2754-keV γ -rays have been interpolated from calculated values of 1979Sc31 and are in reasonable agreement with measured values which are:

1368 keV	2754 keV
0.00116 (10)	1949Ra01
0.00076 (19)	1950Mi82

Comments on evaluation

	0.00067 (10)	1951Cl50
0.00006 (1)	0.00071 (2)	1952Bl53
0.00003	0.00080	1952Sl52

In summary, the γ -ray photon and transition intensities are:

Energy (keV)	Transition (%)	Photon (%)
998	0.00151 (25)	
1114	<0.0004	
1368	99.9990 (3)	99.9935 (5)
2869	0.00024 (3)	
2754	99.940 (7)	99.872 (8)
3867	0.056 (7)	
4122	<0.0009	
4238	0.00084 (10)	
5236	<0.00002	

If P_γ is not given, it is equal to T_γ .

3 Atomic Data

The values for ω_K , the mean ω_L , and η_{KL} are taken from 1996Sc06.

3.1 X Radiation

The mean energies of the K_α radiations have been calculated from the wave lengths given by 1967Be65.

3.2 Auger Electrons

The mean energy of the KLL Auger electrons is taken from 1977La19.

4 Radiation Emission

4.1 Electron Emission

The energies and emission probabilities of the particles are the same as those given already in sect. 2.1. The energies of the electron from internal conversion and internal-pair formation are calculated from the γ -ray energies. The number of electrons per disintegration for various processes are calculated from the γ -ray emission probabilities, α_π , α , and the atomic data.

4.2 Photon Emission

The energies of the two main γ -rays are from 2000He14. From the decay of ^{24}Na , the energies for the 3867- and 4238-keV γ -rays are 3867.5(3) from 1968Va06 and 1970Le12 and the 4237.4(10) keV from 1972Ra21. The energies of the 996- and 2869-keV γ -rays would then be calculated from the level energies. The adopted values for all four of these γ -rays have been taken from the decay of ^{24}Al (1981Wa07).

The number of photons per disintegration were calculated as described in sect. 2.2.

5 Main Production Modes

Taken from N. Coursol, Table de Radionucléides (1982).

References

- 1949Ra01 - E. R. Rae, Phil. Mag. **40**(149)1155 [α_π]
 1949Wi10 - R. Wilson, G. R. Bishop, Proc. Phys. Soc. (London) **62**(1949)457 [T_½]
 1950Co69 - J. W. Cobble, R. W. Atteberry, Phys. Rev. **80**(1950)917 [T_½]
 1950Gr01 - P. . Grant, Proc. Phys. Soc. (London) **63**(1950)1298 [P_β-]
 1950Mi82 - W. Mims, H. Halban, R. Wilson, Nature **166**(150)1571 [α_π]
 1951Cl50 - M. R. Cleland, J. Townsend, A. L. Hughes, Phys. Rev. **84**(1951)298 [α_π]
 1951Tu12 - J. F. Turner, P. E. Cavanagh, Phil. Mag. **42**(1951)636 [P_β-]
 1952Bl53 - S. D. Bloom, Phys. Rev. **88**(1952)312 [α_π]
 1952Sl52 - H. Släts and K. Siegbahn, Arkiv f. Fysik **4**(1952)485 [α_π]
 1953Lo09 - E. E. Lockett, R. H. Thomas, Nucleonics **11**(1953)14 [T_½]
 1955To07 - J. Tobailem, J. Phys. Radium **16**(1955)48 [T_½]
 1957Po36 - F. T. Porter, F. Wagner, Jr., M. S. Freedman, Phys. Rev. **107**(1957)135 [E_β-max]
 1958Ca20 - P. J. Campion and J. S. Merritt, Can. J. Phys. **36**(1958)983 [T_½]
 1958Da10 - H. Daniel, Nucl. Phys. **8**(1958)191 [E_β-max]
 1960Ar10 - K. P. Artamonova, L. V. Gustova, Y. N. Podkapaev, O. V. Chubinskii, Soviet Phys. JETP **12**(1961)1109 [P_γ]
 1960Ba19 - R. Batchlor, A. J. Ferguson, H. E. Gove, A. E. Litherland, Nucl. Phys. **16**(1960)38 [δ]
 1960Wo07 - G. Wolf, Nukleonik **2**(1960)255 [T_½]
 1961De23, 1961De25 - P. Depommier, M. Chabro, J. Phys. Radium **22**(1961)656 and 674 [E_β-max]
 1961Wy01 - E. I. Wyatt, S. A. Reynolds, T. H. Handley, W. S. Lyon, H. A. Parkcr, Nucl. Sci. Eng. **11**(1961)74 [T_½]
 1961Mo09 - J. E. Monahan, S. Raboy, C. C. Trail, Nucl. Phys. **33**(1962)633 [P_γ]
 1962Mo21 - J. E. Monahan, S. Raboy, C. C. Trail, Nucl. Instr. Meth. **17**(1962)225 [T_½]
 1963Br15 - C. Broude, H. E. Gove, Ann. Phys. (New York) **23**(1963)71 [δ]
 1963Pa20 - H. Paul, F. P. Viehböck, P. Skarek, H. Baicr, I. Hoffmann, H. Wotke, Acta Phys. Austr. **16**(1963)278 [E_β-max]
 1964Le09 - J. Lehmann, J. Phys. **25**(1964)326 [E_β-max]
 1965Be24 - H. Beekhuis, H. De Waard, Nucl. Phys. **74**(1965)459 [E_β-max]
 1965Mu03 - G. Murray, R. L. Graham, J. S. Geiger, Nucl. Phys. **63**(1965)353 [E_γ]
 1965Re16 - J. J. Reidy, M. L. Wiedenbeck, Bull. Am. Phys. Soc. **10**(1965)1131, abstract SP2 [E_γ]
 1965Sp08 - E. Spring, Phys. Lett. **18**(1965)132 [α]
 1967Be65 - J. A. Bearden, Rev. Mod. Phys. **39**(1967)78 [Ex]
 1967En05 - P. M. Endt, C. van der Leun, Nucl. Phys. A **105**(1967)1 [P_γ]
 1968La10 - F. Lagoutine, Y. le Gallic, J. Lcgrand, Int. J. Appl. Rad. Isot. **19**(1968)475 [T_½]
 1968Va06 - J. van Klinken, F. Pleiter, H. T. Dijkstra, Nucl. Phys. A **112**(1968)372 [P_γ]
 1969Ke14 - P. Kemeny, Radiochem. Racificanal. Letters **2**(1969)119 [T_½]
 1969Bo48 - H. M. W. Booij, E. A. Van Hoek, J. Blok, Nucl. Instr. and Meth. **72**(1969)40 [E_β-max]
 1970Le12 - J. Lebowitz, A. R. Sayres, C. C. Trail, B. Weber, P. L. Zirkind, Nuovo Cim. **65A**(1970)675 [E_γ, P_γ]
 1972Gi17 - H. J. Gils, D. Flothmann, R. Löhken, W. Wiesner, Nucl. Instr. Meth. **105**(1972)179 [E_β-max]
 1972Em01 - J. F. Emery, S. A. Reynolds, E. I. Wyatt, G. I. Gleason, Nucl. Sci. Eng. **48**(1972)319 [T_½]
 1972Me09 - M. A. Meyer, J. P. L. Reinecke, D. Reitmann, Nucl Phys. **A185**(1972)625 and Erratum Nucl.

Comments on evaluation

- Phys. A196(1972)635 [E_γ, P_γ]
 1972Ra11 - F. Rahn, H. Camarda, G. Hacken, W. W. Havens, Jr., H. Liou, J. Rainwater, M. Slagowitz, S. Wynchank, Nucl. Sci. Eng. **47**(1972)372 [E_γ]
 1972Ra21 - S. Raman, N. B. Gove, J. K. Dicken, T. A. Walkiewicz, Phys. Lett. **40B**(1972)89 [E_γ, P_γ, P_β]
 1973Br16 - D. Branford, Austral. J. Phys. **26**(1973)1995 [P_β-]
 1973Le15 - F. Leccia, M. M. Alconard, D. Castera, P. Hubert, P. Mennrath, J. Phys. **34**(1973)147 [P_γ, δ]
 1973Ra10 - S. Raman, N. B. Gove, Phys. Rev. C7(1973)1995 [P_β-]
 1974Ch25 - S. Chakraborty, Radiochem. Radioanal. Lett. **17**(1974)61 [T_½]
 1975Bo43 - S. G. Boydell, D. G. Sargood, Austral. J. Phys. **28**(1975)369 [P_γ]
 1976Ba63 - I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten, At. Data Nucl. Data Tables **18**(1976)433 [α]
 1976Ge06 - H. Genz, J. Reisberg, A. Richter, B. M. Schmitz, G. Schrieder, K. Werner, H. Behrens, Nucl. Instr. Meth. **134**(1976)309 [T_½, E_β^{max}]
 1977La19 - F. P. Larkins, Atom. Data Nucl. Data Tables **20**(1977)311 [E_{Auger}]
 1978Da21 - M. C. Davis, W. C. Bowman, J. C. Robertson, Intern. J. Appl. Radiat. Isot. **29**(1978) 331 [T_½]
 1979Gr01 - R. C. Greenwood, R. G. Helmer, R. J. Gehrke, Nucl. Instr. and Meth. **159**(1979)465 [E_γ]
 1979Sc31 - P. Schlüter, G. Soff, At. Data Nucl. Data Tables **24**(1979)509 [P_γ]
 1980Ho17 - H. Houtermans, O. Milosevic, F. Reichel, Intern. J. Appl. Radiat. Isot. **31**(1980)153 [T_½]
 1980Mu11 - W. Muckenheim, P. Rullhusen, F. Smend, M. Schumacher, Nucl. Instr. Meth. **173**(1980)403 [T_½]
 1980RuZY - A. R. Rutledge, L. V. Smith, J. S. Merritt, AECL-6692(1980) [T_½]
 1981Wa07 - E. K. Warburton, C. J. Lister, D. E. Alburger, J. W. Olness, Phys. Rev. **C23**(1981)1242 [P_γ]
 1982HoZJ - D. D. Hoppe, J. M. R. Hutchinson, F. J. Schima, M. P. Unterweger, NBS-SP-626 (1982)85 [T_½]
 1982La25 - F. Lagoutine, J. Legrand, Intern. J. Appl. Radiat. Isot. **33**(1982)711
 1982RuZV - A. R. Rutledge, L. V. Smith, J. S. Merritt, NBS-SP-626 (1982)5
 1983Wa26 - K. F. Walz, K. Debertin, H. Schrader, Intern. J. Appl. Radiat. Isot. **34**(1983)1191 [T_½]
 1985ZiZY - W. L. Zijp, report ECN FYS/RASA-85/19 (1985) [averages]
 1989Ab05 - A. Abzouzi, M. S. Antony, V. B. Ndocko Ndonguc, J. Radioanal. Nucl. Chem. **135**(1989)1 [T_½]
 1990En02 - P. M. Endt, et al., Nucl. Phys. **A510**(1990)209 [P_γ]
 1990En08 - P. M. Endt, Nucl. Phys. **A521**(1990)209; Errata and Addenda Nucl. Phys. **A529**(1991)763; and Errata Nucl. Phys. **A564**(1993)609 [J^π]
 1991Bo34 - P. Bode, M. J. J. Ammerlaan, M. Koese, Appl Radiat. Isot. **42**(1991)692 [T_½]
 1992Ra08 - M. U. Rajput, T. D. MacMahon, Nucl. Instr. Meth **A312**(1992)289 [T_½]
 1992Un01 - M. P. Unterweger, D. D. Hoppe, F. J. Schima, Nucl Instr. and Meth. **A312**(1992)349 [T_½]
 1994Hu23 - J. H. Hubbell, P. N. Trehan, Nirmal Singh, B. Chand, D. Mehta, M. L. Garg, R. R. Garg, Surinder Singh and S. Puri, J. Phys. Chem. Ref. Data **23**(1994)339 [ω_L]
 1994Mi03 - E. P. Mignonsin, Appl Radiat. Isot. **45**(1994)17 [T_½]
 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. **A595**(1995)409 [Q_β-]
 2000He14 - R. G. Helmer and C. van der Leun, Nucl. Instr. Meth. **A450**(2000)35 [γ-energies]

³²P – Comments on evaluation of decay data by V. Chisté and M. M. Bé

1) Decay Scheme

³²P disintegrates by β^- emission (100 %) to the ground state of the stable nuclide ³²S.

2) Nuclear Data

The Q value (1710,66 (21) keV) is from Audi and Wasptra evaluation (1995Au04), and has been calculated with the formula:

$$Q = M(A, Z) - M(A, Z + 1),$$

where M(A,Z) and M(A,Z+1) are the measured atomic masses of ³²P and ³²S, respectively.

This value is in agreement with a weighted average value of 1708 (7) keV, which was calculated from measured values of the β^- end-point energy (see **b⁻ Transition**).

The measured ³²P half-life values (in days) are given below:

T_{1/2}

Reference	Value (days)	Comments
Ambrosen (1934Am01)	17,5 (11)	Omitted from analysis
Preiswerk (1935Pr20)	15,0 (15)	"
Sizoo (1936Si10)	15,0 (1)	"
Newson (1937Ne19)	14,5 (3)	"
Capron (1938Ca08)	14,5 (3)	"
Cacciapuotu (1938Ca15)	14,30 (3)	
Mulder (1940Mu04)	14,07 (3)	Omitted, outlier
Klema (1948Kl06)	14,35 (5)	
Sinclair(1951Si26)	14,60 (5)	Omitted, outlier
Locket (1953Lo19)	14,50 (4)	Omitted, outlier
Bayly (1956Ba25)	14,30 (9)	
Anders (1957An57)	14,223 (30)	Original Uc × 2
Daniel (1958Da08)	14,2 (3)	
Robert (1959Ro24)	14,55 (6)	Omitted, outlier
Marais (1961Ma01)	14,282 (20)	Original Uc × 2
Goodier (1966Go17)	14,290 (28)	Original Uc × 2
Pernaa (1969Pe16)	14,32 (1)	
Lagoutine (1969La28)	14,268 (42)	
Belyaev (1977Be21)	12 (2)	Omitted, outlier
Mudhole (1977Mu15)	14,35 (5)	
Precker (1979Pr36)	14,28 (4)	
Coursey (1994Co26)	14,26 (1)	

The first five and less precise historical values were omitted from analysis. In several cases original uncertainties have been enlarged to take into account systematic uncertainties in measurements.

The Mulder, Sinclair, Locket, Robert and Belyaev values have been shown to be outliers by the Lweight program, based on the Chauvenet's criterion. With the remaining 12 values, the weighted average is 14,284 d ; with an internal uncertainty of 0,006 d ; an external uncertainty of 0,01 and a reduced- χ^2 of 2,89.

The adopted value is the weighted average : 14,284 d, with a final uncertainty expanded to include the most precise value of Coursey ((1994Co26), 14,26 (1) days)) and is 0,036 d.

The large dispersion of the original set of data (reduced- $\chi^2 = 31,4$) is explained by the fact that ³²P is mainly produced by ³²S(n, γ)³²P reaction, then, resulting samples always contain ³³P as an impurity which could be not correctly taking into account.

b⁻ Transition transition

Evaluators calculated, with LOGFT program, a *lg ft* of 7,9 for this allowed transition. The value agrees with those suggested by Endt (1967En01, 1973En01, 1978En01 and 1990En01).

The weighted mean of the β^- end-point energy (or Q) has been calculated (with the Lweight program, version 3) using the following measured values (in keV):

Reference	Values (keV)
Lyman (1937Ly11)	1690 (24)
Newson (1937Ne19)	1590 (30)
Capron (1938Ca08)	1680 (50)
Siegbahn (1946Si07)	1712 (8)
Langer (1949La21)	1689 (10)
Marshaw (1950Ma28)	1708 (8)
Agnew (1950Ag05)	1718 (10)
Jensen (1952Je12)	1704 (8)
Antoneva (1954An18)	1712 (8)
Pohm (1956Po01)	1712 (6)
Ricci (1957Ri32)	1695 (15)
Daniel (1958Da08)	1705 (4)
Johnson (1958Jo12)	1711 (3)
Nichols (1961Ni22)	1707 (1)
Fehrentz (1961Fe15)	1705 (4)
Bosch (1963Bo36)	1706 (11)
Canthy (1966Ca31)	1697 (2)
Fishbeck (1968Fi17)	1710(2)
Flothmann (1969Fl25)	1701,2 (4)
Persson (1971Pe07)	1707 (4)
Booij (1971Bo06)	1706 (4)
Zemann (1971Ze02)	1711 (2)
Moore (1976Mo13)	1712,0 (8)
Greenwood (1993Gr10)	1710,0(30)
Kojima (2001Ko20)	1708 (2)

Evaluators calculated the weighted average of these 25 values using the Lweight program (version 3) as 1705,0 keV with an uncertainty of 3,8 and a reduced- χ^2 of 9,6. The Lyman (1937Ly11), Newson (1937Ne19), Capron (1938Ca08), Langer (1949La21), Agnew (1950Ag05), Ricci (1957Ri32) and Canthy (1966Ca31) values have been shown to be outliers by the Lweight program, based on the Chauvenet's criterion. For the remaining 18 values, the weighted average is 1708,0 keV with an internal uncertainty

Comments on evaluation

of 0,36 keV, an external uncertainty of 1,1 keV and a reduced- χ^2 of 8,6. The final uncertainty is 7,0 keV (expanded so range includes the most precise value of Flothmann (1969Fl25)). This value is in agreement with the adopted Q value (1995Au04) in this evaluation.

References

- 1934Am01 - J. Ambrosen, Z. Phys. 91 (1934) 43 [Half-life].
 1935Pr20 - P. Preiswerk , H. Von Halban, Compt. Rend. 201 (1935) 722 [Half-life].
 1936Si10 - G. J. Sizoo, C. P. Koene, Physica 3 (1936) 1053 [Half-life].
 1937Ly11 - E. M. Lyman, Phys. Rev. 51 (1937) 1 [End-point energy].
 1937Ne19 - H. W. Newson, Phys. Rev. 51 (1937) 624 [Half-life, End-point energy].
 1938Ca08 - P. C. Capron, Physica 5 (1938) 882 [Half-life, End-point energy].
 1938Ca15 - N. B. Cacciapuoti, Nuovo Cimento 15 (1938) 213 [Half-life].
 1940Mu04 - D. Mulder, G. W. Hoeksema , G. J. Sizoo, Physica 7 (1940) 849 [Half-life].
 1946Si07 - K. Siegbahn, Phys. Rev. 70 (1946) 127 [End-point energy].
 1948Kl06 - E. D. Klema, A. O. Hanson, Phys. Rev. 73 (1948) 106 [Half-life].
 1949La21 - L. M. Langer, H. C. Price Jr, Phys. Rev. 76 (1949) 641 [End-point energy].
 1950Ag05 - H. M. Agnew, Phys. Rev. 77 (1950) 655 [End-point energy].
 1950Ma28 - S. D. Marshaw, J. J. L. Chen, G. L. Appleton, Phys. Rev. 80 (1950) 288 [End-point energy].
 1951Si26 - W. K. Sinclair, A. F. Holloway, Nature 167 (1951) 365 [Half-life].
 1952Je12 - E. N. Jensen, R. T. Nichols, J. Clement, A. Pohm, Phys. Rev. 85 (1952) 112 [End-point energy].
 1953Lo19 - E. E. Lockett, R. H. Thomas, Nucleonics 11 (1953) 14 [Half-life].
 1954An18 - H. M. Antoneva, Izv. Akad. Nauk. (Ser. Fiz.) 18 (1954) 93 [End-point energy].
 1956Ba25 - J. G. Bayly, Can. J. Research 28A (1956) 520 [Half-life].
 1956Po01 - A. V. Pohm, R. C. Waddell , E. N. Jensen, Phys. Rev. 101 (1956) 1315 [End-point energy].
 1957An57 - O. U. Anders, W. W. Wayne Meinke, Nucleonics 15 (1957) 68 [Half-life].
 1957Ri32 - R. A. Ricci, Physica 23 (1957) 693 [End-point energy].
 1958Da08 - H. Daniel, Nucl. Phys. 8 (1958) 191 [Half-life, End-point energy].
 1958Jo12 - O. E. Johnson, R. G. Johnson, L. M. Langer, Phys. Rev. 112 (1958) 2004 [End-point energy].
 1959Ro24 - J. Robert, Annales de Physique 4 (1959) 89 [Half-life].
 1961Ni22 - R. T. Nichols, R. E. McAdams, E. N. Jensen, Phys. Rev. 122 (1961) 172 [End-point energy].
 1961Fe15 - D. Fehrentz, H. Daniel, Nucl. Instr. Meth. 10 (1961) 185 [End-point energy].
 1961Ma01 - P. G. Marais, J. Deist, South Africain J. Agricultural Science 4 (1961) 627 [Half-life].
 1963Bo36 - H. E. Bosch, T. Urstein, Nucl. Instr. Meth. 24 (1963) 109 [End-point energy].
 1966Ca31 - M. J. Canty, W. F. Davidson, R. D. Connor, Nucl. Phys. 85 (1966) 317 [End-point energy].
 1966Go17 - I. W. Goodier, D. H. Pritchard, Int. J. Appl. Rad. Isotopes 17 (1966) 121 [Half-life].
 1967En01 - P. M. Endt, C. van der Leun, Nucl. Phys. A105 (1967) 1 [End-point energy, Half-life, Q, lg ft].
 1968Fi17 - H. J. Fischbeck, Phys. Rev. 173 (1968) 1078 [End-point energy].
 1969Fl25 - D. Flothmann, W. Wiesner, R. Lohken, H. Rebel, Z. Phys. 225 (1969) 164 [End-point energy].
 1969Pe16 - D. W. Pernaa, Int. J. Appl. Rad. Isotopes 20 (1969) 613 [Half-life].
 1969La28 - F. Lagoutine, J. Legrand, Y. Le Gallic, Int. J. Appl. Rad. Isotopes 20 (1969) 868 [Half-life].
 1971Bo06 - H. M. W. Booij, E. A. van Hoek, H. van der Molen, W. F. Slot, J. Blok, Nucl. Phys. A160 (1971) 337 [End-point energy].
 1971Pe07 - B. I. Persson, I. Plessner, Nucl. Phys. A167 (1971) 470 [End-point energy].
 1971Ze01 - H. Zemann, Nucl. Phys. A175 (1971) 385 [End-point energy].
 1973En01 - P. M. Endt, C. van der Leun, Nucl. Phys. A214 (1973) 1 [End-point energy, Half-life, Q, lg ft].
 1976Mo13 - R. B. Moore, S. I. Hayakawa, D. M. Rehfield, Nucl. Instr. Meth. 133 (1976) 457 [End-point energy].
 1977Mu15 - T. S. Mudhole, Indian J. Pure and Appl. Phys. 15 (1977) 284 [Half-life].
 1977Be21 - B. N. Belyaev, S. S. Vasilenko, A. I. Egorov, A. I. Pautov, Izv. Akad. Nauk. (Ser. Fiz.) 41 (1977) 66 [Half-life].

- 1978En01 - P. M. Endt, C. van der Leun, Nucl. Phys. A310 (1978) 1 [End-point energy, Half-life, Q, lg ft].
1979Pr36 - J. Precker, K. Blansdorf, Atomkernenergie 34 (1979) 136 [Half-life , End-point energy].
1985Wa21 - A. H. Wapstra, Nucl. Phys. A432 (1985) 1 [End-point energy].
1990En01 - P. M. Endt, Nucl. Phys. A521 (1990) 1 [End-point energy, Half-life, Q, lg ft].
1993Gr10 - R. C. Greenwood, M. H. Putnam, Nucl. Instr. Meth. Phys. Res. A337 (1993) 106 [End-point energy].
1994Co26 - B. M. Coursey, J. M. Calhoun, J. Cessna, D. B. Golas, F. J. Schima, M. P. Unterweger, Nucl. Instr. Meth. Phys. Res. A339 (1994) 26 [Half-life].
1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. A595 (1995) 409 [Q].
1996Sc33 - E. Schonfeld, H. Janßen, Nucl. Phys. Instr. Meth. Phys. Res. A369 (1996) 527 [Atomic data].
2001Ko20 - Y. Kojima, M. Shibata, H. Uno, K. Kawade, A. Taniguchi, Y. Kawase, K. Shizuma, Nucl. Instr. Meth. Phys. Res. A458 (2001) 656 [End-point energy].

³³P – Comments on evaluation of decay data by V. Chisté and M. M. Bé

1) Decay Scheme

³³P disintegrates by β^- emission (100 %) to the ground state of the stable nuclide ³³S.

2) Nuclear Data

The Q value (248,5 (11) keV) is from Audi and Wapstra evaluation (1995Au04), and has been calculated with the formula:

$$Q = M(A, Z) - M(A, Z + 1),$$

where M(A,Z) and M(A,Z+1) are the measured atomic masses of ³³P and ³³S, respectively.

Q, calculated with the formula, is in agreement with a weighted average value of 248,5 (10) keV, which the evaluators have calculated from measured values of the β^- end-point energy (see b⁻ Transition).

The measured ³³P half-life values (in days) are given below:

T_{1/2}

Reference	Value (days)
Sheline(1951Sh22)	25 (2)
Jensen (1952Je12)	24,8 (5)
Westermark (1952We01)	25 (2)
Nichols (1954Ni06)	24,4 (2)
Westermark (1954We03)	25,4 (2)
Russell (1958Ru07)	25 (1)
Fogelstrom-Fineman (1960Fo14)	25,2 (5)
Reynolds (1968Re20)	25,30 (5)
Lagoutine (1972La21)	25,56 (7)

Nichol's value (24,4 (2)) is an outlier (based on Chauvenet's criterion). The weighted average of the eight remaining values (excluding Nichol's value) is 25,383 days with an internal uncertainty of 0,040 days ($\chi^2 = 1,6$). Thus we recommend a half-life of 25,383 (40) d.

b⁻ Transition

Evaluators calculated, using the LOGFT program, a *lg ft* value of 5 for this allowed transition. This value agrees with those given by Endt (1967En01, 1973En01, 1978En01, 1990En01 and 1998En01).

The evaluators have calculated a weighted mean of the β^- end-point energy (or Q) from the following measured values (in keV):

Reference	Values (keV)
Sheline (1951Sh22)	270 (20)
Jensen (1952Je12)	260 (20)
Westermark (1952We01)	246 (5)
Nichols (1954Ni06)	249 (2)
Elbek (1954El07)	252 (5)
Elbek (1954El08)	250 (5)
Westermark (1954We03)	246 (5)
Russell (1958Ru07)	238 (5)
Polak (1984Po09)	248,3 (13)

Evaluators calculated the weighted average of these 9 values using the Lweight program (version 3) as 248,2 keV with an internal uncertainty of 1,0 and a reduced- χ^2 of 0,87. The 2 values of Elbek (1954El07 and 1954El08) are independents measurements. The Sheline (1951Sh22), Jensen (1952Je12) and Russell (1958Ru07) values have been shown to be outliers by the Lweight program, based on the Chauvenet's criterion. For the remaining 6 values, the largest contributions to the weighted average come from the values of Polak (1984Po09), with a relative statistical weight of 59 %.

The weighted average of the six remaining input values is 248,5 keV with an internal uncertainty of 1,0 keV and a reduced- χ^2 of 0,23. This value is in agreement with the adopted Q value (1995Au04) in this evaluation.

Atomic Data

Atomic values (ω_K and n_{KL}) are from (96Sc33).

References

- 1951Sh22 – P. K. Sheline, R. B. Holtzman, C. Y. Fan, Phys. Rev. 83(1951)215; Phys. Rev. 83(1951)919 [Half-life, End-point energy].
 1952Je12 - E. N. Jensen, R. T. Nichols, J. Clement, A. Pohm, Phys. Rev. 85(1952)112 [Half-life , End-point energy].
 1952We01 – T. Westermark, Phys. Rev. 88(1952)573 [Half-life, End-point energy].
 1954Ni06 – R. T. Nichols, E. N. Jensen, Phys. Rev. 94(1954)369 [Half-life, End-point energy].
 1954El07 and 1954El08 – B. Elbek, K. O. Nielsen, O. B. Nielsen, Phys. Rev. 95(1954)96 [End-point energy].
 1954We03 – T. Westermark, Arkiv Fysik 7(1954)87 [Half-life, End-point energy].
 1958Ru07 – J. E. Russell, Bull. Amer. Phys. Soc. 3(1958)61 [Half-life, End-point energy].
 1960Fo14 – I. Fogelstrom-Fineman, T. Westermark, Acta Chem. Scan. 14(1960)2046 [Half-life].
 1967En01 – P. M. Endt, C. van der Leun, Nucl. Phys. A105(1967)1 [End-point energy, Half-life, Q, lg ft].
 1968Re03 – S. A. Reynolds, J. F. Emery, E. I. Wyatt, Nucl. Sci. Eng. 32(1968)46 [Half-life].
 1972La21 – F. Lagoutine, J. Legrand, C. Perrot, J. P. Brethon, J. Morel, Int. J. Appl. Rad. Isotopes 23(1972)219 [Half-life].
 1973En01 – P. M. Endt, C. van der Leun, Nucl. Phys. A214(1973)1 [End-point energy, Half-life, Q, lg ft].
 1978En01 – P. M. Endt, C. van der Leun, Nucl. Phys. A310(1978)1 [End-point energy, Half-life, Q, lg ft].
 1984Po09 – P. Polak, L. Lindner, Radiochimica Acta 35(1984)23 [End-point energy].
 1985Wa21 – A. H. Wapstra, Nucl. Phys. A432(1985)1 [End-point energy].
 1990En01 – P. M. Endt, Nucl. Phys. A521(1990)1 [End-point energy, Half-life, Q, lg ft].
 1995Au04 – G. Audi, A. H. Wapstra, Nucl. Phys. A595(1995)409 [Q].
 1996Sc33 – E. Schönfeld, H. Janßen, Nucl. Phys. Instr. Meth. Phys. Res. A369(1996)527 [Atomic data].
 1998En01 – P. M. Endt, Nucl. Phys. A633(1998)1 [End-point energy, Half-life, Q, lg ft].

⁴⁴Sc – Comments on evaluation of decay data

by E. Browne

The *Limitation of Relative Statistical Weights* ^[1] (LWM) method, used for averaging numbers throughout this evaluation, provided a uniform approach for the analysis of discrepant data. The uncertainty assigned to the recommended value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

⁴⁴Sc ($T_{1/2} = 3.97$ h) decays 94.27(5)% by β^+ , and 5.73(5)% by electron capture ($Q(EC)=3653.3(19)$ keV (95Au04)^[2]) allowed transitions to levels at 1157.0-, 2656.5-, and 3301.5-keV in ⁴⁴Ca (stable). A β^+ transition from ⁴⁴Sc ($J^\pi = 2^+$) to the ground state of ⁴⁴Ca ($J^\pi = 0^+$) has not been observed. Such transition would be second-forbidden non unique, for which the systematic trend of $\log ft$ predicts a value > 10.6 (98Si17)^[4]. For ⁴⁴Sc this value corresponds to a β^+ transition probability limit of $< 0.005\%$. Therefore, I used no β^+ feeding to the ground state, and normalized the decay scheme using the sum of the relative transition probabilities of the 1157.0-, 2656.4-, and 3301.3-keV gamma rays. This procedure produced a normalization factor $N = (9.9875(3) \times 10^{-4})$, as it will be shown in below.

Nuclear Data

The recommended half-life of ⁴⁴Sc, 3.97(4) h, is a weighted average (LWM, $\sigma_{int}=0.01$, $\chi^2/v= 8.0$) of 3.927(8) h (69Ra16)^[5], 4.00(2) h (66Ta01)^[6], and 4.05(3) h^[7]. Other values are: 4.04 h^[8], 4.01 h^[9], and 3.9 h^[10], were not used because they have no uncertainties.

Gamma Rays

Tables Ia and Ib give gamma-ray energies and relative emission probabilities, respectively, reported by 90Me15^[11], 83Gu11^[12], 76Co06^[13], 74HeYW^[14], 73Si05^[15], and 90Sc08^[16]. Recommended values (weighted averages (LWM)) are given on columns 5 and 7, respectively.

Table Ia - Gamma-Ray Energies

90Me15 ^[11] & 76Co06 ^[13] keV	83Gu11 ^[12] keV	74HeYW ^[14] keV	73Si05 ^[15] keV	Rec. Value keV	χ^2/v
726.49	646.55 (62) 726.3 (15) 772.7 (12)		646.5 (20) 726.0 (15) 774		
1157.031 (15)	1157.015 (15)	1156.92 (15)	1156.9 (5)	1157.020 (15)	0.37
1499.489 (25)	1499.436 (15)	1499.20 (20)	1499.4 (3)	1499.460 (20)	1.3
2144.3 (1)	2144.43 (20)		2144.8 (8)	2144.33 (10)	0.34
2656.478 (30)	2656.435 (50)	2657.14 (20)	2656.4 (5)	2656.48 (7)	3.9
3301.3 (1)	3301.361 (55)	3301.6 (15)	3301.35 (6)	0.16	

Table Ib - Relative Gamma-Ray Emission Probabilities

Energy keV	90Me15 ^[11] & 76Co06 ^[13]	90Sc08 ^[16]	83Gu11 ^[12]	74HeYW ^[14]	73Si05 ^[15]	Rec. Value	χ^2/v
646.5			0.040		0.043 (18)		
726.3	=0.014		0.053 (10)		0.051 (21)		
772.7	=0.0067*		0.062 (16)		0.041 (23)		
1157.020	1000(3)	1000 (1)	1000 (3) [#]	1000 (50)	1000 (3) [#]	1000 (3)	
1499.46	9.0 (2)	9.12 (15)	9.22 (37)	9.0 (10)	9.1 (4)	9.09 (15)	0.10
2144.33	0.02 (2)		0.035 (10) [#]		0.039 (7)	0.036 (7)	0.41
2656.48	1.11 (4)	1.15 (6)	1.11 (3)	1.4 (5)	1.3 (1)	1.12 (3)	0.98
3301.35	0.0064 (8)		0.016 (2)		0.018 (3)	0.017 (2) ^{&}	0.31

* From ⁴⁴K decay, relative to 9.0 for the emission probability of 1499-keV gamma ray.

Estimated by evaluator.

& Weighted average of 0.016(2) and 0.018(3).

The 726- and 772-keV gamma rays reported by 83Gu11^[12] and 73Si05^[15] were not observed by 90Me15^[11] and 76Co06^[13], who reported upper limits four and nine times lower, respectively, for their relative emission probabilities. Therefore, they probably do not belong to the decay of ⁴⁴Sc.

The 646-keV gamma ray was observed with about the same relative emission probability by both 83Gu11^[12] and 73Si05^[15]. These authors placed this gamma ray de-exciting a 3301-keV level, which is also de-excited by the 2144- and 3301-keV transitions. 90Me15^[11] and 76Co06^[13] did not report the 646-keV gamma ray. However, 76Co06^[13] have seen it in the β^- decay of ⁴⁴K. Table II shows the relative emission probabilities of the 646-, 2144-, and 3301-keV gamma rays, which de-excite the 3301-keV level, from both ⁴⁴Sc electron-capture and ⁴⁴K β^- decay.

Table II - Relative Emission Probabilities for the 646-, 2144-, and 3301-keV Gamma Rays from the 3301-keV Level

Energy keV	83Gu11 ^[12]	73Si05 ^[15]	76Co06 ^[13]
	P _{γ} <u>From ⁴⁴Sc EC Decay</u>	P _{γ} <u>From ⁴⁴K β^- Decay</u>	P _{γ}
646.5	0.040	0.043 (18)	1.5 (5)
2144.33	0.035	0.039 (7)	12.9 (8)
3301.35	0.016 (2)	0.018 (3)	5.5 (9)

R(646/2144)	1.1	1.1	0.12
R(2144/3301)	2.2	2.2	2.3

Table II shows that the ratio R(646/2144) is ten times lower from ⁴⁴K β^- decay than from ⁴⁴Sc electron-capture decay. Consequently, the 646-keV gamma-ray, observed from ⁴⁴K decay, does not de-excite the 3301-keV level, as 83Gu11 had suggested, and therefore, its existence is uncertain.

Comments on evaluation

Multipolarities and Conversion Coefficients

A total measured conversion coefficient ^[17] $\alpha_t = 6.3(3) \times 10^{-5}$ for the 1157.020-keV gamma-ray suggests an E2 multipolarity for this gamma-ray. The 1499.46-keV gamma-ray has an M1+1.8(4)% E2 multipolarity ($\delta = +0.137(7)$), determined in a $\gamma\gamma(\theta)$ measurement (68Wa21)^[3]. The theoretical conversion coefficients in Table 2.3 (Tables Section) for these transitions are from 76Ba63^[18]. Conversion coefficients for pair creation are theoretical values from 79Sc31^[30].

Absolute Emission Probabilities.

As mentioned before, the gamma-ray normalization factor N can be obtained as follows:

$$N = 1/[P_{\gamma}(1157)(1+\alpha_{1157}) + P_{\gamma}(2256) + P_{\gamma}(3301)] = 1/[1000(3)(1 + 6.68 \times 10^{-5}) + 1.12(3) + 0.064(8)] \\ = 9.9875(3) \times 10^{-4}$$

The internal pair conversion coefficients (from 79Sc31^[19]) for these gamma-rays are: $\alpha_{IP}(1157, E2) = 4.0 \times 10^{-6}$, $\alpha_{IP}(2256, E2) = 5.9 \times 10^{-4}$, and $\alpha_{IP}(3301, E2) = 9.0 \times 10^{-4}$. These coefficients were not included in the calculation shown above because their effect is negligible.

The fractional uncertainty in N should be added in quadrature to those in the relative emission probabilities. For the 1157.020-keV gamma-ray, which dominates this normalization, the correct propagation of this uncertainty is as follows:

$$P_{\gamma}(\text{abs}, 1157) = P_{\gamma}(\text{rel}, 1157) \times N = 1000(3)/[1000(3)(1 + 6.68 \times 10^{-5}) + 1.12(3) + 0.064(8)] = \\ = 1/[1.0000668 + 1.18(3)/1000(3)] = 1/[1.0000668 + 0.00118(3)] = 0.99875(3)$$

Notice that the fractional uncertainty of the relative emission probability is 0.3%, however, because of the effect of covariances, that in the absolute emission probability is just 0.003%. Table III shows the gamma-ray absolute emission probabilities.

Table III - Absolute Gamma-ray Emission Probabilities

Energy (keV)	P _γ (%)
1157.020 (15)	99.875 (3)
1499.460 (20)	0.908 (15)
2144.33 (10)	3.6 (7) $\times 10^{-3}$
2656.48 (7)	0.112 (3)
3301.35 (6)	1.7 (2) $\times 10^{-3}$

Electron-Capture and b⁺ Transitions

The electron-capture plus β^+ probabilities shown in the decay scheme have been deduced from gamma-ray transition intensity balances at each level. For the transition to the 1157-keV level, the values of the individual β^+ and electron-capture probabilities (given in Tables 2.2 and 2.1, respectively) are based on the recommended $\epsilon/\beta^+ = 0.0499(5)$ ratio. This ratio is a weighted average of the experimental values 0.0499(5) (83Ba41)^[20] and 0.0497(23) (76St21)^[21]. Theory predicts 0.0489^[22].

Electron-capture probabilities to the various atomic sub-shells, i.e., P_K , P_L , P_{M^+} in Table 2.1 are theoretical values (98Sc28)^[23] calculated with the computer program EC-CAPTURE^[24].

90Sc08^[16] measured the annihilation emission probability $P_{\gamma\pm}(511) = 1.88(3)$, which includes a 2.4% correction for positron annihilation-in-flight. I confirmed the value of this correction using the calculation procedure presented in Appendix D of the *Table of Radioactive Isotopes*^[25], as described below in Table IV.

Table IV - Annihilation-in-flight Correction Factor

E(bin) keV	$\langle \beta^+ \rangle^*$ keV	$\beta^+ (\%)^\#$ %	$E_{\text{avg}} &$ keV	$P(E_{\text{avg}})^\wedge$ %	$\beta^+ \text{ fl} @$ %
0-10	0.000434	0.0056	7.75		
10-20	0.0056	0.0355	15.77		
20-40	0.060	0.191	31.41		
40-100	1.12	1.50	74.67	0.5	0.0075
100-300	26.8	12.6	212.69	1.0	0.126
300-600	140.0	30.7	456.03	2.1	0.645
600-1300	418.0	48.6	860.0	3.4	1.652
1300-2497	10.8	0.80	1350.0	4.8	0.038
Total β^+ branching	94.0			Correction factor	2.47

* Average β^+ energy per decay

β^+ bin probability

& Average β^+ bin energy = $100 \langle \beta^+ \rangle / \beta^+ (\%)$

^ Positron annihilation-in-flight probability (from Fig.3, Appendix D, *Table of Radioactive Isotopes*)

@ Fraction (in %) of β^+ transitions that annihilate in flight = $0.01 \times \beta^+ (\%) \times P(E_{\text{avg}})$

The final result, 2.47%, agrees with 2.4%, used by 90Sc08 [16].

Then, the β^+ probability is $P_{\beta^+}(1157) = 1.88(3)/2 = 0.940(15)$. The electron-capture probability, $P_{\text{EC}}(1157) = 0.9897(5) - 0.940(15) = 0.0497(15)$, although less accurate, is in agreement with the recommended value given in Table 2.1.

Levels half-life

The following half-life values: 2.61(14) ps (1157-keV level), 30(3) fs (2656-keV level), and 35 (18) fs (3301-keV level), shown on the level scheme, are from 90En08 [26].

Atomic Data

The X-ray and Auger-electron probabilities in Section 4 have been calculated with the computer program EMISSION^[27], using the gamma-ray and electron-capture data from Section 2, and atomic data from 96Sc06^[28].

Total Average Radiation Energy

The calculated (RADLST^[29]) total average radiation energy of 3653.3(25) keV (which includes all the radiations emitted by ⁴⁴Sc), agrees very well with Q(EC) = 3653.3(19) keV (1995Au04^[2]) and confirms the self consistency of the ⁴⁴Sc decay scheme.

6 References

1. M. J. Woods and A. S. Munster, *Evaluation of Half-Life Data*, National Physical Laboratory, Teddington, UK, Rep. RS(EXT) 95, (1988) - 88WoZ0
2. G. Audi and A. H. Wapstra, Nucl. Phys. **A595**, 409 (1995) - 95Au04
[Q(EC)]
3. H. K. Walter, A. Weitsch, H. J. Welke, Z. Physik **213**, 323 (1968) - 68Wa21
[Gamma-ray mult. Mixing, δ]

4. B. Singh, J. L. Rodriguez, S. S. M. Wong, and J. K. Tuli, Nucl. Data Sheets 84, 487 (1998) - 98Si17
[Log ft systematics]
5. H. Ravn, J. Inorg. Nucl. Chem. **31**, 1883 (1969) - 69Ra16
[T_{1/2}]
6. J. R. Tatarczuk, Phys. Rev. **143**, 818 (1966) - 66Ta16
[T_{1/2}]
7. D. R. Sachdev and L. Yaffe, Can. J. Chem. **47**, 1667 (1969)
[T_{1/2}]
8. L. A. Rayburn, Phys. Rev. **122**, 168 (1961) - 61Ra06
[T_{1/2}]
9. C. S. Khurana and H. S. Hans, Nucl. Phys. **28**, 560 (1961)
[T_{1/2}]
10. L. T. Dillman, J. J. Kraushaar, J. D. McCullen, Nucl. Phys. **42**, 383 (1963) - 63Di06
[T_{1/2}]
11. R. A. Meyer, Fizika (Zagreb) **22**, 153 (1990) - 90Me15
[E _{γ} , P _{γ}]
12. Guanjun Yuan et al., Nucl. Sci. Eng. **84**, 320 (1983) - 83Gu11
[E _{γ} , P _{γ}]
13. G. Coleman, R. A. Meyer, Phys. Rev. **C13**, 847 (1976) - 76Co06
[E _{γ} , P _{γ}]
14. R. L. Heath, Report ANCR-1000-2 (1974) - 74HeYW
[E _{γ} , P _{γ}]
15. J. J. Simpson, Nucl. Phys. **A203**, 221 (1973) - 73Si05
[E _{γ} , P _{γ}]
16. U. Schötzig, Nucl. Instrum. Methods Phys. Res. **A286**, 523 (1990) - 90Sc08
[P _{γ} , γ_{\pm} positron annihilation radiation]
17. J. W. Blue and E. Bleuer, Phys. Rev. **100**, 1324 (1955) - 55Bl23
[ICC]
18. I. M. Band et al., At. Data Nucl. Data Tables **18**, 433 (1976) - 76Ba63
[Theor. ICC]
19. P. Schluter and G. Soff, At. Data Nucl. Data Tables **24**, 509 (1979) - 79Sc31
[Theor. Int. Pair ICC]
20. A. P. Baerg, Can. J. Phys. **61**, 1222 (1983) - 83Ba41
[ϵ/β^+ ratio]
21. H. Stocker, A. P. Baerg, Can. J. Phys. **54**, 2396 (1976) - 76St21
[ϵ/β^+ ratio]
22. P. F. Zweifel, Phys. Rev. **107**, 329 (1957)
[Theor. ϵ/β^+ ratio]
23. E. Schönfeld, Appl. Radiat. Isot. **49**, 1353 (1998) - 98Sc28
[P_K, P_L, P_M]
24. E. Schönfeld, F. Y. Chu, and E. Browne, EC-CAPTURE, a computer program to calculate electron capture probabilities to atomic sub-shells, 1998.
25. E. Browne and R. B. Firestone, Table of Radioactive Isotopes, John Wiley and Sons, Inc., New York (1986) - 86BrZQ
[Positron Annih. in flight]
26. P. M. Endt, Nucl. Phys. **A521**, 1 (1990) - 90En08
[T_{1/2} level]
27. H. Janßen and E. Schönfeld, EMISSION, a computer program for calculating X-ray and Auger-electron emission probabilities, 1998.
28. E. Schönfeld and H. Janßen, Nucl. Instrum. Meth. Phys. Res. **A369**, 527 (1996) - 96Sc06
[X-ray, ω_K]
29. The Program RADLST, Thomas W. Burrows, report BNL-NCS-52142, February 29, 1988.
30. P. Schluter and G. Soff, At. Data Nucl. Data Tables **24**, 509 (1979) - 79Sc31
[Internal Pair Conversion Coefficients]

⁴⁴Ti – Comments on evaluation of decay data

by E. Browne

Evaluation Procedures

The *Limitation of Relative Statistical Weights*^[1] (LWM) method, used for averaging numbers throughout this evaluation, provided a uniform approach for the analysis of discrepant data. The uncertainty assigned to the recommended value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

⁴⁴Ti ($T_{1/2}=60.0$ y) decays 100% by electron capture ($Q(EC)=267.5$ (19) keV) to excited levels at 67.9- and 146.2 keV only in ⁴⁴Sc ($T_{1/2}=3.93$ h), which subsequently decays by EC+ β^+ to ⁴⁴Ca (stable).

90Sc08 measured the relative emission probabilities of the 1157-, 67.9- and 78.4-keV gamma rays from a ⁴⁴Ti - ⁴⁴Sc equilibrium source. Since the absolute emission probability of the 1157-keV gamma ray from ⁴⁴Sc is well known (0.999)^[2], this measurement provided values for the absolute emission probabilities of the 67.9- and 78.4 keV gamma rays as well, thus normalizing the decay scheme of ⁴⁴Ti.

Nuclear Data

⁴⁴Ti is of considerable interest in astrophysics, since it is one of the few long-lived gamma-ray-emitting nuclides expected to be substantially produced during a supernova explosion. Moreover, the solar system abundance of ⁴⁴Ca is believed to have originated from the nucleosynthesis of ⁴⁴Ti and the subsequent decays. The characteristic 1157-keV gamma ray from ⁴⁴Sc, which was observed from the young supernova remnant Cassiopeia A^[3], opened the possibility of deducing the mass of ⁴⁴Ti that was ejected in the explosion. For this calculation, however, it was needed (among other quantities) a reasonably precise knowledge of the ⁴⁴Ti half-life.

The recommended half-life of ⁴⁴Ti, 60.0 (11) y, is a weighted average (LWM, $\sigma_{int}=0.5$, $\chi^2/v=5.6$) of:

- 60.7 (12) y^[4] (method: decay of count rate),
- 59.0 (6) y (98Ah03^[5], method: decay of count rate),
- 60.3 (13) y (98Go05^[6], method: specific activity with beam fragmentation),
- 62 (2) y (98No06^[7], method: decay of count rate),
- 66.6 (16) y (90Al11^[8], method: decay of count rate), and
- 54.2 (21) y (83Fr27^[9], method: specific activity with accelerator mass spectroscopy).

The following results have not been included in the averaging:

- Preliminary results: 58 (10) y^[10] (method: specific activity with beam fragmentation), 39.0 (18) y^[11] (method: specific activity with beam fragmentation), and 63 (3) y (97No06^[12], method: decay of count rate).
- Older measurements: 48.2 (9) y (65Mo07^[13], method: specific activity), and 46.4 (17) y (65Wi05^[14], method: specific activity). These values significantly deviate from recent results, probably because of systematic errors.

Woosley and Diehl^[15] have recommended a half-life of 60 (1) y for ⁴⁴Ti, based on the 1998 values.

Gamma Rays

Energies

⁴⁴Ti emits gamma rays of 67.9-, 78.4-, and a very weak one of 146.2 keV. The precise gamma-ray energies for the 67.9- and 78.4-keV transitions given in Table 4.2 (and the values corrected for nuclear recoil, in Table 2.2) are weighted averages (LWM) of results from 63Kl06^[16], 67Ri06^[17], and 91We08^[18] (See Table I). Other: 88Al27^[19] (superseded by 91We08^[18]). The energy of 146.22 (3) keV for the 146-keV is from level-energy differences. A measured value is: 147.0 (15) keV (67Ri06^[17]).

Table I - ⁴⁴Ti Gamma-ray Energies

	67.9 keV	78.4 keV
91We08 ^[18]	67.8679 (14)	78.3234 (10)*
67Ri06 ^[17]	67.85 (4)	78.38 (4)
63Kl06 ^[16]	67.85 (7)	78.44 (7)
Average	67.8679 (14)	78.36 (3)
χ^2/v	0.13	1.3

* The uncertainty of 0.0010 was increased to 0.035 to reduce the statistical weight of this measurement from 99.9% to 50%. Original $\chi^2/v = 2.4$.

Emission Probabilities

The relative emission probabilities are average values (LWM) from 88Al27^[19], 90Sc08^[20], and 67Ri06^[17], as given in Table II below.

Table II - ⁴⁴Ti Relative Emission Probabilities

Energy keV	67Ri06 ^[17] P_γ (rel.)	88Al27 ^[19] P_γ (rel.)	90Sc08 ^[20] P_γ (rel.)	W. Average (LWM) P_γ (rel.)	χ^2/v
67.8679 (14)	0.942 (15)*	0.981 (11)	0.960 (15)	0.965 (16)@	2.3
78.36 (3)	1.000 (11)*	1.000 (11)	1.000 (13)	1.000 (11)&	
146.22 (3)	0.0010 (3)	0.00093 (6)	0.00095 (3)	0.00095 (3)	0.05

* Original uncertainties of 0.005 seemed unrealistically low. Evaluator has increased these values.

& Uncertainty is the smallest of the individual values.

@ Internal uncertainty $\sigma_{int}=0.011$

A factor to normalize relative to absolute emission probabilities was deduced as follows:

- N= 0.955 (15), from the average relative emission probabilities given in Table III column 2, the theoretical conversion coefficients from Section 2.2, and the condition that the total transition intensity to the ground state is 100%, as shown below.

$$[P_\gamma(67.8)(1 + \alpha_{68}) + P_\gamma(146)(1 + \alpha_{146})] N = 100\%$$

Comments on evaluation

- N=0.974 (13), from the emission probability of the 78-keV gamma ray (0.974 (13)) relative to an absolute probability of 0.999 (1) for the 1157-keV gamma ray in the decay of ⁴⁴Sc in equilibrium with ⁴⁴Ti (90Sc08).

The (unweighted) average of these normalization factors is N_{avg}=0.964 (13) (smallest uncertainty from input values).

Table III gives recommended relative and absolute gamma-ray emission probabilities.

Table III - Recommended Relative and Absolute Gamma-Ray Emission Probabilities

E _γ (keV)	P _γ (rel.) [*]	P _γ (abs.) ^{&}
67.9	0.965 (16)	0.930 (15)
78.36 (3)	1.000 (11)	0.964 (11)
146.22 (3)	0.00095 (3)	0.00092 (3)

^{*} From Table II, column 5.

[&] Values from column 2 multiplied by N_{avg} (=0.964 (13))

Multipolarities and Conversion Coefficients

The following experimental conversion coefficients: $\alpha_K = 0.123$ (23) (67Ri06^[17]), $\alpha = 0.10$ (5) (63Kl06^[16]) for the 67.9-keV gamma ray, and $\alpha_K = 0.031$ (5) (67Ri06^[17]), $\alpha = 0.017$ (8) (63Kl06^[16]) for the 78.4-keV gamma ray, suggest E1 and M1 multipolarities for the 67.9- and 78.4-keV transitions, respectively. Spins of 0- (for the 146-keV level) and 1- (for the 67.9-keV level) require M1 multipolarity for the 78.4-keV gamma ray. The evaluator has assigned from decay scheme (0- to 2+)[M2] multipolarity to the 146-keV gamma ray.

Total conversion coefficients also may be deduced from the measured absolute gamma-ray emission probabilities of 90Sc08, by using 0.7 (3)% (88Al27, delayed-coincidence experiment) for the electron-capture feeding to the 67-keV level, and neglecting the very weak 146-keV transition. These calculations are:

$\alpha(67.9) = [1.0/0.935 (15)]-1.0 = 0.069$ (17); $\alpha(78.4) = [(1.0 - 0.007 (3))/0.974 (13)]-1.0 = 0.019$ (14), which agree with the measured values. Where 0.935 (15) and 0.974 (13) (90Sc08) are the experimental absolute emission probabilities of the 67.9- and 78.4-keV gamma rays, respectively. The absolute adopted emission probabilities were not used in this calculation because they are partially based on decay scheme considerations (that include the conversion coefficient of the 67.9-keV gamma ray.) Table IV shows experimental and theoretical conversion coefficients for the 67.9-, 78.4-, and 146-keV gamma rays.

Table IV - Conversion Coefficients

E _γ keV	α_T [@] From P _γ (%)	α_T Exp.	α_T [*] Theory	α_K Exp	α_K [*] Theory	Mult.
67.8679 (14)	0.069 (17)	0.10 (5) [#]	0.0845 (25)	0.123 (23) ^{&}	0.0766 (23)	E1
78.36 (3)	0.019 (14)	0.017 (8) [#]	0.032 (1)	0.031 (5) ^{&}	0.0273 (8)	M1
146.22 (3)			0.046 (1)		0.0414 (12)	M2

Comments on evaluation

* Interpolated from 76Ba63^[21]

From 63Kl06^[16]

& From 67Ri06^[17]

@ See text

The experimental conversion coefficients in Table IV are quite imprecise, therefore, the evaluator has adopted interpolated theoretical values as the recommended conversion coefficients. The interpolation was done with the computer program ICC^[22].

Electron-Capture Transitions

The EC probability to the 146-keV level is given by:

$$\epsilon(146) = [P_\gamma(78.4) + e(78.4) + P_\gamma(146) + e(146)] \times 100 = 99.5 (11)\% + 0.096 (3)\% = 99.6 (11)\%.$$

For the EC probability to the 0+ ground state of ⁴⁴Sc (0+ to 2+, second forbidden) a log ft > 10.6 is expected from the systematic trend for second forbidden transitions (98Si17), which corresponds to $\epsilon(0) < 0.04\%$. Using $\epsilon(0)=0.04\%$ and $\epsilon(146) = 99.6 (11)\%$ gives $\epsilon(67.4) = 0.4 (11)\%$. Experimental values for this quantity are 0.7 (3)% (88Al27^[19]), and 1.9 (15)% (67Ri06^[17]), both measured in γ -x ray coincidence experiments.

Electron-capture probabilities to the various atomic sub-shells, ie. P_K , P_L , P_{M+} in Table 2.1, are theoretical values (98Sc28^[23]) calculated with the computer program EC-CAPTURE^[24].

Levels half-life

Table V shows the experimental half-life values for the 67.3- and 78.4 keV levels, as well as their respective recommended (i.e., average) values.

Table V - ⁴⁴Sc Levels half-life

67.9 keV		78.4 keV	
153 (2) ns	(67Ri06 ^[17])	50 (3) μ s	(63Kl06 ^[16])
153 (1) ns	(62Th12 ^[25])	49.5 (10) μ s	(64Br27 ^[27])
180 (20) ns	(59Cy90 ^[26])	51.2 (9) [*] μ s	(88Al27 ^[19])
166 (5) ns	(63Kl06 ^[16])		
155 (2) ns	(75Gu24 ^[28])		
154.8 (8) ns	(88Al27 ^[19])		
Avg.(LWM) = 154.2 (8) ns		Avg. (LWM) = 50.4 (7) μ s	
$\chi^2/v = 1.95$		$\chi^2/v = 0.77$	

* The uncertainty was increased from 0.3 ($\chi^2/v = 1.4$) to 0.9 to reduce its statistical weight from 91% to 50%.

Atomic Data

The X-ray and Auger-electron probabilities in Section 4 have been calculated using the gamma-ray and electron-capture data that are presented in Section 2, and using atomic data from 96Sc06^[29].

Total Average Radiation Energy

Our calculated (RADLST^[30]) total average radiation energy of 268 (3) keV (which includes all the radiations emitted by ⁴⁴Ti), agrees very well with Q(EC) = 267.5 (19) keV (95Au04^[31]) and confirms the quality and completeness of the ⁴⁴Ti decay scheme.

References

1. M.J. Woods and A.S. Munster, *Evaluation of Half-Life Data*, National Physical Laboratory, Teddington, UK, Rep. RS(EXT) 95, (1988) - 88WoZO
2. Richard B. Firestone, Table of Isotopes, eighth edition, John Wiley & Sons, Inc., 1996.
[⁴⁴Sc $\epsilon+\beta^+$ decay, E _{γ} , I _{γ}]
3. A.F. Iyudin et al., Astron. Astrophys. **284**, L1 (1994)
4. F.E. Wietfeldt et al., Phys. Rev. **C59**, 528 (1999)
[T_{1/2}]
5. I. Ahmad et al., Phys. Rev. Lett. **80**, 2550 (1998) - 98Ah03
[T_{1/2}]
6. J. Gorres et al., Phys. Rev. Lett. **80**, 2554 (1998) - 98Go05
[T_{1/2}]
7. E.B. Norman et al., Phys. Rev. **C57**, 2010 (1998) - 98No06
[T_{1/2}]
8. D.E. Alburger and G. Harbottle, Phys. Rev. **C41**, 2320 (1990) - 90Al11
[T_{1/2}]
9. D. Frekers et al., Phys. Rev. **C28**, 1756 (1983) - 83Fr27
[T_{1/2}]
10. J. Meissner et al., in *Nuclei in the Cosmos III*, edited by Maurizio Busso and Claudia M. Raiteri, AIP Conf. Proc. No. 327 (AIP, New York, 1995), p. 303.
[T_{1/2}]
11. J. Meissner, Ph. D. thesis, University of Notre Dame, 1996.
[T_{1/2}]
12. E.B. Norman et al., in Proceedings of the International Conference on *Nuclei in the Cosmos IV*, Nucl. Phys. **A621**, 92c (1997) - 97No06
[T_{1/2}]
13. P.E. Moreland and D. Heymann, J. Inorg. Nucl. Chem. **27**, 493 (1965) - 65Mo07
[T_{1/2}]
14. J. Wing et al., J. Inorg. Nucl. Chem. **27**, 487 (1965) - 65Wi05
[T_{1/2}]
15. Stan Woosley and Roland Diehl, Physics World **11**, No. 7, 22 (1998)
[T_{1/2}]
16. J.K. Kliwer et al., Nucl. Phys. **49**, 328 (1963) - 63Kl06
[E _{γ}]
17. R.A. Ristinen and A.W. Sunyar, Phys. Rev. **153**, 1209 (1967) - 67Ri06
[E _{γ} , I _{γ}]
18. C. Wesselborg and D.E. Alburger, Nuc. Instrum. Meth. **A302**, 89 (1991) - 91We08
[E _{γ}]
19. D.E. Alburger and E.K. Warburton, Phys. Rev. **C38**, 1843 (1988) - 88Al27
[I _{γ}]

Comments on evaluation

20. U. Schötzig, Nucl. Instrum. Meth. **A286**, 523 (1990) - 90Sc08
[I_γ]
21. I.M. Band et al., At. Data Nucl. Data Tables **18**, 433 (1976) - 76Ba63
[Theoretical internal conversion coefficients]
22. E. Yakusev and N. Coursol, ICC, a computer program to interpolate internal conversion coefficients, 1998.
23. E. Schönfeld, App. Rad. Isot. **49**, 1353 (1998) - 98Sc28
[P_K, P_L, P_M]
24. E. Schönfeld, F.Y. Chu, and E. Browne, EC-CAPTURE, a computer program to calculate electron capture probabilities to atomic sub-shells, 1998.
25. P. Thieberger, Arkiv Fysik **22**, 127 (1962) - 62Th12
[Level T_{1/2}]
26. E.W. Cybulski and L. Marquez, Nuovo Cimento **14**, 479 (1959) - 59Cy90
[Level T_{1/2}]
27. K. Bandi et al., Nucl. Phys. **59**, 33 (1964) - 64Br27
[Level T_{1/2}]
28. V.P. Gupta and D.K. Gupta, Indian J. Pure Appl. Phys. **13**, 334 (1975) - 75Gu24
[Level T_{1/2}]
29. E. Schönfeld and H. Janßen, Nucl. Instrum. Meth. Phys. Res. **A369**, 527 (1996) - 96Sc06
[X rays, ω_K]
30. *The Program RADLST*, Thomas W. Burrows, report BNL-NCS-52142, February 29, 1988.
31. G. Audi and A.H. Wapstra, Nucl. Phys. **A595**, 409 (1995) - 95Au04
[Q-value]
32. B. Singh, J.L. Rodriguez, S.S.M. Wong, and J.K. Tuli, Nucl. Data Sheets 84, 487 (1998) - 98Si17
[Systematics of log ft]

⁴⁶Sc - Comments on evaluation of decay data by R. G. Helmer

1 Decay Scheme

The only levels in ⁴⁶Ti below the decay energy are those populated in this ⁴⁶Sc β^- decay, so that portion of the decay scheme is complete. However, ⁴⁶Sc can also electron-capture decay, ϵ , to levels in ⁴⁶Ca with a decay energy of 1368 keV. The available levels are 0^+ at 0 keV and 2^+ at 1346 keV with ϵ branches that are 4th forbidden and 2nd forbidden, respectively. From systematics (1998Si17), the corresponding log ft limits are ≥ 22.5 and ≥ 10.6 , and the deduced $P_{\epsilon+\beta^+}$ limits are $\leq 1.0 \times 10^{-12}\%$ and $\leq 2.5 \times 10^{-6}\%$, respectively. Therefore, these ϵ branches are negligible.

The J^π values and half-lives for the excited levels are from Adopted Levels in Nuclear Data Sheets (2000Wu08).

2 Nuclear Data

Q value is from Audi and Wapstra 1995 (1995Au04).

The half-life values available are, in days:

85 (1)	(1940Wa01)	omitted from analysis
84.1 (3)	(1956Sc87)	omitted from analysis
83.89 (12)	(1957Ge07)	omitted from analysis
84.4 (2)	(1957Wr37)	omitted from analysis
83.80 (3)	(1965An07)	superseded by 1982HoZJ
84.34 (13)	(1974Cr05)	omitted as outlier
83.75 (3)	(1977MeZP)	superseded by 1980RuZY
83.819 (6)	(1980Ho17)	
83.79 (6)	(1980Ol03)	
83.752 (15)	(1980RuZY)	
83.79 (6)	(1982HoZJ)	superseded by 1992Un01
83.752 (15)	(1982RuZV)	same as 1980RuZY
83.73 (12)	(1983Wa26)	
83.83 (7)	(1992Un01)	
83.788 (22)	Adopted value	

This set of values is inconsistent which causes the adopted value to depend on the choice of the values used and the "averaging" method used. The values have decreased over time; the unweighted average of the four not superseded values before 1978 (1940Wa01, 1956Sc87, 1957Ge07, and 1957Wr37) is 84.18, whereas the same average for the five values after 1978 (1980Ho17, 1980Ol03, 1980RuZY, 1983Wa26, and 1992Un01) is 83.78. The values reported before 1960 were omitted from the analysis since it would have been difficult to determine the presence of a small amount of a longer-lived impurity with the spectroscopy methods then available.

The discrepancy among the values is illustrated by the values of 84.34(13) (1974Cr05),

83.819(6) (1980Ho17), and 83.752(15) (1980RuZY). The first two values differ by 0.52(13) and the last two by 0.067(16), or about 4σ in each case. The latter two values have the greatest weight in any weighted average, so the results will depend on how the analysis modifies their relative weight, and the first value will give the largest contribution to the χ^2 value. Of the remaining six values not superseded, that of 84.34(13) (1974Cr05) is considered an outlier and is omitted.

For the remaining five values not superseded, the following averages are obtained:

unweighted	83.784 (19)
weighted	$83.810, \sigma_{\text{int}} = 0.006$, reduced- $\chi^2 = 4.46$, $\sigma_{\text{ext}} = 0.013$
RAJEVAL	83.776 (20)
Normalized residuals	83.793 (16)
LRSW - weighted average	$83.788, \sigma_{\text{int}} = 0.010$, reduced- $\chi^2 = 1.67$, $\sigma_{\text{ext}} = 0.022$ and $\sigma_{\text{LRSW}} = 0.031$

The RAJEVAL method (1992Ra08) increases both of the two smallest uncertainties, namely, 0.006 to 0.043 and 0.015 to 0.026, which causes the value of 1980RuZY to have the largest weight. The Normalized Residuals method (1992Ja06) also increases both of the two smallest uncertainties but by different amounts, namely, 0.006 to 0.022 and 0.015 to 0.028, which leaves the value of 1980Ho17 with the largest weight, but only by a small amount. In contrast, the Limitation of Relative Statistical Weight, LRSW, method (1985ZiZY, 1992Ra08) only increases the most precise uncertainty, namely that of 1980Ho17, from 0.006 to 0.014 in order to reduce its relative weight to 50% from its initial 84%. The LRSW method expands the final uncertainty to 0.031 in order to include the most precise value. [The LRSW method finally suggests the unweighted average of 83.96(14), but that choice is not accepted here.]

The results from the RAJEVAL, Normalized residuals, and LRSW methods all are in good agreement and the adopted value, 83.788(22) is taken as the latter value with its external uncertainty.

2.1 β^- Transitions

The β^- branch to the ground state of ^{46}Ti is 4th forbidden with an expected $\log ft \geq 22.5$ (1998Si17) and a corresponding $P_{\beta^-}(0) \leq 1 \times 10^{-11} \%$, the measured limit is $\leq 1 \times 10^{-4} \%$ (1954Ke04).

Similarly, for the 2nd forbidden decay to the 889 level, the expected $\log ft \geq 10.6$ which corresponds to $P_{\beta^-}(889) \leq 0.8 \%$. The measured I_{β^-} to this level are 0.096(1) (1954Ke04), 0.0036(7) (1956Wo09), ≤ 0.06 (1950Mo62), and ≤ 0.05 (1950So57). Some previous evaluators (e.g., 1986Al19) have assigned $I_{\beta^-}(889) = 0.0036(7)$ because it is consistent with the limits of 1950Mo62 and 1950So57. However, this evaluator has some reservations about the resulting precision for $I_{\beta^-}(2009)$ and, therefore, has expanded the uncertainty and gives $I_{\beta^-}(889) = 0.004 \% (+36-4)$, which is consistent with the two limits and the value of 1956Wo09, and thus $I_{\beta^-}(2009) = 99.996(+4-36)$.

If symmetric uncertainties are required, as in ENSDF, for these quantities, $I_{\beta^-}(889) = 0.02(2)$ and $I_{\beta^-}(2009) = 99.98(2)$, adopted values.

The β^- average energies and $\log ft$ values are from LOGFT code.

2.2 Gamma Transitions

The J^π assignments are from the Adopted Levels in the Nuclear Data Sheets (2000Wu08) and these imply the two γ -rays have E2 multipolarities.

The internal-conversion coefficients were interpolated from the Band tables (1976Ba63).

The internal-pair-formation coefficient was interpolated from the theoretical values (1979Sc31) and is IPFC(1120) = 0.0000022 (4). This value is only about 2 % of the corresponding internal-conversion coefficient and, therefore, is negligible.

3 Atomic Data

The data are from 1996Sc06.

3.1 and 3.2

None

4 Radiation Emissions

4.1 Electron Emission

The emission intensities are calculated from the atomic data and the decay data.

4.2 Photon Emission

The γ -ray energies are from 2000He14 for the 889 and 1120 lines and the 2009 energy is the sum of these values corrected for nuclear recoil.

The relative γ -ray emission probability of the 2009-keV γ -ray is from 1980Fu07.

The emission probability of the 889-keV γ -ray is $[100.0 - P_\gamma(2009)] / [1.0 + \alpha(889)] = 99.999987(10)/1.000167(5) = 99.9833(5)$ where the uncertainty is 5 ppm from the $(1.0 + \alpha)$ term.

That of the 1120-keV γ -ray is $[I_\beta(2009) - P_\gamma(2009)] / [1.0 + \alpha(1120)] = 99.996(+4-36)/1.000095(3) = 99.986(+4-36)$, with symmetric uncertainties 99.98 (2). Here, $\alpha(2009)$ has been neglected.

6 References

- 1940Wa01 - H. Walke, Phys. Rev. **57**(1940)163 [T_{1/2}]
- 1950Mo62 - M. L. Moon, M. A. Waggoner, A. Roberts, Phys. Rev. **79**(1950)905 [I _{β} -]
- 1950So57 - B. N. Sorensen, B. M. Dale, J. D. Kurbatov, Phys. Rev. **79**(1950)1007 [I _{β} -]
- 1954Ke04 - G. L. Keister, F. H. Schmidt, Phys. Rev. **93**(1954)140 [I _{β} -]
- 1956Sc87 - R. P. Schuman, M. E. Jones, A. C. McWherter, J. Inorg. Nucl. Chem **3**(1956)160 [T_{1/2}]
- 1956Wo09 - J. L. Wolfson, Can. J. Phys. **34**(1956)256 [I _{β} -]
- 1957Ge07 - K. W. Geiger, Phys. Rev. **105**(1957)1539 [T_{1/2}]
- 1957Wr37 - H. W. Wright, E. I. Wyatt, S. A. Reynolds, W. S. Lyon, T. H. Handley, Nuclear Sci. Eng. **2**(1957)427 [T_{1/2}]
- 1965An07 - S. C. Anspach, L. M. Cavallo, S. B. Garfinkel, J. M. R. Hutchinson, C. N. Smith, NP-15663 (1965) [T_{1/2}]
- 1974Cr05 - P. J. Cressy, Jr., Nucl. Sci. Eng. **55**(1974)450 [T_{1/2}]
- 1976Ba63 - I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten, Atomic Data Nucl. Data Tables **18**(1976)433 [α]
- 1977MeZP - J. S. Merritt, F. H. Gibson, AECL-5696 (1977) 40 [T_{1/2}]

- 1979Sc31 - P. Schluter, G. Soff, At. Data Nucl. Data Tables **24**(1979)509 [IPFC]
- 1980Fu07 - M. Fujishiro, Y. Satoh, K. Okamoto, T. Tsujimoto, Can. J. Phys. **58**(1980)1712 [P_γ]
- 1980Ho17 - H. Houtermans, O. Milosevic, F. Reichel, Int. J. Appl. Radiat. Isotop. **31**(1980)153 [$T_{1/2}$]
- 1980Ol03 - J. B. Olomo, T. D. MacMahon, J. Phys.(London) **G6**(1980)367 [$T_{1/2}$]
- 1980RuZY - A. R. Rutledge, L. V. Smith, J. S. Merritt, AECL-6692 (1980) [$T_{1/2}$]
- 1882HoZJ - D. D. Hoppes, J. M. R. Hutchinson, F. J. Schima, M. P. Unterweger, NBS-SP-626 (1982) 85 [$T_{1/2}$]
- 1982RuZV - A. R. Rutledge, L. V. Smith, J. S. Merritt, NBS-SP-626 (1982) 5 [$T_{1/2}$]
- 1983Ru04 - A. R. Rutledge, L. V. Smith, J. S. Merritt, Nucl. Instrum. Methods **206**(1983)211 [$T_{1/2}$]
- 1983Wa26 - K. F. Walz, K. Debertin, H. Schrader, Int. J. Appl. Radiat. Isotop. **34**(1983)1191 [$T_{1/2}$]
- 1985ZiZY - W. L. Zijp, report ECN-179, Petten (1985) [analysis methodology]
- 1986Al19 - D. E. Alburger, Nucl. Data Sheets 49 (1986) 237 [evaluation]
- 1992Ra08 - M. U. Rajput, T. D. MacMahon, Nucl. Instr. Meth. **A312**(1992)289 [analysis methodology]
- 1992Un01 - M. P. Unterweger, D. D. Hoppes, F. J. Schima, Nucl. Instr. Meth. Phys. Res. **A312**(1992)349 [$T_{1/2}$]
- 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. **A595**(1995)409 [Q]
- 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instr. Meth. **A369**(1996)527 [ω]
- 1998Si17 - B. Singh, J. L. Rodrigues, S. S. M. Wong, J. K. Tuli, Nucl. Data Sheets **84**(1998)487 [log ft systematics]
- 2000He14 - R. G. Helmer, C. van der Leun, Nucl. Instr. Meth. **A450**(2000)35 [E_γ]
- 2000Wu08 - S.-C. Wu, Nucl. Data Sheets **91**(2000)1 [J^π , multipolarities]

⁵¹Cr - Comments on evaluation of decay data
by E. Schönfeld and R. G. Helmer

1 Decay scheme

The decay scheme is complete since there is only one excited level in ⁵¹V below the decay energy and it is populated in this decay.

The J^π and half-life of the excited level are from the 1997Zh09 evaluation.

See 1973De60 for a very complete evaluation of the nuclear and atomic data related to this decay.

2 Nuclear Data

Q value is from Audi and Wapstra (1995Au04).

The half-life data, in days, are as follows:

26.0	(10)	1940Wa02	
26.5	(10)	1940Wa02	
26		1948Ho04	
27		1948Mi12	
27.75	(30)	1952Ly17	
27.9	(2)	1956Ka33	
27.8	(1)	1956Sc87	
27.85	(2)	1957Ka65	
28.04	(16)	1957Ka65	
27.75	(30)	1957Wr37	
27.82	(20)	1963Ho17	
27.701	(6)	1964Ma56	
27.5		1965Sa09	
27.7	(2)	1967LaZZ	superseded by 1975La16
27.80	(51)	1968Bo25	
27.704	(3)	1969MeZV	superseded by 1982RuZV
27.679	(17)	1970WaAA	superseded by 1983Wa26
27.76	(15)	1972Em01	
28.1	(17)	1973ArZI	
27.721	(26)	1973LaAA	superseded by 1975La16
27.750	(9)	1973Vi13	
27.703	(8)	1974Ts01	
27.72	(3)	1975La16	
27.690	(5)	1980Ho17	
27.71	(1)	1982ChZF	
27.705	(12)	1982DeYX	superseded by 1983Wa26
27.73	(1)	1982HoZJ	superseded by 1992Un01
27.704	(3)	1982RuZV	
27.71	(3)	1983Wa26	
27.7010	(12)	1992Un01	
27.703	(3)	Adopted value	

Comments on evaluation

Three sets of half-life values were analyzed with the Limitation of Relative Statistical Weight, LRSW, method (1985ZiZY,1992Ra08) ; these sets had 21, 20, and 9 values. In all three cases the LRWS analysis increases the uncertainty of the 1992Un01 value from 0.0012 to 0.0021 in order to reduce its relative weight from 76% to 50%.

For all 21 values with uncertainties and not superseded, the LRSW weighted average is 27.7034 with an internal uncertainty of 0.0015, a reduced- $\chi^2 = 5.06$, and an external uncertainty of 0.0034. The largest contribution to this reduced- χ^2 is 2.7 from the first value from 1957Ka65. If this value is removed from the data, the remaining 20 values give an LRSW weighted average is 27.7026 with an internal uncertainty of 0.0015, a reduced- $\chi^2 = 2.49$, and an external uncertainty of 0.0024.

The third analysis was done with the nine values from the set of twenty which have uncertainties of ≤ 0.03 (namely, 1964Ma56, 1973Vi13, 1974Ts01, 1975La16, 1980Ho17, 1982ChZF, 1982RuZV, 1983Wa26, and 1992Un01). In this case the LRSW analysis gives a weighted average of 27.7025, an internal uncertainty of 0.0015, a reduced- χ^2 of 4.48, and an external uncertainty of 0.0032.

The adopted value of 27.703 (3) is consistent with all three of these results.

2.1 Electron Capture Transitions

The capture branching is determined from the $P_\gamma(320)$ value (see sec. 4.2).

The P_K etc. values from LOGFT and EC-CAPTURE codes agree quite well, namely

Level	LOGFT			EC-CAPTURE		
	P_K	P_L	P_{M+N}	P_K	P_L	P_M
0	0.892	0.0927	0.0154	0.8919 (17)	0.0934 (14)	0.0144 (6)
320	0.891	0.0935	0.0156	0.8910 (17)	0.0941 (14)	0.0145 (6)

The EC-CAPTURE values have been adopted.

2.3 Gamma Transitions

The internal-conversion coefficient of $\alpha = 0.00169$ (5) and $\alpha_K = 0.00154$ (3) are from the analysis of experimental data in 1985HaZA. These results are based on $\alpha = 0.00169$ (5) (1973Wi10) and α_K values of 0.00157 (8) (1969KaAA, as quoted in 1985HaZA), 0.00156 (8) (1970Ca17), 0.00146 (13) (1970Ri11), and 0.00153 (4) (1973Wi10). From K/L = 11.3 (6) and L/M = 5.1 (6) from 1969Dr01, one obtains $\alpha_L = 0.000136$ (8) and $\alpha_M = 0.000027$ (4). [An earlier evaluation by 1973De60 had available the latter three α_K values and deduced $\alpha_K = 0.00153$ (4) and from the above K/L and L/M ratios, $a = 0.00169$ (5).] Other measured values of α are 0.00162 (16) (1955Bu01), 0.0031 (2) (1955Es15), 0.0015 (2) (1956Of03), and 0.0016 (2) (1962Gu09) and those of α_K are 0.0029 (2) (1955Es15), 0.00138 (13) (1955Of01), 0.00146 (10) (1968Ri17, superseded by 1970Ri11), and 0.001527 (36) (1969WiAA, as quoted in 1985HaZA, superseded by 1973Wi10).

The mixing ratio, δ , deduced from these α_K and α_L and the conversion coefficients interpolated from the tables of 1976Ba63 is 0.40 (4). This compares reasonable well with the value of +0.465 (20) from the evaluation of 1997Zh09 which is based on the measured values of +0.43 (3) from (γ,γ') , +0.52 (7) from Coulomb excitation, and 0.49 (3) calculated from the adopted B(E2) and half-life values.

3, 3.1, and 3.2 X Radiations and Auger Electrons

Data are from 1996Sc06.

Comments on evaluation

4.1 Electron Emissions

The data are from the γ -ray and atomic data in sec. 2.1, 2.2, and 3. A comparison of these intensities (in %) and those from RADLST gives :

	EMISSION	RADLST
L Auger	147.6 (10)	146.17 (16)
K Auger	66.4 (6)	66.32 (5)
K-320	0.0152 (3)	0.0166 (13)
L-320	0.00134 (8)	0.0016 (10)

The adopted values are from Emission.

4.2 Photon Emissions

The energy is from 2000He14.

The LRSW analysis of 9 P_γ values gives the weighted average of 9.87% (5) with a reduced- $\chi^2 = 0.96$. The input values are: 9.8 6 (1955Bu01), 9 1 (1955Co56), 9.72 15 (1963MeZZ), 10.20 63 (1965Dh01), 9.75 20 (average of 2 values of 1965Le24), 10.2 10 (1970Ri11), 9.85 9 (1980Sc07), 10.30 19 (1984Fi10), and 9.86 8 (1991Ba11). Others: \approx 2 (1940Wa02), 3 (1945Br02), 8 (1952Ly17), 21 (1952Ma49), 9.8 (1955Bi29), 7 (1955Co56), and 10.1 3 (1970ScAA, replaced by 1980Sc07). [From a set of five values, the evaluation of 1973De60 gives a result of 9.83% (14).]

The number of X rays was calculated, by the Emission program, from the γ -ray probabilities and atomic data in sec. 2.1, 2.2, and 3.

7. References

- 1940Wa02 - H. Walke, F. C. Thompson, J. Holt, Phys. Rev. **57** (1940) 171 [$T_{1/2}$]
- 1945Br02 - H. Bradt, P. C. Gugelot, O. Huber, H. Medicus, P. Preiswerk, P. Scherrer, Helv. Phys. Acta **18** (1945) 252 [P_γ]
- 1948Ho04 - H.H.Hopkins Jr., B.B.Cunningham, Phys.Rev. **73** (1948) 1406 [$T_{1/2}$]
- 1948Mi12 - D.R.Miller, R.C.Thompson, B.B.Cunningham, Phys.Rev. **74** (1948) 347 [$T_{1/2}$]
- 1952Ly17 - W.S.Lyon, Phys.Rev. **87** (1952) 1126 [$T_{1/2}$]
- 1952Ma49 - D. Maeder, P. Preiswerk, A. Steinemann, Helv. Phys. Acta **25** (1952) 46 [P_γ, α_K]
- 1955Bi29 - A.Bisi, E.Germagnoli, L.Zappa, Nuovo cimento **2** (1955) 1052 [P_γ]
- 1955Bu01 - M. E. Bunker, J. W. Starner, Phys. Rev. **97** (1955) 1272 and **99** (1955) 1906 [P_γ, α, δ]
- 1955Co56 - S. G. Cohen, S. Ofer, Phys. Rev. **100** (1955) 856 [Bremsstrahlung]
- 1955Es15 - I. V. Estulin, E. M. Moiseeva, Sov. Phys. JETP 1 (1955) 463 [α, α_K]
- 1955Of01 - Z. O'Friel, A. H. Huber, Phys. Rev. **99** (1955) 659, abstr. V5 [α_K]
- 1956Ka33 - P.Kafalas, J.W.Irvine, Jr., Phys.Rev. 104 (1956) 703 [$T_{1/2}$]
- 1956Of03 - Z. O'Friel, A. H. Huber, Phys. Rev. **101** (1956) 1076 [α]
- 1956Sc87 - R. P. Schumann, M. E. Jones, A. C. Mewherter, J. Inorg. Chem. **3** (1956) 160 [$T_{1/2}$]
- 1957Ka65 - G.M.Karavaev, S.A.Rusinova, Trudy Vsesoyuz.Nauch.- Issledovatel. Inst. Metrol. **30** (1957) 132 [$T_{1/2}$]
- 1957Of07 - S. Ofer, R. Wiener, Phys. Rev. **107** (1957) 1639 [P_γ]
- 1957Wr37 - H.W.Wright, E.I.Wyatt, S.A.Reynolds, W.S.Lyon, T.H.Handley, Nuclear Sci.and Eng. **2** (1957) 427 [$T_{1/2}$]
- 1962Fa02 - U.Fasoli, C.Manduchi, G.Zannoni, Nuovo cimento **23** (1962) 1126 [P_K, P_L]
- 1962Gu09 - U. C. Gupta, M. G. Shanani, P. K. Srivastava, J. Sci. Industr. Res. 21B (1962) 1 [α]
- 1963Ho17 - S.Hontzeas, L.Yaffe, Can.J.Chem. **41** (1963) 2194 [$T_{1/2}$]

Comments on evaluation

- 1963Kr02 - I.Y.Krause, Phys.Rev. **129** (1963) 1330 [γ mixing ratio]
 1963MeZZ - J. S. Merritt, J. G. V. Taylor, AECL-1778 (1963) 31 [P_γ]
 1964Ma56 - P. J. Marais, F. J. Haasbroek, J. H. M. Karsten, S. Afr. J. Agr. Sci. **7** (1964) 881 [$T_{1/2}$]
 1965Dh01 - K. C. Dhingra, U. C. Gupta, N. P. S. Sidhu, Current Sci. (India) **34** (1965) 504 [P_γ]
 1965Le24 - J. Legrand, report CEA-R-2813 (1965) [P_γ]
 1965Sa09 - S.R.Salisbury, R.A.Chalmers, Phys.Rev. **140** (1965) B305 [$T_{1/2}$]
 1966He07 - W.Heuer, Z.Physik **194** (1966) 224 [P_K, P_L]
 1967LaZZ - F.Lagoutine, Y.Le gallic, J.Legrand, Proc.Symp.Standardization of radionuclides, Vienna, Austria(1966), Intern.At.Energy Agency, Vienna, (1967) 603; CONF-661012 [$T_{1/2}$]
 1968Bo25 - M.Bormann, A.Behrend, I.Riehle, O.Vogel, Nucl.Phys. **A115** (1968) 309 [$T_{1/2}$]
 1968Ri17 - C. Ribordy, J. Kern, L. Schellenberg, O. Huber, Helv. Phys. Acta **41** (1968) 429 [α_K]
 1969Dr01 - O.Dragoun, C.Ribordy, O.Huber, Nucl.Phys. **A124** (1969) 337 [α]
 1969KaAA - J. W. Kane, Jr., Thesis, University of Alabama (1969) [α_K]
 1969MeZV - J. S. Merritt, J. G. V. Taylor, report AECL-3512, p.30 [$T_{1/2}$]
 1969WiAA - J. B. Willet, Thesis, Indiana University (1969) [α_K]
 1970Ca17 - H. C. Carter, J. H. Hamilton, Z. Phys. **235** (1970) 383 [α_K]
 1970Ho16 - R.N.Horoshko, D.Cline, P.M.S.Lesser, Nucl.Phys. **A149** (1970) 562 [γ mixing ratio]
 1970Ri11 - C. Ribordy, O. Huber, Helv. Phys. Acta **43** (1970) 345 [E_γ, α_K]
 1970ScAA - U. Schötzig, H. M. Weiss, K. F. Walz, Wissenschaftliche Abhandlung der Phys.-Techn. Bundesanstalt **22** (1970) 76 [P_γ]
 1970WaAA - K. F. Walz, U. Schötzig, Wissenschaftliche Abhandlungen der Phys.-Techn. Bundesanstalt **22** (1970) 76 [$T_{1/2}$]
 1972Em01 - J.F.Emery, S.A.Reynolds, E.I.Wyatt, G.I.Gleason, Nucl.Sci.Eng. **48** (1972) 319 [$T_{1/2}$]
 1973ArZI - J.Araminowicz, J.Dresler, INR-1464 (1973) 14 [$T_{1/2}$]
 1973De60 - E. De Roost, F. Lagoutine, At. Energy Rev. **11** (1973) 642 [$\alpha, \delta, T_{1/2}, P_K, P_L$]
 1973LaAA - F. Lagoutine, to be published as quoted in 1973De60 [$T_{1/2}$]
 1973Vi11 - C. J. Visser, J. H. M. Karsten, F. J. Haasbroek, P. G. Marais, Agrochemophysica **5** (1973) 15 [$T_{1/2}$]
 1973Wi10 - J. B. Willett, G. T. Emery, Ann. Phys. (New York) **78** (1973) 496 [α_K, δ]
 1974Ts01 - C. W. Tse, J. N. Mundy, W. D. McFall, Phys. Rev. C **10** (1974) 838 [$T_{1/2}$]
 1975Bo07 - G.L.Borchert, W.Scheck, K.P.Wieder, Z.Naturforsch. **30a** (1975) 274 [E_γ]
 1975La16 - F. Lagoutine, J. Legrand, C. Bac, Intern. J. Appl. Radiat. Isotop. **26** (1975) 131 [$T_{1/2}$]
 1976Ba63 - I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten, Atomic Data Nucl. Data Tables **18** (1976) 433 [α_K, α_L]
 1978Kr19 - K.S.Krane, At.Data Nucl.Data Tables **22** (1978) 269 [δ]
 1978Mo22 - T.Morii, Nucl.Instrum.Methods **151** (1978) 489 [E_γ]
 1980Ho17 - H. Houtermans, O. Milosevic, F. Reichel, Intern. J. Appl. Radiat. Isotop. **31** (1980) 153 [$T_{1/2}$]
 1980RuZY - A. R. Rutledge, L. V. Smith, J. S. Merritt, report AECL-6692 (1980) [$T_{1/2}$]
 1980Sc07 - U. Schötzig, K. Debertin, K. F. Walz, Nucl. Instr. and Meth. **169** (1980) 43 [E_γ, P_γ]
 1982ChZF - P. Christmas, report NBS-SP-6262 (1982) 100 [$T_{1/2}$]
 1982DeYX - K.Debertin, U.Schötzig, K.F.Walz, NBS-SP-626 (1982) 101 [$T_{1/2}$]
 1982RuZV - A. R. Rutledge, L. V. Smith, J. S. Merritt, report NBS-SP-626 (1982) 5 [$T_{1/2}$]
 1983Wa26 - K. F. Walz, K. Debertin, H. Schrader, Intern. J. Appl. Radiat. Isot. **34** (1983) 1191 [$T_{1/2}$]
 1984Fi10 - S. A. Fisher, R. I. Hershberger, Nucl. Phys. **A423** (1984) 121 [P_γ, P_ϵ]
 1985HaZA - H. H. Hansen, European Appl. Res. Rept. Nucl. Sci. Technol. **6**, 4 (1985) 777; EUR 9478 EN [α, α_K]
 1985ZiZY - W. L. Zijp, report ECN-179, Petten (1985) [analysis methodology]
 1991Ba11 - T. Barta, L. Szücs, A. Zsinka, Appl. Radiat. Isot. **42** (1991) 490 [P_γ]
 1992Ra08 - M. U. Rajput, T. D. MacMahon, Nucl. Instr. Meth. A **312** (1992) 289 [analysis methodology]
 1992Un01 - M. P. Unterweger, D. D. Hoppe, F. J. Schima, Nucl. Instr. and Meth. A**312** (1992) 349 [$T_{1/2}$]
 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. **A595** (1995) 409 [Q_ϵ]
 1995ScZY - E. Schönfeld, report PTB-6.33-95-2 (1995) [P_{ec}]
 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instr. Meth. A **369** (1996) 527 [ω]
 2000He14 - R..G. Helmer, C. van der Leun, Nucl. Instr. Meth. A **450** (2000) 35 [E_γ]

**⁵⁴Mn - Comments on evaluation of decay data
by R. G. Helmer and E. Schönfeld**

1 Decay scheme

The decay scheme is complete since the only level in ⁵⁴Cr below the decay energy is populated in this decay. The β^- decay to ⁵⁴Fe is negligible.

The J^π and half-life of the excited level are from the 1993Hu04 evaluation.

2 Nuclear Data

Q value is from Audi and Wapstra 1995 (1995Au04) evaluation.

The half-life data, in days, are as follows:

291 (1)	1955Ba10	omitted from analysis
290 (6)	1956Ka33	omitted from analysis
278 (5)	1956Sc87	omitted from analysis
313.5 (7)	1961Wy01	
300	1964Be26	omitted from analysis
303 (1)	1964Ma14	omitted from analysis
311.9 (2)	1965An07	
311.9 (2)	1965An07	
312.6 (4)	1965An07	
314	1965Sa09	omitted from analysis
312 (5)	1968Ha47	
312.2 (3)	1968La10	quoted σ of 0.9 divided by 3
312.99 (5)	1968Zi01	quoted σ of 0.10 divided by 2, omitted from analysis
312.2 (9)	1969BoZX	
312.16 (11)	1973MeYE	superseded by 1982RuZV
315.40 (3)	1973Vi13	omitted from analysis
312.6 (8)	1974Cr05	
312.21 (5)	1979MeZY	superseded by 1980RuZY
312.21 (3)	1980RuZY	superseded by 1982RuZV
312.02 (4)	1982HoZJ	superseded by 1992Un01
312.21 (3)	1982RuZV	
312.19 (13)	1982RyZX	
312.15 (23)	1982RyZX	
312.028 (34)	1992Un01	
312.11 (5)	1997Ma75	

312.13 (3) Adopted value

The three values from before 1960 were omitted because it would have been difficult to determine the presence of impurities in the samples with the spectrometry methods available then. The two values without uncertainties were omitted. The quoted uncertainty for the value of 1968La10 was divided by 3 to convert it to a 1σ value. The values of 1964Ma14, 1968Zi01, and 1973Vi13 were omitted since they are outliers; with the latter two both included the reduced- χ^2 is 21.7 and with only 1968Zi01 included, it is 7.4.

Adopted value of 312.13 (3) is from the Limitation of Relative Statistical Weight analysis (1985ZiZY, 1992Ra08) of the 13 remaining values. For this fit, the internal uncertainty is 0.020, the reduced- χ^2 = 2.06, and the external uncertainty is 0.029. In this analysis, the three values from 1992Un01, 1982RuZV, and 1997Ma75 contribute 94% of the relative weight, and the latter two which are from the same laboratory contribute 60% of the relative weight.

2.1 and 2.2 Electron-Capture and b^+ Transitions

The unique 2nd forbidden $\epsilon+\beta^+$ transition to the ⁵⁴Cr ground state has not been observed, but an upper limit can be determined from the log *ft* systematics (1998Si17) as well as from searches for the positrons. From these log *ft* systematics, $\log f_{2u}t > 13.9$ which corresponds to $\epsilon+\beta^+$ branch of < 0.0007%. The experimental limits on the β^+ intensity come from searches for the 511-keV annihilation radiation. These limits are $\leq 8 \times 10^{-5}\%$ (1968Be01), $\leq 4.4 \times 10^{-6}\%$ (1989Su08), and $\leq 5.7 \times 10^{-7}\%$ (1993Da20). From the latter value and the theoretical ϵ/β^+ ratio of 638(11), one has a capture probability of $\leq 0.0004\%$. Since this limit is lower than that from the log *ft* systematics, it is adopted.

The P_K etc. values for the branch to the 834-keV level from the LOGFT and EC-CAPTURE codes agree quite well, namely

	P_K	P_L	P_M
LOGFT	0.8895	0.0942	0.0163
EC-CAPTURE	0.8895 (17)	0.0950 (15)	0.0150 (16)

The EC-CAPTURE values have been adopted.

2.3 b^- Transitions

This unique 2nd forbidden β^- transition to the ⁵⁴Fe ground state has not been observed. A limit on its probability can be calculated from the log *ft* systematics (1998Si17) which give $\log f_{2u}t \geq 13.9$ and this corresponds to $I(\beta^-) \leq 0.0005\%$.

From cosmic-ray data and a model of galactic transport of cosmic rays, 1996Du15 deduce the partial half-life for β^- decay to be between 1×10^6 and 2×10^6 years, which corresponds to a β^- branch intensity between 0.00004% and 0.00009%.

2.4 Gamma Transitions and Internal-Conversion Coefficients

The α and α_K are from the analysis of the experimental data in 1985HaZA and, are based only on the data of 1966Ha07. The corresponding theoretical values interpolated from the tables of 1976Ba63 are 0.000252(8) and 0.000224(7) were α has been computed as $\alpha_K + 1.33 \times \alpha_L$.

Comments on evaluation

3, 3.1 and 3.2 Atomic Data

Data are from 1996Sc06.

4.1 Electron Emissions

The data are deduced from the γ -ray probabilities and atomic data in sec. 2.1, 2.2, and 3.

A comparison of these intensities with those from the RADLIST code for this decay scheme is:

	Radlist	EMISSION
L Auger	143.3 (4)	143.0 (6)
K Auger	63.21 (12)	63.3 (5)
K-834	0.0224 (13)	0.0224 (11)
L-834	0.002199	0.00220 (13)

4.2 Photon Emissions

The energy is from the 2000He14 evaluation.

The γ -ray emission probability is computed as $I_{\gamma}(834) / [1.0 + \alpha(834)] = 99.9997(3) / 1.000251(11) = 99.9746(11)$. The dominant component in the final uncertainty is from the uncertainty in α .

A comparison of the computed X-ray emission probabilities is:

	RADLST	EMISSION
$K_{\alpha 2}$	7.659 (15)	7.66 (13)
$K_{\alpha 1}$	15.04 (3)	15.0 (3)
K_{β}	3.056 (6)	3.05 (6)
K	25.76 (3)	25.7 (3)

And, the measured Cr K X ray emission probabilities include:

25.7 (4)	1963Ta19
24.3 (12)	1965Le21
25.14 (17)	1967Ba50
24.90 (53)	1967PeZZ
24.92 (17)	1968Ha47
24.4 (3)	1973KoAA
24.7 (9)	1973MuAA
25.93 (14)	1978Ma06
25.1 (7)	1980Co22

which are slightly lower than the calculated values, but generally are within the uncertainties.

6. References

- 1955Ba10 - E. W. Backofen, R. H. Herber, Phys. Rev. **97**(1955)743 [T_{1/2}]
 1956Ka33 - P. Kafalas, J. W. Irvine, Jr., Phys. Rev. **104**(1956)703 [T_{1/2}]
 1956Sc87 - R. P. Schuman, M. E. Jones, and A. C. McWherter, J. Inorg. Nucl. Chem. **3**(1956)160 [T_{1/2}]
 1961Wy01 - E. I. Wyatt, S. A. Reynolds, T. H. Handley, W. S. Lyons, H. A. Parker, Nucl. Sci. Eng. **11**(1961)74 [T_{1/2}]
 1963Ta19 - J. G. V. Taylor, J. S. Merritt, Proc. Intern. Conf. Role of Atomic Electrons in Nuclear Transformations, Warsaw, vol. III, p. 465 (1963) [Px]
 1964Be26 - G. Ben-David, Nucl. Sci. Eng. **20**(1964)281 [T_{1/2}]
 1964Ma14 - W. H. Marin, D. M. Clare, Nucl. Sci. Eng. **19**(1964)465 [T_{1/2}]
 1965An07 - S. C. Anspach, L. M. Cavallo, S. B. Garfinkel, J. M. R. Hutchinson, C. N. Smith, report NP-15663(1965) [T_{1/2}]
 1965Ta10 - J. G. V. Taylor, J. S. Merritt, report AECL-2501(1965)26 [T_{1/2}]
 1965Le21 - K. F. Leistner, Atomkerenergie **10**(1965)311 [Px]
 1965Sa09 - S. R. Salisbury, R. A. Chalmers, Phys. Rev. **140**(1965)B305 [T_{1/2}]
 1966Ha07 - J. H. Hamilton, S. R. Amtey, B. van Nooijen, A. V. Ramayya, J. J. Pinajian, Phys. Letters **19**(1966)682 [α]
 1967Ba50 - W. Bambynek, Z. Phys. **206**(1967)66 [Px]
 1967PeZZ - M. Petel, H. Houtermans, "Standardization of Radionuclides", (IAEA, Vienna, 1967) 301 [Px]
 1968Be01 - D. Berenyi, D. Varga, B. Vasvari, E. Brucher, Nucl. Phys. **A106**(1968)248 [I_{β+}]
 1968Ha47 - J. W. Hammer, Z. Phys. **216**(1968)355 [Px]
 1968La10 - F. Lagoutine, Y. le Gallic, J. Legrand, Intern. J. Appl. Radiat. Isot. **19**(1968)475 [T_{1/2}]
 1968Zi01 - W. H. Zimmer, R. E. Dahl, Nucl. Sci. Eng. **32**(1968)132 [T_{1/2}]
 1969BoZX - P. Bock, report KFK-1116 10/14/71 (1969) [T_{1/2}]
 1973MeYE - J. S. Merritt, J. G. V. Taylor, report AECL-4657(1974)30 [T_{1/2}]
 1973KoAA - A. A. Konstantinov, T. E. Sazonova, A. Konstantinov, Proc. Intern. Conf. Inner-Shell Ionization Phenomena and Future Applications, April 1972(1973) page 144 [Px]
 1973MuAA - A. Mukerji, Chin Lee, Proc. Intern. Conf. Inner-Shell Ionization Phenomena and Future Applications, April 1972 (1973) page 164 [Px]
 1973Vi13 - C. J. Visser, J. H. M. Karsten, F. J. Haasbroek, P. G. Marias, Agrochemophysica **5**(1973)15 [T_{1/2}]
 1974Cr05 - P. J. Cressy, Jr., Nucl. Sci. and Eng. **55**(1974)450 [T_{1/2}]
 1976Ba63 - I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten, Atomic Data and Nuclear Data Tables **18**(1976)433 [α_K, α_L]
 1978Ma06 - P. Magnier, J. Bouchard, M. Blondel, J. Legrand, J.-P. Perolat, R. Vatin, Z. Phys. **A284**(1978)383 or 389 [P_{1/2}]
 1979MeZY - J. S. Merritt, A. R. Rutledge, L. V. Smith, F. H. Gibson, report NEANDC(CAN)-51/L (1979) 12 [T_{1/2}]
 1980Co22 - D. D. Cohen, Nucl. Instr. Meth. **178**(1980)481 [Px]
 1980RuZV - A. R. Rutledge, L. V. Smith, J. S. Merritt, report AECL-6692 (1980) [T_{1/2}]
 1982HoZJ - D. D. Hoppes, J. M. R. Hutchinson, F. J. Schima, M. P. Unterweger, report NBS-SP-626 (1982) 85 [T_{1/2}]
 1982RuZV - A. R. Rutledge, L. V. Smith, J. S. Merritt, report NBS-SP-6262 (1982) 5 [T_{1/2}]
 1982RyZX - A. Rytz, report NBS-SP-6262 (1982) 32 [T_{1/2}]
 1985HaZA - H. H. Hansen, European App. Res. Reports, Nucl. Sci. and Technol. **6**, No. 4 (1985) 777; EUR 9478 EN [α]
 1985ZiZY - W. L. Zijp, report ECN-179, Petten (1985) [analysis methodology]

Comments on evaluation

- 1989Su08 - B. Sur, K. R. Vogel, E. B. Norman, K. T. Lesko, R.-M. Larimer, E. Browne, Phys. Rev. **C39**(1989)1511 [T_{1/2}]
- 1992Ra08 - M. U. Rajput, T. D. Mac Mahon, Nucl. Instr. Meth. **A312**(1992)289 [analysis methodology]
- 1992Un01 - M. P. Unterweger, D. D. Hoppes, F. J. Schima, Nucl. Instr. Meth. **A312**(1992)349 [T_{1/2}]
- 1993Da20 - M. T. F. da Cruz, Y. Chan, A. Garcia, M. M. Hindi, G. Kenchian, R.-M. Larimer, K. T. Lesko, E. B. Norman, R. G. Stokstad, F. E. Wietfeldt, I. Zlimen, Phys. Rev. **C48**(1993)31110 [ε, β⁺]
- 1993Hu04 - J. Huo, H. Sun, W. Zhao, Q. Zhou, Nucl. Data Sheets **68**(1993)887 [J, T_{1/2}]
- 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. **A595**(1995)409 [Q]
- 1996Du15 - M. A. DuVernois, Phys. Rev. **C54**(1996)A2134 [T_{1/2}]
- 1997Ma75 - R. H. Martin, K. I. W. Burns, and J. V. G. Taylor, Nucl. Instr. Meth. **A390**(1997)267 [T_{1/2}]
- 1998Si17 - B. Singh, J. L. Rodriguez, S. S. M. Wong, J. K. Tuli, Nucl. Data Sheets **84**(1998)487 [log ft systematics]
- 2000He14 - R. G. Helmer, C. van der Leun, Nucl. Instr. Meth. **A450**(2000)35 [E_γ]

⁵⁵Fe - Comments on evaluation of decay data

by M. M. Bé and V. Chisté

The initial evaluation was completed in April 1998. This revised evaluation was carried out in 2005, the literature available by December 2005 was taking into account.

1. Decay scheme

An Internal Bremsstrahlung electron capture spectrum was measured by **Isaac et al.**, the intensity was found to be $3.24(6) \times 10^{-5}$ relatively to K capture.

The J^π value and level energy are from **NDS 64,4** (1991). From other decay modes, the excited level energy has been determined to be 125.949 (10) keV.

2. Nuclear Data

- The Q value is from **Audi and Wapstra** (2003)
- The half-life values taking into account are, in days :

(1)	977.9	2.3	Lagoutine 1982 (DSA PC) ^a
(2)	1000.4	1.3	Houtermans 1980 (PC)
(3)	1009.0	1.7	Hoppe 1982 (PC, Si(Li))
(4)	996.8	6.0	Morel 1994 (Planar Ge)
(5)	995.0	3.0	Karmalitsyn 1998 (PC)
(6)	1003.5	2.1	Schötzig 2000 (Si(Li))
(7)	1005.2	1.4	Van Ammel 2006 (DSA PC)

^a (Method of measurement, PC = Proportional counter, DSA = Defined Solid Angle)

The (1) value is rejected because it is discrepant by Chauvenet's criterion.

With this value deleted, none of the other values has a relative weight greater than 50 %.

The Lweight calculation gives, for the six remaining values, a weighted mean value of 1003.4 d, with an external uncertainty of 1.7, an internal uncertainty of 0.7 and a reduced- χ^2 of 5.4.

This set of value is inconsistent, the three values with lower uncertainties (2, 3 and 7) are not compatible within their uncertainty limits. No trend can be distinguished.

So, the external uncertainty has been expanded so range to include the most precise value of 1000.4 d.

The adopted value is 1003.4 (30) d or 2.747 (8) a.

Other references not used in this evaluation due to their discrepancy or their great uncertainty comparing with the set of recent values above :

- 1037 (11) G.L. Brownell, C.J. Maletskos, Phys.Rev. 80 (1950) 1102
- 950 (7) R.P. Schuman et al., I.Inorg.Nuclear Chem. 3 (1956) 160
- 880 (44) J.S. Evens, R.A. Naumann, PPAD-2137-566 (1965) 10

2.1. Electron Capture transitions

- The EC transition energies are from $Q(EC) = 231.21$ (18) and from the individual level energies.
- The transition probabilities are deduced from the total gamma-ray transition probability balances at each level.
- The electron capture coefficients, for this allowed transition, were calculated by using the EC-capture program :

$$P_K = 0.8853 \text{ (16)} ; P_L = 0.0983 \text{ (13)} ; P_M = 0.0157 \text{ (6)} ; P_N = 0.0006 \text{ (2)}$$

The LOGFT program gives :

$$P_K = 0.885 \text{ (9)} ; P_L = 0.0974 \text{ (10)} ; P_M = 0.0161 \text{ (2)} ; P_{N+} = 0.00106 \text{ (1)}$$

Measurements were carried out by **Pengra et al.** :

$$P_K = 0.881 \text{ (4)} ; P_L = 0.103 \text{ (4)} ; P_{M+} = 0.0161 \text{ (8)}$$

Results from calculations and measurements are in good agreement, nevertheless the measured values are dependent on ω_K (= 0.314) and on the intensity of the $K\alpha$ X-ray (= 0.89). So, the recommended values are those of the EC-capture program.

- Several measurements or calculations were done to study the double K-shell ionization process. One can quoted **Campbell et al.**; where the total probability for double vacancies in the K shell was found to be $1.3 \text{ (2)} 10^{-4}$, or **Kitahara et al.** where the probability for the ejection of another K electron during the K-capture decay was estimated to be $1.01 \text{ (27)} 10^{-4}$. As these phenomena have very small probabilities, these results are only quoted here as a matter of interest.

2.2. Gamma transitions

A weak gamma transition is deduced from the observation of a 126 keV gamma emission. The energy is derived from the level energy.

3. Atomic Data

Several data for ω_K are deduced from measurements :

- from **Smith**, $\omega_K = 0.320$ (3) ($P_K = 0.885$ (2))
- from **Konstantinov et al.**, $\omega_K = 0.312$ (3)
- from **Dobrilovic et al.**, $\omega_K = 0.322$ (5)
- from **Kuhn et al.**, $\omega_K = 0.310$ (23)
- from **Hubbell et al.**, $\omega_K = 0.321$ (7) (deduced from photoionization cross-section measurements)

A theoretical value was also calculated by **Chen** : $\omega_K = 0.323$.

These values are in good agreement (except **Konstantinov et al.** and **Khun et al.**) with the recommended value of $\omega_K = 0.321$ (5) from the semi-empirical fit of **Bambynek 1984**.

ϖ_L and η_{KL} are from **Schönenfeld et al.**

3.1.1. X Radiations

- The X-ray energies were obtained by conversion of the wavelength values from **Bearden** into energies with $1 \text{ \AA} = 1.000\ 014\ 81 \text{ (92)} 10^{-10} \text{ m}$.
- The emission intensities are calculated by the EMISSION program from PTB with ω_K , ϖ_L and η_{KL} quoted above and, $K\beta/K\alpha = 0.1359$ (14), $K\alpha_2 / K\alpha_1 = 0.5099$ (25) (**Schönenfeld et al.**).
- With $P_K = 0.8853$ (16) for this allowed transition, and $\omega_K = 0.321$ (5) the total K X-ray emission intensity is then $P_K \times \omega_K = 0.284$ (5) which can be compared with the experimental values of 0.279 (8) (**Schötzig**) and of 0.283 (2) (**Smith**).

The value given by **Smith** was obtained in an international activity measurement exercise where six laboratories reported results for $P_K \times \omega_K$. The deduced weighted mean is in good agreement with the calculated value and has a better uncertainty. However, as pointed out by **Smith**, this uncertainty is probably underestimated. So, the value of $I_K = P_K \times \omega_K \times 100 = 28.4 (5) \%$ is adopted.

3.1.2. Auger Electrons

Complete measurements of the K Auger spectrum of manganese was performed by **Kovalik et al.**, they found for the relative intensities of the K Auger groups :

$$KLM/KLL = 0.26 (2)$$

$$KMM/KLL = 0.018 (2)$$

These values are in good agreement with the recommended values calculated with the EMISSION program:

$$KLM/KLL = 0.272 (3)$$

$$KMM/KLL = 0.0185 (4)$$

The energies were taken from **Larkins** or, for the missing lines, calculated from the electron binding energies. **Kovalik et al.** also measured the energies and found a good agreement for the KLM spectrum but observed discrepancies for the KLL and KMM groups.

4.2. Gamma emissions

A weak gamma emission superimposed on the intense inner-bremsstrahlung was observed by **Zlimen et al.** and interpreted as the deexcitation of the first excited state of Mn-55. The γ -ray energy is given as 126.0 (1) keV and the γ -ray intensity as $1.3 (1) \times 10^{-7} \%$.

From the level energy 125.949 (10) keV and with a recoil energy of 0.2 eV, the retained γ -ray energy is 125.949 (10) keV.

References

- J. G. **Pengra**, H. Genz, J. P. Renier, R. W. Fink. Phys. Rev. C5,6 (1972) 2007. PL/PK, PM/PL
- L. **Dobrilovic**, D. Bek-Uzarov, M. Simovic, K. Buraei, A. Milojevic. Proc. of the International Conference on Inner-shell Ionization Phenomena CONF-720404 (1973) 128. K fluorescence yield
- Tetsuo **Kitahara**, Sakae Shimizu. Phys. Rev. C11,3 (1975) 920. P(ionisation)
- F. P. **Larkins**. At. Data Nucl. Data Tables 20,4 (1977) 338. Auger Electrons
- M. H. **Chen**. Phys. Rev. A21-2 (1980) 436. K fluorescence yield
- H. **Houtermans**, O. Milosevic, F. Reichel. Int. J. Appl. Radiat. Isotop. 31 (1980) 153. Half-life
- U. **Kuhn**, H. Genz, W. Löw, A. Richter, H. W. Müller. Z. Phys. A - Atoms and Nuclei 300 (1981) 103. K fluorescence yield
- D. D. **Hoppes**, J. M. R. Hutchinson, F. J. Schima, M. P. Unterweger. NBS-Special publication 626 (1982) 85. Half-life
- F. **Lagoutine**, J. Legrand, C. Bac. Int. J. Appl. Radiat. Isotop. 33 (1982) 711. Half-life
- D. **Smith**. Nucl. Instrum. Methods 200 (1982) 383. PkWk
- W. **Bambynek**. A. Meisel Ed. Leipzig Aug. 20-23 (1984). K fluorescence yield
- A. A. **Konstantinov**, T. E. Sazonova, S. V. Sepman, E. A. Frolov. Metrologia 26 (1989) 205. K fluorescence yield
- M. C. P. **Isaac**, V. R. Vanin, O. A. M. Helene. Z. Phys. A. 335 (1990) 243. Beta emission energies
- A. **Kovalik**, V. Brabec, J. Novak, O. Dragoun, V. M. Gorozhankin, A. F. Novgorodov, Ts. Vylov. J. Elec. Spectro. Rel. Phenomena 50 (1990) 89. Auger electrons
- J. L. **Campbell**, J. A. Maxwell, W. J. Teesdale. Phys. Rev. C. 43,4 (1991) 1656. Doubke K capture probability

- I. **Zlimen**, E. Browne, Y. Chan, M. T. F. da Cruz, A. Garcia, R.-M. Larimer, K. T. Lesko, E. B. Norman, R. G. Stokstad, F. E. Wietfeldt. Phys. Rev. C. 46,3 (1992) 1136. Gamma Emission
- J. H. **Hubbell**, P. N. Trehan, Nirmal Singh, B. Chand, D. Mehta, M. L. Garg, R. R. Garg, Surinder Singh, S. **Puri**. J. Phys. Chem. Ref. Data 23-2 (1994) 339. K fluorescence yield
- J. **Morel**, M. Etcheverry, M. Vallée. Nucl. Instrum. Methods A339 (1994) 232. Half-life
- E. **Schönfeld**, H. Janssen. Report PTB Ra-37 (1995). L fluorescence yield, Kb/Ka
- N. I. **Karmalitsyn**, T. E. Sazonova, A. V. Zanevsky, S. V. Sepman. Int. J. Appl. Radiat. Isotop. 49,9-11 (1998) 1363. Half-life
- U. **Schötzig**. Appl. Rad. Isotopes 53 (2000) 469. Half-life, X-ray emission intensities
- G. **Audi**, A. H. Wapstra. Nucl. Phys. A729, 1 (2003) 337 Q
- R. **Van Ammel**, S. Pommé, G. Sibbens. Appl. Rad. Isotopes 64 (2006) 1412. Half-life

Mn-56 – Comments on evaluation of decay data
by A. L. Nichols

Evaluated: November 1999

Re-evaluated: January 2004

Evaluation Procedures

Limitation of Relative Statistical Weight Method (LWM) was applied to average numbers throughout the evaluation. The uncertainty assigned to the average value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

A reasonably simple and consistent decay scheme has been constructed from the gamma-ray measurements of 1967Au01, 1968Sh07, 1973Ar15, 1974Ti01, 1974Ho25 and 2004MiXX. Ten distinct gamma-ray emissions were identified with ⁵⁶Mn decay in these studies. An additional gamma ray at 3119.3 keV was identified by 1968Sh01, but this emission has been discarded due to a lack of evidence from the other studies.

Nuclear Data

The gamma-ray emissions of ⁵⁶Mn are reasonably well-defined, and this radionuclide has suitable decay characteristics for use as a calibrant over the gamma-ray energy range 840 to 2550 keV.

Half-life

Half-life adopted from the evaluation of Woods for the IAEA-CRP: Update of X- and Gamma-ray Decay Data Standards for Detector Calibration. The measurements of 1968Sh07, 1971GoYM, 1972Em01, 1973La12, 1980RuZY, 1992An13 and 1994Ya02 were considered.

Reference	Half-life (days)
1968Sh07	0.10771(4)
1971GoYM	0.10742(33)
1972Em01	0.10779(25)
1973La12	0.107438(8)
1980RuZY	0.107350(33)
1992An13	0.107454(4) [§]
1994Ya02	0.1040(20) [*]
Evaluated value	0.107449(18)

[§] Uncertainty increased to ± 0.000008 to ensure weighting factor not greater than 0.50.

^{*} Method development study: removed from data set due to uncharacteristically large uncertainty.

Woods evaluation for IAEA-CRP (2004WoZZ): recommended half-life of 0.107449(19) days or 2.57878 (46) h (using above data set, but also excluding 1994Ya02 data), adopted for this evaluation.

Gamma Rays

Energies

A number of well-defined gamma-ray energies were adopted from the recommended standards of 2000He14. All other gamma-ray energies were calculated from the structural details of the proposed decay scheme and the nuclear level energies of 1999Hu04 (as derived from the energy measurements of 1973Ar15, 1974Ho25 and 1974Ti01). An additional gamma ray with an energy of 3119.3(5) keV was only detected by 1968Sh01, and has been discarded due to a lack of evidence in all of the other studies.

Emission Probabilities

Weighted mean relative emission probabilities were determined for all of the gamma rays assigned to the decay scheme, using the relevant data from the measurements of 1967Au01, 1968Sh07, 1973Ar15, 1974Ho25, 1974Ti01 and 2004MiXX. All gamma-ray emissions were expressed relative to the 846.7638 keV transition, which was arbitrarily assigned an uncertainty of 3% (100(3)%).

Gamma-ray Emission Probabilities: Relative to $P_g(846.7638 \text{ keV})$ of 100%

$E_g(\text{keV})$	P_g^{rel}						
	1967Au 01	1968Sh 07	1973Ar 15	1974Ho 25	1974Ti0 1	2004MiXX	Recommended Values*
846.7638(19) [†]	100(3)	100(3)	100(3)	100(3)	100(3)	100.000(103)	100(3)
1037.8333(24) [†]	-	-	0.06(1)	0.03(1)	0.040(5)	-	0.040(4) [§]
1238.2736(22) [†]	-	-	0.14(3)	0.13(1)	0.10(1)	0.097(2)	0.098(2) [§]
1810.726(4) [†]	30(3)	29.4(16)	28.6(15)	26.9(13)	27.5(8)	26.610(72)	27.2(4)
2113.092(6) [†]	17.4(17)	16.0(9)	16.0(8)	14.3(7)	14.5(4)	13.956(53)	14.4(3) [§]
2523.06(5) [‡]	1.10(15)	1.6(5)	1.14(5)	1.01(5)	1.00(3)	1.025(9)	1.03(2)
2598.438(4) [†]	-	-	0.026(5)	0.02(1)	0.019(2)	-	0.020(2)
2657.56(1) [‡]	0.60(10)	0.66(6)	0.71(4)	0.66(7)	0.66(2)	0.648(8)	0.652(7) [§]
2959.92(1) [‡]	0.31(6)	0.26(3)	0.30(2)	0.32(3)	0.31(1)	0.314(6)	0.311(5) [§]
3119.3(5) [#]	-	0.08(4)	-	-	-	-	-
3369.84(4) [‡]	0.22(5)	0.20(4)	0.15(2)	0.16(2)	0.17(1)	-	0.17(1)

[†] Energy adopted from 2000He14.

[‡] Energy calculated from the nuclear level energies specified by 1999Hu04.

[#] Energy from 1968Sh07, but transition not included in proposed decay scheme.

* Weighted mean values adopted using LWEIGHT, unless stated.

[§] Recommended values adopted from a combination of the normalised residuals and Rajeval methods (see 2004MaYY).

The normalisation factor for the gamma-ray emission probabilities was calculated from the proposed decay scheme via two routes:

Comments on evaluation

(a) beta population of all ⁵⁶Fe nuclear levels derived from gamma-ray depopulation/population and summed, assuming β decay to ⁵⁶Fe ground state is zero (spin and parity considerations ($3^+ \rightarrow 0^+$)).

$$\text{for all nuclear levels populated by } \beta \text{ decay } \sum P_{\beta i} = (101.163 \pm 1.479) \times NF = 100 \\ NF = 0.989(15)$$

(b) population of ⁵⁶Fe ground state by gamma transitions, assuming β decay to ⁵⁶Fe ground state is zero.

$$\sum P_{\gamma i} (1 + \alpha_i) NF = [P_{\gamma}(3369.84 \text{ keV}) + P_{\gamma}(2959.92 \text{ keV}) + P_{\gamma}(2657.62 \text{ keV}) + P_{\gamma}(846.7638 \text{ keV}) (1 + \alpha_i)] \times NF = 100 \\ 101.163(23) \times NF = 100 \\ NF = 0.9885(3)$$

Hence, a normalisation factor of 0.9885(3) was adopted on the basis of the more accurate determination.

Multipolarities and Internal Conversion Coefficients

The nuclear level scheme specified by 1999Hu04 has been used to define the multipolarities of the gamma transitions on the basis of known spins and parities. Studies of the internal conversion coefficients of the some of these gamma transitions support the proposed transition types: (97%M1 + 3%E2) for the 1810.726 keV gamma rays (taken from 1989Co01); (99.96%M1 + 0.04%E2) and 100%E2 for the 1037.8333 and 1238.2736 keV gamma rays, respectively (taken from 1974Ho25).

Multipolarity Assignments

Reference	E _g (keV)	Multipolarity
1974Ho25	1037.83	99.96%M1 + 0.04%E2
	1238.27	E2
	1810.726(4)	96.5%M1 + 3.5%E2
	2113.092(6)	93.4%M1 + 6.6%E2
	2523.06(5)	94.1%M1 + 5.9%E2
	2598.438(4)	93.4%M1 + 6.6%E2
1989Co01	1810.726(4)	97%M1 + 3%E2
	2113.092(6)	96%M1 + 4%E2

Beta-particle Emissions

Energies

All beta-particle energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1999Hu04 and the Q-value were used to determine the energies and uncertainties of the beta-particle transitions to the various levels.

Emission Probabilities

The beta-particle emission probabilities were calculated from the recommended gamma-ray emission probabilities and the theoretical internal conversion coefficients of 1976Ba63 (latter estimated by interpolation of the data). Log ft systematics can be applied to the beta-particle transition to the ground state of ⁵⁶Fe ($\Delta J=3$, $\Delta \pi = \text{no}$), with a lower limit for log ft of 13.9 (1998Si17), to give a beta-particle emission probability of < 0.0005 (set to zero).

Beta-particle Emission Probabilities

E _b (keV)	P _b
	Recommended Values*
250.2(3)	0.00020(2)
325.7(3)	0.0120(3)
572.6(3)	0.00040(4)
735.6(3)	0.145(3)
1037.9(3)	0.275(4)
1610.4(3)	0.00057(6)
2848.7(3)	0.566(7)

* Recommended emission probabilities derived from evaluated gamma-ray emission probabilities and theoretical internal conversion coefficients.

Atomic Data

The x-ray data have been calculated using the evaluated gamma-ray data, and the atomic data from 1996Sc06, 1998ScZM and 1999ScZX.

7 References

- 1967Au01 - R. L. Auble, W. C. McHarris, W. H. Kelly, The Decay Schemes of ⁵⁶Co and ⁵⁶Mn and their use as Calibration Standards, Nucl. Phys., A91(1967)225-237. [P_γ]
 1968Sh07 - A. H. Sher, B. D. Pate, The Decay of ⁵⁶Co and ⁵⁶Mn, Nucl. Phys., A112(1968)85-96. [Half-life, P_γ]
 1971GoYM - I. W. Goodier, M. J. Woods, A. Williams, Measurements of Nuclear Decay Schemes, Proc. Int. Conf. Chemical Nucl. Data, Canterbury, Editor: M. L. Hurrell (1971)175. [Half-life]
 1972Em01 - J. F. Emery, S. A. Reynolds, E. I. Wyatt and G. I. Gleason, Half-Lives of Radionuclides – IV, Nucl. Sci. Eng., 48(1972)319-323. [Half-life]
 1973Ar15 - G. Ardisson and C. Marsol, Niveaux de ⁵⁶Fe Peuplés dans la Désintégration de ⁵⁶Mn, Nucl. Phys., A212(1973)424-428. [P_γ]
 1973La12 - F. Lagoutine and J. Legrand, Use of ⁵⁶Mn to Check Measuring Equipment, Nucl. Instrum. Meth., 112(1973)323. [Half-life]
 1974Ho25 - S. Hofmann, Kernspektroskopische Untersuchungen zu den Termschemata der Kerne ⁵⁶Fe und ⁵⁶Co, Z. Phys., 270(1974)133-147. [P_γ]
 1974Ti01 - K. G. Tirsell, L. G. Multhauf and S. Raman, Decays of ⁵⁸Mn, ⁵⁷Mn and ⁵⁶Mn, Phys. Rev., 10C(1974)785-794. [P_γ]
 1976Ba63 - I. M. Band, M. B. Trzhaskovskaya and M. A. Listengarten, Internal Conversion Coefficients for Atomic Numbers Z = 30, At. Data Nucl. Data Tables, 18(1976)433. [ICC]
 1980RuZY - A. R. Rutledge, L. V. Smith and J. S. Merritt, Decay Data for Radionuclides Used for the Calibration of X- and Gamma-Ray Spectrometers, AECL-6692(1980). [Half-life]
 1989Co01 - S. P. Collins, S. A. Eid, S. A. Hamada, W. D. Hamilton and F. Hoyler, A Search for Mixed-symmetry States in the Mass A ~ 50 Region, J. Phys., G: Nucl. Part. Phys., 15(1989)321-332. [Multipolarity]
 1992An13 - M. S. Antony, D. Oster and A. Hachem, Precise Determination of Half-lives of ⁵⁶Mn, ¹⁹³Os and ^{197,199}Pt, J. Radioanal. Nucl. Chem. Letts., 164(1992)303-308. [Half-life]
 1994Ya02 - T. Yassine and I. Othman, A Simple Method for the Rapid Assessment of the Half Lives of Short-Lived Radionuclides, Appl. Radiat. Isot., 45(1994)271-273. [Half-life]
 1995Au04 - G. Audi and A. H. Wapstra, The 1995 Update to the Atomic Mass Evaluation, Nucl. Phys., A595(1995)409. [Q value]
 1996Sc06 - E. Schönfeld and H. Janßen, Evaluation of Atomic Shell Data, Nucl. Instrum. Meth. Phys. Res., A369(1996)527-533. [X_K, X_L, Auger electrons]

Comments on evaluation

- 1998ScZM - E. Schönfeld and G. Rodloff, Tables of the Energies of K-Auger Electrons for Elements with Atomic Numbers in the Range from Z = 11 to Z = 100, PTB Report PTB-6.11-98-1, October 1998. [Auger electrons]
- 1998Si17 - B. Singh, J. L. Rodriguez, S. S. M. Wong and J. K. Tuli, Nucl. Data Sheets, 84(1998)487. [log ft]
- 1999Hu04 - Huo Junde, Nuclear Data Sheets for A = 56, Nucl. Data Sheets, 86(1999)315. [Nuclear structure, Energies]
- 1999ScZX - E. Schönfeld and G. Rodloff, Energies and Relative Emission Probabilities of K X-rays for Elements with Atomic Numbers in the Range from Z = 5 to Z = 100, PTB Report PTB-6.11-1999-1, February 1999. [X_K]
- 2000He14 - R. G. Helmer and C. van der Leun, Recommended Standards for γ -ray Energy Calibration (1999), Nucl. Instrum. Meth. Phys. Res., A450(2000)35-70. [E _{γ}]
- 2004MaYY - T. D. MacMahon, A. Pearce and P. Harris, Convergence of Techniques for the Evaluation of Discrepant Data, Appl. Radiat. Isot., 60(2004)275-281. [Statistical analyses]
- 2004MiXX - H. Miyahara, Y. Ogata, K. Fujiki, K. Katoh and N. Marnada, Highly-precise Measurements of the Relative Gamma-ray Intensities for ⁵⁶Mn and ⁷²Ga, Appl. Radiat. Isot., 60(2004)295-299. [P _{γ}]
- 2004WoZZ - M. J. Woods, Half-life Evaluations for IAEA-CRP on “Update of X-ray and Gamma-ray Decay Data Standards for Detector Calibration and Other Applications” (2004). [Half-life evaluation]

⁵⁶Co - Comments on evaluation of decay data by C.M. Baglin and T. D. MacMahon

This current evaluation was carried out in 2004. The literature available by September 2004 was included.

Evaluation Procedures

The *Limitation of Relative Statistical Weight* (LWM) [1985ZiZY] method, used almost exclusively for averaging numbers throughout this evaluation, provided a uniform approach for the analysis of discrepant data. In the few instances when an alternative technique was used, this fact has been noted. The uncertainty assigned in this evaluation to the recommended value is always greater than or equal to the smallest uncertainty in any of the experimental values used in the calculation.

1 Decay Scheme

⁵⁶Co decays 19.58 (11) % by positron (β^+) emission and 80.42 (11) % by electron capture (ε) to ⁵⁶Fe ($Q(\varepsilon) = 4566.0$ (20) keV (2003Au03)). Altogether, 46 γ rays de-exciting 15 nuclear levels in ⁵⁶Fe have been reported. Except for the strong 847-keV transition, emission of conversion electrons is very low and negligible compared to that of γ rays (photons) because of the low atomic number ($Z=26$) of the daughter nucleus (⁵⁶Fe) and the high energy (> 700 keV) of the most intense γ -ray transitions. Consequently, neither conversion coefficients (most of them $< 2 \times 10^{-4}$) nor conversion electron energies and intensities have been tabulated in this evaluation. Pair production is also possible for transitions with $E_\gamma \geq 1022$ keV, but the internal-pair-formation coefficients (based on 1979Sc31) do not exceed 10^{-3} and are tabulated only for those transitions for which the coefficients exceed 4×10^{-4} or for which their omission would affect the deduced branching.

The evaluator has normalized the decay scheme assuming zero $\varepsilon+\beta^+$ feeding from the 4^+ ⁵⁶Co parent to the 0^+ ⁵⁶Fe ground state. Then $\Sigma(I(\gamma+ce))$ to ground state = 100%. Based on the decay scheme, only the 847γ , 2657γ and 3370γ feed the ground state. The 847 keV transition conversion coefficient is taken as $3.03(9) \times 10^{-4}$ (from Band *et al.*, 1976Ba63, assuming $\alpha = \alpha_K + 1.33 \alpha_L$ and a 3% uncertainty). The normalization factor N is then given by:

$$N = 100 / [I(847\gamma) (1+\alpha(847\gamma)) + I(2657\gamma) + I(3370\gamma)]$$

Where: $I(847\gamma)$, $I(2657\gamma)$, $I(3370\gamma)$ are the relative values given in Table 2

$$\begin{aligned} &= 100 / [100.0303 (9) + 0.0195 (20) + 0.0103 (8)] \\ &= 100 / [100.0601 (23)] \\ &= 0.999399 (23) \end{aligned}$$

With this normalization, the probability of the 847 keV transition is : $P(847)(\gamma+ce) = 99.9702(23)\%$.

Electron-capture and β^+ transition probabilities to excited states in ⁵⁶Fe were determined from γ -ray transition intensity balance at each level and theoretical ε/β^+ ratios. It should be noted that the 2nd-forbidden transitions to the 2690 and 3370 levels, though weak, are probably overestimated since $\log ft$ values for these branches are significantly lower than expected from $\log ft$ systematics.

The evaluator has included level half-life data from the evaluation by Huo (1999Hu04) in the decay scheme drawing given here. The level energies shown in the drawing result from a least-squares adjustment of the γ -ray energies recommended in this evaluation.

2 Nuclear Data

The recommended value for the half-life of ⁵⁶Co is 77.236 (26) days, taken from the evaluation by Woods *et al.* (2004WoAA). This supersedes an earlier evaluation by two of these authors (2004Wo02) in which 77.20 (8) days ($\chi^2/v = 0.9$) was recommended. Measured values and their respective sources are:

Half-life (days)	Reference	Comments
77.2 (8)	1954Bu58	
77.3 (3)	1957Wr37	
78.76 (12)	1972Em01	statistical outlier
78.4 (5)	1974Cr05	statistical outlier
77.12 (10)	1977An13	
77.12 (7)	1978La21	
77.30 (9)	1989Al24	
77.08 (8)	1989Le17	
77.28 (4)	1989Sc17	
77.29 (3)	1990Al29	
77.210 (28)	1992Fu02	
77.29 (4)	1992Fu02	

The weighted average of all data published from 1977 onwards is 77.245 (23) days ($\chi^2/v = 2.2$), where the uncertainty shown is the external uncertainty (the internal uncertainty is 0.015 days).

$Q(\varepsilon) = 4566.0$ (20) keV is adopted from 2003Au03.

2.1 b+ Transitions

The positron end-point energies, calculated from $E_{\beta}^+ = Q(\varepsilon) - E(\text{lev}) - 1022$, are the evaluator's values deduced using $Q(\varepsilon) = 4566.0$ (20) keV (2003Au03) and level energies ($E(\text{lev})$) from the decay scheme. Absolute β^+ emission probabilities are from γ -ray intensity balance at each nuclear level and theoretical $I_{\beta_i^+}/\varepsilon_i$ ratios. Note that the latter may not be reliable for the 2nd-forbidden branches.

2.2 Electron Capture Transitions

ε -transition energies, calculated from $E(\varepsilon) = Q(\varepsilon) - E(\text{lev})$, are evaluator's values deduced using $Q(\varepsilon) = 4566.0$ (20) keV (2003Au03) and level energies ($E(\text{lev})$) from the decay scheme. Absolute ε transition probabilities are from γ -ray intensity balance at each nuclear level and theoretical $I_{\beta_i^+}/\varepsilon_i$ ratios. These sum to 80.42(11)%, implying $I(\beta^+) = 19.58(11)\%$. Fractional atomic shell electron-capture probabilities (P_K, P_L, P_M) are evaluator's values calculated using the EC-CAPTURE computer program [2] for the relevant nuclear level energies.

3 Atomic Data

Emission probabilities are evaluator's values calculated using the EMISSION program (Version 3.04) [3], atomic data from 1996Sc06, and the γ -ray emission probabilities recommended here. The K X-ray and K-Auger electron energies are taken from Schönfeld and Rodloff [5] and [4], respectively; L X-ray and L-Auger electron energies are from Larkins [6].

4 Photon Emissions

4.1 Energies

γ -ray energies shown in boldface in Table 1 are from 2000He14. These values are based on a revised energy scale that uses the new adjusted fundamental constants and wave lengths deduced from an updated value of the lattice spacing of Si crystals [Cohen and Taylor [1]]. Helmer *et al.* (2000He14) fitted the adjusted γ -ray energy measurements for ^{56}Co to a level scheme, and deduced recommended γ -ray energy values from level-energy differences. Less precise energies are from 1990Me15, 1989Al25 (one transition only) and 1980St20. The latter authors adopted energies from the literature for the strongest transitions (shown in square brackets in Table 1) and made the general statement that the uncertainties in the other transition energies range from 0.05 keV to 0.8 keV; the evaluator has, therefore, assigned uncertainties of 0.8 keV to the four energies adopted from this study. The uncertainties in the γ -ray energies given in this evaluation are statistical only, as reported by authors. See Table 1.

4.2 Emission Probabilities

a. Relative intensities

Relative emission probability measurements are given in Table 2, panels a); panels b) show the results of several different analyses of those data along with the intensities recommended in the present evaluation. In cases where the authors indicated an uncertainty in the relative intensity of the 847-keV reference line, that uncertainty was combined in quadrature with the statistical uncertainty for each of the other transitions prior to all analyses of the data.

The analysis of these data is complicated on account of two factors:

- (i) Discrepant data sets. Of the approximately 770 data points, successive runs of the program LWEIGHT identify a total of 87 statistical outliers based on the Chauvenet criterion; this seems an unusually large fraction. Most outliers, though by no means all, arise from the earlier measurements.
- (ii) The use by some authors of Ge detector efficiency calibration curves which are inadequate at the highest energies. This problem was first identified by McCallum and Coote (1975Mc07) and is discussed further by Baglin *et al.* in 2002Ba38.

One prescription for dealing with discrepant data is the limitation of relative statistical weight method proposed by Zijp (1985ZiZY) and incorporated in the program LWEIGHT. The program identifies a set of data as ‘discrepant’ whenever its reduced chi-squared value exceeds the critical reduced chi-squared value for the relevant number of data points. For those cases, it then increases the uncertainty for any datum whose statistical weight exceeds 50% until it no longer does so, then recalculates the weighted mean. If the weighted mean overlaps the unweighted mean, the weighted mean will be adopted. The uncertainty used is usually the internal uncertainty; however, the uncertainty will be expanded to include the most precise datum, if necessary, and the external uncertainty will be used if the internal uncertainty is less than the uncertainty in the most precise datum. Otherwise, the unweighted mean will be adopted; this does not seem to be a particularly useful number since it could so easily be skewed by the least reliable data.

Two additional techniques that might reasonably be applied to the analysis of these data are the Normalised Residuals (1991JaXX) and the Rajeval (1992Ra08) techniques. Both are iterative techniques which increase the uncertainties of any deviant data, but they use different prescriptions for identifying and adjusting the deviant data. The results of these analyses are also shown in Table 2.

Another logical approach would be to use the results from LWEIGHT after all statistical outliers have been eliminated from the dataset. Table 2 also gives the results from this analysis.

The second problem could be approached by considering data from only the eight experiments (2002MoZP, 2000Ra36, 1990Me15, 1980St20, 1978Ha53, 1977Ge12, 1974BoXX and 1971Si29) in which the detector efficiency has been *measured* (not extrapolated) up to at least the highest ^{56}Co transition energy (3611 keV). (Details of the efficiency calibrations for many measurements are sketchy at best, and some rely partially or totally on Monte Carlo calculations.) However, this approach greatly decreases the number of data points, so one should resort to this measure only at energies where significant problems are anticipated. The high precision

data from 1971Ca14, based on a linear extrapolation to high energy of a log(efficiency) *versus* log(energy) plot, have received considerable scrutiny in the literature, and 2002Ba38 deduced a multiplicative correction factor ($F = 1.116 - 0.155 E_\gamma + 0.0397 E_\gamma^2$, where E_γ is in MeV) to correct ⁶⁶Ga intensity data in 1971Ca14; this formula implies intensity correction factors of 0.98, 1.01 and 1.06, respectively, at $E_\gamma = 2.5, 3.0$ and 3.5 MeV. These factors apply equally to the ⁵⁶Co data from 1971Ca14 and to those from 1970Ph01 and 1974Ho25, all tied to the intensity scale in 1971Ca14. This situation suggests that data from only the eight selected references should be considered for $E_\gamma > 3000$ keV. However, although used only for $E_\gamma > 3000$ keV, the analysis of data from the selected references is shown in Table 2 for transitions of all energies, for the sake of completeness.

b. Absolute Intensities

Absolute emission probabilities are based on experimental results and decay-scheme normalization arguments as follows:

- $I_{ce}(847\gamma, E2)/I_\gamma(847\gamma) = 3.03 (9) \times 10^{-4}$ (Theory (Band *et al.*, 1976Ba63), assuming $\alpha = \alpha_K + 1.33 \alpha_L$ and 3% uncertainty).
- No $\epsilon+\beta^+$ branch to ground state, so $\Sigma(I(\gamma+ce) \text{ to ground state}) = 100\%$.

The recommended absolute γ -ray emission probabilities are the relative values recommended in Table 2 multiplied by 0.999399 (23).

c. Annihilation radiation intensity

The 511-keV γ -ray intensity has not been experimentally determined but may be estimated from:

$$\begin{aligned} I(\gamma^\pm) &= 2 \times [100 - I(\epsilon) + I(\text{pair production})] \\ &= 2 \times [19.58 (11) + 0.024] \\ &= 39.21(22) \% \end{aligned}$$

4.3 Transition Multipolarities and Mixing Ratios

The transition multipolarities and mixing ratios have been taken directly from the evaluation by Huo (1999Hu04). Several additional transition multipolarities, deduced from the decay scheme, are shown enclosed by square brackets.

5 References

1. *The 1986 Adjustment of the Fundamental Physical Constants*, E.R. Cohen and B.N. Taylor, Rev. Mod. Phys. **59**, 1121 (1987).
2. *The Program EC-CAPTURE*, E. Schönfeld, F. Chu, and E. Browne. An interactive computer program for calculating electron capture probabilities P_K , P_L , P_M , and P_N to the K, L, M, and N atomic shells, respectively (1997).
3. *The Program EMISSION* (version 3.04 (2002)), E. Schönfeld and H. Janssen. A computer program for calculating emission probabilities of X-rays and Auger electrons emitted in nuclear disintegration processes.
4. *Tables of the energies of K-Auger electrons for elements with atomic numbers in the range from Z=11 to Z=100*, E. Schönfeld, G. Rodloff, Report PTB-6.11-98-1, October 1998.
5. *Energies and relative emission probabilities of K X-rays for elements with atomic numbers in the range from Z=5 to Z=100*, E. Schönfeld, G. Rodloff, Report PTB-6.11-1999-1, February 1999.
6. F.P. Larkins, Atomic Data and Nuclear Data Tables **20**, 313 (1977).

1954Bu58 - W.H. Burgus, G.A. Cowan, J.W. Hadley, W. Hess, T. Shull, M.L. Stevenson, H.F. York, Phys. Rev. **95**, 750 (1954) [Half-life].

1957Wr37 - H.W. Wright, E.I. Wyatt, S.A. Reynolds, W.S. Lyon, T.H. Handley, Nucl. Sci. Eng. **2**, 427 (1957) [Half-life].

1965Pe18 - H. Pettersson, O. Bergman, C. Bergman, Ark. Fiz. **29**, 423 (1965) [Relative γ -ray emission

probabilities].

1966Do07 - K.W. Dolan, D.K. McDaniels, D.O. Wells, Phys. Rev. **148**, 1151 (1966) [Relative γ -ray emission probabilities].

1966Hu17 - M.Huguet, H. Forest, C. Ythier, C. R. Acad. Sc. Paris **263B**, 1342 (1966) [Relative γ -ray emission probabilities].

1966Sc01 - R. Schöneberg, M. Schumacher, A. Flammersfeld, Z. Physik **192**, 305 (1966) [Relative γ -ray emission probabilities].

1967Au01 - R.L. Auble, W.C. McHarris, W.H. Kelly, Nucl. Phys. **A91**, 225 (1967) [Relative γ -ray emission probabilities].

1967Ba75 - P.H. Barker, R.D. Connor, Nucl. Instrum. Methods **57**, 147 (1967) [Relative γ -ray emission probabilities].

1967Ch20 - C.Chasman, R.A. Ristinen, Phys. Rev. **159**, 915 (1967) [Relative γ -ray emission probabilities].

1968Sh07 - A.H. Sher, B.D. Pate, Nucl. Phys. **A112**, 85 (1968) [Relative γ -ray emission probabilities].

1969Ar04 - B.H. Armitage, A.T.G. Ferguson, G.C. Neilson, W.D.N. Pritchard, Nucl. Phys. **A133**, 241 (1969) [Relative γ -ray emission probabilities].

1969Au09 - G. Aubin, J. Barrette, M. Barrette, S. Monaro, Nucl. Instrum. Methods **76**, 93 (1969) [Relative γ -ray emission probabilities].

1969Sc09 - H.L. Scott, D.M. van Patter, Phys. Rev. **184**, 1111 (1969) [Relative γ -ray emission probabilities].

1970Ph01 - M.E. Phelps, D.G. Sarantites, W.G. Winn, Nucl. Phys. **A149**, 647 (1970) [Relative γ -ray emission probabilities].

1971Ca14 - D.C. Camp, G.L. Meredith, Nucl. Phys. **A166**, 349 (1971) [Relative γ -ray emission probabilities].

1971Ge07 - R.J. Gehrke, J.E. Cline, R.L. Heath, Nucl. Instrum. Methods **91**, 349 (1971) [Relative γ -ray emission probabilities].

1971Ge08 - A.-M. Genest, C. R. Acad. Sci. Paris **272**, 863 (1971) [Relative γ -ray emission probabilities].

1971Si29 - B.P. Singh, H.C. Evans, Nucl. Instrum. Methods **97**, 475 (1971) [Relative γ -ray emission probabilities].

1972Em01 - J.F. Emery, S.A. Reynolds, E.I. Wyatt, G.I. Gleason, Nucl. Sci. Eng. **48**, 319 (1972) [Half-life].

1972Pe20 - B.F. Peterman, S. Hontzeas, R.G. Rystephanick, Nucl. Instrum. Methods **104**, 461 (1972) [Relative γ -ray emission probabilities].

1974BoXX - S.G. Boydell, Doctoral Thesis, University of Melbourne, 1974 [Relative γ -ray emission probabilities].

1974Cr05 - P.J. Cressy, Nucl. Sci. Eng. **55**, 450 (1974) [Half-life].

1974Ho25 - S. Hofmann, Z. Physik **270**, 133 (1974) [Relative γ -ray emission probabilities].

1975Ka06 - T. Katou, Nucl. Instrum. Methods **124**, 257 (1975) [Relative γ -ray emission probabilities].

1975Mc07 - G.J. MacCallum, G.E. Coote, Nucl. Instrum. Methods **124**, 309 (1975) [Relative γ -ray emission probabilities].

1976Ba63 - I.M. Band, M.B. Trzhaskovskaya, M.A. Listengarten, At. Data Nucl. Data Tables **18**, 433 (1976) [Theoretical conversion coefficients].

1977An13 - M.E. Anderson, Nucl. Sci. Eng. **62**, 511 (1977) [Half-life].

1977Ge12 - R.J. Gehrke, R.G. Helmer, R.C. Greenwood, Nucl. Instrum. Methods **147**, 405 (1977) [Relative γ -ray emission probabilities].

1978Ha53 - M. Hautala, A.A. Anttila, J. Keinonen, Nucl. Instrum. Methods **150**, 599 (1978) [Relative γ -ray emission probabilities].

1978La21 - F. Lagoutine, J. Legrand, C. Bac, Intl. J. Appl. Radiat. Isotop. **29**, 269 (1978) [Half-life].

1979Sc31 - P. Schlüter and G. Soff, At. Data Nucl. Dat. Tables **24**, 509 (1979). [Internal pair conversion coefficients].

1980Sh28 - A.K. Sharma, R. Kaur, H.R. Verma, K.K. Suri, P.N. Trehan, Proc. Indian Natl. Sci. Acad. **46 A**, 181 (1980) [Relative γ -ray emission probabilities].

1980St20 - N.M. Stewart, A.M. Shaban, Z. Physik **A 296**, 165 (1980). Supersedes A.M. Shaban, N.M. Stewart, T.D MacMahon, Nucl. Instrum. Methods **165**, 109 (1979) [Relative γ -ray emission probabilities].

1980Yo05 - Y. Yoshizawa, Y. Iwata, T. Kaku, T. Katoh, J.-Z. Ruan, T. Kojima, Y. Kawada, Nucl. Instrum. Methods **174**, 109 (1980) [Precise relative γ -ray emission probabilities].

1982Gr10 - A. Grüter, Intl. J. Appl. Radiat. Isotop. **33**, 533 (1982) [Relative γ -ray emission probabilities].

1985ZiZY - W.L. Zijp, Report ECN FYS/RASA-**85/19** (1985) [Discrepant Data. Limited Relative Statistical

Weight Method].

1988Wa26 - G. Wang, E.K. Warburton, D.E. Alburger, Nucl. Instrum. Methods **A272**, 791 (1988) [Precise transition energies used in evaluation in reference 2000He14].

1989Al24 - D.E. Alburger, E.K. Warburton, Z. Tao, Phys. Rev. **C 40**, 2789 (1989) [Half-life].

1989Al25 - D.E. Alburger, E.K. Warburton, Z. Tao, Phys. Rev. **C 40**, 2891 (1989) [Relative γ -ray emission probability].

1989Le17 - K.T. Lesko, E.B. Norman, B. Sur, R.-M. Larimer, Phys. Rev. **C 40**, 445 (1989) [Half-life].

1989Sc17 - H. Schrader, Appl. Radiat. Isotop. **40**, 381 (1989) [Half-life].

1990Al29 - D.E. Alburger, C. Wesselborg, Phys. Rev. **C 42**, 2728 (1990) [Half-life].

1990Me15 - R.A. Meyer, Fizika **22**, 153 (1990). E_γ data presumed to supersede those in R.A. Meyer, T.N. Massey, Int. J. Appl. Radiat. Isotop. **34**, 1073 (1983) [Relative γ -ray emission probabilities and energies].

1991JaXX - M.F. James, R.W. Mills, D.R. Weaver, UKAEA Report, Winfrith Technology Centre,

AE-RS-1082 (1991) ['Normalised residuals' technique for statistical analysis of data].

1992Ra08 - M.U. Rajput, T.D. MacMahon, Nucl. Instrum. Methods in Phys. Research **A312**, 289 (1992) ['Rajeval' technique for statistical analysis of data].

1992Fu02 - E. Funck, U. Schötzig, M.J. Woods, J.P. Sephton, A.S. Munster, J.C.J. Dean, P. Blanchis, B. Chauvenet, Nucl. Instrum. Methods Phys. Res. **A312**, 334 (1992) [Half-life].

1992ScZZ - U. Schötzig, H. Schrader, K. Debertin, Proc. Int. Conf. Nuclear Data for Science and Technology, Jülich, Germany (1992), p. 562 [Relative γ -ray emission probabilities].

1996Sc06 - E. Schönfeld, H. Janssen, Nucl. Instrum. Methods. Phys. Res. **A369**, 527 (1996) [Atomic data, X-rays, Auger electrons].

1999Hu04 - Junde Huo, Nuclear Data Sheets **86**, 315 (1999) [⁵⁶Co decay scheme].

2000He14 - R.G. Helmer, C. van der Leun, Nucl. Instrum. Methods. Phys. Res. **A450**, 35 (2000) [Precise evaluated γ -ray energies].

2000Ra36 - S. Raman, C. Yonezawa, H. Matsue, H. Iimura, N. Shinohara, Nucl. Instrum. Methods. Phys. Res. **A454**, 389 (2000) [Precise relative γ -ray emission probabilities].

2002Ba38 - C.M. Baglin, E. Browne, E.B. Norman, G.L. Molnár, T. Belgya, Zs. Révay, F. Szelecsenyi, Nucl. Instrum. Methods Phys. Res. **A481**, 365 (2002) [Intensity correction factor for 1971Ca14 data].

2002MoZP - G. Molnár, Zs. Révay, T. Belgya, INDC(NDS)-437, p. 23 (Appendix 4) (2002) [Precise relative γ -ray emission probabilities]

2003Au03 - G. Audi, A.H. Wapstra, C. Thibault, Nucl. Phys. **A729**, 337 (2003) [Q values].

2004Wo02 - M.J. Woods, S.M. Collins, Applied Radiat. Isotop. **60**, 257 (2004) [Half-life evaluation].

2004WoAA - M.J. Woods, S.M. Collins, S.A. Woods, NPL Report CAIR 8 (January 2004) [Half-life evaluation].

Table 1. ⁵⁶Co Gamma-Ray Energies

2000He14	1990Me15	1989Al25	1980St20	Adopted
E_g (keV)	E_g (keV)	E_g (keV)	E_g (keV)^a	E_g (keV)
	263.41 (10)		263.34	263.41 (10)
	411.38 (8)		410.94	411.38 (8)
	486.54 (11)		485.2	486.54 (11)
			655.0 (8) ^a	655.0 (8)
			674.7 (8) ^a	674.7 (8)
733.5085 (23)	733.72 (15)		733.6	733.5085 (23)
787.7391 (23)	787.88 (7)		787.77	787.7391 (23)
846.7638 (19)	846.772 (8)		[846.764]	846.7638 (19)
		852.78 (5)		852.78 (5)
896.503 (7)	896.56 (20)		896.55	896.503 (7)
977.363 (4)	977.485 (60)		977.39	977.363 (4)
996.939 (5)	997.33 (16)		996.48	996.939 (5)
1037.8333 (24)	1037.840 (6)		[1037.844]	1037.8333 (24)
	1089.03 (24)		1089.31	1089.03 (24)
1140.356 (7)	1140.28 (10)		1140.52	1140.356 (7)
1159.933 (8)	1160.08 (16)		1160.0	1159.933 (8)
1175.0878 (22)	1175.102 (6)		[1175.099]	1175.0878 (22)
	1198.78 (20)		1198.77	1198.78 (20)
1238.2736(22)	1238.282 (7)		[1238.287]	1238.2736(22)
	1272.2 (6)		1272.20	1272.2 (6)
1335.380 (29)	1335.56 (8)		1335.56	1335.380 (29)
1360.196 (4)	1360.215 (12)		[1360.206]	1360.196 (4)
	1442.75 (8)		1442.65	1442.75 (8)
	1462.34 (12)		1462.28	1462.34 (12)
1640.450 (5)	1640.54 (13)		1640.38	1640.450 (5)
1771.327 (3)	1771.351 (16)		[1771.350]	1771.327 (3)
1810.726 (4)	1810.714 (35)		[1810.722]	1810.726 (4)
1963.703 (11)	1963.99 (6)		[1963.714]	1963.703 (11)
2015.176 (5)	2015.181 (16)		[2015.179]	2015.176 (5)
2034.752 (5)	2034.755 (15)		[2034.159]	2034.752 (5)
2113.092 (6)	2113.185 (115)		[2113.107]	2113.092 (6)
2212.898 (3)	2212.96 (15)		[2212.921]	2212.898 (3)
	2276.36 (16)		2276.09	2276.36 (16)
	2373.7 (4)		2373.71	2373.7 (4)
	2523.86 (20)		2523.0	2523.0 (8) ^b
2598.438 (4)	2598.458 (13)		[2598.460]	2598.438 (4)
			2657.4 (8) ^a	2657.4 (8)
3009.559 (4)	3009.591 (22)		[3009.596]	3009.559 (4)
3201.930 (11)	3201.962 (16)		[3201.954]	3201.930 (11)
3253.402 (5)	3253.416 (15)		[3253.417]	3253.402 (5)
3272.978 (6)	3272.990 (15)		[3272.998]	3272.978 (6)
	3369.69 (30)		3369.97	3369.69 (30)
3451.119 (4)	3451.152 (17)		[3451.154]	3451.119 (4)
	3547.93 (6)		3548.27	3547.93 (6)
	3600.49 (40)		3600.85	3600.7 (4)
			3611.8 (8) ^a	3611.8 (8)

^a Authors took energies for the strongest lines from the literature (shown in square brackets) and stated that uncertainties varied from 0.05 to 0.8 keV for the others. The evaluator has conservatively assigned 0.8 keV to those lines whose energies are adopted in the present evaluation from this reference.

^b The datum from 1980St20 is adopted in preference to the more precise datum from 1990Me15 because the latter value fits its level-scheme placement poorly and is almost 1 keV higher than the γ -ray energy of 2522.88 (6) adopted in an evaluation (1999Hu04) which included information from sources other than ⁵⁶Co ϵ decay.

Table 2: ⁵⁶Co Relative Gamma-Ray Emission Probabilities^a, a) Experimental Data

Ref./Eg	263.4g	411.4g	486.5g	655.0g	674.7g	733.5g	787.7g	846.8g	852.8g	896.5g
65Pe18							1.04* (21)	100		
66Do07								100		
66Hu17								100		
66Sc01								100		
67Au01						0.10* (5)	0.4 (2)	100		
67Ba75								100		
68Sh07						0.13 (6)	0.2 (1)	100		
67Ch20							0.36 (5) (8)	100 (15) (0)		
69Ar04								100		
69Au09								100		
69Sc09							0.37 (4)	100		0.14* (4)
70Ph01	0.03 (1)		0.066 (6)			0.21 (4)	0.31 (6)	100		0.06 (1)
71Ca14	0.021 (4)	0.025 (5)	0.041 (7)			0.193 (3)	0.308 (8)	100		0.071 (4)
71Ge07								100		
71Ge08	0.05* (1)	0.024 (7)	0.050 (12)		0.03 (1)	0.18 (3)	0.28 (4)	100	0.04 (1)	0.08 (2)
71Si29 ^s							0.21 (6)	100		
72Pe20 ^d								100.0 (60) (0) 100.0 (56) (0) 100.0 (57) (0)		
74BoXX ^s								100		
74Ho25	0.020 (6)	0.025 (9)	0.07 (2)		0.03 (1)	0.165 (8)	0.29 (3)	100		0.062 (6)
75Ka06						0.219 (7)	0.311 (12)	100		0.089 (11)
77Ge12 ^s								100 (1) (0)		
78Ha53 ^s						0.143 (13)	0.34 (3)	100		0.077 (10)
80St20 ^s	0.022 (4)	0.031* (4)	0.069 (7)	0.038 (8)	0.038 (7)	0.195 (14)	0.320 (7)	100		0.063 (6)
80Sh28	0.031 ^c (9)	0.026 (8)	0.065 (11)		0.045 (20)	0.166 (12)	0.28 (1)	100		0.089 (13)
80Yo05			0.061 (10) (10)			0.193 (12) (12)	0.305 (13) (13)	100.0 (3) (0)		0.095 (18) (18)
82Gr10								100		
89Al25								100	0.050 (3)	
90Me15 ^s	0.022 (4)	0.025 (5)	0.055 (5)			0.20 (1)	0.31 (1)	100		0.070 (5)
92ScZZ						0.190 (7) (7)	0.315 (10) (10)	100.00 (26) (0)		0.086 (20) (20)
00Ra36 ^s								100		
02MoZP ^s								100.0 (2) (0)		

Table 2: ⁵⁶Co Relative Gamma-Ray Emission Probabilities^a
b) Analysis

E _g	263.4g	411.4g	486.5g	655.0g	674.7g	733.5g	787.7g	846.8g	852.8g	896.5g
All Data										
# data points, N	7	6	8	1	4	13	17	33	2	12
$\chi^2/(N-1)$	1.5	0.31	1.7	N/A	0.31	4.2 ^b	2.0 ^b	N/A	0.92	1.4
I _y ; UWM	0.028 (4)	0.0260 (10)	0.060 (4)	-	0.036 (4)	0.176 (9)	0.350 (45)	100	0.045 (5)	0.082 (6)
I _y ; WM	0.0234 (20)	0.0269 (23)	0.0583 (27)	-	0.035 (5)	0.1909 (22)	0.309 (3)	100	0.049 (3)	0.0704 (22)
I _y ; LWM	= WM	= WM	= WM	-	= WM	0.176 (17) ^x	0.309 (11) ^x	100	= WM	= WM
I _y ; Norm Res	0.0234 (20)	0.0269 (23)	0.0583 (27)	-	0.035 (5)	0.1905 (37)	0.310 (4)	100	0.049 (3)	0.0704 (22)
I _y ; Rajeval	0.0227 (20)	0.0269 (23)	0.0602 (29)	-	0.035 (5)	0.1914 (24)	0.311 (4)	100		0.0704 (22)
Statistical Outliers Excluded			N/A	N/A	N/A				N/A	
# data points, N	6	5	-	-	-	12	16	33	-	11
$\chi^2/(N-1)$	0.36	0.01	-	-	-	4.3 ^b	1.4	N/A	-	1.3
UWM	0.0243 (20)	0.0250 (3)	-	-	-	0.182 (8)	0.307 (13)	100	-	0.077 (4)
WM	0.0223 (21)	0.0250 (28)	-	-	-	0.1911 (22)	0.309 (3)	100	-	0.0701 (22)
LWM	= WM	= WM	-	-	-	0.1909 (48) ^e	= WM	100	-	= WM
Selected Data										
# data points, N	2	2	2	1	2	3	4		0	3
$\chi^2/(N-1)$	0	0.88	2.7	N/A	0.43	6.6 ^b	1.5	N/A	N/A	0.83
I _y ; UWM	0.022 (0)	0.028 (3)	0.062 (7)	-	0.034 (4)	0.179 (18)	0.295 (29)	100	-	0.070 (4)
I _y ; WM	0.022 (3)	0.029 (3)	0.060 (4)	-	0.035 (6)	0.183 (7)	0.317 (6)	100	-	0.068 (4)
I _y ; LWM	= WM	= WM	= WM	-	= WM	0.183 (18) ^e	= WM	100	-	= WM
I _y ; Norm Res										
I _y ; Rajeval										
Adopted I_g	0.0234 (20)	0.0269 (23)	0.058 (3)	0.038 ^a (8)	0.035 (5)	0.191 (4)	0.310 (4)	100	0.049 (3)	0.0704 (22)
Source	All; WM	All; WM	All; WM	1980St220	All; WM	All; NR	All; NR	N/A	All; WM	All; WM

Table 2: ⁵⁶Co Relative Gamma-Ray Emission Probabilities (continued)[@], a) Experimental Data

Ref./Eg	977.4g	996.9g	1037.8g	1089.0g	1140.4g	1159.9g	1175.1g	1198.8g	1238.3g	1272.2g
65Pe18	1.73* (35)		14.1 (15)				2.1 (6)		66.8 (40)	
66Do07			12.4 (5)						71.2 (26)	
66Hu17			14.5 (15)				2.8* (5)		70.5 (70)	
66Sc01			14.0 (20)				1.4* (2)		66.3 (60)	
67Au01	1.36 (36)		12.8 (9)				2.4 (2)		69.5 (35)	
67Ba75	1.62* (10)		13.7 (8)				2.03* (14)		72.1 (50)	
68Sh07	1.01* (30)		12.1* (8)				2.2 (1)		70.2 (25)	
67Ch20	1.50* (23) (32)		14.0 (21) (30)		0.170 (26) (36)		1.60* (24) (34)		64 (10) (14)	
69Ar04	1.1 (1)		9.6* (6)				1.9* (2)		69.6 (35)	
69Au09			13.08 (35)				1.73* (13)		68.3 (14)	
69Sc09					0.17 (3)					
70Ph01	1.35 (5)		14.0 (7)		0.24* (4)	0.11 (2)	2.25 (5)		68.5 (12)	
71Ca14	1.448 (14)	0.112 (6)	14.24 (14)	0.048 (9)	0.142 (9)	0.100 (9)	2.300 (25)	0.050 (7)	67.64 (68)	0.019 (1)
71Ge07			12.9 (5)				2.26 (23)		67.8 (15)	
71Ge08	1.42 (14)	0.13 (3)	14.4 (9)	0.04 (1)	0.16 (3)	0.11 (2)	2.29 (22)	0.06 (2)	69.6 (35)	0.024 (7)
71Si29 ^S	1.21* (6)		12.44 (31)				2.11 (5)			
72Pe20 ^d			13.45 (190) (206) 13.03 (172) (187) 12.72 (153) (169)				1.99* (27) (30) 2.18 (34) (36) 1.93* (25) (27)		70.9 (77) (88) 68.2 (72) (81) 66.9 (75) (84)	
74BoXX ^S			13.7 (6)				2.3 (1)		66.2 (10)	
74Ho25	1.37 (4)	0.17 (5)		0.07 (2)	0.13 (2)	0.078 (7)	2.25 (11)	0.028 (9)		0.022 (3)
75Ka06	1.386 (15)		13.922 (116)		0.107 (3)	0.095 (6)	2.180 (24)		66.37 (74)	
77Ge12 ^S	1.426 (15) (21)		14.04 (14) (20)				2.28 (2) (3)		66.4 (7) (10)	
78Ha53 ^S	1.38 (4)	0.170 (14)	13.5 (2)	0.06 (2)	0.117 (13)	0.08 (1)	2.11 (10)	0.044 (8)	65.1 (4)	0.035* (4)
80St20 ^S	1.41 (2)	0.092 (14)	14.11 (19)	0.050 (7)	0.125 (6)	0.074 (8)	2.30 (32)	0.04 (1)	68.47 (87)	0.038* (6)
80Sh28	1.38 (3)	0.11 (1)	14.06 (28)	0.075 (9)	0.11 (1)	0.079 (9)	2.22 (5)	0.035 (10)	67.59 (131)	0.022 (8)
80Yo05	1.435 (16) (16)	0.129 (14) (14)	14.16 (5) (7)	0.05 (3) (3)	0.131 (21) (21)	0.095 (14) (14)	2.241 (12) (14)	0.051 (9) (9)	66.06 (21) (29)	0.025 (8) (8)
82Gr10			13.85 (35)						65.8 (16)	
89Al25										
90Me15 ^S	1.440 (15)	0.112 (6)	14.0 (1)	0.05 (1)	0.15 (1)	0.10 (1)	2.28 (2)	0.05 (1)	67.6 (4)	0.020 (2)
92ScZZ	1.450 (15) (15)		14.18 (13) (13)		0.137 (5) (5)		2.289 (21) (21)		66.96 (60) (60)	0.024 (10) (10)
00Ra36 ^S			14.11 (22)				2.25 (4)		66.6 (10)	
02MoZP ^S	1.424 (6) (7)		14.07 (4) (5)				2.252 (9) (10)		66.20 (11) (17)	

Table 2: ⁵⁶Co Relative Gamma-Ray Emission Probabilities (continued)[®]
b) Analysis

Eg	977.4g	996.9g	1037.8g	1089.0g	1140.4g	1159.9g	1175.1g	1198.8g	1238.3g	1272.2g
All Data:										
# data points, N	20	8	30	8	13	10	29	8	29	9
$\chi^2/(N-1)$	2.7 ^b	3.0 ^b	4.5 ^b	1.3	5.3 ^b	1.6	2.8 ^b	0.92	1.8 ^b	3.1 ^b
I_{γ} ; UWM	1.39 (3)	0.128 (10)	13.51 (18)	0.055 (4)	0.145 (10)	0.092 (4)	2.15 (5)	0.045 (4)	67.84 (36)	0.0254 (22)
I_{γ} ; WM	1.423 (4)	0.116 (3)	14.018 (31)	0.054 (4)	0.1204 (21)	0.088 (3)	2.249 (6)	0.044 (3)	66.42 (12)	0.0206 (8)
I_{γ} ; LWM	1.423 (7) ^e	0.116 (6) ^e	13.51 (56) ^x	= WM	0.145 (38) ^x	= WM	2.15 (10) ^x	= WM	67.8 (16) ^x	0.025 (6) ^x
I_{γ} ; Norm Res	1.423 (7)	0.114 (4)	14.04 (5)	0.054 (4)	0.131 (4)	0.088 (3)	2.250 (9)	0.044 (3)	66.45 (16)	0.0205 (9)
I_{γ} ; Rajeval	1.425 (5)	0.113 (4)	14.055 (31)	0.051 (4)	0.133 (3)	0.088 (3)	2.254 (6)	0.044 (3)	66.44 (12)	0.0199 (8)
Statistical Outliers Excluded:		N/A		N/A		N/A		N/A	N/A	
# data points, N	14	-	28	-	11	-	21	-	-	7
$\chi^2/(N-1)$	1.7	-	2.6 ^b	-	4.0 ^b	-	1.6	-	-	0.36
UWM	1.406 (9)	-	13.70 (11)	-	0.137 (7)	-	2.240 (16)	-	-	0.0223 (8)
WM	1.424 (4)	-	14.03 (3)	-	0.1164 (23)	-	2.252 (6)	-	-	0.0196 (8)
LWM	= WM	-	13.70 (37) ^x	-	0.137 (30) ^x	-	= WM	-	-	= WM
Selected Data:										
# data points, N	6	3	8	3	3	3	8	3	7	3
$\chi^2/(N-1)$	3.1 ^b	9.1 ^b	4.9 ^b	0.12	2.8	2.1	1.9	0.25	4.4 ^b	8.5 ^b
I_{γ} ; UWM	1.382 (35)	0.125 (23)	13.75 (20)	0.053 (3)	0.131 (10)	0.085 (8)	2.24 (3)	0.045 (3)	66.65 (41)	0.031 (6)
I_{γ} ; WM	1.422 (6)	0.117 (5)	14.01 ((4))	0.0508 (55)	0.130 (5)	0.083 (5)	2.254 (8)	0.045 (5)	66.31 (14)	0.0242 (17)
I_{γ} ; LWM	1.422 (12) ^e	0.122 (21) ^e	13.98 (11) ^e	= WM	= WM	= WM	= WM	= WM	66.36 (36) ^e	0.028 (8) ^x
I_{γ} ; Norm Res										
I_{γ} ; Rajeval										
Adopted I_{γ}	1.423 (7)	0.116 (6)	14.04 (5)	0.054 (4)	0.132 (4)	0.088 (3)	2.250 (9)	0.044 (3)	66.45 (16)	0.0202 (8)
Source	All; LWM	All; LWM	All; NR	All; WM	All; NR-Raj	All; WM	All; NR	All; WM	All; NR	All; NR-Raj

Table 2: ⁵⁶Co Relative Gamma-Ray Emission Probabilities (continued)^a, Experimental Data

Ref./Eg	1335.4g	1360.2g	1442.8g	1462.3g	1640.5g	1771.3g	1810.7g	1963.7g	2015.2g	2034.8g
65Pe18		4.0 (8)				16.2 (14)		0.75 (27)	4.1* (12)	9.2* (17)
66Do07		3.8 (3)				15.6 (13)			3.8* (7)	7.8 (10)
66Hu17		4.5 (7)				12.5* (13)	0.70* (14)	0.80 (15)	3.7* (6)	8.3 (15)
66Sc01		3.8 (4)				13.5* (14)		1.10* (15)	3.5* (4)	6.5* (8)
67Au01		4.5 (3)				16.1 (8)	0.4* (2)	0.59 (9)	2.7 (2)	7.4 (6)
67Ba75		4.8* (3)				16.9 (10)	1.3* (6)	1.1* (2)	2.93 (30)	7.37 (50)
68Sh07		4.2 (4)				16.7 (10)	0.5* (3)	0.63 (20)	2.9 (4)	7.7 (5)
67Ch20		4.0 (6) (8)				14.0* (21) (30)		0.68 (10) (14)	2.6 (4) (6)	6.6* (10) (14)
69Ar04		4.6 (3)				16.2 (10)		0.9* (2)	3.9* (3)	8.2 (5)
69Au09		4.15 (12)				14.95 (40)			2.78 (14)	7.56 (21)
69Sc09	0.12 (2)		0.23* (3)	0.12* (3)			0.65 (6)	0.63 (5)		
70Ph01	0.15* (2)	4.37 (13)	0.20 (2)	0.08 (2)	0.05 (2)	16.0 (5)	0.62 (6)	0.74 (3)	3.13 (10)	8.1 (2)
71Ca14	0.123 (3)	4.340 (45)	0.200 (8)	0.077 (1)	0.065 (9)	15.78 (16)	0.641 (8)	0.721 (15)	3.095 (31)	7.95 (8)
71Ge07		4.16 (21)				16.5 (8)			2.99 (20)	8.2 (6)
71Ge08	0.11* (2)	3.96 (40)	0.14* (2)	<0.02	0.07 (1)	14.9 (9)	0.55* (6)	0.67 (7)	2.83 (30)	7.7 (6)
71Si29 ^S		4.42 (8)					0.47* (6)	0.58 (5)	2.60 (12)	7.0* (3)
72Pe20 ^d		4.08 (51) (57) 4.4 (6) (6) 5.30* (78) (84)				15.36 (174) (197) 15.98 (180) (201) 14.55 (166) (186)			2.88 (42) (45) 2.28* (27) (30) 2.59 (45) (47)	6.25* (88) (96) 6.8* (8) (9) 6.85* (80) (89)
74BoXX ^S		4.4 (1)				15.9 (3)			3.1 (1)	7.8 (1)
74Ho25	0.120 (12)	4.35 (12)	0.177 (9)	0.065 (12)	0.063 (6)		0.63 (3)	0.71 (3)		
75Ka06	0.120 (3)	4.189 (52)	0.172 (4)	0.078 (3)	0.062 (3)	15.369 (241)	0.665 (23)	0.667 (21)	3.025 (72)	7.694 (146)
77Ge12 ^S		4.24 (4) (6)				15.65 (16) (22)	0.650 (7) (10)	0.724 (8) (11)	3.09 (5) (6)	7.95 (12) (14)
78Ha53 ^S	0.12 (2)	4.24 (15)	0.195 (10)		0.05 (1)	15.26 (15)	0.59* (3)	0.70 (2)	2.97 (3)	7.64 (6)
80St20 ^S	0.128 (6)	4.32 (6)	0.173 (7)	0.091 (13)	0.062 (7)	15.5 (4)	0.629 (13)	0.719 (15)	3.182 (66)	8.14 (17)
80Sh28	0.124 (10)	4.29 (8)	0.182 (11)	0.086 (3)	0.055 (9)	15.61 (30)	0.62 (2)	0.71 (2)	2.95 (6)	7.74 (2)
80Yo05	0.130 (6) (6)	4.265 (17) (21)	0.172 (7) (7)	0.084 (6) (6)	0.070 (11) (11)	15.49 (5) (7)	0.657 (23) (23)	0.707 (11) (11)	3.026 (14) (17)	7.766 (28) (36)
82Gr10		4.27 (15)				15.11 (38)			2.97 (11)	7.60 (19)
89Al25										
90Me15 ^S	0.125 (5)	4.33 (4)	0.20 (1)	0.077 (5)	0.06 (1)	15.70 (15)	0.64 (1)	0.720 (15)	3.08 (3)	7.89 (7)
92ScZZ	0.118 (6) (6)	4.29 (4) (4)	0.185 (7) (7)	0.065 (8) (8)	0.072 (12) (12)	15.48 (14) (15)	0.638 (8) (8)	0.724 (10) (10)	3.04 (5) (5)	7.90 (13) (13)
00Ra36 ^S		4.23 (7)				15.42 (25)			3.03 (5)	7.835 (120)
02MoZP ^S		4.22 (15) (15)				15.24 (8) (9)	0.641 (5) (5)	0.698 (3) (3)	2.976 (14) (15)	7.69 (3) (3)

Table 2: ⁵⁶Co Relative Gamma-Ray Emission Probabilities (continued)[@]
a) Analysis

E _g	1335.4g	1360.2g	1442.8g	1462.3g	1640.5g	1771.3g	1810.7g	1963.7g	2015.2g	2034.8g
All Data										
# data points, N	12	31	12	10	11	29	19	23	30	30
$\chi^2/(N-1)$	0.57	0.90	2.5 ^b	1.8	0.44	1.3	1.2	1.9 ^b	2.5 ^b	1.7
I_{γ} ; UWM	0.124 (3)	4.29 (5)	0.186 (6)	0.082 (5)	0.0617 (23)	15.43 (17)	0.64 (4)	0.738 (27)	3.06 (7)	7.64 (11)
I_{γ} ; WM	0.1229 (16)	4.283 (13)	0.1797 (23)	0.0779 (9)	0.0621 (21)	15.46 (4)	0.639 (3)	0.7030 (25)	3.015 (9)	7.746 (13)
I_{γ} ; LWM	= WM	= WM	0.180 (8) ^x	= WM	= WM	= WM	= WM	0.7060 (42) ^e	3.015 (39) ^x	= WM
I_{γ} ; Norm Res	0.1229 (16)	4.283 (13)	0.1797 (36)	0.0779 (9)	0.0621 (21)	15.46 (4)	0.639 (3)	0.7038 (37)	3.019 (14)	7.746 (18)
I_{γ} ; Rajeval	0.1229 (16)	4.283 (13)	0.1792 (25)	0.0774 (9)	0.0621 (21)	15.49 (4)	0.640 (3)	0.7094 (37)	3.025 (10)	7.744 (14)
Statistical Outliers Excluded					N/A					
# data points, N	10	29	10	9	-	26	12	20	24	23
$\chi^2/(N-1)$	0.45	0.80	2.3	1.7	-	1.2	0.43	1.6	2.3 ^b	1.6
UWM	0.1228 (12)	4.24 (4)	0.186 (4)	0.078 (3)	-	15.67 (11)	0.640 (4)	0.694 (12)	2.94 (4)	7.82 (5)
WM	0.1228 (16)	4.282 (13)	0.1799 (23)	0.0779 (9)	-	15.47 (4)	0.641 (3)	0.7028 (25)	3.014 (9)	7.748 (14)
LWM	= WM	= WM	= WM	= WM	-	= WM	= WM	= WM	2.94 (4) ^x	= WM
Selected Data										
# data points, N	3	8	3	2	3	7	6	6	8	8
$\chi^2/(N-1)$	0.12	0.89	3.1	1.0	0.50	2.0	115 ^b	2.9	4.7 ^b	3.5 ^b
I_{γ} ; UWM	0.1243 (23)	4.300 (28)	0.189 (8)	0.084 (7)	0.057 (4)	15.52 (9)	0.60 (3)	0.690 (22)	3.00 (6)	7.74 (12)
I_{γ} ; WM	0.126 (4)	4.309 (24)	0.185 (5)	0.079 (5)	0.059 (5)	15.40 (6)	0.590 (3)	0.7008 (28)	3.001 (11)	7.727 (23)
I_{γ} ; LWM	= WM	= WM	= WM	= WM	= WM	= WM	0.59 (5) ^x	= WM	3.006 (30) ^x	7.736 (48) ^e
I_{γ} ; Norm Res								0.701 (5)	2.999 (22)	7.727 (44)
I_{γ} ; Rajeval								0.713 (6)	2.997 (14)	7.713 (24)
Adopted Ig	0.1229 (16)	4.283 (13)	0.180 (4)	0.0779 (9)	0.0621 (21)	15.46 (4)	0.639 (3)	0.706 (4)	3.019 (14)	7.746 (13)
Source	All; WM	All; WM	All; NR	All; WM	All; WM	All; WM	All; WM	All; LWM	All; NR	All; WM

Table 2: ⁵⁶Co Relative Gamma-Ray Emission Probabilities (continued)[®] Experimental Data

Ref./Eg	2113.1g	2212.9g	2276.4g	2373.7g	2523.0g	2598.4g	2657.4g	3009.6g
65Pe18						17.4 (15)		1.3* (4)
66Do07						16.0* (27)		1.9* (8)
66Hu17	0.40 (9)	0.43 (9)	0.12 (3)	0.15* (3)	<0.03	20.0* (20)		1.25* (25)
66Sc01						17.4 (17)		1.5* (2)
67Au01	0.29 (5)					17.3 (9)		0.9 (2)
67Ba75	0.4 (1)	0.4 (1)				15.0* (13)		0.8 (3)
68Sh07	0.32 (15)	0.20* ^f (2)				17.0 (6)		1.0 (1)
67Ch20	0.56* (8) (12)	0.60* (9) (13)				14.0* (21) (30)		0.60* (9) (13)
69Ar04	0.3 (1)					18.7* (11)		0.9 (5)
69Au09						16.55 (44)		
69Sc09	0.32 (4)	0.46* (5)	0.14 (2)	0.11 (2)	0.09 (3)			
70Ph01	0.39 (3)	0.40 (3)	0.15 (2)	0.12 (2)	0.054 (15)	17.2 (4)		0.93 (6)
71Ca14	0.387 (4)	0.377 (10)	0.106 (5)	0.055 (12)	0.060 (5)	16.85 (17)		1.010 (11)
71Ge07						18.0* (9)		
71Ge08	0.26* (3)	0.28* (3)	0.10 (2)	0.08 (2)	0.07 (2)	16.5 (10)	~0.02	0.92 (10)
71Si29 ^s	0.34 (4)	0.30* (6)						1.55* (12)
72Pe20 ^a						15.65* (204) (224) 17.3 (22) (24) 14.44* (175) (193)		
74BoXX ^s						17.3 (4)		1.0 (2)
74Ho25	0.37 (2)	0.36 (2)	0.128 (8)	0.059 (12)	0.044 (10)		0.016 (5)	0.98 (9)
75Ka06	0.0.375 (17)	0.387 (18)	0.146 (7)			16.64 (22)		0.922 (29)
77Ge12 ^s	0.387 (8) (9)	0.406 (9) (10)				17.34 (26) (31)		1.06 (3) (3)
78Ha53 ^s	0.34 (2)	0.39 (2)	0.15 (2)	0.050 (6)	0.084 (9)	17.19 (15)	0.029 (4)	1.05 (3)
80St20 ^s	0.375 (14)	0.42 (2)	0.117 (9)	0.097 (12)	0.079 (11)	17.40 (38)	<0.05	0.84 (4)
80Sh28	0.35 (1)	0.35 (1)	0.115 (10)	0.079 (10)	0.14* ^f (1)	16.41 (33)	0.015 (3)	1.02 (2)
80Yo05	0.363 (7) (7)	0.389 (8) (8)	0.124 (7) (7)	0.083 (11) (11)	0.068 (11) (11)	16.96 (6) (8)	0.021 (6) (6)	
82Gr10								
89Al25								
90Me15 ^s	0.385 (5)	0.35 (1)	0.110 (5)	0.08 (1)	0.060 (5)	17.29 (15)		1.05 (1)
92ScZZ	0.376 (10) (10)	0.395 (14) (14)	0.128 (19) (19)	0.082 (22) (22)		17.26 (28) (28)		1.16 (3) (3)
00Ra36 ^s						17.1 (3)		
02MoZP ^s	0.372 (4) (4)	0.388 (4) (4)				16.82 (7) (8)		1.033 (11) (11)

Table 2: ⁵⁶Co Relative Gamma-Ray Emission Probabilities (continued)^a

a) Analysis

E_γ^g	2113.1 ^g	2212.9 ^g	2276.4 ^g	2373.7 ^g	2523.0 ^g	2598.4 ^g	2657.4 ^g	3009.6 ^g
All Data								
# data points, N	21	19	13	12	10	28	4	23
$\chi^2/(N-1)$	2.5 ^b	7.6 ^b	2.8 ^b	3.6 ^b	7.6 ^b	1.3	2.8	4.9 ^b
I_γ ; UWM	0.365 (13)	0.383 (18)	0.126 (5)	0.087 (8)	0.075 (8)	16.89 (22)	0.020 (3)	1.07 (6)
I_γ ; WM	0.3764 (21)	0.3795 (27)	0.1192 (24)	0.071 (3)	0.0687 (27)	16.97 (4)	0.0195 (20)	1.029 (5)
I_γ ; LWM	0.376 (11) ^x	0.380 (8) ^x	0.119 (13) ^x	0.087 (37) ^x	0.069 (9) ^x	= WM	= WM	1.029 (21) ^x
I_γ ; Norm Res	0.3761 (31)	0.385 (5)	0.1179 (36)	0.077 (6)	0.064 (4)	16.97 (4)	0.0184 (22)	1.030 (9)
I_γ ; Rajeval	0.3756 (22)	0.387 (3)	0.1187 (28)	0.079 (4)	0.062 (3)	16.96 (4)	0.0168 (23)	1.029 (6)
Statistical Outliers Excluded								
# data points, N	19	14	-	11	9	20	-	17
$\chi^2/(N-1)$	1.9	2.8 ^b	-	3.3 ^b	1.7	1.2	-	4.4 ^b
UWM	0.360 (8)	0.389 (6)	-	0.081 (7)	0.068 (5)	17.06 (7)	-	0.975 (22)
WM	0.3769 (21)	0.3835 (27)	-	0.070 (3)	0.0631 (28)	16.96 (4)	-	1.028 (5)
LWM	= WM	0.384 (5) ^e	-	0.070 (20) ^x	= WM	= WM	-	0.975 (75) ^x
Selected Data								
# data points, N	6	6	3	3	3	7	1	7
$\chi^2/(N-1)$	1.9	4.4 ^b	2.0	7.8 ^b	3.4	2.2	N/A	7.5 ^b
I_γ ; UWM	0.367 (9)	0.376 (18)	0.126 (12)	0.076 (14)	0.074 (7)	17.21 (7)	0.029 (4)	1.08 (8)
I_γ ; WM	0.3770 (29)	0.386 (3)	0.113 (4)	0.064 (5)	0.067 (4)	17.01 (6)	-	1.039 (7)
I_γ ; LWM	= WM	0.385 (9) ^e	= WM	0.068 (18) ^x	= WM	= WM	-	1.039 (19) ^e
I_γ ; Norm Res	0.3770 (29)	0.389 (6)	0.113 (4)	0.080 (7)	0.072 (5)	17.13 (8)	-	1.043 (11)
I_γ ; Rajeval	0.3773 (35)	0.390 (4)	0.112 (4)	0.082 (8)	0.080 (7)	17.20 (8)	-	1.043 (7)
Adopted I_γ	0.376 (3)	0.385 (5)	0.118 (4)	0.078 (6)	0.063 (4)	16.97 (4)	0.0195 (20)	1.039(19)
Source	All; NR	All; NR	All; NR	All; NR-Raj	All; NR-Raj	All; WM	All; WM	Sel; LWM

Table 2: ⁵⁶Co Relative Gamma-Ray Emission Probabilities (continued)^(a), Experimental Data

Ref./Eg	3201.9g	3253.4g	3273.0g	3369.7g	3451.1g	3547.9g	3600.7g	3611.8g
65Pe18	3.2 (5)	8.5 (6)	1.5 (4)		0.95 (15)			
66Do07	2.9 (11)	5.8* (22)	1.2 (5)		0.7 (3)	0.2 (1)		
66Hu17	3.80* (45)	9.2* (9)	2.1 (4)		1.1 (2)	0.16 (3)	0.010 (5)	<0.005
66Sc01	3.4 (4)	8.3 (8)	1.9 (3)		0.7 (1)	0.21 (3)		
67Au01	3.4 (2)	7.8 (4)	1.5 (3)		0.87 (9)	0.15 (3)		
67Ba75	2.9 (3)	6.6 (6)	1.35 (20)		0.63* (15)	0.11* (5)		
68Sh07	2.8 (4)	7.3 (5)	1.5 (4)		0.83 (10)	0.15 (5)	0.02 (1)	
67Ch20	2.9 (4) (6)	7.2 (11) (15)	1.60 (24) (34)		0.72 (11) (15)	0.20 (3) (4)		
69Ar04	3.0 (2)	7.1 (4)	1.3 (1)		0.8 (1)	0.1* (1)		
69Au09	3.03 (14)	7.35 (21)	1.72 (13)		0.85 (7)			
69Sc09							0.024* (4)	0.007 (3)
70Ph01	3.10 (11)	7.5 (2)	1.72 (5)		0.89 (3)	0.18 (1)	0.014 (4)	0.011 (3)
71Ca14	3.03 (3)	7.390 (75)	1.755 (18)	0.011 (2)	0.875 (9)	0.178 (3)	0.015 (1)	0.0065 (10)
71Ge07	3.20 (35)	7.7 (9)	1.71 (25)		0.93 (20)	0.2 (1)		
71Ge08	2.81 (28)	7.0 (6)	1.69 (17)	0.015 (3)	0.82 (1)	0.15 (2)	0.014 (3)	0.007 (2)
71Si29 ^S			1.71 (9)		0.94 (2)	0.20 (3)		
72Pe20 ^a	2.86 (34) (38) 3.03 (36) (40) 2.55* (33) (36)	6.98 (86) (96) 7.4 (8) (9) 6.52 (78) (86)	- 1.57 (21) (23) 1.25 (20) (21)		0.98 (24) (25) 1.03 (14) (15) 0.84 (13) (14)			
74BoXX ^S	3.2 (1)	8.2 (4)	1.9 (1)		1.00 (4)	0.20 (2)		
74Ho25				0.008 (2)	0.89 (4)	0.178 (9)	0.016 (2)	0.008 (2)
75Ka06	3.067 (157)	7.45 (43)	1.697 (103)		0.936 (84)	0.164 (18)		
77Ge12 ^S	3.18 (10) (10)	7.79 (24) (25)	1.85 (6) (6)		0.93 (3) (3)	0.190 (6) (6)	0.0165 (7) (7)	0.0085 (4) (4)
78Ha53 ^S	3.24 (3)	7.97 (11)	1.84 (3)	0.010 (1)	0.95 (2)	0.196 (5)	0.012 (3)	0.005 (2)
80St20 ^S	3.03 (7)	7.60 (15)	1.815 (36)	0.011 (2)	0.90 (2)	0.196 (6)	0.015 (2)	0.010 (2)
80Sh28	3.04 (6)	7.52 (15)	1.77 (4)	0.007 (2)	0.90 (2)	0.19 (5)	0.015 (3)	0.007 (2)
80Yo05								
82Gr10								
89Al25								
90Me15 ^S	3.24 (3)	7.937 (65)	1.89 (2)	0.011 (2)	0.954 (10)	0.198 (5)	0.018 (1)	
92ScZZ	3.32 (7) (7)	8.13 (17) (17)	1.93 (4) (4)		0.973 (20) (20)	0.200 (5) (5)		
00Ra36 ^S	3.16 (6)	7.815 (160)	1.84 (4)		0.93 (3)	0.19 (1)		
02MoZP ^S	3.196 (17) (18)	7.85 (4) (4)	1.854 (12) (13)		0.94 (1) (1)	0.196 (2) (2)		

Table 2: ^{56}Co Relative Gamma-Ray Emission Probabilities (continued)^a, Analysis

E_γ	3201.9g	3253.4g	3273.0g	3369.7g	3451.1g	3547.9g	3600.7g	3611.8g
All Data								
# data points, N	27	27	27	7	29	24	12	9
$\chi^2/(N-1)$	2.4 ^b	2.8 ^b	3.7 ^b	1.1	5.8 ^b	2.2 ^b	1.2	1.1
I_γ ; UWM	3.10 (5)	7.55 (13)	1.68 (4)	0.0104 (10)	0.888 (19)	0.179 (6)	0.0158 (11)	0.0078 (6)
I_γ ; WM	3.172 (11)	7.776 (27)	1.826 (8)	0.0100 (7)	0.905 (4)	0.1914 (13)	0.0162 (4)	0.0081 (3)
I_γ ; LWM	3.10 (10) ^x	7.55 (30) ^x	1.68 (17) ^x	= WM	0.905 (30) ^x	0.179 (17) ^x	= WM	= WM
I_γ ; Norm Res	3.188 (16)	7.82 (4)	1.838 (13)	0.0100 (7)	0.931 (7)	0.1934 (14)	0.0162 (4)	0.0081 (3)
I_γ ; Rajeval	3.194 (12)	7.825 (28)	1.837 (9)	0.0100 (7)	0.932 (5)	0.1939 (14)	0.0162 (5)	0.0080 (4)
Statistical Outliers Excluded								
# data points, N	25	25	-	-	28	22	11	-
$\chi^2/(N-1)$	2.4 ^b	2.9 ^b	-	-	5.8 ^b	2.2 ^b	0.99	-
UWM	3.089 (34)	7.56 (10)	-	-	0.897 (18)	0.185 (4)	0.0150 (8)	-
WM	3.173 (11)	7.775 (27)	-	-	0.905 (4)	0.1914 (13)	0.0161 (4)	-
LWM	3.09 (11) ^x	7.56 (29) ^x	-	-	0.905 (30) ^x	0.185 (11) ^x	= WM	-
Selected Data								
# data points, N	7	7	8	3	8	8	4	3
$\chi^2/(N-1)$	1.6	1.1	1.1	0.17	1.2	0.22	1.7	1.8
I_γ ; UWM	3.178 (27)	7.88 (7)	1.837 (21)	0.0107 (3)	0.943 (10)	0.1958 (14)	0.0154 (13)	0.0078 (15)
I_γ ; WM	3.205 (13)	7.868 (31)	1.856 (9)	0.0103 (8)	0.943 (6)	0.1957 (16)	0.0167 (5)	0.0084 (4)
I_γ ; LWM	= WM	=WM	=WM	=WM	= WM	=WM	= WM	= WM
I_γ ; Norm Res	3.205 (13)	7.868 (31)	1.856 (9)	0.0103 (8)	0.943 (6)	0.1957 (16)	0.0167 (5)	0.0084 (4)
I_γ ; Rajeval	3.209 (13)	7.871 (31)	1.853 (10)		0.944 (6)	0.1957 (16)	0.0166 (6)	0.0085 (4)
Adopted I_γ	3.205 (13)	7.87 (3)	1.856 (9)	0.0103 (8)	0.943 (6)	0.1957 (16)	0.0167 (5)	0.0084 (4)
Source	Sel; WM	Sel; WM	Sel; WM	Sel; WM	Sel; WM	Sel; WM	Sel; WM	Sel; WM

^a Experimental data are listed along with the authors' statistical uncertainty in the least significant digits (given in parentheses). If two numbers are shown in parentheses, the second is the uncertainty after any uncertainty in the reference line (847γ) has been combined in quadrature with the former uncertainty. Note that reference codes are given with the leading two digits of the code omitted. In the 'Analysis' section, the following abbreviations have been used: UWM= unweighted mean; WM= weighted mean; LWM= values recommended by the program LWEIGHT; Norm Res = result from Normalised residuals analysis; Rajeval = result from Rajeval technique analysis; NR-Raj = mean of values from Normalised Residuals and Rajeval technique analyses, using the larger of the two uncertainties 'Sel' refers to data from eight selected references in

which the detector efficiency curves were well-characterised to at least 3600 keV (2002MoZP, 2000Ra36, 1990Me15, 1980St20, 1978Ha53, 1977Ge12, 1974BoXX and 1971Si29).

* This γ -ray intensity datum is identified by LWEIGHT as a statistical outlier based on the Chauvenet criterion.

^a Transition reported in one study only.

^b Exceeds critical value for $\chi^2/(N-1)$ so LWEIGHT considers the data in this dataset to be discrepant.

^c Reported as 0.310 in 1980Sh28, but this is clearly a typographical error; the value from the literature with which it is compared is also an order of magnitude too large.

^d 1972Pe20 took data using three different detectors (cylindrical, rectangular and trapezoidal), each calibrated using Monte Carlo calculations; data from these detectors are shown separately.

^e Weighted mean, external uncertainty recommended by LWEIGHT.

^f Datum rejected by Rajeval analysis.

^s Data from this reference included in ‘selected data’ analysis.

^x LWEIGHT has expanded the uncertainty to encompass the most precise datum.

⁵⁷Co - Comments on evaluation of decay data
by V. P. Chechev and N. K. Kuzmenko

1. Decay Scheme

The 2nd forbidden electron capture (EC) transitions to the 3/2⁻ excited levels of 14,413 keV and 366,74 keV have not been observed, as well as the 2nd forbidden unique EC transition to the 1/2⁻ ground state of ⁵⁷Fe. From the log ft systematics the log ft of the 2nd forbidden transitions should be greater than 11,1 and 10,8, respectively, and for the 2nd forbidden unique transition, greater than 12,9. From these, the upper limits on the EC branch probabilities to the 14,413 keV level and ground state of ⁵⁷Fe are obtained as < 0,003 % and < 0,00035 %, and for the EC branch to the 366,74 keV level ≤ 0,002%. The calculations of the level probability balance in the decay scheme of ⁵⁷Co were made not taking into account the first two unobserved transitions. The EC branch probabilities to the levels of 136,47 keV, 366,74 keV and 706,42 keV were obtained from an probability balance of the gamma transitions.

2. Nuclear Data

Q value is from Audi and Wapstra (1995Au04).

There are available eight measurement results of the half-life of ⁵⁷Co (Table 1).

Table 1. Measurement results and evaluation of the half-life of ⁵⁷Co

Reference	Data set "1" $\chi^2=39,2$ $(\chi^2)_7^{0,05}=14,1$	Data set "2" $\chi^2=14,5$ $(\chi^2)_6^{0,05}=12,6$	Data set "3" $\chi^2=14,5$ $(\chi^2)_6^{0,05}=12,6$
1997Ma75	271,68(9)	271,68(9)	271,68(9)
1992Un01	272,11(26)	272,11(26)	272,11(26)
1983Wa26	271,84(4)	271,84(4)	271,84(4)
1981Va11	271,90(9)	271,90(9)	271,90(9)
1980Ho17	271,77(5)	271,77(5)	271,77(5)
1972La14	271,23(21)	271,23(21)	271,23(21)
1972Em01	269,8(4)	Omitted	Omitted
1965An07	271,65(13)	271,65(13)	271,65(13)
Evaluated value 271,80(5) d			

Comments on evaluation

The value of 269,8(4) days from 1972Em01 was omitted on statistical considerations (because of a large contribution to χ^2 and also on the Chauvenet's criterion). This leads to the data set "2" of the seven values which coincides with the final data "3" as the LRSW method in statistical processing of the set "2" does not change the relative statistical weights.

The computer program EV1NEW 2000Ch01 has chosen the weighted mean of 271,80(5) days with the tS (or MBAYS) uncertainty as $(\chi^2)^{0,05}_{n-1} < \chi^2 < 10(\chi^2)^{0,05}_{n-1}$ (see evaluation technique in 2000Ch01). Other statistical procedures give, UWM-271,74(10), WM-271,80(3), CHV-271,83(7), UINF-271,80(4), PINF-271,80(4), BAYS-271,80(5), LWM-271,80(4), IEXW-271,75(8), NORM-271,80(4), RAJ-271,80(3). The computer program LWEIGHT leads to 271,80(3) days, the weighted mean with the internal uncertainty (the external uncertainty is 0,042). (The other evaluations of half-life of ⁵⁷Co see in 1990Ni03 and 1998Bh11).

The adopted value for the half-life of ⁵⁷Co is 271,80(5) days.

Half-life of excited levels in ⁵⁷Fe

The half-life of the excited levels (136 and 14 keV) have been evaluated being : **8,8(5)** ns [using 1989Ra17 and 1978AlZX] and **98,0(3)** ns [from 1961Cl11, 1965Ki03, 1967Ec05, 1969Ho28, 1978AlZX, 1995Ah04], respectively.

2.1. Electron Capture Transitions

The energies of the electron capture, ϵ , transitions have been calculated from the Q value and the level energies deduced from gamma transition energies.

The P_K , P_L and P_M values have been obtained from the tables of Schönfeld (1998Sc28). The experimental P_K values are available for $\epsilon_{0,2}$ EC transitions to the level of 136,47 keV: 0,885(9) in 1968Ru04 ; 0,87(2) in 1969Bo49 ; 0,922(10) in 1973 Mukerji and 0,89(4) in 1990Si03.

The electron capture probabilities of $\epsilon_{0,2}$, $\epsilon_{0,3}$ and $\epsilon_{0,4}$ have been calculated from the balance of the evaluated $P_{\gamma+ce}$ values for the 136,47 keV, 366,74 keV and 706,42 keV levels, respectively, assuming negligible EC transitions to the 14,4 keV level and the ground state of ⁵⁷Fe.

The calculated value of the sum of $P_{\gamma+ce}$ for the 4 gamma transitions to the ground state of ⁵⁷Fe is 99,996 (19) %.

2.2. Gamma Transitions and Internal Conversion Coefficients

The evaluated energies of gamma transitions are the energies of the gamma rays plus the recoil energy.

The probabilities of gamma transitions $P_{\gamma+ce}$ have been computed using the evaluated absolute gamma ray emission intensities and the total internal conversion coefficients (ICC). The ICC have been evaluated using the experimental information on the multipolarity admixture coefficients (see below) and the theoretical values from 1976Ba63.

The values of $\delta(E2/M1)$ have been adopted from the analysis of 1978Kr19 except for $\gamma_{2,1}$ which is obtained by weighting the 4 values of +0,120 from 1972Fo05, +0,116(1) from 1973Sc15, +0,1195(10) from 1975Co22 and +0,120(4) from 1972Kr15 (see also the evaluation of 1998Bh11). The weighted average of $\delta(E2/M1)$ for $\gamma_{2,1}$ is +0,1180(12).

Comments on evaluation

The adopted values of $\delta(E2/M1)$ for other gamma transitions are 0,00223(18) for $\gamma_{1,0}$, +0,02 for $\gamma_{3,2}$, +0,083(5) for $\gamma_{4,3}$, +0,025(9) for $\gamma_{3,1}$, -0,45(5) for $\gamma_{3,0}$, +0,097(8) for $\gamma_{4,2}$ and -0,465(8) for $\gamma_{4,1}$.

There are many experimental values of ICC and the ratios of the fractional intensities of conversion electrons for $\gamma_{1,0}$, $\gamma_{2,1}$ and $\gamma_{3,0}$ which, with the exception of 1996Me11, support the adopted values of ICC:

$\gamma_{1,0}$ $\alpha_K=7,76(23)$, $\alpha_L=0,804$ (24) from 1976Ba63
 $\alpha_K=7,35(19)$ from 1985HaZA
K:L:M+=100:9,59(13):1,48(15) from 1971Po05

$\gamma_{2,1}$ $\alpha_K=0,0214(12)$, K/L+ =8,2(6) from 1967Ha06
K:L:M+ =100:9,0:1,5 from 1955Co31

$\gamma_{3,0}$ $\alpha_K=0,122(13)$, K/L+ =8,6(5), $\alpha_T/\alpha_K=1,118(5)$ from 1967Ha06

There are 6 experimental values for the total ICC (α_T) of the low-energy gamma transition $\gamma_{1,0}(14,413$ keV): 9,0(5) and 8,9(6) from 1965Ki03 ; 8,26(22) from 1965Mo22 ; 8,25(46) from 1966Sp06 ; 8,26(22) from 1968Ru04 and 8,19(18) from 1970Jo30. They can be compared to the adopted value of $\alpha_T=8,58(18)$.

3. Atomic Data

3.1. Fluorescence yields

The fluorescence yields are taken from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The X-ray energies are based on the wavelengths in the compilation of 1967Be65 (Bearden).

The relative $K\beta/K\alpha$ emission probability is taken from 1998Be and 1997Lepy. They have shown that taking into account double-electron transitions with a simultaneous emission of a photon and Auger electron (the radiative Auger effect RAE) increases the value of $K\beta/K\alpha$ = from 0,1368(14) (1996Sc06) to 0,1419(19) (1998Be) or 0,1423(17) (1997Lepy). From these we have adopted $K\beta/K\alpha = 0,142(2)$.

The ratio $K\alpha_2/K\alpha_1$ is from 1996Sc06

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins).

The ratios $P(KLX)/P(KLL)$ and $P(KXY)/P(KLL)$ are taken from 1996Sc06.

4. Photon Emissions

4.1 X-Ray Emissions

The total absolute emission intensity of KX-rays (P_{KK}) has been computed using the adopted value of ω_K , the evaluated total absolute emission probabilities (sums) of K conversion electrons (Pce_K) and K electron capture ($P\varepsilon_K$).

Comments on evaluation

The absolute emission intensities of the KX-ray components have been computed from the total P_{XK} using the relative probabilities from sect. 3.2.

Below the measured values of $P_{K\alpha}$ and P_{XK} are compared to our calculated (evaluated) values:

	<i>Measured</i>		<i>Calculated</i>	
	1989 Debertin	1994Ar22	(evaluated)	
P_{Ka} , %	50,6(9)	50,1(5)	50,0(6)	
	<i>Measured</i>		<i>Calculated</i>	
	1968Ru04	1973 Mukerji	1978 Vylov	1989 Debertin
P_{XK} , %	56,9(8)	58,4(17)	55,3(15)	56,0(11)
				(evaluated)
				57,1(9)

The total absolute emission intensity of LX-rays has been computed using absolute sums P_{CeL} , P_{CeK} , P_{ε_K} , P_{ε_L} and atomic data of section 3.1 (ω_K , ϖ_K , n_{KL}).

4.2. Gamma Emissions

The energies of the gamma rays $\gamma_{2,1}$ and $\gamma_{3,0}$ have been adopted from 1976Bo16 and 2000He14. The energies of other gamma rays have been obtained as the weighted means of measurement results listed in Table 2 or calculated from the decay scheme of ⁵⁷Co. The corrections to the revised energetic scale in 2000He14 (lowering the values by 5,80 ppm) do not change these values.

The evaluator has assumed no EC feeding to the ground and first excited states and used the total gamma-ray transition probabilities to these two states (except that for the 14,4-keV transition) to normalize the decay scheme (using adopted relative photon intensities from Table 3, conversion coefficients from Section 2.2). This procedure has produced a normalization factor of 0,8551(6).

The absolute gamma ray emission intensity for $\gamma_{1,0}$ (14,413 keV) has been computed as follows: $P'_\gamma(\gamma_{1,0}) = P'_{\gamma+ce}(\gamma_{1,0})/(1+\alpha_T(\gamma_{1,0}))$, where $P'_{\gamma+ce}(\gamma_{1,0}) = 87,57(16)$ comes from decay-scheme probability balance at the 14,4-keV level, and $\alpha_T(\gamma_{1,0})=8,58$. The deduced value of $P_\gamma(\gamma_{1,0})=9,15(17)$ % can be compared with the experimental values, such as 9,5(2) % (1978Vylov), 9,54(12) % (1992ScZZ) and 9,16(15) % (1989Debertin). It agrees extremely well with the CRP experimental result from 1989 Debertin.

It should be noted also that the evaluated sum $P_\gamma(\gamma_{2,0})+P_\gamma(\gamma_{1,0})=19,86(23)$ % agrees well with the measured value of 19,84(17)% in 1971Ko19.

Table 2 - Measured and adopted energies of gamma-rays in the decays of ⁵⁷Co → ⁵⁷Fe and ⁵⁷Mn → ⁵⁷Fe

	1965Ki03	1965Sp06	1970Gr13	1971Ko19	1972He42	1974Ti01 ^a	1976Bo16	1980Ve05	WM	Adopted
$\gamma_{1,0}$			14,408(5)		14,41247(29)	14,410(6)			-	14,41295(31) ^b
$\gamma_{2,1}$			122,07(3)	122,06(2)		122,063(4)	122,06065(12)		-	122,06065(12)
$\gamma_{2,0}$			136,473(4)	136,47(3)		136,473(4)	136,47356(29)		-	136,47356(29)
$\gamma_{3,2}$	229,8(10)	230,6(6)	230,4(5)	230,4(6)		230,25(4)		230,29(2)	230,27(3)	230,27(3)
$\gamma_{4,3}$	339,7(4)	339,7(5)	339,7(3)	339,68(28)		339,60(6)		339,54(18)	339,61(9)	339,67(3) ^b
$\gamma_{3,1}$	352,5(4)	352,4(5)	352,5(3)	352,23(27)		352,32(3)		352,36(1)	352,34(2)	352,34(2)
$\gamma_{3,0}$	366,8(5)	366,7(5)	336,8(4)	367,0(5)		366,73(4)		366,75(1)	366,74(3)	366,74(3) ^b
$\gamma_{4,2}$	570,0(4)	570,3(4)	570,1(3)	570,04(28)		569,93(5)		569,92(4)	569,94(4)	569,94(4)
$\gamma_{4,1}$	692,1(3)	692,1(3)	692,1(2)	692,44(6)		692,00(3)		692,03(2)	692,02(2)	692,01(2) ^b
$\gamma_{4,0}$	706,4(4)	706,8(4)	706,6(3)	706,46(34)		706,54(22)		706,40(20)	706,50(20)	706,42(2) ^b

^a Experimental values from the decay of ⁵⁷Mn^b Calculated from decay scheme using the energies of $\gamma_{2,1}$, $\gamma_{2,0}$, $\gamma_{3,2}$, $\gamma_{3,2}$, $\gamma_{4,2}$

Table 3 - Relative emission probabilities of gamma rays in the decay of ⁵⁷Co

γ	E_γ	1965Ki03	1965Ma38	1971Ko19	1974 HeYW	1980Sc07 ^a	1982Gr10	Average	Adopted
$\gamma_{1,0}$	14			$1,14(5) \cdot 10^4$					$10,70(20)$ ^b
$\gamma_{2,1}$	122	10^5	10^5	10^5	10^5	10^5	10^5	10^5	100
$\gamma_{2,0}$	136	$1,25(8) \cdot 10^4$	$1,20(1) \cdot 10^4$	$1,30(4) \cdot 10^4$	$1,29(7) \cdot 10^4$	$1,236(9) \cdot 10^4$	$1,245(30) \cdot 10^4$	$1,253(18) \cdot 10^4$ ^c	$12,53(18)$
$\gamma_{3,2}$	230		$0,2(2)$	$0,5(5)$					$4(4) \cdot 10^{-4}$
$\gamma_{4,3}$	340		$2,9(3)$	$4,5(4)$					$0,0045(4)$ ^d
$\gamma_{3,1}$	352		$2,0(2)$	$3,7(4)$					$0,0037(4)$ ^d
$\gamma_{3,0}$	367		$0,7(1)$	$1,5(4)$					$0,0015(4)$ ^d
$\gamma_{4,2}$	570		$16(1)$	$19,4(11)$	$10(10)$			$18(2)$ ^e	$0,018(2)$
$\gamma_{4,1}$	692		$188(5)$	$183(11)$	$190(30)$			$186(7)$ ^f	$0,186(7)$
$\gamma_{4,0}$	706		$5,5(6)$	$6,2(6)$				$5,8(6)$ ^g	$0,0058(6)$

^a In 1980Sc07 the absolute gamma-ray emission probabilities are reported: $P\gamma_{2,0}(136)=10,58(8)\%$ and $P\gamma_{2,1}(122)=85,59(19)\%$. Their ratio is 0,1236(9).

^b Calculated as described in the text

^c The LWEIGHT program (version 1.2) has used an unweighted average and expanded the uncertainty so range includes the most precise value of 1980Sc07 . It is reasonable choice because of disagreement of the experimental values some uncertainties of which are only statistical.

^d Adopted from 1971Ko19.

^e LWEIGHT has used a weighted average and expanded the uncertainty so range includes the most precise value of 1965Ma38.

^f The method of Limitation of Relative Statistical Weights (LRSW) increased the uncertainty of 1965Ma38 to 10,3.

^g The experimental uncertainty is adopted as the uncertainty of the evaluated value.

5. Electron emissions

The energies of the conversion electrons have been calculated from the gamma transition energies given in sect. 2.2 and the electron binding energies.

The emission intensities of the conversion electrons have been calculated using the transition probabilities given in sect. 2.1 and 2.2, the atomic data given in sect. 3, and the internal conversion coefficients given in sect. 2.2.

The low energy electron spectrum from the decay of ⁵⁷Co has been analysed in 1997KoZJ using a combined electrostatic spectrometers. They obtained the following intensity ratios for the main spectrum components: (LMM+LXY) / KLL / KLX / KMX / K-14,4 / L-14,4 / (M+N)-14,4 = 49,3(38): 59,6(23): 15,2(6): 1,2(2): 49,9(18): 5,1(3): 0,80(4). These values agree mainly with our evaluated data on electron emissions apart from the intensity of L Auger electrons. Perhaps, the latter is connected with difficulties of the electron spectrum measurement in the energy region of 0,6-0,7 keV. The discrepancy takes place also for the L/(M+N) and K/(M+N) ratios.

Also in 1997KoZJ $L_1/L_2 = 15,7(5)$, $L_1/L_3=39,3(16)$, $M_{2,3}/M_1=0,076(4)$ have been measured for the gamma transition $\gamma_{1,0}$ (14,4 keV).

References

- 1955Co31 J. M. Cork, M. K Brice, L. C Schmid, Phys. Rev. 99 (1955) 703.
(Relative conversion electron intensities)
- 1965An07 S. C. Anspach, L. M. Cavallo, S. B. Garfinkel, J. M. R. Hutchinson, C. N. Smith, In: NP-15663 1965. (Half-life)
- 1965Ki03 O. C. Kistner, A.W. Sunyar, Phys. Rev. 139 (1965) B295.
(Experimental ICC, gamma ray energies and relative emission probabilities)
- 1965Ma38 J. M. Mathiesen, J. P. Hurley, Nucl. Phys. 72 (1965) 475.
(Relative gamma ray emission probabilities)
- 1965Mo22 G. Moreau, G. Ambrosino, Compt. Rend. 261 (1965) 5438.
(Experimental ICC)
- 1966Sp06 E. H. Spejewski, Nucl. Phys. 82 (1966) 481.
(Experimental ICC and gamma ray energies)
- 1967Be65 J. A. Bearden, Revs. Modern Phys. 39 (1967) 78.
(X-ray energies)
- 1967Ha06 D. C. Hall, R. G. Albridge, Nucl. Phys. A91 (1967) 495.
(Experimental ICC)
- 1968Ru04 W. Rubinson, K. P. Gopinathan, Phys. Rev. 170 (1968) 969.
(Experimental ICC, P_K and P_{XK} values)
- 1969Bo49 H. E. Bosch, M. A. Fariolli, N. Martin, M. C. Simon, Nuclear Instrum. Methods 73 (1969) 323. (Experimental P_K values)
- 1970Gr13 R. C. Greenwood, R. G. Helmer, R. J. Gehrke, Nuclear Instrum. Methods 77 (1970) 141.
(Gamma ray energies)
- 1970Jo30 D. P. Johnson, Phys. Rev. B1 (1970) 3551.
(Experimental ICC)
- 1971Ko19 J. Konijn, E. W. A. Lingeman, Nuclear Instrum. Methods 94 (1971) 389.
(Gamma ray energies and emission probabilities)

Comments on evaluation

- 1971Po05 F. T. Porter, M. S. Freedman, Phys. Rev. C3 (1971) 2285.
(Relative conversion electron intensities)
- 1972Fo05 R. A. Fox, W. D. Hamilton, M. J. Holmes, Phys. Rev. C5 (1972) 853.
(Mixing ratios E2/M1 for gamma transitions)
- 1972He42 U. Heim, O. W. B. Schult, Z. Naturforsch. 27a (1972) 1861.
(14,4 keV gamma ray energy)
- 1972Kr15 K. S. Krane, W. A. Steyert, Phys. Rev. C6 (1972) 2268.
(Mixing ratios E2/M1 for gamma transitions)
- 1972La14 F. Lagoutine, J. Legrand, C. Perrot, J. P. Brethon, J. Morel, Intern. J. Appl. Radiat. Isotop. 23 (1972) 219. (Half-life)
- 1973 Mukerji A. Mukerji, Lee Chin, In: Proc. of the Intern. Conf. on Inner-Shell Ionization Phenomena and future Applications, April 17-22, 1972, Conf-720404, USAEC-Technical Information Center, Oak Ridge, Tenn. (1973). (Experimental P_K and P_{XK} values)
- 1973Sc15 E. Schoeters, R. E. Silverans, L. Vanneste, Z. Phys. 260 (1973) 337.
(Mixing ratios E2/M1 for gamma transitions)
- 1974HeYW R. L. Heath, Gamma-Ray Spectrum Catalogue (1974), ANCR-1000-2.
(Relative gamma ray emission probabilities)
- 1974Ti01 K. G. Tirsell, L. G. Multhauf, S. Raman, Phys. Rev. C10 (1974) 785.
(Gamma ray energies)
- 1975Co22 E. J. Cohen, A. J. Becker, N. K. Cheung, H. E. Henrikson, Hyperfine Interact. 1 (1975) 193. (Mixing ratios E2/M1 for gamma transitions)
- 1976Ba63 I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten, At. Data Nucl. Data Tables 18 (1976) 433. (Theoretical ICC)
- 1976Bo16 G. I. Borchert, Z. Naturforsch. 31a (1976) 387.
(Gamma ray energies)
- 1977La19 F. P. Larkins, At. Data Nucl. Data Tables 20 (1977) 311.
(Auger electron emission)
- 1978Kr19 K. S. Krane, At. Data Nucl. Data Tables 22 (1978) 269.
(Mixing ratios E2/M1 for gamma transitions)
- 1978 Vylov C. Vylov, Preprint JINR R6-10416, Dubna, 1977.
(Experimental P_{XK} and $P(\gamma 14,4 \text{ keV})$ values)
- 1980Ho17 H. Houtermans, O. Milosevic, F. Reichel, Intern. J. Appl. Radiat. Isotop. 31 (1980) 153.
(Half-life)
- 1980Sc07 U. Schötzig, K. Debertin, K. F. Walz, Nuclear Instrum. Methods 169 (1980) 43.
(Relative gamma ray emission probabilities)
- 1980Ve05 R. Vennink, J. Kopecky, P. M. Endt, P. W. M. Glaudemans, Nucl. Phys. A344 (1980) 421.
(Gamma ray energies)
- 1981Va11 R. Vaninbroukx, G. Grosse, W. Zehner, J. Appl. Radiat. Isotop. 32 (1981) 589.
(Half-life)
- 1982Gr10 A. Grutter, Intern. J. Appl. Radiat. Isotop. 33 (1982) 533.
(Relative gamma ray emission probabilities)
- 1983Wa26 K. F. Walz, K. Debertin, H. Schrader, Intern. J. Appl. Radiat. Isotop. 34 (1983) 1191.
(Half-life)
- 1985HaZA H. H. Hansen, In: European App. Res. Rept. Nucl. Sci. Technol. 6, No 4 (1985) 777.
(Compilation of experimental ICC)
- 1989 Debertin K. Debertin, U. Schötzig, informal IAEA CRP paper GS/55 (1989), quoted in IAEA-TecDoc-619 (1991) (Experimental KX and $\gamma_{1,0}$ (14,4 keV) absolute emission probabilities)

Comments on evaluation

- 1990Ni03 A. L. Nichols, Nucl. Instrum. Methods Phys. Res. A286 (1990) 467.
(Half-life)
- 1990Si03 K. Singh, T. S. Gill, K. Singh, Appl. Radiat. Isot. 41 (1990) 333.
(Experimental P_K values)
- 1992ScZZ U. Schötzig, H. Schrader, K. Debertin. In: Proc. Inter. Conf. Nuclear Data for Science and Technology, Julich, Germany, 1992. P.562.
(Experimental P_γ(14.4 keV) value)
- 1994Ar22 D. Arnold, G. Ulm, Nucl. Instrum. Methods Phys. Res. A339 (1994) 43.
(Experimental K α absolute emission probability)
- 1995Au04 G. Audi, A. H. Wapstra, Nucl. Phys. A595 (1995) 409.
(Q value)
- 1996Me11 R. Ya. Metskhvarishvili, Z. N. Miminoshvili, M. A. Elizbarashvili, L. V. Nekrasova, I. R. Metskhvarishvili, N. G. Khazaradze, N. M. Marchilashvili, I. V. Zhorzholiani, Yad. Fiz. 59, No 5 (1996) 773, Phys. Atomic Nuclei 59 (1996) 737.
(Relative conversion electron intensities and experimental ICC)
- 1996Sc06 E. Schönfeld, H. Janssen Nucl. Instrum. Methods Phys. Res. A369 (1996) 527.
(Atomic data)
- 1997 Lépy M.-C. Lépy, M.-M. Bé, J. Plagnard, In: CAARI'96 Conference proceedings AIP Press, 1067 (1997). (Experimental K β /K α)
- 1997Ma75 R. H. Martin, K. I. W. Burns, J. G. V. Taylor, Nucl. Instrum. Methods Phys. Res. A390 (1997) 267. (Half-life)
- 1997KoZJ A. Kovalik, M. Rysavy, V. M. Gorozhankin, Ts. Vylov, D. V. Filosofov, M. A. Mahmoud, A. Minkova, N. Coursol, P. Casette, Ch. Briancon. Program and Thesis, Proc. 47th Ann. Conf. on Nucl. Spectrosc. Struct. At. Nuclei, Obninsk, 1997. P. 277.
(Relative low energy electron emission probabilities)
- 1998 Be M.-M. Bé, M.-C. Lépy, J. Plagnard, B. Duchemin, Applied Radiation Isotopes 49 (1998) 1367. (Experimental K β /K α)
- 1998Bh11 M. R. Bhat, Nucl. Data Sheets 85 (1998) 415.
(Mixing ratios E2/M1 for gamma transitions)
- 1998Sc28 E. Schönfeld, Appl. Radiat. Isot. 49 (1998) 1353.
(Fractional electron capture probabilities P_K, P_L, P_M)
- 2000Ch01 V. P. Chechev, A. G. Egorov, Appl. Radiat. Isot. 52 (2000) 601.
(Evaluation technique)
- 2000He14 R. G. Helmer, C. van der Leun, Nucl. Instrum. Methods Phys. Res. A450 (2000) 35.
(Gamma ray energies)

⁵⁷Ni – Comments on evaluation of decay data by Shiu-Chin Wu

The *Limitation of Relative Statistical Weight* (1988WoZO) (LWM) method, used for averaging numbers throughout this evaluation, provided a uniform approach for the analysis of discrepant data. For two discrepant values, the method chooses the unweighted average. The uncertainty assigned to the recommended values was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

1. Decay Scheme

⁵⁷Ni decays by EC + β^+ to ⁵⁷Co states at 1377.65, 1504.81, 1757.58, 1919.55 and 2804.27 keV. The total β^+ branching has been measured by 1967Li08, 1962Ch20, 1958Ko60 and 1964Ru06. The weighted average of the results gives (45.9 ± 1.0) %, in agreement with the value of 43.5% predicted by theory [1; 1957Zw01].

2. Nuclear Data

The following values of the half-life of ⁵⁷Ni have been used to deduce a recommended value:

1	35.54(5) h	Dickens (1986)
2	35.65(5) h	Grutter (1982)
3	36.16(11) h	Rothman et al. (1974)
4	35.99(12) h	Ebrey and Gray (1965)
5	35.7(2) h	Rudstam (1964)
6	36.4(7) h	Friedlander et al. (1950)
7	35.7(10) h	Maienschein and Meem (1949)

The recommended half-life of ⁵⁷Ni, 35.9(3) h, is an average ($\chi^2/N-1=5.83$, LWM) of the seven values listed above. The LWM method changed the uncertainty of the averaged value from 0.1 h to 0.3 h, in order to overlap with the most precise value of 35.54 h. The value of 43.7(9) h by Rayburn (1961Ra06) differs from the average by about 8 σ , and was not included. Rudstam (1956Ru45) had previously reported a value of 37.6(5) h, which has been superseded by the more precise value of 35.7(2) h (1964Ru06) given above.

2.1 Electron Capture Transitions

Electron-capture energies given in Tables 2.2 have been deduced from the Q value and the level energies. EC + β^+ feedings to the levels are from gamma-ray emission probability balances. The electron-capture and positron emission probabilities to the individual levels are based on theoretical [1] β^+ /EC ratios. The fractional atomic shell electron-capture probabilities are theoretical values [1977Ba48] calculated with the EC-CAPTURE computer program [2]. EC decay to the ground state of ⁵⁷Co has not been observed. This transition would be 2nd forbidden non-unique, with a systematic $lg ft$ value of 11.0 or higher. Its

corresponding probability, calculated with the LOGFT computer program [3], is less than 0.01%. Similarly, the EC decay to the 1st excited state has a probability of less than 0.001%.

2.2 Positrons Transitions

Electron-capture and β^+ end-point energies given in Tables 2.1 and 2.2 are equal to $Q_{EC} = 3264.2(26)$ keV (1995Au04) minus the individual level energies, and to the electron-capture energies minus $2 m_0 c^2$ (1022 keV), respectively.

2.3 Gamma Rays

Gamma-ray energies were measured with Ge(Li) detectors by Scardino *et al.* (1990Sc23); Rothman *et al.* (1974HeYW); Gatzousis *et al.* (1969Ga14); Lingeman *et al.* (1967Li08) and Piluso *et al.* (1966Pi01). The energies adopted here are the LWM averages, which are usually dominated by the values of 90Sc23.

Adopted	1990Sc23	1974HeYW	1969Ga14	1967Li08	1966Pi01	χ^2_R
127.164(3)	127.164(3)	127.192(25)	127.1(1)	127.6(5)**	127.2(1)	0.59
161.86(3)	161.86(3)		161.8(3)			0.04
304.1(1)	304.1(1)					
379.94(2)	379.94(2)		380.0(2)			0.09
541.9(1)	541.9(1)					
673.44(4)	673.44(4)		673.4(2)			0.04
696.0(4)	696.0(4)					
755.3(1)	755.3(1)					
906.98(5)	906.98(5)		906.8(3)			0.35
1046.54(14) [#]	1046.68(3)		1046.4(2)			0.98
1223.8(3) [#]	1224.00(4)		1223.5(4)			0.78
1279.99(6)	1279.99(6)					
1350.52(6)	1350.52(6)					
1377.62(4)	1377.63(3)	1377.59(4)	1377.6(2)	1378.0(5)	1378.1(2)	1.7
1603.28(6)	1603.28(6)					
1730.45(6)	1730.44(6)		1730.6(3)			0.27
1757.55(3)	1757.55(3)	1757.48(8)	1757.6(2)	1758.2(6)**	1757.7(2)	0.45
1897.0(5) [#]	1897.42(4)		1896.5(4)			2.6
1919.62(14)	1919.52(5)	1919.43(8)	1919.5(2)	1919.9(6)	1920.2(1)	11
2133.04(5)	2133.04(5)		2132.9(3)			0.21
2730.76(14)	2730.91(4)		2730.6(2)	2731(2)		0.61
2804.08(15)	2804.20(3)		2803.9(2)	2805.1(9)		1.2
3177.27(5)	3177.28(5)		3176.9(3)	3177.3(12)		0.78

** Statistical outlier, omitted.

[#] The LWM chose the unweighted average for these discrepant values.

Gamma-ray emission probabilities relative to that of the 1377.62 keV γ -ray measured with Ge(Li) detectors were reported by Scardino *et al.* (1990Sc23); Grutter (1982Gr10); Rothman *et al.* (1974HeYW); Gatzousis *et al.* (1969Ga14); Lingeman *et al.* (1967Li08) and Piluso *et al.* (1966Pi01). The LWM averages have been adopted here.

E_{γ} keV	Adopted	1990Sc23	1982Gr10	1974HeYW	1969Ga14	1967Li08	1966Pi01	χ^2_R
127.164(3)	19.8(6)	20.4(4)	20.3(2)	16.6(10)	20.0(6)	17.6(9)	15.0(9)	10
161.86(3)	0.025(3) [#]	0.0278(8)			0.022(11)			14
304.1(1)	0.0024(7)	0.0024(7)			0.10(5)			4.2
379.94(2)	0.089(7) [#]	0.082(2)			0.06(3)			0.38
541.9(1)	0.0045(6)	0.0045(6)						
673.44(4)	0.0600(18)	0.0601(18) ¹⁾						
696.0(4)	0.0011(8)	0.0011(8)						
755.3(1)	0.0066(8)	0.0066(8)						
906.98(5)	0.092(18) [#]	0.075(2)			0.110(6)			20
1046.54(14)	0.163(4)	0.164(4)			0.16(1)			0.20
1223.8(3)	0.094(16) [#]	0.077(3)			0.110(6)			18
1279.99(6)	0.0118(9)	0.0118(9)						
1350.52(6)	0.0024(12)	0.0024(12)						
1377.62(4)	100(2)	100	100	100	100	100		
1603.28(6)	0.0048(8)	0.0048(8)						
1730.45(6)	0.068(4) [#]	0.064(3) ²⁾			0.072(4)			2.5
1757.55(3)	7.5(5)	7.04(20)	7.63(20)	9.1(8)	7.7(2)	9.5(5)	6.9(3)	6.1
1897.0(5)	0.031(3) [#]	0.034(3)			0.028(14)			2.0
1919.62(14)	15.4(7)	15.0(3)	17.0(4)	18.9(12)	17.0(5)	22.4(11) ³⁾	14.7(2)	10
2133.04(5)	0.041(6) [#]	0.035(2) ²⁾			0.047(24)			13
2730.76(14)	0.024(4)	0.0243(6)			0.03(2)	0.015(2)		18
2804.08(15)	0.126(21)	0.120(4)			0.17(1)	0.088(9)		23
3177.27(5)	0.019(5)	0.0136(7)			0.024(1)	0.021(3)		21

¹⁾ The relative intensity of the 673.44-keV γ -ray was listed in 1990Sc23 as 0.0601(15), and corrected as 0.0601(8) by Bhat (1992Bh05). However, a relative uncertainty of 1% for such a weak peak seems too low, it is probably a typographical error. We used 0.0601(18) here.

²⁾ As suggested by Bhat (1992Bh05), the intensity given in 1990Sc23 for the 1730.44 keV γ -ray (0.0614(3)) was changed to 0.064(3); and the uncertainty of the 2133.04 keV γ -ray (0.0350(2)) was increased by a factor of 10 here (possible typographical errors).

³⁾ Statistical outlier, omitted.

[#] The LWM chose the unweighted average for these discrepant values.

EC + β^+ feeding to the ground state of ⁵⁷Co has not been observed. A systematic $lg ft \geq 11.0$ for a second forbidden non-unique transition corresponds to $I_{EC} \leq 0.01\%$ for a possible EC transition to the ground state of ⁵⁷Co. Thus, we used the sum of the relative emission probabilities of the 1224.00 keV, 1377.63 keV, 1757.55 keV, 1897.42 keV, 1919.52 keV, 2133.04 keV, 2730.91 keV, 2804.20 keV and 3177.28 keV γ -rays to normalize the decay scheme. The 1377.62 keV gamma ray is the strongest transition, for which we used a fractional uncertainty of 2%, suggested by 1992Bh05. Similarly, for the first excited state at 1224 keV, a possible EC + β^+ transition would have a systematic $lg ft \geq 12.6$, which corresponds to an intensity $I_{EC} \leq 0.001\%$. Conversion coefficients used in these calculations are those of Band *et al.* [1976Ba63].

3. Atomic Data

The X-ray and Auger electron emission probabilities given in section 3 are values calculated by using the computer program EMISSION [4], the electron capture probabilities from section 2.2, and atomic data from 1996Sc06.

4. Radiation Emission

4.1 Electron Emission

The emission probabilities of the Auger electrons have been calculated here using the adopted nuclear and atomic electron capture transition data, and the program EMISSION [4]. The emission probabilities of conversion electrons were calculated using the adopted γ -ray emission probabilities and conversion coefficients (section 2.2).

4.2 Photon Emission

The emission probabilities of X-rays were calculated using the adopted nuclear and atomic electron capture transition data, and the program EMISSION [4]. The evaluation of the gamma-ray emission probabilities was discussed in section 2.3.

Total Average Radiation Energy

The total released average radiation energy (electron capture, neutrinos, nuclear recoil, photons and electrons) in the EC + β^+ decay of ⁵⁷Ni (calculated by using the computer program RADLST [5]) is 3264(32) keV. This value agrees well with 3264.2(26) keV from mass differences (1995Au04), and thus confirms the quality and completeness of the decay scheme.

References

- [1] - P. F. Zweifel, *Capture-Positron Branching Ratios*, Phys. Rev. **96**, 1572 (1954)
- [2] - Eckart Schönfeld, Frank Chu and Edgardo Browne, *EC-Capture*, a computer program to calculate electron-capture probabilities to various atomic shells for allowed and first-forbidden non-unique transitions. PTB, LBNL, Dec. 23, 1997.
- [3] - *The Program LOGFT*, National Nuclear Data Center, September 3, 1993.
- [4] - Herbert Janßen and Eckart Schönfeld, *EMISSION*, a computer program to calculate X-ray and Auger electron emission probabilities. PTB, Nov. 18, 1997.
- [5] - *The Program RADLST*, Thomas W. Burrows, report BNL-NCS-52142, February 29, 1988.

- 1949Ma38 F. Maienschein and J. L. Meem, Jr., *Coincidence Experiments in ⁶⁵Ni, ⁵⁷Ni, ¹¹⁰Ag and ¹¹⁴In*. Phys. Rev. 76, 899 (1949)
- 1950Fr10 G. Friedlander, M. L. Perlman, D. Alburger, A. W. Sunyar, *Measurement of Absolute Electron Capture Rates with an Application to the Decay of ⁵⁷Ni*. Phys. Rev. 80, 30 (1950)
- 1956Ru45 G. Rudstam, *Spallation of Medium Weight Elements*. Thesis, University of Uppsala (1956)
- 1957Zw01 P. F. Zweifel, *Allowed Capture-Positron Branching Ratios*, Phys. Rev. **107**, 329 (1957)

Comments on evaluation

- 1958Ko60 J. Konijn, H. L. Hagedoorn, B. van Nooijen, *Further Study on the Decay of ⁵⁷Ni*. Physica 24, 129 (1958)
- 1961Ra06 L. A. Rayburn, *14.4 MeV (n,2n) Cross Sections*. Phys. Rev. 122, 168 (1961)
- 1962Ch20 G. Chilosi, S. Monaro, R. A. Ricci, *Excited Levels in ⁵⁷Co from the Decay of ⁵⁷Ni*. Nuovo Cimento 26, 440 (1962)
- 1964Ru06 G. Rudstam, *Peripheral Reactions in Copper Induced by 19 GeV Protons*. Nucl. Phys. 56, 593 (1964).
- 1965Eb01 T. G. Ebrey, P. R. Gray, Precision, *Half-Life Measurements of Fourteen Positon-Emitting Nuclei*. Nucl. Phys. 61, 479 (1965).
- 1966Pi01 C. J. Piluso, D. O. Wells, D. K. McDaniels, *The Decay of ⁵⁶Ni and ⁵⁷Ni*. Nucl. Phys. 77, 193(1966).
- 1967Li08 E. W. A. Lingeman, J. Konijn, F. Diederix, B. J. Meijer, *The Decay of ⁵⁷Ni*. Nucl. Phys. A100, 136 (1967).
- 1969Ga14 C. Gatrousis, R. A. Meyer, L. G. Mann, J. B. McGrory, *Single-Particle and Core-Coupled States in ⁵⁷Co from the Decay of ⁵⁷Ni*. Phys. Rev. 180, 1052 (1969).
- 1974Ro18 S. J. Rothman, N. L. Peterson, W. K. Chen, J. J. Hines, R. Bastar, L. C. Robinson, L. J. Nowicki, J. B. Anderson, *Half-Lives of Nine Radioisotopes*. Phys. Rev. C9, 2272 (1974).
- 1976Ba63 I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten, *Internal Conversion Coefficients for Atomic Numbers Z < 30*. At. Data Nucl. Data Tables 18, 433 (1976).
- 1977Ba48 W. Bambynek, H. Behrens, M. H. Chen, B. Crasemann, M. L. Fitzpatrick, K. W. D. Ledingham, H. Genz, M. Mutterer and R. L. Intemann, *Orbital Electron Capture by the Nucleus*, Rev. Mod. Phys. **49**, 77 (1977)
- 1982Gr10 A. Grutter, *Decay Data of ⁵⁵⁻⁵⁸Co, ⁵⁷Ni, ^{60,61}Cu and ^{62,63}Zn*. Int. J. Appl. Radiat. Isotop. 33, 533 (1982).
- 1986Di02 J. K. Dickens, *Half Life of ⁵⁷Ni*. J. Radioanal. Nucl. Chem. 103, 273 (1986).
- 1988WoZ0 M. J. Woods and A. S. Munster, *Evaluation of Half-Life Data*. NPL RS(EXT)95 (1988).
- 1990Sc23 A. M. S. Scardino, O. Helene, P. R. Pascholati, V. R. Vanin, *Beta Decay of ⁵⁷Ni*. Z. Phys. A336, 313 (1990).
- 1992Bh05 M. R. Bhat, *Nuclear Data Sheets Update for A = 57*. Nucl. Data Sheets 67, 195 (1992).
- 1995Au04 G. Audi and A. H. Wapstra, *The 1995 Update to the Atomic Mass Evaluation*. Nucl. Phys. **A595**, 409 (1995).
- 1996Sc06 E. Schönfeld and H. Janßen, *Evaluation of Atomic Shell Data*, Nucl. Instr. Meth. in Phys. Res. **A369**, 527 (1996).

⁵⁹Fe – Comments on evaluation of decay data

by M.M. Bé and V. Chisté

1. Decay scheme

This decay scheme was well studied (Bérényi, Béraud, Collin, Ferguson, Heath, Pancholi, Metzger, Raman, etc.) so that the existence of beta transitions and the spin and parity of the ⁵⁹Co levels are clearly established. Some authors (Mukerji, Raman) carried out experiments in order to measure the weak β - branches. No clear evidence of a β -branching to the 1190 keV level was found, if this transition exists its branching ratio has an upper limit of 1×10^{-4} .

2. Nuclear Data

⁵⁹Fe half-life (in days)

Author	NSR	Value	Uc	Method
Metzger	52Me53	45.0	3.0	NaI
Keene	58Ke26	44.56	0.03	ionisation chamber
Pierroux	59Pi43	45.60	0.08	Electrometer à lames vibrantes
Fuschini	60Fu03	63.1	0.8	
Heath	60He06	45.0	5.0	NaI
Subba Rao	60Su10	46.5	1.0	
Wortman	63Wo01	45.0	3.0	
Emery	72Em01	44.5	0.2	NaI
Visser	73Vi13	44.75	0.04	NaI (s x 3)
Alstad	75Al02	45.3	0.3	Gas flow proportional counter
Houtermans	80Ho17	44.496	0.007	$4\pi\gamma$
Walz	83Wa26	44.53	0.07	$4\pi\gamma$ ionisation chamber
Unterweger	92Un01	44.5074	0.0072	
Martin	97Ma75	44.472	0.008	$4\pi\gamma$ ionisation chamber

The value from Fuschini was omitted due to its large deviation from the others.

The values from Subba Rao, Pierroux were rejected as outlier (Chauvenet's criteria).

With this set of eleven remaining values, the reduced χ^2 is 6.4 and the Lweight program recommends the unweighted mean and expanded the uncertainty : 44.74 ± 0.24 .

With these eleven values the weighted mean and the external uncertainty are :

44.498 ± 0.011 .

Taking into account the most precise values (Keene, Visser, Houtermans, Walz, Unterweger and Martin) :

- the value from Visser was rejected as outlier;
- then the reduced $\chi^2 = 4$;
- the weighted mean is 44.495 with an external uncertainty of 0.008.

Regarding the fact that the four more recent measurements are compatible with this value and (for three of them) have a similar uncertainty, the recommended value is :

44.495 ± 0.008 d

Half-lives of ⁵⁹Co excited levels

Level 1100 keV

- Sidhu : ≤ 50 ps
- Béraud < 14 ps

Level 1291 keV (in ns)

Author	NSR	Value	Uc
Sidhu :	67Si01	0.60	0.05
Agarwal :	67Ag03	0.59	0.02
Béraud :	67Be60	0.575	0.011
Garg :	72Ga39	0.538	0.004
Green :	72Gr05	0.564	0.020
Arens :	71Ar07	0.564	0.005

The value from Chauhan (0.516 (6)) was not taken into account : it seems that the experiment is the same as those described in Garg *et al.*

For the six values above the reduced χ^2 is 5.45 and the critical $\chi^2 = 3$. Then, the uncertainty on the value given by Garg was increased by 1.08 in order to reduce its relative weight to 50 %. The reduced χ^2 is 5.10. This set of value is not consistent and the unweighted mean is adopted : **0.572 (34) ns**.

Level 1434 keV

Arens : 210 (20) ps

2.1 Beta Transitions

Beta transition energies

The adopted Q-value 1565.2 (6) keV is from Audi and Wapstra. It was determined from the measurements of Wortman and Metzger (see Table below)

The adopted energies and uncertainties of beta transitions are deduced from the Q-value and the levels energies and their uncertainties.

Measured beta energies are summarized in the following table :

keV	1565	475	273	132	85
Wortman	1573 ± 3	475 ± 3	273 ± 5		
Berenyi		455 ± 5	275 ± 5		
Metzger	1560 ± 8	462 ± 3	271 ± 3		
Mukerji	1566			132	85
Subba Rao	1580 ± 20	470 ± 6	280 ± 6	150 ± 10	
Raman	1575 ± 20	461 ± 10	268 ± 10	128	80
<i>Evaluated</i>	1572 ± 3	463.4 ± 2.2	273.0 ± 2.1	137 ± 8	82.5 ± 2.5
Adopted	1565.2 ± 0.6	465.9 ± 0.6	273.6 ± 0.6	130.9 ± 0.6	83.6 ± 0.6

The 1565 keV transition is second forbidden non unique, with the shape factor given by Wortman (see below) the mean energy is 521 keV ; with the shape factor from Raman the mean energy is 584 keV ; these calculations were done with the SPEBETA program. In the Russian book Kolobachkin *et al.* the mean energy was calculated to be 523 keV.

Expecting a confirmation, the adopted value is 522 (2) keV.

Beta transition probabilities

The emission probabilities are calculated from gamma transition probability imbalance on each level. That was done for all the transitions, except for the weak 1565-keV to the ground state, the resulting values are in agreement with the experimental values (see Table below).

Taking into account the consistency of the decay scheme :

- the sum of all the transitions to the Co-59 ground state must be equal to 100 ; this leads to an intensity value of 0.12 (32) for the 1565 keV transition. This important uncertainty comes from the propagation of the uncertainties on the gamma transitions.
- the sum of all the beta transitions leaving from Fe-59 must be equal to 100 ; this gives a value of 0.13 (34) for the 1565 transition.

However, several authors measured this transition intensity and found values from 0.18 (4) % to 0.3 (1) % (Table below).

It must also be pointed out that the authors gave measured gamma emission probabilities after corrections, with a value of the $I_{\beta}(\text{gs})$ taken as :

- 0.3% by Legrand, Béraud, Pancholi ;
- 0.18% by Miyahara.

From the previous remarks, it follows that the $I_{\beta}(\text{gs})$ intensity is certainly greater than 0.10% (decay scheme) and less than 0.40% (experiments).

The adopted value is then : 0.25 (15) %.

Table : Measured I_{β}

Metzger (52Me53)			
1573 keV	$I_{\beta} = 0.3 \text{ (1)}\%$	$\lg ft = 10.9$	
475 keV	$I_{\beta} = 54.8 \text{ (20)}\%$	$\lg ft = 6.7$	
273 keV	$I_{\beta} = 44.9 \text{ (20)}\%$	$\lg ft = 5.9$	
Wortman. (63Wo01) (No uncertainty given)			
1573 keV	$I_{\beta} = 0.30\%$	$\lg ft = 10.96$	shape factor $p^2 + 3.3 q^2$
475 keV	$I_{\beta} = 51.2\%$	$\lg ft = 6.74$	
273 keV	$I_{\beta} = 48.5\%$	$\lg ft = 5.92$	
Raman (74Ra13)			
1573 keV	$I_{\beta} = 0.18 \text{ (4)}\%$	$\lg ft = 11.15 \pm 0.11$	shape factor $p^2 + 1.7 q^2$
475 keV	$I_{\beta} = 51 \text{ (3)}\%$		
273 keV	$I_{\beta} = 47 \text{ (4)}\%$		
(80-128)	$I_{\beta} = (1.4)\%$		
Berényi (60Be06) (No uncertainty given)			
1573 keV	$I_{\beta} < 0.5 \text{ \%}$		
475 keV	$I_{\beta} = 55.4\%$	$\lg ft = 6.1$	
273 keV	$I_{\beta} = 44.6\%$	$\lg ft = 5.3$	

$\beta-\gamma$ circular polarization asymmetry coefficients

Behrens (70BeZx) recommends :

For $466\beta - 1099\gamma$: $A = -0.164$ (7)

For $273\beta - 1292\gamma$: $A = -0.15$ (2)

2.2 Gamma transitions and internal conversion coefficients

1291 keV transition

Assuming a pure E2 transition, the theoretical ICC (from Band's tables) $a_T = 1.22 \cdot 10^{-4}$ is consistent with the experimental one from Metzger (52Me53) $\alpha_T = 1.35 (6) \cdot 10^{-4}$.

Other measurements :

Metzger (52Me53), $\alpha_K = 1.19 (6) \cdot 10^{-4}$

Hinman (53Hi02), $\alpha_T = 1.06 (16) \cdot 10^{-4}$

Collin (64Co34), $\alpha_T = 1.07 (8) \cdot 10^{-4}$

K.S.Krane *et al.* (1976Kr10) suggests a M3/E2 mixture of $\delta = -0.033 (30)$, that does not change the ICC value significantly.

1099 keV transition

Assuming a pure E2 transition, the theoretical ICC (from Band's tables) $a_T = 1.75 \cdot 10^{-4}$ is consistent with the experimental one from Metzger (52Me53) $\alpha_T = 1.87 (7) \cdot 10^{-4}$.

Other measurements :

Metzger(52Me53), $\alpha_K = 1.35 (6) \cdot 10^{-4}$

Hinman(53Hi02), $\alpha_T = 1.84 (27) \cdot 10^{-4}$

Collin(64Co34), $\alpha_T = 1.36 (10) \cdot 10^{-4}$

334 keV transition E2/M1

The measured values of the mixing ratio are the following :

Author	Delta
Pancholi	- 0.12 (6)
Eriksson	- 0.12 (4)
Arens	+ 0.05 + 0.03 - 0.07 or - 1.8 + 0.4 - 0.6
Adopted value	- 0.12 (6)
ICC (Band)	0.002 (1)

142 keV transition E2/M1

The measured values of the mixing ratio are the following :

Author	Delta
Pancholi	- 0.15 (6) $< \delta < 0.026$
Eriksson	- 0.006 (12)
Arens	0.028 + 0.009 - 0.014 or - 1.78 + 0.15 - 0.20
Adopted value (from Krane 1977Kr13)	- 0.008 (7)
ICC (Band)	0.0160 (1)

192 keV transition E2/M1

The measured values of the mixing ratio are the following :

Author	Delta
Pancholi	- 0.22 (2)
Eriksson	0.21 (2)
Arens	- 0.21 (2) or $\delta > 14$
Bajaj	0.22 (2)
Collin	- 0.296 (23)
Adopted value	0.21 (1)
ICC (Band)	0.00899 (15)

Gamma emissionsGamma emission energies

The gamma emission energy of the following lines are from Helmer (2000He14) :

142.651 ± 0.002

192.349 ± 0.005

1099.245 ± 0.003

1291.590 ± 0.006

Others are from Pancholi.

Gamma emission intensities

Eight published papers describe measurements of the gamma emission intensities, all the values are given in absolute values.

Heath *et al.* do not give uncertainty, therefore these values are omitted.

The results given by Béraud *et al.* are with uncertainties of the order of 10%, they are not omitted but their relative weight is generally weak, as well as those of the values given by Mukerji *et al.*

J.Legrand *et al.* (70Le03), carried out $\beta-\gamma$ coincidences measurements and deduced $I\gamma$ absolute values, assuming that the β branching to the ground state is 0.3%. The uncertainty adopted by Legrand is the sum of the statistical uncertainty assessed at 3σ and the systematic uncertainty at 1σ ; consequently, the standard deviation cannot be obtained dividing the original uncertainty by 3 and we divided the given uncertainties by 2 only.

Pancholi *et al.* (73Pa18), measured the relative values and normalized them such as $I(1099 + 1292 + 1481) = 99.7\%$, assuming $I\beta(gs) = 0.3\%$.

Miyahara *et al.* (1989Mi07), carried out activity measurements and deduced absolute values. This paper is the most recent one and gives the most precise values which contribute more than 50% in the adopted result for the two intense lines : 1099 and 1291 keV.

The following table summarizes all the values taken into account and the adopted results.

These different set of data are consistent, except for the original set of seven data for the 335 keV line where two values are outliers and are omitted (o). The adopted values are the weighted means.

keV	142	192	335	381
Mukerji	1.1±0.16	3.3±0.3	0.27±0.03	
LeGrand	0.98±0.02	2.95±0.04	0.24±0.02	0.023±0.002
Béraud	0.79±0.8	2.50±0.25	0.25±0.05	0.022±0.005
Collin	0.8±0.2	2.8±0.3	0.7±0.3 ^(o)	
Miyahara	0.955±0.030	2.851±0.048	0.262±0.016	
Ferguson	0.85±0.15	2.4±0.4	0.34±0.07 ^(o)	
Pancholi	1.02±0.04	3.08±0.1	0.27±0.01	0.018±0.003
$\chi^{**2}/N-1$ (critical)	1.5 (2.8)	1.9 (2.8)	0.5	0.97
Adopted value	0.972±0.015	2.918±0.029	0.264±0.007	0.0215 ± 0.0016

keV	1099	1291	1481
Mukerji	57.5±3	42.4±2.3	0.052±0.006
LeGrand	55.5±0.8	44.1±0.6	0.09±0.01
Béraud	56.2±5.6	43.5±4.3	0.056±0.012
Collin	56.5±1.5	43.2±1.5	
Miyahara	56.68±0.22	42.99±0.30	
Ferguson	56±3	44±3	
Pancholi	56.5±1.5	43.2±1.1	0.059±0.006
$\chi^{**2}/N-1$ (critical)	0.4	0.5	3.6 (3.8)
Adopted value	56.59±0.21	43.21±0.25	0.0603±0.0037

Angular correlation coefficients

Several authors determined the angular correlation coefficients. Some of them are summarized here as a matter of interest.

192γ - 1099γ, 3/2⁻(M1+E2)3/2⁻(E2)7/2⁻ :

Author	NSR	A2	uc	A4	uc
Heath	60He06	0.024	0.005		
Rao	70Ra00	0.028	0.003	0.008	0.007
Arens	71Ar07	0.008	0.007		
Bajaj	72Ba**	0.008	0.004	0.004	0.008
Eriksson	73Er11	0.011	0.004	-0.003	0.004

335γ - 1099γ, 1/2⁻(M1+E2)3/2⁻(E2)7/2⁻ :

Author	A2	uc	A4	uc
Rao	-0.043	0.003	-0.004	0.003
Arens	-0.064	0.011	-0.008	0.025
Eriksson	-0.040	0.010	-0.006	0.0006
Bajaj	-0.099	0.012		

Comments on evaluation

143 γ - 1292 γ , 1/2 $^{-}$ (M1+E2)3/2 $^{-}$ (E2)7/2 $^{-}$:

Author	A2	uc	A4	uc
Heath	- 0.069	0.005		
Rao	- 0.065	0.004	- 0.006	0.005
Arens	- 0.065	0.004		
Bajaj	- 0.070	0.005	0.014	0.015
Subrahmanyam	- 0.09	0.01		
Eriksson	- 0.070	0.003		

Conversion electrons

Conversion electron intensities were calculated from the gamma transition probabilities and the internal conversion coefficients.

Hinman(53Hi02) gives the ratio of the number of conversion electrons from the 1099 keV transition to the number of conversion electrons from the 1291 keV transition, to be equal to 1.91 (9).

There is a good agreement with the ratio (1.87) obtained from the calculated values in this evaluation.

References

- F. R. Metzger ; Phys. Rev. ; 88 (1952) 1360 ; T ICC, Half-life
 G. HINMAN ; D. BROWER, R. LEAMER ; Phys. Rev. ; 90 (1953) 370A ; T ICC
 J. P. KEENE ; L. A. MACKENZIE, C. W. GILBERT ; Phys. in Med. Biol. ; 2 (1958) 360 ; Half-life
 J. M. Ferguson ; Nucl. Phys. ; 12 (1959) 579 ; Gamma-ray emission probabilities
 A. Pierroux ; G. Guében, J. Govaerts ; Bull. Soc. Royale Sci. Liège ; 28, 7-8 (1959) 180 ; Half-life
 E. Fuschini et al ; Nuovo Cim. ; XVI,5 (1960) 1910 ; Half-life
 R. L. Heath ; C. W. Reich, D. G. Proctor ; Phys. Rev. ; 118,4 (1960) 1082 ; Half-life
 B. N. SUBBA RAO ; Proceeding of the Indian Acad. of Sciences ; 3A (1960) 130 ; Half-life
 D. E. Wortman ; L. M. Langer ; Phys. Rev. ; 131,1 (1963) 325 ; Half-life
 W. Collin et al ; Z. Physik ; 180 (1964) 143 ; Gamma-ray emission probabilities, mixing ratio
 Y. K. Agarwal ; C. V. K. Baba, S. K. Bhattacherjee ; Nucl. Phys. ; A99 (1967) 457 ; 1291 keV level half-life
 R. Béraud et al ; Comp. Rend. Acad. Sci. (Paris) ; 265-B (1967) 1354 ; Gamma-ray emission probabilities
 N. P. S. Sidhu ; U. C. Gupta ; Nucl. Phys. ; A91 (1967) 557 ; 1291 keV level half-life
 J. LEGRAND ; J. MOREL, C. CLEMENT ; Nucl. Phys. ; A142 (1970) 63 ; Gamma-ray emission probabilities
 I. ARENS ; H. J. KORNER ; Z. Phys. ; 242 (1971) 138 ; Mixing Ratio, Half-life
 M. I. Green ; P. F. Kenealy, G. B. Beard ; Nucl. Instrum. Methods ; 99 (1972) 445 ; 1291 keV level half-life
 R. K. Garg et al ; Z. Physik ; 257 (1972) 124 ; 1291 keV level half-life
 J. F. Emery ; S. A. Reynolds, E. I. Wyatt ; Nucl. Sci. Eng. ; 48 (1972) 319 ; Half-life
 S. C. PANCHOLI ; J. J. PINAJIAN, N. R. JOHNSON, A. KUMAR, S. K. SONI, M. M. BAJAJ, S. L. GUPTA, N. L. SAHA ; Phys. Rev. ; C8 (1973) 2277 ; Gamma-ray emission probabilities,
 Spin and Parity,Mixing Ratio
 C. J. Visser et al ; Agrochemophysica ; 5 (1973) 15 ; Half-life
 L. Eriksson ; L. Gidefeldt ; Physica Scripta ; 7 (1973) 169 ; Mixing ratio
 A. Mukerji ; D. Palazzo, J. D. Ullman ; Phys. Rev. ; C10,2 (1974) 949 ; Gamma-ray emission probabilities
 M. M. BAJAJ ; A. KUMAR, S. K. SONI, S. C. Pancholi, S. L. GUPTA, N. K. SAHA ; Proceeding of the
 nuclear physics and solid state physics symposium ; 14B,2 (1974) 375 ; Mixing ratio
 S. Raman et al ; Phys. Rev. ; C9,6 (1974) 2463 ; Beta emission probabilities and energies
 J. Alstad ; I. R. Haldorsen, A. C. Pappas, M. Skarestad ; J. Inorg. Nucl. Chem. ; 37 (1975) 873 ; Half-life
 K. S. Krane ; S. S. Rosemblum, W. A. Steyert ; Phys. Rev. ; C 14,2 (1976) 653 ; 1291 keV Mixing ratio

K. S. Krane ; At. Data Nucl. Data Tables (19 (1977) 363 ; 142 keV Mixing ratio
H. HOUTERMANS ; O. MILOSEVIC, F. REICHEL ; Int. J. Appl. Radiat. Isotop. ; 31 (1980) 153 ; Half-life
K. F. WALZ ; H. M. WEISS, K. DEBERTIN ; Int. J. Appl. Radiat. Isotop. ; 34 (1983) 1191 ; Half-life
H. Miyahara et al ; Appl. Rad. Isotopes ; 40,4 (1989) 343 ; Gamma-ray emission probabilities
G. Audi ; A. H. Wapstra ; Nucl. Phys. ; A595 (1995) 409 ; Q
R. H. Martin ; K. I. W. Burns, J. G. V. Taylor ; Nucl. Instrum. Methods ; A390 (1997) 267 ; Half-life
R. G. Helmer ; C. van der Leun ; Nucl. Instrum. Methods ; A450 (2000) 35 ; Gamma ray energies

Additional references

SPEBETA, a program to calculate beta spectra. P. Cassette. Note LPRI/92/307. CEA-LNHB, F-91191 Gif-sur-Yvette
Kolobachkin *et al.* Moscow Atomizdat, UDK 539 163(031), in Russian (1978)
M. M. Bajaj, A. KUMAR, S. K. SONI, S. C. Pancholi, S. L. GUPTA, N. K. SAHA. Report B.A.R.C. – 614(1972)41. Angular correlation coefficients. (72Ba**)
D. Berényi, G. Y. Mathé, T. Scharbert. Nucl. Phys. 14(1960)459. Beta emission energies and probabilities. (60Be06)
H. Behrens. Kerforschungszentrum Karlsruhe KFK 1249(1970)1. β - γ Asymmetry coefficients. (70BeZX)
S. D. Chauhan *et al.* Proceeding of the nuclear physics and solid state physics symposium 14B-2 (1972). 1291 keV level half-life. (72Ch**)
K. V. Ramana Rao *et al.* Proceeding of the nuclear physics and solid state physics symposium V2 (1970) 387. Angular correlation coefficients. (70****)
V. Subrahmanyam. J. Inorg. Nucl. Chem. 34(1972)3319. Angular correlation coefficients. (72Su06)

⁶⁰Co - Comments on evaluation of decay data by R. G. Helmer

This evaluation was originally completed in September 1996 with minor editing in February 1997 and post-review editing in January 2006 ; the literature available by January 2006 was included by M.-M.Bé (LNE-CEA/LNHB).

1 Decay scheme

In addition to the levels reported in this decay, there are levels in ⁶⁰Ni below the decay energy at 2284 keV (0+) and 2626 (3+). However, based on the limits on the β^- branches to these levels (see sect. 2.1), this scheme is considered complete. The scheme is internally consistent since the total decay energy computed from the decay scheme is 2823.0 (5) keV compared to the Q value of 2823.07 (21) keV.

2 Nuclear Data

Q value is from Audi *et al.* (2003Au03).

The half-life values available, in days, are listed. If the value was published in years, it is shown here in years and also converted to days (365.242 days/year).

	Years	Days	Uc	Remarks
1940Li01	5,3 ± 0,7	1936	256	As quoted in 1963Go03 - Outlier (CHV)
1949Se20	5,08 ± 0,08	1855	29	As quoted in 1963Go03 - Outlier (3*S)
1950Br76	5,26 ± 0,17	1921	62	
1951Si25	5,25 ± 0,02	1917,5	7,3	As quoted in 1963Go03
1951To25	5,27 ± 0,07	1925	26	As quoted in 1963Go03
1953Ka21	5,21 ± 0,04	1903	15	Outlier (CHV)
1953Lo09	4,95 ± 0,04	1808	15	Omitted from analysis
1957Ge07	5,24 ± 0,03	1914	11	
1958Ke26	5,33 ± 0,04	1947	15	As quoted in 1965An07 - Outlier (CHV)
1963Go03	5,263 ± 0,003	1922,3	1,1	
1965An07	5,242 ± 0,008	1914,6	2,9	
1968La10	5,270 ± 0,007	1924,8	2,6	
1970Wa19	5,2719 ± 0,0011	1925,5	0,4	Replaced by 1983Wa26
1973Ha60	5,24 ± 0,21	1914	77	
1977Va30	5,283 ± 0,003	1929,6	1,1	
1980Ho17		1925,2	0,4	
1982HoZJ	5,282 ± 0,007	1929,2	2,6	Replaced by 1992Un01
1982RyZX		1924,8	1,0	
1982RyZX		1925,5	0,3	Omitted - unpublished result
1983Ru04		1925,02	0,47	
1983Wa26		1925,5	0,4	
1992Un01		1925,12	0,46	Replaced by 2002Un02
2002Un02		1925,20	0,25	
Adopted	5,2710 ± 0,0008	1925,21	0,29	

One input value (1949Se20) is outlier by 3 sigma, three others are outlier due to Chauvenet criterion (1940Li01, 1953Ka21, 1958Ke26).

For the remaining 14 values, the critical χ^2 is 2.1 ; the reduced χ^2 is 3 ; no value contributes over 50 % of the relative weight. The weighted average is 1925.21 with an internal uncertainty of 0.17 and an external uncertainty of 0.29.

2.1 b^- Transitions

In addition to the main decay to the $J^\pi = 4^+$ level at 2505 keV, there is the possibility of β^- decay from the 5^+ parent to the 0^+ levels at 0 and 2284 keV, the 2^+ levels at 1332 and 2158 keV, and the 3^+ level at 2626 keV.

The β^- decay to the 0^+ levels at 0 and 2284 keV are unique 4th forbidden with expected log $f\tau$ values (1973Ra10) > 23 and corresponding $P_{\beta^-} < 1 \times 10^{-10}\%$ and $< 1 \times 10^{-13}\%$, respectively. The decay to the 3^+ level at 2626 is 2nd forbidden with an expected log $f\tau > 11$ and a corresponding $P_{\beta^-} < 0.01\%$. This level decays mainly by γ 's of 467 and 1293 keV; the $P_\gamma(467)$ has been reported as $<0.00023\%$ (1976Ca18) and $<0.0004\%$ (1969Va20), which indicates $P_{\beta^-}(2626) < 0.001\%$.

The β^- decay to the 1332 level is unique 2nd forbidden with an expected log $f\tau \geq 12.8$ and a corresponding $P_{\beta^-} \leq 12\%$. The measured values are (in %): 0.15 (1) (1954Ke04), 0.010 (2) (56Wo09), 0.12 (61Ca05), and 0.08 (2) (1968Ha03). The average of 0.12% (3) is adopted.

The decay to the 2158-keV level is unique 2nd forbidden with an expected log $f\tau \geq 12.8$ and a corresponding $P_{\beta^-} \leq 0.02\%$. This branch is given as 0.000% (2) from 1969Ra23. (Value is given as 0.18% (3) in 1968Ha03, but this is apparently from a misinterpretation of the γ -ray spectrum.)

The decay to the 2505-keV level is then $100.0 - P_{\beta^-}(1332) - P_{\beta^-}(2158) = 0.12(3) - 0.000(2) = 99.88(3)\%$.

The β^- energies and log $f\tau$ values are from the program LOGFT.

2.2 Gamma Transitions

The multipolarities are from the adopted γ data in the Nuclear Data Sheets (1993Ki10).

The total and K-shell internal-conversion coefficients, α and α_K , for the 1173- and 1332-keV γ rays are from the evaluation of the experimental measurements (1985HaZA) and the remaining values were interpolated from the Band tables (2002Ba85).

The internal-pair-formation coefficients were interpolated from the theoretical values of 1979Sc31 and are $\alpha_\pi(1173) = 0.000\ 006\ 2$ (7) and $\alpha_\pi(1332) = 0.000\ 034$ (4). The former is negligible since it is only about 5% of the corresponding α , but the latter is about 25% of the α , so it needs to be taken into account.

3 Atomic Data (Ni, Z=28)

The data are from Schönfeld and Janßen (1996Sc06).

3.1 and 3.2 X Radiation and Auger Electrons

The data were computed by RADLIST with the Schönfeld atomic data.

4 Radiation Emission

4.1 Electron Emission

Data were computed by the program RADLIST.

4.2 Photon Emissions

The γ -ray energies are from 2000He14 for the 1173-keV and 1332-keV lines and the others are deduced from the level energies resulting from a fit to the γ -ray energies. Besides the 1173 and 1332 values, the input to this fit included:

346.93 (7) from 1976Ca18 where the authors average their result and that of 1969Va20;
other: 346.95 (10) (1969Va20);

826.06 (3) from $^{59}\text{Co}(p,\gamma)^{60}\text{Ni}$ (1975Er05); others: 826.18 (20) (1969Va20) and 826.28 (9) (1976Ca18, but includes value of 1969Va20);

2158.57 (10) from $^{59}\text{Co}(p,\gamma)$ (1975Er05); others: 2158.8 (4) (1970Di01) from ^{60}Co decay and 2158.9 (2) (1969Ra07) and 2159.6 (8) (1969Ho22) from ^{60}Cu decay.

For the relative γ -ray emission probabilities, the following data were used.

Relative γ -ray emission probability

γ energy (keV) =	347	467	826	1173/1332	2158	2505
Reference						
1949Fl				100		$<2.5 \times 10^{-5}$
1955Wo44	<0.005			100	0.0012 (2)	
1959Mo				100		-4×10^{-5}
1968Ha03			0.19 (2)	100		
1969Ra23			<0.02	100	<0.002	
1969Va20	0.0078 (12)	<0.0004	0.0055(47)	100		
1970Di01	<0.006		<0.04	100	0.0092 (16)	$<4 \times 10^{-5}$
1972Le14			0.003 (2)	100	0.0005 (2)	
1973Fu15				100	0.0020 (13)	$9(7) \times 10^{-6}$
1976Ca18	0.00758 (50)	<0.00023	0.00762(80)	100.0	0.00111 (18)	
1977HaXC				100		<0.001
1977Lo01	0.0069 (10)	<0.0012		100		
1978Fa03				100		$<1.0 \times 10^{-5}$
1978Fu05				100		$2.0(4) \times 10^{-6}$
1988Se09				100		$5.2(20) \times 10^{-6}$
Adopted	0.0075 (4)		0.0076 (8)	100	0.0012 (2)	$2.0(4) \times 10^{-6}$

These relative emission probabilities were normalized by requiring that the total β^- emission probability is 100%. For the 1332-keV γ ray, this means :

$$\begin{aligned}
 P_\gamma(1332) &= \{100.00 - P_\gamma(2158) \times [1+\alpha(2158)] - P_\gamma(2505) \times [1+\alpha(2505)]\} / [1.00 + \alpha(1332) + \alpha_\pi(1332)] \\
 &= [100.00 - 0.0012(2) - 0.0000020(4)] / [1.000 + 0.000128(5) + 0.0000034(4)] \\
 &= 99.9988(2) / 1.000162(6) = 99.9826(6)\%.
 \end{aligned}$$

In the evaluation 1991BaZS, this value is computed in the same fashion, but is given as 99.983 (6)% ; the origin of the larger uncertainty is not clear. Similarly, for the 1173-keV γ ray, this means :

$$\begin{aligned}
 P_\gamma(1173) &= \{P_{\beta^-}(2505) - P_\gamma(347) \times [1+\alpha(347)] - P_\gamma(2505) \times [1+\alpha(2505)]\} / [1.00 + \alpha(1173) + \alpha_\pi(1173)] \\
 &= [99.88(3) - 0.0075(4) - 0.0000020(4)] / [1.000 + 0.000168(4) + 0.0000062(7)] \\
 &= 99.87(3) / 1.000174(4) = 99.85(3)\%.
 \end{aligned}$$

6 References

- 1940Li01 - J. J. Livingood, G. T. Seaborg, Rev. Mod. Phys. **12** (1940) 30 [T_{1/2}]
 1949Se20 - E. Segrè, C. E. Weigand, Phys. Rev. **75** (1949) 39 [T_{1/2}]
 1950Br76 - G. L. Brownell, C. J. Maletskos, Phys. Rev. **80** (1950) 1102 [T_{1/2}]
 1951Si25 - W. K. Sinclair, A. F. Holloway, Nature **167** (1951) 365 [T_{1/2}]
 1951To25 - J. Tobailem, Compt. rend. **233** (1951) 1360 [T_{1/2}]
 1953Ka21 - J.Kastner, G.N.Whyte, Phys.Rev. **91** (1953) 332 [T_{1/2}]
 1953Lo09 - E.E.Lockett, R.H.Thomas, Nucleonics **11**, No.3 (1953) 14 [T_{1/2}]
 1954Ke04 - G.L.Keister, F.H.Schmidt, Phys.Rev. **93** (1954) 140 [I_β.]
 1955Wo44 - J.L.Wolfson, Can.J.Phys. **33** (1955) 886 [P_γ]
 1956Wo09.J.L.Wolfson,Can.J.Phys. **34** (1956) 256 [I_β]
 1957Ge07 - K.W.Geiger, Phys.Rev. **105** (1957) 1593 [T_{1/2}]
 1958Ke26 - J. P. Keene, L. A. Mackenzie, C. W. Gilbert, Phys. in Med. Biol. **2** (1958) 360 [T_{1/2}]
 1961Ca05 - D.C.Camp, L.M.Langer, D.R.Smith, Phys.Rev. 123 (1961) 241 [I_β.]
 1963Go03 - S.G.Gorbics, W.E.Kunz, A.E.Nash, Nucleonics 21, No.1 (1963) 63 [T_{1/2}]
 1965An07 - S.C.Anspach, L.M.Cavallo, S.B.Garfinkel, J.M.R.Hutchinson, C.N.Smith, NP-15663 (1965) [T_{1/2}]
 1968Ha03 - H.H.Hansen, A.Spernol, Z.Physik 209 (1968) 111 [I_β.]
 1968La10 - F.Lagoutine, Y.Le Gallic, J.Legrand, Intern.J.Appl.Radiation Isotopes 19 (1968) 475 [T_{1/2}]
 1969Ho22 - E.J.Hoffman, D.G.Sarantites, Phys.Rev. 181 (1969) 1597 [E_γ]
 1969Ra07 - F.Rauch, D.M.Van Patter, P.F.Hinrichsen, Nucl.Phys. A124 (1969) 145 [E_γ]
 1969Ra23 - S.Raman, Z.Physik 228 (1969) 387 [I_β.]
 1969Va20 - J.R.Van Hise, D.C.Camp, Phys.Rev.Letters 23 (1969) 1248 [P_γ]
 1970Di01 - W.R.Dixon, R.S.Storey, Can.J.Phys. **48** (1970) 483 [E_γ, P_γ]
 1972Le14 - J.Legrand, C.Clement, Int.J.Appl.Radiat.Isotop. **23** (1972) 225 [P_γ]
 1973Ha60 - G.Harbottle, C.Koehler, R.Withnell, Rev.Sci.Instrum. **44** (1973) 55 [T_{1/2}]
 1973Ra10 - S.Raman, N.B.Gove, Phys.Rev. **C7** (1973) 1995 [log ft sys]
 1975Er05 - B. Erlandsson, J. Lyttkens, A. Marcinkowski, Z. Phys. **A272** (1975) 67 [E_γ]
 1976Ba63 - I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten, Atomic Data Nucl. Data Tables **18** (1976) 433 [α, α_K]
 1976Ca18 - D.C.Camp, J.R.Van Hise, Phys.Rev. **C14** (1976) 261 [E_γ, P_γ]
 1977Lo10 - M.A.Lone, C.B.Bigham, J.S.Fraser, H.R.Schneider, T.K.Alexander, A.J.Ferguson, A.B. McDonald, Nucl. Instrum. Methods **143** (1977) 331 [P_γ]
 1976Va30 - R. Vaninbroukx, G. Grosse, Intern. J. Appl. Radiat. Isop. **27** (1977) 727 [T_{1/2}]
 1978Fa03 - H.Faust *et al.* J.Phys. (London) G4 (1978) 247
 1978Fu05 - M.Fujishiro, J.Nucl.Sci.Technol. **15** (1978) 237 [P_γ]
 1979Sc31 - P.Schluter, G.Soff, At.Data Nucl.Data Tables **24** (1979) 509 [α_π]
 1980Ho17 - H.Houtermans, O.Milosevic, F.Reichel, Int.J.Appl.Radiat.Isotop. **31** (1980) 153 [T_{1/2}]
 1982RyZX - A. Rytz, NBS Special publication 626 (1982) 32 [T_{1/2}]
 1983Ru04 - A.R.Rutledge, L.V.Smith, J.S.Merritt, Nucl.Instrum.Methods **206** (1983) 211 [T_{1/2}]
 1983Wa26 - K.F.Walz, K.Debertin, H.Schrader, Int.J.Appl.Radiat.Isotop. **34** (1983) 1191 [T_{1/2}]
 1985HaZA - H.H.Hansen, European App.Res.Rept.Nucl.Sci.Technol. **6**, No.4 (1985) 777; EUR 9478 EN [α, α_K]
 1988Se09 - S.Seuthe, H.W.Becker, C.Rolfs, S.Schmidt, H.P.Trautvetter, R. W. Kavanagh, F.B.Waanders, Nucl. Instrum. Methods **A272** (1988) 814 [P_γ]
 1992Un01 - M.P.Unterweger, D.D.Hoppes, F.J.Schima, Nucl.Instrum.Methods Phys.Res. **A312** (1992) 349 [T_{1/2}]
 1993Ki10 - M. M. King, Nucl.Data Sheets **48** (1986) 25 [J^π, multipolarities]
 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. **A595** (1995) 409 [Q]
 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instr. Meth. **A 369** (1996) 527 (ω)
 2000He14 - R. G. Helmer and C. van der Leun, Nucl. Instr. Meth. **A 450** (2000) 35 [E_γ]
 2002Ba85 - I.M.Band, M.B.Trzhaskovskaya, C.W.Nestor, S.Raman. At. Data and Nucl. Data Tables 81, 1&2 (2002) 1 [ICC]
 2002Un02 - M.P. Unterweger. Applied Radiat. Isotopes 56 (2002) 125 [T_{1/2}]
 2003Au03 - G. Audi, A. H. Wapstra, C.Thibault. Nucl. Phys. **A729**(2003)337 [Q]

⁶³Ni - Comments on the Evaluation of Decay Data

by K. B. Lee

This evaluation was completed in August 2005.

1. Decay Scheme

⁶³Ni disintegrates by β^- emission (100%) to the ground state of the stable nuclide ⁶³Cu.

2. Nuclear Data

The Q value (66.980 (15) keV) is from the measured value of Holzschuh (1999Ho09). This value is in agreement with 66.975 (15) keV from the atomic mass table of Audi et al. (2003Au03).

The measured ⁶³Ni half-life values are given below.

Reference	Values (years)	Comments
Brosi (1951Br)	85 (20)	Omitted from analysis
Wilson (1950Wi)	61	Omitted from analysis
McMullen (1956Mc)	125 (6)	Omitted from analysis
Horrocks (1962Ho)	93.9 (20)	Revised by Collé (1996Co25)
Barnes (1971Ba89)	101.21 (20)	Revised by Collé (1996Co25)
Collé (1996Co25)	101.06 (197)	

The first three older and less precise historical values were omitted from the analysis. The Horrocks (1962Ho) and Barnes (1971Ba89) values were revised by Collé (1996Co25) using more accurate nuclear data and thereby more rigorously calculated liquid scintillator detection efficiencies. The weighted average for the last three values is 98.7 years; with an internal uncertainty of 1.1 years; an external uncertainty of 2.4 years and a reduced- χ^2 of 4.38.

The evaluator's recommended value is the weighted average : 98.7 (24) years.

2.1 β^- Transitions

The evaluator has calculated (using the LOGFT program) a *log ft* of 6.7 for this allowed transition.

The various measured β^- end-point energy values (or Q-values) are summarized below.

Reference	Values (keV)	Comments
Preiss (1957Pr)	67.0 (5)	Omitted
Hsue (1966Hs01)	65.87 (15)	Omitted
Hetherington (1987He14)	66.946 (20)	Omitted
Kawakami (1992Ka29)	66.9451 (39)	Omitted
Ohshima (1993Oh2)	66.9459 (54)	Omitted
Ohshima (1993Oh2)	66.9433 (126)	Omitted
Holzschuh (1999Ho09)	66.980 (15)	Adopted value

Uncertainties given in 1993Oh2 include systematic values combined in quadrature with statistical uncertainties.

Holzschuh et al. (1990Ho09) pointed out that in the previous measurements of end-point energies the excitation of atomic electrons was not taken into account. That means that all the other values are biased by an amount of the order of the mean electron excitation energy (85 eV). Therefore the evaluator has recommended the value given in 1990Ho09. Besides, a second end-point energy given in 1993Oh2 was obtained under the assumption of the existence of a 17 keV neutrino.

3. Atomic Data

The fluorescence yield is from the compilation of 1996Sc33.

4. Radiations

The mean energy of beta particles has been computed as 17.434 (4) keV using the LOGFT program.

4. Main Production Modes

6. References

- | | |
|----------|--|
| 1951Br | Brosi A. R., Borkowski C. J., Conn E. E. and Griess Jr J. C. , Phys. Rev. 82 (1951) 391-395 [T _½] |
| 1950Wi | Wilson H. W., Phys. Rev. 79 (1950) 1032-1033 [T _½] |
| 1956Mc | McMullen C. C., Pate B. D., Tomlinson R. H. and Yaffe L. , Can. J. Chem. 33 (1956) 1742-1746 [T _½] |
| 1957Pr | Ivor L. Preiss, R. W. Fink and B. L. Robinson, J. Inorg. Nucl. Chem. 4 (1957) 233-236 [End-point energy] |
| 1962Ho | Horrocks D. L. and Harkness A. L., Phys. Rev. 125 (1962) 1619-1620 [T _½] |
| 1966Hs01 | S. T. Hsue, L. M. langer, E. H. Spejewski and S. M. Tang, Nucl. Phys. 80 (1966) 657 [End-point energy] |
| 1971Ba89 | I.L. Barnes, S. B. Garfinkel and W. B. Mann, Int. J. Appl. Radiat. Isotop. 22 (1971) 777 [T _½] |
| 1987He14 | D. W. Hetherington, R. L. Graham, M. A. Lone, J. S. Geiger and G. E. Lee-Whiting, Phys. Rev. C36 (1987) 1504 [End-point energy] |
| 1992Ka29 | H. Kawakami, S. Kato, T. Ohshima, C. Rosenfeld, H. Sakamoto, T. Sato, S. Shibata, J. Shirai, Y. Sugaya, T. Suzuki, K. Takahashi, T. Tsukamoto, K Ueno, K Ukai, S. Wilson and Y. Yonezawa, Phys. Lett. 287B (1992) 45 [End-point energy] |
| 1993Oh02 | T. Ohshima, H. Sakamoto, T. Sato, J. Shirai, T. Tsukamoto, Y. Sugaya, K. Takahashi, T. Suzuki, C. Rosenfeld, S. Wilson, K Ueno, Y. Yonezawa and H. Kawakami, Phys. Rev. D47 (1993) 4840 [End-point energy] |
| 2003Au03 | G. Audi, A. H. Wapstra and C. Thibault, Nucl.Phys. A729 (2003) 337 [Q] |
| 1996Sc33 | E. Schönfeld and H. Janßen, Nucl. Phys. Instr. Meth. Phys. Res. A369 (1996) 527 [Atomic data] |
| 1996Co25 | R. Collé and B. Z. Zimmerman, Appl. Radiat. Isot. 47 (1996) 677 [T _½] |
| 1999Ho09 | E. Holzschuh, W. Kundig, L. Palermo, H. Stüssi and P. Wenk, Phys. Lett. 451B (1999) 247 [End-point energy] |

⁶⁴Cu - Comments on evaluation of decay data by R. G. Helmer

1 Decay Scheme

The only levels in ⁶⁴Zn and ⁶⁴Ni below the decay energies are those populated in this decay, so the decay scheme is complete.

The J^π values and half-lives for the excited levels are from Adopted Levels in Nuclear Data Sheets (1996Si12).

The decay scheme for the electron capture to ⁶⁴Ni is consistent since the sum of the average energies of all of the radiations, as computed by RADLST, is 1020 (10) keV compared to the value of 1020 (8) from the Q_e value and the branching fraction.

2 Nuclear Data

Q values from 1995Au04 are for β⁻ decay 578.7 (9) and for e decay 1675.10 (20) keV.

The change in the half-life as a function of the chemical form or electron environment has been studied by several authors. These results are tallied after those used for the half-life evaluation.

The half-life values considered are, in hours:

10	(1935Am01)	omitted, no uncertainty
12.8 (1)	(1936Va02)	
12.5	(1937He05)	omitted, no uncertainty
12.8 (3)	(1938Ri)	as cited in 1968Ke12
12.8 (3)	(1939Sa02)	as cited in 1968Ke12
11.9 (10)	(1943Hu03)	
11.9 (10)	(1944Hu05)	omitted, same data as 1943Hu03
12.80 (4)	(1950Ra62)	as cited in 1968Ke12
12.74 (7)	(1951Sc56)	
12.88 (3)	(1951Si91)	
12.80 (3)	(1955To07)	as cited in 1968Ke12
12.90 (6)	Rudstam	as cited in 1968Ke12
12.87 (5)	(1957Wr37)	superseded by 1972Em01
12.85 (5)	(1959Po64)	
13.9	(1965He08)	omitted, no uncertainty
12.86 (3)	(1965Pa18)	
12.70 (3)	(1966Fu14)	
12.86 (3)	(1966Li09)	

Comments on evaluation

12.8	(1967Vi08)	omitted, no uncertainty
12.701 (11)	(1968He20)	as cited in 1973De56
12.80 (4)	(1968Ke12)	
12.65 (17)	(1969Bo11)	
12.715 (7)	(1972Em01)	
12.701 (7)	(1972MeZM)	as cited in 1996Si12
12.72 (4)	(1972WyZZ)	superseded by 1972Em01
12.6 (10)	(1973ArZI)	
12.699 (2)	(1973De56)	
12.82 (4)	(1973Ne02)	
12.704 (6)	(1974Ry01)	
12.701 (3)	(1980RuZY, 1982RuZV)	

12.701 (2) Adopted value

The set of 23 unsuperseded values with uncertainties is inconsistent. The unweighted average is 12.73 (4) hours and the weighted average is 12.7029 with an internal uncertainty of 0.0015, a reduced- χ^2 of 6.8, and an external uncertainty of 0.0039. It has been suggested that many of the older measurements give longer half-lives due to the presence of unidentified impurities. The value of 12.699 (2) given by 1973De56, and used here, differs slightly from the weighted average of 12.6973 (16) computed by the evaluator for their 22 measured values. The input value of 12.715 (7) is the evaluator's weighted average of the three values given in the paper of 1972Em01.

The adopted half-life was taken from the weighted average of the 6 values (those from 1968He20, 1972Em01, 1972MeZM, 1973De56, 1974Ry01, and 1980RuZY) with uncertainties less than 0.03 hours. This average is 12.7007 with internal and external uncertainties of 0.0015 and a reduced- χ^2 of 1.04. As noted below, changes in this half-life of the order of 1 part in 10^4 have been reported depending on the chemical form. Since these changes are comparable to the calculated uncertainty, the adopted uncertainty has been increased to 0.002.

This half-life has been measured, and reported, many times primarily to identify the radionuclide observed, for example, in the process of cross section measurements. Some of these values, which are not included above are: 13 (1948Mi12); 12.8 (1950Ho26); and 13.8 (14), 13.6 (7), and 12.4 (17) (1972Cr02).

Since ⁶⁴Cu decays, in part, by electron capture, there have been several measurements of the variation in the decay constant with the chemical form or atomic environment. The results from 1968 to 1975 are tallied in 1976Ha66 and given in the following table.

Reference and first author	Forms compared	Dl/l · 10 ⁴
1972Au Auric	Cu phtalocyanine in two forms	10.0 (16)
1972Em01 Emery	Cu metal Cu(NO ₃) ₂	15 (15)

Comments on evaluation

Reference and first author	Forms compared		Dl/l · 10 ⁴
1973Ha60 Harbottle	Cu metal	CuO	0 (3)
1973De56 Dema	Cu phtalocyanine in two forms		0.4 (20)
1974Je Jenschke	Cu metal	Cu(H ₂ O) ₆ SO ₄	1.12 (9)
	Cu metal	Cu(H ₂ O) ₄ (NO ₃) ₂	0.81 (10)
	Cu metal	Cu(2)	2.94
	Cu metal	Cu(3)	1.86
1974Jo17 Johnson	Cu phtalocyanine in two forms		1.4 (23)
	Cu phtalocyanine in two forms		3.7 (58)
	Cu metal	CuO	0.0 (23)
1975MaXN	Cu metal	Cu ₂ S	2.3 (10)
	Cu metal	CuInS ₂	1.5 (10)
	Cu metal	Cu ₂ SnS ₃	1.5 (10)
	CuInS ₂ Cu ₂ SnS ₃		0 (1)
1979Eh01 Ehrhart	Cu metal	atom % Cu in Ag	
		2	1.7 (3)
		5	1.6 (4)
		25	0.9 (4)
		50	0.7 (5)
		75	0.2 (4)
1979Ko31 Koran	Cu metal	atom % Cu in Au	
		2	3.1 (4)
		5	3.0 (4)
		25	1.4 (4)
		50	0.7 (5)
		75	-0.2 (9)

The earliest measurements gave larger values of $\Delta\lambda/\lambda$, but the values beginning in 1973 range from 0 to 0.00037 (6). These values are similar in magnitude to the uncertainty of 1.5 parts in 10^4 assigned to the adopted value. A set of measurements is also given in 1968Ke12, but the units of the results are not clear.

2.1 β^- Transitions

See comments in section 2.3.

2.2 β^+ Transitions

See comments in section 2.3.

2.3 Electron Capture Transitions

The probabilities of the β^- , β^+ , and e branches have been determined by a series of separate, but partially correlated, measurements by 1983Ch47 and 1986Ka03. These measurements include the β^- spectrum, the β^+ spectrum, 4p β - γ coincidences, liquid scintillation counting, and the γ -ray spectrum. The analysis of 1983Ch47 included a least-squares fit to the various measured quantities and ratios of quantities. Since over 90% of the decays are to the ground states of ⁶⁴Ni and ⁶⁴Zn, this set of data provides very accurate results. The results are: $\%\epsilon = 43.1(5)$ [from 43.10(46) (1983Ch47) and 43.2(5) (1986Ka03)], $\%\beta^- = 39.0(3)$ [from 1986Ch47, other: 38.3(6) (1986Ka03)], and $\%\beta^+ = 17.86(14)$ [from 1986Ch47, other: 17.93(20) (1986Ka03)].

A recent, and unpublished, determination of $\%\beta^-$ has been made by mass spectrometric measurements of the number of atoms of ⁶⁴Ni and ⁶⁴Zn produced in the decay of a ⁶⁴Cu sample (2002We). Their results is 38.06(3). This result suggests that future evaluations may result in a small decrease in this value and the corresponding increase in $\%\epsilon$.

From β^- and β^+ spectra, the ratio of their emission rates is 2.181(6) (1986Ch47) and 2.138(32) (1986Ka03). (Earlier and less precise measurements of these quantities are tallied in 1983Ch47.) The average particle energies to the ⁶⁴Ni and ⁶⁴Zn ground states are 278.21(9) and 190.4(4), respectively, and are from the LOGFT code. The log ft values to the ⁶⁴Ni ground state and 1345 level are 4.973(3) and 5.506(10), respectively, and to the ⁶⁴Zn ground state 5.294(4), all of which are consistent with being allowed transitions from the 1^+ parent.

2.4 Gamma Transitions

The γ -ray energy is 1345.77(16) from 1974HeYW and its emission intensity is 0.475%(10), a weighted average of 0.471%(11) (1983Ch47) and 0.487(20) (1986Ka03).

The J^π assignments are from the Adopted Levels in the Nuclear Data Sheets (1996Si12) and these imply the γ -ray has E2 multipolarity. The internal-conversion coefficients were interpolated from the tables of Band et al. (1976Ba63) and are $\alpha_K = 0.000\ 112$, $\alpha_L = 0.0000108$, and $\alpha_T = 0.000126$.

The internal-pair-formation coefficient was interpolated from the theoretical values (1979Sc31) and is IPFC(1345) = 0.000034.

3 Atomic Data

The data are from 1996Sc06.

3.1 and 3.2

None

4 Radiation Emissions

4.1 Electron Emissions

Auger electron emission intensities are deduced from the evaluated data set.

4.2 Photon Emissions

See section 2.4.

X-ray emission intensities are deduced from the evaluated data set.

5 Main production modes

They are taken from : Table de Radionucléides, F; Lagoutine, N. Coursol, J. Legrand. ISBN 2 7272 0078-1

6 References

- 1935Am01 - E. Amaldi, O. D'Agostino, E. Fermi, B. Pontecorvo, F. Rasetti, E. Segre, Proc. Roy. Soc. (London) 149A(1935)522 [T_{1/2}]
- 1936Va02 - S. N. Van Voorhis, Phys. Rev. 50(1936)895 [T_{1/2}]
- 1937He05 - F. A. Heyn, Physica 4(1937)1224 [T_{1/2}]
- 1938Ri - L. N. Ridenour, Phys. Rev. 53(1938)770 [T_{1/2}]
- 1939Sa02 - R. Sagane, Phys. Rev. 55(1939)31 [T_{1/2}]
- 1943Hu03 - O. Huber, O. Lienhard, H. Waffler, Helv. Phys. Acta 16(1943)226 [T_{1/2}]
- 1944Hu05 - O. Huber, O. Lienhard, H. Waffler, Helv. Phys. Acta 17(1944)195 [T_{1/2}]
- 1948Mi12 - D. R. Miller, R. C. Thompson, B. B. Cunningham, Phys. Rev. 74(1948)347 [T_{1/2}]
- 1950Ho26 - H. H. Hopkins, Phys. Rev. 77(1950)717 [T_{1/2}]
- 1950Ra62 - E. Rabinowicz, Proc. Phys. Soc.(London) 63A(1950)1040 [T_{1/2}]
- 1951Sc56 - R. P. Schuman, A. Camilli, Phys. Rev. 84(1951)158 [T_{1/2}]
- 1951Si91 - L. M. Silver, Can. J. Phys. 29(1951)59 [T_{1/2}]
- 1955To07 - J. Tobailem, J. Phys. Radium 16(1955)48 [T_{1/2}]
- 1957Wr37 - H. W. Wright, E. I. Wyatt, S. A. Reynolds, W. S. Lyon, T. H. Handley, Nuclear Sci. and Eng. 2(1957)427 [T_{1/2}]
- 1959Po64 - A. Poularikas, R. W. Fink, Phys. Rev. 115(1959)989 [T_{1/2}]
- 1965He08 - Z. He-Sung, N. S. Maltseva, V. N. Mekhedov, V. N. Rybakov, Soviet J. Nucl. Phys. 1(1965)132 [T_{1/2}]
- 1965Pa18 - V. A. Paulsen, H. Liskien, Nukleonik 7(1965)117 [T_{1/2}]
- 1966Fu14 - K. Fujiwara, O. Sueka, J. Phys. Soc. Japan 21(1966)1947 [T_{1/2}]
- 1966Li09 - H. Liskien, A. Paulsen, Proc. Intern. Conf. Radiat. Meas. Nucl. Power, Berkeley, Engl., D. J. Littler, Ch., Editorial Panel, Inst. Phys. and the Physical Society, London, Conf. Series No.2, (1966) p. 352 [T_{1/2}]

Comments on evaluation

- 1967Vi08 - G. P. Vinitskaya, V. N. Levkovsky, V. V. Sokolsky, I. V. Kazachevsky, Sov. J. Nucl. Phys. 5(1967)839 [T_{1/2}]
- 1968He20 - F. Heinrich, G. Philippin, Helv. Phys. Acta 41(1968)431 [T_{1/2}]
- 1968Ke12 - P. Kemény, Rev. Roumaine Phys. 13(1968)901 [T_{1/2}]
- 1969Bo11 - M. Bormann, B. Lammers, Nucl. Phys. A130(1969)195 [T_{1/2}]
- 1972Au - P. Auric, J. I. Vargas, Chem. Phys. Lett. 15(1972)366 [T_{1/2}]
- 1972Cr02 - D. F. Crisler, H. B. Eldridge, R. Kunselman, C. S. Zaidins, Phys. Rev. C5(1972)419 [T_{1/2}]
- 1972Em01 - J. F. Emery, S. A. Reynolds, E. I. Wyatt, G. I. Gleason, Nucl. Sci. Eng. 48(1972)319 [T_{1/2}]
- 1972MeZM - J. S. Merritt, J. G. V. Taylor, AECL-4257(1972) p. 25 [T_{1/2}]
- 1972WyZZ - E. I. Wyatt, ORNL-4749(1972) p.61 [T_{1/2}]
- 1973ArZI - J. Araminowicz, J. Dresler, INR-1464(1973) p.14 [T_{1/2}]
- 1973De56 - I. Dema, G. Harbottle, Radiochem. Radioanal. Lett. 15(1973)261 [T_{1/2}]
- 1973Ha60 - G. Harbottle, C. Koehler, R. Withnell, Rev. Sci. Instr. 44(1973)55 [T_{1/2}]
- 1973Ne02 - D. A. Newton, S. Sarkar, L. Yaffe, R. B. Moore, J. Inorg. Nucl. Chem. 35(1973) 361 [T_{1/2}]
- 1974HeYW - R. L. Heath, ANCR-1000-2(1974) [E_γ]
- 1974Je - B. Jenschke, German Phys. Soc., Spring Conf.(1974) [T_{1/2}]
- 1974Jo17 - J. A. Johnson, I. Dema, G. Harbottle, Radiochim. Acta 21(1974)196 [T_{1/2}]
- 1974Ry01 - T. B. Ryves, K. J. Zieba, J. Phys.(London) A7(1974)2318 [T_{1/2}]
- 1976Ba63 - I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten, Atomic Data Nucl. Data Tables **18** (1976) 433 [α]
- 1976Ha66 - H. P. Hahn, H. J. Born, J. I. Kim, Radiochim. Acta 23(1976)23 [T_{1/2}]
- 1979Sc31 - P. Schluter, G. Soff, At. Data Nucl. Data Tables **24** (1979)509 [IPFC]
- 1980RuZY - A. R. Rutledge, L. V. Smith, J. S. Merritt, AECL-6692(1980) [T_{1/2}]
- 1982RuZV - A. R. Rutledge, L. V. Smith, J. S. Merritt, NBS-SP-626(1982) p.5 [T_{1/2}]
- 1983Ch47 - P. Christmas, S. M. Judge, T. B. Ryves, D. Smith, G. Winkler, Nucl. Instr. Meth. 215(1983)397 [P_{β-}, P_{β+}, P_γ, P_ε]
- 1986Ka03 - Y. Kawada, Intern. J. Appl. Radiat. Isot. 37(1986)7 [P_{β-}, P_{β+}, P_γ, P_ε]
- 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. **A595** (1995)409 [Q]
- 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instr. Meth. **A369** (1996)527 (ω)
- 1996Si12 - B. Singh, Nucl. Data Sheets **78** (1996)395 [J^π. multipolarities]
- 2002We - G. Wermann, D. Alber, W. Pritzkow, G. Riebe, J. Vogl, W. Görner, Appl. Rad. Isotopes 56, 1-2 (2002) 145 [%β-]

⁶⁵Zn - Comments on evaluation of decay data

by M.M. Bé, V. Chisté and R. G. Helmer

1 Decay scheme

This evaluation was originally completed in September 1996. New evaluation was completed in January 2005 taking into account results obtained as a part of a specific exercise dedicated to the ⁶⁵Zn activity and emission intensity measurements managed by the Euromet organization.

The decay scheme is complete since only two excited levels in ⁶⁵Cu below the decay energy are populated. Also, there is excellent agreement between the total decay energy of 1352.1 (19) keV computed from the evaluated decay scheme and the Q value of 1352.1 (3) keV.

2 Nuclear Data

Q = 1352.1 (3) value is from Audi *et al.* (2003Au03).

The measured ⁶⁵Zn half-life values, in days, are as follow:

245.0 (8)	1953To17	
243.5 (8)	1957Ge07	
246.4 (22)	1957Wr37	outlier
243.1 (7)	1965An07	replaced by 1982HoZJ
244.12 (12)	"	replaced by 1982HoZJ
242.78 (19)	"	omitted from analysis
243 (4)	1968Ha47	
258 (4)	1972Cr02	omitted from analysis
246 (5)	"	"
251 (6)	"	"
252 (6)	"	"
244.0 (2)	1972De24	replaced by 2004Va02
244.52 (7)	1973Vi13	Uncertainty given per 3 σ
244.3 (4)	1974Cr05	
243.75 (12)	1975La16	replaced by 2003Lu06
244.2 (1)	1982HoZJ	replaced by 1992Un01
243.97 (8)	1982DeYX	replaced by 1983Wa26
243.9 (3)	1983Wa26	replaced by 2004Sc04
244.16 (10)	1992Un01	(or 2002Un02)
244.15 (10)	2003Lu06	
243.66 (9)	2004Sc04	
243.8 (3)	2004Va02	

244.01 (9) Adopted

The four values of 1972Cr02 were omitted because they were not intended as T_{1/2} measurements, but rather to determine the origin of certain γ-rays.

The very small uncertainty, 0.07 (3.3 σ), given by 1973Vi13 appears unrealistic when compared to the other quoted uncertainties at the same period of time, at least this uncertainty value should be increased. Moreover, this result is far from the mean and the published paper not detailed enough, so this result is omitted from analysis.

The value of 1957Wr37 was found outlier according to the Chauvenet's criterion.

As a rule, only one result per laboratory is retained in order to avoid possible correlation.

Then, the weighted average of the remaining eight values is 244.01 with an internal uncertainty of 0.05, an external uncertainty of 0.09 and, a reduced- χ^2 of 3.11 (the critical reduced- χ^2 is 2.60), no input value has more than 50% of the weight. The Lweight program suggested to expand the uncertainty to 0.31 in order to include the most precise value of 243.66 within its range.

But a small increased of the uncertainty given by 2004Sc04 from 0.09 to 0.11 leads to a reduced- χ^2 of 2.48 less than the critical one, then the Lweight program recommended the internal uncertainty as final uncertainty.

With these results in mind, the evaluator has chosen the weighted average and the external uncertainty.

2.1 Electron Capture Transitions

The ϵ branch to the 770-keV level is 2nd forbidden. From the log $f\tau$ systematics (1973Ra10), the expected log $f\tau$ value is > 11.0 and the corresponding $I_\epsilon(0)$ is < 0.003%.

The P_K etc. values are computed from the Schönfeld tables (1995ScZY) for allowed transitions.

Level energy (keV) =	0	1115
----------------------	---	------

P_K (S)	0.8853 (16)	0.8794 (17)
P_L (S)	0.0977 (15)	0.1027 (16)

The total branching ratios to each level were computed from the measured I_y and adopted theoretical conversion coefficients.

The total branching ($\epsilon + \beta^+$) to the ground state is 49.77 (11) %. From the 511-keV gamma emission intensity measurements, the β^+ transition probability is deduced as 1.421 (7) % (see § Photon emissions).

The LOGFT program gives the theoretical ϵ/β^+ ratio as 34.03 (18). Using the ($\epsilon + \beta^+$) branching to the ground state as 49.77 (11) % ; the β^+ transition probability is then 1.42 (1)%. This value is in good agreement with the experimental observations.

From the LOGFT program, the theoretical ϵ_K/β^+ ratio is calculated as 29.86. This value can be compared with the corresponding experimental values of:

28.0 (32)	1953Pe14
30.3 (12)	1963Ta04
27.7 (15)	1968Ha47
31.3 (20)	1977Bo10
30.7 (11)	1984ScZP
30.3 (10)	1990Ku11

The measured 1115 γ/β^+ ratio is 35.1 (17) (1968Ha47).

For comparison with the adopted value for the β^+ transition probability of 1.421 (7)%, the measured values are :

I_{β^+} (%)	
1959Gl55	1.70 (10)
1962Be28	1.2 (3)
1963Ta04	1.40 (4)
1972De24	1.46 (2)

2.2 Gamma Transitions

The multipolarities are from the adopted γ -ray data (deduced from Coulomb excitation study and angular correlation data) in the journal Nuclear Data Sheets (1993Bh04).

The internal-conversion coefficients are interpolated from the tables of Band (2002Ba85). Mixing ratio of the 1115-keV transition is from Krane (1976Kr09). The ICC values for this high energy transition is very low so the influence of the uncertainty for the mixing ratio is negligible.

For the 1115-keV transition, the total and K-shell values of $1.85(7) \times 10^{-4}$ and $1.66(6) \times 10^{-4}$ respectively, evaluated by Hansen (1985HaZA) from measured values are in excellent agreement with the theoretical ones.

From the theoretical tables of 1979Sc31, the internal-pair-formation coefficients are $\alpha_\pi(1115, M1) = 1.2 \times 10^{-6}$ and $\alpha_\pi(1115, E2) = 1.6 \times 10^{-6}$, so $\alpha_\pi(1115) = 1.3 \times 10^{-6}$. This value is about 1% of the internal-conversion coefficient and therefore is negligible.

3 Atomic Data (Cu, Z=29)

Data are from 1996Sc06.

4.1 Electron Emission

The β^+ intensity to the ground state was deduced from the measured intensity of the 511-keV gamma ray.

4.2 Photon Emissions

The γ -ray energies are from the evaluation of Helmer *et al.* (2000He14) for the 1115-keV line where the values are on a scale on which the strong line from the decay of ¹⁹⁸Au is 411.80205 (17); from level energy differences for the 344-keV line; and from ⁶⁵Cu Adopted γ data in Nuclear Data Sheets (1993Bh04) and based on data from ⁶⁵Ni β^- decay for 770-keV line.

Photon emission intensities are deduced from the Euromet exercise results (2005Be**) and from other published values.

Absolute measured intensities of the 1115-keV line

	I (1115) (%)	Uc	
1959Gl55	51.3	3.0	
1960Go	46		
1963Ta04	50.7	0.5	
1966Ra21	51.3	1.5	
1968Ha47	52.4	1.0	Outlier
1972De24	50.75	0.10	Replaced by Euromet participant
1973Po10	49.3	0.8	
1982DeYX	50.39	0.26	replaced by 1990Sc08
1990Sc08	50.2	0.4	Replaced by Euromet participant
2003Lu06	49.76	0.21	Replaced by Euromet participant
Euromet-01	50.15	0.28	
Euromet-02	50.10	0.33	
Euromet-03	50.60	0.29	
Euromet-04	50.34	0.25	
Euromet-05	49.84	0.25	
Euromet-06	50.05	0.57	
Euromet-07	49.62	0.65	
Euromet-08	50.7	0.5	
Euromet-09	50.3	0.5	
Adopted	50.22	0.11	

The first part of the above Table lists the results published in various journals and the second part lists the values obtained as a part of the Euromet exercise (2005Be*).

The value from 1968Ha47 is omitted as outlier due to application of the Chauvenet's criterion. The results from 1972De24, 1990Sc08 and 2003Lu06 have been superseded by the results obtained by laboratories which have participated in the present Euromet exercise.

The LRSW analysis of the remaining 13 values gives a reduced χ^2 of 0.77 so the weighted mean of 50.22 and the internal uncertainty of 0.11, are adopted as final result.

344- and 770-keV Relative g-ray emission intensities :

γ -ray energy (keV)	I(344)	I(770)	I(1115)
1960Ri06	≤ 0.5	≤ 1	100
1968St05	0.0060 (6)		100
Euromet-02	0.005067 (365)	0.005358 (439)	100
Euromet-09	0.00220 (86)	0.003 (17)	100
Adopted relative	0.005067 (365)	0.005358 (439)	100
Adopted absolute	0.00254 (18)	0.00269 (22)	50.22 (11)

The adopted relative values are those given by the participant 2 in the Euromet exercise. This participant activated Zinc (99.99 %) foil by thermal neutrons and obtained a Zn-65 activity of the order of 10 MBq, so he had a better counting statistic and then a better uncertainty.

511-keV photon emission

This particular emission is due to the annihilation of the β^+ positrons in the source and in the surrounding material (annihilation-in-flight). In γ -ray spectrometry, this phenomenon has the effect of removing, from the 511-keV peak, a fraction of the annihilation photons, the magnitude of this effect depends on the material in which the β^+ are stopped and then must be calculated by each experimentalist.

reference	Intensity (%)	Uc	Correction for annihilation, in %
1990Sc08	2.84*	0.04	0.5
Euromet-01	2.81 *	0.03	0.2
Euromet-02	2.841 *	0.027	Wider peak region
Euromet-03	2.75	0.017	
Euromet-04	3.00	0.018	
Euromet-05	2.848 *	0.020	0.34
Euromet-07	2.86	0.04	
Euromet-09	2.88 *	0.04	0.5

(*) taking annihilation-in-flight into account, magnitude given in the last column.

Reference 1990Sc08 is superseded by one of the Euromet participant. The weighted mean and standard uncertainty of the four values taking annihilation-in-flight into account, are : $2.842 \pm 0.013\%$.

The emission of additional 511-keV photons created by electron-positron pair creation is negligible (see § Gamma transitions).

X-ray emissions and Auger electron emissions

From the gamma-ray emission intensities, the internal conversion coefficients, the electron capture probabilities and electron capture sub shell probabilities, the X-ray and Auger electron emission intensities have been deduced.

Calculated K X-ray are compared with the measured values in the following table.

	K α		K β		KX	Uc	
	Reference	Intensity	Uc	Intensity	Uc	Total	
1963Ta19						40.0	0.6
1968Ha47						39.27	0.26
1968Ba**						38.66	0.17
1973Mu**						38.0	1.0
Euromet-05	32.1	1.6	4.50	0.023	36.6	1.6	
Euromet-09	39	3.5	5.2	0.47	44.2	3.5	
Weighted mean					38.87	0.22	
Calculated	34.7	0.4	4.82	0.07	39.5	0.4	

The weighted mean of the KX measured values (except Euromet-09 which is outlier) is lower than the calculated value deduced from the decay scheme. They barely agree within their uncertainty limits.

6 References

- 1953Pe14 - J. F. Perkins, S. K. Haynes, Phys. Rev. **92**(1953)687 [ε/β^+]
 1953To17 - J. Tobailem, J. Phys. Radium **14**(1953)553 [$T_{1/2}$]
 1957Ge07 - K. W. Geiger, Phys. Rev. **105**(1957)1539 [$T_{1/2}$]
 1957Wr37 - H. W. Wright, E. I. Wyatt, S. A. Reynolds, W. S. Lyon, T. H. Handley, Nuclear Sci. Eng. **2**(1957)427 [$T_{1/2}$]
 1959Gl55 - G. I. Gleason, Phys. Rev. **113**(1959)287 [$P_{\beta+}, P_\gamma$]
 1960Go - W. M. Good, W. C. Peacock, Bull. Amer. Phys. Soc. Abstract B4 (1960) 680 [P_γ]
 1960Ri06 - R. A. Ricci, G. Chilosi, G. Varcaccio, G. B. Vingiani, R. van Lieshout, Nuovo cimento **17**(1960)523 [P_γ]
 1962Be28 - D. Berenyi, Phys. Letters **3**(1962)142 [$P_{\beta+}$]
 1963Ta04 - J. G. V. Taylor, J. S. Merritt, Phys. Can. **19**(1963) No. 3, 17, abstract 4.5 [P_γ]
 1963Ta19 - J. G. V. Taylor, J. S. Merritt, Proc. Int. Conf. role of atomic electrons in nuclear transformations, Warsaw, CONF-233 (1963) 465 [KX]
 1965An07 - S. C. Anspach, L. M. Cavallo, S. B. Garfinkel, J. M. R. Hutchinson, C. N. Smith, NP-15663(1965) [$T_{1/2}$]
 1966Ha07 - J. H. Hamilton, S. R. Amtey, B. van Nooijen, A. V. Ramayya, J. J. Pinajian, Phys. Letters **19**(1966)682 [α, α_K]
 1966Ra21 - P. S. Rao, Curr. Sci. **35**(1966)384 [P_γ]
 1968Ba** - W. Bambus, D. Reher, Z. Physik **214**(1968)374 [KX]
 1968Ha47 - J. W. Hammer, Z. Physik **216**(1968)355 [$T_{1/2}, P_\gamma$]
 1968St05 - P. H. Stelson, Nucl. Phys. **A111**(1968)331 [P_γ]
 1972Cr02 - D. F. Crisler, H. B. Eldridge, R. Kunselman, C. S. Zaidins, Phys. Rev. **C5**(1972)419 [$T_{1/2}$]
 1972De24 - E. De Roost, E. Funck, A. Spernol, R. Vaninbroukx, Z. Phys. **250**(1972)395 [$\varepsilon/\beta^+, P_\gamma, T_{1/2}$]
 1973Po10 - W. P. Poenitz, A. Devolpi, Int. J. Appl. Radiat. Isotop. **24**(1973)471 [P_γ]
 1973Ra10 - S. Raman, N. B. Gove, Phys. Rev. C7 (1973) 1995 [$lg ft$]

- 1973Vi13 - C. J. Visser, J. H. M. Karsten, F. J. Haasbroek, P. G. Marais, Agrochemophysica **5**(1973)15 [T_{1/2}]
 1973Mu** - A.Mukerji, L.Chi, Atlanta Conf. Proc. AEA-CONF-720404 (1973) 164 [XK]
- 1974Cr05 - P. J. Cressy,Jr., Nucl. Sci. Eng. **55**(1974)450 [T_{1/2}]
 1975La16 - F. Lagoutine, J. Legrand, C. Bac, Int. J. Appl. Radiat. Isotop. **26**(1975)131 [T_{1/2}]
 1976Kr09 - K.S. Krane, S.S. Rosenblum, W.A. Steyert. Phys. Rev. C14, (1976) 650 [8]
 1977Bo10 - H. E. Bosch, J. Davidson, M. Davidson, L. Szybisz, Z. Phys. **A280**(1977)321 [ϵ/β^+]
 1979Sc31 - P. Schluter, G. Soff, At. Data Nucl. Data Tables **24**(1979)509 [α_π]
 1982DeYX - K. Debertin, U. Schötzig, K. F. Walz, NBS-SP-626(1982)101 [P _{γ}]
 1982HoZJ - D. D. Hoppe, J. M. R. Hutchinson, F. J. Schima, M. P. Unterweger, NBS-SP-626(1982)85 [T_{1/2}]
 1983Wa26 - K. F. Walz, K. Debertin, H. Schrader, Int. J. Appl. Radiat. Isotop. **34**(1983)1191 [T_{1/2}]
 1984ScZP - W.-D. Schmidt-Ott, J. Lauerwald, U. Bosch, H. Dornhofer, U. J. Schrewe, H. Behrens, 7th Proc. Intern. Conf. Atomic Masses Fund. Constants, Darmstadt-Seeheim (1984)210 [ϵ/β^+]
 1985HaZA - H. H. Hansen, European App. Res. Rept. Nucl. Sci. Technol. **6**, No.4 (1985)777 [α, α_K]
 1990Ku11 - V. Kunze, W.-D. Schmidt-Ott, H. Behrens, Z. Phys. **A337**(1990)169 [ϵ/β^+]
 1990Sc08 - U. Schötzig, Nucl. Instrum. Methods Phys. Res. **A286**(1990)523 [P _{β^+} , P _{γ}]
 1991BaZS - W. Bambus, T. Barta, R. Jedlovszky, P. Christmas, N. Coursol, K. Debertin, R. G. Helmer, A. L. Nichols, F. J. Schima, Y. Yoshizawa, report IAEA-TECDOC-619 (1991) [P _{γ} evaluation]
 1992Un01 - M. P. Unterweger, D. D. Hoppe, F. J. Schima, Nucl. Instr. Meth. **A312**(1992)349 [T_{1/2}]
 1993Bh04 - M. R. Bhat, Nucl. Data Sheets **69**(1993)209 [multipolarities, mixing ratios, J^T]
 1995ScZY - E. Schönfeld, report PTB-6.33-95-2 (1995) [P_K, P_L, P_M theory]
 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instr. Meth. **A369**(1996)527 [ω_K, ω_L , Auger emis. prob.]
 2000He14 - R. G. Helmer and C. van der Leun, Nucl. Instr. Meth. **A450**(2000)35 [E _{γ}]
 2002Ba85 - I.M.Band, M.B.Trazhaskovskaya, C.W.Nestor, S.Raman. At. Data and Nucl. Data Tables 81, 1&2 (2002) 1 [ICC]
 2002Un02 - M.P. Unterweger, Applied Radiation Isotopes 56 (2002) 125 [T_{1/2}]
 2003Lu06 - A. Luca, M.-N. Amiot, J. Morel, Applied Radiation Isotopes 58 (2003) 607 [T_{1/2}]
 2003Au03 - G. Audi, A. H. Wapstra, C.Thibault. Nucl. Phys. **A729**(2003)337 [Q]
 2004Sc04 - H. Schrader, Applied Radiation Isotopes 60 (2004) 317 [T_{1/2}]
 2004Va02 - R. Van Ammel, S. Pommé, G. Sibbens, Applied Radiation Isotopes 60 (2004) 337 [T_{1/2}]
 2005Be** - M.-M.Bé, Euromet 721, Report CEA R-6081. CEA, F-91191 Gif-sur-Yvette Cedex.
 2006Be** - M.-M.Bé, Applied Radiation Isotopes 64 (2006) 1396 [P _{γ}]

⁶⁶Ga – Comments on evaluation of decay data by E. Browne

1. Statistical Analysis of Data

The ***Limitation of Relative Statistical Weight*** (LWM) [1985ZiZY] method, used for averaging numbers throughout this evaluation, provided a uniform approach for the analysis of discrepant data. The uncertainty assigned in this evaluation to the recommended value is always greater than or equal to the smallest uncertainty in any of the experimental values used in the calculation.

2. Decay Scheme

⁶⁶Ga decays 56 (4) % by positron (β^+) emission and 44 (4) % by electron capture (ϵ) to ⁶⁶Zn ($Q(\epsilon) = 5175(3)$ keV (1995Au04)). About 140 γ -rays de-exciting 31 nuclear levels in ⁶⁶Zn are known. Emission of conversion electrons is very low and negligible compared to that of γ rays (photons) because of the low atomic number ($Z = 30$) of the daughter nucleus (⁶⁶Zn) and the high energy (> 1000 keV) of the most intense γ -ray transitions. Consequently, neither conversion coefficients (most of them $< 2 \times 10^{-4}$) nor a list of conversion electrons is given in this evaluation.

Evaluator has normalized the decay scheme using experimental results from 1960Sc06, decay-scheme information, and theory. As expected from the spins and parities of ⁶⁶Ga (0+) and ⁶⁶Zn (0+), there is a significant $\epsilon + \beta^+$ feeding (51(4)% to the ground state of ⁶⁶Zn. Electron-capture and β^+ transition probabilities to excited states in ⁶⁶Zn given in Section 2.1 are from γ -ray transition probability balance at each level and theoretical ϵ/β^+ ratios. The decay scheme shown here is that of 1998Bh02 with the addition of levels half-lives from 2002Ga20.

3. Nuclear Data

The recommended half-life of ⁶⁶Ga, 9.49(7) hours, is a weighted average (LWM, $\chi^2/v=2.9$) of 9.57(6) hours (1956Ru45), 9.50(10) hours (1959Ca15), and 9.33(8) hours (1964Ru06). Other values are: 9.45 hours (1950La55), and 9.35 hours (1967Va13).

$Q(\epsilon)=5175(3)$ keV is from 1995Au04.

4. Gamma Rays

Energies

γ -ray energies in Table 1 given in boldface are from 2000He14. These values are based on a revised energy scale that uses the new adjusted fundamental constants and wave lengths deduced from an updated value of the lattice spacing of Si crystals [Cohen and Taylor [1]]. Helmer and van der Leun (2000He14) fitted the adjusted γ -ray energies of ⁶⁶Ga to a level scheme, and deduced their recommended values from level-energy differences. Less precise energies are from 1993Al15 and 1994En02, but adjusted to those of 2000He14 using a least-squares procedure. Evaluator has considered the difference between these two energy scales to be a systematic adjustment that he applied to the recommended energies given here. Thus, the uncertainties in the γ -ray energies given in this evaluation are just statistical, as reported by authors. See Table 1.

Emission Intensities

The relative emission probabilities of the most intense γ rays (given in boldface) in Table 2 are values recommended in 2002Ba38 and in this evaluation. These are weighted averages (LWM) of results from Berkeley, Budapest, and of 2000Ra36. Some of the uncertainties given in 2002Ba38, however, may be smaller than those given here, which are always greater than or equal to the smallest uncertainty in any of the experimental values used in the calculation.

Relative emission probabilities of other γ rays are weighted averages (LWM) of values from 1970Ph01, 1971Ca14, and 1994En02, each corrected by evaluator for a systematic error in the detector efficiency above ~ 1100 keV. This error was caused by an inadequate extrapolation of the detector efficiency to higher energies, and affected its value by as much as 30% at 4806 keV (1975Mc07).

The correction factor ($F = 1.116 - 0.155 E_\gamma(\text{MeV}) + 0.0397 E_\gamma^2(\text{MeV})$) given in 2002Ba38 has been used here. Uncertainties in the recommended relative emission probabilities are only statistical and have been deduced from those given in the individual measurements (see Table 2).

Absolute emission intensities given here are based on experimental results and decay-scheme normalization arguments as follows:

$$I_{ce}(1039 \gamma)/I_{\beta+}(\text{gs}) = 2.08(10) \times 10^{-4} \quad (\text{1960Sc06})$$

$$I_{\beta+}(\text{gs})/\sum I_{\beta i}^+ = 0.8697 \quad (\text{1960Sc06})$$

$$I_{ce}(1039 \gamma, E2)/I_\gamma(1039 \gamma) = 2.69(8) \times 10^{-4} \quad (\text{Theory, 1978Rö22}).$$

Therefore,

$$I_\gamma(1039 \gamma)/\sum I_{\beta i}^+ = 2.08(10) \times 10^{-4} \times 0.8697/2.69(8) \times 10^{-4} = 0.67(4).$$

Also $\sum I_{\beta i}^+/\sum I_{\epsilon i}^- = 1.265$ from decay scheme and theoretical values of $I_{\beta i}^+/\epsilon_i$ for each level. Using

$$\sum I_{\beta i}^+ + \sum I_{\epsilon i}^- = 100 \%, \text{ gives } \sum I_{\beta i}^+ = 55.8(24) \%, \text{ and}$$

$$I_\gamma(1039 \gamma) = 0.67(4) \times 55.8(24) = 37(3) \text{ %.}$$

Absolute γ -ray emission intensities given in Section 5.2 are relative values multiplied by 0.37(3).

5. Positron (b^+) Transitions

Positron end-point energies given in section 2.1.1 ($E_{\beta^+} = Q(\epsilon) - E(\text{keV}) - 1022$) are evaluator's values deduced using $Q(\epsilon) = 5175(3)$ keV (1995Au04) and level energies ($E(\text{keV})$) from decay scheme. Absolute β^+ emission probabilities are from γ -ray intensity balance at each nuclear level and theoretical $I_{\beta i}^+/\epsilon_i$ ratios.

6. Electron Capture (e) Transitions

ϵ transition energies ($E(\epsilon) = Q(\epsilon) - E(\text{keV})$) are evaluator's values deduced using $Q(\epsilon) = 5175(3)$ keV (1995Au04) and level energies ($E(\text{keV})$) from decay scheme. Absolute ϵ transition probabilities are from γ -ray probability balance at each nuclear level and theoretical $I_{\beta i}^+/\epsilon_i$ ratios. Fractional atomic shell electron-capture probabilities (P_K, P_L, P_M) are evaluator's values calculated using the EC-CAPTURE computer program [2] and the nuclear level energies presented here.

7. Atomic Data

The X-ray and Auger electron energies given in sections 3, 4 are from Schönfeld and Rodloff [4] and [5], respectively. Emission intensities are evaluator's values calculated using the EMISSION (Version V.3.04) [3] program, atomic data from 1996Sc06, and the recommended γ -ray emission intensities from section 5.2.

References

1. ***The 1986 Adjustment of the Fundamental Physical Constants***, E.R. Cohen and B.N. Taylor, Rev. Mod. Phys. **59**, 1121 (1987).
2. ***The Program EC-CAPTURE***, E. Schönfeld, F. Chu, and E. Browne. An interactive computer program for calculating electron capture probabilities P_K , P_L , P_M , and P_N to the K, L, M, and N atomic shells, respectively (1997).
3. ***The Program EMISSION*** (version 3.04 (2002)), E. Schönfeld and H. Janssen. A computer program for calculating emission probabilities of X-rays and Auger electrons emitted in nuclear disintegration processes.
4. ***Tables of the energies of K-Auger electrons for elements with atomic numbers in the range from Z=11 to Z=100***, E. Schönfeld, G. Rodloff, Report PTB-6.11-98-1, October 1998.
5. ***Energies and relative emission probabilities of K X-rays for elements with atomic numbers in the range from Z=5 to Z=100***, E. Schönfeld, G. Rodloff, Report PTB-6.11-1999-1, February 1999.

1960Sc06 - A. Schwarzschild, L. Grodzins, Phys. Rev. **119**, 276 (1960).

1970Ph01 - M. E. Phelps, D. G. Sarantites, W. G. Winn, Nucl. Phys. **A149**, 647 (1970).
(relative γ -ray emission probabilities)

1971Ca14 - D. C. Camp, G. L. Meredith, Nucl. Phys. **A166**, 349 (1971).
(relative γ -ray emission probabilities)

1975Mc07 - G. J. MacCallum, G. E. Coote, Nucl. Instrum. Methods **124**, 309 (1975).
(relative γ -ray emission probabilities)

1978Rö22 - F. Rösel, H. M. Friess, K. Alder, H. C. Pauli, At. Data. Nucl. Data Tables **21**, 92 (1978).
(theoretical conversion coefficients)

1985ZiZY - W. L. Zijp, Report ECN FYS/RASA-85/19 (1985).
(Discrepant Data Limited Relative Statistical Weight Method).

1993Al15 - C. Alderliesten, J. A. van Nie, A. P. Slok, P. M. Endt, Nucl. Instrum. Methods. Phys. Res. **A335**, 219 (1993).
(γ -ray energies)

1994En02 - P. M. Endt, C. Alderliesten, Nucl. Phys. **A575**, 297 (1994).
(γ -ray energies and relative emission probabilities)

1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. **A595**, 409 (1995).
(Q_α)

1996Sc06 - E. Schonfeld, H. Janssen, Nucl. Instrum. Methods. Phys. Res. **A369**, 527 (1996).
(Atomic data, X-rays, Auger electrons)

1998Bh02 - M. R. Bhat, Nuclear Data Sheets 83, 789 (1998).
(⁶⁶Ga decay scheme)

2000He14 - R. G. Helmer, C. van der Leun, Nucl. Instrum. Methods. Phys. Res. **A450**, 35 (2000).
(Precise evaluated γ -ray energies)

2000Ra36 - S. Raman, C. Yonezawa, H. Matsue, H. Imura, N. Shinohara, Nucl. Instrum. Methods. Phys. Res. **A454**, 89 (2000).
(Precise relative γ -ray emission probabilities)

2002Ba38 - C. M. Baglin, E. Browne, E. B. Norman, G. L. Molnar, T. Belgia, Zs. Revay, F. Szelecsenyi, Nucl. Instrum. Meth. Phys. Res. **A481**, 365(2002).
(Precise relative γ -ray emission probabilities)

2002Ga20 - A. Gade, H. Klein, N. Pietralla, and P. von Brentano, Phys. Rev. C 65, 054311 (2002)
(Levels half-life in ⁶⁶Zn)

Table 1. ⁶⁶Ga Gamma-Ray Energies

1993Al15, 1994En02	1993Al15	2000He14	2000He14	Fitted
E _g (keV)	D E _g (keV)	E _g (keV)	D E _g (keV)	E _g (keV)
171.9	0.2			171.9 (2)
283.87	0.03			283.87 (3)
290.808	0.011			290.8105(11)
347.77	0.05			347.77 (5)
375.396	0.017			375.398 (17)
410.177	0.012			410.178 (12)
412.915	0.016			412.916 (16)
442.872	0.014			442.873 (14)
448.725	0.02			448.73 (2)
459.682	0.014			459.683 (14)
494.336	0.013			494.336 (13)
499.59	0.006			499.590 (6)
551.284	0.022			551.284 (22)
554.28	0.03			554.28 (3)
557.13	0.05			557.13(5)
562.241	0.01			562.241 (10)
578.54	0.019			578.540 (19)
600.789	0.021			600.788 (21)
653.569	0.014			653.568 (14)
658.57	0.03			658.57 (3)
670.252	0.014			670.251 (14)
680.56	0.1			680.56 (10)
<u>686.084</u>	0.007	686.080	0.006	686.080 (6)
705.033	0.015			705.031 (15)
708.36	0.05			708.36 (5)
718.97	0.05			718.97 (5)
723.17	0.05			723.17 (5)
749.68	0.1			749.68 (10)
763.64	0.03			763.64 (3)
796.21	0.05			796.21 (5)
800.13	0.05			800.13 (5)
<u>833.537</u>	0.003	833.5324	0.0021	833.5324 (21)
<u>853.046</u>	0.009	853.038	0.008	853.038 (8)
856.53	0.01			856.527 (10)
857.096	0.009			857.093 (9)
862.929	0.013			862.926 (13)
867.93	0.03			867.93 (3)
873.395	0.021			873.392 (21)
885	0.05			885.00 (5)
907.394	0.019			907.390 (19)
914.392	0.014			914.388 (14)
929.68	0.03			929.68 (3)
953.93	0.09			953.93 (9)
954.12	0.07			954.12 (7)
963.896	0.015			963.892 (15)
980.938	0.013			980.934 (13)
1008.593	0.012			1008.588 (12)
1010.962	0.019			1010.957 (19)
1015.086	0.018			1015.081 (18)
<u>1039.231</u>	0.006	1039.22	0.003	1039.220 (3)

1993Al15, 1994En02	1993Al15	2000He14	2000He14	Fitted
E _g (keV)	DE _g (keV)	E _g (keV)	DE _g (keV)	E _g (keV)
1060.056	0.011			1060.051 (11)
1065.31	0.009			1065.305 (9)
1066.455	0.012			1066.450 (12)
1082.754	0.02			1082.75 (2)
1106.54	0.24			1106.53 (24)
1129.929	0.018			1129.923 (18)
1135.48	0.09			1135.47 (9)
<u>1147.9</u>	0.012	1147.896	0.010	1147.896 (10)
<u>1190.297</u>	0.008	1190.287	0.007	1190.287 (7)
1195.33	0.09			1195.32 (9)
1232.271	0.008			1232.264 (8)
1232.487	0.015			1232.480 (15)
1248.786	0.022			1248.779 (22)
1274.51	0.03			1274.50 (3)
1298.96	0.07			1298.95 (7)
1305.815	0.021			1305.807 (21)
<u>1333.12</u>	0.006	1333.112	0.005	1333.112 (5)
1356.112	0.009			1356.104 (9)
1356.328	0.015			1356.320 (15)
1357.258	0.012			1357.250 (12)
1409.36	0.24			1409.35 (24)
<u>1418.763</u>	0.006	1418.754	0.005	1418.754 (5)
1425.256	0.02			1425.25 (2)
1433.64	0.04			1433.63 (4)
<u>1458.67</u>	0.012	1458.662	0.012	1458.662 (12)
1468.98	0.05			1468.97 (5)
<u>1508.175</u>	0.011	1508.158	0.007	1508.158 (7)
1515.172	0.02			1515.162 (20)
1523.289	0.015			1523.279 (15)
1534.61	0.04			1534.60 (4)
1554.63	0.03			1554.62 (3)
1559.637	0.01			1559.627 (10)
1577.318	0.02			1577.308 (20)
1634.47	0.07			1634.46 (7)
1703.6	0.05			1703.59 (5)
1713.614	0.012			1713.602 (12)
<u>1740.918</u>	0.018	1740.904	0.016	1740.904 (16)
1787.45	0.09			1787.44 (9)
1797.95	0.09			1797.94 (9)
1868.118	0.02			1868.105 (20)
1872.753	0.006			1872.740 (6)
<u>1898.832</u>	0.009	1898.823	0.008	1898.823 (8)
<u>1918.341</u>	0.006	1918.329	0.005	1918.329 (5)
1927.97	0.04			1927.96 (4)
2009.643	0.016			2009.628 (16)
2026.031	0.025			2026.016 (25)
<u>2065.792</u>	0.008	2065.778	0.007	2065.778 (7)
2085.88	0.04			2085.86 (4)
2089	0.013			2088.985 (13)
<u>2173.334</u>	0.018	2173.319	0.015	2173.319 (15)
<u>2189.631</u>	0.009	2189.616	0.006	2189.616 (6)

1993AI15, 1994En02	1993AI15	2000He14	2000He14	Fitted
E _g (keV)	dE _g (keV)	E _g (keV)	dE _g (keV)	E _g (keV)
<u>2213.19</u>	0.011	2213.181	0.009	2213.181 (9)
2265.86	0.24			2265.84 (24)
2292.188	0.013			2292.171 (13)
2341.691	0.011			2341.673 (11)
<u>2393.153</u>	0.01	2393.129	0.007	2393.129 (7)
<u>2422.544</u>	0.009	2422.525	0.007	2422.525 (7)
2433.826	0.018			2433.807 (18)
2467.99	0.07			2467.97 (7)
2492.44	0.03			2492.42 (3)
2537.11	0.05			2537.09 (5)
2588.573	0.013			2588.553 (13)
2631.46	0.09			2631.44 (9)
2698.94	0.05			2698.92 (5)
2713.75	0.05			2713.73 (5)
<u>2751.852</u>	0.006	2751.835	0.005	2751.835 (5)
<u>2780.12</u>	0.018	2780.095	0.016	2780.095 (16)
2785.7	0.3			2785.7 (3)
2802.8	0.5			2802.8 (5)
2843.153	0.016			2843.130 (16)
<u>2933.395</u>	0.017	2933.358	0.009	2933.358 (9)
<u>2977.12</u>	0.05	2977.083	0.043	2977.083 (43)
<u>2993.25</u>	0.04	2993.208	0.032	2993.208 (32)
<u>3046.697</u>	0.011	3046.684	0.009	3046.684 (9)
3085.4	0.4			3085.4 (4)
3212.526	0.019			3212.499 (19)
<u>3228.824</u>	0.009	3228.800	0.006	3228.800 (6)
3256.048	0.009			3256.021 (9)
3331.379	0.014			3331.351 (14)
<u>3380.882</u>	0.01	3380.850	0.006	3380.850 (6)
<u>3422.075</u>	0.012	3422.040	0.008	3422.040 (8)
<u>3432.343</u>	0.01	3432.309	0.007	3432.309 (7)
3738.13	0.05			3738.10 (5)
<u>3766.893</u>	0.018	3766.850	0.009	3766.850 (9)
3791.036	0.008			3791.004 (8)
3810.62	0.05			3810.59 (5)
<u>4085.875</u>	0.012	4085.853	0.009	4085.853 (9)
4295.224	0.01			4295.187 (10)
<u>4461.247</u>	0.013	4461.202	0.009	4461.202 (9)
<u>4806.06</u>	0.018	4806.007	0.009	4806.007 (9)
4865.91	0.04			4865.87 (4)
5005.62	0.23			5005.6 (3)

Y= A + BX and input energies (X) from 1994En02.

Eg (keV)	Table 2:		⁶⁶ Ga Relative		Gamma-Ray		Emission		Intensities		Recomm.	Remarks	
	1970Ph01	1970Ph01*	1971Ca14	1971Ca14*	1994En02	Ig	1994En02*	Ig(Corr.)	2000Ra00	Berkeley	Budapest		
171.9 (2)	0.028 (1)	0.028 (1)					0.0097 (21)	0.0097 (21)				0.028 (1)	O
283.87 (3)							0.146 (6)	0.146 (6)				0.0097 (21)	I
290.8105 (11)	0.150 (10)	0.150 (10)	0.131 (2)	0.131 (2)			0.0048 (15)	0.0048 (15)				0.133 (4)	A
347.77 (5)							0.0058 (16)	0.0058 (16)				0.0048 (15)	I
375.398 (17)							0.177 (7)	0.177 (7)				0.0058 (16)	I
410.178 (12)	0.300 (20)	0.300 (20)	0.172 (24)	0.172 (24)			0.0091 (13)	0.0091 (13)				0.177 (7)	I
412.916 (16)							0.042 (3)	0.042 (3)				0.0091 (13)	I
442.873 (14)												0.042 (3)	I
448.73 (2)	0.290 (10)	0.290 (10)	0.279 (58)	0.279 (58)								0.290 (10)	C
459.683 (14)	0.240 (10)	0.240 (10)	0.206 (35)	0.206 (35)								0.237 (10)	C
494.336 (13)						0.0152 (20)	0.0152 (20)					0.0152 (20)	I
499.590 (6)						0.013 (3)	0.013 (3)					0.013 (3)	I
551.284 (22)						0.0189 (16)	0.0189 (16)					0.0189 (16)	I
554.28 (3)						0.0122 (13)	0.0122 (13)					0.0122 (13)	I
557.13(5)						0.0166 (17)	0.0166 (17)					0.0166 (17)	I
562.241 (10)						0.0179 (17)	0.0179 (17)					0.0179 (17)	I
578.540 (19)	0.160 (10)	0.160 (10)	0.156 (20)	0.156 (20)								0.159 (10)	C
600.788 (21)						0.0365 (23)	0.0365 (23)					0.0365 (23)	I
653.568 (14)						0.0036 (12)	0.0036 (12)					0.0036 (12)	I
658.57 (3)						0.0203 (21)	0.0203 (21)					0.0203 (21)	I
670.251 (14)						0.0110 (18)	0.0110 (18)					0.0110 (18)	I
680.56 (10)						0.0040 (11)	0.0040 (11)					0.0040 (11)	I
686.080 (6)	0.690 (20)	0.690 (20)	0.645 (40)	0.645 (40)								0.681 (20)	C
705.031 (15)						0.0102 (11)	0.0102 (11)					0.0102 (11)	I
708.36 (5)						0.0234 (19)	0.0234 (19)					0.0234 (19)	I
718.97 (5)						0.0268 (20)	0.0268 (20)					0.0268 (20)	I
723.17 (5)						0.0093 (13)	0.0093 (13)					0.0093 (13)	I
749.68 (10)						0.0037 (11)	0.0037 (11)					0.0037 (11)	I
763.64 (3)						0.0240 (20)	0.0240 (20)					0.0240 (20)	I
796.21 (5)						0.0079 (17)	0.0079 (17)					0.0079 (17)	I
800.13 (5)						0.0027 (14)	0.0027 (14)					0.0027 (14)	I
833.5324 (21)	16.2 (7)	16.2 (7)	15.92 (17)	15.92 (17)					16.02 (24)	15.94 (14)	15.92 (6)	15.93 (6)	K
853.038 (8)			0.200 (5)	0.200 (5)		0.232 (12)	0.232 (12)					0.205 (5)	D
856.527 (10)			0.315 (10)	0.315 (10)		0.280 (12)	0.280 (12)					0.301 (17)	D

Comments on evaluation

⁶⁶Ga

Recomm.	1970Ph01	1970Ph01*	1971Ca14	1971Ca14*	1994En02	1994En02*	2000Ra00	Berkeley	Budapest	Recomm.	Remarks
Eg (keV)	Ig	Ig(Corr.)	Ig	Ig(Corr.)	Ig	Ig(Corr.)	Ig	Ig	Ig	Ig	
857.093 (9)					0.040 (12)	0.040 (12)				0.040 (12)	I
862.926 (13)					0.0410 (20)	0.0410 (20)				0.0410 (20)	I
867.93 (3)					0.0117 (14)	0.0117 (14)				0.0117 (14)	I
873.392 (21)					0.046 (3)	0.046 (3)				0.046 (3)	I
885.00 (5)					0.0051 (13)	0.0051 (13)				0.0051 (13)	I
907.390 (19)	0.300 (20)	0.300 (20)	<0.034 (10)		0.059 (4)	0.059 (4)				0.059 (4)	E
914.388 (14)	0.190 (10)	0.190 (10)	<0.030 (10)		0.073 (4)	0.073 (4)				0.073 (4)	E
929.68 (3)					0.0123 (15)	0.0123 (15)				0.0123 (15)	I
953.93 (9)					0.0027 (3)	0.0027 (3)				0.0027 (3)	I
954.12 (7)					0.0121 (17)	0.0121 (17)				0.0121 (17)	I
963.892 (15)					0.039 (3)	0.039 (3)				0.039 (3)	I
980.934 (13)	0.150 (20)	0.150 (20)	0.130 (5)	0.130 (5)						0.131 (5)	C
1008.588 (12)	0.183 (10)	0.183 (10)	0.138 (4)	0.138 (4)						0.160 (20)	C
1010.957 (19)					0.073 (4)	0.073 (4)				0.073 (4)	I
1015.081 (18)					0.033 (8)	0.033 (8)				0.033 (8)	I
1039.220 (3)	100	100	100	100	100	100	100.0 (16)	100.0 (9)	100.0 (3)	100.0 (3)	K
1060.051 (11)			0.033 (10)	0.033 (10)	0.043 (3)	0.043 (3)				0.042 (3)	F
1065.305 (9)					0.0063 (12)	0.0063 (12)				0.0063 (12)	I
1066.450 (12)					0.0064 (12)	0.0064 (12)				0.0064 (12)	I
1082.75 (2)					0.036 (2)	0.0358 (20)				0.0358 (20)	I
1106.53 (24)					0.0033 (10)	0.0033 (10)				0.0033 (10)	I
1129.923 (18)					0.0370 (21)	0.0367 (21)				0.0367 (21)	I
1135.47 (9)					0.0128 (13)	0.0128 (13)				0.0128 (13)	I
1147.896 (10)	0.22 (3)	0.22 (3)	0.211 (17)	0.211 (17)						0.212 (17)	C
1190.287 (7)	0.42 (4)	0.42 (4)	0.34 (1)	0.34 (1)						0.345 (19)	C
1195.32 (9)					0.0025 (9)	0.0025 (9)				0.0025 (9)	I
1232.264 (8)	1.14 (20)	1.12 (20)	1.38 (4)	1.36 (4)						1.35 (5)	C
1232.480 (15)	0.4 (2)	0.4 (2)	0.14 (4)	0.14 (4)						0.15 (5)	C
1248.779 (22)					0.0027 (9)	0.0027 (9)				0.0027 (9)	I
1274.50 (3)					0.0192 (15)	0.0189 (15)				0.0189 (15)	I
1298.95 (7)					0.0105 (12)	0.0103 (12)				0.0103 (12)	I
1305.807 (21)					0.0109 (12)	0.0107 (12)				0.0107 (12)	I
1333.112 (5)	3.28 (5)	3.21 (5)	3.25 (4)	3.18 (4)			3.17 (5)	3.20 (3)	3.171 (13)	3.175 (13)	K
1356.104 (9)	0.83 (30)	0.81 (30)	1.00 (10)	0.98 (10)						0.96 (10)	C
1356.320 (15)	0.3 (1)	0.29 (10)	0.35 (5)	0.34 (5)						0.33 (5)	C

Comments on evaluation

⁶⁶Ga

Recomm.	1970Ph01	1970Ph01*	1971Ca14	1971Ca14*	1994En02	1994En02*	2000Ra00	Berkeley	Budapest	Recomm.	Remarks
Eg (keV)	Ig	Ig(Corr.)	Ig	Ig(Corr.)	Ig	Ig(Corr.)	Ig	Ig	Ig	Ig	
1357.250 (12)	0.7 (2)	0.69 (20)	0.39 (10)	0.38 (10)						0.44 (13)	C
1409.35 (24)					0.0044 (18)	0.0043 (18)				0.0043 (18)	I
1418.754 (5)	1.65 (3)	1.61 (3)	1.700 (27)	1.659 (27)		0.0167 (13)	0.0163 (13)			1.657 (8)	M
1425.25 (2)					0.0050 (10)	0.0050 (10)				0.0163 (13)	I
1433.63 (4)										0.0050 (10)	I
1458.662 (12)	0.25 (7)	0.24 (7)	0.268 (6)	0.261 (6)		0.0038 (10)	0.0037 (10)			0.261 (6)	C
1468.97 (5)					0.0172 (15)	0.0167 (15)				0.0037 (10)	I
1508.158 (7)	1.48 (9)	1.44 (9)	1.520 (24)	1.478 (24)		0.0152 (13)	0.0148 (13)			1.497 (7)	M
1515.162 (20)					0.016 (4)	0.0155 (40)				0.0167 (15)	I
1523.279 (15)					0.051 (3)	0.049 (3)				0.0148 (13)	I
1534.60 (4)					0.061 (4)	0.059 (4)				0.016 (4)	I
1554.62 (3)					0.0111 (16)	0.0108 (16)				0.050 (3)	I
1559.627 (10)					0.0098 (15)	0.0095 (15)				0.059 (4)	I
1577.308 (20)					0.015 (5)	0.015 (5)				0.0108 (16)	I
1634.46 (7)					0.068 (3)	0.066 (3)				0.0095 (15)	I
1703.59 (5)										0.015 (5)	I
1713.602 (12)										0.066 (3)	I
1740.904 (16)	0.19 (4)	0.18 (4)	0.0800 (10)	0.0773 (10)		0.025 (2)	0.0240 (20)			0.0773 (10)	G
1787.44 (9)						0.0053 (14)	0.0051 (14)			0.0240 (20)	I
1797.94 (9)						0.0076 (15)	0.0073 (15)			0.0051 (14)	I
1868.105 (20)						0.064 (4)	0.062 (4)			0.0073 (15)	I
1872.740 (6)										0.062 (4)	I
1898.823 (8)	1.15 (3)	1.11 (3)	1.09 (4)	1.05 (4)						1.051 (8)	M
1918.329 (5)	5.65 (2)	5.45 (2)	5.625 (80)	5.427 (80)			5.33 (8)	5.44 (6)	5.360 (23)	5.368 (23)	K
1927.96 (4)					0.0063 (20)	0.0061 (20)				0.0061 (20)	I
2009.628 (16)					0.0086 (17)	0.0083 (17)				0.0083 (17)	I
2026.016 (25)					0.0073 (16)	0.0070 (16)				0.0070 (16)	I
2065.778 (7)	0.098 (16)	0.095 (16)	0.086 (4)	0.083 (4)		0.006 (4)	0.0058 (40)			0.084 (4)	C
2085.86 (4)						0.032 (7)	0.031 (7)			0.006 (4)	I
2088.985 (13)										0.031 (7)	I
2173.319 (15)	0.38 (3)	0.37 (3)	0.236 (12)	0.228 (12)						0.228 (12)	G
2189.616 (6)	15.0 (3)	14.5 (3)	15.06 (18)	14.56 (18)			14.54 (21)	14.50 (13)	14.39 (6)	14.42 (6)	K
2213.181 (9)	0.38 (5)	0.37 (5)	0.365 (12)	0.353 (12)		0.0038 (14)	0.0037 (14)			0.354 (12)	C
2265.84 (24)						0.047 (3)	0.046 (3)			0.0037 (14)	I
2292.171 (13)			0.110 (10)	0.107 (10)						0.046 (3)	H

Comments on evaluation

⁶⁶Ga

Recomm.	1970Ph01	1970Ph01*	1971Ca14	1971Ca14*	1994En02	1994En02*	2000Ra00	Berkeley	Budapest	Recomm.	Remarks
Eg (keV)	Ig	Ig(Corr.)	Ig	Ig(Corr.)	Ig	Ig(Corr.)	Ig	Ig	Ig	Ig	
2341.673 (11)					0.0089 (17)	0.0086 (17)				0.0086 (17)	I
2393.129 (7)	0.64 (2)	0.62 (2)	0.670 (20)	0.651 (20)						0.635 (20)	C
2422.525 (7)	5.06 (10)	4.93 (10)	5.16 (5)	5.023 (5)			5.12 (8)	5.15 (6)	5.072 (24)	5.085 (24)	K
2433.807 (18)					0.0206 (17)	0.0201 (17)				0.0201 (17)	I
2467.97 (7)					0.0234 (19)	0.0228 (19)				0.0228 (19)	I
2492.42 (3)			0.063 (6)	0.061 (6)	0.061 (4)	0.060 (4)				0.060 (4)	F
2537.09 (5)					0.014 (3)	0.014 (3)				0.014 (3)	I
2588.553 (13)			0.073 (7)	0.072 (7)	0.072 (4)	0.071 (4)				0.071 (4)	F
2631.44 (9)					0.008 (3)	0.008 (3)				0.008 (3)	I
2698.92 (5)					0.0101 (17)	0.0100 (17)				0.0100 (17)	I
2713.73 (5)					0.017 (5)	0.017 (5)				0.017 (5)	I
2751.835 (5)	60.9 (8)	60.3 (8)	61.2 (6)	60.6 (6)			61.2 (8)	61.5 (6)	61.34 (26)	61.35 (26)	K
2780.095 (16)	0.33 (2)	0.33 (2)	0.337 (8)	0.334 (8)						0.334 (8)	C
2785.7 (3)					0.0081 (14)	0.0080 (14)				0.0080 (14)	I
2802.8 (5)					0.0040 (11)	0.0040 (11)				0.0040 (11)	I
2843.130 (16)					0.0045 (9)	0.0045 (9)				0.0045 (9)	I
2933.358 (9)	0.57 (3)	0.57 (3)	0.574 (8)	0.576 (8)						0.576 (8)	C
2977.083 (43)			0.062 (6)	0.062 (6)						0.062 (6)	N
2993.208 (32)			0.084 (8)	0.085 (8)						0.085 (8)	N
3046.684 (9)	0.17 (2)	0.17 (2)	0.150 (6)	0.152 (6)						0.154 (6)	C
3085.4 (4)					0.0052 (13)	0.0053 (13)				0.0053 (13)	I
3212.499 (19)					0.0049 (10)	0.0050 (10)				0.0050 (10)	I
3228.800 (6)	3.85 (6)	3.96 (6)	3.96 (4)	4.08 (4)			4.06 (8)	4.07 (4)	4.087 (22)	4.082 (22)	K
3256.021 (9)	0.31 (3)	0.32 (3)	0.241 (5)	0.249 (5)	0.270 (14)	0.279 (14)				0.254 (10)	A
3331.351 (14)					0.0059 (8)	0.0061 (8)				0.0061 (8)	I
3380.850 (6)	3.68 (4)	3.85 (4)	3.78 (4)	3.95 (4)			3.96 (8)	3.99 (4)	3.950 (23)	3.960 (23)	K
3422.040 (8)	2.10 (9)	2.21 (9)	2.18 (4)	2.29 (4)				2.29 (3)	2.321 (16)	2.314 (16)	M
3432.309 (7)	0.73 (3)	0.77 (3)	0.740 (10)	0.778 (10)						0.777 (10)	C
3724.8 (10)			0.0060 (10)	0.0065 (10)						0.0065 (10)	N
3738.10 (5)			0.032 (3)	0.035 (3)	0.0353 (20)	0.0385 (20)				0.0374 (20)	F
3766.850 (9)	0.37 (2)	0.41 (2)	0.364 (14)	0.399 (15)						0.403 (15)	C
3791.004 (8)	2.63 (11)	2.89 (11)	2.675 (32)	2.940 (35)			2.96 (5)	2.96 (4)	2.929 (24)	2.941 (24)	K
3806.3 (10)			0.0060 (10)	0.0066 (10)						0.0066 (11)	N
3810.59 (5)			0.0210 (20)	0.0231 (22)	0.025 (3)	0.028 (3)				0.0248 (22)	F
3827.5 (8)			0.0170 (20)	0.0190 (22)						0.0190 (22)	N

Comments on evaluation

⁶⁶Ga

Recomm.	1970Ph01	1970Ph01*	1971Ca14	1971Ca14*	1994En02	1994En02*	2000Ra00	Berkeley	Budapest	Recomm.	Remarks
Eg (keV)	Ig	Ig(Corr.)	Ig	Ig(Corr.)	Ig	Ig(Corr.)	Ig	Ig	Ig	Ig	
4085.853 (9)	2.91 (6)	3.33 (7)	3.07 (4)	3.52 (5)			3.38 (8)	3.42 (4)	3.455 (20)	3.445 (20)	K
4295.187 (10)	9.2 (2)	10.88 (24)	9.17 (11)	10.84 (13)			10.24 (26)	10.54 (15)	10.25 (7)	10.30 (8)	K, L
4461.202 (9)	1.84 (4)	2.23 (5)	1.875 (22)	2.277 (27)				2.20 (4)	2.275 (23)	2.26 (3)	M
4806.007 (9)	3.96 (6)	5.10 (6)	3.82 (4)	4.92 (4)			4.93 (11)	5.00 (7)	5.04 (3)	5.03 (3)	K
4865.87 (4)					0.0058 (5)	0.0075 (6)				0.0075 (6)	I
5005.6 (3)					0.0025 (3)	0.0033 (4)				0.0033 (4)	I

* γ -ray intensities (I_γ) corrected for a systematic inaccuracy in the detector efficiency curve above 1050 keV.

Correction factor $f = 1.116 - 0.155 E\gamma (\text{MeV}) + 0.0397 E\gamma \times E\gamma$ (2002Ba38). Uncertainties are statistical values given by authors.

A: Weighted average of values from 1970Ph01, 1971Ca14, and 1994En02

B: Weighted average of values from 1971Ca14 and 1994En02. Value from 1970Ph01 is too high (peak may contain impurities).

C: Weighted average of values from 1970Ph01 and 1971Ca14.

D: Weighted average of values from 1970Ph01 and 1994En02.

E: From 1994En02. Value from 1970Ph01 is too high (peak may contain impurities).

F: Weighted average of values from 1971Ca14 and 1994En02.

G: From 1971Ca14. Value from 1970Ph01 is too high (peak may contain impurities).

H: From 1994En02. Value from 1971Ca14 is too high (peak may contain impurities).

I: From 1994En02.

K: Weighted average (in boldface) of values from 2000Ra36, from Berkeley, and from Budapest, as given in 2002Ba38
(except for the recommended uncertainties, which are never smaller than the smallest experimental uncertainty).

L: After correction for single-escape contribution from the 4806-keV line.

M: Weighted average (in boldface) of values from Berkeley and Budapest, as given in 2002Ba38

N: From 1971Ca14

O: Reported only by 1970Ph01.

⁶⁷Ga – Comments on evaluation of decay data by V.P. Chechev and N.K. Kuzmenko

This evaluation was completed in March 2000, the half-life value has been updated in March 2004.

1. Decay Scheme

Up to the recent time a main uncertainty of evaluations of the ⁶⁷Ga decay scheme was connected with the lack of measurements of the absolute intensity of the internal conversion electron component $P(ec_{1,0})$ from the 93 keV gamma-transition (2000Si03). This value determines directly the probability of the allowed, but l-forbidden electron capture transition to the ground state of ⁶⁷Zn. In many evaluations including 1991Bh06 it has been adopted equal zero.

This evaluation of the ⁶⁷Ga decay scheme has taken into account two recent measurements of $P(ec_{1,0})$ (1998At04 and 2000Si03) as well as an analysis 2000Si03 and based on the average of the above two measurement results which gives $P(ec_{1,0}) = 32.5 \pm 0.4$ per 100 disintegrations (see comments in 4.2) and leads to the probability of the electron capture transition to the ⁶⁷Zn ground state $P(\epsilon_{0,0}) = 3.6 \pm 2.0$ per 100 disintegrations.

There are two levels 604.5 keV and 814.8 keV among the adopted levels in 1991Bh06 which are placed below the decay energy and which could be fed by the 3rd and 2nd EC transitions, respectively. From the $\lg ft$ systematics their corresponding $\lg ft$ should be more than 17.6 and 11. From here the upper limits on the EC branch intensities are obtained negligible: $< 4 \cdot 10^{-12}\%$ and $10^{-6}\%$.

2 Nuclear Data

Q value is from Audi and Wapstra (1995Au04)

Since 1972 the eight accurate measurements of the ⁶⁷Ga half-life have been carried out. They gave the following values, in days:

3.261(1)	1972Le37
3.264(1)	1978La21
3.261(1)	1978Me10
3.2594(12)	1979De42
3.2607(8)	1980Ho17
3.26154(54)	1982HoZJ, 1992Un01, 2002Un02
3.2623(15)	2003Schrader
3.2634(16)	2003Silva

The other available values are, in days: 3.29(8) (1938MA01); 3.46 (1948HO04); 3.26(2) (1948MC32); 3.33 (1950HO26); 3.246(13) (1955TO27); 3.30(7) (1964RU06); 3.27(6), 3.26(5), 3.53(10), 3.30(6), 2.90(15), 3.51(5), 3.78(18), 3.49(18) (1972CR02). These values were omitted due to their large uncertainties.

Statistical processing of the above data set leads to the unweighted mean (UWM) of 3.2616(6) and weighted mean (WM) of 3.2613(6) with an internal uncertainty of 0.00033 and an external uncertainty of 0.00038. The LWEIGHT computer program has chosen WM and the internal uncertainty. The EV1NEW computer program has chosen WM and the minimum input uncertainty of 0.00054.

The adopted value for the ⁶⁷Ga half-life is 3.2613(5) days.

2.1. Electron Capture Transitions

The energies of the electron capture, ϵ , transitions have been calculated from the Q value and the level energies deduced from gamma transition energies

The P_K , P_L and P_M values have been computed from the tables of Schönfeld (1998Sc28).

The experimental values of P_K are available for $\epsilon_{0,2}$ and $\epsilon_{0,3}$ being obtained in 1988Be55 for $\omega_K=0.479(30)$ from 72Bb16; $P_K(\epsilon_{0,2}) = 0.89(4)$; $P_K(\epsilon_{0,3}) = 0.88(3)$.

The electron capture probabilities have been calculated from the balance of the evaluated $P_{\gamma+ce}$ values taking into account the evaluated absolute intensity $P(ec_{1,0}) = 32.5 \pm 0.4$ per 100 disintegrations (see comments in 1. and 4.2) that allows normalizing the total ground-state gamma transition probability to 96.4(20) per 100 disintegrations.

2.2. Gamma Transitions and Internal Conversion Coefficients.

The evaluated energies of gamma transitions are the energies of gamma rays with adding the recoil energy.

The probabilities of gamma transitions $P_{\gamma+ce}$ have been computed using the evaluated absolute gamma-ray emission probabilities and the total internal conversion coefficients (ICC). The ICC have been evaluated using the experimental information on the multipolarity admixture coefficients (see the table below) and the theoretical values from 1978Ro22.

Most of gamma-transitions have the multipolarity of M1+E2. The multipolarities of the $\gamma_{1,0}$ and $\gamma_{4,1}$ transitions are pure E2 (for $\gamma_{4,1}$ the admixture of M3 is possible). Below the measured admixture coefficients $\delta(E2/M1)$ and adopted $|\delta|$ are given. The values $|\delta|$ have been adopted mainly from the most accurate gamma-gamma directional-correlation measurements of 1973Ba54 and 1978Lo06.

	1962 Ri09	1964 Al28	1966 Fr12	1973 Ba54	1974 Ni01	1975 Th01	1975 We08	1978 Du04	1978 Lo06	Adopted $ \delta $
$\gamma_{2,1}$	$ \delta \leq 0.07$		+ 0.1(1)			+ 0.06(5)	-0.15(3), 2.6(3)			0.06(5)
$\gamma_{2,0}$	+ 0.51(7)	+ 0.415 -0.07	+ 0.085	- 0.350(35)	- 0.8 < δ $\delta < -0.1$	+ 0.48(11)	-0.17(7)	+ 0.08(4), - 5.0(8)		0.35(4)
$\gamma_{3,2}$			- 0.02(2)	+ 0.035(21)	+ 0.02(4)	+ 0.01(20)	+ 0.08(5), - 5.7(20)	- 0.10(6), + 3.6(8)		0.035(21)
$\gamma_{3,1}$			- 0.1(2)	- 0.178(5)	- 0.21(5)	+ 0.05(7)	- 0.11(4), 2.3(3)	+ 0.20(8), 3.1(4)		0.18(1)
$\gamma_{3,0}$			+ 0.07(8)	+ 0.043(10)	+ 0.11(6)	- 0.01(18)	0.09(2), 3.2(2)	- 0.17(8), - 2.1(3)		0.043(10)
$\gamma_{4,3}$			- 0.14(8)		+ 0.8 + 1.9 - 0.3	0.57	0.06(4), 2.8(4)	- 0.17(8), - 1.7(6)	0.14(3)	0.14(3)
$\gamma_{4,1}$ M3/ E2					+ 0.22 - 0.04 - 0.10	0.46(11)		- 0.1(1)	0.04(4)	0.04(4)
$\gamma_{4,0}$						- 0.81(47)		+ 0.9(3)	- 0.96(9)	0.96(9)

Comments on evaluation

The measurements of ICC(α_K) have been made in 1966Fr12. Below their results are compared with the adopted α_K .

	Measured α_K	Adopted α_K
$\gamma_{1,0}$	0.77(8)	0.751(15)
$\gamma_{2,0}$	0.0156(10)	0.0158(6)
$\gamma_{3,2}$	0.0075(7)	0.00811(17)
$\gamma_{3,1}$	0.00337(30)	0.00356(15)
$\gamma_{3,0}$	0.00192(15)	0.00174(4)
$\gamma_{4,3}$	0.0019(15)	0.00104(3)
$\gamma_{4,0}$	$3.4(7) \cdot 10^{-4}$	$3.2(3) \cdot 10^{-4}$

As seen from this table the adopted α_K agree satisfactorily with the measured ones.

3. Atomic Data

3.1. Fluorescence yields

The fluorescence yields are taken from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The X-ray energies are based on the wave lengths in the compilation of 1967Be65 (Bearden). The relative KX-ray emission probabilities are taken from 1996Sc06.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins) and 1987Table (Table de Radionucleides).

The ratios P(KLX)/P(KLL) and P(KXY)/P(KLL) are taken from 1996Sc06.

4. Photon Emissions

4.1. X-Ray Emissions

The total absolute emission probability of KX-rays (P_{XK}) has been computed using the adopted value of ω_K , the evaluated total absolute emission probabilities of K conversion electrons (P_{eK}) and the electron capture (P_{ϵ_K}). The absolute emission probabilities of the KX-ray components have been computed from P_{XK} using the relative probabilities from 96Sc06.

Below the measured in 1979De42 the $P(XK\alpha)/P(\gamma_{2,0})$ and $P(XK\beta)/P(\gamma_{2,0})$ values are given in comparison with our calculated (evaluated) values:

	Measured 1979De42	Calculated (evaluated)
$P(XK\alpha)/P(\gamma_{2,0})$	2.37(5)	2.38(8)
$P(XK\beta)/P(\gamma_{2,0})$	0.331(7)	0.338(11)

The total absolute emission probability of LX-rays has been computed using total absolute sums P_{eL} , P_{eK} , P_{ϵ_K} , P_{ϵ_L} and atomic data of section 3 (ω_K , ω_L , n_{KL}).

4.2. Gamma Emissions

The gamma ray energies have been adopted from 1978Me10 as the most accurate with corrections to the revised energetic scale in 2000He14 (lowering by 5.80 ppm). The complete list of the gamma ray energy measurements is given below in Table 1.

Table 1. Measured energies of gamma-rays in the decays of ⁶⁷Ga \rightarrow ⁶⁷Zn and ⁶⁷Cu \rightarrow ⁶⁷Zn

	1958Ch08	1966Fr12	1969Ra15	1974Ar22	1974HeYW*	1974HeYW	1978Du04	1978Me10	1990Me15	Adopted
$\gamma_{2,1}$	91.22(4)	91.275(20)	91.26(10)		91.31(3)	91.31(5)		91.266(5)	91.237(35)	91.265(5)
$\gamma_{1,0}$	93.26(4)	93.317(20)	93.25(10)	93.2(2)	93.32(2)	93.32(2)	93.30(5)	93.311(5)	93.291(30)	93.310(5)
$\gamma_{2,0}$	184.46(27)	184.60(4)	184.53(10)	184.0(2)	184.56(2)	184.56(2)	184.63(3)	184.577(10)	184.569(30)	184.576(10)
$\gamma_{3,2}$		208.96(6)	208.95(10)		208.93(2)	208.93(2)	208.91(4)	208.951(10)	208.970(30)	208.950(10)
$\gamma_{3,1}$		300.24(7)	300.22(10)		300.24(6)	300.18(2)	300.24(5)	300.219(10)	300.230(25)	300.217(10)
$\gamma_{3,0}$		393.65(6)	393.60(10)		393.56(7)	393.47(3)	393.54(3)	393.529(10)	393.539(25)	393.527(10)
$\gamma_{4,3}$		494.31(10)				494.19(8)	494.10(6)	494.169(15)	494.132(30)	494.166(15)
$\gamma_{4,2}$		703.6(2)					703.2(3)	703.110(15)	703.078(50)	703.106(15)
$\gamma_{4,1}$		794.7(2)				794.49(20)	794.39(8)	794.386(15)	794.378(50)	794.381(15)
$\gamma_{4,0}$		888.0(2)				887.68(15)	887.67(7)	887.693(15)	887.664(40)	887.688(15)

) In 74HeYW the gamma ray energies have been measured in the decay of ⁶⁷Cu \rightarrow ⁶⁷Zn

Comments on evaluation

The gamma ray absolute emission probabilities have been computed from the evaluated relative emission probabilities given in Tables 2, 3 and the absolute emission probability of $\gamma_{1,0}$ (93 keV). The latter has been obtained from the evaluated $P(\text{ec}_{1,0})=32.5(4)$ per 100 disintegrations and the total ICC from 1978Ro22 for E2 gamma-transition $\gamma_{1,0}$: $P(\gamma_{1,0})=P(\text{ec}_{1,0})/\alpha_T(\gamma_{1,0})=37.8(9)$.

The evaluated value of $P(\text{ec}_{1,0})$ is based on measurements 1998At04 and 2000Si03. In 2000Si03 two measurement results are given for two experimental data sets: 32.13(14) and 31.82(27). The weighted mean of them with the external uncertainty increased by Student's factor is 32.06(23). In fact, this is a final experimental result of Simpson and Ntsoane (2000Si03). Combining it with the somewhat discrepant value of Attie et al. (1998At04) of 32.9(4) we have an evaluation for $P(\text{ec}_{1,0})=32.5(4)$ which is the unweighted average and obtained also on other statistical procedures (Limitation of Relative Statistical Weight, Chauvenet's Criteria and Permanent Inflation methods). The Uniform Chi-Square Inflation method gives 32.5(3), the Iterative Extensive Weighting method – 32.5(5). (See 1994Ka08). Simpson and Ntsoane recommended $P(\text{ec}_{1,0})=32.5(1)$ but such an uncertainty does not correspond to discrepancy of the two experimental results and evidently is underestimated.

The results of statistical data processing for the relative gamma emission probabilities are given in Table 3.

Table 2. Relative emission probabilities of gamma rays in the decay of ⁶⁷Ga

		1966 Fr12	1967 Vr03	1974 HeYW	1975 Th01	1978 Me10	1979 De42	1990 Me15	1991 HiZZ**	Evaluated
$\gamma_{2,1}$	91	7.4(26)*		21.0(19)*	15.1(6)	14.49(10)	15.0(5)	13.8(11)	14.9(7)	14.7(2)
$\gamma_{1,0}$	93	314(22)*		161(11)		181.2(11)	185(6)	169(10)	184(5)	181(3)
$\gamma_{2,0}$	184	100	100	100	100	100	100	100	100	100
$\gamma_{3,2}$	208	10.8(13)	10.9(5)	11.5(9)		11.38(8)	11.35(15)	11.1(7)	11.3(4)	11.34(9)
$\gamma_{3,1}$	300	70(5)	75.6(50)	81(6)		81.2(5)	79.9(11)	76.5(37)	79.2(11)	80.2(6)
$\gamma_{3,0}$	393		20.4(12)	22.6(19)		22.72(15)	22.0(3)	20.7(10)	22.1(3)	22.3(2)
$\gamma_{4,3}$	494	0.43(4)	0.24(3)	0.60(6)*		0.332(4)	0.322(7)	0.32(5)	0.326(7)	0.328(7)
$\gamma_{4,2}$	703	0.065(10)	0.05(1)			0.0529(10)	0.060(5)	0.046(5)	0.050(4)	0.053(2)
$\gamma_{4,1}$	794	0.26(5)	0.23(2)	0.24(3)		0.248(9)	0.251(8)	0.244(17)	0.255(9)	0.249(8)
$\gamma_{4,0}$	888	0.69(9)	0.58(6)	0.69(7)		0.612(10)*	0.712(11)	0.69(4)	0.703(15)	0.703(11)

* Omitted as outliers. For $\gamma_{4,0}$ the value of 1978Me10 has been omitted as it increases considerably χ^2 for the data set.

** In 1991HiZZ the absolute emission probabilities have been given but the details of the measurements are absent. Photons per 100 disintegrations: $\gamma_{2,1}$ -3.16(9); $\gamma_{1,0}$ -39.3(10); $\gamma_{2,0}$ -21.20(28); $\gamma_{3,2}$ -2.40(7); $\gamma_{3,1}$ -16.80(22); $\gamma_{3,0}$ -4.68(6); $\gamma_{4,3}$ -0.061(14); $\gamma_{4,2}$ -0.0106(9); $\gamma_{4,1}$ -0.0540(18); $\gamma_{4,0}$ -0.149(3).

Table 3. The results of statistical data processing for the relative gamma emission probabilities

	E γ	n	WM	σ	S	χ^2		Final uncertainty and its type
						set	table	
$\gamma_{2,1}$	91	5	14.7	0.23	0.16	2.0	9.5	0.2 (σ) *
$\gamma_{1,0}$	93	5	181	2.4	2.8	5.5	9.5	3 (S) *
$\gamma_{3,2}$	208	7	11.34	0.09	0.04	1.2	12.6	0.09 (σ)
$\gamma_{3,1}$	300	7	80.2	0.52	0.63	8.8	12.6	0.6 (S) *
$\gamma_{3,0}$	393	6	22.3	0.14	0.21	10.7	11.1	0.2 (S) *
$\gamma_{4,3}$	494	6	0.328	0.0034	0.0062	16.6	11.1	0.007 (tS) *
$\gamma_{4,2}$	703	6	0.053	0.0018	0.0019	6.0	11.1	0.002 (S) *
$\gamma_{4,1}$	794	7	0.249	0.0046	0.0024	1.6	12.6	0.008 (σ)
$\gamma_{4,0}$	888	6	0.703	0.0094	0.0092	4.8	5.0	0.011 (σ_{\min}) **

*Limitation of Relative Statistical Weight (LRSW) method increased the uncertainty of 1978Me10.

**LRSW method increased the uncertainty of 1979De42.

5. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma-transition energies given in 2.2 and the electron binding energies,

The emission probabilities of the conversion electrons have been calculated using the conversion coefficients given in 2.2. The values of the emission probabilities of K-Auger electrons have been calculated using the transition probabilities given in 2.1 and 2.2, the atomic data given in 3, and the conversion coefficients given in 2.2.

7. References

- 1938MA01 Mann, W. B. (1938): Nuclear Transformations Produced in Zinc by alpha- Particle Bombardment. Phys. Rev. 54, 649. (Half-life)
- 1948HO04 Hopkins, H. H., Jr.; Cunningham, BB (1948): Nuclear Reactions of Arsenic with 190-MeV Deuterons. Phys. Rev. 73, 1406. (Half-life)
- 1948MC32 McCown, D. A.; Woodward, L. L.; Pool, M. L. (1948): Radioactive Isotopes of Ga and Ge. Phys. Rev. 74, 1311. (Half-life)
- 1950HO26 Hopkins, H. H. (1950): Spallation Products of Arsenic with 190-MeV Deuterons. Phys. Rev. 77, 717. (Half-life)
- 1955TO27 Tobailem, J. (1955): No title. Ann. Phys. (Paris) 10, 783. (Half-life)
- 1958Ch08 Chupp, E. L.; Dumond, J. W. M.; Gordon, F. J.; Jopson, R. C.; Mark, H.: Precision Determination of Some Energy Levels in Fe57, Zn67, and Tc99. Phys. Rev. 109 (1958) 2036. (Gamma-ray energies)
- 1962Ri09 Ritter, R. C.; Stelson, P. H.; McGowan, F. K.; Robinson, R. L. (1962): Coulomb Excitation with Ne20 Ions. Phys. Rev. 128, 2320. (mixing ratio (E2/M1) for gamma-transitions)
- 1964Al28 Alkhazov, D. G.; Vasilev, V. D.; Gusinskii, G. M.; Lemberg, I. K.; Nabichvishvili, V. A. (1965): Angular Distribution of Gamma Radiation Emitted in Coulomb Excitation of Odd-A Nuclei. Bull. Acad. Sci. USSR, Phys. Ser. 28, 1575. (Izv. Akad. Nauk. SSSR, Ser. Fiz. 28, 1683 (1964))
(mixing ratio (E2/M1) for gamma-transitions)
- 1964RU06 Rudstam, G. (1964): Peripheral Reactions in Copper Induced by 19 GeV Protons. Nucl. Phys. 56, 593. (Half-life)
- 1966Fr12 Freedman, M. S.; Porter, F. T.; Wagner, F.: Internal Conversion, Multipole Mixing, and Auger Spectrum in Zn67 from Ga67 Decay. Phys. Rev. 151 (1967) 886. (Priv. Comm.; June 1966)
(mixing ratio E2/M1 for gamma-transitions, ICC, gamma-ray energies and emission probabilities)
- 1967Be65 Bearden, J. A. (1967): Rev. Mod. Phys. 39, 78. (X-ray energies)
- 1967Vr03 Vrzal, J.; Dzhelepopov, B. S.; Liptak, J.; Moskvin, L. N.; Prikhodtseva, V. P.; Sabirov, B. M.; Tishin, V. G.; Urbanets, J.; Tsaritsyna, L. G.: Gamma Radiation from 66Ga, 67Ga and 72Ga. Bull. Acad. Sci. USSR, Phys. Ser. 31 (1968) 1687 (Izv. Akad. Nauk. SSSR, Ser. Fiz. 31 (1967) 1647) (Gamma-ray emission probabilities)
- 1969Li04 Li-Scholz, A.; Bakhrus, H.: Branching Ratio of the gamma Rays from the 184.6-keV State in Zn67. Phys. Rev. 177 (1969) 1629. (Gamma-ray emission probabilities, gamma-mixing, ICC)
- 1969Ra15 Raman, S.; Pinajian, J. J.: Decay of 67Cu. Nucl. Phys. A131 (1969) 393. (Gamma-ray energies)
- 1972Bb16 Bambenek, W.; Crasemann, B.; Fink, R. W.; Freund, H. -U.; Mark, H.; Swift, C. D.; Price, R. E.; Rao, P. Venugopala: X-Ray Fluorescence Yields, Auger, and Coster-Kronig Transition Probabilities. Rev. Mod. Phys. 44 (1972) 716. (KX-Ray Fluorescence Yield)
- 1972CR02 Crisler, D. F.; Eldridge, H. B.; Kunselman, R.; Zaidins, C. S. (1972): Reactions Induced by He3 Ions on Zn64. Phys. Rev. C5, 419. (Half-life)
- 1972Le37 Lewis, V. E.; Woods, M. J.; Goodier, I. W. Int. J. Appl. Radiat. Isotopes 23 (1972) 279. (Half-life)
- 1973Ba54 Bargholtz, C.; Eriksson, L.; Gidefeldt, L. (1973): Mixing Ratios in 67Zn Determined by Gamma-Gamma Angular Correlations. Z. Phys. 263, 89 (mixing ratio (E2/M1) for gamma-transitions)
- 1974Ar22 Aronsson, P. O.; Johansson, B. E.; Rydberg, J.; Skarnemark, G.; Alstad, J.; Bergersen, B.; Kvale, E.; Skarestad, M.: SISAK-a New Technique for Rapid, Continuous (Radio) Chemical Separations. J. Inorg. Nucl. Chem. 36 (1974) 2397. (Gamma-ray energies)
- 1974HeYW Heath, R. L. (1974): Gamma-Ray Spectrum Catalogue. Ge(Li) and Si(Li) Spectrometry. In: ANCR-1000-2. (Gamma-ray energies and emission probabilities)
- 1974Ni01 Nilsson, A.; Sawa, Z. P.: On 1f2p Nuclei. Gamma Ray Spectroscopy on States in 65Zn and 67Zn Using 62,64Ni(a,n) Reactions. Phys. Scripta 9 (1974) 83. (mixing ratio (E2/M1) for gamma-transitions)
- 1975Th01 Throop, M. J.; Cheng, Y. T.; McDaniels, D. K.: Coulomb Excitation of 67Zn and Core-Quasiparticle Coupling in f-5/-2 Nuclei. Nucl. Phys. A239 (1975) 333. (mixing ratio (E2/M1) for gamma-transitions, gamma-ray emission probabilities)
- 1975We08 Wender, S. A.; Cameron, J. A.: Integral Rotation of 3/2- Levels in 65Zn and 67Zn. Nucl. Phys. A241 (1975) 332. (Mixing ratio (E2/M1) for gamma-transitions, gamma-ray emission probabilities)
- 1977La19 Larkins, F. P.: Atomic Data and Nuclear Data Tables, 20 (1977) 313 (Auger electron energies)

Comments on evaluation

- 1978Du04 Duffait, R.; Charvet, A.; Chery, R.: Low-Spin States in ⁶⁷Zn. Phys. Rev. C17 (1978) 2031. (Gamma-ray energies)
- 1978La21 Lagoutine, F.; Legrand, J.; Bac, C. : Int. J. Appl. Radiat. Isotopes 29 (1978) 269. (Half-life)
- 1978Lo06 Lornie, P. R. G.; Kogan, A.; Jones, G. D.; Nixon, M. R.; Price, H. G.; Wadsworth, R.; Twin, P. J. (1978): Gamma-Ray Studies of the Odd-Parity States in Zn Isotopes. II.Levels Below 2.0 MeV in Excitation Energy in ⁶⁷Zn. J. Phys. (London) G4,923. (mixing ratio (E2/M1) for gamma-transitions)
- 1978Me10 Meyer, R. A.; Prindle, A. L.; Myers, W. A.; Hopke, P. K.; Dieterly, D.; Koops, J. E.: Multiparticle Configurations in the Odd-Neutron Nuclei ⁶¹Ni and ⁶⁷Zn Populated by Decay of ⁶¹Cu, ⁶⁷Cu, and ⁶⁷Ga. Phys. Rev. C17 (1978) 1822. (Half-life, gamma-ray energies and emission probabilities)
- 1978Ro22 Rösel, F.; Fries, H. M.; Alder, K.; Pauli, H. C.: Atomic Data and Nuclear Data Tables, 21 (1978) 91 (Internal conversion coefficients)
- 1979De42 Debertin, K. et al. : Int. J. Appl. Radiat. Isotopes 30(1979)551. (Half-life and X- and gamma-ray emission probabilities)
- 1980Ho17 Houtermans, H.; Milosevic, O.; Reichel, F.: Int. J. Appl. Radiat. Isotopes 31(1980)153. (Half-life)
- 1982HoZJ Hoppes, D. D.; Hutchinson, J. M. R.; Schima, F. J.; Unterweger, M. P. (1982): Nuclear Data for X- or Gamma-Ray Spectrometer Efficiency Calibrations. In: NBS-SP-626, p 85. (Half-life)
- 1987Table Lagoutine, F.; Coursol, N.; Legrand, J. : Table de Radionuclides. ISBN-2-7272-0078-1. LMRI, 1982-1987, BP 52, 91 191 Gif-sur-Yvette Cedex, France (energy of Auger electrons)
- 1988Be55 Begzhanov, R. B.; Azimov, K. Sh.; Ilkhamdzhany, N. A.; Magrupov, R. A.; Mirakhmedov, Sh. A.; Mukhammadiev, A.; Narzikulov, M.: Probability of K Capture in the Decay of ⁶⁷Ga at Levels of ⁶⁷Zn. Bull. Acad. Sci. USSR, Phys. Ser., 52(11) (1988) 88. (Experimental PK values)
- 1990Me15 Meyer, R. A.: Multigamma-Ray Calibration Standards. Fizika (Zagreb) 22 (1990) 153. Part 1(Gamma-ray energies and emission probabilities)
- 1991Bh06 Bhat, M. R.: Nuclear Data Sheets Update for A = 67. Nucl. Data Sheets 64 (1991) 875. (Decay scheme)
- 1991HiZZ Hirshfeld, A. T.; Hoppes, D. D.; Schima, F. J. (1991): A Direct Measurement of the Probabilities of Gamma Rays Following the Decay of ⁶⁷Ga. (Priv. Comm.) (Gamma-ray emission probabilities)
- 1992Un01 Unterweger, M. P.; Hoppes, D. D.; Schima, F. J.: Nucl. Instrum. Methods. A312 (1992) 349. (Half-life)
- 1994KA08 Kafala, S. I.; MacMahon, T. D.; Gray, P. W. (1994): Testing of Data Evaluaiton Methods. Nucl. Instrum. Methods Phys. Res. A339, 151.(Evaluation technique)
- 1995Au04 Audi, G.; Wapstra, A. H. : Nucl. Phys. A595 (1995) 409.(Q value)
- 1996Sc06 Schönfeld, E.; Janßen, H.: Nucl. Instr. Meth. Phys. Res., A369 (1996) 527 (Atomic data)
- 1998At04 Attie, M. R. P.; Koskinas, M. F.; Dias, M. S.; Fonseca, K. A.: Appl. Radiat. Isot. 49 (1998) 1175 (Internal conversion electron intensities)
- 1998Sc28 Schönfeld, E. : Appl. Rad. Isotopes, 49 (1998) 1353.(Fractional electron capture probabilities)
- 2000He14 Helmer, R. G.; van der Leun, C.: Recommended Standards for gamma-Ray Energy Calibration (1999). Nucl. Instrum. Methods Phys. Res. A450, 35 (2000) (γ -ray energies)
- 2000Si03 Simpson, B. R. S.; Ntsoane, T. P. (2000) : Decay scheme of ⁶⁷Ga. Appl. Rad. Isotopes, 52 (2000) 551 (Internal conversion electron intensities, electron capture branching ratio to the ground state)
- 2002Un02 Unterweger, M. P. : Appl. Rad. Isotopes 56(2002)125 (Half-life)
- 2003Schradler Schrader, H. : Appl. Rad. Isotopes 60,2-3 (2004) 317 (Half-life)
- 2003Silva da Silva, M. A. L.; de Almeida, M. C. M.; da Silva, C. J.; Delgado, J. U.: Appl. Rad. Isotopes 60,2-3 (2004) 301 (Half-life)

⁷⁹Se - Comments on evaluation of decay data by M. M. Bé and V. Chisté

This evaluation was completed in January 2006.

1. Decay scheme

The J^π value and level energy are from **NDS 70,3** (1993).

2. Nuclear Data

- The Q value is from **Audi et al.** (2003)
- Published values of the half life are, in years :

Historical values		<i>a</i>	
1949	Parker <i>et al.</i>	$\leq 6.5 \times 10^4$	Report ORNL- 499, p.45
1951	Glendenin	$\geq 7 \times 10^6$	Radiochemical studies : The fission products, C.D. Coryell, N. Sugarman, New-York, McGraw Hill (1951) 596
Revised value			
1993	B. Singh	$\leq 6.5 \times 10^5$	NDS 70,3 p. 452
Measured Values			
1995	Yu Runlan, Guo Jingru <i>et al.</i>	$4.8 (4) \times 10^5$	J. Radioanalytical and Nuclear Chemistry, Articles, 196,1 p. 165
1997	Jiang Songsheng, Guo Jingru <i>et al.</i>	$1.1 (2) \times 10^6$	Nucl. Instr. Methods B123, p 405
2000	Ming He, Shan Jiang <i>et al.</i>	$1.24 (19) \times 10^5$	Nucl. Instr. Methods B172, p 177
2002	Songsheng Jiang, Ming He <i>et al.</i>	$2.95 (38) \times 10^5$	Nucl. Instr. Methods A489, p 195 or Chin. Phys. Lett. 18 (2001) 746
2002	Ming He, Songshen Jiang <i>et al.</i>	$2.80 (36) \times 10^5$	Nucl. Instr. Methods B194, p 393
2006	Bienvenu, <i>et al.</i>	$3.77 (19) \times 10^5$	To be published
Adopted		$3.56 (40) \times 10^5$	

Assessments of the Se-79 half-life were done in the years 49-50 (Parker, Glendenin) and a value of 6.5×10^4 a was accepted by the various tables and chart of isotopes.

In 1993, due to inconsistencies in the measured and calculated fission yields of ⁷⁹Se for an irradiated fuel from a reactor, the calculations of Parker were reviewed (Singh) and a new value of 6.5×10^5 a (i.e. one order of magnitude more) was deduced. Hence, in 1995 a Chinese team carried out the first measurement of this half-life by the means of a radiochemical method, they obtained $4.8 (4) \times 10^5$ a. However, and since this date, the same team, using the same ⁷⁹Se source published various results (see table above), the highest being $1.1 (2) \times 10^6$ a (1997), and the last $2.80 (36) \times 10^5$ a (2002).

Only one value (the last) will be used in this evaluation.

In NDS 96,1 (2002) B. Singh adopts the result of 2.96 (38) from the Chinese team.

In 2006, an independent result was published by P. Bienvenu *et al.* confirming the range 10^5 a for this half-life. In this study, the concentration of ⁷⁹Se was measured using ICP-MS coupled with Electro-Thermal Vaporisation to eliminate potential isobaric interferences and, the activity was measured using LSC after gamma ray spectrometry to check the contribution of residual radioactive contaminants.

In this evaluation, the adopted value is the weighted mean of the last Chinese value (NIM B194) and of the Bienvenu *et al.* value. They are in the same range but not consistent so, the adopted uncertainty is the external uncertainty.

2.1 b emission

⁷⁹Se is a pure beta minus emitter which disintegrates directly to the ground state level of ⁷⁹Br, no gamma rays are emitted.

The end-point energy is deduced from the Q value. The mean beta energy was calculated for a 1st forbidden unique transition.

References

- G.W. Parker *et al.* ORNL-499 (1949) 45
- L.E. Glendenin, MDDC-1694-C (1948) and Radiochemical studies : The fission products, C.D. Coryell, N. Sugarman, New-York, McGraw Hill (1951) 596
- B. Singh, O.W. Hermann, quoted in Nuclear Data Sheets 70,3 (1993) 452
- B. Singh, Nuclear Data Sheets 96,1 (2002) 30
- Yu Runlan *et al.* J. Radioanalytical and Nuclear Chemistry, Articles, 196,1 (1995) 165
- Jiang Songsheng *et al.* Nucl. Instr. Methods B123 (1997) 405
- Ming He *et al.* Nucl. Instr. Methods B172 (2000) 177
- Jiang Songsheng, Ming He, *et al.* Nucl. Instr. Methods A489 (2002) 195
- Ming He, Songshen Jiang *et al.* Nucl. Instr. Methods B194 (2002) 393
- G. Audi, A. H. Wapstra. Nucl. Phys. A729, 1 (2003) 337 Q
- P. Bienvenu, P. Cassette, G. Andreoletti, M.-M. Bé, J. Comte, M.-C. Lépy. Appl. Rad. Isotopes 65 (2007) 355

⁸⁵Kr – Comments on evaluation of decay data by V. Chisté and M. M. Bé

This evaluation was completed in July 2003 and the half life value has been updated in May 2004.

1) Decay Scheme

⁸⁵Kr disintegrates by β^- emission to the ⁸⁵Rb ground state (99.562(10)%) and to the second excited level at 513.998(5) keV (0.438(10)%). The decay scheme is based mainly on the measurements of the 514 keV γ -emission intensity (see § 4. Radiation Emission, 4.2 Gamma Ray Emissions).

2) Nuclear Data

The Q value is from Audi and Wapstra (1995Au04)

Level energies, spins and parities are from R. A. Meyer (1980Me06).

The measured ⁸⁵Kr half-life values are, in years:

T_{1/2}

Reference	Value (a)	Comments
Thode (1948Th06)	9.4 (4)	
Turner (1953Tu22)	10.57 (14)	
Wanless (1953Wa17)	10.27 (18)	
Lerner (1963Le07)	10.76 (2)	
Anspach (1965An07)	10.75 (3)	
Johnston (1974Jo12)	10.714 (57)	
Walz (1983Wa15)	10.702(8)	Superseded by 2003Sc49
Unterweger (1992Un03)	10.7720(38)	Superseded by 2002Un04
Eberszkorn (1996Er06)	10.757 (49)	
Unterweger (2002Un04)	10.7756(33)	
Schrader (2003Sc49)	10.724(7)	

Evaluators calculated the weighted average of these 9 values using the Lweight program (version 3) as 10.750 years with an external uncertainty of 0.011 and a reduced- χ^2 of 6.34. Evaluators rejected the Thode (1948Th06), Turner (1953Tu22) and Wanless (1953Wa17) values based on the Chauvenet's criterion. For the remaining 6 values, the largest contribution to the weighted average comes from the value of Unterweger (2002Un04), amounting to 79%. The program Lweight 3 increased the uncertainty for the 2002Un04 value from 0.0033 to 0.0064 in order to reduce its relative weight from 79% to 50%.

The adopted value is the weighted mean : 10.752 a, with an uncertainty of 0.023 (expanded so range includes the most precise value of Unterweger (2002Un04)) and a reduced- χ^2 of 6.

2.1) b⁻ Transitions

The β^- probabilities and the associated uncertainties have been deduced from γ transition probability balance at each level of the decay scheme, i. e., $P_\beta(0,0) = 99.562(10)\%$ and $P_\beta(0,2) = 0.438(10)\%$. The values of log ft have been calculated with the program LOGFT for the Allowed and 1st Unique Forbidden transitions.

2.2) Gamma Transitions

Probabilities

The transition probabilities have been calculated from the gamma emission intensities and the internal conversion coefficients (see § 4.2) **Gamma Ray Emissions**).

Mixing ratios and internal conversion coefficients

The adopted δ ($= 0.072(4)$) for the 151 keV γ -transition and the gamma transition multipolarities of the 362 keV ((E3)) and of the 513 keV (M2, from ⁸⁵Sr ground state decay) were adopted from Sievers (1991Si01).

The theoretical internal conversion coefficients (table 1) have been interpolated from values in 1978Ro22 using the ICC Computer Code (program Icc99v3a – GETICC dialog).

Table 1:

E _g (keV)	Multipolarity	Value of α_K	Value of α_L	Value of α_T
151.18 (3)	M1 + 0.52(4)% E2	0.0430(13)	0.00485(14)	0.0488(14)
362.81 (3)	(E3)	0.0292(9)	0.0040(1)	0.0340(10)
513.998 (5)	M2	0.00635(19)	0.00072(2)	0.00721(21)

For the 151 keV γ -transition, the α_T is calculated as follows:

$$\alpha_T(M1) * \% (M1) + \alpha_T(E2) * \% (E2) = (0.00479(14) * 0.9948(4)) + (0.213(6) * 0.0052(4)) = 0.0488(14)$$

Calculations of ICC uncertainties for transitions:

* For the all transitions, uncertainties in α_T , α_K and α_L calculated values with ICC Computer Code (program Icc99v3a) are taken to be 3% .

3) Atomic Data

Atomic values (ω_K , ω_L and n_{KL}) are from Schönfeld (1996Sc33).

The X-ray and Auger probabilities are calculated by Emission program.

4) Radiation emissions

4.2) Gamma ray emissions

Gamma ray energies (in keV) are from R. A. Meyer (1980Me06).

Emission probability values are deduced from measured values of the 514 keV absolute γ -emission intensity in Table 2 and using values relative to 514-keV transition for the other gamma-rays (1980Me06) shown in Table 3.

Comments on evaluation

Table 2:

Reference	514 keV γ -emission intensity (%)	Comments
Geiger (1961Ge19)	0.46 (4)	
Eastwood (1964Ea01)	0.431(17)	
Denecke (1967De05)	0.435 (13)	
Weighted Average (Lweight 3)	0.435 (10)	Reduced- $\chi^2 = 0.22$

Table 3:

Energy (keV)	Relative γ -emission intensity measured by R. A. Meyer (1980Me06) (%)	Absolute γ -emission intensity (%)
151	0.0005 (3)	0.0000022(13)
362	0.0005 (1)	0.00000218(44)
514	100	0.435(10)

With these values shown in table 3, and the values of α_T calculated using the ICC Computer Code (table 1, section 2.2), evaluators deduced the γ -transition probability (table 4).

Table 4:

Energy (keV)	Transition probability (%)
151	0.0000023(14)
362	0.00000225(45)
514	0.438(10)

References

- 1948Th06 – H. G. Thode, Nucleonics 3(1948)14 [Half-life].
 1953Tu22 – J. F. Turner, AERE – N/R 1254(1953) [Half-life].
 1953Wa17 – R. K. Wanless, H. G. Thode, Can. J. Phys. 31(1953)517 [Half-life].
 1961Ge19 – K. W. Geiger, J. S. Merritt, J. G. V. Taylor, Nucleonics 19(1961)97 [514 γ -Branching ratio].
 1963Le07 – J. Lerner, J. Inorg. Nucl. Chem. 25(1963)749 [Half-life].
 1964Ea01 – T. A. Eastwood, F. Brown, R. D. Werner, Can. J. Phys. 42(1964)218 [514 γ -Branching ratio].
 1965An07 – S. C. Anspach, L. M. Cavallo, S. B. Garfinkel, J. M. R. Hutchinson, C. N. Smith, NP – 15663(1965) [Half-life].
 1967De05 – B. Denecke, E. de Roost, A. Spornol, R. Vaninbroukx, Nucl. Sci. Eng. 28(1967)305 [514 γ -Branching ratio].
 1971Ho05 – D. J. Horen, Nucl. Data Sheets B5(1971)131 [Multipolarities, mixing ratio, half-life, J^π].
 1974Jo12 – J. W. Johnston, BNWL – B – 369(1974) [Half-life].
 1978Ro22 – F. Rösel et al, At. Data Nucl. Data Tables 21(1978)91 [ICC].
 1980Me06 – R. A. Meyer, J. E. Fontanilla, N. L. Smith, C. F. Smith, R. C. Ragaini, Phys. Rev. C21(1980)2590 [Energy and emission probability].
 1980Si01 – H. Sievers, Nucl. Data Sheets 30(1980)501 [Multipolarities, mixing ratio, half-life, J^π].
 1983Wa15 – K. F. Walz, K. Debertin, H. Schrader, Int. J. Appl. Rad. Isotopes 34(1983)1191 [Half-life].
 1991Si01 – H. Sievers, Nucl. Data Sheets 62(1991)271 [Multipolarities, mixing ratio, half-life, J^π].
 1992Un03 – M. P. Unterweger, D. D. Hoppe, F. J. Schima, Nucl. Instr. Meth. Phys. Research A312(1992)349 [Half-life].
 1995Au04 – G. Audi, A. H. Wapstra, Nucl. Phys. A565(1995)1 [Q-value].
 1996Er06 – L. Erbeszkorn, Á. Szörényi, J. Vágvölgyi, Nucl. Instr. Meth. Phys. Research A369(1996)463 [Half-life].
 1996Sc33 – E. Schönfeld, H. Janßen, Nucl. Instr. Meth. Phys. Research A369(1996)527 [Atomic Data].
 2002Un04 – M. P. Unterweger, Appl. Rad. Isotopes 56(2002)125 [Half-life].
 2003Sc49 – H. Schrader, Appl. Rad. Isotopes 60, 2-3 (2004) 317 [Half-life].

⁸⁵Sr - Comments on evaluation of decay data by E. Schönfeld, R. Dersch

1 Decay Scheme

The decay scheme is taken from Torti et al. (1972) and Meyer et al. (1980). A level at 951 keV which is depopulated by four gamma transitions (see Section 4.3) was observed by Barnard et al. (1973) in n,γ reactions. An EC transition to this level in the ⁸⁵Sr disintegration would be second forbidden. An upper limit of $3 \cdot 10^{-7}$ was estimated for this transition. The existence of EC transitions to the levels at 281 keV (unique third forbidden) and 151 keV (third forbidden) is also questionable.

Below the Q_{EC} value there are also levels at 919,7 keV (possibly two levels, $1/2^-$ or $3/2^-$ and $5/2^-$, populated in the decay of 68 min ⁸⁵Sr^m and several reactions) and 731,822 keV ($3/2^-$, populated in the decay of 4 h ⁸⁵Kr^m and several reactions). EC transitions from ⁸⁵Sr ground state to these levels would be both 3rd forbidden, γ rays from these levels have not been observed in the decay of ⁸⁵Sr.

The main transitions in the EC decay of ⁸⁵Sr are the EC transition populating the 514 keV level of ⁸⁵Rb and the γ transition of 514 keV depopulating this level. Besides these transitions there is an EC transition to the 869 keV level which is mainly depopulated by 869 keV γ rays.

The half-lives of the excited levels were taken from Sievers (1991). The half-life of the 514 keV level was determined by Siekman (1956), Löbner (1964), Miller et al. (1972) and Walz and Weiß (1976). Sievers took the value of Miller et al. which claims to be the most accurate one.

2 Nuclear Data

The following values of the half-life of ⁸⁵Sr have been considered ($T_{1/2}$ in d):

1	66	Dubridge and Marshall (1940)
2	65,0(7)	Herrmann and Strassmann (1956)
3	64,0(2)	Wright et al. (1957)
4	63,9(27)	Sattler (1962)
5	65,19(13)	Anspach et al. (1965)
6	66,6(6)	Grotheer et al. (1969)
7	64,93(22)	Emery et al. (1972)
8	64,68(23)	Lagoutine et al. (1972)
9	65,0(49)	Araminowicz and Dressler (1972)
10	65,0(50)	Vatai et al. (1974)
11	64,84(3)	Merritt and Gibson (1976); replaced by value 13
12	64,84(1)	Thomas (1978)
13	64,845(9)	Rutledge et al. (1980)
14	64,856(7)	Houtermans et al. (1980)
15	64,851(6)	Hoppe et al. (1982); replaced by value 17
16	64,85(14)	Walz et al. (1983)
17	64,8530(81)	Unterweger et al. (1992)
18	64,847(3)	unweighted mean of 12, 13, 14, 16, 17
19	64,850(7)	LWM (0,004 (int), 0,003(ext), reduced χ^2 0,46), uncertainty enlarged to the uncertainty of the most accurate single value for the same five values

Values 1 - 11 are only of historical interest. They were not included in the averaging procedure.

Comments on evaluation

The Q_{EC} value was taken from Audi and Wapstra (1995).

2.1 Electron capture Transitions

The main EC transition $\epsilon_{0,3}$ to the 514 keV level in ^{85}Rb is allowed ($\lg ft = 6,2$). A transition leading directly to the ground state ($\epsilon_{0,0}$) is unique 1st forbidden. The transition probability of this transition was estimated by Yoshizawa and Inoue (1991) by using the average $\lg ft$ value (according to Gove and Martin (1971)) of $9,47 \pm 0,17$ for seven neighbouring nuclei with uncertainty of 2σ . Their result is 0,8(4)%. The probability for the EC transition $\epsilon_{0,4}$ is deduced from the probabilities of the depopulating γ ray transitions. Concerning EC transitions $\epsilon_{0,2}$ and $\epsilon_{0,1}$ see Section 1. The data for the population and depopulation of the 151 keV level are discrepant as $P_{\gamma+ce}(4,1) + P_{\gamma+ce}(3,1) + P_{\gamma+ce}(2,1)$ is larger than $P_{\gamma+ce}(1,0)$. This can be explained (for example) by a too small value for $P_{\gamma+ce}(1,0)$. Moreover, it supports the assumption that an EC transition to the first excited level of ^{85}Rb at 151 keV does not exist.

Double K shell ionization was found by Schupp and Nagy (1984) $6,0(5) 10^{-5}$ per disintegration.

2.2 Gamma Transitions

The transition probability of 0,8(4)% for the EC transition directly feeding the ground state of ^{85}Rb yields for $P_{\gamma+ce}(514 \text{ keV}) = 99,2(4)\%$. Furthermore, with the total conversion coefficient of the 514 keV transition $I_\gamma(514) = 98,5(4)\%$. The transition probabilities of the other gamma transitions are derived from the measured emission probabilities (Sect. 4.2).

The conversion coefficients are interpolated from the tables of Rösel et al. (1978). The main transition $\gamma_{3,0}$ is assumed to have pure M2 multipolarity. The conversion coefficients of the other transitions have little influence on the balancing procedure because the emission probabilities of the assigned transitions are very small.

3 Atomic data

The atomic data are taken from Schönfeld and Janßen (1996).

3.1 X Radiation

The energies are based on the wavelengths of Bearden (1967). The relative probabilities are taken from Schönfeld and Janßen (1996).

3.2 Auger electrons

The energies are taken mainly from Larkins (1977). The relative probabilities are taken from Schönfeld and Janßen (1996).

4 Radiation Emission

4.1 Electron emission

The energies of the Auger electrons are the same as above. The energies of the conversion electrons are calculated from the transition energy and the binding energies. The number of Auger electrons per disintegration are calculated using the above mentioned atomic shell data and the program EMISSION. The number of conversion electrons related to the 514 keV γ -transition are calculated from the transition probability and the conversion coefficients.

4.1 X-ray emission

For the total K X-ray emission intensity, it was found three measured values :

Comments on evaluation

1	59,59(35)	Grotheer et al. (1969)
2	58,6(3)	Bambynek and Reher (1970)
3	58,66(47)	Thomas (1978)
4	59,04(34)	Weighted mean
5	58,95(32)	Unweighted mean
6	59,2 (6)	calculated from P_{γ} , P_K , ω_K , P_{g+ce} This is the adopted value.

4.2 Photon Emission

The accuracy of the γ ray energy of the main line has improved during the last years, in keV :

1	514,0	Sattler (1962), Vartanov (1966)
2	513,98(3)	Legrand et al. (1968)
3	513,998	Ragaini et al (1972), Meyer et al. (1980)
4	514,009(12)	Helmer et al. (1978)
5	514,0076(22)	Kumahora et al. (1983)
6	514,00492(50)	Chang et al. (1993)
7	514,0048(22)	Helmer and van der Leun (2000), evaluation

The γ ray energies of the other transitions are taken from Sievers (1991).

From the balance of the decay scheme $P_{\gamma+ce}$ (514 keV) is calculated to be 99,2(4)%.

The ratio of the emission probabilities of the 869 keV and the 514 keV transitions were determined to be:

1	$1,7 \cdot 10^{-4}$	Sattler (1962)
2	$1,0(2) \cdot 10^{-4}$	Vartanov et al. (1966)
3	$1,4(2) \cdot 10^{-4}$	Vatai et al. (1974)
4	$1,154(63) \cdot 10^{-4}$	Pratt (1977)
5	$1,25(5) \cdot 10^{-4}$	Thomas (1978)
6	$1,25(5) \cdot 10^{-4}$	Meyer et al. (1980)
7	$1,23(3) \cdot 10^{-4}$	LWM of values 2 - 6

With the above-mentioned $I_{\gamma}(514) = 98,5(4) \%$ this yields $I_{\gamma}(869) = 0,0121(4) \%$.

Barnard *et al.* (1973) have observed in (n,n'γ) measurements a level at 951,3 keV in ⁸⁵Rb which is depopulated by the following gamma transitions: 951,3 keV (86 %), 800,2 keV (9 %), 670,3 keV (4 %) and 437,7 keV (1 %). If this level with the populated in the ⁸⁵Sr decay, the corresponding EC transition is second forbidden ($9/2^+ \rightarrow 5/2^+$; $lg ft > 11,2$; transition energy 114(4) keV). Meyer *et al.* (1980) observed a 951 keV gamma ray in two spectra with high counting statistics and estimated an upper limit of $3 \cdot 10^{-7}$ for the emission probability of these gamma rays.

Levels at 731,9 keV (3/2-) and 921 keV (1/2-, 3/2-) in ⁸⁵Rb have not been found to be populated in the studies of the ⁸⁵Sr decay carried out by Meyer *et al.* (1980).

A level in ⁸⁵Rb at 281 keV, found by Barnard *et al.* (1973), is depopulated according to Meyer *et al.* (1980) by 129,8 keV gamma rays with an emission probability of $< 5 \cdot 10^{-3}$. As this is an upper limit the existence of this transition is not sure. Therefore, the population and depopulation of this level is given in the above decay scheme by dashed lines.

The gamma ray emission intensities in Table 5.2 and the corresponding values of the transition probabilities $P_{\gamma+ce}$ given in Table 2.2 are from Meyer *et al.* (1980) (129,8/151,1/355,0/362,8 keV) whereas the value for the 717,8 keV gamma rays is from Jerbic-Zorc (1990). The origin of the values for the 514 keV and 869 keV gamma rays were already explained above.

5 Main Production Modes

The main production modes are taken from Sievers (1991).

6 References

- L. A. Dubridge, J. Marshall, *Phys. Rev.* 58 (1940) 7
[$T_{1/2}$]
- G. Herrmann, F. Strassmann, *Z. Naturforschg.* 11a (1956) 946
[$T_{1/2}$]
- J. G. Siekman, *Nuclear Physics* 2 (1956/57) 254
[$T_{1/2}$ 514 keV level]
- H. W. Wright, E. L. Wyatt, S. A. Reynolds, W. S. Lyon, T. H. Handley, *Nucl. Sci. Eng.* 2 (1957) 427
[$T_{1/2}$]
- M. K. Ramaswamy, B. A. Bishara, P. S. Jastram, *Bull. Am. Phys. Soc.* 7 (1962) 341
[Pg]
- A. R. Sattler, *Phys. Rev.* 127 (1962) 854
[$T_{1/2}$, P_γ]
- K. E. G. Löbner, *Nuclear Physics* 58 (1964) 49
[$T_{1/2}$ 514 keV level]
- S. C. Anspach L. M. Cavallo, S. B. Garfinkel, J. M. R. Hutchinson, C. N. Smith, *NBS Misc. Publ.* 260-9 (1965)
[$T_{1/2}$]
- J. Legrand, J. P. Boulanger, J. P. Brethon, *Nucl. Phys.* A107 (1968) 177
[E_γ]
- M. McDonnell, M. K. Ramaswamy, *Nuclear Physics* A127 (1969) 531
[Q_{EC}]
- H.-H. Grotheer, J. W. Hammer, K.-W. Hoffmann, *Z. Physik* 225 (1969) 293
[$T_{1/2}$]
- I. F. Bubb, S. I. H. Naqui, J. L. Wolfson, *Nucl. Phys.* A167 (1971) 252
[P_γ]
- J. F. Emery, S. A. Reynolds, E. I. Wyatt, G. I. Gleason, *Nucl. Sci. Eng.* 48 (1972) 319
[$T_{1/2}$]
- J. Araminowicz, R. Dresler, *Report INR-1464* (1973) 14
[$T_{1/2}$]
- R. C. Ragaini, C. F. Smith, R. A. Meyer, *Bull. Am. Phys. Soc.* 17 (1972) 444
[levels]
- F. Lagoutine, J. Legrand, C. Perrot, J. P. Brethon, J. Morel, *Int. J. Appl. Rad. and Isot.* 23 (1972) 219
[$T_{1/2}$]
- J. F. Emery, S. A. Reynolds, E. I. Wyatt, *Nucl. Science and Eng.* 48 (1972) 319
[$T_{1/2}$]
- R. P. Torti, V. M. Cottles, V. R. Dave, J. A. Nelson, R. M. Wilenzick, *Phys. Rev.* 6C (1972) 1686
[E_γ decay scheme]
- P. D. Bond, G. J. Kumbartzki, *Nucl. Phys.* A205 (1973) 239
[J ^{π} , P_γ]
- J. S. Merritt and F. H. Gibson, *AECL-5315* (1976) 37
[$T_{1/2}$]
- R. G. Helmer, R. C. Greenwood, R. J. Gehrke, *Nucl. Instr. and Meth.* 155 (1978) 189
[E_γ]
- Y. Yoshizawa, *Jaeri-M* 7567 (1978)
[P_γ]
- G. Schupp, H. J. Nagy, *Phys. Rev.* 29 (1984) 1414
[double K shell ionization]

For other references see Chapter “References” in the Table Part.

⁸⁸Y – Comments on evaluation of decay data by E. Schönfeld

This evaluation was completed by E. Schönfeld (PTB) in November 1998.
The half-life evaluation was updated by M.-M Bé (LNHB) in February 2003.

1 Decay Scheme

Below the Q -value of 3622,6 keV there are two additional levels at 3486,6 and 3523,6 keV (both probably 2+). They are not shown in the decay scheme because they are not populated in the disintegration of ⁸⁸Y. Ardisson *et al.* (1974) did not find the 3523,6 keV level but they confirmed the 3584,7 keV level which is populated in the ⁸⁸Y decay. Up to now these levels were observed only in other disintegration processes, for example in the decay of ⁸⁸Rb (17,78 min).

An EC or β^+ transition to the ground state of ⁸⁸Sr was also not observed. This is due to the high forbiddenness of such a transition ($4^- \rightarrow 0^+$). Thus, the decay scheme shown above is almost complete.

The half-lives of the excited levels and the $\lg ft$ values were taken from Müller (1988).

2 Nuclear Data

The following measured values of the half-life were taken into consideration :

Reference	Value (in days)	Uncertainty	Comments
DuBridge (1940)	105	5	Omitted, too large uncertainty
Peacock (1948); Lazar (1956)	104		Omitted, no uncertainty
Ramaswamy (1960)	105		Omitted, no uncertainty
Wyatt (1961)	108,1	0,3	Omitted, outlier
Anspach (1965)	106,52	0,03	Replaced by Hoppes
Anspach (1965)	106,67	0,03	Replaced by Hoppes
Grotheer (1969)	108,4	0,9	Omitted, outlier
Lagoutine (1975)	106,6	0,4	Superseded by Amiot
Bormann (1976)	107,1	1,4	
Konstantinov (1977)	107,15	0,65	
Houtermans (1980)	106,612	0,032	Original uncertainty = 0,014
Debertin (1982)	106,64	0,08	Superseded by Walz
Hoppes (1982)	106,64	0,05	Superseded by Unterweger
Walz (1983)	106,66	0,06	
Unterweger (1992)	106,626	0,044	
Martin (1997)	106,65	0,13	
Amiot <i>et al.</i> (2003)	106,63	0,05	
Recommended value	106,626	0,021	

An analysis of these values was done using the “Limitation of relative statistical weight” program. The first three values have been omitted from the analysis, the Grother and Wyatt’s (Grother *et*

Comments on evaluation

al., 1969) value have been omitted as outliers as suggested by Chauvenet's criterion (Chauvenet, 1976) and the uncertainty on the Houtermans's value (Houtermans *et al.*, 1980) has been increased to 0,032 to ensure that its value has the same "weight" as the most recent values. The reduced χ^2 of this set of data is 0,22. Finally, the recommended value is the weighted mean of the seven remaining values.

The Q -value is taken from Audi and Wapstra (1995).

2.1 Electron Capture Transitions

The fractional capture probabilities P_K , P_L , P_M were calculated on the basis of the paper of Schönfeld (1998). The corresponding values for the transition $\epsilon_{0,1}$ have been estimated by the evaluator.

2.2 Positron Transitions

A positron transition to the ground state was not observed. However, sufficient energy for a positron transition is available for a transition to the 1836 keV level. The maximum energy of these positrons were determined to be 767,1(10) keV by Barkov *et al.* (1974) while there emission probability were determined to be 0,00203(16) per disintegration by the same authors. The corresponding EC/ β^+ ratio was found to be 26(3) which agrees with the theoretical value of 25,6(8) for an unique first forbidden transition interpolated from the table of Gove and Martin (1971). For the value given for the positron emission probability in Table 2.2, the theoretical value was used. The maximum beta energy of the β^+ spectrum was found by Antonewa *et al.* (1974) to be 764,6(15) keV corresponding to a Q value of 3622,6(15) keV.

2.3 Gamma Transitions

The level differences have been calculated from the gamma ray energies (Table 4.2) and the recoil energies. The probabilities $P_{\gamma+ce}$ were calculated from the gamma ray emission probabilities and the total conversion coefficients. The multipolarities were taken from Müller (1988).

Conversion coefficients were measured as follows:

	a_K	a_t	K/L+M+...	
E1	898 keV	0,000301(21) [1]	0,000345(24)	[1] 7,0(5) [1]
		0,00025(3) [2]	0,00028(3)	[2] 8,0(2) [2]
			0,00034(7)	[3]
			0,00027	[4]
		0,00028(2) [5]	0,00032(3)	[5]
		0,000274 [6]	0,000310	[6] 7,6 [4]
		0,000277(20) [7]	0,000315(23)	[7] 7,3 [5]
E2	1836 keV	0,000124(16) [2]	0,000140(16)	[2] 7,8(3) [2]
			0,00017(4)	[3]
			0,00013	[4]
		0,000146 [6]		
		0,000135(14) [7]	0,000152(15)	[7] 7,9(3) [7]

[1] Hamilton *et al.* 1966

[2] Allan 1971

[3] Metzger and Amacher (1952)

Comments on evaluation

- [4] Peacock and Jones cited in [2]
- [5] weighted mean of [1] and [2]
- [6] theory, interpolated from the tables of Rösel *et al.* (1978)
- [7] adopted value

All the other conversion coefficients were interpolated from the tables of Rösel *et al.* (1978).

The mixing ratio parameter for the 898 keV transition has been evaluated in the basis of four publications by Müller (1988) to be $\delta = -0,002(9)$, i. e. this transition is an almost pure E1 transition. For the 1382 keV transition, δ was found to be 0,057(18) corresponding to 99,7 % M1 and 0,3 % E2. As the conversion coefficients for these multipolarities are very close together ($a_{\pi} = 0,000287$ for E2 and 0,000292 for M1) the uncertainty of this mixing ratio has a very small influence on the finally adopted value for the conversion coefficient of this transition.

The internal pair creation coefficients were determined experimentally by Allan (1971) as follows:

- | | |
|----------|---|
| 1836 keV | $a_{\pi} = 0,00023(3)$ in good agreement with the theoretical value of 0,00023 for E2 multipolarity |
| 2734 keV | $a_{\pi} = 0,00033(5)$ in fair agreement with the theoretical value of 0,00044 for E3 multipolarity |

3 Atomic data

The atomic data are taken from Schönfeld and Janßen (1996).

3.1 X Radiations

The energies are based on the wavelengths of Bearden (1967). The relative probabilities have been taken from Schönfeld and Janßen (1996). The relative probability of the L X rays is calculated from the absolute value setting $P(K_{a_1}) = 1$.

3.2 Auger Electrons

The energies are taken from the compilation of Larkins (KLL, KLX) or estimated by the evaluator (KXY). The relative probabilities of K Auger electrons are taken from Schönfeld and Janßen (1996). The relative probability of the L Auger electrons is calculated from the absolute value setting $P(KLL) = 1$.

4 Radiation Emissions

4.1 Electron Emissions

The energies of the Auger electrons are the same as above. The energies of the conversion electrons are calculated from the transition energies and the binding energies. The number of Auger electrons per disintegration are calculated using the above-mentioned atomic shell data and the program EMISSION (PTB 1997). The numbers of conversion electrons per disintegration are calculated from the transition probabilities and the conversion coefficients.

4.2 Photon Emissions

The energies of the X rays are the same as above. The number of X rays per disintegration are calculated using the above given atomic shell data and the program EMISSION.

Comments on evaluation

The energy of the gamma radiation was determined to be (in keV)

1	1836,2(3)	898,2(4)	Robinson et al. 1964
2	1836,08(7)	898,01(7)	Black and Heath 1967
3	1836,17(12)	-	White and Groves 1967
4	1836,07(10)	897,90(10)	Ramayya et al. 1967
5	1836,20(8)	898,09(5)	Legrand et al. 1968
6	1836,127	898,020	Gunnink et al. 1968
7	1836,03(11)	897,99(4)	Strauss et al. 1969
8	1836,030(30)	898,010(30)	Kern 1970
9	1836,064(13)	898,042(4)	Helmer et al. 1979
10	1836,052(13)	898,036(4)	Helmer and Van der Leun 1998

Values 10 are adopted and are based on 411,80205(17) keV for the strong line emitted after the decay of ^{198}Au .

The energies of the other gamma rays were taken from Müller (1988) after adjusting to the same scale.

The relative emission probabilities were determined as follows:

E in keV	850	898	1382	1836	2734	3219
1	-	94,0(7)	-	100	0,597(25)	-
2	-	91	3(?)	100	0,97	0,03
3	-	-	-	100	0,63(4)	0,0095(3)
4	-	94,9(5)	-	100	-	-
5	0,066(13)	92,0(7)	0,021(6)	100	0,724(70)	0,0071(20)
6	-	92,1	-	100	0,54(9)	0,007
7	-	95,2(5)	-	100	-	-
8	0,030(4)	93,8(11)	0,014(3)	100	-	-
9	-	94,4(3)	-	100	-	-
10	-	94,9(4)	-	100	-	-
11	-	94,8(9)	-	100	-	-
12	0,048(18)	94,54(22)	0,016(3)	100	0,618(25)	0,007(2)

- 1 Peelle (1960)
- 2 Shastry and Bhattacharyya (1964)
- 3 Sakai et al. (1966)
- 4 Schötzig et al. (1973), replaced by value 11
- 5 Ardisson et al. (1974); upper limit for a 3522 keV line: 0,001
- 6 Heath (1974)
- 7 Debertin et al. (1977); $P_\gamma = 0,946(5)$ for the 898 keV line from source activity and Ge(Li) measurements, replaced by value 11
- 8 Antoneva et al. (1979); upper limit for a 484 keV line: $9 \cdot 10^{-4}$
- 9 Yoshizawa et al. (1980)
- 10 Hoppes et al. (1982)
- 11 Schötzig (1989)
- 12 Adopted value 898 keV: LWM of values 1, 9, 10, 11. Value 5 is classified as outlier, values 2 and 6 are not taken into account because leak of uncertainties ; reduced $\chi^2 = 0,57$; 2734 keV: LWM of values 1, 3, 5, 6, reduced $\chi^2 = 1,2$. LWM has used weighted average and ext. uncertainty.

Comments on evaluation

The normalisation factor is derived from a cut between the ground state and the first excited level of ^{88}Sr :

	$P_\gamma(\text{rel}) \cdot (1 + \alpha_t) \cdot (1 + \alpha_\pi)$	$P_{\gamma+\text{ce}} \text{ (abs.)}$
$\gamma_{1,0}$	1836 keV	100,059
$\gamma_{2,0}$	2734 keV	0,618
$\gamma_{3,0}$	3219 keV	0,007

From these figures the absolute emission probability of the 1836 keV gamma rays is calculated to be 0,9932(3) photons per disintegration and $P_{\gamma+\text{ce}}$ is found to be 0,9938(3).

5 Main production Modes

Taken from the “Table de Radionucléides”, LMRI, 1985

6 References

- L. A. DuBridge and J. Marshall. *Phys. Rev.* 58 (1940) 7 [$T_{1/2}$]
- W. C. Peacock, J. W. Jones. Report AECD, 1812 (1948) [$P_{\beta^+}, T_{1/2}$]
- M. K. Ramaswamy and P. S. Jastram. *Nucl. Phys.* 19 (1960) 243 [Max. beta plus energy, $T_{1/2}$]
- R. W. Peelle. report ORNL, 3016 (1960), 110 [P_γ]
- J. I. Rhode, O. E. Johnson, W. G. Smith. *Phys. Rev.* 129 (1963) 815 [Max. beta plus energy, $T_{1/2}$]
- S. Shastry and R. Bhattacharyya. *Nucl. Phys.* 55 (1964) 397 [P gamma]
- R. L. Robinson, P. H. Stelson, F. K. McGowan, J. L. C. Ford, Jr. And W. T. Milner. *Nucl. Phys.* 74 (1964) 281 [E_γ]
- J. H. Hamilton et al. *Phys. Letters* 19 (1966) 682 [a_K, a_t]
- M. Sakai, T. Yamazaki, J. M. Hollander. *Nucl. Phys.* 84 (1966) 302 [P_ϵ, P_γ]
- W. W. Black and R. L. Heath. *Nucl. Phys.* A90 (1967) 650 [E_γ]
- D. H. White and D. J. Groves. *Nucl. Phys.* A91 (1967) 453 [E_γ]
- A. V. Ramayya, J. H. Hamilton, S. M. Brahmavar and J. J. Pinajian. *Physics Letters* 24B (1967) 49 [E_γ]
- J. Legrand, J. P. Boulanger and J. P. Brethon. *Nucl. Phys.* A107 (1968) 177 [E_γ]
- R. Gunnink, R. A. Meyer, J. B. Niday and R. P. Anderson. *Nucl. Instr. Meth.* 65 (1968) 26 [E_γ]
- A. Luukko and P. Holmberg. *Comm. Phys.-math.* 33 (1968) 1 [angular corr.; spin and parity of levels]
- S. C. Anspach, L. M. Cavallo, S. B. Garfinkel, J. M. R. Hutchinson, C. N. Smith. private Mitteilung (1968) [$T_{1/2}$]
- H. Lycklama, N. P. Archer, T. J. Kenneth. *Can. J. Phys.* 47 (1969) 393 [J^π, E_γ]
- M. G. Strauss, F. R. Lenkszus and J. J. Eichholz. *Nucl. Instr. Meth.* 76 (1969) 285 [E_γ]
- H. H. Grotheer, J. W. Hammer, K. W. Hoffmann. *Z. Phys.* 225 (1969) 293 [P_{β^+}]
- J. Kern. *Nucl. Instr. Meth.* 79 (1970) 233 [E_γ]
- N. B. Gove and M. J. Martin. *Nuclear Data Tables* 10 (1971) 205 [$\log f$]
- C. J. Allan. *Nucl. Instr. and Meth.* 91 (1971) 117 [$\alpha_K, \alpha_t, \alpha_\pi$]
- L. J. Jardine. *Nucl. Instr. and Meth.* 96 (1971) 259 [P_γ]
- W. Bambynek, D. Reher. *Z. Phys.* 264 (1973) 253 [$P_K w_K$]
- A. Heß and H. Schneider. *Z. Phys.* 262 (1973) 231 [mixing ratio, angular correlations]
- G. Ardisson, S. Laribi, C. Marsol. *Nucl. Phys.* A223 (1974) 616 [P_γ]
- A. V. Barkow, W. M. Winogradow, A. W. Solotawin, 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 [β^+, a_p]
- R. L. Heath. Gamma-ray Spectrum Catalogue. *USAEL*, Rep. ANCR 1000-2 (1974) [E_γ, P_γ]

- F. Lagoutine, J. Legrand, C. Bac. *Int. J. Appl. Radiat. Isot.* 26 (1975) 131 [$T_{1/2}$]
 M. Bormann, H.-K. Feddersen, H.-H. Hölscher, W. Scobel and H. Wagner. *Z. Physik* A277 (1976) 203 [$T_{1/2}$]
 N. J. Aminaraschwili, V. A. Dzhashi, W. L. Tschichladse, S. D. Shawgulidse, *Conference: 27. annual conference on nuclear spectroscopy and nuclear structure*, Tashkent, USSR, 22-25 Mar 1977 [\mathbf{a}_K]
 W. Bambynek *et al.*, *Rev. Mod. Phys.* 49 (1977) 77 [\mathbf{w}_K]
 A. A. Konstantinov, T. E. Sazonova and S. W. Sepman. *Conference: 27. Annual conference on nuclear spectroscopy and nuclear structure*, Tashkent, USSR, 22-25 Mar 1977, p. 6 [$T_{1/2}$]
 R. C. Greenwood, R. G. Helmer, R. J. Gehrke. *Nucl. Instr. and Meth.* 159 (1979) 465 [E_γ]
 R. G. Helmer, J. W. Starner, M. E. Bunker. *Nucl. Instr. and Meth.* 158 (1979) 489 [E_γ]
 N. M. Antoneva, V. M. Vindogradov, 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 [$P_{\beta+}, \alpha, E_\gamma, P_\gamma$]
 H. Houtermans, O. Milosevic, F. Reichel. *Int. J. Appl. Radiat. Isot.* 31 (1980) 153 [$T_{1/2}$]
 Y. Yoshizawa, Y. Iwata, T. Kaku, T. Katoh, J. Ruan, T. Kojima, Y. Kawada. *Nucl. Instr. and Meth.* 174 (1980) 109 [P_γ]
 K. Debertin, U. Schötzig, K. F. Walz. *NBS-SP* 626 (1982) 101 [$T_{1/2}, P_\gamma$]
 D. D. Hoppes, J. M. R. Hutchinson, F. J. Schima, M. P. Unterweger. *NBS-SP* 626 (1982) 85 [$T_{1/2}, P_\gamma$]
 K. F. Walz, K. Debertin and H. Schrader. *Int. J. Appl. Radiat. Isot.* 34 (1983) 1191 [$T_{1/2}$]
 H.-W. Müller. *Nuclear Data Sheets* 54 (1988) 1 [lg ft]
 U. Schötzig. *Nucl. Instr. Meth.* A286 (1990) 523 [P_γ]
 A. A. Konstantinov, T. E. Sazonova, S. V. Sepman, A. V. Zanevsky, N. I. Karmalitsyn. *Nucl. Instr. Meth.* A339 (1994) 200
 E. Schönfeld and H. Janßen. *Nucl. Instr. Meth.* A369 (1996) 527 [Atomic Data]
 R. H. Martin, K. I. W. Burns, J. G. V. Taylor. *Nucl. Instr. Meth.* A390 (1997) 267 [$T_{1/2}$]
 M.N. Amiot, J. Bouchard, M.-M. Bé, J.B. Adamo. To be published in *Appl. Rad. Isotop.* (2004) [$T_{1/2}$]

⁸⁹Sr – Comments on evaluation of decay data
by E. Schönfeld

This evaluation was completed by E. Schönfeld (PTB) in November 1999.
The half-life evaluation was up-dated by M.-M. Bé (LNHB) in November 2002.

1 Decay Scheme

Below the Q -value there are no other levels of ^{89}Y . Thus, the decay scheme is complete. Spins and parities of the levels and $\lg ft$ values are taken from Sievers (1989). The half-life of the isomeric level at 909 keV was determined by Yule (1967) to be 16,06(4) s and by Durrani and Köhler (1966) to be 15,91 (17) s. The weighted mean is 16,05 (4) s. Earlier determinations were carried out by Swann and Metzger (1955) and Sattler (1962). The excited levels of ^{89}Y were studied by Robinson *et al.* (1969).

2 Nuclear Data

For the half-life evaluation the following measurements, carried out since 1954, were considered ($T_{1/2}$ in d):

Reference	Value (days)	Uncertainty	Comments
Herrmann (1954)	50,4	0,5	Superseded by the 2 nd value
Herrmann and Strassmann (1955)	50,5	0,2	
Kjelberg and Papas (1956)	51	1	Omitted, outlier
Osmond and Overs (1959)	50,36	0,18	
Sattler (1952)	53,6	0,4	Omitted, outlier
Marsden and Yaffee	50		Omitted, no uncertainty
Flynn <i>et al.</i>	52,7	0,5	Omitted, outlier
Anspach <i>et al.</i> (1965)	50,70	0,19	
Anspach <i>et al.</i> (1965)	50,52	0,04	Original uncertainty = 0,03
Baba <i>et al.</i> (1971)	50,55	0,09	
Lagoutine <i>et al.</i> (1972)	50,75	0,25	Superseded by Amiot
Amiot <i>et al.</i> (2003)	50,65	0,05	
Recommended value	50,57	0,03	Weighted mean

Four values have been omitted from the analysis, the uncertainty on the second Anspach value (Anspach et al., 1965) has been multiplied by 1,33 in order to reduce its relative weight to 50 % in the calculation of the weighted mean and because it seems optimistic when compared with the other data. The set of six values taken into account in this analysis has a reduced- χ^2 of 1,2. Finally, the adopted value (half-life, uncertainty) is the weighted mean and the external uncertainty.

The Q -value is taken from Audi and Wapstra (1995).

2.1 b- Transitions

The shape of the unique 1st forbidden β spectrum of ^{89}Sr was measured by Wohn and Talbert (1970). They found the end-point energy to be 1488(4) keV. The shape corrected $\lg ft$ was calculated by these authors to be 8,36. Earlier, the maximum beta end-point energy was determined to be 1463(5) keV by Bisi *et al.* (1955). This value is too small compared with the result of Wohn and Talbert and the larger value taken from the compilation of Audi and Wapstra (1995) which is the here adopted one.

Internal bremsstrahlung accompanying the first forbidden beta decay of ⁸⁹Sr was measured by Babu et al. (1987), Sayibaba et al. (1987), Basha et al. (1991) and Dhaliwal et al. (1994). Sayibaba et al. carried out their measurements with a HPGe detector and a multichannel analyzer along with a standard geometrical set-up. Their results are satisfactorily accounted for by the KUB theory. Basha et al. compared also their measurements with the theoretical spectra. Dhaliwal et al. measured the spectra using an extrapolation procedure with a beta stopper method. Their results are in agreement with the Lewis and Ford theory in the whole energy region covered by the present measurements and do not favour the KUB and Nilsson theories beyond a photon energy of 400 keV.

2.2 Gamma Transition

The energy of the gamma rays following the ⁸⁹Sr β⁻ decay was measured by Merritt et al. (1982) to be 909,12(7) keV whereas Sievers gives 908,96(4) keV as unweighted average from several (n,γ)-reactions and from the decay of ⁸⁹Zr ($T_{1/2} = 78,4$ h). In the present evaluation 909,0(1) keV is adopted. The transition probability of the gamma transition is calculated from the gamma ray emission probability of the 909 keV transition (see section 4.2) and the conversion coefficient of this transition. The conversion coefficients are interpolated from the tables of Rösel et al. (1978).

3 Atomic Data

The atomic data are taken from Schönfeld and Janßen (1996).

3.1 X Radiation

The energies are based on the wavelengths of Bearden (1967). The relative probabilities are taken from Schönfeld and Janßen (1996).

3.2 Auger Electrons

The energies of the Auger electrons are taken mainly from Larkins (1977). The ratios $P(KLX)/P(KLL)$ and $P(KXY)/P(KLL)$ are taken from Schönfeld and Janßen (1996).

4 Radiation Emission

4.1 Electron Emission

The energies and emission probabilities of the β particles correspond to the data given already in Section 2.1. The number of conversion electrons per disintegration has been calculated using the gamma ray emission probability P_γ and the conversion coefficient as given in Section 2.2. The emission probabilities of the Auger electrons have been calculated with the PTB program EMISSION using the atomic data as given in Section 3.

4.2 Photon Emissions

The gamma ray emission intensity, per one disintegration, was found to be:

1	$9,71(24) \cdot 10^{-5}$	Merritt et al. (AECL)	1980	replaced by value 3
2	$9,65(29) \cdot 10^{-5}$	Hoppes et al. (NBS)	1980	
3	$9,54(16) \cdot 10^{-5}$	Merritt et al. (AECL)	1982	
4	$9,61(13) \cdot 10^{-5}$	Schötzig (PTB)	1990	
5	$9,555(34) \cdot 10^{-5}$	Schima (NIST)	1998	
6	$9,56(6) \cdot 10^{-5}$	adopted value	1999	

Value 1 is replaced by value 3, value 6 is the LWM of values 2, 3, 4 and 5. The reduced χ^2 of this set is 0,19.

The emission probabilities of K-X rays are very small. This is caused by the small values of $P_{\gamma+cc}$ and α_K . Lyon and Rickard (1955) were the first who detected these weak gamma rays.

The number of emitted KX rays due to K-shell internal-ionization probabilities in nuclear beta decay were measured in comparison to the absolute beta decay rate by Hansen and Parthasaradhi (1974). Their experimental

result is $8,6(7) \cdot 10^{-4}$ quanta per decay. The contribution of K conversion of the 909 keV γ -transition is only $5,1 \cdot 10^{-7}$ per decay.

5 Main Production Modes

The production mode are taken from Sievers (1989).

6 References

- G. Herrmann, *Z. f. Elektrochemie* 58 (1954) 626
 $[T_{1/2}]$
 W. S. Lyon and R. R. Rickard, *Phys. Rev.* 100 (1955) 112
 $[T_{1/2}]$
 C. P. Swann and F. R. Metzger, *Phys. Rev.* 100 (1955) 1329
 $[T_{1/2} \text{ isomeric level}]$
 A. Bisi, S. Terrani and L. Zappa, *Il Nuovo Cimento* II (1955) 1297
 $[E_\beta]$
 G. Herrmann and F. Strassmann, *Z. Naturforschg.* 10A (1955) 146
 $[T_{1/2}]$
 A. Kjelberg and A. C. Papas, *Nucl. Phys.* 1 (1956) 322
 $[T_{1/2}]$
 R. G. Osmond, N. J. Owers, *J. inorg. Nucl. Chem.* 9 (1959) 96
 $[T_{1/2}]$
 A. R. Sattler, *Nucl. Phys.* 36 (1962) 648
 $[T_{1/2}]$
 D. A. Marsden and L. Yaffee, *Can. J. Chem.* 43 (1965) 249
 $[T_{1/2}]$
 K. F. Flynn, L. G. Glendenin and E. E. Steinberg, *Nucl. Sci. Eng.* 22 (1965) 416
 $[T_{1/2}]$
 S.C. Anspach, L.M. Cavallo, S.B. Garfinkel, J M.R. Hutchinson, C.N. Smith, *NP-15663* (1965)
 $[T_{1/2}]$
 J. A. Bearden, *Rev. Mod. Phys.* 39 (1967) 78
 $[E(\text{KX})]$
 E. L. Robinson, R. C. Hagenauer and E. Eichler, *Nucl. Phys.* A123 (1969) 471
 $[E_\gamma, P_\gamma]$
 F. K. Wohn and W. L. Talbert, Jr., *Nucl. Phys.* A146 (1970) 33
 $[E_\beta]$
 S. Baba, H. Baba and H. Natsume, *J. Inorg. Nucl. Chem.* 33 (1971) 589
 $[T_{1/2}]$
 F. Lagoutine, J. Legrand, C. Perrot, J. P. Brethon and J. Morel, *Int. J. Appl. Rad. Isot.* 23 (1972) 219
 $[T_{1/2}]$
 H. H. Hansen and K. Parthasaradhi, *Phys. Rev.* C9 (1974) 1143
 $[P_{\text{XK}}]$
 F. P. Larkins, *Atomic Data and Nuclear Data Tables* 20 (1977) 313
 $[E(\text{KLL}), E(\text{KLX})]$
 F. Rösel, H. M. Fries, K. Alder, H. C. Pauli, *At. Data Nucl. Data Tables* 21 (1978) 91
 $[\alpha_1]$
 J. S. Merritt, K. M. Ophel, A. R. Rutledge and L. V. Smith, *AECL 7102* (1980) 32
 $[P_\gamma]$
 J. S. Merritt, A. R. Rutledge and L. V. Smith, *Int. J. Appl. Radiat. Isot.* 33 (1982) 77
 $[E_\gamma, P_\gamma]$
 T. Sayibaba, K. Narasimha Murty and C. R. Rao, *Il Nuovo Comento*, 97A (1987) 365
 $[\text{Bremsstrahlung}]$
 B. R. S. Babu, P. Venkataramaiah and H. Sanjeeviah, *Nucl. Instr. Meth.* A255 (1987) 96
 $[\text{Bremsstrahlung}]$
 H. Sievers, *Nuclear Data Sheets* 58 (1989) 351
 $[\text{production modes, spins, parities}]$
 U. Schötzig, *Nucl. Instr. Methods* A286 (1990) 523
 $[P_\gamma]$

- A. M. Basha, E. I. Khalil, M. Hussein and H. Ragab, *Indian J. Phys.* 65A (1991) 120
[Bremsstrahlung]
A. S. Dhaliwal, M. S. Powar and M. Singh, *J. Phys. G Nucl. Part. Phys.* 20 (1994) 135
[Bremsstrahlung]
G. Audi, A. H. Wapstra, *Nucl. Phys.* A595 (1995) 409
[Q]
E. Schönfeld and H. Janßen, *Nucl. Instr. Methods* A369 (1996) 527
[ω_K , ϖ_L , K_β/K_α , n_{KL}]
F. J. Schima, *Appl. Radiat. Isot.* 49 (1997) 1359
[P_γ]
M. N. Amiot, J. Bouchard, M.-M. Bé, J. B. Adamo. To be published (2004)
[$T_{1/2}$]

⁹⁰Sr - Comments on evaluation of decay data by V. Chisté

This evaluation was completed in 2005. The literature available by August 2005 was included.

1 Decay Scheme

⁹⁰Sr disintegrates by β^- emission to the fundamental level of ⁹⁰Y ($T_{1/2} = 2.6684$ (13) d). The decay scheme and level spins and parities are from the evaluation of E. Browne (1997Br34).

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

The ⁹⁰Sr half-life has been evaluated from the following data (in days):

1950Po67	7270 (110)
1955Wi15	10117 (146)
1958An40	10702 (584)
1965Fl01	10227 (146)
1965Fl01	10410 (329)
1965An07	10527 (51)
1978La21	10282 (13)
1983Ra09	10589 (92)
1989Ko57	10665 (37)
1992ScZZ	10513 (14)
1994Ma50	10561 (14)
1996Wo06	10495 (4)
2004Sc49	10557 (11)

Adopted **10522 (27) d or 28.80 (7) y**

The half-life experimental values of 1950Po67 (7270 (110) d), 1955Wi15 (10117 (146) d), 1978La21 (10282 (13) d), 1983Ra09 (10589 (92) d) are rejected by the evaluator following the recommendation given by 1996Wo06.

The half-life weighted average has been calculated by LWEIGHT computer program (version 3).

The evaluator has chosen to take into account the nine values with associated uncertainty for the calculation. One of them (10227 (146) d) from Flynn (1965Fl01) is rejected by the LWEIGHT computer program, based on the Chauvenet's criterion. The largest contribution to the weighted average comes from the value of Woods (1996Wo06) amounting to 76 %. The LWEIGHT program has increased the uncertainty of the 1996Wo06 value from 4.0 to 7.1 in order to reduce its relative weight from 76 % to 50 %.

The recommended value is the weighted average of 10522 d (28.80 (7) y), with an uncertainty of 27 d (expanded so range includes the most precise value of Woods (1996Wo06)). The reduced χ^2 value is 8.

2.1 b- Transitions

The maximum energy of the β^- transition in the decay of ⁹⁰Sr to ground state in ⁹⁰Y has been adopted from the Q value of 2003Au03 ($E_{\beta^-} = Q = 545.9$ (14) keV), and is in agreement with the experimental value of 546.0 (16) keV, measured with a magnetic β -ray spectrometer (1983Ha15).

The lg ft value (9.3) for the 546-keV unique first forbidden transition and mean energy value (196 (1) keV) have been calculated with the Logft computer program (version 7.2a).

For measured first forbidden shape factors, see 1964Da16 and 1983Ha35.

3 Atomic Data

Atomic values, ω_K , ω_L and n_{KL} , are from Schönfeld and Janßen (1996Sc33).

4 References

- 1950Po67 – R.I. Powers, A.F. Voigt, Phys. Rev. 79(1950)175 [$T_{1/2}$].
- 1955Wi15 – D.M. Wiles, R.H. Tomlinson, Can. J. Phys. 33(1955)133 [$T_{1/2}$].
- 1958An40 – M.P. Anikina, R.N. Ivanov, G.M. Kukavadze, B.V. Ershler, Atomnaya Energ. 4(1958)198; J. Nucl. Energ. 9(1959)167 [$T_{1/2}$].
- 1964Da16 – H. Daniel, G.T. Kaschl, H. Schmitt, K. Springer, Phys. Rev. 136(1964)B1240 [β^- shape factor].
- 1965Fl01 – K.F. Flynn, L.E. Gleindenin, A.L. Harkness, E.P. Steinberg, J. Inorg. Nucl. Chem. 27(1965)21 [$T_{1/2}$].
- 1965An07 – S.C. Anspach, L.M. Cavallo, S.B. Garfinkel, J.M.R. Hutchinson, C.N. Smith, N. P. – 15663 (1965) [$T_{1/2}$].
- 1978La21 – F. Lagoutine, J. Legrand, C. Bac, Int. J. Appl. Radiat. Isotop. 29(1978)269 [$T_{1/2}$].
- 1983Ha35 – H.H. Hansen, Int. J. Appl. Radiat. Isotop. 34(1983)1241 [β^- shape factor].
- 1983Ra09 – H. Ramthun, Nucl. Instrum. Meth. 207(1983)445 [$T_{1/2}$].
- 1989Ko57 – A.E. Kochin, M.G. Kuzmina, I.A. Sokolova, P.L. Merson, Metrologia 26(1989)203 [$T_{1/2}$].
- 1992ScZZ – U. Schötzig, H. Schrader, K. Debertin, Proc. Inter. Conf. Nucl. Data for Science and Technology, Julich (1992)562 [$T_{1/2}$].
- 1994Ma50 – R.H. Martin, K.I.W. Burns, J.G.V. Taylor, Nucl. Instrum. Meth. Phys. Res. A339(1994)158 [$T_{1/2}$].
- 1996Sc33 – E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 1996Wo06 – M.J. Woods, S.E.M. Lucas, Nucl. Instrum. Meth. Phys. Res. A369(1996)534 [$T_{1/2}$].
- 1997Bro34 – E. Browne, Nucl. Data Sheets 82(1997)420 [Spin, parity, energy level].
- 2003Au03 – G. Audi, A.H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
- 2004Sc49 – H. Schrader, Appl. Rad. Isotopes 60(2004)317 [$T_{1/2}$].

⁹⁰Y - Comments on evaluation of decay data by V. Chisté

This evaluation was completed in 2005. Updated version in November 2006 and the literature available by this date included.

1 Decay Scheme

⁹⁰Y disintegrates by β^- emission mainly (99.983 %) to the stable ⁹⁰Zr ground state level. The decay scheme and level energies, spins and parities are based on the evaluation of E. Browne (1997Br34).

A weak beta branch occurs to the 1760 keV excited level which decays by a E0 gamma transition. This 0⁺ - 0⁺ transition undergoes with the emission of two particles materialized by the emission of two gamma, or an electron-positron pair, or internal conversion.

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

The half-life of the ⁹⁰Y ground state has been evaluated from the following data (in hours) :

1937Po07	57.6 (24)
1937St08	60.5 (20)
1938Sa01	66 (3)
1940Sa02	66 (2)
1946Bo01	61 (1)
1954Ch29	64.60 (43)
1955Sa27	64.029 (24)
1955Vo03	64.24 (30)
1956He77	64.8 (2)
1957Pe05	63.97 (10)
1961He09	64.10 (8)
1963Vo02	63.74 (10)
1966Ri01	64.06 (11)
1967Bi02	64.6 (8)
1968La10	64.21 (8)
1969Gr38	63.46 (13)
2004Ko18	64.053 (20)
Adopted	64.041 (31) h or 2.6684 (13) d

The weighted average has been calculated with LWEIGHT computer program (version 3).

The evaluator has chosen to take into account the twelve most precise values for the calculation, since the 50's: 1954Ch29, 1955Sa27, 1955Vo03, 1956He77, 1957Pe05, 1961He09, 1963Vo02, 1966Ri01, 1967Bi02, 1968La10, 1969Gr38 and 2004Ko18. The evaluator's choice is supported by the fact that in preliminary calculation with LWEIGHT program, the 1937P07, 1937St08 and 1946Bo01 values have been rejected based on the Chauvenet's criterion.

With the data set of twelve values, the largest contribution to the weighted average comes from the value of Kossert amounting to 51%. The LWEIGHT program has increased the uncertainty of the 2004Ko18 value

Comments on evaluation

from 0.020 to 0.0202 in order to reduce its relative weight from 51 % to 50 % .

The weighted average of 64.041 h and the external uncertainty of 0.031 is the half-life adopted value. The reduced- χ^2 value is 4.7.

2.1 β^- Transitions

The maximum energy of the β^- transitions in the decay of ⁹⁰Y to excited states in ⁹⁰Zr has been calculated from the relation of

$$E_{\beta^-} = Q_{\beta^-}(\text{from 2003Au03}) - E_{\text{level in Zr-90}}(\text{from 1997Br34})$$

In the case of the transition $\beta_{0,0}$ (to the ground state), many experimental values of E_{β^-} have been found in literature (measured with β -ray spectrometer), as shown in the following table (Table 1). It can be noted that the evaluated value, 2279.8 (17) keV, is in agreement with all experimental values.

Table 1: Experimental and adopted energy of the $\beta_{0,0}$ transition

Reference	E_{β^-} (keV)
T. Yuasa and J. Laberrigue-Frolow (1957Yu06)	2265 (5)
O.E. Johnson et al. (1958Jo33)	2261 (3)
R.T. Nichols et al. (1961Ni02)	2271 (2)
S. André and P. Depommier (1964An12)	2268 (2)
L.M. Langer et al. (1964La13)	2273 (5)
H. Daniel et al. (1964Da16)	2284 (5)
P.G. Hansen et al. (1966Ha15)	2275 (5)
P. Riehs (1966Ri01)	2280 (5)
T. Nagarajan et al. (1971Na09)	2288 (3)
H. Hansen (1983Ha35)	2279.5 (29)
C. Greenwood and M.H. Putnam (1993Gr17)	2274.8 (30)
Adopted value	2279.8 (17)

For the probabilities of the β^- transitions, the available published data are given in Table 2:

Table 2: Measured and adopted probabilities of β^- transitions in %.

Populated level (keV)	1961La07	1970Va09	1976Gr16	Adopted values
ground state	99.9885 (15)	99.977 (9)		99.983 (6)
1760.72	0.0115(15)	0.023(9)		0.017 (6)
2186.282			0.0000014 (3)	0.0000014 (3)

For the ground state and 1760.72-keV β transitions, the adopted values are the weighted averages of the two values given with uncertainties.

The lg ft values have been calculated with the LOGFT program (version 7.2a).

2.2 g Transitions

The 1760- and 2186-keV γ -ray transition probabilities are 0.017 (6) % and 0.0000014 (3) %, respectively. These values come directly from the evaluated β^- transition probabilities and adopted decay scheme.

Multipolarities of these γ -ray transitions are from 1997Br34.

The internal conversion coefficients (α_T , α_K and α_L) for 2186-keV γ -ray transition has been calculated using the ICC Computer Code (program Icc99v3a – GETICC dialog). The adopted values have been interpolated from the new tables of Band et al.(2002Ba85). The uncertainties in α_T , α_K and α_L have been estimated as 3 %.

The intensity of the conversion electrons was measured by Legrand (1972) being $1,3 (7) \times 10^{-2} \%$.

3 Atomic Data

Atomic values, ω_K , ϖ_L and n_K , are from Schönfeld and Janßen (1996Sc33).

5 Photon emissions

5.1 g-ray Emissions

The 2186-keV γ -ray absolute emission probability has been deduced from the total ($\gamma + ce$) transition probability of $0.0000014 (3) \%$ (§ 2.2) and the theoretical α_T (2002Ba85) for a E2 transition.

The ratio of two photon decay $P_{\gamma\gamma}$, occurring during the $0^+ - 0^+$ gamma transition, to the sum of internal-pair decay $P_{e^+e^-}$ and internal-conversion decay P_{ic} : $P_{\gamma\gamma} / (P_{e^+e^-} + P_{ic})$ is $0,040 (5)$ (1997Br34).

The number of positrons (leading to the emission of the 511 keV annihilation peak) is : $31,9 (5) \times 10^{-4}$ per 100 beta decays (R.G.Selwyn). Other values : $36 (5) \times 10^{-4}$ (1956Gr21) and $34 (4)$ (1961La07).

X-ray emissions aren't given in the table file. $IK\alpha$ was measured by Legrand (1972) being $3,7 (5) \times 10^{-4} \%$.

6 References

- 1937Po07 – M.L. Pool, J.M. Cork, R.L. Thornton, Phys. Rev. 52(1937)239 [$T_{1/2}$].
- 1937St08 – D.W. Stewart, J.L. Lawson, J.M. Cork, Phys. Rev. 52(1937)901 [$T_{1/2}$].
- 1938Sa01 – R. Sagane, S. Kojima, G. Miyamoto, M. Ikawa, Phys. Rev. 54(1938)970 [$T_{1/2}$].
- 1940Sa02 – R. Sagane, S. Kojima, G. Miyamoto, M. Ikawa, Phys. Rev. 57(1940)1179 [$T_{1/2}$].
- 1946Bo01 – W. Bothe, Z. Naturforsch. 1(1946)173 [$T_{1/2}$].
- 1954Ch29 – A. Chetham-Strode Jr., E.M. Kinderman, Phys. Rev. 93(1954)1029 [$T_{1/2}$].
- 1955Sa27 – M.L. Salutsky, H.W. Kirby, Anal. Chem. 27(1955)567 [$T_{1/2}$].
- 1955Vo03 – H.L. Volchok, J.L. Kulp, Phys. Rev. 97(1955)102 [$T_{1/2}$].
- 1956He77 – G. Herrmann, F. Strassmann, Z. Naturforsch. 11a(1956)946 [$T_{1/2}$].
- 1956Gr21 – J.S. Greenberg, M. Deutsch, Phys. Rev. 102,2 (1956) 415 [$P_{e^+e^-}$]
- 1957Pe05 – D.F. Peppard, G.W. Mason, S.W. Moline, J. Inorg. Nucl. Chem. 5(1957)141 [$T_{1/2}$].
- 1957Yu06 – T. Yuasa, J. Laberrigue-Frolow, Journal de Physique et le Radium 18(1957)498 [End-point energy].
- 1961La07 – H. Langhoff, H.H. Hennies. Z. Physik 164 (1961) 166. [$P_{e^+e^-}$]
- 1958Jo33 – O.E. Johnson, R.G. Johnson, L.M. Langer, Phys. Rev. 112(1958)2004 [End-point energy].
- 1961He09 – R.L. Heath, J.E. Cline, C.W. Reich, E.C. Yates, E.H. Turk, Phys. Rev. 123(1961)903 [$T_{1/2}$, γ -ray emission intensity].
- 1961La07 – H. Langhoff, H.H. Hennies, Z. Physik 164(1961)161 [Branching ratio].
- 1961Ni02 – R.T. Nichols, R.E. McAdams, E.N. Jensen, Phys. Rev. 122(1961)172 [End-point energy].
- 1962Ne02 – M. Nessin, T.H. Kruse, K.E. Eklund, Phys. Rev. 125(1962)639 [α_π].
- 1963Vo02 – H.R. von Gunten, W. Scherle, H. Hugli, Nucl. – Med. (Stuttgart) 3(1963)417 [$T_{1/2}$].
- 1964An12 – S. André, P. Depommier, J. Physique 25(1964)673 [End-point energy].
- 1964La13 – L.M. Langer, E.H. Spejewski, D.E. Wortman, Phys. Rev. 135(1964)B581 [End-point energy].
- 1964Da16 – H. Daniel, G.Th. Kaschl, H. Schmitt, K. Springer, Phys. Rev. 136(1964)B1240 [End-point energy].
- 1966Ri01 – P. Riehs, Nucl. Phys. 75(1966)381 [$T_{1/2}$, End-point energy].
- 1967Bi02 – J.K. Bienlein, G. Grof, W. Kreische, W. Lampert, G. Loos, Nucl. Phys. A92(1967)549 [$T_{1/2}$].
- 1968La10 – F. Lagoutine, Y. Le Gallic, J. Legrand, Int. J. Appl. Radiat. Isotopes 19(1968)475 [$T_{1/2}$].
- 1969Gr38 – V.P. Groll, F. Grass, K. Buchtela, Radiochem. Acta 12(1969)152 [$T_{1/2}$].
- 1970Va09 – J.C. Vanderleeden, P.S. Jastram, Phys. Rev. C1(1970)1025 [Branching ratio].

Comments on evaluation

- 1971Na09 – T. Nagarajan, M. Ravindranath, K.V. Reddy, Nuovo Cim. 2A(1971)662 [End-point energy].
1972Le** – J.Legrand *et al.* Proc. Int. Conf. Inner shell Ionization Phenom. And future applications, CONF-720404, Vol. 3, (1972) 2167 [IX_K]
1973Ra10 – S. Raman, N.B. Gove, Phys. Rev. C7(1973)1995 [I_γ].
1973Ha18 – A. Hanser, Nucl. Instrum. Meth. 107(1973)187 [I_γ].
1974Kl06 – A. Kluge, K. Kroth, F.J. Schröder, W. Thomas, H. Toschinski, C. Günther, Nucl. Phys. A224(1974)1 [I_γ].
1976Gr16 – H.C. Griffin, Radiochem. Radioanal. Lett. 27(1976)353 [Branching ratio].
1978Ra05 – G.N. Rao, C. Günther, Phys. Rev. C17(1978)1266 [I_γ].
1983Ha35 – H.H. Hansen, Int. J. Appl. Radiat. Isot. 34(1983)1241 [End-point energy].
1993Gr17 – C. Greenwood, M.H. Putnam, Nucl. Instrum. Meth. Phys. Res. A337(1993)106 [End-point energy].
1996Sc33 – E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
1997Br34 – E. Browne, Nucl. Data Sheets 82(1997)421 [E_{level}, spin, parity and multipolarity].
2002Ba85 – I.M. Band, M.B. Trzhaskovskaya, C.W. Nestor, Jr., P.O. Tikkarem, S. Raman, Atomic Data and Nuclear Data Tables 81(2002)1 [α].
2003Au03 – G. Audi, A.H. Wapstra, C. Thibault Nucl. Phys. A729(2003)129 [Q].
2004Ko18 – K. Kossert, H. Schrader, Applied Radiation and Isotopes 60(2004)741 [T_{1/2}].
2006Se** - R.G. Selwyn *et al.* Applied Radiation and Isotopes, 65 (2007) 318 [P_{e+e-}]

⁹⁰Y^m - Comments on evaluation of decay data by V. Chisté

This evaluation was completed in 2005. The literature available by August 2005 was included.

1 Decay Scheme

⁹⁰Y^m disintegrates 99.9981 (2) % through isomeric transition to the ⁹⁰Y ground state and 0.0019 (2) % by β⁻ emission to the 2318 keV excited state in ⁹⁰Zr. The decay scheme, level energies, spins and parities and half-lives of excited states are based on the evaluation of E. Browne (1997Br34).

2 Nuclear Data

The Q value in the decay of ⁹⁰Y^m → ⁹⁰Zr (2961.8 (17) keV) has been calculated from the following relation:

$$Q(^{90}\text{Y}^m \rightarrow ^{90}\text{Zr}) = Q(^{90}\text{Y} \rightarrow ^{90}\text{Zr}) + Q(^{90}\text{Y}^m \rightarrow ^{90}\text{Y})$$

Both latter values are from the atomic mass evaluation of Audi *et al.* (2003Au03).

The experimental ⁹⁰Y^m half-life values (in hours) are given in Table 1:

Table 1: Experimental values of ⁹⁰Y^m half-life

Reference	Value (h)
Carter-Waschek and Linder (1961Ca12)	3.2 (1)
Heath et al.(1961He09)	3.14 (10)
Haskin and Vandenberg (1961Ha17)	3.19 (6)
Abecasis et al.(1962Ab03)	3.15 (5)
Grench et al.(1967Gr02)	3.19 (1)
Anthony et al.(1992An19)	3.244 (5)
Adopted	3.19 (6)

The weighted average has been calculated with the LWEIGHT computer program (version 3).

The evaluator has chosen to take into account the seven values with associated uncertainties for the statistical processing. The largest contribution to the weighted average comes from the value of Anthony (1992An19) amounting to 79 %. The LWEIGHT program has increased the uncertainty for the 1992An19 value from 0.005 to 0.010 in order to reduce its relative weight from 79 % to 50 %.

The recommended value is the weighted average of 3.19 h with a final uncertainty of 0.06, expanded to include the most precise value of Anthony (1992An19, 3.244 (5) h). The reduced-χ² value is 3.5.

2.1 b- Transitions

The maximum energy of the β⁻ transition in the decay of ⁹⁰Y^m → ⁹⁰Zr has been calculated from the relation:

$$E_{\beta^-} = Q(^{90}\text{Y}^m \rightarrow ^{90}\text{Zr}, \text{from 2003Au03}) - E_{\text{level in Zr-90}}(\text{from 1997Br34}) = 642.9 (17) \text{ keV.}$$

The *lg ft* of 9.6 and mean energy of 231.7 (7) keV have been calculated with the LOGFT computer program for the 642-keV unique first forbidden transition.

Comments on evaluation

The 642-keV β^- transition probability is deduced from the ratio $I_{\gamma}(2319 \text{ keV}) / I_{\gamma}(479 \text{ keV})$ given by H. C. Griffin (1976Fr16). The value of this ratio has been recalculated by the evaluator with the adopted photon branching ratio (see **5.2 g-ray Emission**).

2.2 g Transitions

For the ${}^{90}\text{Y}^{\text{m}} \rightarrow {}^{90}\text{Y}$ and ${}^{90}\text{Y}^{\text{m}} \rightarrow {}^{90}\text{Zr}$ branching, the transition probabilities have been calculated using gamma-ray intensities and the internal conversion coefficients (see **5.2 g-ray emissions**).

Multipolarities of γ -ray transitions in both decays of ${}^{90}\text{Y}^{\text{m}}$ are from 1997Br34:

202-keV γ -ray : M1 + E2, $\delta = -0.04$ (4)

479-keV γ -ray : M4 (+ E5)

682-keV γ -ray : E5

2319-keV γ -ray (from ${}^{90}\text{Y}^{\text{m}} \rightarrow {}^{90}\text{Zr}$): E5

The internal conversion coefficients (ICC's) have been calculated using the Icc99v3a computer program (GETICC dialog). The adopted values have been interpolated from new tables of Band et al.(2002Ba85). The uncertainties of internal conversion coefficients have been estimated as 3 %.

3 Atomic Data

Atomic values are from 1996Sc33.

4 Electron Emissions

The Auger electrons emission probabilities have been calculated from γ -ray and conversion electron data by using the EMISSION computer program. The Auger electrons emission probabilities of ${}^{90}\text{Zr}$ aren't given in the table file, because they are negligible (of the order of 10^{-7}).

5 Photon Emissions

5.1 X-ray Emissions

The X-ray emission probabilities have been calculated from γ -ray and conversion electron data by using the EMISSION computer program. The X-ray emission probabilities of ${}^{90}\text{Zr}$ aren't given in the table file, because they are negligible (of the order of 10^{-7}).

5.2 g-ray Emissions

The relative emission probabilities measured in the isomeric decay of ${}^{90}\text{Y}^{\text{m}}$ are given in Table 2. The 479-keV line as been taken as 100 %.

Table 2: Relative γ -ray emission probabilities measured in the isomeric decay of ${}^{90}\text{Y}^{\text{m}}$, in %.

Energy (keV)	Heath (1961He09)	Hanser (1973Ha18)	Raman (1973Ra10)	Kluge (1974Kl06)	Griffin (1976Gr17)	Rao (1978Ra05)	Evaluated Values
202.53	104.99 (44)	107.2 (4)	103.7 (33)	none	none	none	106.1 (11)
682.04	< 0.01	none	none	0.40 (8)	0.34 (5)	0.35 (3)	0.352 (24)

For each γ -ray, the evaluated relative γ -ray emission probabilities are weighted averages (calculated with the LWEIGHT computer program, version 3) of the three values measured with uncertainties.

Comments on evaluation

The normalization factor to convert the relative emission probabilities to the absolute emission probabilities has been calculated from the intensity balance at the ^{90}Y ground state. As β^- branching in the $^{90}\text{Y}^m$ is negligible (1976Gr16), the normalization factor is:

$$\text{Normalization factor} = \frac{100\%}{[(1 + \mathbf{a}_T(202))P_{rel}(202)] + [(1 + \mathbf{a}_T(682))P_{rel}(682)]}$$

From the theoretical α_T and the evaluated relative emission probabilities of the 202- and 682-keV γ -rays (Table 2), the normalization factor becomes **0.915 (9) %**. The uncertainty was calculated through the propagation on the formula given above.

The 479-keV transition probability is given by:

$$P_{(\gamma+ce)}(682 \text{ keV}) + P_{(\gamma+ce)}(479 \text{ keV}) = 100 \text{ \%}.$$

Taking into account the evaluated normalization factor, the theoretical α_T and the evaluated relative emission probability of the 682-keV γ -rays (Table 2), then $P_{(\gamma+ce)}(682 \text{ keV}) = 0.329 (23) \text{ \%}$ and, therefore, $P_{(\gamma+ce)}(479 \text{ keV}) = 99.671 (23) \text{ \%}$.

The evaluated relative and absolute emission intensities for the 202-, 479- and 682-keV γ -rays are given in Table 3:

Table 3: Evaluated relative and absolute γ -ray emission intensities.

Energy (keV)	Relative emission intensity (%)	Absolute emission intensity (%)
202.53	106.1 (11)	97.1 (14)
479.53	99.4 (10)	90.97 (24)
682.04	0.352 (24)	0.322 (22)

From the 479-keV γ -ray absolute emission intensity value (Table 3) and the value of $I_\gamma(2319 \text{ keV}) / I_\gamma(479 \text{ keV}) = 2.1 (2) 10^{-5}$, as given by Griffin (1976Gr16), then $I_\gamma(2319 \text{ keV}) = 0.0019 (2) \text{ \%}$.

6 References

- 1961Ca12 – C. Carter-Waschek, B. Linder, Nucl. Phys. 27(1961)415; Erratum Nucl. Phys. 31(1962)351 [$T_{1/2}$].
- 1961Ha17 – L. Haskin, R. Vandenbosch, Phys. Rev. 123(1961)184 [$T_{1/2}$].
- 1961He09 – R.L. Heath, J.E. Cline, C.W. Reich, E.C. Yates, E.H. Turk, Phys. Rev. 123(1961)903 [$T_{1/2}$, I_γ].
- 1962Ab03 – S. Abecasis, H. Bosch, M.C. Caracoche, A. Mocoroa, H. Vignau, Rev. Union Mat. Arg., Asoc. Fis. Arg. 21(1962)104; Nucl. Sci. Abstr. 17(1963)3732, Abstr. 28327 [$T_{1/2}$].
- 1967Gr02 – H.A. Grench, K.L. Coop, H.O. Menlove, F.J. Vaughn, Nucl. Phys. A94(1967)157 [$T_{1/2}$].
- 1973Ha18 – A. Hanser, Nucl. Instrum. Meth. 107(1973)187 [I_γ].
- 1973Ra10 – S. Raman, N.B. Gove, Phys. Rev. C7(1973)1995 [I_γ].
- 1974Kl06 – A. Kluge, Nucl. Phys. A224(1974)1 [I_γ].
- 1976Gr16 – H.C. Griffin, Radiochem. Radioanal. Lett. 27(1976)353 [P_{β^-}].
- 1978Ra05 – G.N. Rao, C. Günther, Phys. Rev. C17(1978)1266 [I_γ].
- 1992An19 – M.S. Anthony, D. Oster, A. Hachem, J. Radioanal. Nucl. Chem. 166(1992)63 [$T_{1/2}$].
- 1996Sc33 – E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 1997Br34 – E. Browne, Nucl. Data Sheets 82(1997)379 [E_{level}, spin, parity, multipolarity, $T_{1/2}$].
- 2002Ba85 – I.M. Band, M.B. Trzhaskovskaya, C.W. Nestor, Jr., P.O. Tikkainen, S. Raman, Atomic Data and Nuclear Data Tables 81(2002)1 [α].
- 2003Au03 – G. Audi, A.H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].

$^{93}\text{Nb}^m$ – Comments on evaluation of decay data
by V. P. Chechev and N. K. Kuzmenko

1 Decay scheme

The $^{93}\text{Nb}^m$ decay scheme is very simple. It includes the single 30,77 keV gamma transition with the well-established multipolarity of M4 (1972Ko59, 1997Ba13).

2 Nuclear Data

$Q(\text{IT})$ value is the energy of the isomeric transition to the ground state of ^{93}Nb (1977Mo07).

There are available the seven measurements of the $^{93}\text{Nb}^m$ half-life, in years:

~ 4	1954Sc74
13,6(3)	1965Fl02
11,4(9)	1976Hegedues
16,4(4)	1977Ll01
15,3(13)	1980Vaninbroukx
16,11(19)	1981Ll01
16,16(15)	1983Va25

The measurement result of 1954Sc74 was omitted as crude. The 1977Ll01 and 1980Vaninbroukx values measured by Lloret and by Vaninbroukx, respectively, were only preliminary results. They were obtained from observations over relatively short periods. In both cases the measurements have been continued over about four more years. Consequently only the final values of 1981Ll01 and 1983Va25 have been used by the evaluator for statistical processing. Then, the low values of 1965Fl02 and 1976Hegedues were omitted as less precise and disagreed with the two best measurements of 1981Ll01 and 1983Va25.

Averaging of these latter values gives the unweighted mean of 16,12(1) and the weighted mean of 16,12 with an internal uncertainty of 0,12 and an external uncertainty of 0,01. As the measurement method was the same in both cases, the minimum input uncertainty of 0,15 has chosen for the final uncertainty of the weighted mean. Thus, the evaluated $^{93}\text{Nb}^m$ half-life is 16,12 (15) years.

2.1 Gamma Transition and Internal Conversion Coefficients.

The energy of the gamma transition, 30,77(2) keV, has been taken from the 1977Mo07 measurement. The 1972FlZM measurement value of 30,4(3) keV is significantly less accurate.

The multipolarity of the gamma transition, M4, is determined confidently from measured subshell ratios :

$$K/(L+M) = 0,18(2) \text{ (1964Ho08)},$$

$$K/L = 0,21(2) \text{ (1964Ho08)},$$

$$K/(L+M+\dots) = 0,19(2) \text{ (1982Re09)}$$

$$L/(M+N+\dots) = 3,8(4) \text{ (1982Re09)}.$$

The internal conversion coefficient (α_K) is obtained by the interpolation from the ICC tables of 1978Ro22 using database IC4 of 2000Co05. The relative uncertainty of α_K has been adopted as 3% in accordance with the available estimations of the reliability of the calculations of the theoretical ICC with a pure multipolarity (see 2000Co05). The adopted value of α_K conforms well to $\alpha_K(\text{experimental}) = 2,58 (15) \cdot 10^4$ (1976Ju04) and disagrees with $\alpha_K(\text{experimental}) = 1,7 (3) \cdot 10^4$ calculated in (1977Mo07) from the measured ratio $P_\gamma/P_{x_K} = 8(1) \cdot 10^{-5}$. See also 1987Table : $\alpha_K = 2,63 (6) \cdot 10^4$

The adopted value of α_K is supported by the recent measurement result of $2,4(9) \cdot 10^4$ obtained by the quite different method—investigation of "electron bridge" in ⁹³Nb^m decay (1999ZhZY).

The evaluated α_L , α_M , α_T are also theoretical values for M4 multipolarity.

3 Atomic Data.

3.1. Fluorescence yields

The fluorescence yields are taken from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The X-ray energies are based on the wave lengths in the compilation of 1967Be65 (Bearden). The relative K X-ray emission probabilities are taken from 1999Schönfeld.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins) and 1987Table (Table de Radionucléides).

The ratios $P(KLX)/P(KLL)$ and $P(KXY)/P(KLL)$ are taken from 1996Sc06.

4 Photon Emissions.

4.1 X-Ray Emissions

The total K X-ray absolute emission probability computed with use of the ICC α_T , α_K and the K-fluorescence yield $\omega_K=0,751(4)$ is 10,99(40) per 100 disintegrations. It coincides with the averaged value [10,99(22)] of three measurement results of 10,7(3) (1982Alberts), 11,04(28) (1985Gehrke), 11,12(22) (1990Co17). The other measurements have given slightly higher

Comments on evaluation

values: 11,6(4) (1978Bambynek, 1980Vaninbroukx) and 11,5(3) (1983Va25). (See these references also in 1991BaZS).

The adopted value of the total K X-ray absolute emission probability is 10,99(22).

The absolute emission probabilities of the K X-ray components have been computed from P_{XK} using the relative probabilities from 1996Sc06.

The total L X-ray absolute emission probability has been computed with use of the ICC α_L and the atomic data of $\bar{\omega}_L=0.0347(9)$, $n_{KL}=1.045(4)$ from 1996Sc06.

4.2 Gamma Emissions

The energy of the gamma ray, 30,77(2) keV, is from the 1977Mo07.

The absolute emission probability of the gamma ray is computed from the decay scheme using the ICC α_T .

5. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma-transition energies given in 2.1 and the electron binding energies.

The total emission probability of the conversion electrons has been obtained as $P_{(ec1,0\ T)} = 100 - P_\gamma$ (per 100 disintegrations). The emission probabilities of the K-, L-, M-, NO- conversion electrons have been calculated using the conversion coefficients given in 2.1.

The values of the emission probabilities of K-Auger electrons have been calculated using the gamma transition probability given in 2.1, the atomic data given in 3, and the conversion coefficients given in 2.1.

6. References

- 1954SC74 - R. P. Schuman, Phys. Rev. 96(1954)121 (Half-life)
- 1964Ho08 - K. Hohmuth, G. Muller, J. Schinthmeister, Nucl. Phys. 52(1964)590 (ICC subshell ratios)
- 1965Fl02 - K. F. Flynn, L. E. Glendenin, E. P. Steinberg, Nucl. Sci. Eng. 22(1965)416 (Half-life)
- 1967Be65 - J. A. Bearden, Rev. Mod. Phys. 39(1967)78. (X-ray energies)
- 1972FLZM - K. F. Flynn, (1972): No title. (Priv Comm) (Gamma-ray energies)
- 1972Ko59 - D .C .Kocher, Nucl. Data Sheets 8(1972)527 (multipolarity)
- 1976Hegedues - F. Hegedues, Report EUR 5667E I(1976)757 (Half-life)
- 1976Ju04 - M. Jurcevic, A. Ljubicic, D. Rendic, Fizika (Zagreb) 8(1976)81 (K ICC)
- 1977La19 - F. P. Larkins, Atomic Data and Nuclear Data Tables 20(1977)313 (Auger electron energies)
- 1977Ll01 - R. L. Lloret, Radiochem. Radioanal. Lett. 29(1977)165 (Half-life)
- 1977Mo07 - J. Morel, J.-P. Pérolat, N. Coursol, Compt. Rend. B284(1977)223 (X-ray and gamma-ray energies and emission probabilities, K ICC)
- 1978Bambynek - W. Bambynek, D. Reher, R. Vaninbroukx, Proc. Int. Conf. on Neutron Physics and Nuclear Data for Reactors and other Applied Purposes, Harwell, September 1978, OECD Nuclear Energy Agency, Paris,(1978)778 (K X-ray emission probability)
- 1978Ro22F - Rosel et al., Atomic Data Nuclear Data Tables 21(1978)92 (ICC)
- 1980Vaninbroukx - R. Vaninbroukx, Liquid Scintillation Counting (D. L. Horrockx, E. L. Alpen Eds.) Academic Press, New York, Vol.1(1980)43 (K X-ray emission probability)

- 1981Ll01 - R. Lloret, Radiochem. Radioanal. Lett. 50(1981)113 (Half-life)
- 1982Alberts -W. G. Alberts, R. Hollnagel, K. Knauf, W. Pessara. Proc. 4th ASTM-EURATOM Symposium on Reactor Dosimetry (F.B.K. Kam Ed.), NUREG/CP-0029, Gaithensburg 1(1982)433 (K X-ray emission probability)
- 1982Re09 - D. Reher, Int. J. Appl. Radiat. Isotop. 33, 537 (1982) (ICC subshell ratios, multipolarity)
- 1983Va25 - R. Vaninbroukx, Int. J. Appl. Radiat. Isotopes 34(1983)1211 (Half-life, K X-ray emission probability)
- 1985Gehrke - R. J. Gehrke, J. W. Rogers, J. D. Baker, Proc. 5th ASTM-EURATOM Symposium on Reactor Dosimetry, Geesthacht, FRG, 24-28 September 1984, Dordrecht 1(1985)319 (K X-ray emission probability)
- 1987Table - F.Lagoutine, N. Coursol, J. Legrand, Table de Radionucleides. ISBN-2-7272-0078-1. LMRI, 1982-1987, BP 52, 91 191 Gif-sur-Yvette Cedex, France (ICC, multipolarity)
- 1990Co17 - B. M. Coursey et al, Nuclear Instrument Methods A290(1990)537 (K X-ray emission probability)
- 1991BaZS - W. Bambynek, T. Barta, R. Jedlovszky, P. Christmas, N. Coursol, K. Debertin, R. G. Helmer, A. L. Nichols, F. J. Schima, Y. Yoshizawa, TECDOC-619, IAEA. X-ray and gamma-ray standards for detector calibration. Vienna (1991) (K X-ray emission probability)
- 1996Sc06 - E. Schönfeld, H. Janßen, Nuclear Instrument Methods Phys. Res. A369(1996)527 (Atomic data)
- 1997Ba13 - E. Baglin, Nuclear Data Sheets 80(1997)1 (Decay scheme)
- 1999Schönfeld - E. Schönfeld, G. Rodloff, Report PTB-6 11-1999-1 (1999) (Atomic data)
- 1999ZhZY - V. A. Zheltonozhsky, A. G. Zelinsky, Yu. M. Shevchenko, E. G. Shemchuk, Program and Thesis, Proc.49th Ann. Conf. Nucl. Spectrosc. Struct. At Nuclei, Dubna, p.100 (1999) (Electron, X-ray and gamma-ray emission probabilities, K ICC)
- 2000Co05 - N. Coursol, V. M. Gorozhankin, E. A. Yakushev, C. Briancon, Ts. Vylov, Appl. Radiat. Isot. 52, 557 (2000) (ICC)

⁹⁹Mo - Comments on evaluation of decay data
by C. Morillon*, M. M. Bé*, V. Chechev, A. Egorov****
** CEA-BNM/LNHB, 91191 Gif sur Yvette France*
*** Khlopin Radium Institute, Saint Petersburg, Russia*

This evaluation was completed in December 2000 with minor editing in September 2001. Updated half-life value in 2004.

1- DECAY SCHEME

Molybdenum 99 disintegrates to the technetium 99 excited levels by beta minus transitions. The 1205 keV (3/2-) and 1321 keV (1/2-) levels could be fed by non-unique 1st forbidden β^- decays. From $\lg ft$ systematic and with $\lg ft \geq 8$, the β^- branches to 1205 keV and 1321 keV levels, if they exist, would be expected $\leq 0,010\%$ and $\leq 0,00014\%$, respectively. Forbiddeness of other possible β^- -transitions is still greater. Therefore, all of these unobserved branches can be considered negligible.

Unlike the decay scheme of Peker based mainly on Goswamy (1992Go22), we have not found any justification for placing β^- -transition to the 534 keV level. The $P_{\gamma+ee}$ balance for this level has led to the evaluated probability of β^- -transition of the order of 0,0010(10) %. Also because of the significant $\lg ft$, the attribution of 3/2+ to the 534 keV level seems to be unlikely.

Apart from that, in comparison with 1994Pe15 we have shown a β^- -transition feeding the 1072 keV level. The spin and parity of this level are not defined exactly. Other J^π values are from Peker.

For this evaluation Mo-99 and Tc-99m are considered being in equilibrium. Therefore, the ratio of their activities is 1,1.

2- NUCLEAR DATA

Q^- is from Audi and Wapstra 1995 (95Au04).

- The measured **half-life** values are, in hours :

66,0(1)	Seiler (1947Se25)	²³⁵ U(n,f) ic
66,00(15)	Gunn <i>et al.</i> (1957Gu62)	²³⁵ U(n,f),Mo(n, γ) pc
66,96(9)	Wright <i>et al.</i> (1957Wr37)	⁹⁸ Mo(n, γ)
67,2(2)	Protopopov <i>et al.</i> (1958Pr71)	²³⁵ U(n,f) GM
65,6(2)	Newman (1961Ne15)	²³⁵ U(n,f) pc
66,7(1)	Crowther and Eldridge (1965 Cr03)	⁹⁸ Mo(n, γ) well scin
65,98(10)	Baldwin (1967Ba37)	Mo(n, γ) from 2 meas. pc + scin
66,69(6)	Reynolds <i>et al.</i> (1968Re04)	²³⁵ U(n,f) ic
66,5(2)	Baba <i>et al.</i> (1971Ba28)	²³⁸ U(p,f)
66,02(1)	Emery <i>et al.</i> (1972Em01)	²³⁵ U(n,f)
66,16(30)	Dickens (1979Di07)	ic
65,945(3)	Houtermans <i>et al.</i> (1980Ho17)	ic
65,924(6)	Hoppes <i>et al.</i> (1982HoZJ)	ic
	Unterweger <i>et al.</i> (1992Un01)	
65,942(12)	Walz <i>et al.</i> (1983Wa26)	Superseded by 2003Sc49
66,02(9)	Butsev <i>et al.</i> (1998)	⁹⁸ Mo(n, γ)
65,85(10)	Butsev <i>et al.</i> (1998)	²³⁵ U(n,f)
64,92(25)	Butsev <i>et al.</i> (1998)	¹⁸¹ Ta(¹² C,x) ⁹⁹ Mo
65,974(14)	Schrader <i>et al.</i> (2003Sc49)	ic

Looking at the graphical representation given above, it appears that 5 values are $\geq 66,5$ h and 12 are in the range $> 65,5$ and $< 66,5$. The five high values are rejected of the statistical treatment (Chauvenet's criterion). The last value given by V.S. Butsev (1998) has also been rejected : $^{181}\text{Ta}(^{12}\text{C},\text{x})^{99}\text{Mo}$ is an exotic reaction, and the result is clearly outlier.

When processing the 17 values, the LWEIGHT program has detected 1957Wr37, 1958Pr71, 1961Ne15, 1965Cr03, 1968Re04, 1971Ba28, 1979Di07 and 2 values of 1998Bu (65,85(10) and 64,92(25)) to be outliers, based on Chauvenet's criterion. The Limited Relative Statistical Weight method increases the uncertainty for the 1980Ho17 value from 0,003 to 0,00481 and used the unweighted mean of 65,983(38) with the large uncertainty that does not correspond to the most accurate measured values (1980Ho17, 1982HoZJ or 1992Un01 and 2003Sc49).

With the set of the 5 most recent values (1972Em01, 1980Ho17, 1982HoZJ or 1992Un01, 1998Bu01 and 2003Sc49), the Limited Relative Statistical Weight method increases the uncertainty for the 1980Ho17 value from 0,003 to 0,00482 and used the weighted mean of 65,949 (14), where 0,014 is the external uncertainty, the reduced- χ^2 is 10,4.

The adopted value is 65,949(14) h or 2,7479(6) d.

- The measured half-life values of the 140,5 keV level of Tc-99 are in ns:

0,277 (14)	STEINER <i>et al.</i> (1969St04)
0,160 (20)	MCDONALD (1971Do02)
0,205 (4)	ALFTER <i>et al.</i> (1993Al23)
0,237 (14)	SHENOY <i>et al.</i> (1973Sh21)

The value of Steiner (1969) given here, is from the original article ; the NDS value (1994Pe15) from the same reference is very different : 0,192 ns.

The value of 0,160(20) ns from J.McDonald (1971) is very far from the others and is not taken into account. The values from Alfter and Shenoy were determined by using the Moessbauer effect.

The uncertainty on the Alfter *et al.* (1993) value was increased 2,47 times by LRSW.

Reduced- $\chi^2 = 8,94$

LWEIGHT has used the weighted average and the external uncertainty.

The adopted value from the LWEIGHT program is : **0,221(20) ns**

- The measured half-life value of the 181 keV level is **3,61(7) ns** (McDonald (1971))
- The values of the level energies are from NDS 73,1.

2.1 BETA-MINUS TRANSITIONS

The energies of β -transitions have been computed from the Q value and the adopted level energies. The probabilities of β^- -transitions have been obtained from the $P_{\gamma+ce}$ balance for each level based on the P_γ normalization factor of 0,1212(15) (see section 4.2.3).

The sum of all the beta transition probabilities leaving the molybdenum must be equal to 100 %; this leads to a probability of 82,1(15)% for the beta transition feeding the 142 keV level, taking into account the gamma transitions feeding this level.

The measured energies and probabilities of some β -transitions are given below for comparison with calculated data:

	Measured ^a Energy, keV	Probability (%)	Calculated Energy, keV	Probability (%)
$\beta^-_{0,12}$	245	0,2	228,1(10)	0,011 (1)
$\beta^-_{0,9}$	450(10)	14	436,6(10)	16,45 (30)
$\beta^-_{0,4}$	840(5)	2	848,1(10)	1,18 (3)
$\beta^-_{0,2}$	1214(1)	80(2)	1214,5(10)	82,1 (15)

^a Nagarajan (1971Na01) except $P(\beta^-_{0,2})$ for which unweighted mean of six experimental results quoted in Kholnov (1982KhZW) is given.

2.2 - GAMMA TRANSITIONS and INTERNAL CONVERSION COEFFICIENTS

The evaluated energies of the gamma transitions are the sums of the energies of gamma rays and the recoil energy.

2.2.1- INTERNAL CONVERSION COEFFICIENTS

The ICC have been evaluated using experimental information for the multipolarity admixture coefficients and the theoretical values from 1978Ro22 (Rösel *et al.*) and 1976Ba63 (Band *et al.*) (for $\gamma_{2,1}$).

The relative uncertainties of ICC were adopted to be 2%, for pure multipolarities. The ICC uncertainties for mixed multipolarities were evaluated by taking into account the uncertainties of the respective multipolarity admixture coefficients given in the referenced papers.

*The internal conversion coefficients adopted in this evaluation are the theoretical values deduced from the Rösel *et al.* (1978Ro22) tables. They have been compared with experimental values.*

Transition 3-1 : 40,584 keV

Internal Conversion Coefficients a_T

Some authors measured the mixing ratio δ :

δ	First author and NSR code	Transition	α_T (Rösel <i>et al.</i>)
-0,008 (8)	GARDULSKI (1974Ga01)	M1 + 0,0064%E2	3,80
0,03 (3)	SINGH (1982Si16)	M1 + 0,09%E2	3,87
-0,119 (8)	ALFTER (1993Al23)	M1 + 1,4%E2	4,18
	MCDONALD (1971Mc02)	M1 + 1,4(2)%E2	4,18(13) (adopted)

The E2 admixture of 1,4(2) % for $\gamma_{3,1}(40,6 \text{ keV})$ has been adopted from 1971Mc02. The $\gamma\gamma(\theta)$ precise measurement of 1993Al23 confirmed this value ($\delta=-0,119(8)$) and rejected the 0,0064 % value of 1974Ga01 which was adopted in Peker's evaluation (1994Pe15). This increases the total ICC for $\gamma_{3,1}$ from 3,76 to 4,18 and improves the intensity balance for the 140,5 keV and 181,1 keV levels.

Internal Conversion Coefficients α_K

α_K	Transition	First author and year
3,2 (2)	M1 transition	Ranakumar (1969)
3,7 (5)	M1 transition	Bashandy (1969Ba03)
3,27 (19)	Weighted average, external uncertainty	LWEIGHT ($\chi^2=0,86$)
Adopted: 3,50 (8)	M1+1,4(2)%E2	Rösel <i>et al.</i> (with the adopted admixture)

Internal Conversion Coefficients α_L

From the measurement of the K/L ratio of the conversion electron emission probabilities and, with $\alpha_K = 3,50(8)$, the α_L value is deduced :

K/L	α_L	First author and year
9,3 (20)	0,38(8)	RAVIER (1961)
8,3 (9)	0,42(5)	BASHANDY (1969Ba03)
	0,41(4)	LWEIGHT ($\chi^2=0,18$)
Adopted:	0,560 (13)	Rösel <i>et al.</i> for M1+1,4(2)%E2

Transition 1-0 : 140,511 keV

Internal Conversion Coefficients α_T

Experimental measurements :

0,118 (8) 0,113 (6) 0,122 (5) 0,118 (3) 0,1181(23) Adopted: 0,119(3)	AMTEY <i>et al.</i> (1966) DICKENS and LOVE (1980) VUORINEN (1969) LEGRAND <i>et al.</i> (1973) LWEIGHT (reduced $\chi^2=0,44$ weighted average and internal uncertainty) Rösel <i>et al.</i> (1978) for M1+3,2(3)%E2
--	---

Dickens and Love (1980) have determined α_T from the α_K value given by Gardulski and Wiedenbeck (1974) and the K/L/MN values reported by Hager and Selzer and by Medsker (NDS - 12-4 - 1974).

α_T was evaluated by Vuorinen (1969) from measurements of conversion electrons in coincidence with fluorescence X-rays.

Multipolarity

There are a significant number of measurements. However most authors gave different values with and without large uncertainties: these multipolarities make it possible to calculate the total internal conversion coefficients. We have assigned a 5% uncertainty to α_T :

/d/	Transition	α_T (Rösel)	
0,31 (2)	M1 + 8,25% E2	0,132(7)	SINGH and SAHOTA (1982Si16)
0,178 (12)	M1 + 3,1% E2	0,119(6)	ALFTER <i>et al.</i> (1993Al23)
	M1 + 4%(2) E2	0,121(6)	MCDONALD <i>et al.</i> (1971Mc02)
	M1+<3%E2		VOINOVA <i>et al.</i> (1971Vo06)
0,194(30)	M1+E2		VUORINEN (1969Vu03)
	M1+<8%E2		VAN EIJK <i>et al.</i> (1968Va14), calculated from ICCk
	M1+9%(5)E2	0,134(7)	VAN EIJK <i>et al.</i> (1968), calculated from K/L ratio
	M1+2,8%E2	0,118(6)	COOK <i>et al.</i> (1969 Co18)
	M1+7(3)%E2	0,129(7)	MEYER (1974)
	M1+1,4%E2	0,114(6)	DICKENS and LOVE (1980Di16)
	M1+6,5(40)E2	0,128(7)	AGEEV <i>et al.</i> (1969Ag04)
0,118(6)	M1+1,4(2)%E2	0,114(6)	GARDULSKI and WIEDENBECK (1974Ga01)
	M1+2,8(3)%E2	0,118(6)	GEIGER (1968GeZW)
	M1+9%E2		SIMONITS <i>et al.</i> (1982Si15)
	M1+E2		AMTEY <i>et al.</i> (1966Am04)
	M1		BASHANDY (1969Ba54)
		0,120(2)	LWEIGHT (reduced- χ^2 = 1,16), weighted average and external uncertainty= 0,0015
0,186 (8)	M1 + 3,2(3)%E2	0,119 (3)	Adopted (Rösel <i>et al.</i>)

From each determination of the multipolarity of the transition, the Rösel theoretical internal coefficient was calculated. From the set of the 10 deduced ICC values the LWEIGHT program recommends a weighted mean of 0,120(2). The value obtained is very close to that obtained by considering the 4 experimental values for α_T (see table above).

Internal Conversion Coefficients α_K

Experimental values:

0,096 (6) 0,093 (6) 0,102 (7) 0,094 (8) 0,102 (5) 0,096 (3)	VOINOVA <i>et al.</i> (1971Vo06) VOINOVA <i>et al.</i> (1971Vo06) VAN EIJK <i>et al.</i> (1968Va14) VUORINEN (1969Vu03) DICKENS and LOVE (1980Di16) LWEIGHT (χ^2 =0,35; weighted average and internal uncertainty)
0,104 (3)	Rösel <i>et al.</i> (1978) (adopted)

- α_K was measured by Voinova *et al.* (1971) with a spectrometer which provided simultaneous measurement of conversion electrons and γ -ray spectra..
- Van Eijk *et al.*(1968) calculated ICCk from measurements of the 140,5 keV gamma-ray emission probability (P_γ) relative to the gamma-ray emission probability of the 661,6 keV gamma transition in decay of Cs-137 and from measurements of the conversion electron emission probability P_{ce} of the 140,5 keV K-conversion line relative to the conversion electron emission probability of the 661,6 keV K-conversion line in decay of Cs-137. With $P_{ceK} = 6,84(19)$; $P_\gamma = 6,00(35)$; $\alpha_K(661,6 \text{ keV}) = 0,0896(15)$ (Helmer in BÉ 1999 (1999BeZQ)), the value becomes 0,102(7).
- Vuorinen (1969) evaluated the internal conversion coefficient α_K by measuring the electron conversion emissions following the conversion of the 140 keV gamma ray in coincidence with fluorescence X-rays.

- α_K given by Dickens and Love (1980) was computed from the tables of Hager and Seltzer for a M1 transition and a 1,4% E2 admixture. An 5% uncertainty assigned to α_K reflects the added uncertainty to the usual 3% assignment due to the rapid change of α_k with admixture. This value is not taken into account in our calculations.

Internal Conversion Coefficients α_L

From each measurement of the K/L ratios of the conversion electron emission probabilities, and with $\alpha_k = 0,104(3)$, a value for α_L is deduced :

K/L	α_L	
8,1 (5)	0,0125(8)	BASHANDY(1969Ba03)
7,70 (30)	0,0132(7)	VAN EJK <i>et al.</i> (1968Va14)
8,3 (3)	0,0122(6)	RAVIER <i>et al.</i> (1961Ra04)
7,63 (32)	0,0133(7)	BRAHMAVAR (1968)
7,8 (3)	0,0130(6)	GEIGER (1968GeZW)
	0,0128(3)	LWEIGHT has used the weighted average and the internal uncertainty. Reduced- $\chi^2 = 0,52$
Adopted	0,0129 (4)	Rösel <i>et al.</i> (1978)

Transition 2-0: 142,683 keV

Internal Conversion Coefficients α_T

For a M4 transition the theoretical value from Rösel is : **40,9(8)**.

Internal Conversion Coefficients α_K

- The 2 following values were calculated from experimental data and given by the authors :

23 (6)	Van Eijk <i>et al.</i> (1968)
30 (3)	Bashandy (1969Ba54)

Van Eijk *et al.* (1968) calculated the K ICC value from the ratios of $K(142,7)/K(140,5) = 0,072(32)$ and $I_\gamma(142,7)/I_\gamma(140,5) = 0,00030(6)$ after correction for $\alpha_K(661,6 \text{ keV}, \text{Cs-137}) = 0,0896(15)$

Bashandy (1969) calculated the K ICC from internal conversion spectra and photon emission probabilities $I_\gamma(142)/I_\gamma(140) = 0,00030(6)$

- The following α_K coefficients are calculated from the $K(142,7)/K(140,5)$ ratio given by the authors and based on the ratio $I_\gamma(142,7)/I_\gamma(140,5) = 0,00030(6)$ given by Van Eijk *et al.* (1968) and on $\alpha_K(140,5) = 0,104(3)$.

$K(142,7)/K(140,5)$	$\alpha_K(142,7)$	
0,072(4)	24 (6)	AMTEY <i>et al.</i> (1966Am04)
0,0746(12)	25 (6)	GEIGER (1968GeZW)
0,075 (8)	26 (6)	AGEEV <i>et al.</i> (1969Ag04)

If we take into account the ratio $I_\gamma(142,7)/I_\gamma(140,5) = 0,00021(3)$ given by Dickens and Love (1980Di16), with $\alpha_K(140,5) = 0,104(3)$, the same calculations give higher results for $\alpha_K(142,7)$:

$K(142,7)/K(140,5)$	$\alpha_K(142,7)$	
0,072(4)	34 (6)	AMTEY <i>et al.</i> (1968)
0,0746 (12)	36 (5)	GEIGER (1968)
0,075 (8)	36 (7)	AGEEV <i>et al.</i> (1969)

If we have taken into account all the six possible data, the weighted average, with the external uncertainty, calculated by LWEIGHT is 29,5(18) (reduced- $\chi^2 = 0,87$)

The **adopted** theoretical K conversion coefficient, for a M4 transition, is : **29,3(6)** (*Rösel et al. (1978)*).

Internal Conversion Coefficients α_L

From the measurement of the ratio of the conversion electron intensities (BASHANDY and IBRAHIEM), with $\alpha_K = 29,3(6)$, α_L can be deduced. This value is close to the adopted theoretical value:

K/L	α_L		
2,9 (5)	10,1 (18)	M4 transition	BASHANDY and IBRAHIEM
Adopted:	9,35 (20)	M4 transition	Rösel et al. (1978)

Transition 3-0 : 181,094 keV

Internal Conversion Coefficients α_T

0,140(5) DICKENS and LOVE (1980Di16)

GARDULSKI and WIENBECK (1974Ga01) measured a low multipole mixing ratio of 0,002(7) for a M3/E2 transition.

For a E2 transition, the theoretical value is : **0,149(3)** (*Rösel et al. (1978)*)

Internal Conversion Coefficients α_K

0,13(3)		RAVIER <i>et al.</i> (1961)
0,127(11)*	E2 \leq 12%M1	VAN EIJK <i>et al.</i> (1968)
0,133(20)	E2 transition	BASHANDY (1969Ba54)
0,12(1)		VOINOVA <i>et al.</i> (1972)
0,125(7)		LWEIGHT (reduced- $\chi^2 = 0,16$, weighted average and the internal uncertainty)
0,125 (3)	E2 transition	Rösel <i>et al.</i> (adopted)

(*) value corrected for $\alpha_K(661\text{keV Cs-137}) = 0,0896(15)$ (Helmer in Bé 1999)

Internal Conversion Coefficients α_L

From the measurement of ratio K/L of conversion electron intensities, with $\alpha_K = 0,125(3)$, α_L can be deduced:

K/L	α_L	Transition	
4,9 (1)	0,025(6)		RAVIER <i>et al.</i> (1961)
6,8 (7)	0,0184(20)		BASHANDY (1969Ba03)
Adopted:	0,0191 (4)	E2	Rösel <i>et al.</i> (1978)

Transition 4-2 : 366,422 keV

Internal Conversion Coefficients α_T

0,0081 (2)		DICKENS and LOVE (1980)
0,00915 (18)	M1 transition	Rösel <i>et al.</i> (1978) (adopted)

Internal Conversion Coefficients α_K

0,0072 (10)		BASHANDY (1969Ba54)
0,00802(16)	M1 transition	Rösel et al. (1978) (adopted)

Transition 13-7 : 380,13 keV**Internal Conversion Coefficients α_K**

0,009 (1)	M1+E2	BASHANDY (1969Ba54)
0,0091 (7)	M1+63(22)%E2	Rösel et al. (1978) (adopted)

- From the value of Bashandy (1969Ba54), it can be deduced a M1+63%E2 transition and multipole mixing ratio $\delta = 1,3(6)$.

Transition 14-7 : 410,27 keV**Internal Conversion Coefficients α_K**

0,0060 (8)		BASHANDY (1969Ba54)
0,0065 (2)	M1+20(3)%E2	Rösel et al. (1978) (adopted)

Transition 9-4 : 411,492 keV**Internal Conversion Coefficients α_K**

0,0030 (5)	E1 transition	BASHANDY (1969Ba54)
0,00226(5)	E1 transition	Rösel et al. (1978) (adopted)

Transition 12-6 : 457,60 keV

The E2 admixture of 72(55) % has been adopted from the evaluation of Kholnov (1982KhZW).

Internal Conversion Coefficients α_K

0,0054 (6)		BASHANDY (1969Ba54)
0,0054 (4)	M1+72(55)%E2	Rösel et al. (1978) (adopted)

Transition 6-2 : 528,790 keV**Internal Conversion Coefficients α_K**

0,0050 (6)	E2 transition	BASHANDY (1969Ba54)
0,00375(8)	E2 transition	Rösel
0,00331(7)	M1 transition	Rösel et al. (1978) (adopted)

Transition 8-1: 621,771 keV**Internal Conversion Coefficients α_K**

0,0020 (4)		BASHANDY (1969Ba54)
0,00227 (5)	M1 transition	Rösel et al. (1978) (adopted)

Transition 9-3 : 739,503 keV**Internal Conversion Coefficient α_K**

0,0016 (4)	M1 or E2	BASHANDY(1969Ba54)
0,00154 (40) *		VAN EIJK et al. (1968)
0,00151 (3)	E2+7,6%M1	Rösel et al. (1978) (adopted)

*value corrected for $\alpha_K(661\text{keV Cs-137}) = 0,0896(15)$ (Helmer in BÉ 1999)

The multipole mixing ratio : $\delta = 3,58(20)$ measured by Gardulski and Wiedenbeck (1974), leads to an E2 + 7,2% M1 transition.
Singh and Sahota (1982) indicated an E2 + 8,0(1)%M1 multipolarity.

Transition 9-2 : 777,924 keV**Internal Conversion Coefficient α_K**

0,0005 (1)		BASHANDY (1969Ba54)
0,000518 (10)	E1 transition	Rösel et al. (1978) (adopted)

Transition 10-3 : 822,976 keV**Internal Conversion Coefficient α_K**

0,0004 (1)		BASHANDY(1969Ba54)
0,0004 (1)	E1+1%M2 transition	SINGH (1982)
0,000461(9)	E1 transition	Rösel et al. (1978) (adopted)

For an E1+1%M2 transition, the theoretical value would be higher than the experimental values and we do not accept this type of transition.

Transition 13-3 : 960,759 keV**Internal Conversion Coefficient**

Based on $\alpha_K = 0,0024(5)$ Bashandy deduced a M2 multipolarity. From the decay scheme Singh gave a M2 + E3 multipolarity. This is not consistent with the adopted spins and parities which lead to a M1+E2 transition. For a M1 transition, $\alpha_T = 0,00097$ from the Rösel tables.

Transition 13-1 : 1001,348 keV

Internal Conversion Coefficient

Based on $\alpha_K = 0,0018(3)$ Bashandy deduced a M2+E3 multipolarity. This is not consistent with the adopted spins and parities which lead to a E2+M3 transition. For a E2 transition, $\alpha_T = 0,00083$ from the Rösel tables.

2.2.2 GAMMA TRANSITION PROBABILITIES

The gamma transition probabilities have been calculated from the gamma emission probabilities and the internal conversion coefficients for the transitions occurring above the 142 keV level.

The total gamma and beta transition probabilities populating the 142 keV level is : 87,65(19)%. Within the Tc-99m decay, the 2,17 keV gamma transition probability (from the level 2 to the level 1) is deduced to be : 99,0(4)%; the 142 keV gamma transition probability is evaluated to be : 1,0(1) % and the 140 keV gamma transition probability is 99,0(4)%.

So, the transition probabilities are deduced to be : 86,8(19)% and 0,88(6)% for the 2,17 keV and the 142 keV, respectively. Taking into account the level balance, the 140 keV transition probability is deduced to be 92,1(19) %.

3. Atomic Data

3.1. Fluorescence yields

- ω_k is from Bambynek (1984)
- ϖ_L , η_{KL} , η_{LM} are from Schönfeld and al.(1996)
- ϖ_M is from Hubbell and al. (1994)

3.2. X Radiations

The X-ray energies are based on the wave lengths in the compilation of 1967Be65 (Bearden). The relative K X-ray emission $K\beta/K\alpha$ and $K\alpha_2/K\alpha_1$ probabilities are taken from 1996Sc06.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La** (Larkins).
The ratios $P(KLX)/P(KLL)$ and $P(KLY)/P(KLL)$ are taken from 1996Sc06.

4. Photon Emissions

4.1. X-Ray Emissions

The total absolute emission probability of K X-rays (P_{XK}) has been computed using the adopted value of ω_K and the evaluated total absolute emission probability of K conversion electrons (P_{ceK}). The absolute emission probabilities of the K X-ray components have been computed from P_{XK} using the relative probabilities from 1996Sc06.

The measured values of the total absolute emission probability of K X-rays ($P_{XK} \times 100$) are given below in comparison with the calculated (adopted) value:

Dickens and Love	Goswamy	Calculated (adopted)
11,3(5)	11,5(4)	11,2(2)

Above agreement of the measured and calculated values shows concord between the evaluated data for ^{99}Mo including the gamma-ray emission probabilities, gamma-multipolarity admixtures, ICC α_K and the fluorescence yield ω_K .

The total absolute emission probability of L X-rays has been computed using total absolute sums P_{ceL} , P_{ceK} , and atomic data of section 3 (ω_K , ω_L , η_{KL}).

M X-ray and Auger spectra have been investigated in Gerasimov. The influence of the chemical state on the K X-ray intensity has been studied in Yoshihara (1981Yo08).

4.2. GAMMA RAY EMISSIONS

4.2.1 GAMMA RAY ENERGIES

The γ -ray energies of $\gamma_{2,1}(2,17 \text{ keV})$, $\gamma_{3,1}(40,6 \text{ keV})$ and $\gamma_{1,0}(140,5 \text{ keV})$ are taken from Gerasimov (1981Ge05), Gardulski (1972Ga37) and Helmer (2000He14), respectively. These values are based on the most accurate measurements with the electrostatic spectrometer ($E\gamma_{2,1}$, see also Lacasse (1971La12)) and curved-cristal spectrometer ($E\gamma_{3,1}$ and $E\gamma_{1,0}$, see also Helmer (1981He15)). The energies of $\gamma_{2,0}(142,7 \text{ keV})$, $\gamma_{3,0}(181,1 \text{ keV})$, $\gamma_{7,0}(761,7 \text{ keV})$ and $\gamma_{11,0}(1072,2 \text{ keV})$ have been computed from the Q value and the adopted energies of other gamma transitions using gamma cascades in the decay scheme. The energy of $\gamma_{15,4}(689,6 \text{ keV})$ is taken from 1969Co18 (this γ -ray was seen also by Goswamy *et al.* (1992Go22) but was defined as some contamination in the source). All other gamma-ray energies have been adopted from the recent measurements with large volume Ge(Li) and high-purity Ge detectors by R.A. Meyer (1990Me15).

4.2.2 GAMMA RAY RELATIVE EMISSION PROBABILITIES

Several authors measured the relative emission probabilities to the emission probability of 739 keV line, and others to the emission probability of the 140,5 keV line.

In this evaluation the 739 keV line is taken as the reference line rather than the 140 keV line because the 739 line is not a part of the Tc-99m decay scheme, and the measurements carried out relative to this line, are more recent.

Measurements relative to the 140,5 keV line have been taken into account by converting the data so that they are relative to the 739 keV line.

The available experimental values for the γ -ray relative emission probabilities are given in Table 1. Where necessary, these data (including uncertainties) have been converted by the evaluators to values relative to the $\gamma_{9,3}(739,5 \text{ keV})$ taken as 100. Some old references differ widely far from more recent studies and are not included in the statistical processing.

The adopted (evaluated) values are displayed in last column of Table 1. Reasons for adopting specific data are given in Table 2 which includes the following designations :

R indicates that the value was rejected due to Chauvenet criteria.

n is the number of values taken into account, WM is the weighted mean, s and S are the internal and external uncertainties of WM, respectively;

" c^2 -table" is $(c^2)^{0.05}_{n-1}$, "reduced c^2 -set" is $c^2/(n-1)$ for the given data set; s_{min} is the minimum experimental uncertainty for the given data set, tS is the external uncertainty multiplied by the Student's factor t , "MBAYS" is the uncertainty from a modified Bayesian analysis.

The doublet $\gamma_{14,7}+\gamma_{9,4}(410-411 \text{ keV})$ has been calculated as two different lines because several authors were able to distinguish separated values.

For the doublet $\gamma_{7,3}+\gamma_{8,3}(580-581 \text{ keV})$ several authors measured only one line, except Meyer (see Table 1).

For the doublet $\gamma_{12,4}+\gamma_{8,1}(620-622 \text{ keV})$ the emission intensity was computed for the two combined lines in order to take into account most of the measurements, and then these lines were separated by using the intensity ratio for components deduced from the measurements of Meyer of 0,09(3).

Table 1. Experimental and evaluated values for γ -ray relative emission probabilities

	keV	Van Eijk	Cook	Gehrke Heath	Morel	Dickens 1980	Yang 1980	Singh	Chen Da	Meyer 1990	Goswamy 1992	Evaluated
$\gamma_{3,1}$	40,58		6,9(8)	4,6(18) <i>R</i>	5,9(15)	8,68(27)		7,7(6)		8,6(5)	8,49(25)	8,43(20)
$\gamma_{1,0}$	140,5	649(25)	704(45)	730(49)	743(19)	747(12)	759(20)	686(49)	752(28)	755(26)	739(11)	739(11)
$\gamma_{2,0}$	142,6	0,195(40)				0,149(25)				0,189(11)		0,174(14)
$\gamma_{9,7}$	158,8		0,10(3)	0,095(30)	0,112(15)			0,11(4)		0,139(8)	0,156(6)	0,12(4)
$\gamma_{6,4}$	162,4			0,073(22)	0,067(15)			0,078(13)		0,097(5)	0,098(5)	0,094(5)
$\gamma_{3,0}$	181	48,7(23)	49,9(34)	49,6(42)	49,1(16)	50,1(7)		49,8(33)	48,7(13)	50,3(17)	49,4(8)	49,6(7)
$\gamma_{10,7}$	242,3		0,0070(25)					0,0118(44)		0,0117(17)	0,021(4)	0,0114(28)
$\gamma_{9,6}$	249	0,039(20)	0,05(2)					0,04(3)		0,024(3)	0,032(4)	0,0285(30)
$\gamma_{4,2}$	366,4	10,6(8)	10,7(6)	10,0(9)	9,8(3)	9,52(32)		9,8(8)		9,92(25)	9,82(15)	9,85(15)
$\gamma_{13,7}$	380,1	0,071(20)	0,07(2)	0,058(15)	0,045(15)			0,07(2)		0,075(3)	0,086(7)	0,075(4)
$\gamma_{5,2}$	391,7	0,016(4)									0,026(5)	0,021(5)
$\gamma_{14,7}$	410,3	0,010(5)						0,009(9)		0,016(4)		0,013(3)
$\gamma_{9,4}$	411,5	0,18(2)	0,13(2)	0,36(4) <i>R</i>	0,134(23)			0,14(2)		0,120(6)		0,133(10)
$\gamma_{12,6}$	457,6	0,039(20)	0,08(2)					0,04(2)		0,056(5)	0,067(5)	0,061(5)
$\gamma_{10,5}$	469,6		0,0060(15) <i>R</i>							0,022(4)	0,022(4)	0,022(4)
$\gamma_{6,2}$	528,8	0,39(5)	0,49(5)	0,36(4)	0,43(6)			0,44(4)		0,447(15)	0,47(2)	0,446(15)
$\gamma_{11,5}$	537,8		0,0100(25)					0,009(3)		0,013(5)	0,027(5)	0,012(4)
$\gamma_{7,3}$	580,5	0,026(7)						0,021(8)		0,036(4)	0,026(4)	0,0294(31)
$\gamma_{8,3}$	581,3									0,008(4)		0,008(4)
$\gamma_{12,4+}$	620	0,21(3)	0,217(22)	0,19(6)	0,30(4)			0,26(2)		0,232(11)	0,24(4)	0,236(11)
$\gamma_{8,1}$	621,7											

Comments on evaluation

$^{99}\text{Mo} + ^{99}\text{Tc}^m$

	keV	Van Eijk	Cook	Gehrke Heath	Morel	Dickens 1980	Yang 1980	Singh	Chen Da	Meyer 1990	Goswamy 1992	Evaluated
$\gamma_{15,4}$	689,6		0,0035(15)									0,0035(15)
$\gamma_{9,3}$	739,5	100	100	100	100	100	100	100	100	100	100	100
$\gamma_{7,0}$	761,8		0,019(5)							0,0092(8)	0,033(3)	0,019(11)
$\gamma_{9,2}$	777,9	35,1(24)	34,9(20)	35,8(30)	35,5(10)	35,8(9)		34,8(19)		35,3(12)	35,1(5)	35,3(5)
$\gamma_{10,3}$	822,9	1,04(8)	1,11(8)	1,09(10)	1,09(5)	1,09(5)		1,10(7)		1, 06(4)	1,10(2)	1,09(2)
$\gamma_{10,2}$	861,2		0,006(2)	0,015(6)				0,005(3)			0,006(3)	0,006(2)
$\gamma_{13,3}$	960,722	0,78(7)	0,78(6)	0,80(8)	0,76(4)	0,84(4)		0,79(6)		0, 76(4)	0,78(2)	0,78(2)
$\gamma_{12,2}$	986,4	0,013(5)	0,014(4)	0,016(4)						0,0108(9)	0,012(4)	0,0112(8)
$\gamma_{13,1}$	1001	0,045(13)	0,036(16)	0,027(4)	0,052(15)			0,045(12)		0,033(1)	0,045(4)	0,035(3)
$\gamma_{15,3}$	1017	0,006(3)									0,005(2)	0,0055(21)
$\gamma_{15,2}$	1056,2		0,008(2)					0,007(3)		0,0083(9)	0,0089(7)	0,0085(7)
$\gamma_{11,0}$	1072,2							0,010(4)				0,010(4)

Table 2. Results of data statistical processing on relative γ -ray emission probabilities

	n	WM	s	S	c^2		Final uncertainty and type
					table	set	
$\gamma_{3,1}$	6	8,43	0,16	0,20	14,07	1,82	0,20 (S)
$\gamma_{1,0}$	10	739	5,7	7,6	18,31	2	11 (s_{min})
$\gamma_{2,0}$	3	0,174	0,014	0,014		1	0,014 (S)*
$\gamma_{9,7}$	6	0,12 ^d	0,0047	0,0078	11,07	3	0,04 (S)
$\gamma_{6,4}$	5	0,094	0,0033	0,0042	9,49	1,6	0,005 (s_{min})
$\gamma_{3,0}$	10	49,6	0,42	0,20	16,92	0,13	0,7 (s_{min})
$\gamma_{10,7}$	4	0,0114	0,0014	0,0024	7,82	2,96	0,0028 (tS)
$\gamma_{9,6}$	5	0,0285	0,027	0,0026	9,49	0,9	0,0030 (s_{min})*
$\gamma_{4,2}$	9	9,85	0,11	0,08	15,51	0,58	0,15 (s_{min})
$\gamma_{13,7}$	7	0,075	0,0037	0,0042	12,59	1,3	0,004 (S)*
$\gamma_{5,2}$	2	0,021	0,0035	0,005		2	0,005 (S)*
$\gamma_{14,7}$	3	0,013	0,003	0,002		0,56	0,003 (S)
$\gamma_{9,4}$	5	0,133	0,007	0,01		1,81	0,01 (S)*
$\gamma_{12,6}$	5	0,061	0,0034	0,0040	9,49	1,4	0,005 (s_{min})
$\gamma_{10,5}$	3	0,022 ^b					0,004 ^b
$\gamma_{6,2}$	7	0,446	0,010	0,012	12,59	1,1	0,015 (s_{min})
$\gamma_{11,5}$	4	0,012	0,0017	0,0032	7,82	3,6	0,0038 (tS)
$\gamma_{7,3}$	4	0,0294	0,0025	0,0031		1,6	0,0031 (S)
$\gamma_{8,3}$	1	0,008					0,004
$\gamma_{12,4} + \gamma_{8,1}$	7	0,236	0,0083	0,0085	12,59	1	0,011 (s_{min})*
$\gamma_{15,4}$		0,0035 ^c					0,0015 ^c
$\gamma_{9,3}$		100					
$\gamma_{7,0}$	3	0,019	0,0018	0,0077	5,99	18	0,011 (MBAYS)*
$\gamma_{9,2}$	9	35,3	0,34	0,17	15,51	0,2	0,5 (s_{min})
$\gamma_{10,3}$	8	1,09	0,015	0,0063	14,07	0,1	0,02 (s_{min})*
$\gamma_{10,2}$	4	0,006	0,0014	0,0012	7,82	0,6	0,002 (s_{min})
$\gamma_{13,3}$	9	0,78	0,014	0,0083	15,51	0,08	0,02 (s_{min})
$\gamma_{12,2}$	5	0,0112	0,0015	0,0008	9,49	0,44	0,0008 (S)
$\gamma_{13,1}$	7	0,035	0,0017	0,0026	12,59	1,9	0,0028 (tS)*
$\gamma_{15,3}$		0,0055 ^d					0,0021 ^d
$\gamma_{15,2}$	4	0,0085	0,00056	0,00025	7,82	0,22	0,0007 (s_{min})*
$\gamma_{11,0}$		0,010 ^e					0,004 ^e

^a Adopted from Goswamy (1992Go22)

^b Adopted from Meyer (1990Me15) and 1992Go22 (the same values)

^c Adopted from Cook (1969Co18)

^d Unweighted average

^e Adopted from Singh (1982Si16)

* LRSW increased an uncertainty for one of the values(1992Go22 or 1990Me15).

All values for relative γ -ray emission probabilities are given for the equilibrium mixture $^{99}\text{Mo} + ^{99}\text{Tc}^m$.

For $\gamma_{2,0}(142,7 \text{ keV})$ the following measured intensity ratios of $\gamma_{2,0}/\gamma_{1,0}(140,5 \text{ keV})$ have been used: $3,0(6)10^{-4}$ (Van Eijk), $2,0(2)10^{-4}$ (Ageev), $2,0(3)10^{-4}$ (Dickens, 1980Di16), $2,50(9)10^{-4}$ (Meyer, 1990Me15). The weighted average of these values is $2,29(16)10^{-4}$ with an external uncertainty; in terms of the $\gamma_{9,3}(739,5 \text{ keV})$ a relative intensity of 0,169(12) is obtained.

For $\gamma_{11,0}(1072,2 \text{ keV})$ the relative γ -ray emission probability is taken from Singh (1982Si16).

4.2.3 GAMMA RAY ABSOLUTE EMISSION PROBABILITIES

Several absolute measurements of the emission intensity of the 739 keV line are available to give a consistent set of data.

Emission 9 - 3 : 739,500(17) keV

Absolute measurement : photon emission per 100 decays

11,9 (3)	Chen Da - 1985 (Ge(Li) gamma spectrometer) (measured)
12,3 (3)	Simonits (1981)
12,14 (22)	Dickens and Love(1980) (calculated)
12,00 (33)	Meyer (Fizika - 22 - p153 (1990))

Lweight has used the weighted average and the internal uncertainty. Reduced- $\chi^2=0,45$

Adopted absolute g emission probability: 12,12(15)%

This absolute γ -ray emission probability can be compared with the value obtained by considering the balance of the decay scheme. The γ -ray absolute emission probabilities P_γ have been computed using relative ($\gamma+ce$)-probabilities (relatively to the 739,5 keV gamma ray) and the ^{99}Tc ground state intensity balance, which assumes no β -feeding to the g.s. and the 140,5 keV level as confirmed by the high degree of forbiddenness. The P_γ intensity of the 739 keV line has been deduced to be 12,18(17)% taking into account the correlation $\Sigma P_\beta=1$ and the factor of 1,100 for the gamma transitions in Tc-99m.

All the absolute gamma ray emission probabilities are given per 100 disintegrations of Mo-99 (in equilibrium with Tc-99m) taking into account the correction factor of 1,100 for $\gamma_{2,1}(2,17 \text{ keV})$, $\gamma_{2,0}(142,7 \text{ keV})$ and $\gamma_{1,0}(140,5 \text{ keV})$ intensities.

It should be noted that Singh and Sahota (1982Si16) have reported nine controversial γ -rays at energies of 38,4; 163,4; 319,8; 321,0; 352,9; 599,6; 721,7; 940 and 1082,0 keV. These γ -rays have not been confirmed by Goswamy *et al.* (1992Go22) and are not placed in the decay scheme; neither are the 344,6 keV γ -ray observed by Cook *et al.* (1969Co18) and the 89,4; 455,84; 490,53 keV γ -rays observed by Meyer (1990Me15).

5. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma-transition energies given in 2.2 and the electron binding energies. The emission probabilities have been calculated using the conversion coefficients given in 2.2. and the gamma emission probabilities.

Many measurements of conversion electron spectra for ^{99}Mo in equilibrium with $^{99}\text{Tc}^m$ have been made (1968Va14, 1969Ag04, 1969Ba03, 1969Ba54, 1969Ra01, 1971La12, 1971Vo06, 1973Le29, 1981Ge05). However the computed values of the conversion electron energies and emission probabilities are more accurate.

The values of the emission probabilities of K-Auger electrons have been calculated using the gamma transition probabilities given in 2.1 and 2.2, the atomic data given in 3. and the conversion coefficients given in 2.2.

Experimental Auger spectra can be found in 1981Ge05.

BETA-MINUS EMISSIONS

The β^- transition energies are derived from the level energies.

T. NAGARAJAN (1971Na01) analysed the β spectrum of Mo-99. This study revealed four β groups with end points :

	Energy keV	Transition probability
$\beta_{0,2}$	1214(1)	84
$\beta_{0,4}$	840(5)	2
$\beta_{0,9}$	450(10)	14
$\beta_{0,12}$	245	<0,2

No evidence was found for a β group with endpoint higher than 1214 keV.

These values are in a rough agreement with those established by considering the balance of the decay scheme (paragraph 2.1).

REFERENCES

- J. A. SEILER, Report ANL-4000(1947)119 [Half-life]
 S. R. GUNN, H. G. HICKS, H. B. LEVY, P. C. STEVENSON, Phys. Rev. 107(1957)1642 [Half-life]
 H. W. WRIGHT, E. I. WYATT, S. A. REYNOLDS, W. S. LYON, T. H. HANDLEY, Nucl. Sci. Eng. 2(1957) 427 [Half-life]
 A. N. Protopopov , G. M. Tolmachev et al., J. Nucl. Energy 10A(1959)80 [Half-life]
 J. RAVIER, P. MARGUIN, A. MOUSSA, J. Phys. Radium 22(1961)249 [K/L]
 R. D. Newman, Priv. Comm. (1961) [Half-life]
 P. CROWTHER, Nucl. Phys. 66(1965)472 [Half-life, Gamma emission probabilities, T ICC, K ICC]
 S. R. AMTEY, J. H. HAMILTON, M. J. ZENDER, Phys. Lett. 23-10(1966)581 [K ICC, L ICC, M ICC]
 J. A. Bearden, Rev. Mod. Phys., 39,1(1967)78 [X-Rays energies]
 M. N. BALDWIN, Nucl. Sci. Eng. 30(1967)144 [Half-life]
 C. W. E. VAN EIJK, B. VAN NOOIJNEN, F. SCHUTTE, Nucl. Phys. A121(1968)440 [Gamma-ray energies, K-Conv. Elec. , Gamma-ray emission probabilities]
 J. S. GEIGER, AECL-3166 PR-P-79(1968)29 [Gamma-ray energies, K-Conv. Elec., Gamma emission probabilities]
 S. M. BRAHMAVAR, J. H. Hamilton, J. J. Pinajian, Quoted in Nucl. Phys. A121(1968)440 [ICC]
 S. A. Reynolds, J. F. Emery, E. I. Wyatt, Nucl. Sci. Eng. 32(1968)46 [Half-life]
 N. RANAKUMAR, R. W. FINK, P. V. RAO, Nucl. Phys. A217(1969)683 [K ICC]
 W. B. COOK, L. SCHELLENBERG, M. W. JOHNS, Nucl. Phys. A139(1969)277 [Gamma-ray energies,Gamma-ray emission probabilities]
 E. BASHANDY, Z. Naturforsch 24A(1969)1893 [K ICC]
 V. A. AGEEV et al., Bull. Ac. Sc. USSR, Phys. Ser. 33(1969)1183 [Conv. Elec. emission probabilities]
 A. VUORINEN, Ann. Acad. Sci. Fenn. Ser. A VI.(1969)311 [T ICC]
 E. BASHANDY, N. IBRAHIEM, Z. Phys. 219(1969)337 [K ICC, K/L]
 P. STEINER, E. Gerdau, W. Hautsch, D. Streenken, Z. Physik 221(1969)281 [Level half-life]
 N. A. VOINOVA et al., Bull. Ac. Sc. URSS, Phys. Ser. 35(1971)794 [K ICC]
 J. Mc DONALD, A. BACKLIN, S. G. MALMSKOG, Nucl. Phys. A162(1971)365 [Mean half-life, Multipolarity mixing ratio]
 T. NAGARAJAN, M. RAVINDRANATH, K.V. REDDY, Phys. Rev. C3(1971)247 [Beta emission energies]
 W. M. Lacasse, J. H. Hamilton, Nucl. Phys. A171(1971)641 [Gamma ray energies]
 S. BABA, H. BABA, H. NATSUME, J. Inorg. Nucl. Chem. 33(1971)589 [Half-life]
 P. L. GARDULSKI, M. L. WIEDENBECK, Nucl. Instrum. Methods 105(1972)169 [Gamma-ray energies]
 N. A. VOINOVA, A. I. EGOROV, Y. V. KALINICHEV, A. G. SERGEEV, Bull. Ac. Sc. URSS, Phys. Ser. 35(1972)794 [K ICC]
 J. F. EMERY, S. A. REYNOLDS, E. Y. WYATT, G. I. GLEASON, Nucl. Sci. Eng. 48(1972)319 [Half-life]

- G. K. SHENOY, G. ABSTREITER, G. M. KALVIUS, K. SCHWOCHAU, K. H. LINSE, J. Phys. A (London) 6(1973)L144 [Level half-life]
- J. LEGRAND et al., Report CEA-R-4427(1973) [Gamma-ray emission probabilities, Conv. Elec. emission probabilities]
- R. J. GEHRKE, L. D. Mac ISSAC, R. L. HEATH, Report ANCR-1129(1973)23 [Gamma-ray energies, Gamma-ray emission probabilities]
- P. L. GARDULSKI, M. L. WIEDENBECK, Phys. Rev. C9(1974)262 [Spin and Parity, Mixing Ratio]
- R. L. HEATH, Report ANCR-1002(1974) [Gamma-ray energies, Gamma-ray emission probabilities]
- R. A. MEYER, Report UCRL-76207(1974) [Spin and Parity]
- F. P. Larkins, At. Data Nucl. Data Tables 20,4(1977)338 [Auger Electrons]
- J. MOREL, J. P. PEROLAT, Report CEA-N-2043(1978) [Gamma-ray emission probabilities]
- J. K. DICKENS, T. A. LOVE, Radiochem. Radioanal. Letters 39(1979)107 [Gamma-ray emission probabilities]
- H. HOUTERMANS, D. MILOSEVIC, F. REICHEL, Int. J. Appl. Radiat. Isotop. 31(1980)153 [Half-life]
- J. K. DICKENS, T. A. LOVE, Nucl. Instrum. Methods 175(1980)535 [Gamma-ray emission probabilities]
- Yang Chunxiang et al., Chin. J. Nucl. Phys. 2(1980)41 [Gamma-ray emission probabilities]
- R. G. HELMER, A. J. CAFFREY, R. J. GEHRKE, R. C. GREENWOOD, Nucl. Instrum. Methods 188(1981)671 [Gamma-ray energies]
- K. Yoshihara, A. Hibino, I. Yamoto, H. Kaji, Radiochem. Radioanal. Lett. 48(1981)303 [KX-ray intensities]
- A. SIMONITS, J. Radioanal. Nucl. Chem. 67(1981) [Gamma-ray emission probabilities]
- V. N. Gerasimov et al., Yadern. Fiz. 34(1981)3 [Gamma ray energies]
- K. SINGH, H. S. SAHOTA, J. Phys. Soc. Jap. 51,12(1982)153 [Multipole mixing ratio]
- D. D. HOPPES, J. M. R. HUTCHINSON, F. J. SCHIMA, M. P. UNTERWEGER, NBS-SP-626(1982)85 [Half-life]
- Y. V. Kholnov, Handbook, Energoizdat, Moscow (1982) [Beta emission probabilities]
- K. F. WALZ, K. DEBERTIN, H. SCHRADER, Appl. Rad. Isot. 34(1983)1191 [Half-life]
- W. Bambynek, X-84 Proc. X-Ray and Inner-Shell Processes in Atoms, Molecules and Solids, A. Meisel Ed., Leipzig Aug. 20-23(1984) [K fluorescence yield]
- CHEN DA, ZHANG QIAOLIAN, CHANG YONGFU, IEEE-Transactions on Nuclear Science, Vol.32- n°1 (1985)153 [Gamma-ray emission probabilities]
- R. A. MEYER, Fizika 22(1990)153 [Gamma-ray energies, Gamma-ray emission probabilities]
- J. GOSWAMY, B. CHAND, D. MEHTA, N. SINGH, P. N. TREHAN, Appl. Rad. Isotopes 43(1992)1467 [Gamma-ray emission probabilities]
- I. ALFTER, E. BODENSTEDT, B. HAMER, W. KNICHEL, R. MÜSSELER, R. SAJOK, T. SCHAEFER, J. SCHÜTH, R. VIANDEN, Z. Physik A347(1993)1 [Level half-life]
- L. K. PEKER, Nucl. Data Sheets 73,1(1994)1 [Spin and Parity]
- J. H. Hubbell, P. N. Trehan, Nirmal Singh, B. Chand, D. Mehta, M. L. Garg, R. R. Garg, Surinder Singh, S. J. Puri, Phys. Chem. Ref. Data 23-2(1994)339 [M fluorescence yield]
- G. AUDI, A. H. Wapstra, Nucl. Phys. A595(1995)409 [Q]
- E. SCHÖNFELD, H. Janssen, Nucl. Instrum. Methods A369(1996)527 [L fluorescence yield]
- V. S. BUTSEV, G. L. BUTSEVA, D. CHULTEM, P. I. GOLUBEV, D. KISS, E. J. LANGROCK, R. A. ZULKARNEV, Heavy Ion Physics 8(1998)227 [Half-life]
- M.-M. BÉ, E. Browne, V. Chechey, R. Helmer, E. Schönfeld, Table de Radionucléides, ISBN 2 7272 0200 8, CEA, F-91191 Gif sur Yvette ; (1999) [T ICC (Cs-137)]
- R. G. HELMER, C. van der Leun, Nucl. Instrum. Methods A450(2000)35 [Gamma ray energies]
- H. SCHRADER, Appl. Rad. Isotopes, 60(2004)317 [Half-life]

⁹⁹Tc^m - Comments on evaluation of decay data
by C. Morillon*, M. M. Bé*, V. Chechev, A. Egorov****

This evaluation was completed in December 2000. The half-life has been updated in January 2004.

1. DECAY SCHEME

Tc-99m mainly decays to the ground level of Tc-99.

Very weak beta minus transitions to the ground and two excited levels of Ru-99 have been observed.
The J^π values and the level energies are from Peker(1994Pe15).

2. NUCLEAR DATA

Q_{IT}(⁹⁹Tc^m) from the 142,7 keV level energy
Q(⁹⁹Tc^m) from Audi and Wapstra (1995)

2.1 HALF-LIFE

- The measured half-life values are, in hours:

1	6,13(5)	CROWTHER and ELDRIDG (1965)	1965Cr03	rejected
2	6,006(7)	GOODIER and WILLIAMS (1966)	1966Go22	
3	6,014 (4)	VUORINEN (1969)	1969Vu03	
4	6,031 (12)	LEGRAND et al. (1970)	1970Le07	
5	6,007 (2)	SANTRY and BOWES (1989)	1989Sa**	
6	6,03 (13)	DECOMBAZ et al. (1972)	1972De76	
7	6,02 (1)	EMERY et al. (1972)	1972Em01	
8	6,049 (35)	EMERY et al. (1972)	1972Em01	rejected
9	6,02 (3)	MEYER (1974)	1974Me**	
10	6,008 (4)	RUTLEDGE et al. (1980)	1980RuZY	TcO ₄ Na
11	6,006 (2)	HOUTERMANS et al. (1980)	1980Ho17	No precision
12	6,0072 (10)	AYRES and HIRSHFELD (1982)	1982Ay**	Normal saline solution
13	6,0170(19)	AYRES and HIRSHFELD (1982)	1982Ay**	Acid solution
	6,0062 (7)	WALZ et al. (1983)	1983Wa26	Superseded by 2003Sc49
14	6,020(2)	KOLTSOV et al. (1998)	1998Ko**	TcO ₄ Na
15	6,0058(12)	SCHRADER (2004)	2004Sc49	TcO ₄ Na
16	6,0071(21)	Da SILVA et al. (2004)	2004Si04	TcO ₄ Na

The chemical medium probably has an influence on the half-life. Changes in the half-life values have been observed with the modification of external environment or chemical composition (influence on internal conversion of electrons of 2,17 keV transition in external shells : Mazaki (1980Ma03), Koltsov, and others).

Comparisons of the decay constant of Tc-99m in different chemical environments were made. In the following table λ_0 is the decay constant for Tc-99m in the form of pertechnetate (TcO₄).

Author	Type of source	Source pair	Relative variation of decay constant, %
Koltsov	Sulfide	$[\lambda_0 - \lambda(\text{Tc}_2\text{S}_7)] / \lambda_0$	0,14 (8)
Koltsov	Silver	$[\lambda_0 - \lambda(\text{Ag})] / \lambda_0$	0,35 (7)
Koltsov	Gold	$[\lambda_0 - \lambda(\text{Au})] / \lambda_0$	0,25 (7)
Mazaki	Sulfide	$[\lambda_0 - \lambda(\text{Tc}_2\text{S}_7)] / \lambda_0$	0,32 (7)
Mazaki	Sulfide - metal	$[\lambda(\text{Tc}_2\text{S}_7) - \lambda(\text{Metal})] / \lambda(\text{Metal})$	0,056 (3)
Ayres		Acid solution – Normal saline	0,16

If we consider the set of 16 measured values given in the table above, where :

- Emery *et al.*(1972) and Ayres and Hirshfeld (1982) measured the half-life of Tc-99m by 2 different methods or 2 media: both values were taken into account. (NB : the experiment and results described by Ayres and Hirshfeld are the same as those described by Hoppe *et al.* in NBS-SP-626 (1982) 85 and by Unterweger *et al.* in NIM A312 (1992) 349) ;
- the value of Crowther and Eldridge (1965) and the second value of Emery et al. (1972) are rejected due to the Chauvenet criterion.

With the set of 14 remaining values, LWEIGHT recommended the unweighted average (Reduced- $\chi^2 = 5,3$) and expanded the uncertainty to include the most precise value of 6,0072 (Ayres *et al.* 1983). This leads to 6,014 (7) h.

With the 7 most recent values (from 10 to 16) (>1980), the LWEIGHT program derived the weighted mean and expanded the uncertainty: the recommended value is 6,0089 (19) h. (Reduced- $\chi^2 = 10,2$).

Nevertheless, the most commonly used chemical composition is sodium pertechnetate (TcO_4Na) in a physiological saline solution, this solution is chemically stable. This is the result of the way of production of ⁹⁹Tc^m for medical purposes. The metallic matrix have been made for very specific studies and do not correspond to a general use.

Then, taking into consideration the most recent values obtained from a (TcO_4Na) solution, i.e. values 10 – 12 – 14 – 15 – 16 ; the value 14 (Koltsov) is outlier, omitting it the weighted mean is 6,006 7 (7) with the internal uncertainty, the reduced χ^2 is 0,32.

Conclusions :

- Due to the fact that the pertechnetate solution is a stable solution and the most commonly used, *the adopted half-life is : 6,006 7 (10) h*, uncertainty of the most precise measurement value.
- Uncertainty should be enlarged to 0,009, to take into account a possible chemical effect of 0,15% for other solutions, then the half life would be : 6,007 (9) h.

DECAY Tc-99m to Tc-99

- Measured half-life of the 140,5 keV level in ns:

0,277 (14)	STEINER <i>et al.</i> (1969St04)
0,160 (20)	MCDONALD <i>et al.</i> (1971Mc02)
0,205 (4)	ALFTER <i>et al.</i> (1993Al23)
0,237 (14)	SHENOY <i>et al.</i> (1973Sh21)

Comments on evaluation

The value of Steiner *et al.*(1969) is from the original article; the NDS value from the same reference has been adjusted to 0,192 ns.

The value of 0,160(20) ns from McDonald *et al.* (1971) deviates far from the others and is not taken into account.

The Steiner *et al.*(1969) and Shenoy *et al.*(1973) values were determined using the Mössbauer effect.

The uncertainty in the Alfter *et al.* (1993) value was increased 2,47 times by LWEIGHT.

Reduced- $\chi^2 = 8,94$

LWEIGHT has used the weighted average and the external uncertainty.

The adopted value is : **0,221(20) ns**

- **Level energy of technetium 99**

The values of the level energies are from NDS 73,1

Level 2 142,6833 (11)

Level 1 140,5108 (10)

2.2 GAMMA TRANSITIONS and INTERNAL CONVERSION COEFFICIENTS

The energies of the gamma transitions are derived from the energies of the gamma rays, taking recoil into account. The probabilities of gamma transitions $P_{\gamma+ce}$ have been computed using the evaluated absolute gamma-ray emission probabilities and the total internal conversion coefficients (ICC).

INTERNAL CONVERSION COEFFICIENTS

The ICC have been evaluated using the experimental information of the multipolarity admixture coefficients and the theoretical values from Rösel *et al.* and Band *et al.* (for $\gamma_{2,1}$ 2,17 keV).

For pure multipolarities the uncertainties on the ICC values are adopted to be 2%. For mixed multipolarities the uncertainties of ICC were evaluated taking into account the uncertainties of respective multipolarity admixture coefficients.

The ICC adopted values are compared with the measured values, and are, generally, in good agreement.

Transition 2-1: 2,17 keV

No experimental value has been found. Band theoretical values (1976Ba63):

$$\alpha_T = 1,35 \text{ (4)} \cdot 10^{10} \quad \text{and} \quad \alpha_M = 1,19 \text{ (3)} \cdot 10^{10}$$

Transition 1-0: 140,511 keV

Total Internal Conversion Coefficient α_T

Experimental measurements :

0,118 (8)	AMTEY <i>et al.</i> (1966)
0,113 (6)	DICKENS and LOVE (1980)
0,122 (5)	VUORINEN (1969)
0,118 (3)	LEGRAND <i>et al.</i> (1973Le29)
0,1181(23)	LWEIGHT (reduced $\chi^2 = 0,44$; weighted average and internal uncertainty)
Adopted: 0,119(3)	Rosel <i>et al.</i> for M1+3,3(3)%E2

Dickens and Love (1980) determined α_T from the α_k value given by Gardulski and Wiedenbeck (1974) and the K/L/MN values reported by Hager and Selzer and by Medske (NDS 12-4 - 1974)

α_T was evaluated by Vuorinen (1969) from measurements of conversion electrons in coincidence with fluorescence X-rays.

Multipolarity

Large number of measurements have been made. However, most of the authors gave different values without, or with a large uncertainty. These multipolarities permit the calculation of the total internal conversion coefficients, to which we have assigned a 5% uncertainty:

/d/	Transition	α_T (Rösel)	
0,31 (2)	M1 + 8,25% E2	0,132(7)	SINGH and SAHOTA (1982Si16)
0,178 (12)	M1 + 3,1% E2	0,119(6)	ALFTER (1993Al23)
	M1 + 4%(2) E2	0,121(6)	MCDONALD <i>et al.</i> (1971Mc02)
	M1+<3%E2		VOINOVA <i>et al.</i> (1972Vo06)
0,194(30)	M1+3,8%E2		VUORINEN (1969Vu03)
	M1+<8%E2		VAN EIJK <i>et al.</i> (1968Va14) calculated from ICCk
	M1+9%(5)E2	0,134(7)	VAN EIJK <i>et al.</i> (1968) calculated from K/L ratio
	M1+2,8%E2	0,118(6)	COOK <i>et al.</i> (1969Co18)
	M1+7(3)%E2	0,129(7)	MEYER (1974)
	M1+1,4%E2	0,114(6)	DICKENS and LOVE (1980Di16)
	M1+6,5(40)E2	0,128(7)	AGEEV <i>et al.</i> (1969Ag04)
0,118(6)	M1+1,4(2)%E2	0,114(6)	GARDULSKI and WIEDENBECK (1974Ga01)
	M1+2,8(3)%E2	0,118(6)	GEIGER (1968GeZW)
	M1+9%E2		SIMONITS <i>et al.</i> (1981Si15)
	M1+E2		AMTEY <i>et al.</i> (1966Am04)
	M1		BASHANDY (1969Ba54)
		0,120(2)	LWEIGHT (reduced- χ^2 = 1,16), weighted average and external uncertainty= 0,002
0,186 (8)	M1+ 3,2(3)%E2	0,119(3)	Adopted (Rösel <i>et al.</i>)

From each determination of the multipolarity of the transition, the Rösel theoretical internal coefficient was calculated. From the set of the 10 deduced ICC values the LWEIGHT program recommends a weighted mean of 0,120(2). The value is very closed to that obtained by considering the 4 experimental values for α_T (see table above).

Internal Conversion Coefficients a_K

Experimental values:

0,096(6)	VOINOVA <i>et al.</i> (1971Vo06)
0,093 (6)	VOINOVA <i>et al.</i> (1971Vo06)
0,102 (7)	VAN EIJK <i>et al.</i> (1968Va14)
0,094 (8)	VUORINEN (1969Vu03)
0,102 (5)	DICKENS and LOVE (1980Di16)
0,096 (3)	LWEIGHT (χ^2 =0,35; weighted average and internal uncertainty)
0,104 (3)	Rösel <i>et al.</i> (1978) (adopted)

- α_K was measured by Voinova *et al.* (1971) with a spectrometer which provided simultaneous measurement of conversion electrons and γ -ray spectra.

Comments on evaluation

- Van Eijk *et al.*(1968) calculated α_K from measurements of the 140,5 keV gamma-ray emission probability (P_γ) relative to the gamma-ray emission probability of the 661,6 keV gamma transition in the decay of Cs-137, and from measurements of the conversion electron emission probability P_{ce} of the 140,5 keV K-conversion line relative to the conversion electron emission probability of the 661,6 keV K-conversion line in the decay of Cs-137: $P_{ceK} = 6,84(19)$; $P_\gamma = 6,00(35)$; $\alpha_K(661,6 \text{ keV}) = 0,0896(15)$ (Helmer in 1999BeZQ).
- Vuorinen (1969) evaluated the internal conversion coefficient α_K by measuring the electron conversion emissions following the conversion of the 140 keV gamma-ray in coincidence with fluorescence X-rays.
- α_K given by Dickens and Love (1980) was computed from the tables of Hager and Seltzer for a M1 transition and a 1,4% E2 admixture. An 5% uncertainty assigned to α_K reflects the added uncertainty to the usual 3% due to the rapid change of α_k with admixture. This value is not taken into account in our calculations.

Internal Conversion Coefficients α_L

α_L can be deduced from measurements of the K/L ratio of the conversion electron emission probabilities, and with $\alpha_k = 0,104(3)$:

K/L	α_L	
8,1 (5)	0,0125(8)	BASHANDY(1969Ba03)
7,70 (30)	0,0132(7)	VAN EIJK <i>et al.</i> (1968Va14)
8,3 (3)	0,0122(6)	RAVIER <i>et al.</i> (1961Ra04)
7,63 (32)	0,0133(7)	BRAHMAVAR (1968)
7,8 (3)	0,0130(6)	GEIGER (1968 GeZW)
	0,0128(3)	LWEIGHT has used the weighted average and the internal uncertainty. Reduced- $\chi^2 = 0,52$
Adopted	0,0129(4)	Rösel <i>et al.</i> (1978)

Transition 2-0: 142,683 keVInternal Conversion Coefficients α_T

For a M4 transition the theoretical value from Rösel is : **40,9(8)**.

Internal Conversion Coefficients α_K

- The two following values were calculated from experimental data, and listed by the authors:

23 (6)	VAN EIJK <i>et al.</i> (1968)
30 (3)	BASHANDY (1969Ba54)

Van Eijk *et al.* (1968) calculated the K ICC from the ratios of $K(142,7)/K(140,5) = 0,072(32)$ and $I_\gamma(142,7)/I_\gamma(140,5) = 0,00030(6)$, after correction for α_K (661,6 keV, Cs-137) = 0,0896(15)
Bashandy (1969) calculated the K ICC from internal conversion spectra and photon emission probabilities $I_\gamma(142)/I_\gamma(140) = 0,00030(6)$

- The following α_K coefficients are calculated from the $K(142,7)/K(140,5)$ ratio given by the authors, based on the ratio $I_\gamma(142,7)/I_\gamma(140,5) = 0,00030(6)$ [Van Eijk (1968)] and $\alpha_K(140,5) = 0,104(3)$.

$K(142,7)/K(140,5)$	$\alpha_K(142,7)$	
0,072(4)	24 (6)	AMTEY (1966Am04)
0,0746(12)	25 (6)	GEIGER (1968GeZW)
0,075 (8)	26 (6)	AGEEV <i>et al.</i> (1969Ag04)

Comments on evaluation

If we take into account the ratio $I_{\gamma}(142,7)/I_{\gamma}(140,5) = 0,00021(3)$ given by Dickens and Love (1980Di16), with $\alpha_K(140,5) = 0,104(3)$ the same calculations give higher results for $\alpha_K(142,7)$:

K(142,7)/K(140,5)	$\alpha_K(142,7)$	
0,072(4)	34 (6)	AMTEY (1966)
0,0746 (12)	36 (5)	GEIGER (1968)
0,075 (8)	36 (7)	AGEEV <i>et al.</i> (1969)

If we take into account all the six possible data, the weighted average, with the external uncertainty, calculated by LWEIGHT is 29,5(18) (reduced- $\chi^2 = 0,87$)

The **adopted** theoretical K conversion coefficient, for a M4 transition, is : **29,3(6)** (Rösel *et al.* (1978)).

Internal Conversion Coefficients α_L

From the measurement of the ratio of the conversion electron intensities, with $\alpha_K = 29,3(6)$, it can be deduced that α_L (BASHANDY and IBRAHIM) is closed to the adopted theoretical value:

K/L	α_L		
2,9 (5)	10,1 (18)	M4 transition	BASHANDY and IBRAHIM (1969Ba03)
Adopted:	9,35 (20)	M4 transition	RÖSEL <i>et al.</i> (1978)

3. ATOMIC DATA**3.1. FLUORESCENCE YIELDS**

The fluorescence yields are taken from Schönfeld and Janßen (96Sc06).

3.2. X RADIATIONS

The X-ray energies are based on the wavelengths given by Bearden and were converted into energy with $1\text{\AA} = 1,00001481(92) \cdot 10^{-10}\text{m}$

The emission intensities are calculated with the EMISSION program from PTB. No experimental data have been found.

3.3. AUGER ELECTRONS

The energies of Auger electrons are from 1977La** (Larkins).

The ratios P(KLX)/P(KLL) and P(KLY)/P(KLL) are taken from 1996Sc06.

4. PHOTON EMISSIONS**4.1. X-RAY EMISSIONS**

The absolute emission probabilities of K X-rays (P_{XK}) have been computed using the adopted value of ω_K , the evaluated internal conversion coefficients and the emission probabilities.

4.2. GAMMA RAY EMISSIONS**4.2.1 GAMMA RAY ENERGIES**

The γ -ray energies of $\gamma_{2,1}(2,17 \text{ keV})$ and $\gamma_{1,0}(140,5 \text{ keV})$ are taken from Gerasimov *et al.* (1981Ge05) and Helmer (2000He14), respectively. These values are based on the most accurate measurements with an

Comments on evaluation

electrostatic spectrometer ($E\gamma_{2,1}$, see also 1971La12 – Lacasse and Hamilton) and curved-crystal spectrometer ($E\gamma_{1,0}$, see also 1981He15 – Helmer *et al.*). The energy of $\gamma_{2,0}$ (142,7 keV) has been computed as the sum of the adopted energies of $\gamma_{2,1}$ (2,17 keV) and $\gamma_{1,0}$ (140,5 keV).

4.2.2 GAMMA RAY EMISSION INTENSITIES

140,511 keV (1,0)Absolute values (per 100 decays)

88,20 (26)	Chen Da (1985)
87,30(21)	Simonits <i>et al.</i> (1981Si15)
88,75 (14)	Rutledge <i>et al.</i> (1980Ru20)
87,2 (5)	Dickens and Love (1980Di16) (calculated)
88,0 (24)	Legrand <i>et al.</i> (1973Le29)

LWEIGHT has been used to derive the weighted average and expand the uncertainty so that the range includes the most precise value of 88,75(14). This leads to the average of 88,4(4) % (reduced- $\chi^2 = 2,24$). Omitting the calculated value of Dickens and Love (1980) and the value of Simonits (1981) from statistical considerations, we have a weighted average of 88,5 % with an external uncertainty of 0,2.

LWEIGHT has increased the uncertainty of Rutledge *et al.* (1980) to 0,258. Reduced- $\chi^2 = 1,14$.

The adopted value is : **88,5(2)%**

142,675 keV (2,0)

Relative measurements of the $\gamma_{1,0}$ (140,5 keV) line are not precise: from 0,00020(3) of Dickens *et al.*(1980) to 0,00030(6) of Van Eijk *et al.* (1969).

The ratio of $I_{\gamma+cc}(142,7)/I_{\gamma+cc}(140,5)$ from the ⁹⁹Mo+⁹⁹Tc^m evaluation for the “slow” component of the 140,5 keV transition is 0,0097(7), corresponding to $I_{\gamma}(142,7)/I_{\gamma}(140,5) = 0,00026(2)$ and $P_{\gamma}(142,7) = 0,023(2)\%$ (adopted value).

5. ELECTRON EMISSIONS

The energies of the conversion electrons have been calculated from the gamma-transition energies given in 2.2 and the electron binding energies. Emission probabilities have been calculated using the conversion coefficients given in 2.2. and the adopted gamma emission probabilities.

Measurements of conversion electron spectra for ⁹⁹Tc^m (in equilibrium with ⁹⁹Mo) have been made in many studies (Van Eijk-1968Va14, Ageev-1969Ag04, Bashandy-1969Ba03, Bashandy-1969Ba54, Ravier-1961Ra01, Lacasse-1971La12, Voinova-1971Vo06, Legrand-1973Le29, Gerasimov-1981Ge05). However, the computed values of the conversion electron energies and emission probabilities are more accurate.

The values of the emission probabilities of K-Auger electrons have been calculated using the transition probabilities given in 2.1 and 2.2, the atomic data given in 3. and the conversion coefficients given in 2.2.

Experimental Auger spectra can be found in 1981Ge05 (Gerasimov *et al.*).

Tc-99m to Ru-99 b- DECAY

From Alburger *et al.* (1980Al02) the total transition probability of the β -transition is: 0,0037(6)%

2- NUCLEAR DATALevel energy of Ru-99

The values of the level energies are from Peker (NDS 73,1)

Comments on evaluation

Level 2	322,38 (6)
Level 1	89,68 (5)

2.1- b-TRANSITIONS

Only Alburger *et al.* (1980) have totally studied the beta decay of Tc-99m. The lg ft values were calculated by Singh *et al.* (1998) and derived from measurements by Alburger *et al.* (1980):

Transition	Energy	lg ft Singh <i>et al.</i>	lg ft Alburger <i>et al.</i>	Nature
0-0	434,8 (26)	9,4	9,39(11)	unique first-forbidden
0-1	346,7(20)	8,7	8,66(8)	first-forbidden
0-2	113,8 (20)	8,50	7,79(3)	first-forbidden

The adopted values of lg ft and average beta energies have been calculated using the LOGFT program and the level energies from ENSDF.

2.2 GAMMA TRANSITIONS and INTERNAL CONVERSION COEFFICIENTS**Multipolarity**

Transition 322 keV M1+(E2)

Transition 233 keV (M1+E2)

Transition 89 keV 29%M1+E2 ($\delta = -1,56(2)$ measured by Kistner (1976Ki02))

Internal Conversion Coefficients

No experimental data have been found in the known literature.

The Rösel tables were used to deduce theoretical coefficients :

keV	a _T	a _K	a _L	a _M
322,4	0,01747	0,01519		
232,8	0,0478	0,0412		
89,6	1,492	1,171	0,270	0,0512

3. ATOMIC DATA

The fluorescence yields taken from 96Sc06 (Schönfeld and Janßen) are:

$$\omega_K = 0,796(4), \omega_L = 0,0453(11), n_{KL} = 1,000(4)$$

4. PHOTON EMISSIONS**4.1 X-RAY EMISSIONS**

The emission intensities are very low and have not been calculated.

4.2 GAMMA EMISSIONS

Energy, keV	Relative emission probability	Absolute emission intensity	Author(s)
322	0,97*10 ⁻⁶ (15) 1,10*10 ⁻⁶ (10) 1,13*10 ⁻⁶ (9) 1,09*10 ⁻⁶ (6)	0,96*10 ⁻⁴ (6)	Jones and Griffin (1970Jo24) Decombaz <i>et al.</i> (1972De76) Alburger <i>et al.</i> ..(1980Al02) LWEIGHT reduced- $\chi^2 = 0,42$ weighted mean and internal uncertainty
232	0,95*10 ⁻⁷ (17)	0,84*10 ⁻⁵ (15)	Alburger <i>et al.</i> . (1980)
89		1,04*10 ⁻³ (20)	deduced from the level balance

For the 322 keV and the 232 keV gamma-rays, the measured emission probabilities are relative to the 140,5 keV emission probability. The absolute emission probabilities are deduced from the adopted absolute emission probability of the 140,5 keV gamma-ray: 88,5(2) %.

For the 89 keV line, no experimental value is available.

The 89 keV level is mainly fed by the beta transition from Tc-99m. With a beta transition probability of $2,6(5) \times 10^{-3}$ and $\alpha_T = 1,49(5)$, the absolute emission probability is : $1,04(20) \times 10^{-3}$.

5. ELECTRON EMISSIONS

For the 434,8 and 346,7 keV β^- transitions, the energies and transition probabilities were measured by Alburger (1980).

For the third β^- transition of 113,8 keV, no direct experimental data was found.

The energy is estimated by Alburger *et al.* (1980), and the absolute transition probability is derived from 3 experimental and relative values :

$P_\gamma(322)/P_\gamma(140,5) = 1,10(6) \times 10^{-6}$	Decombaz <i>et al.</i> (1972)
$P_\gamma(322)/P_\gamma(140,5) = 0,97(15) \times 10^{-6}$	Jones and Griffin (1970Jo24)
$P_\gamma(322)/P_\gamma(140,5) = 1,113(9) \times 10^{-6}$	Alburger <i>et al.</i> (1980)

The weighted mean of γ emission probability relative to the 140 keV-line calculated by Alburger *et al.* (1980) is: $1,10(6) \times 10^{-6}$.

The gamma transitions probabilities are calculated from the gamma emission probabilities and the internal conversion coefficients :

$$\begin{aligned} P_\gamma(322) &= P_\gamma(322) \times (1 + \alpha_T(322)) \\ P_\gamma(322) &= 1,10 \times 10^{-6} \times P_\gamma(140,5) \\ P_\gamma(322) &= 1,10 \times 10^{-6} \times 88,5 \times 1,0175 = 0,99 \times 10^{-4} \end{aligned}$$

As the level 0 is feeding by 93% of the transitions starting from the 322 keV-level, the probability of the 322-keV β transition can be deduced : $0,99 \times 10^{-6}/0,93 = \mathbf{1,06(6)} \times 10^{-4}$.

References

- K. T. Bainbridge, M. Goldhaber, E. Wilson. Phys. Rev. 90 (1953) 430 ; Half-life
- J. RAVIER, P. MARGUIN, A. MOUSSA. J. Phys. Radium 22 (1961) 249 ; K/L
- P. CROWTHER, J. S. Eldridge. Nucl. Phys. 66 (1965) 472 ; Half-life
- S. R. AMTEY. Phys. Lett. 23-10 (1966) 581 ; M ICC, multipolarity
- I. W. GOODIER, A. WILLIAMS. Nature 210 (1966) 614 ; Half-life
- C. W. E. VAN EIJK, B. VAN NOOIJNEN, F. SCHUTTE. Nucl. Phys. A121 (1968) 440 ; Gamma-ray energies, Conv. Elec. emission probabilities
- S. M. BRAHMAVAR, J. H. Hamilton, J. J. Pinajian. Quoted in Nucl. Phys. A121 (1968) 440 ; ICC
- J. S. GEIGER. AECL-3166 PR-P-79 (1968) 29 ; Gamma-ray energies, K-Conv. Elec. emission probabilities
- P. STEINER, E. GERDAU, W. HAUTSCH, D. STEENKEN. Z. Phys. 221 (1969) 281 ; Half-life
- W. B. COOK, L. Schellenberg, M. W. Johns. Nucl. Phys. A139 (1969) 277 ; Multipole mixing ratio
- P. STEINER. Z.Phys. 221 (1969) 281 ; Half-life
- E.BASHANDY, N. Ibrahem. Z. Phys. 219 (1969) 337 ; K/L ratio
- V. A. AGEEV et al. Izv. Akad. Nauk SSSR, Ser. Fiz. 33 (1969) 1279 ; Conv. Elec. emission probabilities
- A. VUORINEN. Ann. Acad. Sci. Fenn. Ser. A VI (1969) 311 ; ICC, ; Half-life
- E. BASHANDY. Z. Naturforsch 24A (1969) 1893 ; K ICC, Multipolarity
- J. LEGRAND, F. Lagoutine, J. P. Brethon. Int. J. Appl. Rad. Isot. 21 (1970) 139 ; Half-life
- J. D. JONES, H. C. GRIFFIN. Radiochem. Radioanal. Letters 4-6 (1970) 381 ; Beta emission probabilities, Gamma-ray energies

Comments on evaluation

- J. Mc DONALD, A. BÄCKLIN, S. G. MALMSKOG. Nucl. Phys. A162) 365 ; Multipolarity, Half-life, Gamma-ray emission probabilities
- W. M. LACASSE, J. H. HALMILTON. Nucl. Phys. A171 (1971) 641 ; M ICC/N ICC, Gamma-ray energies
- N. A. VOINOVA, A. I. EGOROV, Yu. V. KALINICHEV, A. G. SERGEEV. Bull. Ac.Sc URSS, Phys. Ser. 35 (1972) 794 ; K ICC, K/L, Multipolarity
- J. F. EMERY. Nucl. Sci. Eng. 48-3 (1972) 319 ; Half-life
- M. DECOMBAZ, J. J. GOSTELY, P. LERCH. Radiochem. Radioanal. Letters 10 (1972) 119 ; Gamma emission probabilities
- G. K. SHENOY. J. Phys. (London) A6 (1973) L144 ; Half-life
- J. Legrand, M. Blondel, P. Magnier, C. Perrot, J. P. Brethon. Report CEA-R-4427 (1973) ; Gamma-ray emission probabilities, Conv. Elec. emission probabilities
- R. A. MEYER. Report UCRL-76207 (1974) ; Half-life
- P. L. GARDULSKI, M. L. Wiedenbeck. Phys. Rev. C9,1 (1974) 262 ; Multipole mixing ratio
- I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten. Atomic Data and Nuclear Data Tables 18 (1976) 433 ; K and L-shell internal conversion coefficients
- O. C. KISTNER, A. H. Lumpkin. Phys. Rev. C13 (1976) 1132 ; Multipolarities
- H. HOUTERMANS, D. MILOSEVIC, F. REICHEL. Int. J. Appl. Radiat. Isotop. 31 (1980) 153 ; Half-life
- D. E. ALBURGER, P. RICHARDS, T. H. KU. Phys. Rev. C21 (1980) 705 ; Beta emission probabilities, Beta emission energies
- H. MAZAKI, S. KAKIUCHI, T. MUKOYAMA, M. MATSUI. Phys. Rev. C21 (1980) 344 ; Half-life
- J. K. DICKENS, T. A. Love. Nucl. Inst. Meth. 175 (1980) 535 ; Gamma-ray emission probabilities, X-ray emission probabilities, K ICC, T ICC
- A. R. RUTLEDGE, L. V. SMITH, J. S. MERRIT. Report AECL-6692 (1980) ; Half-life
- R. G. HELMER, A. J. CAFFREY, R. J. GEHRKE, R. C. GREENWOOD. Nucl. Instrum. Methods 188 (1981) 151 ; Gamma-ray energies
- V. N. GERASIMOV, A. G. ZELENKOV, V. M. KULAKOV, V. A. PCHELIN, A. A. SOLDATOV. Sov. J. Nucl. Phys. 34-1 (1981) 1 Multipolarity, Gamma ray energies
- A. Simonits, L. Moens, F. De Corte, A. De Wispelaere, J. Hoste. J. Radioanal. Chem. 67 (1981) 61 ; Gamma-ray emission probabilities
- K. Singh, H. S. Sahota. J. Phys. Soc. Jap. 51-12 (1982) 3766 ; Multipole mixing ratio
- R. L. AYRES, A. T. Hirschfeld. Int. J. Appl. Rad. Isot. 33-10 (1982) 835 ; Half-life
- K. F. WALZ, K. Debertin, H. Schrader. Int. J. Appl. Rad. Isot. 34-8 (1983) 1191 ; Half-life
- CHEN DA. IEEE-Transactions on Nuclear Science 32-1 (1985) 71 ; Gamma-ray emission probabilities
- D. C. SANTRY, G. C. BOWES. Health Physics 57-4 (1989) 673 ; Half-life
- I. ALFTER, Z. Phys. A347 (1993) 1 Nuclear levels ; Half-life
- L. K. PEKER. Nucl. Data Sheets 73,1 (1994) 1 ; Level energies, Spin and Parity
- G. Audi, A. H. Wapstra. Nucl. Phys. A 595 (1995) 409 ; Q
- E. Schönfeld, H. Janssen. Nucl. Instrum. Methods A369 (1996) 527 ; Fluorescence yields
- B. Singh, J. L. Rodriguez, S. S. M. Wong, J. K. Tuli. Nucl. Data Sheets 84,3 (1998) ; lg ft
- V. KOLTSOV, L. G. Mashirov, D. N. Suglobov. Bull. Acad. Sci. USSR, Phys. Ser. 62,5 (1998) 789 ; Half-life
- M.-M. BÉ, E. BROWNE, V. CHECHEV, R. HELMER, E. SCHÖNFELD. Table de Radionucléides, ISBN 2 7272 0200 8, CEA, F-91191 Gif sur Yvette (1999) ; T ICC (Cs-137)
- R. G. HELMER, C. van DER LEUN. Nucl. Instrum. Methods Phys. Res. A450 (2000) 35; Gamma ray energies
- H. SCHRADER. Appl. Rad. Isotopes 60(2004)317; Half-life.
- M. A. L. da SILVA, M. C. M. de ALMEIDA, C. J. da SILVA, J. U. DELGADO. Appl. Rad. Isotopes 60(2004)301; Half-life.

¹⁰⁸Ag – Comments on evaluation of decay data by V. Chisté and M. M. Bé

The full decay data evaluation was completed in 2005. The literature available by January 2005 was included.

1. Decay Scheme

¹⁰⁸Ag disintegrates by electron capture (2,19 (14) %) and β^+ emission (0,283 (20) %) to excited states of ¹⁰⁸Pd and by β^- emission (97,53 (14) %) to excited states of ¹⁰⁸Cd .

2. Nuclear Data

The Q values are from the 2003Au03 evaluation.

Level energies, spin, parities and half-life of excited states are from J. Blachot (2000Bl04, see also 1982Ha37).

The half-life of the ¹⁰⁸Ag ground state has been determined from the following data (in minutes):

1958Gu31	2,43 (5)
1960Wa10	2,42 (2)
1965Eb38	2,41 (2)
1971Jo07	2,38 (3)
1974HeYW	2,41 (1)
1974Ry01	2,37 (1)
1991Yamamoto	2,353 (9)
Adopted	2,382 (11)

The half-life weighted average has been calculated by Lweight program (version 3).

The evaluator has chosen to take into account the seven values with associated uncertainty for the calculation. The largest contributions to the weighted average come from values of Head (1974HeYW), Ryves (1974Ry01) and Yamamoto (1991Yamamoto) (25 %, 25 % and 31 %, respectively).

The weighted average value is 2,382 min with a reduced- χ^2 value of 4,35. The external uncertainty is 0,011 min. Then, the adopted value is 2,382 (11) min.

2.1 β^- transition

The maximum energy of the β^- transitions in the decay of ¹⁰⁸Ag to excited states in ¹⁰⁸Cd is calculated from:

$$E_{\beta^-} = Q(\text{from 2003Au03}) - E_{\text{level in Cd-108}}(\text{from 2000Bl04})$$

For the probabilities of the β^- transitions, the published data are (table 1):

Table 1: β^- transition measured intensity values in %.

Populated Level	1953Pe16	1960Wa10	1962Fr02	1965Fr01
β^- ¹⁰⁸ Cd ground state	97,3	93,8	95,0 (3)	95,9 (3)
β^- ¹⁰⁸ Cd 632 keV	0,8	1,9	1,73 (10)	1,75 (10)

For the β^- ¹⁰⁸Cd ground state transition, the values given by 1953Pe16 and 1960Wa10 have no uncertainties and the other two values are from the same author; the evaluators have chosen the most recent value published by L. Frevert (1965Fr01). This value, 95,9 (3) %, is important to determine the decay-scheme normalization factor (see **Gamma Ray Transition and Emission**).

For the β^- transition to the ¹⁰⁸Cd 632 keV level, the adopted value (1,63 (26) %), consistent with the Frevert value (1,75 (10) %) (table 1) has been deduced from the decay scheme balance.

The total β^- branching ratio was deduced taking into account that gamma-ray adopted relative emission intensities (see **4.1 Gamma Emissions**), the normalization factor (see **4.1 Gamma Emissions**) and the $I_{\beta^+,\epsilon}$ (g.s.) = 2,01 (12) % (see **2.3 Electron capture transition**):

$$I_{\beta^+,\epsilon} = I_{\beta^+,\epsilon}(\text{g.s.}) + N * [I_\gamma(433 \text{ keV}) + I_\gamma(931 \text{ keV}) + I_\gamma(1441 \text{ keV}) + I_\gamma(1539 \text{ keV})]$$

$$I_{\beta^+,\epsilon} = 2,01(12) \% + 0,0046(7) * [100 + 0,105(8) + 0,585(28) + 0,205(14)] = 2,47 (14)\%$$

And $I_{\beta^-} = 100 - 2,47(14) \% = 97,53 (14) \%$

The lg ft values have been calculated by Logft program (version 7.2a).

2.2 b^+ transition

The maximum energy of the β^+ transitions in the decay of ¹⁰⁸Ag is calculated by the same way as for the β^- transition.

For the probability of β^+ transition to the ground state, the published data are (table 2):

Table 2: β^+ transition probability measured values in %.

Level Populated	1953Pe16	1960Wa10	1962Fr02	1965Fr01
$\beta^+ {^{108}\text{Pd}}$ ground state	0,14	0,36	0,28 (2)	0,28 (2)

From the total of 0,283 (20) % (2 transitions: to the 433-keV level and to the ground state) β^+ transition decaying by this mode, 0,28 (2)%, measured by Frevert (1965Fr01) go directly to the ground state. Most of the remaining 0,0026 (3) % (2000Bl04 and 1982Ha37) populate the 433-keV level (from theoretical ratio ϵ/β^+) (this electron-capture transition to the 433-keV level hasn't been measured by Frevert (1965Fr01)).

2.3 Electron capture transition

Some values for the electron capture branching ratio (in %) have been found in the literature, as shown in the following table:

Populated Level	1953Pe16	1960Wa10	1962Fr02	1965Fr01
EC ¹⁰⁸ Pd ground state	1,5	3,35	2,49 (25)	1,73 (12)
EC ¹⁰⁸ Pd 433 keV level	0,06	0,18	0,19 (3)	0,19 (3)
EC ¹⁰⁸ Pd 1052 keV level	0,22	0,42	0,26 (3)	0,27 (3)

For the ground state, the adopted value is the most recent measurement of Frevert (1965Fr01). For the other levels, the electron-capture probabilities have been deduced from the imbalance at each level of the decay scheme. It can be noted that for the levels at 433 keV and 1052 keV the adopted electron capture branchings of 0,19 (8) % and 0,243 (39) %, respectively, are consistent with the Frevert measured values.

P_K , P_L , P_M values have been calculated for allowed electron-capture transitions in the decay of ¹⁰⁸Ag to the excited states in Pd-108 using the EC-Capture computer program.

2.4 Gamma transitions

Probabilities

The transitions probabilities have been calculated from the gamma-ray emission intensities and the internal conversion coefficients (see **Gamma ray emission**).

Multipolarity and internal conversion coefficients

For the 433- ([E2]), 633-(E2) and 1441-keV ([E2]) gamma-ray transitions, multipolarities are from J. Blachot (2000Bl04, see also 1982Ha37)

The internal conversion coefficients (α_T , α_K and α_L) for these transitions have been calculated using the ICC Computer Code (program Icc99v3a – GETICC dialog). The adopted values have been interpolated from the new tables of Band (2002Ba85).

Their uncertainties are taken as 3% of the calculated values with the ICC computer code.

3. Atomic data

Atomic values, ω_K , ω_L and η_{KL} , are from Schönfeld (1996Sc33).

The X-ray and Auger electrons emission probabilities are calculated from the data set values by using the program EMISSION.

4. Photon Emissions

4.1 Gamma Emissions

The measured relative emission intensities are given in table 3, they are relative to the 433-keV gamma ray taken as 100. Energy values are in keV.

Table 3: Measured relative gamma emission intensities in %.

Energy (keV)	Okano et al. (1971Ok01)	Singhal (1973Si02)	Adopted values
383,13 (16)	none	0,18 (6)	0,18 (6)
388,36 (7)	none	0,37 (12)	0,37 (12)
433,938 (5)	100	100	100
497,13 (12)	0,25 (9)	0,45 (11)	0,33 (7)
618,86 (5)	54,1 (24)	52,4 (26)	53,3 (18)
632,98 (5)	355,1 (14,9)	349,6 (175)	353 (11)
880,26 (10)	0,65 (3)	0,64 (5)	0,647 (26)
931,07 (12)	0,091(16)	0,11 (1)	0,105 (8)
1007,22 (5)	2,71 (11)	2,79 (14)	2,74 (9)
1106,01 (7)	0,26 (2)	0,33 (3)	0,282 (17)
1441,15 (5)	0,56 (4)	0,61 (4)	0,585 (28)
1539,94 (7)	0,20 (2)	0,21 (2)	0,205 (14)

The adopted values are the weighted averages of the two values given with uncertainties. One set of values, N. D. Johnson (1971Jo07), was not taken into account by the evaluator because the measured relative emission probabilities were relative to that of the 633 keV gamma ray and not to that of the 433 keV gamma ray as done by the other authors (normalization could introduce an overestimation of uncertainties).

The normalization factor to convert the relative emission intensities to absolute emission intensities is calculated with the formula:

$$\text{Normalization} = \frac{100 - I_{b-}(\text{g.s.}) - I_{b+,e}(\text{g.s.})}{(\sum(1 + \alpha_T)P_{\text{rel}})}$$

where the sum is to be done over all the gamma transitions to the ground state, and:
 $I_{\beta^-}(\text{g.s.}) = 95,9 (3) \%$ and $I_{\beta+,e}(\text{g.s.}) = 2,01 (12) \%$. (see explanations above)

From the theoretical α_T and the evaluated relative emission intensities (table 3), the calculated normalization factor is 0,0046 (7). The uncertainties were propagated on the above formula. Absolute emission intensities are given in table 4.

Table 4: Absolute emission intensities for the γ -rays in the decay of the ¹⁰⁸Ag (in %).

Energy (keV)	Relative Emission intensity	Absolute emission intensity
383,13 (16)	0,18 (6)	0,00083 (30)
388,36 (7)	0,37 (12)	0,0017 (6)
433,938 (5)	100	0,46 (7)
497,13 (12)	0,33 (7)	0,00152 (40)
618,86 (5)	53,3 (18)	0,245 (39)
632,98 (5)	353 (11)	1,62 (26)
880,26 (10)	0,647 (26)	0,00298 (48)
931,07 (12)	0,105 (8)	0,00048 (8)
1007,22 (5)	2,74 (9)	0,0126 (20)
1106,01 (7)	0,282 (17)	0,00130 (22)
1441,15 (5)	0,585 (28)	0,00269 (44)
1539,94 (7)	0,205 (14)	0,00094 (16)

5. References

- 1953Pe16 – M. L. Perlman, W. Bernstein, R. B. Schwartz, Phys. Rev. 92(1953)1236 [Branching ratio].
 1958Gu31 – G. Gueben, Inst. Inter. Sci. Nucl. Monographie n°. 2 (1958) [$T_{1/2}$].
 1960Wa10 - M. A. Wahlgren, W. W. Meinke, Phys. Rev. 118(1960)181 [$T_{1/2}$].
 1962Fr02 – L. Frevert, Z. Phys. 169(1962)456 [P_{β^-}].
 1965Eb38 – T. B. Ebrey, P. R. Gray, Nucl. Phys. 61(1965)479 [$T_{1/2}$].
 1965Fr01 – L. Frevert, R. Schöneberg, A. Flammersfeld, Z. Phys. 182(1965)439 [P_{β^-}].
 1971Jo07 – N. D. Johnson, J. H. Hamilton, A. F. Fluk, N. R. Johnson, Z. Phys. 243(1971)395 [$T_{1/2}$, E_{γ} , I_{γ}].
 1971Ok01 – K. Okano, Y. Kawase, S. Uehara, T. Hayashi, Nucl. Phys. A164(1971)545 [E_{γ} , I_{γ}].
 1973Si02 – N. C. Singhal, N. R. Johnson, E. Eichler, Phys. Rev. C7(1973)774 [E_{γ} , I_{γ}].
 1974HeYW – R. L. Heath, ANCR-1000-2(1974) [$T_{1/2}$].
 1974Ry39 - T. B. Ryves, K. J. Zieba, J. Phys. (London) A7(1974)2318 [$T_{1/2}$].
 1982Ha37 – R. L. Haese, F. E. Bertrand, B. Harmatz, M. J. Martin, Nucl. Data Sheets 37(1982)289 [Energy level, multipolarity, spin, branching ratio].
 1991Yamamoto – H. Yamamoto, K. Kawade, T. Katoh, A. Hosoya, M. Shibata, A. Osa, T. Iida, A. Takahashi, Proc. of Int. Conf. ‘Nucl. Data for Science and Technology’ (1991), p. 565 [$T_{1/2}$]
 1996Sc33 – E. Schönfeld, H. Janssen, Nucl. Instrum. Meth. Phys. Res. A369 (1996)527 [Atomic data].
 2000Bl04 – J. Blachot, Nucl. Data Sheets 91(2000)135 [Energy level, multipolarity, spin, branching ratio].
 2002Ba85 – I. M. Band, M. B. Trzhaskovskaya, C. W. Nestor, Jr., P. O. Tikkanen, S. Raman, Atomic Data and Nuclear Data Tables 81(2002)1 [α]
 2003Au03 - G. Audi, A. H. Wapstra, Nucl. Phys. A729(2003)129 [Q].

$^{108}\text{Ag}^m$ – Comments on evaluation of decay data
by V. Chisté and M. M. Bé

The full decay data evaluation was completed in 2005. The literature available by January 2005 was included.

1. Decay Scheme

$^{108}\text{Ag}^m$ disintegrates 90.9 (6) % by electron capture to the 1771 keV excited state in Pd-108, and by 9.1(6)% through isomeric transitions (two gamma-rays in cascade) in ^{108}Ag .

2. Nuclear Data

The Q value (= 2031 (6) keV) is from the 2003Au03.

Level energies, spin and parities are from J. Blachot (2000Bl04).

The measured $^{108}\text{Ag}^m$ half-life values are, in years :

1969Ha07	127 ± 7
1969Vo06	310 ± 132
1992Sc25	418 ± 15
2004Sc49	438 ± 9

The evaluators have chosen as their recommended value the most recent result from Schrader (2004Sc49) who followed the decay by using a ionisation chamber for about 20 years.

2.1 Electron capture transition

For the 260 keV electron capture transition, the adopted value has been deduced from the decay-scheme balance at the 1771-keV level.

P_K , P_L , P_M have been calculated for allowed electron capture transition in the decay of $^{108}\text{Ag}^m$ to the 1771-keV excited state in Pd-108 using the EC Capture computer program.

2.4 Gamma transitions

Probabilities

The transition probabilities have been calculated using the gamma-ray emission intensities and the relevant internal conversion coefficients (see **Gamma ray Emission**)

Multipolarity and internal conversion coefficients

The multipolarities for the 30- (M4) and 79-keV gamma-ray transitions (E1) in ¹⁰⁸Ag, and the 433-([E2]), 614- (E2) and 722-keV (E2) gamma-ray transitions in ¹⁰⁸Pd have been taken from J. Blachot (2000Ba04, see also 1982Ha37).

The internal conversion coefficients (α_T , α_K and α_L) for these gamma-ray transitions have been interpolated from the tables of Band (2002Ba85) using the ICC Computer Code (program Icc99v3a – GETICC dialog). Their uncertainties are taken to be 3%.

3. Atomic data

Atomic values for ω_K , ϖ_L and η_{KL} , are from Schönfeld (1996Sc33).

The X-ray and Auger electron emission probabilities have been calculated from the data set values by using the program EMISSION.

4. Photon Emissions

4.1 Gamma-ray Emissions

The energy of the 433-, 614- and 722-keV gamma-ray lines are from Helmer et al. (2000He14).

The measured relative emission intensities are given in table 1, they are relative to the 433-keV gamma ray taken as 100. Energy values are in keV.

Table 1: Measured relative emission intensities, in %.

Energy (keV)	Kistner (1966Ki03)	Kracíková (1968Kr23)	Hamilton (1971Ha31)	Heath (1974HeYW)	Weighted Average values
γ in ¹⁰⁸ Ag					
30.309 (8)	none	none	none	none	none
79.131 (3)	7.3 (8)	8.3 (9)	none	none	7.7 (6)
γ in ¹⁰⁸ Pd					
433.938 (4)	100	100	100	100 (5)	100
614.276 (4)	103 (3)	105 (10)	99.3 (20)	100 (5)	100.5 (16)
722.907 (10)	102 (2)	102 (10)	100.4 (20)	100 (5)	100.8 (16)

Adopted values are weighted averages (calculated by the Lweight program, version 3) of the four values measured with uncertainties. The normalization factor to convert the relative emission intensities to absolute emission intensities is calculated with the formula:

$$\text{Normalization} = \frac{100}{[(1 + a_T(433))P_{rel}(433)] + [(1 + a_T(79))P_{rel}(79)]}$$

where the 79- and 433-keV gamma-ray transitions populate the ground state level of ¹⁰⁸Ag and ¹⁰⁸Pd, respectively.

From the theoretical α_T and the relative evaluated emission intensities of the 79- and 433-keV gammas (table 1), the normalization factor becomes 0.901 (6). The uncertainty was calculated through the propagation on the formula given above. Absolute emission intensities are given in table 2.

Table 2: Absolute emission intensities for the γ -rays, in %.

Energy (keV)	Relative Emission intensity	Absolute emission intensity
79.131 (3)	7.7 (6)	6.9 (5)
433.938 (4)	100	90.1 (6)
614.276 (4)	100.5 (16)	90.5 (16)
722.907 (10)	100.8 (16)	90.8 (16)

The 30-keV transition probability in the decay of $^{108}\text{Ag}^m \rightarrow ^{108}\text{Ag}$ is equal to 9.1 (6) % (from decay scheme transition probability balance).

Energy (keV)	Transition probability (%)	Absolute emission intensity (%)
30.309 (8)	9.1 (6)	0.0000215 (18)

The 30-keV absolute emission intensity has been deduced the from total transition probability and the theoretical α_T (Band *et al.*, 2002) for a M4 transition.

5. References

- 1960Wa07 – M. A. Wahlgren, W. W. Meinke, Phys. Rev. 118(1960)181 [Branching ratio].
 1965Jo38 – J. H. Hamilton, J. F. W. Jansen, P. F. A. Goudsmit, A. R. Sattler, Nucl. Phys. 61(1965)257 [Electron conversion].
 1966Ki03 – O. C. Kistner, A. W. Sunyar, Phys. Rev. 143(1966)918 [Emission probabilities].
 1968Jo04 – J. H. Hamilton, A. V. Ramayya, Bull. Am. Phys. Soc. 13(1968)249 [Energy values].
 1968Kr01 – T. I. Kracikova, B. Kracik, Czech. J. Phys. B18(1968)143 [Emission probabilities].
 1969Ha23 – G. Harbottle, Radiochim. Acta 13(1969)132 [Half-life].
 1969Vo06 – H. Vonach, M. Hille, Z. Phys. 227(1969)381 [Half-life].
 1971Ha31 – J. H. Hamilton, S. M. Brahmavar, J. B. Gupta, R. W. Lide, P. H. Stelson, Nucl. Phys. A172(1971)139 [Emission probabilities].
 1974HeYW – R. L. Heath, ANCR-1000-2(1974) [$T_{1/2}$].
 1975Mo09 – T. Morii, T. Saito, Nucl. Instrum. Meth. 131(1975)197 [Energy values].
 1982Ha37 – R. L. Haese, F. E. Bertrand, B. Harmatz, M. J. Martin, Nucl. Data Sheets 37(1982)289 [Energy level, multipolarity, spin, branching ratio].
 1982Ma11 – H. Maria, J. Dalmasso, G. Ardisson, Nucl. Instrum. Meth. 195(1982)621 [Energy value].
 1992Sc25 – U. Schötzig, H. Schrader, K. Debertin, Julich Conf., Nucl. Data for Science and Technology (1992)562 [Half-life].
 1996Sc33 – E. Schönfeld, H. Janssen, Nucl. Instrum. Meth. Phys. Res. A369 (1996)527 [Atomic data].
 2000Bl04 – J. Blachot, Nucl. Data Sheets 91(2000)135 [Energy level, multipolarity, spin, branching ratio].
 2000He14 – R. G. Helmer, C. van der Leun, Nucl. Instrum. Meth. Phys. Res. A450(2000)35 [Energy].
 2002Ba85 – I. M. Band, M. B. Trzhaskovskaya, C. W. Nestor Jr., P. O. Tikkanen, S. Raman, Atomic Data and Nuclear Data Tables 81(2002)1 [α].
 2003Au03 – G. Audi, A. H. Wapstra, Nucl. Phys. A729(2003)129 [Q].
 2004Sc49 – H. Schrader, Appl. Rad. Isotopes 60(2004)317 [Half-life].

¹⁰⁹Cd - Comments on evaluation of decay data
by E. Schönfeld, R. Dersch

1 Decay Scheme

The main transition in the decay of ¹⁰⁹Cd is the allowed EC transition $\varepsilon_{0,1}$ to the 88 keV level in ¹⁰⁹Ag. If there is a EC branch to the ground state of ¹⁰⁹Ag, it would have $\Delta J = 2$ with no change of parity, so it would be 2nd forbidden. From the paper of S. Raman et al. (1973) it is then expected to have a $\lg ft$ greater than 11,0, and this corresponds to an EC branch of less than 0,005 %.

Below the decay energy of ¹⁰⁹Cd there is beside the 88 keV level in ¹⁰⁹Ag a level at 132.74(11), 9/2+ or 7/2+, 2.60(12) ns. This level has been observed in the decay of ¹⁰⁹Pd but not in the decay of ¹⁰⁹Cd. This level is much more of a problem. If it has $J^\pi = 7/2+$, the decay to it would be allowed; then if the $\lg ft$ were the same as that to the 88-keV level, the branch to it would be about 30 % or smaller. Since the total conversion coefficient of the resulting 44-keV gamma would be much less than that of the 88-keV gamma, the 44-keV photons should be observed along with the conversion electrons. If the 132-keV level has $J^\pi = 9/2+$, the EC branch is 2nd forbidden with an expected $\lg ft$ greater than 11,0 and an emission probability of less than 0,0003 %. This assignment is more probable than the first assumption as up to now no 44-keV photons have been observed. The J^π data and $T_{1/2} = 39,6(2)$ s (88 keV) are taken from Blachot (1984).

2 Nuclear Data

The following values of the half-life have been considered ($T_{1/2}$ in d):

1	470(8)	Gum and Pool (1950)
2	453(2)	Leutz et al. (1965)
3	459(6)	East and Murphy (1968)
4	450(5)	Reynolds et al. (1968)
5	461,9(3)	Vaninbroukx et al. (1981)
6	463,1(8)	Lagoutine and Legrand (1982); uncertainty 3 σ
7	463,2(6)	Hoppes et al. (1982)
8	460,2(2)	Martin and Taylor (1996)
9	462,6(7)	IAEA-TECDOC-619 (1991) derived from values 4 - 7
10	461,4(12)	adopted value, present evaluation

The uncertainty of the value No. 6 is related to 3 σ . For the calculation of the weighted mean it has been reduced to 0,3 d. For the weighted mean only the values 5 - 8 have been used. No. 8 contributes just 50 % to the mean. The internal uncertainty for the average of the values 5 - 8 is 0,14 days with the reduced- χ^2 is 26,6. It should be noted that the adopted value does not fall within the 1- σ range of any of the four values. Also, the values 8 and 6 differ by 2,9(4) d or about 7 σ . From the reduced- χ^2 and these statements it must be concluded that the 4 values are very discrepant although they are all from metrology laboratories. There is need to clarify this situation by new measurements. According to the agreed rules LWM has used the weighted average and expanded the uncertainty so that the uncertainty of the adopted value 10 includes the most precise value 8.

Makaryunas and Makaryunene (1984) searched for a chemical alteration of the probability of EC by the ¹⁰⁹Cd nucleus. Metallic Cd, CdS and CdTe have been used. No significant change ($\Delta\lambda/\lambda < 1 \cdot 10^{-4}$) could be found from a 1000 d measurement with NaI(Tl) detector equipped with Be window and collimation.

The Q_{EC} value 213,8(27) is taken from Audi and Wapstra (1995). There are some discrepancies in the Q_{EC} value: 183,9 keV is derived from internal bremsstrahlung measurements (Gopinathan et al. (1968)); 201(3) keV from $P(L)/P(K) = 0,193(3)$ (Goedbloed (1968), Goedbloed et al. (1970)) exp. measured;

220(3) keV from $P(L, M, N)/P(K) = 0,227(2)$ (average from Leutz et al. (1965), Goedbloed (1968), Goedbloed et al. (1970) exp. measured). Kozub and Hindi (1994) have attempted (but so far failed) to resolve this discrepancy by remeasuring the internal bremsstrahlung endpoint. The most probable value extracted from the measurements is 201,8(1,3) keV. This situation is not satisfying.

In the present evaluation $P(L)/P(K) = 0,184(3)$ and $P(L, M, N)/P(K) = 0,232(4)$ was derived starting from the Audi and Wapstra Q -value whereas in the Table de Radionucléides (1982) for this ratio 0,218 and $Q_{EC} = 182(3)$ keV is given.

2.1 Electron Capture Transitions

The transition energy of the allowed transition to the 88 keV level in ¹⁰⁹Ag is calculated from the Q_{EC} value (Audi and Wapstra, 1995) and the level energy. P_K , P_L , P_M are calculated using this transition energy and the report of Schönfeld (1995).

For comparison:

	P_K	P_L	P_{M+}	P_L/P_K	P_{LMN}/P_K	
1	-	-	-	0,28(3)		Der Mateosian (1953)
2	-	-	-	0,32(4)		Bertolini et al. (1954)
3	0,805(27)	-	-	-	0,24(4)	Wapstra and van der Eijk (1957)
4	0,814(2)	0,159	0,027	0,195(5)	0,228(3)	Leutz et al. (1965)
5	0,778(25)	0,184	0,038	0,237(15)	0,332(15)	Moler and Fink (1965)
6	0,794(25)	-	-	-	0,26(4)	Durosini-Etti (1966)
7	0,816(2)	0,157(5)	0,027	0,193(3)	0,226(3)	Goedbloed et al.(1970) Goedbloed (1968)
8	0,780(15)	-	-	-	0,282	Plch et al. (1979)
9	0,815(2)					weighted mean 3-8 reduced- $\chi^2 = 1,8$
10	0,788(10)	0,172(5)	0,040(4)	0,218	0,269	Table de Radionucléides (1982)
11	0,812(3)	0,150(3)	0,038(1)	0,185(3)	0,232	Present evaluation (Theory)

Theoretical values other than value 11 are not given because they depend critically on the transition energy

$Q_{EC} - E_\gamma$ and are based on very different values for Q_{EC} . The present value for P_K is in good agreement with the values 4 and 7, i. e. the most confident values, and also with the weighted mean which is dominated by these two values. The values of item 10 are significantly different from those of 11 because they are based on a much lower Q_{EC} value of 184 keV.

Vatai (1970) discussed the measurements of Moler and Fink (1965) and pointed out that the values for P_L/P_M measured with multi-wire proportional counter (MWPC) are not so reliable, as was thought. Fink (1969) revised the original value measured by Moler and Fink (1965), $P_M/P_L = 0,232(20)$ using gaseous sources in a MWPC to give the new value $P_L/P_M = 0,202(20)$.

2.2 Gamma Transitions

The level difference is calculated from the gamma ray energy (4.2) and the recoil energy. The total conversion coefficient is calculated from the experimental determined gamma-ray emission probability (4.2). a_K and a_L are calculated from the ratios $a_K/a_L/a_t = 11,35 / 12,43 / 26,78$ as given by the theory (Rösel et al., 1978), interpolated by cubic spline method.

The value of $a_t = 26,58(20)$ of the present evaluation is between the theoretical value 26,78 and the experimental value 26,4(4) of Dragoun et al. (1976). The evaluated value is by 0,8 % lower than the

theoretical value. This tendency is qualitatively in agreement with that found by Nemeth and Veres (1990) for E3 and M3 transitions.

3 Atomic data

The atomic data are taken from Schönfeld and Janßen (1996).

3.1 X Radiation

The energy values are calculated from the wavelengths in Å* as given by Bearden (1967). The relative emission probabilities $P(K_\beta)/P(K_\alpha)$ and $P(K_{a_2})/P(K_{a_1})$ are taken from Schönfeld and Janßen. The ratio for $P(K_{b_2})/P(K_{b_1})$ is taken from the calculation of Scofield (1974). The ratio $P(X_L)/P(K_{a_1})$ is calculated from the absolute emission probabilities (Section 4.2). The total K-X ray emission probability is (assumed that there is no EC transition to the ground state)

$$P(KX) = w_K \{ P_K + [a_K/(1+a_t)] \}$$

$P(KX)$ is calculated from $P(KX)/P_g$ with the here adopted value of P_γ .

	$P(KX)$	$P(KX)/P_\gamma$	
1	1,225(25)	33,8(7)	Wapstra and van der Eijk (1957)
2	0,950(22)	26,2(6)	Leutz et al. (1965)
3	0,805(22)	22,2(6)	Jansen and Wapstra (1966)
4	1,055(36)	29,1(10)	Freedman et al. (1966)
5	1,088(145)	30(4)	Foin (1968)
6	0,928(33)	25,6(9)	Campbell and Mc Nelles (1972)
7	0,979(11)	27,0(3)	Dragoun et al. (1976)
8	0,990(22)	27,3(6)	Plch et al. (1979)
9	0,991(10)	27,34(27)	Hoppes and Schima (1982)
10	1,026(30)	28,3(9)	Geidelman et al. (1988)
11	1,012(14)	27,9(4)	Yegorov et al. (1989)
12	1,002(17)		Unweighted mean without values 1 and 3
13	0,990(8)		Weighted mean without values 1 and 3; reduced- $\chi^2 = 1,9$
14	0,994(10)		Rec. by Bambynek in IAEA-TECDOC-619 (1991)
15	1,014(7)	29,0(2)	Present evaluation using the above equation together with the adopted values of ω_K , P_K , α_K , α_t

Value 15 is larger than values 12 to 14. Values 1 and 3 have been rejected from statistical considerations. These values differ by a factor 1,52, both claiming an uncertainty of less than 3 %. The unweighted mean (value 12) avoids an unjustified influence of single values with possibly overestimated accuracies. The more up-to-date values 7 to 11 are in reasonable agreement with the adopted value 15.

3.2 Auger Electrons

The energy values are taken from Larkins (1977) (KLL) and the Table de Radionucléides (1982; LMRI).

The ratios $P(KLX)/P(KLL)$ and $P(KXY)/P(KLL)$ are taken from Schönfeld and Janßen (1996).

The ratio $P(e_{AL})/P(KLL)$ is calculated from the absolute emission probabilities (Section 4.1).

A precise measurement of the Ag KLL Auger spectrum has been carried out by Kawakami et al. (1986).

4 Radiation Emission

4.1 Electron Emission

The Auger electron energies are the same as above. The conversion electron energies are calculated from the transition energy and the binding energies of the electrons of the corresponding shells. The number of

electrons per disintegration are based on P_K , P_L , P_M as given in Section 2.1, \mathbf{a}_K , \mathbf{a}_L as given in Section 2.2 and the atomic data as given in Section 3.

4.2 Photon Emission

E_γ in keV

1	88,008(42)	Freedman et al. (1966)
2	88,041(87)	Schima and Hutchinson (1967)
3	88,05(5)	Libert (1967)
4	88,033(42)	Pierson and Marsh (1967)
5	88,09(3)	Foin et al. (1968)
6	88,21(3)	Furuta and Rhodes (1968)
7	88,036(8)	Heath (1969)
8	88,036(8)	Greenwood et al. (1970)
9	88,035(6)	Raeside (1970)
10	88,035(4)	Morii (1978)
11	88,0341(11)	Helmer et al. (1978)
12	88,0336(1)	R. G. Helmer and C. van der Leun (2000), here adopted

The X-ray energies are the same as above. The γ ray energy is taken from Helmer and van der Leun (1996). The number of X ray photons per disintegration are based on P_K , P_L , P_M as given in Section 2.1, \mathbf{a}_K , \mathbf{a}_L as given in Section 2.2 and the atomic data as given in Section 3.

The following values for the number of γ ray photons per disintegration have been taken into account:

	P_γ	correspond. \mathbf{a}_t	
1	0,0365(4)	26,4(3)	Plch et al. (1979)
2	0,03594(19)	26,82(14)	Plch and Suran (1988)
3	0,0367(7)	26,2(6)	Martin (AECL, 1988)
4	0,0365(3)	26,40(23)	Gostely (IER, 1988)
5	0,0370(6)	26,0(5)	Park et al. (KSRI, 1988)
6	0,03600(10)	26,78(8)	Chauvenet (LMRI, 1988)
7	0,0357(10)	27,0(8)	Woods and Smith (NPL, 1988)
8	0,0365(8)	26,4(6)	Szörenyi et al. (OMH, 1988)
9	0,03675(18)	26,21(15)	Ballaux et al. (1988)
10	0,0366(5)	26,3(4)	Hino and Kawada (1989)
11	0,0368(7)	26,2(5)	Funck and Schötzig (1989), Schötzig et al. (1991)
12	0,0365(5)	26,4(4)	Chechev (1989)
13	0,03614(12)	26,67(12)	Ratei (1994) based on measurements in the framework of a BIPM intercomparison including the results measured by the others of values 2 to 8
14	0,0389(7)	24,7(5)	Leutz et al. (1965); from \mathbf{a}_t
15	0,0397(21)	24,2(14)	Sen and Durosini-Etti (1965); from \mathbf{a}_t
16	0,0329(25)	29,4(25)	Foin et al. (1968); from \mathbf{a}_t
17	0,0379(7)	25,4(5)	Legrand et al. (1973); from \mathbf{a}_t
18	0,0360	26,8	Rysavy (1976); from theoretical \mathbf{a}_t
19	0,0365(5)	26,4(4)	Dragoun et al. (1976); from \mathbf{a}_t
20	0,03600	26,78	Rösel et al. (1978); from theoretical \mathbf{a}_t
21	0,0365(3)	26,4(5)	Table de Radionucléides (1982); evaluation
22	0,0365(7)	26,0(3)	Hansen (1985); evaluation
23	0,03632(12)	26,53(9)	IAEA-TECDOC-619 (1991)
24	0,03626(26)	26,58(20)	present evaluation, weighted mean direct exp. values 1 - 12 and 14 - 17, 19

The weighted mean is calculated from all experimentally determined values. Value 2 does not supersede value 1; it is an independent measurement. Value 2 through 8 were determined in the frame of an BIPM

Comments on evaluation

intercomparison, summarized by Ratel (value 13). When calculating the weighted mean (value 24) the largest weights come from values 2, 6 and 9. Whereas 2, 6 and also 13 are in excellent agreement, the value 9 is somewhat larger than these. [Values 21 to 23 are given only for comparison. In contrast to the above, for the calculation of value 23 the uncertainties of the values 9 and 6 has been increased by a factor of 2 on the basis of statistical considerations.] Value 6 agrees well with values 2 and 13 and value 9 is to be considered as a result of a careful work. For the present purpose the originally given uncertainties have not been changed. The weighted mean is 0,03626(7), but LWM has expanded the uncertainty so as to include the most precise value 6. The adopted value (line 24) is in agreement with values 13 (BIPM intercomparison), 18, 20 (from theoretical conversion coefficient) and the results of other evaluations (21 - 23).

Davidonis et al. (1988), compared measured ratios (88 keV) $L_1 : L_2$, $L_1 : L_3$, $L_2 : L_3$, $M_{4+5} : M_{1+2+3}$, $N : M$ with the corresponding theoretical values, interpolated from the Tables of Hager-Seltzer, Rösel et al. and Band and Trzhazkovskaya (Dirac-Fock-Slater and Dirac-Fock approximation). Generally there is agreement within the uncertainties.

Experimentally and theoretically determined conversion coefficients are compiled in the following table:

	a_K	a_t	a_K/a_L	$a_K/(a_L+a_M+a_N)$	
1	12,4(10)	-	-	0,85(2)	Brunner et al. (1953)
2	10,3(5)	-	-	-	Wapstra and van der Eijk (1957)
3	-	-	0,95(3)	-	Boyd et al. (1964)
4	11,0(3)	24,7(5)	-	-	Leutz et al. (1965)
5	11,3(4)	24,2(14)	-	-	Sen and Durosinni-Etti (1965)
6	12,7(9)	29,4(25)	0,94	0,76(2)	Foin et al. (1968)
7	-	-	-	0,76(2)	Planskoy (1969)
8	10,6(5)	-	-	-	Bashandy (1970)
9	-	25,4(5)	-	-	Legrand et al. (1973)
10	11,4(3)	26,4(4)	0,933	0,760	Dragoun et al. (1976)
11	9,6(2)	-	-	-	Prochazka et al. (1978)
12	11,4(3)	26,4(3)	-	-	Plch et al. (1979)
13	-	26,21(14)	-	-	Ballaux et al. (1988)
14	-	26,67(9)	-	-	Ratel (1994)
15	11,28(12)	26,62(9)	0,913	0,736	weighted mean of experimental values
16	11,4	26,8	0,91	0,740	Rysavy (1976), theory
17	11,35	26,78	0,913	0,736	Rösel et al. (1978), theory
18	11,1(2)	26,0(3)	-	-	Hansen (1985), evaluation
19	11,3(2)	26,4(5)	0,904	0,748	Table de Radionucléides (1982)
20	11,28(12)	26,58(20)	0,913(9)	0,736(7)	present evaluation; the value for a_t corresponds to the evaluated value of P_γ

As a_t and P_γ are closely connected, further experimental values can be found in papers which are dealing with the determination of P_γ (above table). The most confident experimental values of conversion coefficients have been measured by Dragoun et al. (1976) (Entry 10). They have measured also $a_{L_1} = 0,63(13)$, $a_{L_2} = 5,48(18)$, $a_{L_3} = 6,11(20)$, $a_M = 2,40(8)$, and $a_{NO} = 0,405(21)$. In order to obtain finally adopted values of the conversion coefficients, we follow here the procedure of Hansen (1985), who took into consideration only the values 4, 5, 9, 10 and 12 where the first two have been recalculated. The recommended values derived from this set are given under line 18. Values 16 and 17 are from theory, the latter is taken as cited in the IAEA-TECDOC-619 (1991). Shevelev et al. (1978) have measured the following ratios for the conversion coefficients of the 88 keV transition in ^{109}Ag : $K / L / M / N = 0,98(5) / 1 / 0,20(1) / 0,050(5)$ and $L_1 / L_2 / L_3 = 0,185(15) / 1 / 1,163(27)$. The ratios found by Shevelev et al. are in poor agreement with those of Dragoun. Davidonis et al. (1980) determined the ratios $L_1 / L_2 / L_3$ in sources containing Cd, CdTe and CdSe to be $0,148(7) / 0,86(2) / 1$ and $(N+O):M = 0,178(3)$ in good agreement with the corresponding theoretical values of Dragoun et al. (1976) and Rösel et al. (1978). A former measurement of Brenner and Perlman (1972) gave $L_1 / L_2 / L_3 = 0,132(8) / 0,830(20) / 1$. Martin

et al. (1975) measured also the L₁ / L₂ / L₃-ratio for the 88 keV E3 transition in ¹⁰⁹Ag^m and found no significant departures from theory.

Nemeth and Veres (1973) pointed out that the internal conversion coefficients calculated by Hager and Seltzer are considered to be systematically 2 - 3 % higher for high multipol electromagnetic transitions than the experimental value. This was found already by Raman et al. (1973). Again, Nemeth and Veres (1990) compare theoretical conversion coefficient interpolated from the tables of Rösel et al. (1978) and came to the conclusion that for third and fourth order the theoretical values give better agreement with experimental values when they are multiplied by 0,975. For the 88 keV transition in ¹⁰⁹Ag the ratio between the adopted value and the Rösel value is 0,993. Band and Trzhaskovskaya (1993) have calculated ICCs for some high-multipole-order transitions using Dirac-Fock electron wave functions in different approximations. For the 88 keV E3 transition they found a_K values between 11,1 and 11,6 in reasonable agreement with value 18.

Double K-shell vacancy creation in the decay of ¹⁰⁹Cd has been measured by van Eijk and Wijnhorst (1977): P_{KK} (IC) = $2,8(7) \cdot 10^{-5}$ per K internal conversion. In a later paper van Eijk et al. (1979) determined the probability P_{KK} (IC) of double K-shell vacancy creation per K internal conversion of the 88 keV E 3 transition in the decay of ¹⁰⁹Ag^m by means of a K _{α} -X-ray-K-X-ray coincidence experiment on ¹⁰⁹Pd to be

$(13,0 \pm 1,1) \cdot 10^{-5}$. From a similar experiment on ¹⁰⁹Cd the probability P_{KK} (EC) of double K-shell vacancy production per K-electron capture decay of ¹⁰⁹Cd has been determined to be $(1,02 \pm 0,36) \cdot 10^{-5}$. The energy shift of the hypersatellite Ag K _{α_1} ^H-X-ray line was found to be (532 ± 6) eV. Martin et al. (1975) measured ratios of L subshell conversion electrons. By Nagy et al. (1975) the probability that a double K-shell vacancy is formed per K-shell internal conversion was found to be $1,53(24) \cdot 10^{-4}$. Horvath and Ilakovac (1985) measured the decay of the double-K-shell vacancy state in ¹⁰⁹Ag^m the probability of creation of double K-shell vacancies per ¹⁰⁹Cd decay was determined to be $6,07(12) \cdot 10^{-5}$. Probability ratios of several hypersatellite peaks of K _{α} and K _{β} are determined. Inteman (1985) calculated the total probability per K-capture event for the ionization of the remaining K electron for a dozen nuclides of interest using a semirelativistic theory and compared them with experimental values. Ilakovac et al. (1988) searched for Double Photon Decay of the ¹⁰⁹Ag metastable state at 88 keV and found an experimental upper limit of the relative transition probability $P_{\gamma\gamma}/P_\gamma < 6 \cdot 10^{-7}$ using a pair of Ge detectors and a fast-slow coincidence system.

5 Main Production Modes

Taken from the „Table de Radionucléides“, LMRI, 1982.

6 References

References are given only in those cases where the reference is not already included in the list of references in the Tables Part.

- J. R. Gum and M. L. Pool, *Phys. Rev.* 80 (1950) 315 [T_{1/2}]
- E. Der Mateosian *Phys. Rev.* 92 (1953) 938 [P_L/P_K]
- J. Brunner, O. Huber, R. Joly and D. Maeder, *Helv. Phys. Acta* 26 (1953) 588 [a_K , $a_K/(a_L + a_M + a_N)$]
- G. Bertolini, A. Bisi, E. Lazzarini and L. Zappa, *Nuovo Cimento* 11 (1954) 539 [P_L/P_K]
- A. H. Wapstra and W. van der Eijk, *Nucl. Phys.* 4 (1957) 325 [P_K, P_{LMN}/P_K]
- H. W. Boyd, J. H. Hamilton, A. R. Sattler and P. F. A. Goudsmit, *Physica* 30 (1964) 124 [a_K/a_L]
- J. W. F. Jansen and A. H. Wapstra, Internal Conversion Processes (ed. J. H. Hamilton; Academic Press, New York, 1966, p. 237) [P_{KX}/P _{γ}]
- M. S. Freedman, F. T. Porter and F. Wagner, *Phys. Rev.* 151 (1966) 886 [P_{KX}/P _{γ}]
- J. A. Bearden, *Rev. Mod. Phys.* 39 (1967) 78 [E_X]

- F. J. Schima and J. M. R. Hutchinson, *Nucl. Phys.* A 102 (1967) 667 [E_γ]
 J. Libert, *Nucl. Phys.* A 102 (1967) 477 [E_γ]
 W. R. Pierson and R. H. Marsh, *Nucl. Phys.* A 104 (1967) 511 [E_γ]
 L. V. East and H. M. Murphy, Jr., *Nucl. Phys.* A 107 (1968) 382 [$T_{1/2}$]
 S. A. Reynolds, J. F. Emery and E. I. Wyatt, *Nucl. Sci. Eng.* 32 (1968) 46 [$T_{1/2}$]
 K. C. Foin, A. Gizon and J. Oms, *Nucl. Phys.* A 113 (1968) 241 [P_{KX}/P_γ]
 T. Furuta and J. R. Rhodes, *Intern. J. Appl. Rad. Isotopes* 19 (1968) 483 [E_γ]
 R. W. Fink, *Phys. Rev.* 180 (1969) 1220 [P_L/P_M]
 R. L. Heath, Proc. Int. Conf. on Radioactivity in Nucl. Spectroscopy, Nashville, USA (1969) [E_γ]
 B. Planskoy, *Nucl. Instr. Meth.* 73 (1969) 205 [$\mathbf{a}_K/\mathbf{a}_L + \mathbf{a}_M + \mathbf{a}_N$]
 E. Vatai, *Acta Physica Hungarica* 28 (1970) 103 [P_L/P_M]
 R. C. Greenwood, R. G. Helmer and R. J. Gehrke, *Nucl. Instr. and Meth.* 77 (1970) 141 [E_γ]
 D. E. Raeside, *Nucl. Instr. and Methods* 87 (1970) 7 [E_γ]
 E. Bashandy, *Z. Phys.* 236 (1970) 130 [\mathbf{a}_K]
 D. S. Brenner and M. L. Perlman, *Nucl. Phys.* A 181 (1972) 207 – 216 [$L_1/L_2/L_3$]
 J. Legrand, M. Blondel and P. Magnier, *Nucl. Instr. and Methods* 112 (1973) 101 [\mathbf{a}_t]
 S. Raman, T. A. Walkiewicz, R. Gunnink and B. Martin, *Phys. Rev. C* 7 (1973) 2531 [\mathbf{a}_t]
 Zs. Nemeth and A. Veres, *Phys. Rev. C* 35 (1973) [\mathbf{a}_K]
 J. H. Scofield, *Phys. Rev. A* 9 (1974) 1041 [$P_{K_{b_1}}/P_{K_{b_2}}$]
 B. Martin, D. Merkert and J. L. Campbell, *Z. Physik A* 274 (1975) 15 [$L_1/L_2/L_3$]
 H. J. Nagy, G. Schupp, R. R. Hurst, *Phys. Rev. C* 11 (1975) 205 [P_{KK}]
 C. W. E. van Eijk and J. Wijnhorst, *Phys. Rev. C* 15 (1977) 1068 [$P_{KK}(\text{IC})$]
 F. P. Larkins, *Atomic Data and Nuclear Data Tables* 20 (1977) 312 [$E(\text{KLL}, \text{KLX})$]
 G. A. Shevelev, A. G. Troitskaya and V. M. Kartashov, *Izv. Akad. Nauk SSSR, Ser. Fiz.* 42 (1978) 211
 [$K/L/M/N$]
 T. Morii, *Nucl. Instr. and Methods* 151 (1978) 489 [$T_{1/2}$]
 R. G. Helmer, R. C. Greenwood and R. J. Gehrke, *Nucl. Instr. and Methods* 155 (1978) 189 [E_γ]
 I. Prochazka, T. I. Kracikova, V. Jahelkova, Z. Hons, M. Friser, and J. Jursik, *Czech. J. Phys.* B28 (1978)
 134 [\mathbf{a}_K]
 C. W. E. van Eijk, J. Wijnhorst, M. A. Popelier, *Phys. Rev. C* 19 (1979) 1047 [$P_{KK}(\text{IC})$]
 R. I. Davidonis, R. K. Zhirgulyavichyus, R. A. Kalinauskas, V. I. Kerskulis, K. V. Makaryunas, *Izv. Akad. Nauk SSSR, Ser. Fiz.* 44 (1980) 1060 [$L_1/L_2/L_3$]
 K. V. Makaryunas and E. K. Makaryunene, *Izv. Akad. Nauk SSSR, Ser. Fiz.* 48 (1984) 23 – 27 [$T_{1/2}$]
 J. Blachot (NDS 41, No. 2, 1984, p. 157) [$T_{1/2}$]
 R. L. Inteman, *Phys. Rev. C* 31 (1985) 1961 [P_{KK}]
 H. Horvath, K. Ilakovac, *Phys. Rev. A* 31 (1985) 1543 [$P_{KK}(\text{IC})$]
 H. Kawakami, K. Nisimura, T. Ohshima and others, Tokyo Univ., Tanashi (Japan) Inst. for Nuclear Study, Report INS-613 (1986) [KLL]
 K. Ilakovac, G. Jerbic-Zorc, M. Bozin, R. Posic, W. Horvat, *Fizika (Zagreb)* 20 (1988) 91 [P_γ]
 R. Ju. Davidonis et al., Proc. 7th Seminar on Precise Measurements in Nuclear Spectroscopy, Vilnius (1988) 24 [$L_1/L_2/L_3$]
 R. L. Kozub and M. M. Hindi (Research in nuclear physics: Progress report, June 1, 1993 - July 31, 1994, Tennessee Technological Univ., Cookeville, TN (United States). Dept. of Physics Funding Organisation: USDOE, Washington, DC (United States)) [Q_{EC} , inner bremsstr. endpoint energy]
 Zs. Nemeth and A. Veres, *Nucl. Instr. and Meth. A* 286 (1990) 601 – 606 [\mathbf{a}_K]

¹¹⁰Ag – Comments on evaluation of decay data
by R. G. Helmer

1) Decay Scheme

The β^- emission to ¹¹⁰Cd from the ¹¹⁰Ag ground state occurs in 99,70% (6) of the decays and the remaining 0,30% (6) is by electron capture to ¹¹⁰Pd.

2) Q values and half-lives

The Q values from the 1995Au04 evaluation for the decay of the ¹¹⁰Ag ground state are 2892,2 (16) keV for the β^- decay and 892 (11) keV for the electron-capture decay.

The half-life of the ¹¹⁰Ag ground state has been determined from the following data (in seconds):

1935Am01	22	omitted, no uncertainty
1938Po03	22	omitted, no uncertainty
1938Re04	23	omitted, no uncertainty
1944Fl01	24	omitted, no uncertainty
1946Hi06	24,5 (3)	
1954Bo39	24 (2)	
1957Se19	24,2 (12)	
1962Ma38	24,42 (14)	
1967Yu01	24,93 (22)	
1970Va08	24,7 (7)	
Adopted	24,56 (11)	

The adopted value is the weighted average of the six values with uncertainties, and the reduced- χ^2 value is 0,82, so the values are consistent.

3) g-ray data

The energies for the γ -rays from the decay of ¹¹⁰Ag (24 s) were determined as shown in Table 1. The precise energies from the ¹¹⁰Ag^m (249 d) isomer decay are adopted where appropriate.

Table 1. γ -ray energies from the β^- decay of ¹¹⁰Ag (24 s).

1970Va08	1972Ka34 ^a	Adopted ^b
	295,3 (1)	295,3 (2)
657,8 (2)	657,6 (1)	657,7600 (11) ^c
815,5 (3)	815,5 (1)	815,5 (2)
817,8 (12)	818,2 (1)	818,0244 (18) ^c
	1074,0 (1)	1074,0 (2)
1125,9 (3)	1125,8 (1)	1125,699 (20) ^d
1186,4 (7)	1186,3 (1)	1186,3 (2)

1421,8 (13)	1421,4 (1)	1421,5 (2)
1475,8 (13)	1475,8 (1)	1475,7792 (23) ^c
1630,0 (12)	1629,9 (1)	1629,9 (2)
1674,2 (9)	1674,3 (1)	1674,3 (2)
1783,3 (13)	1783,6 (7)	1783,46 (3) ^d
	2004,4 (2)	2004,4 (2)

^a The author's uncertainties are quoted to 0,01 keV, but the energies are only given to 0,1 keV, so the last digit in the uncertainty is of no use.

^b For energies from 1972Ka34 and 1970Va08, a minimum uncertainty of 0,2 keV has been used for the adopted value.

^c From evaluation of 2000He14,

^d From adopted value from ¹¹⁰Ag^m decay.

The relative emission probabilities of the γ -rays from the decay of ¹¹⁰Ag (24 s) were determined from the measurements in Table 2 :

Table 2: Relative emission probabilities of the γ -rays from the decay of ¹¹⁰Ag (24 s)

E $_{\gamma}$ (keV)	1970Va08	1972Ka34	Adopted
295		0,17 (3)	0,17 (3)
657	100,	100,	100,
815	0,79 (12)	0,85 (2)	0,85 (2)
818	0,10 (9)	0,20 (1)	0,20 (1)
1074		0,02 (1)	0,02 (1)
1125	0,36 (3)	0,34 (1)	0,34 (1)
1186	0,056 (2)	0,06 (1)	0,06 (1)
1421	0,044 (30)	0,05 (1)	0,05 (1)
1475	0,11 (5)	0,08 (1)	0,08 (1)
1629	0,048 (30)	0,05 (1)	0,05 (1)
1674	0,15 (6)	0,16 (1)	0,16 (1)
1783	0,17 (9)	0,10 (1)	0,10 (1)
2004		0,08 (1)	0,08 (1)

The normalization of the relative emission probabilities for the γ -rays from the decay of ¹¹⁰Ag (24 s) depends on the probability of the β branch to the ground state of ¹¹⁰Cd and the fact that 0,30(6)% of the decays are by electron capture to ¹¹⁰Pd (1961Fr01). The intensity of the β branch to the ¹¹⁰Cd ground state can be obtained from the ratio of the emission probabilities for the branches to the 657-keV level and the ground state, $I_{\beta}(657)/I_{\beta}(0)$, as deduced from the decomposition of the β^- spectrum. However, the following results for this ratio are very inconsistent.

I _{β-} (657)/I _{β-} (0)	
1962Ka07	0,14 (5)
1963Da03	0,21
1963Fr07	0,0465 (25)
1967Mo12	0,070 (22)
Adopted	0,047 (4)

The adopted value is the weighted average of the three values with uncertainties. For this average the internal uncertainty is 0,0025 and the external uncertainty is 0,0038. Although the reduced- χ^2 value is 2,30, this does not necessarily imply an inconsistent set since one has only three values. If one does consider it an inconsistent set and applies the Limitation of Relative Statistical Weight rule (1985ZiZY, 1992Ra08) of reducing the relative weight of the 1963Fr07 value from 98% to 50%, the weighted average becomes 0,064 with an internal uncertainty of 0,014, a reduced- χ^2 value of 1,6, and an external uncertainty of 0,018.

From this β^- branching ratio, the 0,30 (6)% electron-capture, and 0,1% β^- branching to higher energy levels, the branch to the ground state is 95,1(4) % and that to the 657-keV level is 4,5(4) %. The emission probability of the 657-keV γ -ray is then 4,6 (4) % of the decays of the ground state including both the direct and indirect feeding.

Table 3: Absolute emission probabilities for the γ -rays from the decay of the ¹¹⁰Ag ground state.

E _γ	P _γ (%)
295	0,0078 (16)
657	4,6 (4)
815	0,039 (4)
818	0,0092 (9)
1074	0,0009 (5)
1125	0,0156 (14)
1186	0,0028 (5)
1421	0,0023 (5)
1475	0,0037 (6)
1629	0,0023 (5)
1674	0,007 (1)
1783	0,0046 (8)
2004	0,0037 (6)

The γ -ray multipolarities and mixing ratios were taken from the 2000De11 evaluation and are as follows:

E1: 1421 -keV
 E2: 657, 815, 1074, 1186, 1475, 1783, 2004 -keV
 M1+E2: 818 [d = - 1,36 (7)] ; 1125 [d = + 0,33 (8)]
 E2(+M1): 1629 [d = + 0,06 (3)]
 (E1): 295 -keV

4) Atomic data

From the EMISSION code and the decay data, the following information was obtained.

Quantity	Pd (Z=46)	Cd (Z=48)
ω_k	0,820(4)	0,842(4)
ω_L average	0,0536 (13)	0,0632 (16)
n_{KL}	0,975 (4)	0,953 (4)
$K_{\alpha 2}/K_{\alpha 1}$	0,5293 (25)	0,5317 (25)
K_β/K_α	0,2099 (17)	0,2151 (18)

Due to the high energy of the strong transitions, the Auger electrons are negligible and no related data are included here.

The K X-ray emission probabilities are calculated as follows:

From the decay of ¹¹⁰Ag (24 s), the Pd X-rays per 100 decays of parent:

$K_{\alpha 2}$	0,060 (12)
$K_{\alpha 1}$	0,114 (23)
K_β	0,037 (8)

and the Cd X-rays per 100 decays of parent:

$K_{\alpha 2}$	0,00322 (28)
$K_{\alpha 1}$	0,0061 (6)
K_β	0,00200 (18)

5) b^- decay intensities

The β^- decay intensities for the decay of the ¹¹⁰Ag ground state are simply deduced from the above data and the γ -ray probability balances.

6) References

- 1935Am01 - E. Amaldi, O. D'Agostino, E. Fermi, B. Pontecorvo, R. Rasetti, and E. Segrè, Proc. Roy. Soc. (London) 149A(1935)522 [T_{1/2} as cited in 1962Ma38].
 1938Po03 - M. L. Pool, Phys. Rev. 53(1938)116 [T_{1/2}].
 1938Re04 - H. Reddemann, Naturwiss. 26(1938)124 [T_{1/2} as cited in 1962Ma38].
 1944Fl01 - A. Flammersfeld, Naturwiss. 32(1944)36 [T_{1/2} as cited in 1962Ma38].
 1946Hi06 - O. Hirzel, H. Wäffler, Helv. Phys. Acta 19(1946)214 [T_{1/2} as cited in 1953Ho01 and/or 1962Ma38].
 1954Bo39 - F. I. Boley, Phys. Rev. 94(1954)1078 [T_{1/2}].
 1957Se19 - M. L. Seghal, Indian J. Phys. 31(1957)630 [T_{1/2} as cited in 1962Ma38].
 1962Ka07 - T. Katoh, Y. Yoshizawa, Nucl. Phys. 32(1962)5 [E _{β} , I _{β} , E_{e-}, α_K , Mult].
 1962Ma38 - S. Malmskog, J. Konijn, Nucl. Phys. 38(1962)196 [T_{1/2}].
 1963Da03 - H. Daniel, O. Mehling, D. Schotte, Zeits. f. Phys. 172(1963)202 [E _{β} , P _{β}].

- 1963Fr07 - L.Frevert, P. H. Heckmann, A. Flammersfeld, Zeits. f. Phys. 175(1963)221 [E _{β} , P _{β}].
 1963Su07 - T. Suter, P. Reyes-Suter, W. Scheuer, Nucl. Phys. 47(1963)251 [E _{γ} , I_{e-}].
 1964Ne05 - W. B. Newbolt, J. H. Hamilton, Nucl. Phys. 530(1964)353 [E _{γ} , I_e, α_K , Mult].
 1965Fr01 - L. Frevert, R. Schöneberg, A. Flammersfeld, Zeits. f Phys. 182(1965)439 [I_e].
 1967Mo12 - J. A. Moragues, P. Reyes-Suter, T. Suter, Nucl. Phys. A99(1967)652 [E _{β} , I _{β} , E _{γ} , I _{γ}].
 1967Yu01 - H. P. Yule, Nucl. Phys. A94(1967)442 [T _{$\frac{1}{2}$}].
 1970Kr03 - K. S. Krane, R. M. Steffen, Phys. Rev. C2(1970)724 [δ].
 1970Su03 - S. P. Sud, P. C. Mangal, P. N. Trehan, Aust. J. Phys. 23(1970)87 [δ].
 1970Va08 - J. R. Van Hise, M. C. Kelley, R. G. Lanier, N. R. Johnson, Phys. Rev. C1(1970)8161 [T _{$\frac{1}{2}$} , E _{γ} , I _{γ}].
 1972Ka34 - Y. Kawase, K. Okano, S. Uehara, T. Hayashi, Nucl. Phys. A193(1972)204 [E _{γ} , I _{γ}].
 1973Ga10 - P. L. Gardulski, M. L. Wiedenbeck, Phys. Rev. C7(1973)2080 [δ].
 1973Jo08 - P. D. Johnston, N. J. Stone, Nucl. Phys. A206(1973)273 [δ].
 1978Wa07 - G. W. Wang, A. J. Becker, L. M. Chirovsky, J. L. Groves, C. S. Wu, Phys. Rev. C18(1978)476 [δ].
 1979Sc31 - P. Schlüter, G. Soff, Atomic Data Nuclear Data Tables 24(1979)509 [α_π].
 1979Ve03 - H. R. Verma, A. K. Sharma, R. Kaur, K. K. Suri, P. N. Trehan, J. Phys. Soc. Japan 47(1979)16 [E _{γ} , I _{γ} , δ].
 1985ZiZY - W. L. Zijp, Report ECN FYS/RASA-85/19 (1985) [averages].
 1992Ra08 - M. U. Rajput, T. D. MacMahon, Nucl. Instr. Meth. A312(1992)289 [averages].
 1993Ka37 - V. M. Kartashov, A. I. Oborovsky, A. G. Troitskaya, Bull. Russ. Acad. Sci. 57(1993)1554 [I_{e-}].
 1993Ki18 - L. L. Kiang, P. K. Teng, G. C. Kiang, W. S. Chang, P. J. Tu, J. Phys. Soc. Japan 62 (1993)888 [E _{γ} , I _{γ} , δ].
 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. A595(1995)409 [Q].
 2000De11 - D. DeFrenne, E. Jacobs, Nucl. Data Sheets 89(2000)481 [J ^{π} , multipolarities, δ].
 2000He14 - R. G. Helmer, C. van der Leun, Nucl. Instr. Meth. A450(2000)35 [E _{γ}].

$^{110}\text{Ag}^m$ – Comments on evaluation of decay data
by R. G. Helmer

1) Decay Scheme

The β^- decay of the $^{110}\text{Ag}^m$ (249 d) isomer to levels in ^{110}Cd occurs in 98,64(8) % of the decays and the remaining 1,36(8) % is by an isomeric transition to the ^{110}Ag ground state (24 s). The β^- emission to ^{110}Cd from the ground state occurs in 99,70(6) % of the decays and the remaining 0,30(6) % is by electron capture to ^{110}Pd . The comments on the decay ^{110}Ag (24 s) ground state are provided under that decay.

2) Q values and half-lives

The Q values from the 1995Au04 evaluation for the decay of the ^{110}Ag ground state are 2892,2 (16) keV for the β^- decay so the decay energy for the β^- decay of the $^{110}\text{Ag}^m$ (249 d) isomer is then 3009,8 (16) keV.

The half-life of the $^{110}\text{Ag}^m$ isomeric state has been determined from the following data (in days):

1938Li07	225 (20)	omitted, large uncertainty
1950Gu54	270	omitted, no uncertainty
1976WaZH	249,78 (4)	superseded by 1983Wa26
1980Ho17	249,74 (5)	
1983Wa26	249,79 (2)	
Adopted	249,78 (2)	

The adopted value is the weighted average of the last two values, and the reduced- χ^2 value is 0,86.

3) g-ray data

Several of the γ -rays from the decay of the isomer $^{110}\text{Ag}^m$ (249 d) have precisely measured energies; these values were taken from the evaluation 2000He14 and are on a scale for which the energy of the strong line from the decay of ^{198}Au is 411,80205(17) keV. The other energies were determined as shown in Table 1 from the data of 1979Ve03, 1981Ma09, 1990Me15, and 1993Ki18. In order to provide a set of energies consistent with those of 2000He14, the values 1990Me15 were adjusted by additive amounts of 0 to 15 eV as shown in the table. No additional uncertainty was assigned for these adjustments. The values of the remaining references were not adjusted.

Table 1. γ -ray energies (keV)

1979Ve03	1981Ma09 ^a	1993Ki18	1990Me15	1990Me15 adjusted & rounded	2000He14	Adopted
			116,485 (46)	116,48 (5)		116,48 (5)
120,4 (2)	120,3 (1)	120,2 (2)	120,226 (26)	120,23 (3)		120,23 (3)
133,3 (2)	133,4 (1)	133,2 (1)	133,333 (7)			133,333 (7)
219,2 (2)	219,4 (1)	219,4 (1)	219,348 (8)			219,348 (8)

1979Ve03	1981Ma09 ^a	1993Ki18	1990Me15	1990Me15 adjusted & rounded	2000He14	Adopted
221,0 (1)	221,0 (1)	221,1 (2)	221,079 (10)			221,079 (10)
229,3 (2)	229,4 (1)	229,4 (3)	229,423 (23)			229,423 (23)
	264,4 (1)	264,1 (3)	264,254 (58)	264,25 (6)		264,25 (6)
266,9 (2)	267,0 (1)	267,0 (3)	266,913 (12)			266,913 (12)
	341,4 (1)	340,9 (5)	341,2 (2)			341,3 (2)
	356,4 (1)	356,5 (2)	356,43 (10)			356,43 (10)
360,7 (2)	360,0 (1)	360,2 (5)	360,228 (75)	360,23 (8)		360,23 (8)
365,54 (10)	365,4 (1)	365,3 (1)	365,450 (10)	365,448 (10)		365,448 (10)
387,2 (2)	387,1 (1)	387,1 (6)	387,075 (9)	387,073 (9)		387,073 (9)
397,1 (2)	396,8 (1)	396,5 (6)	396,897 (23)	396,895 (23)		396,895 (23)
	409,6 (1) ^d	409,6 (4)	409,330 (45)	409,33 (5)		409,4 (5)
446,87 (5)		446,8 (2)	446,808 (8)		446,812 (3)	446,812 (3)
466,9 (2)	466,9 (1)	465,8 (7)	467,029 (36)	467,03 (4)		467,03 (4)
493,8 (2)	493,0 (1)	493,6 (1)	493,432 (91)	493,43 (9)		493,43 (10)
554,8 (2)	544,5 (1)	544,9 (5)	544,555 (45)	544,55 (5)		544,55 (5)
	572,7 (1)	573,1 (7)	573,0 (4)			572,8 (2)
	603,1 (1)	603,1 (4)	603,065 (90)	603,06 (9)		603,08 (10)
620,45 (5)		620,4 (1)	620,362 (1)		620,3553 (17)	620,3553 (17)
626,24 (5)	626,1 (1)	626,4 (2)	626,262 (10)	626,258 (10)		626,258 (10)
	630,6 (1)	630,7 (4)	630,626 (55)	630,62 (6)		630,62 (6)
	648,2 (10)	647,8 (4)				647,8 (4)
657,75 (5)		657,7 (2)	657,766 (5)		657,7600 (11)	657,7600 (11)
	666,1 (2)	667,1 (1)				666,6 (5)
	676,6 (1)		676,58 (10)			676,58 (10)
677,72 (5)		677,6 (1)	677,623 (7)		677,6217 (12)	677,6217 (12)
687,10 (5)			687,005 (11)		687,0091 (18)	687,0091 (18)
706,74 (5)			706,688 (8)		706,6760 (15)	706,6760 (15)
	708,3 (1)	708,6 (5)	708,133 (20)	708,128 (20)		708,128 (20)
	714,9 (1)	715,0 (3)				714,9 (1)
744,35 (5)			744,279 (8)		744,2755 (19)	744,2755 (18)
763,98 (5)			763,947 (8)		763,9424 (17)	763,9424 (17)
	774,8 (1)	774,6 (1)	774,8 (2)			774,70 (10)
818,00 (5)			818,037 (8)		818,0244 (18)	818,0244 (18)
884,65 (5)			884,037 (8)		884,6781 (13)	884,6781 (13)

1979Ve03	1981Ma09 ^a	1993Ki18	1990Me15	1990Me15 adjusted & rounded	2000He14	Adopted
937,55 (5)			937,505 (13)		937,485 (3)	937,485 (3)
957,3 (2)	957,4 (1)	957,6 (7)	957,368 (85)	957,35 (9)		957,35 (10)
997,12 (5)	997,2 (1)	997,2 (4)	997,258 (15)	997,243 (15)		997,243 (15)
1019,0 (2)	1019,1 (1)	1018,8 (5)	1018,893 (50)	1018,88 (5)		1018,95 (8)
	1050,1 (3)	1051,8 (6)				1050,5 (5)
1085,7 (1)	1085,5 (1)	1085,3 (4)	1085,462 (14)	1085,447 (14)		1085,447 (14)
1117,7 (2)	1117,5 (1)	1117,2 (3)	1117,474 (28)	1117,46 (3)		1117,46 (3)
1125,7 (2)	1125,6 (1)	1125,6 (4)	1125,714 (20)	1125,699 (20)		1125,699 (20)
1163,5 (2)	1163,1 (2)	1163,1 (3)	1163,159 (75)	1163,14 (8)		1163,14 (8)
1165,6 (2)	1164,5 (2)	1165,2 (8)	1164,959 (85)	1164,94 (9)		1164,94 (9)
	1186,7 (1)	1186,5 (2)	1186,7 (2)			1186,7 (1)
1251,2 (2)	1251,0 (1)	1251,2 (3)	1251,057 (42)	1251,04 (4)		1251,04 (4)
1300,0 (2)	1300,1 (1)	1300,3 (4)	1300,03 (12)	1300,02 (12)		1300,05 (10)
1334,53 (10)	1334,4 (1)	1334,3 (3)	1334,341 (17)	1334,326 (17)		1334,326 (17)
1384,47 (5)			1384,305 (8)		1384,2931 (20)	1384,2931 (20)
	1421,1 (1)	1420,9 (5)	1420,081 (50)	1420,07 (5)		1420,07 (5)
	1465,6 (1)	1465,6 (1)				1465,6 (1)
1475,80 (5)			1475,305 (12)		1475,7792 (23)	1475,7792 (23)
1505,05 (5)			1505,039 (8)		1505,0280 (20)	1505,0280 (20)
1562,37 (5)			1562,305 (9)		1562,2940 (18)	1562,2940 (18)
	1572,3 (2)		1572,4 (2)			1572,4 (2)
1592,8 (1)	1593,0 (2)	1593,1 (4)	1592,672 (95)	1592,66 (10)		1592,80 (15)
	1630,0 (2)	1630,0 (1)	1629,692 (63)	1629,68 (6)		1629,75 (15)
	1698,5 (2)	1698,9 (1)				1698,8 (2)
1775,6 (2)	1775,4 (1)	1775,4 (2)	1775,422 (39)	1775,41 (4)		1775,41 (4)
1783,4 (2)	1783,6 (1)	1783,4 (2)	1783,480 (30)	1783,46 (3)		1783,46 (3)
1903,9 (2)	1903,4 (1)	1904,1 (8)	1903,530 (35)	1903,52 (4)		1903,52 (4)
	2004,6 (1)	2003,8 (8)	2004,74 (10)	2004,72 (10)		2004,65 (10)

^a The uncertainties of 0,1 keV are from a general statement and not specific to each γ -ray.

^d Reported to be a doublet.

The relative γ -ray intensities for the decay of $^{110}\text{Ag}^m$ (249 d) are given in Table 2. The adopted values are the weighted averages computed by the Limitation of Relative Statistical Weight method (1985ZiZY, 1992Ra09) and take into account the measurements from 1976De, 1977Ge12, 1979Ve03, 1980Ro22, 1980Yo05, 1981Ma09, 1990Me15, and 1993Ki18.

The γ -ray energies in Table 2 that are flagged with a "c" are from the evaluation 2000He14 and are considered especially suitable for energy calibration.

Comments on evaluation

$^{110}\text{Ag}^m$

Table 2. Relative γ -ray intensities for $^{110}\text{Ag}^m$ decay

Energy (keV)	1969Br03 1972Ph04 ^a	1976De	1977Ge12	1979Ve03	1980Ro22	1980Yo05	1981Ma09	1990Me15	1993Ki18	LRSW average	χ_R^2 if > 1,0	σ_{int}	σ^{ext}	σ_{LWM}
116,48 (5)	isomeric decay							0,085 (3)						
120,23 (3)	<0,15			0,17 (3)			0,18 (1)	0,19 (1)	0,66(1) ^e	0,179 (9)				
133,333(7)	0,9 (2)			0,86 (13)			0,80 (5)	0,77 (3)	0,78 (2)	0,780 (16)				
219,348(8)	1,3 (3)			0,80 (6)			0,77 (5)	0,70 (2)	0,81 (1) ⁱ	0,76 (5)	5,8	0,013	0,030	0,046
221,079 (10)	1,1 (3)			0,80 (11)			0,74 (5)	0,72 (1)	0,67 (3)	0,716 (10)	1,1	0,009	0,010	
229,423 (23)	0,32 (15)			0,19 (5)			0,11 (1)	0,128 (8) ⁱ	0,22 (3)	0,126 (14)	4,7	0,007	0,014	
264,25 (6)							0,070 (7)	0,059 (5)	0,11 (3)	0,064(6)	2,0	0,004	0,006	
266,913 (12)	0,5 (1)			0,65 (6)			0,37 (2)	0,43 (1) ⁱ	0,53 (4)	0,43 (4)	9,5	0,012	0,037	
341,3 (2)							0,06 (3)	0,022 (4)	0,13 (9)	0,023 (5)	1,5	0,004	0,005	
356,43(10)							0,06 (3)	0,045 (3)	0,04 (2)	0,045 (3)				
360,23 (8)				0,14 (2)			0,11 (5)	0,035(7) ⁱ	0,09 (5)	0,08 (5)	5,4	0,012	0,028	0,048
365,448 (10)	1,1 (2)			1,27(14)		0,91 (19)	0,92 (5)	1,02 (8)	1,10 (12)	0,98 (5)	1,8	0,038	0,050	
387,073(9)	0,43 (9)			0,54 (13)		0,8 (4)	0,54 (3)	0,55 (1)	0,61 (24)	0,549 (9)				
396,895 (23)	0,36 (8)			0,68 (12)		0,6 (3)	0,35 (2)	0,43 (1) ⁱ	0,30 (10)	0,39 (4)	3,8	0,014	0,027	0,036
409,4 (5)							0,08 (4)	0,068 (7)	0,01 (4)	0,067 (7)	1,1	0,007	0,007	
446,812 (3) ^c	35 (2)		38,6 (4)	41,8 (6) ^e	39,0 (12)	39,55 (28)	39 (2)	38,9 (6)	38,22 (12) ⁱ	38,7 (5)	2,9	0,15	0,25	0,48
467,03 (4)				0,35 (5)			0,26 (2)	0,26 (5)	0,21 (5)	0,264 (19)	1,4	0,016	0,019	
493,43(10)				0,06 (2)			0,10 (2)	0,11 (1)	0,13 (4)	0,101 (11)	1,8	0,008	0,011	
544,55 (5)				0,10 (2)			0,19 (1)	0,22 (1)	0,15 (6)	0,19 (3)	9,8	0,007	0,021	0,027
572,8 (2)							0,19 (1)	0,13 (3)	0,14 (6)	0,183 (13)	2,1	0,009	0,013	

Comments on evaluation
¹¹⁰Ag^m

Energy (keV)	1969Br03 1972Ph04 ^a	1976De	1977Ge12	1979Ve03	1980Ro22	1980Yo05	1981Ma09	1990Me15	1993Ki18	LRSW average	χ^2_R if > 1,0	σ_{int}	σ^{ext}	σ_{LWM}
603,08(10)							0,20 (3)	0,042 (9) ⁱ	0,30 (12)	0,12 (8)	8,2	0,021	0,059	0,081
620,3553 (17) ^c	29 (2)		29,3 (3)	29,5 (4)	31,4 (13)	29,65 (19)	28,0 (14)	29,4 (5)	28,00 (15) ⁱ	28,8 (8)	10,1	0,10	0,32	0,8
626,258 (10)	1,85 (20)			2,2 (2)		2,28 (14)	2,3 (1)	2,48 (4)	2,10 (3) ⁱ	2,27 (17)	12,7	0,025	0,09	0,17
630,62 (6)							0,30 (2)	0,40 (1) ⁱ	0,30 (8)	0,35 (5)	6,6	0,014	0,035	0,050
647,8 (4)							0,19 (4)		0,186 (4)	0,185 (5)	1,6	0,004	0,005	
657,7600 (11) ^c	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000				
666,6 (5)							0,16 (2) ⁱ		0,43 (5)	0,30 (14)	14,6	0,035	0,14	
676,58(10)									1,5 (1)					
677,6217 (12) ^c	122 (7)		113,1(11)	111 (2)	112,6 (29)	110,9 (8)	112 (6)	112 (2)	112,6 (11)	111,9 (5)				
687,0091 (18) ^c	74 (6)		68,5 (7)	75,8 (14) ^e	69,0 (27)	68,0 (6)	67 (3)	68,5 (5) ⁱ	69,2 (21)	68,3 (3)				
706,6760 (15) ^c	172 (7)	175 (10)	176,7 (18)	175,4 (20)	176,2 (22)	176,6 (10)	174 (7)	172,8 (5) ⁱ	176,9 (26)	174,6 (7)	1,9	0,5	0,6	
708,128 (20)							2,0 (2)	2,9 (2)	2,4 (3)	2,4 (5)	5,1	0,11	0,29	0,46
714,9 (1)							0,09 (2)		0,17 (6)	0,098 (24)	1,6	0,019	0,024	
744,2755 (18) ^c	44 (4)		49,2 (5)	52,3 (8)	49,5 (16)	50,00 (27)	48,0 (25)	49,3 (8)	50,2 (14)	49,9 (3)	2,0	0,21	0,31	
763,9424 (17) ^c	240 (8)	237 (2)	236,0 (24)	243,7 (30)	237,4 (31)	235,5 (9)	243 (12)	236 (3)	239,1 (53)	236,4 (7)	1,1	0,70	0,74	
774,70 (10)							0,03 (2)	0,02 (1)	0,092 (4) ⁱ	0,06 (3)	15,4	0,006	0,025	0,035
818,0244 (18) ^c	78 (3)		77,3 (8)	80,5 (10)	77,4 (17)	77,6 (4)	79 (4)	77,1 (5)	78,8 (18)	77,7 (4)	1,7	0,27	0,35	
845,8 (1)							0,10 (3)		0,10 (2)	0,10 (2)				
884,6781 (13) ^c	796 (20)	775 (5)	769 (8)	811 (10)	780 (10)	767,6 (26)	800 (40)	771 (10)	706,6 (12) ⁱ	784 (12)	13,3	1,5	5,3	12,5
927,6 (1)							0,065 (10)		0,067 (8)	0,063 (6)				
937,483 (3) ^c	365 (11)	366 (3)	362,2 (36)	380 (4)	369 (4)	363,1 (12) ⁱ	374 (18)	363 (6)	376 (8)	365,7 (26)	2,7	1,2	1,9	2,6

Comments on evaluation
¹¹⁰Ag^m

Energy (keV)	1969Br03 1972Ph04 ^a	1976De	1977Ge12	1979Ve03	1980Ro22	1980Yo05	1981Ma09	1990Me15	1993Ki18	LRSW average	χ^2_R if > 1,0	σ_{int}	σ^{ext}	σ_{LWM}
957,35(10)				0,28 (5)			0,11 (1)	0,08 (1)	0,14 (5)	0,099 (19)	6,2	0,007	0,017	0,019
997,243 (15)	1,4 (2)			1,6 (1)		1,42 (5)	1,4 (1)	1,32 (4)	1,33 (10)	1,36 (4)	1,8	0,033	0,043	
1018,95(8)	0,3 (1)			0,17 (5)			0,15 (1)	0,15 (1)	0,08 (5)	0,149 (7)				
1050,5 (5)							0,08 (1)		0,08 (6)	0,08 (1)				
1085,447 (14)	0,58 (8)			0,95 (10)		0,66 (12)	0,74 (4)	0,71 (2)	0,81 (24)	0,76 (4)	1,2	0,035	0,0371	
1117,46(3)	0,39 (7)			0,55 (20)		0,41 (6)	0,52 (3)	0,52 (1)	0,38 (20)	0,517 (9)				
1125,699 (20)	0,26 (6)			0,35 (10)		0,38 (8)	0,34 (2)	0,30 (2)	0,22 (21)	0,322 (14)				
1163,14(8)				1,5 (1)			0,54 (5) ⁱ	0,79 (7)	1,0 (4)	0,78 (24)	23,4	0,04	0,19	0,24
1164,94(9)				0,96 (10) ^e			0,42 (5)	0,50(5)	0,47 (4)	0,46 (3)				
1186,7 (1)								0,015 (5)	0,0170 (5)	0,0170 (5)				
1251,04(4)	0,58 (19)			0,52 (5)		0,24 (7)	0,31 (2)	0,26 (1) ⁱ	0,25 (2)	0,28 (3)	7,5	0,0090	0,0260	
1300,05 (10)				0,20 (2)		0,25 (8)	0,19 (1)	0,21 (1)	0,22 (11)	0,200 (7)				
1334,326 (17)	1,55 (20)			1,8 (1)		1,49 (6)	1,40 (7)	1,49 (5) ⁱ	1,55 (33)	1,50 (5)	2,8	0,03	0,05	
1384,2931 (20) ^c	277 (8)	261 (2)	257,0 (26)	277,9 (30)	271 (5)	256,6 (8) ⁱ	278 (14)	261 (5)	276,6 (26)	262 (5)	12,8	0,8	2,9	5,0
1420,07(5)						0,39 (3)	0,27 (2)	0,24 (2)	0,37 (9)	0,28 (4)	6,2	0,013	0,032	0,041
1465,6 (1)							0,019 (2)							
1475,7792 (23) ^c	45,0 (20)		42,1 (4)	44,8 (6)	44,9 (12)	42,22 (17) ⁱ	45 (2)	42,4 (8)	45,7 (13)	42,7 (5)	4,6	0,20	0,43	0,5
1505,0280 (20) ^c	148 (4)	139 (1)	138,4 (14)	145,2 (16)	147,0 (29)	137,8 (5) ⁱ	151 (7)	140,1 (19)	149,2 (28)	139,4 (16)	6,1	0,45	1,1	1,6
1562,2940 (18) ^c	13,3 (6)		12,50(13) ⁱ	13,2 (2)	14,0 (8)	10,87 (7)	13,0 (7)	12,6 (6)	13,5 (4)	12,8 (3)	3,4	0,11	0,21	0,30
1572,4 (2)								0,012 (3)						
1592,80 (15)				0,4 (1)		0,221 (13)	0,20 (2)	0,22 (1)	0,34 (18)	0,219 (8)	1,2	0,007	0,0081	

Comments on evaluation
 $^{110}\text{Ag}^m$

Energy (keV)	1969Br03 1972Ph04 ^a	1976De	1977Ge12	1979Ve03	1980Ro22	1980Yo05	1981Ma09	1990Me15	1993Ki18	LRSW average	χ_R^2 if > 1,0	σ_{int}	σ^{ext}	σ_{LWM}
1629,75 (15)						0,061 (11)	0,036 (4)	0,046 (5)	0,11 (5)	0,042 (5)	2,6	0,003	0,005	
1698,8 (2)							0,019 (2)		0,012 (4)	0,018 (3)	2,4	0,002	0,003	
1775,41(4)				0,067(10)		0,067 (11)	0,076 (4)	0,063 (4)	0,07 (6)	0,069 (3)	1,4	0,0026	0,0031	
1783,46(3)				0,085 (30)		0,103 (11)	0,110 (6)	0,092 (3)	0,07 (4)	0,107 (5)				
1903,52(4)				0,20 (2)		0,158 (15)	0,18 (1)	0,16 (1)	0,15 (2)	0,169 (7)	1,5	0,006	0,007	
2004,65 (10)							0,012(1) ⁱ	0,011 (2)	0,028 (4)	0,013 (4)	7,7	0,0013	0,0035	

a The values from these two articles, by the same authors, are for comparison and were not used in the calculated averages.

c γ -ray energy is from the 2000He14 evaluation and is useful for energy calibrations.

e Value was not used in the calculation of the average.

i The published uncertainty, which is given, was increased in the LRSW analysis to reduce the relative weight to 50 %.

The mixing ratios for the M1+E2 γ -rays have been evaluated in this work (from references 1962Ka07, 1963Su07, 1964Ne05, 1970Kr03, 1973Jo08, 1978Wa07, 1979Ve03, 1980Ru03, 1990Ke02, and 1993Ki18). The results are very similar to those in the most recent ENSDF evaluation (2000De11), so those from ENSDF have been used. From the measurements of 1979Ve03, mixing ratios for M3 contributions to predominantly E2 transitions are quoted in ENSDF. The $\delta(M3/E2)$ values that do not include 0,0 in their uncertainties are those of 763 and 1562-keV γ -rays; both are $\delta = -0,10$ (+2-3). Although the conversion coefficients are small, the high precision of the relative γ -ray intensities makes them significant; for example, $\alpha_{(657)} = 0,00318$.

The normalization of the relative emission probabilities for the γ -rays from the decay of ¹¹⁰Ag^m (249 d) is determined by requiring that the sum of the γ -ray transition intensities to the ground states of ¹¹⁰Cd and ¹¹⁰Ag be 100 % of the decays of the isomeric state. However, the 657 keV γ -ray occurs in both the direct β^- decay and that which follows the isomeric decay. Since 4,6(4) % the ground-state decays lead to the 657-keV γ ray, the intensity of the isomeric decay is reduced by this fraction in computing the intensity feeding the ground states.

Then, in the units of Table 2, one has $I_{\gamma(116)}[1+\alpha_{(116)}][0,954] + I_{\gamma(657)}[1+\alpha_{(657)}] + I_{\gamma(1475)} + I_{\gamma(1783)} = 0,085[169][0,954] + 1000[1,003] + 42,7 + 0,107$. If an uncertainty of 5 % is assigned to $\alpha_{(116)}$, this sum is 1059,5 (9), so the normalization factor for the γ -ray intensities in Table 2 is 0,09438 (8).

The resulting intensity of the isomeric decay branch is then $0,085[0,09438][169] = 1,36$ with an uncertainty of 0,08 and that of the β^- decay is 98,64 (8) %. This gives the 657-keV photon intensity of 94,38 (8) per 100 decays of the isomeric state.

The isomeric decay of ¹¹⁰Ag^m (249 d) occurs via an M4 γ -ray of 116,48 (5) keV with $\alpha = 168$ [i.e., $P_\gamma = 0,0080$ (4)] followed by an E1 γ -ray of 1,113 keV energy. The γ -rays following the β^- decay of the ground state are all very weak due to the small isomeric decay branch (1,36 %) and the large β^- branch to the ground state (95,1 %). Also, the 4,6 % branch to the 657 level is already included in Table 2. Therefore, the remaining γ -rays following the β^- decay of the ground state are neglected.

The γ -ray multipolarities and mixing ratios were taken from the 2000De11 evaluation and are as follows:

E1: 603, 1421-keV

E1(+M2): 409 [$\delta = -0,029(23)$]; 997 [$\delta = -0,30(46)$]; 1117 [$\delta = +0,021(44)$]; 1300 [$\delta = +0,0(1)$]

E2: 626, 657, 884, 1085, 1334, 1475, 1592, 1783, 2004

(E2): 467; 774

M1(+E2): 120 [$\delta = -0,13(33)$]

M1+E2: 446 [$\delta = -0,38(2)$]; 544; 620 [$\delta = -0,50(4)$]; 677 [$\delta = 0,36(2)$]; 687 [$\delta = -1,76(6)$]; 706 [$\delta = -1,42(7)$]; 708 [$\delta = -0,15(9)$]; 818 [$\delta = -1,36(7)$]; 957 [$\delta = -0,9(7)$]; 1018 [$\delta = -0,56(35)$]; 1125 [$\delta = +0,33(8)$]; 1163 [$\delta = -0,03(+6-9)$]; 1164 [$\delta = +0,0(3)$]; 1384 [$\delta = -0,44(2)$]; 1505 [$\delta = -1,21(4)$]; 1629 [$\delta = +0,06(3)$]; 1697; 1775

E2(+M3): 744 [$\delta = -0(+16-10)$]; 937 [$\delta = -0,07(+7-3)$]; 1562 [$\delta = -0,10(+2-3)$]

M3+E2: 763 [$\delta = -0,10$ (+2-3)]

Comments on evaluation

4) Atomic data

From the EMISSION code and the decay data, the following information was obtained.

Quantity	Ag (Z=47)	Cd (Z=48)
ω_K	0,831 (4)	0,842 (4)
ω_L average	0,0583 (14)	0,0632 (16)
n_{KL}	0,964 (4)	0,953 (4)
$K_{\alpha 2}/K_{\alpha 1}$	0,5305 (25)	0,5317 (25)
K_{β}/K_{α}	0,2125 (17)	0,2151 (18)

Due the high energy of the strong transitions, the Auger electrons are negligible and no related data are included here.

The K X-ray emission probabilities are calculated as follows:

For the decay of $^{110}\text{Ag}^m$ (249 d), Ag KX-rays per 100 decays of parent

$K_{\alpha 2}$	0,198 (12)
$K_{\alpha 1}$	0,372 (22)
K_{β}	0,121 (7)

Cd KX-rays per 100 decays of the parent

$K_{\alpha 2}$	0,153 (9)
$K_{\alpha 1}$	0,288 (16)
K_{β}	0,095 (6)

5) β^- decay intensities

The β^- decay intensities for the decay of the ^{110}Ag ground state are simply deduced from the above data and the γ -ray intensity balances. Since the spin of the isomeric state is large, namely 6, there are several β^- decay branches for which the logft systematics (1998Si17) given lower limits on the intensities than can be derived from the intensity balances. These data are given in Table 3

Table 3. Data used to deduce β^- decay intensities and logft values.

Level(keV)	J^π	$\Delta J, \Delta \pi$	logft limit	I_β from logft limit	I_β from intensity balance	I_β adopted	logft
0	0^+	6,no			1,3 (4)	0	
657	2^+	4,no	>22	$<10^{-10}$	-1,2 (12)	0	
1475	2^+	4,no	>22	$<10^{-10}$	0,08 (8)	0	
1522	4^+	2,no	>10,6	<6	0,8 (13)	<2	>11
1783	2^+	4,no	>22	$<10^{-11}$	0,0156 (23)	0	
2078	3^-	3,yes	>16,5	$<10^{-6}$	0,002 (8)	$<10^{-6}$	>16,5
2162	3^+	3,no	>13,9	<0,0004	-0,01 (19)	<0,0004	>13,9
2220	4^+	2,no	>10,6	<0,6	0,06 (9)	<0,15	>11,2

Level(keV)	J ^π	ΔJ,Δπ	logft limit	I _β from logft limit	I _β from intensity balance	I _β adopted	logft
2250	4 ⁺	2,no	>10,6	<0,6	0,06 (5)	0,06 (5)	11,5
2287	2 ⁺	4,no	>22	<2x10 ⁻¹²	0,0040 (5)	0	
2356	(1 ^{+,2⁺)}	4 or 5, no	>22	<10 ⁻¹²	0	0	
2433	3 ⁺	3,no	>13,9	<0,0001	-0,008 (6)	0	
2479	6 ⁺	0,no			30,8 (3)	30,8 (3)	8,282
2539	5 ⁻	1,yes			0,060 (4)	0,060 (4)	10,82
2561	4 ⁺	2,no	>10,6	<0,1	-0,003 (7)	<0,005	>11,8
2659	5 ⁻	1,yes			0,031 (4)	0,031 (4)	10,67
2662					0	0	
2705	4 ⁺	2,no	>10,6	<0,03	0,006 (23)	<0,029	>10,5
2707	4 ⁺	2,no	>10,6	<0,03	-0,010 (7)	0	
2793	4 ⁺	2,no	>10,6	<0,03	-0,013 (7)	0	
2842	5 ⁻	1,yes			0,0252 (10)	0,0252 (10)	9,73
2876	6 ⁺	0,no			0,392 (18)	0,392 (18)	8,23
2926	5 ⁺	1,no			67,5 (6)	67,5 (6)	5,36

6) References

- 1938Li07 - J. J. Livingood, G. T. Seaborg, Phys. Rev. 54 (1938) 88 [T_{1/2}]
 1950Gu54 - J. R. Gum, M. L. Pool, Phys. Rev. 80 (1950) 315 [T_{1/2}]
 1963Su07 - T. Suter, P. Reyes-Suter, W. Scheuer, Nucl. Phys. 47 (1963) 251 [E_γ, I_{e-}]
 1964Ne05 - W. B. Newbolt, J. H. Hamilton, Nucl. Phys. 53 (1964) 353 [E_γ, I_{e-}, α_K, Mult]
 1964Sc06 - J. Schintlmeister, L. Werner, Nucl. Phys. 51 (1964) 383 [E_β, I_β, I_{e-}]
 1969Br03 - S. M. Brahmavar, J. H. Hamilton, A. V. Ramayya, E. F. Zganjar, C. E. Bemis Jr., Nucl. Phys. A125 (1969) 217 [E_γ, I_γ]
 1970Kr03 - K. S. Krane, R. M. Steffen, Phys. Rev. C2 (1970) 724 [δ]
 1970Su03 - S. P. Sud, P. C. Mangal, P. N. Trehan, Aust. J. Phys. 23 (1970) 87 [δ]
 1972Ph04 - G. B. Philips, S. M. Brahmavar, J. H. Hamilton, T. Kracikova, Nucl. Phys. A182 (1972) 606 [E_γ, I_γ]
 1973Ga10 - P. L. Gardulski, M. L. Wiedenbeck, Phys. Rev. C7 (1973) 2080 [δ]
 1973Jo08 - P. D. Johnston, N. J. Stone, Nucl. Phys. A206 (1973) 273 [δ]
 1974Pr07 - W. W. Pratt, J. Inorg. Nucl. Chem. 36 (1974) 1199 [E_γ, I_γ]
 1976De - K. Debertin, U. Schötzig, K. F. Walz, H. M. Weiss, Proc. ERDA Symposium on X- and Gamma-ray Sources and Applications, Ann. Arbor. (1976) 59 [I_γ]
 1976WaZH - K. F. Walz, H. M. Weiss, K. Debertin, Priv. Comm. (Octobre 1976) [T_{1/2} as cited in Nuclear Data Sheets 38 (1983) 545]
 1977Ge12 - R. J. Gehrke, R. G. Helmer, R. C. Greenwood, Nucl. Instr. Meth. 147 (1977) 405 [I_γ]
 1978Ke14 - J. Kern, S. Schwitz, Nucl. Instr. Meth. 151 (1978) 549 [E_γ]
 1978Wa07 - G. W. Wang, A. J. Becker, L. M. Chirovsky, J. L. Groves, C. S. Wu, Phys. Rev. C18 (1978) 476 [δ]

Comments on evaluation

- 1979Co14 – E. J. Cohen, H. R. Andrews, T. F. Knott, F. M. Pipkin, D. C. Santry, Phys. Rev. C20 (1979) 847 [δ]
- 1979Ve03 – H. R. Verma, A. K. Sharma, P. Kaur, K. K. Suri, P. N. Trehan, J. Phys. Soc. Japan 47 (1979) 16 [E_γ , I_γ , δ]
- 1979Sc31 - P. Schlüter, G. Sof, Atomic Data Nuclear Data Tables 24 (1979) 509 [α_π]
- 1980Ba58 – V. V. Babenko, I. N. Vishnevskii, V. A. Zheltonozhskii, V. P. Svyato, V. V. Trishin, Bull. Acad. Sci. (USSR), Phys. Ser. 44,#5, (1980) 132 [$\gamma\gamma(\theta)$, δ]
- 1980Ho17 – H. Houtermans, O. Milosevic, F. Reichel, Intern. J. Appl. Radiat. Isot. 31 (1980) 153 [$T_{1/2}$]
- 1980Ro22 - W. M. Roney, Jr., W. A. Seale, Nucl. Instr. Meth. 171 (1980) 389 [I_γ]
- 1980Ru03 - W. D. Ruhter, D. C. Camp, Nucl. Instr. Meth. 173 (1980) 489 [δ]
- 1980Yo05 – Y. Yoshizawa, Y. Iwata, T. Katu, T. Katoh, J.-Z. Ruan, T. Kojima, Y. Kawada, Nucl. Instr. Meth. 174 (1980) 109 [I_γ]
- 1981Ma09 - G. Mallet, J. Phys. Soc. Japan 50 (1981) 384 [E_γ , I_γ]
- 1981Ma25 - G. Mallet, J. Dalmasso, H. Maria, G. Ardisson, J. Phys. G – Nucl. Phys . 7 (1981) 1259 [scheme]
- 1983Me17 - R. A. Meyer, T. N. Massey, Intern. J. Appl. Radiat. Isot. 34 (1983) 1073 [E_γ]
- 1983Wa26 – K. F. Walz, K. Debertin, H. Schrader, Inter. J. Appl. Radiat. Isot. 34 (1983) 1191 [$T_{1/2}$]
- 1985ZiZY - W. L. Zijp, Report ECN FYS/RASA-85/19 (1985) [averages]
- 1988Kr03 - K. S. Krane, N. S. Schulz, Phys. Rev. C37 (1988) 747 [δ]
- 1990Me15 - R. A. Meyer, Fizika 22 (1990) 153 [E_γ , I_γ]
- 1991Ba63 – I. M. Band, M. B. Trzhaskovskaya, Bull. Acad. Sci. (USSR) , Phys. Ser. 55,#11 (1991) 39 [α]
- 1992Gr18 – R. C. Greenwood, R. G. Helmer, M. A. Lee, M. H. Putnan, M. A. Oates, D. A. Strttrmann, K. D. Watts, Nucl. Instr. Meth. A314 (1992) 514 [I_β]
- 1992Ra08 - M. U. Rajput, T. D. MacMahon, Nucl. Instr. Meth. A312 (1992) 289 [averages]
- 1993Ki18 – L. L. Kiang, P. K. Teng, G. C. Kiang, W. S. Chang, P. J. Tu, J. Phys. Soc. Japan 62 (1993) 888 [E_γ , I_γ , δ]
- 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. A595 (1995) 409 [Q]
- 1998Si17 – B. Singh, J. L. Rodriguez, S. S. M. Wong, J. K. Tuli, Nucl. Data Sheets 84 (1998) 487 [logft systematics]
- 2000De11 - D. DeFrenne, E. Jacobs, Nucl. Data Sheets 89 (2000) 481 [J^π , multipolarities, δ]
- 2000He14 - R. G. Helmer, C. van der Leun, Nucl. Instr. Meth. A450 (2000) 35 [E_γ]

¹¹¹In - Comments on evaluation of decay data by V.P. Chechev.

The initial ¹¹¹In decay data evaluation was done by V.P. Chechev in 1998 (1999Be). This current (revised) evaluation has been carried out in March 2006. The literature available by March 2006 has been included.

1 Decay Scheme

Transitions to the ground state and the excited level of 245 keV of ¹¹¹Cd have not been observed. Limits on the electron capture branches to these levels can be deduced from the log ft systematics of 1998Si17. The transitions to the levels at 0 and 245 keV are 4th and 2nd forbidden with expected log ft's of > 22 and > 10.6, respectively. The corresponding electron capture branch limits are < 1.0×10^{-14} % and < 5×10^{-4} %, respectively (2003Bl10).

The upper limit of 0.01 % has been found for the electron capture branch to the excited level of 396 keV by Meyer and Landrum (1972MeZD).

2 Nuclear Data

Q_{EC} value is from 2003Au03.

The evaluated ¹¹¹In half-life is based on the experimental data given in Table 1.

Table 1. Experimental values of the ¹¹¹In half-life (in days)

Reference	Author(s)	Value	Comments
1949He06	Helmholz <i>et al.</i>	2.84 (3)	
1957Ma26	Maier	2.81 (1)	
1968Li08	Liskien	2.84 (11)	
1968Sm08	Smend <i>et al.</i>	2.96 (8)	
1972Em01	Emery <i>et al.</i>	2.83 (1)	
1972Gu19	Gureev <i>et al.</i>	2.84	Uncertainty is not quoted
1978La21	Lagoutine <i>et al.</i>	2.802 (1)	Quoted uncertainty, corresponding to 99.7 % confidence level, has been reduced by a factor 3
1980Ho17	Houtermans <i>et al.</i>	2.8071 (15)	
1982HoZY	Hoppe <i>et al.</i>	2.8048 (5)	Replaced by 1992Un01
1983Wa26	Walz <i>et al.</i>	2.8049 (5)	
1986Ru09	Rutledge <i>et al.</i>	2.8048 (1)	
1992Un01	Unterweger <i>et al.</i>	2.80477 (53)	Cited also in 2002Un02
2004Sc04	Schrader	2.8063 (7)	

The value of 1972Gu19 has been omitted because of the absence of an estimated uncertainty. The value of 1982HoZY has been omitted as it is replaced in 1992Un01. The value of 1968Sm08 has been omitted as outlier using the Chauvenet's criterion. Hence the eleven values have been used for the statistical data processing.

The uncertainty of 1986Ru09 was increased to 0.00030 to adjust weights according to the LRSW method. A weighted average for the final data set is 2.8049 with an internal uncertainty of 0.00021 and an external uncertainty of 0.00034 and a reduced $\chi^2/v = 2.5$. An unweighted average is 2.815 (5).

Different statistical procedures (1994Ka08) give the following results: UINF, PINF and NORM – 2.8049 (3), LWM – 2.815 (10), IEXW – 2.805 (13), RAJ – 2.8049 (2), BAYS and MBAYS – 2.8049 (4).

The adopted value of the ¹¹¹In half-life is 2.8049 (4) days.

Comments on evaluation

The evaluated half-life of the metastable level of 396 keV (^{111m}Cd) is based on the experimental results given in Table 2.

Table 2. Experimental values of the ^{111m}Cd half-life (in minutes)

Reference	Author(s)	Value
1945Wi11	Wiedenbeck	48.7 (3)
1948Ho37	Hole	50 (2)
1949He06	Helmholtz et al.	48.6 (3)
1968Bo28	Bornemisza-Pauspertl et al.	49.4 (7)
1987Ne01	Nemeth et al.	48.54 (5)
1997We13	Wen et al.	48.30 (15)

The uncertainty of 1987Ne01 was increased to 0.12 to adjust weights according to the Limitation of Relative Statistical Weight (LRSW) method. A weighted average for the final data set is 48.50 with an internal uncertainty of 0.085 and an external uncertainty of 0.082 and a reduced $\chi^2/\nu = 0.93$. An unweighted average is 48.9 (3).

Different statistical procedures (1994Ka08) give the following results: IEXW, LWM, MBAYS, NORM and UINF – 48.50 (9), PINF – 48.50 (8), RAJ – 48.51(9), BAYS – 48.50 (11).

The adopted value of the ¹¹¹In half-life is 48.50 (9) minutes.

2.1 Electron Capture Transitions

The electron capture transition energies have been calculated from Q_{EC} value and the ¹¹¹Cd level energies given in Table 3 from 2003Bl10. The electron capture transition probability P_{ε,0,2} = 5 (5) 10⁻³ has been evaluated taking into account the observed upper limit of 1×10^{-2} (1972MeZD). The fractional electron capture probabilities P_K, P_L, P_M have been calculated using the LOGFT computer program.

Table 3. ¹¹¹Cd levels populated in the ¹¹¹In ε-decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of EC-transition (x100)
0	0.0	1/2 ⁺	Stable	< 1.0 × 10 ⁻¹⁴
1	245.35 (4)	5/2 ⁺	84.5 ns	< 5 × 10 ⁻⁴
2	396.16 (5)	11/2 ⁻	48.50 min	0.005 (5)
3	416.63 (5)	7/2 ⁺	0.12 ns	99.995 (5)

2.2 g Transitions

The energies of γ-ray transitions are virtually the same as the γ-ray energies because nuclear recoil is negligible. The γ-ray transition probabilities have been calculated from the γ-ray emission probabilities and the evaluated total internal conversion coefficients (α_T).

The evaluated α_T values for γ_{1,0} (245 keV) and γ_{3,1} (171 keV) gamma-ray transitions have been obtained from the sets of 5 data including theoretical values (Table 4). The values of α_K, α_L, α_M have been calculated from the evaluated α_T using the theoretical ratios α_K/α_L/α_M/α_{NO}. The relative uncertainties of α_K, α_L, α_M have been taken as 2 %.

The theoretical α_T has been used for the E3 γ_{2,1} (151 keV) gamma-ray transition (see also 1973Pathak).

Table 4. Experimental, theoretical and evaluated values of the total internal conversion coefficients (α_T)

Comments on evaluation

	1956St64	1966Sp04	1975Sh29	1985Ka29	Theory (2006Ra03)	Evaluated
$\gamma_{1,0}$ (245 keV)	0.0621 (15)	0.0618 (15)	0.0634 (30)	0.0620 (7)	0.0637 (9)	0.0625 (7)
$\gamma_{3,1}$ (171 keV)	0.099 (3)	0.100 (3)	0.124 (6)	0.1018 (13)	0.1068 (15)	0.1036 (24)

The theoretical α_T values have been calculated using the BRICC computer program (2006Ra03).

The gamma-ray transition multipolarities have been adopted from measurements of 1956St54 and 1974Kr03. The gamma-ray multipolarity mixing ratio $\delta(E2/M1)$ of the $\gamma_{3,1}$ (171 keV)-transition has been evaluated using the following data:

0.146(3)	Steffen (1956St64)
0.141(3)	Budz-Jorgensen (1973)
0.145	Kreische and Lampert (1974Kr03)
0.144(3)	Weighted average of 1956St04 and 1973Budz-Jorgensen

The adopted value of 0.144 (3) corresponds to an E2 admixture of 2.07 (9) %.

3 Atomic Data

3.1. Fluorescence yields

The fluorescence yield data ω_K , ω_L , n_{KL} are from 1996Sc06 (Schönenfeld and Janßen).

3.2. X Radiations

The energy values for X-rays have been calculated from the wavelengths given by Bearden (1967Be65). The relative emission probabilities of KX ray components have been taken from 1996Sc06.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins) and Table of Isotopes. The ratios $P(KLX)/P(KLL)$, $P(KXY)/P(KLL)$ are taken from 1996Sc06.

4 Electron Emissions

The energies of the conversion electrons have been calculated from the gamma transition energies and the electron binding energies. The emission probabilities of conversion electrons have been deduced from the evaluated $P(\gamma)$ and ICC values.

The total absolute emission probability of K Auger electrons has been calculated with the EMISSION computer program using the adopted $\omega_K = 0.842$ (4).

The absolute total emission probability of L Auger electrons has been calculated with the EMISSION computer program using the adopted $\omega_L = 0.0632$ (16).

Experimental data on conversion electrons (1951Mc61, 1966Sp04, 1975Sh29) and Auger electrons (2005Ya03) are concordant with the adopted values

5 Photon Emissions

5.1 X-ray Emissions

The absolute emission probabilities of Cd KX-rays have been calculated with the EMISSION computer program using the adopted values of P_K and ω_K (Cd).

The absolute emission probabilities of Cd LX-rays have been calculated with the EMISSION computer program using the adopted values of P_L , ω_L (Cd), P_K , ω_K (Cd), n_{KL} (Cd).

5.2 g-ray Emissions

The energy of $\gamma_{2,1}$ -ray (151 keV) has been taken from 1975Sh29.

The energy of the $\gamma_{3,1}$ -ray (171 keV) has been evaluated using the experimental results given below:

172.1 (5)	McGinnis (1951Mc11) - Omitted from data processing
171.29 (3)	Sparrman et al. (1966Sp04)
171.20 (10)	Heath (1974HeYW)
171.28 (3)	Shevelev et al. (1975Sh29)
171.28 (3)	Weighted average (adopted value)

The energy of the $\gamma_{1,0}$ -ray (245 keV) has been evaluated using the experimental results given below:

246.6 (7)	McGinnis (1951Mc11) - Omitted from data processing
245.35 (4)	Sparrman et al.(1966Sp04)
245.27 (10)	Heath(1974HeYW)
245.35 (4)	Shevelev et al. (1975Sh29)
245.35 (4)	Weighted average (adopted value)

The absolute emission probabilities of $\gamma_{2,1}$ (151 keV), $\gamma_{3,1}$ (171 keV) and $\gamma_{1,0}$ (245 keV) gamma rays have been calculated using the below relations:

$$P\gamma_{2,1} (\times 100) = 99.995 (5)/(1 + \alpha_T(\gamma_{2,1}))$$

$$P\gamma_{3,1} (\times 100) = 0.005 (5)/(1 + \alpha_T(\gamma_{3,1}))$$

$$P\gamma_{1,0} (\times 100) = 100/(1 + \alpha_T(\gamma_{1,0})).$$

In 1975Sh29 the latter value has been estimated as ~ 0.003 .

The relative intensity of $\gamma_{1,0} / \gamma_{3,1}$ from 0.90 to 0.97 has been measured with an accuracy not better than 3 % in the above works. This accuracy is considerably worse in comparison with the calculation from the decay scheme using α_T values.

6 References

- 1945Wi11 - M. L. Wiedenbeck, Phys. Rev. 67(1945)92 [$T_{1/2}(^{111m}\text{Cd})$].
- 1948Ho37 - N. Hole, Arkiv. Mat. Astron. Fysik 36A(1948)N09 [$T_{1/2}(^{111m}\text{Cd})$].
- 1949He06 - A. S. Helmholz, R. W. Hayward, C. L. McGinnis, Phys. Rev. 75(1949)1469A. See also 1951Mc11 [$T_{1/2}(^{111m}\text{Cd})$, $T_{1/2}(^{111}\text{In})$].
- 1951Mc11 - C. L. McGinnis, Phys. Rev. 81(1951)734 [$T_{1/2}(^{111m}\text{Cd})$, $E\gamma$, $I\gamma$, Ice].
- 1956St64 - R. H. Steffen, Phys. Rev. 103(1956)116 [$\delta(E2/M1)$ of $\gamma_{3,1}$ -transition].
- 1957Ma26 - A. Maier, Helv. Phys. Acta 30(1957)611 [$T_{1/2}(^{111}\text{In})$].
- 1966Sp04 - P. Sparrman, A. Marrelius, T. Sundstrom, H. Petterson, Z. Phys. B192(1966)439 [$E\gamma$, $I\gamma$, ICC].
- 1967Be65 - J. A. Bearden, Rev. Mod. Phys. 39(1967)78 [E_X].
- 1968Bo28 - P. Bornemisza-Pausperthl, J. Karolyi, G. Peto, ATOMKI Kozlemen 10(1968)112 [$T_{1/2}(^{111m}\text{Cd})$].
- 1968Li08 - H. Liskien, Nucl. Phys. A118(1968)379 [$T_{1/2}(^{111}\text{In})$].

Comments on evaluation

- 1968Sm08 - F. Smend, W. Weirauch, W.-D. Schmidt-Ott, Z. Phys. 214(1968)437 [T_{1/2}(¹¹¹In)].
- 1972Em01 - J. F. Emery et al., Nucl. Sci. Eng. 48(1972)319 [T_{1/2}(¹¹¹In)].
- 1972Gu19 - S. E. Gureev, T. Islamov, V. S. Usachenko, Izv. Akad. Nauk. SSSR, Ser. Fiz.-Mat. 1(1972)87 [T_{1/2}(¹¹¹In)].
- 1972MeZD - R. A. Meyer, J. H. Landrum, Bull. Am. Phys. Soc. 17(1972)906 [Pε_{0,2}].
- 1973Budz-Jorgensen - C. Budz-Jorgensen, Phys. Rev. B8(1973)5411 [δ(E2/M1) of γ_{3,1}-transition].
- 1973Pathak - B. P. Pathak, S. K. Mukherjee, Radiochem. Radioanal. Lett. 15(1973)187 [α_T of γ_{2,1}-transition]
- 1974HeYW - R. L. Heath, ANCR-1000-2 (1974) [Eγ, Iγ].
- 1974Kr03 - W. Kreische, W. Lampert, Z. Phys. 266(1974)51 [δ(E2/M1) of γ_{3,1}-transition].
- 1975Sh29 - G. A. Shevelev, A. T. Troytskaya, V. M. Kartashov, Izv. Akad. Nauk. SSSR, Ser. Fiz. 39(1975) 2038 [Eγ, Iγ, ICC].
- 1977La19 - F. P. Larkins, Atomic Data and Nuclear Data Tables 20(1977)313 [Ee_{AK}, Ee_{AL}].
- 1978Ro22 - F. Rösel, H. M. Fries, K. Alder, H. C. Pauli, Atomic Data and Nuclear Data Tables 21(1978)92 [Theoretical ICC].
- 1978La21 - F. Lagoutine, J. Legrand, C. Bac, Int. J. Appl. Radiat. Isotopes 29(1978)269 [T_{1/2}(¹¹¹In)].
- 1980Ho17 - H. Houtermans, O. Milosevic, F. Reichel, Int. J. Appl. Radiat. Isotopes 31(1980)153 [T_{1/2}(¹¹¹In)].
- 1982HoZY - D. D. Hoppes et al., NBS Special Publication 626(1982)85 [T_{1/2}(¹¹¹In)].
- 1983Wa26 - K. F. Walz, K. Debertin, H. Schrader, Int. J. Appl. Radiat. Isotopes 34(1983)1191 [T_{1/2}(¹¹¹In)].
- 1985Ka29 - Y. Kawada, Y. Hino, Nucl. Instrum. Methods A241(1985)199 [ICC α_T].
- 1986Ru09 - A. R. Rutledge, L. V. Smith, J. S. Merritt, Int. J. Appl. Radiat. Isotopes 37(1986)1029 [T_{1/2}(¹¹¹In)].
- 1987Ne01 - Zs. Nemeth, L. Lakosi, I. Pavlicsek, A. Veres, Int. J. Appl. Radiat. Isot. 38(1987)63 [T_{1/2}(^{111m}Cd)].
- 1992Un01 - M. P. Unterweger, D. D. Hoppes, F. J. Schima, Nucl. Instrum. Meth. in Phys. Res. A312(1992)349 [T_{1/2}(¹¹¹In)].
- 1994Ka08 - S. F. Kafala, T. D. MacMahon, P. W. Gray, Nucl. Instrum. Meth. Phys. Res. A339(1994)151 [Evaluation technique].
- 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [P(Kβ)/P(Kα), ω_K, ω_L, n_{KL}].
- 1997We13 - Xiao-qiong Wen et.al., Nucl. Instrum. Meth. Phys. Res. A379 (1997) 478 [T_{1/2}(^{111m}Cd)].
- 1998Si17 - B. Singh, J. L. Rodriguez, S. S. Wong, J. K. Tuli, Nucl. Data Sheets 84 (1998) 487 [lg ft].
- 1999Be - M.-M. Bé, B. Duchemin, J. Lame, C. Morillon, F. Piton, E. Browne, V. Chechev, R. Helmer, E. Schönfeld. Table de Radionucleides, CEA-ISBN 2-7272-0200-8. 1999. Comments on Evaluations, CEA-ISBN 2-7272-0211-3. 1999 [¹¹¹In decay data evaluation-1998].
- 2003Au03 - G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)3 [Q value].
- 2003Bl10 - J. Blachot, Nuclear Data Sheets 100 (2003) 179 [¹¹¹Cd level scheme and energies].
- 2004Sc04 - H. Schrader, Applied Radiation and Isotopes 60 (2004) 317 [T_{1/2}(¹¹¹In)].
- 2005Ya03 - E. A. Yakushev et al., Applied Radiation and Isotopes 62 (2005) 451 [Auger electrons].
- 2006Ra03 - S. Raman, M. Ertugrul, C. W. Nestor, Jr., M. B. Trzhaskovskaya, At. Data Nucl. Data Tables 92(2006)207 [Theoretical ICC].

¹²³Te^m - Comments on evaluation of decay data by M. M. Bé and V. Chisté

This evaluation was completed in October 1993 and has been updated in September 2002.

Several measurements of the gamma emission intensity and of the total internal conversion coefficient of the 159-keV line were carried out. The decay scheme has been constructed mainly from these measurements.

Nuclear Data

- Spins and parities are from the LPRI "Table de Radionucléides" [1]-
- The half-life value is the weighted average of : 119,7(3) (Emery 1970 – 1970EmZY) and 119,2(1) (Coursey 1992 – 1992Co11) ; its uncertainty is the internal uncertainty.

Gamma Transitions

- 88-keV gamma transition

For this M4 transition, the various theoretical conversion coefficients differ by about 5%. They are compared with measured values in the following table :

	Th. value Band 2002 – (2002Ba85)	Th. Value Rösel 1978 – (1978Ro22)	Exp. Value Kalinausskas 1969 – (1968Ka20)	Exp. Value Raman 1973 – (1973Ra32)	Exp. value Chu 1964 – (1964Ch18)
α_T	1099	1151	1000 (70)	1080 (40)	
α_K	463	483			455 (9)
α_L	493	517			482 (14)
α_M	118	124			

Values interpolated from the new Band *et al.* tables (2002Ba85), have been adopted following the recommendations of Gorozhankin (2002) [3].

The transition probability has been deduced from the decay scheme balance at the 159-keV level.

- 247-keV gamma transition

The conversion coefficients, for this E5 transition, were calculated using the new tables of Band *et al.* (2002Ba85) as suggested by Gorozhankin [2, 3]. The theoretical α_T (7,75 (30)) agrees with the measured value (8,1(4)) given by Raman (1973Ra32).

The transition probability has been deduced using this theoretical value for α_T and the gamma emission intensity (see below).

- 159-keV gamma transition

For the 159-keV gamma transition, the following values of the mixing ratio squared δ^2 have been found in the literature :

Reference	d^2	α_T
Goldberg <i>et al.</i> – (1955Go25)	0,013(1)	$1,919 \cdot 10^{-1}$
Fagg <i>et al.</i> – (1955Fa40)	0,0034(20)	$1,905 \cdot 10^{-1}$
Chu <i>et al.</i> – (1964Ch08)	0,0067(11)	$1,909 \cdot 10^{-1}$
Gupta <i>et al.</i> – (1966Gu02)	0,011(8)	$1,916 \cdot 10^{-1}$
Alkhazov <i>et al.</i> – (1964Al28)	0,004(5)	$1,906 \cdot 10^{-1}$
Törnkvist <i>et al.</i> – (1969To02)	0,0119(9)	$1,917 \cdot 10^{-1}$
Krane – (1977Kr13)	0,01232 (47) (adopted value)	$1,918 \cdot 10^{-1}$

The internal conversion coefficients were calculated by ICC Computer Code [2] by interpolation of the Rösel tables (1978Ro22).

Elsewhere, the following measurements of the α_T coefficients were carried out :

Chu1964 (1964ch08)	0,1964 (74)
Hatch1966 (1966Ha03)	0,1979 (54)
Janssen1992 (1999Ja15)	0,1932 (46)
Janssen1992 (1999Ja15)	0,1895 (13)

The weighted mean of the above values is 0,1904 with a reduced- χ^2 of 1,14 ; the internal uncertainty is 0,0012; the external uncertainty 0,0013. This value is in good agreement with the theoretical adopted α_T (0,1918(19)).

The transition probability was deduced from the evaluated value (see below) of the emission intensity, using the adopted α_T .

Gamma Ray Emissions

- 159-keV gamma ray emission intensity is the weighted mean of :

83,65	0,50	(Chu – 1964Ch08)
83,48	0,38	(Hatch – 1966Ha03)
83,2	0,5	(Schötzig 1991 – [5])
83,9	0,6	(Coursey – 1992Co11)
83,81	0,32	(Janssen – 1992Ja15)
84,07	0,09	(Janssen – 1992Ja15)

The adopted value 83,99 is the weighted mean with an internal uncertainty of 0,08, and a reduced- χ^2 of 1,18.

[From the decay scheme and the $\alpha_T = 0,1918(19)$, the expected value is 83,90(14).]

- From $\alpha_T = 1099(33)$ and the decay scheme, the 88-keV gamma ray emission intensity is 0,0909(27). This value agrees with $I_\gamma(88) = 0,0927(34)$, deduced from the ratio $I_\gamma(159)/I_\gamma(88) = 906(33)$ measured by Raman (1972Ra07), using $I_\gamma(159) = 83,99(8)$.

Comments on evaluation

- The 247-keV gamma ray emission intensity of 0,000344(34) has been deduced from the ratio $I_{\gamma}(247)/I_{\gamma}(159) = 4,1(4) \cdot 10^{-6}$ measured by Raman (1973Ra32).

Conversion electrons

The conversion electron emission intensities have been calculated using conversion coefficients and gamma-ray emission intensities.

Atomic Data

The ω_K value is from Bambynek (1984) [6].

The ω_L value is from Schönfeld (1996Sc06).

The X-ray and Auger electron emission intensities have been calculated by using the program EMISSION (version 3.01) [4]

References

- [1] F. Lagoutine, N. Coursol, J. Legrand.
Table de Radionucléides, CEA/DIMRI, F-91191 Gif-sur-Yvette cedex, ISBN 2 7272 0078 1
- [2] V. M. Gorozhankin, N. Coursol, E. A. Yakushev. ICC99v3a: A computer program for interpolating internal conversion coefficients from Hager and Seltzer, Rosel et al., and from Band et al. (1999), BNM-CEA/LNHB
- [3] V. M. Gorozhankin, N. Coursol, E. A. Yakushev.
Appl. Rad. Isot. **56**, 189 (2002)
- [4] E. Schönfeld, H. Janssen. The program EMISSION Computer Code, PTB
Appl. Radiat. Isot. **52**, 595 (2000).
- [5] U. Schötzig, H. Schrader, K. Debertin. Proc. Int. Conf. Nuclear Data Sci. Techn., Jülich, 13-17 May (1991)
- [6] W. Bambynek. X-84 Proc. X-Ray and Inner-Shell Processes in Atoms, Molecules and Solids, A. Meisel Ed., Leipzig Aug. 20-23 (1984)

1955Fa40 – L. W. Fagg, E. A. Woliki, R. O. Bondelid, K. L. Dunning, S. Snyder.
Phys. Rev. **100**, 1299 (1955).

1955Go21 – N. Goldberg, S. Frankel.
Phys. Rev. **100**, 1350 (1955).

1964Al28 – D. G. Alkhazov, V. D. Vasilev, G. M. Gusinskii, I. K. Lemberg, V. A. Nabichvishvili.
Bull. Acad. Sci. USSR, Phys. Ser. **28**, 1575 (1965).

1964Ch18 – Y. Y. Chu, M.L. Perlman.
Phys. Rev. **135**, B319 (1964).

1964Ch08 – Y. Y. Chu, O. C. Kistner, A. C. Li, S. Monaro, M. L. Perlman.
Phys. Rev. **133**, B1361 (1964).

1966Gu02 – S. L. Gupta, M. M. Bajaj, N. K. Saha.
Nucl. Phys. **80**, 471 (1966).

1966Ha03 – E. N. Hatch, G. W. Eakins, G. C. Nelson, R. E. McAdams.
Proc. Intern. Conf. Internal Conversion Process, Nashville, Tenn. (1965), J.H. Hamilton, Ed., Academic Press, Inc., New York, p. 183 (1966).

1968Ka20 - R. A. Kalinauskas, K. V. Makaryunas, E. K. Makaryunene, R. I. Davidonis.
. Bull. Acad. Sci. USSR, Phys. Ser. **32**, 187 (1969).

1969To02 – S. Tornkvist, S. Strom, L. Hasselgren.
Nucl. Phys. **A130**, 604 (1969).

1970EmZY – J. F. Emery, S. A. Reynolds, E. I. Wyatt.
ORNL-4466, p. 75 (1970).

- 1972Ra07 – S. Raman
Nucl. Instrum. Methods **103** (1972) 407
- 1973Ra32 – S. Raman, R. L. Auble, W. T. Milner.
Phys. Lett. **47B**, 19 (1973).
- 1974RaZO – S. Raman, R. L. Auble, W. T. Milner, T. A. Walkiewicz, R. Gunnink, B. Martin.
Report ORNL-4937, p. 144 (1974).
- 1977Kr13 – K. S. Krane.
At. Data Nucl. Data Tables **19**, 363 (1977).
- 1978Ro22 – F. Rosel, H. M. Fries, K. Alder, H. C. Pauli.
At. Data Nucl. Data Tables **21**, 92 (1978).
- 1992Ja15 – H. Janssen, E. Schönfeld, R. Klein.
Appl. Radiat. Isot. **43**, 1309 (1992).
- 1992Co11 – B. M. Coursey, D. B. Golas, D. H. Gray, D. D. Hoppe, F. J. Schima.
Nucl. Instrum. Methods Phys. Res. **A312**, 121 (1992).
- 1996Sc06 – E. Schönfeld, H. Janssen.
Nucl. Instrum. Methods Phys. Res. **A369**, 527 (1996).
- 2002Ba85 – I. M. Band, M. B. Trzhaskovskaya, C. W. Nestor, Jr., P. O. Tikkanen, S. Raman.
At. Data Nucl. Data Tables **81**, 1 (2002).

¹²³I – Comments on evaluation of decay data

by V. Chisté and M.M. Bé

1) Decay Scheme

There are 2 excited levels at 247 keV and 532 keV in ¹²³Te that have not been reported here. The 247 keV isomer ($T_{1/2} = 119,7$ d) is not populated in the electron capture decay of ¹²³I, and the expected electron capture population to the level 532 keV, if any, is very small.

2) Nuclear Data

The Q value is from Audi and Wapstra (1995Au04)

Level energies, spin and parities are from S. Ohya and T. Tamura (1993Oh07).

For level E= 687 keV, there are two possible spin values : 3/2+ and 5/2+. The 5/2+ value was suggested by Schoeters (1979Sc23) not after a measurement but by considering a proposal from Walters (1976Wa13). On the other hand, the 3/2⁺ value was measured by Sergolle ($\gamma\gamma$ coincidence (1969Se09) and Coulomb excitation (1970Se03)), Lien ((d,p) reaction (1975Li22)) and Andreev (Coulomb excitation (1975An16)). Then, the adopted value is 3/2+.

The half-life value, calculated by the Lweight program (version 3), is the weighted mean of :

$T_{1/2}$

Reference	Value (h)	Comments
Anderson (1964An03)	13,30 (5)	
Hupf (1968Hu01)	13,02 (4)	
Jonsson (1968Jo02)	13,4 (5)	
Karim (1973Ka01)	13,50 (11)	
Lagoutine (1982La13)	13,21 (2)	
Hoppe (1982Ho26)	13,219 (7)	Superseded 1992Un03
Unterweger (1992Un03)	13,2235 (19)	
Silva (2003Si04)	13,2228 (29)	
Schrader (2003Sc49)	13,232 (6)	

The original uncertainty given by Hupf (1968Hu01) (= 0,02) seems under estimated and has been multiplied by 2 by the evaluator. The uncertainty adopted by Lagoutine (1982La13) is the sum of the statistical uncertainty assessed at 3σ and the systematic uncertainty at 1σ ; consequently, the standard deviation cannot be obtained dividing the original uncertainty by 3 and we adopted the value 0,02. With this set of data, the reduced χ^2 is 4,7. The largest contribution comes from the value of Unterweger (1992Un03), amounting to 62%. The program Lweight 3 increases the uncertainty for the 1992Un03 value from 0,0019 to 0,00242 in order to reduce its relative weight from 62% to 50%.

The adopted value is the weighted mean : 13,2234 h, with the external uncertainty of 0,0037 h.

2.1) Electron Capture Transitions

The partial sub-shell capture probabilities are calculated with the program EC-Capture for the Allowed and 1st Forbidden transitions.

The electron capture probabilities and the related uncertainties have been deduced from the imbalance on each level of the decay scheme, assuming no EC transition to the ground state and to the 599 keV level. If this transition exists its intensity is of the order of a few per thousands.

2.3) Gamma Transitions

For the 159, 280, 346, 440 and 624 keV gamma transitions, the adopted δ (mixing of different multipolarities) are from the Krane evaluation (1977Kr06) of experimental measurements in which angular distribution and correlation data have been analyzed. For other transitions, the values of δ are from S. Ohya and T. Tamura (1993Oh07).

The internal conversion coefficients are calculated by ICC Computer Code (program Icc99v3a – GETICC dialog). The adopted values are interpolated from Rösel tables.

For the 159 keV gamma transition, many values of δ^2 have been found in the literature, as shown in the following table:

Reference	Value of d^2	Value of a_T
Goldberg et al – Phys. Rev. 100(1955)1350	0,013(1)	$1,919 \cdot 10^{-1}$
Fagg et al – Phys. Rev. 100(1955)1299	0,0034(20)	$1,905 \cdot 10^{-1}$
Chu et al – Phys. Rev. 133(1964)B1361	0,0067(11)	$1,909 \cdot 10^{-1}$
Gupta et al – Nucl. Phys. 80(1966)471	0,011(8)	$1,916 \cdot 10^{-1}$
Alkhazov et al – Phys. Serv. 28(1964)1575	0,004(5)	$1,906 \cdot 10^{-1}$
Törnkvist et al – Nucl. Phys. A130(1969)604	0,0119(9)	$1,917 \cdot 10^{-1}$
Krane et al - Atomic Data and Nuclear Data Tables 19(1977)19	0,01232 (47) (adopted value)	$1,918 \cdot 10^{-1}$

It can be noted that even with values of δ^2 quite different the resulting a_T values are close with differences smaller than 1%; thus the adopted uncertainty is 1%.

For the 440 keV gamma transition, the following values of δ^2 have been found in the literature:

Reference	Value of d^2	Value of a_T
Sergolle et al – Nucl. Phys. A139(1969)554	0,149	0,0129912
Sergolle et al – Nucl. Phys. A145(1970)351	0,16	0,0129803
Roney et al – Nucl. Phys. A236(1974)165	4,41	0,0120886
Schoeters et al – Nucl. Phys. A323(1979)1	10,11	0,0119637
Krane - et al - Atomic Data and Nuclear Data Tables 19(1977)19	4,41 (adopted value)	0,0120886

In his articles (1969 and 1970), Sergolle deduced two values of δ for the 440 keV transition from 2 values of δ^2 for the 159 keV transition. The one reported here ($\delta^2(440)=0,149$) was calculated with $\delta^2(159) = 0,0119$ (Tornkvist). Nevertheless, this value is not close to the adopted one.

The 1% mixture of the 505 transition is from Sergolle (1969).

For the other transitions, measurements aren't precise, and only ranges of values are given for δ^2 .

Uncertainties calculations:

* For the 257 and 330 keV transitions (E2 pure), the α_T , α_K and α_L uncertainties are taken to be 3% from the calculated values with ICC Computer Code (program Icc99v3a).

* For the other transitions, the uncertainties calculations were made as follow : α_T was calculated for a pure M1(or M3) transition and for a pure E2 transition. The difference between these values, normalized by α_T , is the uncertainty (%) of α_T . The same method is used for α_K and α_L uncertainties.

3) Atomic Data

Atomic values (ω_K , ω_L and n_{KL}) are from Schönfeld (1996Sc33).

The X-ray and Auger electron emission probabilities are calculated from the data set values by using the program EMISSION.

4) Radiation emissions

4.2) Gamma ray emissions

Gamma ray emission energies are from S. Ohya and T. Tamura (1993Oh07) and W. B. Walters (1976Wa13).

The measured emission intensities are given in table 1, they are relative to a value of 100 for the 159 keV gamma ray. Energy values are in keV.

Remarks to table 1 :

The original uncertainties given by Jacquemin (1987Ja10) for the 440, 528 and 538 lines have been multiplied by 2 by the evaluator to take into account some important factors:

- 1) During the measurement, there was a contamination that was not taken into account (Te-123m) by the author ;
- 2) As the value given is an absolute value, the uncertainty on the relative intensity given in table 1, has been estimated using the normalization factor and its uncertainty taking from the reference quoted by Jacquemin.

Two sets of values (R. C. Ragaine (1968Ra11) and E. H. Spejewski(1970Sp03)) were omitted in several cases from the analysis due to discrepancy with the other data.

For the 528 keV gamma line, the value given by R. K. Gupta (1960Gu14) was also omitted because it did not agree with the other values.

The normalization factor to convert the relative emission intensities to absolute intensities is calculated with the formula:

$$\text{Normalization} = \frac{100}{(\sum(1 + a_T)P_{rel})}$$

where the sum is to be done over all the gamma transitions to the ground state.

From the calculated α_T and the evaluated relative emission intensities (Table 1), the deduced normalization factor is 83,25 (21). The uncertainties were calculated through their propagation on the above formula.

Absolute emission intensities are given on the last line in table 1.

4.2) Conversion electrons

The conversion electron emission intensities were deduced from the ICC values and from the gamma-ray emission probabilities. To our knowledge, there are no measured values for the conversion electron emission intensities.

Additional Reference

F. Lagoutine, Table de Radionucléides, CEA-LMRI(1984)

References

- 1960Gu14 - R.K. Gupta, Nucl. Phys. 14(1960)606 [E_γ, P_γ, I_γ]
 1964Ch08 - Y.Y. Chu , O.C. Kistner, A.C. Li, S. Monaro, M.L. Perlman, Phys. Rev. B133(1964)1316 [δ]
 1964Ch09 - Y. Y. Chu, M. L. Perlman, Phys. Rev. B135(1964)319 [α]
 1964An03 - G. Anderson, G. Rudstam, G. Sorensen, Ark. Fys. 28(1964)3 [T_{1/2}]
 1965Ha05 - E.N. Hatch, G.W. Eakins, G.C. Nelson, R.E. Mc Adams, Proc. Inter. Conf.: Internal Conversion Process (1965) [α]
 1966Gu01 – R. K. Gupta et al, Nucl. Phys. 80(1966)471 [δ]
 1967Se05 - H. Sergole, G. Albouy, J. Bouloume, J. M. Lagrange, L. Marcus, M.Pautrat, Le journal de Physique 28(1967)383 [E_γ, P_γ, I_γ]
 1968Hu01 - H.B. Hupf , J.S. Eldridge, J.E. Breaver, Int. J. Appl. Radiat. Isotop.. 19(1968)345 [T_{1/2}]
 1968Jo02 – G.G. Jonsson, B. Forkman, Nucl. Phys. A107(1968)52 [T_{1/2}]
 1968Ra11 - R.C. Ragaini , W.B. Walters, G.E. Gordon, P.A. Baedecker, Nucl. Phys. A115(1968)611 [E_γ, P_γ, I_γ]
 1968Ra02 - B.V.N. Rao, Swani Jnnanananda, Phys. Rev.165(1968)1296 [E2 transitions]
 1968Se06 - H. Sergole, G. Albouy, M. Jourdain, J.M. Lagrange, N. Poffe, M. Pautrat, Le journal de Physique C1(1968)187 [E_γ, P_γ, I_γ]
 1969Se09 - H. Sergole , J. Vanhorenbeeck, Nucl. Phys. A139(1969)554 [E_γ,P_γ,δ]
 1969To02 - S. Törnkvist, S. Strom, L. Hasselgren, Nucl. Phys. A130(1969)604 [δ]
 1970Sc21 - H. Schrader, R. Stippler, F. Munich, Nucl. Phys. A151(1970)331 [E_γ, P_γ, I_γ]
 1970Se03 - H. Sergolle et al, Nucl. Phys. A145(1969)351 [E_γ,P_γ]
 1970Sp03 - E. H. Spejewski, P.K. Hopke, F. W. Loeser Jr., Nucl. Phys. A146(1970)182 [E_γ,I_γ]
 1971Ho02 - A. Hogleend, S.G. Malmstog, F. Munich, H. Schrader, Nucl. Phys. A165(1971)513 [M1 and E2 Transitions]
 1971Ch43 - H.C. Cheung, S.K. Mark, Nucl. Phys. A176(1971)489 [T_{1/2}]
 1971St08 - R. Stippler, D. Code, H. Schrader, F. Munich, Z. Phys. 242(1971)121 [E_γ, P_γ, I_γ, α_K]
 1972Ra07 - S. Raman, Nucl. Instrum. Methods 103(1972)407 [α]
 1973Ka01 - H.M.A. Karim, Radiochim. Acta 19(1973)1 [T_{1/2}]
 1973So04 - V.J. Sodd, J.W. Blue, K.L. Scholz, M.C. Oselka, Int. J. Appl. Radiat. Isotop. 24(1973)171 [E_γ,I_γ]
 1974Ro40 - W.N. Roney, D.W. Gebbie, R.R. Borchers, Nucl. Phys. A236(1974)165 [δ]
 1975Li22 - Lien et al, Nucl. Phys. A253(1975)165 [E_γ,I_γ,Spin]
 1975An16 - Andreev et al, Bull. Acad. Sci. USSR, Phys. Serv. 39(1975)55, n° 8[E_γ,I_γ,Spin]
 1976Wa13 - W.B. Walters, R. A. Meyer, Phys. Rev. C14(1976)1925 [E_γ,I_γ]
 1977Fo02 - D.B. Fossan et al., Phys. Rev. C15(1977)1732 [Gamma-ray transitions, Spin]
 1977Ha09 - U. Hagemann, H-J. Keller, H-F Brinckman, Nucl. Phys. A289(1977)292 [E_γ,I_γ]
 1977Kr06 – K. S. Krane, At. Data Nucl. Data Tables 19(1977)19 [δ]
 1979Sc23 - E. Schoeters, J. Geenen, C. Nuytten, L. Vanneste, Nucl. Phys. A323(1979)1 [Spin,δ]
 1982Ho26 – D. D. Hoppes, J. M. R. Hutchinson, F. J. Schima, M. P. Unterweger, NBS-SP-626(1982)85 [Half-life]
 1982La13 – F. Lagoutine, J. Legrand, Int. J. Appl. Radiat. Isotop. 33(1982)711 [T_{1/2}]
 1982Sh08 - R.E. Shroy et al., Phys. Rev. C26(1982)1089 [E_γ,I_γ]
 1986Ag01 – V.A. Ageev – Report INIS-SU 392(1986)1 [E_γ, P_γ, I_γ]

Comments on evaluation

- 1987Ja10 - R. Jacquemin, Appl. Rad. Isotopes 38(1987)1087 [T_{1/2}, I_γ]
1992Un03 - M.P. Unterweger, D.D. Hoppe, F.J. Schima, Nucl. Instrum. Meth. A312(1992)349 [T_{1/2}]
1993Go01 - R. Goswani, B. Sethi, P. Barnerjee, P. K. Chattopadhyay, Phys. Rev. C47(1993)1013 [E_γ]
1993Oh07 - S. Ohya and T. Tamura, Nucl. Data Sheets 70(1993)531 [E_γ, I_γ, Spin]
1995Au04 - G. Audi, A.H. Wapstra, Nucl. Phys. A595(1995)409 [Q]
1996Sc33 - E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. A369(1996)527 [Atomic data]
2004Si04 - 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].
2004Sc49 - H. Schrader, Appl. Rad. Isotopes 60(2004)317 [Half-life].

Table 1.I-123, gamma emission intensities, relative values to the 158 keV and, absolute values

04/12/01

Ref	174,2	182,61	192,17	197,26	198,25	206,82	207,82	242,32	247,96	257,51	278,36
60Gu14											
68Ra11		0,03(2)	0,03(2)						0,08(1)		
70Sp03		0,03(1)	0,03(2)						0,07(2)		
73So04		0,028(4)	0,025(4)		0,005(2)		0,0022(16)		0,068(6)		
76Wa13	0,0010(3)	0,0155(5)✉	0,0238(8)	0,0004(2)	0,004(1)	0,004(1)	0,0013(4)	0,0004	0,0854(15)**	0,0018(5)	0,0027(5)
86Ag01									0,0864(31)	0,0026(12)	
87Ja10											
Adopted	0,0010(3)	0,022(6)	0,0239(8)	0,0004(2)	0,0042(9)	0,004(1)	0,00135(4)	0,0004	0,0838(27)	0,0019(5)	0,0027(5)
N	1	4	4	1	2	1	2	1	5	2	1
chi**2/N-1	0	2,07	0,09	0	0,2	0	0,3	0	2,16	0,38	0
Method		LWM, exp.unc.	LWM, int. unc.		LWM, int. unc.		LWM, int. unc.		LWM, ext. unc.	LWM, int. unc.	
Abs. Value	0,00083(25)	0,0183(50)	0,0199(7)	0,00033(17)	0,0035(7)	0,0033(8)	0,00112(32)	0,0003330(8)	0,0698(23)	0,00160(22)	0,00225(42)

** = Input uncertainty multiplied by 1,75 in the program LWEIGHT

✉ = Input uncertainty multiplied by 7,30 in the program LWEIGHT

exp.unc. = LWM expanded the uncertainty so range includes the most precise value.

int.unc. = internal uncertainty

ext.unc. = external uncertainty

Normalization factor = 83,25 (21)

Table 1.I-123, gamma emission intensities, relative values to the 158 keV and, absolute values

04/12/01

Ref	281,03	295,09	329,38	330,7	343,73	346,35	405,02	437,5	440,02	454,76	505,33
60Gu14	0,14(3) £			0,012(3)		0,16(3)			0,44(9)		0,280(6)
68Ra11	0,08(1)					0,12(2) (O)			0,42(2) (O)		0,31(5)
70Sp03	0,08(3)					0,11(3) (O)			0,42(8) (O)		0,32(8)
73So04	0,09(1)			0,017(6)		0,12(1)			0,46(2)	0,004(1)	0,27(3)
76Wa13	0,095(1)	0,0019	0,0031(7)	0,0139(5)	0,0051(5)	0,151(1)	0,0035(7)	0,0009(9)	0,514(6)	0,0047(6)	0,379(3)
86Ag01	0,095(44)			0,0142(7)	0,0055(5)	0,152(6)	0,0036(3)		0,524(21)	0,0051(3)	0,376(2)
87Ja10									0,450(29) ®		
Adopted	0,0948(1)	0,0019	0,0031(7)	0,01398(40)	0,00530(35)	0,151(1)	0,00358(28)	0,0009(9)	0,508(5)	0,00495(26)	0,32(5)
N	5	1	1	4	2	4	2	1	5	3	6
chi**2/N-1	0,68	0	0	0,27	0,32	3,22	0,02	0	2,98	0,66	3,8
Method	LWM, int. unc.			LWM, int. unc.	LWM, int. unc.	LWM, int. unc.	LWM, int. unc.		LWM, int. unc.	LWM, int. unc.	LWM, int. unc.
Abs. Value	0,0789(9)	0,0015818(40)	0,0026(6)	0,01164(33)	0,00441(29)	0,1257(9)	0,00298(23)	0,0007(7)	0,4229(43)	0,00412(22)	0,266(42)

® = Initial uncertainty multiplied by 2 by the evaluator

int.unc. = internal uncertainty

£ = Data rejection parameters for deviation from weighted average
(Chauvenet's criteria)

(O) = omitted value

Normalization factor = 83,25 (21)

Table 1.I-123, gamma emission intensities, relative values to the 158 keV and, absolute values

04/12/01

Ref	528,96	538,54	556,05	562,79	578,26	599,69	610,05	624,57	628,26	687,95	735,78
60Gu14	2,0(3) (O)										
68Ra11	1,27(11) (O)	0,32(2) (O)						0,08(1)		0,03(1)	0,04(1) (O)
70Sp03	1,26(24) (O)	0,31(6) (O)						0,07(2) (O)		0,04(2) £	0,05(2) (O)
73So04	1,40(5)	0,38(4)	0,0033(4)	0,0012(3)				0,085(5)		0,030(2)	0,06(3)
76Wa13	1,670(5)	0,458(5)	0,0037(5)	0,0013(5)	0,0018(5)	0,0031(11)	0,0013(4)	0,100(1)*	0,0019(3)	0,0321(15)	0,0739(14)
86Ag01	1,66(5)	0,460(21)		0,0014(1)	0,0015(1)	0,0032(2)		0,101(5)	0,0020(2)	0,0329(9)	0,0742(35)
87Ja10	1,41(6)®	0,379(31)®									
Adopted	1,58(10)	0,455(5)	0,00346(31)	0,00138(9)	0,00151(1)	0,0032(2)	0,0013(4)	0,0958(24)	0,00197(17)	0,0323(7)	0,074(1)
N	4	4	2	3	2	2	1	4	2	4	3
chi**2/N-1	8,34	3,3	0,39	0,21	0,35	0,01	0	3,28	0,08	0,5	0,11
Method	LWM, exp.unc.	LWM, int. unc.	LWM, int. unc.	LWM, int.unc.	LWM, int.unc.	LWM, int. unc.		LWM, ext. unc.	LWM, int. unc.	LWM, int. unc.	LWM, int. unc.
Abs. Value	1,32(8)	0,3788(43)	0,00288(26)	0,00115(7)	0,00126(8)	0,00266(17)	0,00108(33)	0,0798(20)	0,00164(14)	0,0269(6)	0,0616(8)

* = Input uncertainty multiplied by 3,33 in the program LWEIGHT

exp.unc. = LWM expanded the uncertainty so range includes the most precise value

® = Initial uncertainty multiplied by 2 by the evaluator

int.unc. = internal uncertainty
ext.unc. = external uncertainty

(O) = omitted value

Normalization factor = 83,25 (21)

Table 1.I-123, gamma emission intensities, relative values to the 158 keV and, absolute values

04/12/01

Ref	783,59	837,1	877,52	894,8	909,12	1036,63	1068,12
60Gu14							
68Ra11	0,05(1) (O)						
70Sp03	0,05(2) (O)						
73So04	0,068(5)	0,0008(2)	0,0010(2)	0,0017(5)	0,0017(4)	0,0010(2)	0,0014(2)
76Wa13	0,0713(14)	0,0006(1)	0,0013(8)	0,0011(3)	0,0016(3)	0,0012(3)	0,0017(1)
86Ag01	0,0718(35)	0,00070(1)	0,0010(1)	0,0012(1)	0,0017(1)	0,0012(1)	0,0018(1)
87Ja10							
Adopted	0,0712(13)	0,000699(10)	0,00100(9)	0,00121(9)	0,00169(9)	0,00116(9)	0,00171(8)
N	3	3	3	3	3	3	3
chi**2/N-1	0,22	0,62	0,07	0,55	0,05	0,41	1,61
Method	LWM, int. unc.	LWM, int. unc.	LWM, int. unc.	LWM, int. unc.	LWM, int.unc.	LWM, int. unc.	LWM, ext.unc.
Abs. Value	0,0591(11)	0,000582(8)	0,00083(7)	0,00101(7)	0,00141(8)	0,00097(7)	0,00142(7)

(O) = omitted value

int.unc. = internal uncertainty

ext.unc. = external uncertainty

Normalization factor = 83,25 (21)

¹²⁵Sb - Comments on evaluation
by R. G. Helmer and E. Browne

The initial ¹²⁵Sb decay data evaluation was done by R.G.Helmer in May 2004 . This current (revised) evaluation was carried out in November 2004. The literature available by November 2004 was included.

1. Decay Scheme

¹²⁵Sb decays by β^- emission to levels in ¹²⁵Te.

The γ ray at 109 keV depopulates the isomeric level at 144 keV (half-life of 57.4 days), so its intensity depends on any chemical separation and its grow-in time. It takes about 1 year for it to be in equilibrium with the other γ rays to within 1%. The level at 35 keV is primarily fed from higher-lying levels, but 27% of the 35-keV γ -ray intensity comes via the isomeric level when it is at equilibrium. So, for a chemically separated source, it needs about 8 months grow-in to be at equilibrium at the 1% level.

The (direct β -, and indirect, through γ rays) population of the isomer is 22.9 (9) % calculated from this adopted decay scheme.

2. Nuclear Data

The decay energy of 766.7 (21) keV is from the 2003 mass evaluation (2003Au03).

For the adopted decay scheme, the total radiation energy per decay is calculated to be 767 (8) keV, which agrees well with the decay energy of 766.7 (21) keV and confirms the internal consistency of this decay scheme.

The population of several additional levels has been reported, especially by 1998Sa55, but these levels are uncertain; they are : 402-, 538-, 652- and 728- keV. Verification of the associated γ rays is needed. Thus, β and γ transitions to and from these levels have not been included here.

The adopted parent half-life is 1007.54 (9) days, or 2.75855 (25) years, from the following data:

2.7 y	1950Le09
2.6 (1) y	1960Kl04
2.78 (4) y	1961Wy01
2.71 (2) y	1965Fl02
2.81 (5) y	1966La13
1007.3 (3) d	1980Ho17
1008.1 (8) d	1983Wa26
1007.3 (3) d	1992Un01, superseded by 2002Un02
1007.56 (10) d	2002Un02
1007.54 (9) d	Weighted average

Adopted value is the weighted average of the three precise values (which are from after 1970) which are not superseded. The reduced- χ^2 value for this average is 0.58 and the value from 2002Un02 has 89% of the relative weight.

The values from other evaluations are 2.75856 (25) years from 1999Ka26, which did not have available the value from 2002Un02, and 1007.48 (21) days from 2004Wo02 where the relative weight of the value from 2002Un02 was presumably reduced to 50%.

The level half-lives are also taken from the evaluation 1999Ka26 and are as follows:

Energy (keV)	Half-life
0	Stable
35	1.48 (1) ns
144	57.40 (15) d
321	0.673 (13) ns
443	19.1 (6) ps
463	13.2 (5) ps
525	<160 ns
636	40 (20) ps
642	≤ 70 ps
671	1.26 (6) ps

The references that provide measured values of the level half-lives are: 1965An05, 1966In02, 1967Vo21, 1968Ho05, 1968Ko08, 1969Ho42, 1970Ba69, 1970Be47, 1970Be51, 1970Ma20, 1972Be21, 1972La21, 1972Sa08, 1972Sa33, 1988GeZS, and 1992De26. Half-lives for the levels at 443, 463, and 671 keV were calculated from B(E2) values from Coulomb excitation studies (1999Ka26).

2.1 β^- Transitions

The probabilities for the β^- transitions branches are computed from the intensity balances from the γ -ray transitions for the excited states above 150 keV. Upper limits for the β^- probabilities to the 0- and 35-keV levels can be computed from the $\log ft$ systematics (1998Si17); these values are 0.002% and 1.9%, respectively. In the adopted level scheme it is assumed that both of these values are 0. The resulting values are :

Level (keV)	P _{β^-} (%)	Character	$\log ft$
0	<0.002	unique 2 nd forb.	>13.9
35	≡0	2 nd forb.	>10.6
144	13.4(9)	unique 1 st forb.	9.77
321	7.54 (9)	1 st forb.	9.32
443	0.089 (10)	2 nd forb.	10.79
463	40.3 (4)	allowed	8.04
525	1.251 (12)	1 st forb.	9.23
636	18.07 (19)	allowed	7.23
642	5.82 (5)	allowed	7.66
671	13.58 (12)	allowed	6.93

For comparison, the measured values to the 144-keV level are 13.6 (9)% by 1998Gr13, 13.4% by 1959Na06, and 13.7% by 1964Ma30.

2.2 γ Transitions

The γ -ray multipolarities and mixing ratios have been taken from 1999Ka26 and the internal-conversion coefficients are interpolated from the tables of 1978Ro22, except the E5, which is from 1976Ba63. These values are as given in the following table. The uncertainties in the internal-conversion coefficients are taken to be 3% of the value, unless otherwise given. The total theoretical conversion coefficient of the M4 109-keV γ ray, calculated from 1978Ro22, has been reduced by 2.5% as suggested by 1990Ne01.

Energy (keV)	Multi-polarity.	Δ	%E2 or M2	α	α_K
19	[M1]			11.3	0.0
35	M1+E2	0.029 (+3-2)	0.084 (18)	14.3	12.1
109	M4			354.6	182
117	E1			0.127	0.109
(144)	[E5]			265	39.8
172	M1(+E2)	-0.004 (8)	<0.014	0.151	0.129
176	M1+E2	-0.60 (2)	26.5 (18)	0.167	0.139
178	M1+E2			0.18 (4)	0.147 (26)
198	[E2]			0.154	0.123
204	M1+E2	+1.60 (3)	72 (3)	0.128	0.104
208	M1+E2	+0.105 (14)	1.1 (3)	0.092	0.0791
227	(M1+E2)			0.084 (13)	0.070 (11)
315	(E1)			0.00839	0.00726
321	E1			0.00798	0.0691
380	E2			0.0183	0.0154
408	M1+E2	+1.50 (7)	69 (6)	0.0152	0.0129
427	M1+E2	-0.538 (11)	22.4 (9)	0.0138	0.0119
443	M1+E2	-2.3 (1)	84 (7)	0.0118	0.0100
463	E2			0.0102	0.0086
497	[M2]			0.0318	0.0271
600	E2			0.00498	0.00421
606	E2			0.00485	0.00415
635	M1+E2	+0.332 (3)	9.9 (2)	0.00526	0.00455
672	E2			0.00373	0.00319

The references that provide data on the multipolarities and mixing ratios are: 1968An15 [from α_K], 1970Na12 [α_K , K/L], 1970Wy01 [$\gamma\gamma(\theta)$], 1971Kr11 [$\gamma(\theta)$ oriented nuclei], 1971Ro17 [$\gamma\gamma(\theta)$], 1971Sa24 [$\gamma\gamma(\theta)$], 1972Ba12 [$\gamma\gamma(\theta)$], 1972Br02 [L_i/L_j], 1975Ma32 [M_i/M_j], 1982Mu02 [α_K], 1982Si18 [$\gamma\gamma(\theta)$], 1983Si14 [$\gamma\gamma(\theta)$], 1997De38

[$\gamma\gamma(\theta)$], 1998Ro20 [$\gamma\gamma(\theta)$], 1998Sa36 [α_K , K/L], 1998Sa55 [α_K], and 1999Sa73 [α_K].

The γ -ray energies have been reported by 1969Ch09, 1970Na12, 1973Gu10, 1976Wa13, 1990He05, 1998Sa55, and 2000He14, with the last three references giving the more precise values. The calibration details are not given in 1998Sa55, so it is not possible to compare these values with the others. The values of 2000He14 are on the most recent energy scale on which the energy of the strong γ ray from the decay of ^{198}Au is 411.80205 (17) keV, while those from 1990He05 are on a scale for which this energy is 411.8044 (11) keV. No correction is made here for this difference. The energies are taken from 2000He14 if they are available there, from 1990He05 as a second choice, and as indicated otherwise. (Often these values are from use of energy combinations so they can not be averaged with direct measurements). These values are: from 2000He14: 176.314 (2), 204.138 (10), 208.077 (5), 427.874 (4), 443.555 (9), 463.365 (4), 600.597 (2), 606.713 (3), 635.950 (3), and 671.441 (6); from 1990He05: 35.489 (5), 172.719 (8), 178.842 (5), 198.654 (11), 227.891 (10), 380.452 (8), and 408.065 (10); 1976Wa13 and 1998Sa55: 19.981 (6), 110.86 (7), 314.96 (8), and 497.38 (9); 1973Gu10, 1976Wa13, and 1998Sa55: 109.27 (11), and 116.95 (7).

The recommended relative and absolute γ -ray emission probabilities are discussed in section 4.2.

3. Atomic Data

3.1 X rays and Auger electrons

The fluorescence yield data are from Schönfeld and Janßen (1996Sc06) and the EMISSION code; these values are ω_K , 0.875(4); mean ω_L , 0.086 (4); and η_{KL} , 0.917 (4).

The EMISSION code also supplies the Auger electron emission probabilities; these values are: KLL, 7.0 (4); KLX, 3.17 (17); and KXY, 0.359 (20).

4 Emissions

4.1 K x-rays

The relative K x-ray emission probabilities are from 1996Sc06 and the absolute probabilities have been computed from these relative probabilities, the above γ -ray emission probabilities, and internal-conversion coefficients by using the EMISSION code.

4.2 g rays

The measured relative γ -ray emission probabilities (or intensities) are given in the following table. The values for the 109-keV γ ray are for a source in equilibrium.

Part 1

Energy	68An15 ^a	68Se11 ^b	69Ch09	70Na12	73Gu10	74Il02 ^c	76Wa13	77Ar10	77Ge12
19.9							0.068 (33)		
35.5				19.6 (20)		1.42 (9)			
58.3									
109.3		0.3	0.3 (1)	0.39 (4) ^f	0.18 (2)	0.36 (4)			
110.8		~ 0.05				0.170 (23)	0.0031 (3)		
117.0		0.75		1.13 (1) ^f	0.75 (4) ^f	0.96 (7)	0.866 (14)	0.89 (4)	0.910 (29)
172.6		0.8	0.9 (1)	0.90 (10)	0.65 (4)	0.47 (3)	0.618 (10)	0.65 (5)	
176.3		20.5	21.2 (11)	24.9 (20)	23.9 (8)	23.2 (13)	23.06 (7) ^g	22.9 (7)	23.9 (7)
178.7		~0.1			0.08 (1)	0.05 (1)	0.092 (14)	0.10 (2)	
198.6		~0.04			0.04 (1)		0.044 (10)	0.055 (10)	
204.1		0.9	1.0 (1)	1.15 (10)	1.21 (5)	1.10 (8)	1.097 (14)	0.99 (5)	1.15 (4)
208.1		0.7	0.8 (1)	0.85 (8)	0.90 (4)	0.83 (5)	0.802 (14)	0.79 (4)	0.829 (25)
227.9	0.4 (1)	0.4		0.44 (4)	0.47 (2)	0.64 (4)	0.448 (14)	0.45 (2)	
315.0							0.0143 (14)	0.020 (4)	
321.0	1.4 (2)	1.25	1.4 (1)	1.41 (10)	1.42 (5)	1.6 (1)	1.393 (14)	1.41 (7)	1.422 (16)
380.4	5 (1)	5	5.0 (4)	5.27 (40)	5.22 (17)	5.43 (32)	5.16 (3)	5.15 (20)	5.10 (5)
408.1	0.9 (4)	0.6		0.62 (6)	0.59 (3)	0.50 (3)	0.62 (2)	0.59 (3)	

Comments on evaluation

¹²⁵Sb

Energy	68An15 ^a	68Se11 ^b	69Ch09	70Na12	73Gu10	74Il02 ^c	76Wa13	77Ar10	77Ge12
427.9	100.	100.	100.	100.	100.	100.	100.0 (3)	100.	100.0 (10)
443.4	0.5 (3)	1		1.03 (10)	1.07 (4)	1.10 (7)	1.03 (2)	1.05 (5)	
463.4	33 (4)	35.5	35.3 (20)	35.4 (28)	35.3 (13)	35.2 (23)	35.50 (7)	35.2 (10)	35.26 (37)
497.0							0.0122(14)	0.011 (2)	
600.6		61	61.2 (34)	61.5 (49)	59.6 (18)	53.6 (32)	60.39 (10)	60.1 (18)	60.6 (6)
606.6		17	17.1 (12)	16.4 (12)	16.9 (6)	19.0 (11)	17.052 (34)	16.8 (5)	17.12 (17)
635.9	42 (2)	37	37.0 (22)	37.31 (30)	38.2 (12)	35.6 (23)	38.45 (7)	38.4 (11)	38.6 (4)
671.4	6.5 (5)	6	5.6 (5)	6.0 (5)	6.09 (20)	6.24 (38)	6.11 (14)	6.02 (24)	6.18 (6)

Part 2

Energy	79Pr08	80Ro22	83Si14	84Iw03	86Wa35	93Fa02	98Sa55	90He05
19.9			0.068 (2)			0.072 (6)	0.068 (3)	
35.5			14.53 (35)			14.79 (8) ^d	17.7 (2)	
58.3			0.091 (4)			0.093 (2)	0.0042 (20)	
109.3	0.26 (4)		0.232 (5)	0.241 (24)		0.235 (16)	0.232 (6)	
110.8	0.02 (1) ^h		0.0042 (3)				0.0039 (3)	
117.0	0.91 (5)	1.01 (12)	1.060(10) ^f	0.867 (25)		0.885 (5) ^j	0.945 (15)	0.867 (24)
172.6	0.74 (6)	0.89 (6)	0.86 (2) ^f	0.69 (4)		0.72 (4)	0.67 (4)	0.659 (11)
176.3	22.9 (6)	25.45 (60)	24.5 (8)	22.62 (21)	22.91 (41)	23.65 (34)	23.09 (20)	22.96 (24)

Comments on evaluation

¹²⁵Sb

Energy	79Pr08	80Ro22	83Si14	84Iw03	86Wa35	93Fa02	98Sa55	90He05
178.7	0.11 (1)		0.130 (5)	0.11 (4)		0.099 (6)	0.121 (2) ^j	
198.6	0.06 (1)		0.081 (4) ^f	0.030 (11)		0.046 (9)	0.044 (3)	
204.1	1.12 (4)	1.19 (22)	1.14 (4)	1.08 (3)		1.19 (5)	1.014 (10)	1.080 (23)
208.1	0.80 (4)	0.96 (10)	0.82 (2)	0.788 (21)		0.89 (3)	0.860 (10)	0.825 (16)
227.9	0.42 (2)	0.42 (7)	0.44 (2)	0.433 (12)		0.465 (25)	0.442 (9)	0.443 (23)
315.0			0.013 (2)				0.0144 (15)	
321.0	1.48 (6)	1.46 (8)	1.30 (5)	1.391 (24)		1.45 (5)	1.43 (2)	1.41 (3)
380.4	5.18 (20)	5.26 (10)	6.02 (25) ^f	5.06 (4)	5.12 (15)	5.09 (3)	5.17 (4)	5.14 (5)
408.1	0.57 (4)	0.66 (8)	0.61 (3)	0.608 (21)		0.59 (2)	0.624 (7)	0.630 (19)
427.9	100.	100.	100.	100.0 (7)	100.	100.	100.	100.0 (8)
443.5	1.06 (2)	1.03 (8)	1.12 (5)	0.989 (23)		1.03 (1)	1.05 (11)	1.019 (29)
463.4	35.1 (8)	35.45 (84)	35.50 (7)	35.23 (14)	35.4 (9)	35.64 (10)	35.12 (18)	35.07 (28)
497.0			0.015 (3)	0.009 (8)		0.018 (3)	0.009 (1)	
600.6	60.4 (11)	59.3 (12)	60.50 (10)	59.54 (22)	60.95 (67)	59.70 (10)	59.22 (18)	59.09 (45)
606.6	16.6 (5)	16.25 (62)	17.2 (3)	16.94 (7)	16.97 (26)	16.98 (21)	16.92 (6)	16.70 (14)
635.9	38.7 (8)	37.7 (10)	39.1 (2)	37.87 (14)	37.47 (27)	38.78 (32)	38.32 (12)	37.52 (30) ^h
671.4	6.04 (16)	6.92 (14) ^f	5.9 (3)	6.039 (24)	5.65 (12)	5.97 (11)	6.03 (2)	6.05 (6)

Comments on evaluation
 ^{125}Sb

Part 3 – Adopted relative and absolute values

Energy	Adopted	wtd. avg.	S_{int}	reduced- χ^2	σ_{ext}	σ_{LWM}	$P_\gamma(\%) \times 0.2955 (24)$	90Lo03 eval.	1999Ka26 eval.
19.9	0.0683 (16)	0.0683	0.0016	0.14			0.0202 (5)	0.068 (2)	0.069 (3)
35.5	19.6 (6) ⁱ	16.0	0.13	43	0.9	1.7	5.79 (18)	14.53 (35)	15.2 (10)
58.3		e						0.091 (4)	0.05 (4)
109.3	0.231 (4)	0.2310	0.0036	1.3	0.0041		0.0683 (12)	0.233 (5)	
110.8	0.0037 (3)	0.00373	0.00017	3.6	0.00033		0.00109 (9)	0.0036 (6)	0.0035 (4)
117	0.890 (9)	0.890	0.006	2.5	0.009		0.263 (4)	1.03 (4)	0.887 (9)
172.6	0.65 (3)	0.649	0.007	4.6	0.014	0.031	0.192 (9)	0.75 (5)	0.646 (24)
176.3	23.09 (15)	23.09	0.09	2.6	0.15		6.82 (7)	23.06 (14)	23.11 (5)
178.7	0.116 (5)	0.116	0.002	5.0	0.005		0.0343 (15)	0.110 (9)	0.114 (8)
198.6	0.0448 (24)	0.0448	0.0024	0.9			0.0132 (7)	0.054 (11)	0.0432 (20)
204.1	1.06 (5)	1.061	0.007	4.6	0.015	0.047	0.313 (15)	1.105 (11)	1.070 (21)
208.1	0.833 (27)	0.833	0.006	2.3	0.009	0.027	0.246 (8)	0.808 (9)	0.837 (14)
227.9	0.443 (9)	0.443	0.005	0.5			0.131 (3)	0.437 (12)	0.443 (6)
315	0.0144 (9)	0.0144	0.0009	0.8			0.0043 (3)	0.0138 (9)	0.0136 (16)
321	1.409 (8)	1.409	0.008	0.9			0.416 (4)	1.40 (2)	1.404 (9)
380.4	5.145 (13)	5.145	0.012	1.2	0.013		1.520 (15)	5.13 (4)	5.124 (19)
408.1	0.617 (5)	0.617	0.005	0.7			0.182 (2)	0.611 (12)	0.623 (6)
427.9							29.55 (24)	100	100

Comments on evaluation

¹²⁵Sb

Energy	Adopted	wtd. avg.	s _{int}	reduced- χ^2	σ_{ext}	σ_{LWM}	P _{γ} (%) × 0.2955 (24)	90Lo03 eval.	1999Ka26 eval.
443.5	1.033 (7)	1.033	0.007	1.0			0.305 (4)	1.03 (2)	1.035 (6)
463.4	35.47 (4)	35.47	0.04	1.0			10.48 (9)	35.47 (5)	35.45 (10)
497	0.0109 (11)	0.0109	0.0007	2.4	0.0011		0.0032 (3)	0.013 (2)	0.014 (8)
600.6	60.1 (4)	60.07	0.05	6.0	0.13	0.43	17.76 (18)	60.36 (11)	59.62 (16)
606.6	16.997 (27)	19.997	0.027	1.0			5.02 (5)	17.03 (3)	16.83 (6)
635.9	38.31 (14)	38.31	0.05	4.7	0.11	0.14	11.32 (10)	38.36 (15)	37.9 (3)
671.4	6.036 (17)	6.036	0.014	1.5	0.017		1.783 (16)	6.06 (2)	6.049 (19)

^a All values from this reference omitted from analysis since 5 out of 8 were outliers in an initial averaging.^b All values from this reference omitted from analysis since they do not have uncertainties.^c All values from this reference omitted from analysis since 9 out of 19 were outliers in an initial averaging.^d Uncertainty increased from 0.08 to 0.20 by evaluator.^e No value adopted; data are very inconsistent, namely, 0.091, 0.093, and 0.004.^f Omitted from average, outlier.^g Uncertainty increased from 0.07 to 0.20 by evaluator.^h Typographical error in reference.ⁱ Equilibrium intensity deduced by evaluator from transition intensity balance.^j Uncertainty increased in analysis to reduce relative weight to 50%.

Comments on evaluation

Other γ rays have been reported in various papers, but have not been included in the scheme adopted here. For those from 1998Sa55 the energies and relative emission probabilities are listed here and for the other references only the energies are given. These lines are:

1968An15: 122.4, 489.8;
 1968Se11: 105.8, 391.5;
 1973Gu10: 81.8, 122.4;
 1974Il02: 81.8, 489.8;
 1976Wa13: 146.1;
 1979Pr08: 81.8, 122.1, 366.0, 402.0;
 1983Si14: 642.1, 693.2, 729.8; and
 1998Sa55: $[I_\gamma]$: 61.8 [0.0067 (27)]; 81.0 [0.017 (1)]; 132.8 [0.0029 (19)]; 209.3 [0.152 (9)]; 331.8 [0.0085 (8)]; 366.5 [0.027 (2)]; 401.9 [0.0221 (2)]; 489.7 [0.0046 (23)]; 491.2 [0.016 (8)]; 503.1 [0.013 (6)]; 538.6 [0.0047 (25)]; 617.4 [0.018 (2)]; and 652.8 [0.009 (3)].

The decay scheme normalization deduced here has assumed the sum of all the γ -ray transition probabilities (photons + conversion electrons) to the ground state and 35-keV level (not including that of the 35-keV γ ray) to be equal to 100%. The relative equilibrium intensity (0.231 (4)) of the 109-keV γ ray has been reduced by 5.7% in the calculation because of its apparent increase due to the 57-day half-life of the 144-keV isomer from where it decays. Also, its total M4 theoretical conversion coefficient of 363.7 has been reduced by 2.5% to 354.6 as recommended in 1990Ne01. This reduction is usually applied to theoretical M4 conversion coefficients evaluated for the Evaluated Nuclear Structure Data File (ENSDF). This procedure has produced a decay scheme normalization factor of 0.2955 (24). The resulting γ -ray emission intensities are given in the third from the last column of the table given above. The last two columns give the relative probabilities from the evaluations of 1990Lo03 and 1999Ka26. The agreement is very good except for the line at 35 keV, where evaluators have preferred to use a value deduced from a γ -ray probability balance. The relative equilibrium intensity of 19.6 (6) for the 35-keV γ ray has been obtained from a transition probability balance at the 35-keV level. Its absolute emission intensity is then 5.79 (18) %.

The γ ray at 109 keV depopulates the isomeric level at 144 keV (half-life of 58 days), so its intensity depends on any chemical separation and its grow-in time. It takes about 1 year for it to be in equilibrium with the other γ rays to within 1 %. The level at 35 keV is primarily fed from higher-lying levels, but 27% of the 35-keV γ -ray intensity comes via the isomeric level when it is at equilibrium. So, for a chemically separated source, it needs about 8 months grow-in to be at equilibrium at the 1% level.

The population of the isomer was measured to be 24.3 (3) % (1998Gr13) compared to the 22.9 (9) % calculated from this adopted scheme.

4.3 Conversion electrons

From the adopted γ -ray intensities, and the conversion coefficients, one obtains the following conversion electron emission probabilities:

γ energy (keV)	shell	electron energy	emission prob. (%)
19.80	L	14.86	0.184 (7)
	M	18.79	0.0368 (14)
35.49	N	19.63	0.0077 (3)
	K	3.675	70 (3)
	L	30.55	9.5 (4)
	M	34.48	1.9 (1)

Comments on evaluation

γ energy (keV)	shell	electron energy	emission prob. (%)
	N	35.35	0.46 (2)
109.28	K	77.46	12.4 (5)
	L	104.33	9.2 (5)
	M	108.27	2.1 (1)
	N	109.11	0.45 (2)
116.96	K	85.14	0.0287 (11)
	L	112.02	0.00371 (15)
172.72	K	140.90	0.0248 (10)
	L	167.78	0.0032 (1)
176.31	K	144.50	0.95 (4)
	L	171.37	0.150 (6)
	M	175.30	0.031 (1)
178.84	K	147.03	0.0050 (8)
	L	173.90	0.0009 (3)
198.65	K	166.84	0.00161 (10)
204.14	K	172.32	0.0322 (19)
	L	199.19	0.0059 (4)
	M	203.13	0.00120 (7)
208.08	K	176.26	0.0192 (8)
	L	203.13	0.00248 (10)
227.89	K	196.08	0.0090 (15)
	L	222.95	0.0014 (5)
321.04	K	289.23	0.00284 (11)
380.45	K	348.64	0.0231 (9)
	L	375.51	0.0035 (1)
408.06	K	376.25	0.00232 (9)
427.87	K	396.06	0.35 (2)
	L	422.94	0.0450 (18)
	M	426.87	0.0090 (3)
443.56	K	411.74	0.00302 (12)

γ energy (keV)	shell	electron energy	emission prob. (%)
463.36	K	431.55	0.090 (4)
	L	458.43	0.0128 (5)
	M	462.36	0.0026 (1)
600.60	K	568.78	0.074 (3)
	L	595.66	0.0101 (4)
	M	599.59	0.0020 (1)
606.72	K	574.90	0.0206 (8)
	L	601.77	0.0028 (1)
635.95	K	604.14	0.0509 (20)
	L	631.01	0.0063 (2)
671.44	K	639.62	0.00564 (22)
	L	666.50	0.0008

References

- 1950Le09 - G. R. Leader, W. H. Sullivan, NNES **9** (1950) 934 [T_{1/2}]
 1959Na06 - R. S. Narcisi, Thesis, Harvard University (1959); AECU-4336 (1959) [I_B]
 1960Kl04 - E. H. Klehr, A. F. Voigt, J. Inorg. Nuclear Chem. **16**(1960)8 [T_{1/2}]
 1961Wy01- E. I. Wyatt, S. A. Reynolds, T. H. Handley, W. S. Lyon, H. A. Parker, Nucl. Sci. Eng. **11**(1961)74 [T_{1/2}]
 1965An05 - G. Andersson, G. Rudstam, G. Sorensen, Ark. Fys. **28**(1965)37 [T_{1/2} level]
 1965Fl02 - K. F. Flynn, L. E. Glendenin, E. P. Steinberg, Nucl. Sci. Eng. **22**(1965)416 [T_{1/2}]
 1966In02 - T. Inamura, T. Iwashita, S. Kageyama, J. Phys. Soc. Japan **21**(1966)2425 [T_{1/2} level]
 1966La13 - F. O. Lawrence, W. R. Daniels, D. C. Hoffman, J. Inorg. Nucl. Chem. **28**(1966)2477 [T_{1/2}]
 1968An15 - D. S. Andreev, V. K. Bondarev, L. N. Laperin, A. Z. Ilyasov, I. K. Lemberg, Bull. Acad. Sci. USSR, Phys. Ser. **32**(1969)225 [I _{γ} , multipolarity]
 1968Ho05 - C. Hohenemser, R. Rosner, Nucl. Phys. **A109**(1968)364 [T_{1/2} level]
 1968Ko08 - J. Kownacki, J. Ludziejewski, M. Moszynski, Nucl. Phys. **A113**(1968)561 [T_{1/2} level]
 1968Se11 - H. Sergolle, Compt. Rend. **267B**(1968)1042 [I _{γ}]
 1969Ch09 - P. R. Christensen, A. Berinde, I. Neamu, N. Scintei, Nucl. Phys. **A129**(1969)337 [E _{γ} , I _{γ}]
 1969Ho42 - R. R. Hosangdi, P. N. Tandon, S. H. Devare, Indian J. Pure Appl. Phys. **7**(1969)604 [T_{1/2} level]
 1970Ba69 - M. M. Bajaj, S. L. Gupta, N. K. Saha, Proc. Nat. Inst. Sci. India **36A**(1970)176 [T_{1/2} level]
 1970Be47 - E. E. Berlovich, V. V. Lukashevich, A. V. Popov, V. M. Romanov, Sov. J. Nucl. Phys. **12**(1971)117 [T_{1/2} level]
 1970Be51 - B. Bengston, M. Moszynski, Nucl. Instrum. Methods **85**(1970)133 [T_{1/2} level]
 1970Ma20 - A. Marelius, J. Lindskog, Z. Awwad, K. G. Valivaara, S. E. Hagglund, J. Pihl, Nucl. Phys. **A148**(1970)433 [T_{1/2} level]
 1970Na12 - T. S. Nagpal, R. E. Gaucher, Can. J. Phys. **48**(1970)2978 [E _{γ} , I _{γ} , multipolarity]
 1970Wy01 - L. D. Wyly, J. B. Salzberg, E. T. Patronis, Jr., N. S. Kendrick, C. H. Braden, Phys. Rev. **C1**(1970)2062 [Multipolarity]
 1971Kr11 - K. S. Krane, J.R. Sites, W. A. Seyert, Phys. Rev. **C4**(1971)565 [Multipolarity]
 1971Ro17 - M. Rots, R. Silverans, R. Coussemant, Nucl. Phys. **A170**(1971)240 and private

Comments on evaluation

- communication.(March 1972) [Multipolarity]
- 1971Sa24 - G. Satyanarayana, V. Lakshminarayana, Curr. Sci. (India) **40**(1971)458 [Multipolarity]
- 1972Ba12 - T. Badica, S. Dima, A. Gelberg, I. Popescu, Z. Phys. **249**(1972)321 [Multipolarity]
- 1972Be21 - B. Bengtson, M. Moszynski, Nucl. Instrum. Methods **100**(1972)293 [T_{1/2} level]
- 1972Br02 - D. S. Brenner, M. L. Perlman, Nucl. Phys. **A181**(1972)207 [Multipolarity]
- 1972Sa08 - G. Satyanarayana, V. Lakshminarayana, D. S. Murty, Can. J. Phys. **50**(1972)600 [T_{1/2} level]
- 1972Sa33 - G. Satyanarayana, V. V. Ramamurty, V. Lakshminarayana, J. Phys. (London) **A5**(1972)1243 [T_{1/2} level]
- 1973Gu10 - J. B. Gupta, N. C. Singhal, J. H. Hamilton, Z. Phys. **261**(1973)137 [E_γ, I_γ]
- 1974Il02 - P. Ila, K. Sudhakar, K. L. Narasimham, V. Lakshminarayana, Curr. Sci. (India) **43**(1974) 176 [I_γ]
- 1975Ma32 - B. Martin, D. Merkert, J.L. Campbell, Z. Phys. **A274**(1975)15 [Multipolarity]
- 1976Ba63 - I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten, Atomic Data Nucl. Data Tables **18**(1976)433 [α]
- 1976Wa13 - W.B. Walters, R.A. Meyer, Phys. Rev. **C14**(1976)1925 [E_γ, I_γ]
- 1977Ar10 - G. Ardisson, K. Abdmeziem, Radiochem. Radioanal. Lett. **29**(1977)1 [I_γ]
- 1977Ge12 - R. J. Gehrke, R.G. Helmer, R. C. Greenwood, Nucl. Instrum. Methods **147**(1977)405 [I_γ]
- 1978La21 - F. Lagoutine, J. Legrand, C. Bac, Int. J. Appl. Radiat. Isotop. **29**(1978)269 [T_{1/2} level]
- 1978Ro22 - F. Rösel, H. M. Fries, K. Alder, H. C. Pauli, Atomic Data Nucl. Data Tables **21**(1978)92 [α]
- 1979Pr08 - R. Prasad, Czech. J. Phys. **B29**(1979)737 [I_γ]
- 1980Ho17 - H. Houtermans, O. Milosevic, F. Reichel, Int. J. Appl. Radiat. Isotop. **31**(1980)153 [T_{1/2}]
- 1980Ro22 - W. M. Roney, Jr., W. A. Seale, Nucl. Instrum. Methods **171**(1980)389 [I_γ]
- 1982Mu02 - P. Mukherjee, S. Bhattacharya, S. Sarkar, I. Mukherjee, B. K. Dasmahapatra, Phys. Rev. **C25**(1982)2120 [Multipolarity]
- 1982Si18 - K. Singh, H. S. Sahota, Indian J. Phys. **56A**(1982)291 [Multipolarity]
- 1983Si14 - K. Singh, H. S. Sahota, Indian J. Pure Appl. Phys. **21**(1983)19 [I_γ]
- 1983Wa26 - K. F. Walz, K. Debertin, H. Schrader, Int. J. Appl. Radiat. Isotop. **34**(1983)1191[T_{1/2}]
- 1984Iw03 - Y. Iwata, M. Yasuhara, K. Maeda, Y. Yoshizawa, Nucl. Instrum. Methods **219**(1984)123 [I_γ]
- 1986Wa35 - Wang Xinlin, Li Xiaodi, Du Hongshan, Chin. J. Nucl. Phys. **8**(1986)371 [I_γ]
- 1988GeZS - A. M. Geidelman, Yu. S. Egorov, N. K. Kuzmenko, V. G. Nedovesov, V. P. Checheyev, G. E. Shukin, Proc. Intern. Conf. Nuclear Data for Science and Technology, Mito, Japan, 1988, p.909 [T_{1/2} level]
- 1990He05 - R. G. Helmer, Appl. Radiat. Isot. **41**(1990)75 [E_γ, I_γ]
- 1990Lo03 - L. Longoria-Gandara, M. U.Rajput, T. D. Mac Mahon, Nucl. Instrum. Methods Phys. Res. **A286**(1990)529 [I_γ evaluation]
- 1990Ne01 - Zs. Nemeth and A. Veres, Nucl. Instrum. Methods Phys. Res. **A286**(1990)601. [Theoretical conversion coefficients for M4 transitions]
- 1992De26 - C. C. Dey, B. K. Sinha, R. Bhattacharya, Nuovo Cim. **105A**(1992)523 [T_{1/2} level]
- 1993Fa02 - N. I. Fawwaz, N. M. Stewart, J. Phys. (London) **G19**(1993)113 [I_γ]
- 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instrum. Methods **A369**(1996)527 [ω]
- 1997De38 - C. C. Dey, B. K. Sinha, R. Bhattacharya, Can. J. Phys. **75**(1997)591 [Multipolarity]
- 1998Gr13 - A. Grau Carles, L. Rodriguez Barquero, A. Jimenez de Mingo, Appl. Radiat. Isot. **49**(1998)1377 [I_β]
- 1998Ro20 - M. Roteta, E. Garcia-Torano, Appl. Radiat. Isot. **49**(1998)1349 [Multipolarity]
- 1998Sa36 - M. Sainath, K. Venkataramiah, Nuovo Cim. **111A**(1998)223 [Multipolarity]
- 1998Sa55 - M. Sainath, K. Venkataramiah, P. C. Sood, Phys. Rev. **C58**(1998)3730 [E_γ, I_γ, multipolarity]
- 1998Si17 - B. Singh, J. L. Rodriguez, S. S. M. Wong, J. K. Tuli, Nucl. Data Sheets **84**(1998)487 [log ft sys.]
- 1999Ka26 - J. Kataoka, Nucl. Data Sheets **86**(1999)955 [evaluation]
- 1999Sa73 - M.Sainath, K.Venkataramiah, P.C.Sood, Pramana 53(1999)289 [Multipolarity]
- 2000He14 - R.G.Helmer, C.van der Leun, Nucl. Instrum. Methods Phys. Res. A450(2000)35 [E_γ]
- 2002Un02 - M.P.Unterweger, Appl. Radiat. Isot. **56**(2002)125 [T_{1/2}]
- 2003Au03 - G. Audi, A.H. Wapstra, C. Thibault, Nucl. Phys. **A729**(2003)337 [Q]
- 2004Wo02 - M.J. Woods, S.M. Collins, Appl. Radiat. Isot. **60**(2004)257 [T_{1/2} evaluation]

¹²⁹I - Comments on evaluation of decay data

by V. P. Chechev and V. O. Sergeev

1- Decay Scheme

The 2nd unique forbidden β^- -transition to the 1/2⁺ ground state of ¹²⁹Xe was not observed. In 1954 Der Matiosian and Wu (1954De17) showed experimentally that this β^- -branch intensity did not exceed 1 %. This limit gives a $\log f_{2u}t = 14.9$ (or $\log f_0t = 15.8$), which is consistent with the $\log f_{2u}t$ values of 14.6 – 15.8 tallied in 1998Si17 for ten cases from A=22 to A=138, excluding ¹⁰Be, with 13.8, and ²⁰⁹Po, with 14.36. The highest value of 15.8 corresponds to 0.13% for the transition considered.

Therefore, we have adopted the probability of the 2nd unique forbidden β^- -transition to the 1/2⁺ ground state of ¹²⁹Xe $P(\beta_{0,0}^-) = 0.05(5)\%$ with the uncertainty which provides the limits from 0 to 1% according to 1954De17.

2- Nuclear Data

The Q value has been computed on the basis of the spectrometric measurement of the $\beta_{0,1}^-$ energy by N. Coursol (1979CoZG) and the evaluated gamma-ray energy. This measurement gives a more accurate Q value than 194(3) keV, presented in the atomic mass evaluation (1995Au04).

The following four experimental values for the ¹²⁹I half-life are available (in units of 10⁷ years).

1.72(9)	1951 Ka16
1.56(6)	1957Ru65
1.57(4)	1972Em01
1.97(14)	1973Ku17

Use of the LRSW method leads to a higher uncertainty (0.047) in 1972Em01. Our recommended value has been obtained as the weighted mean with the external uncertainty 0.06 expanded due to the Student's factor (or MBAYS uncertainty) : 1.61(7). Thus our recommended value for the ¹²⁹I half-life is 1.61(7) × 10⁷ years.

2.1. β^- -Transitions

The energy of the $\beta_{0,1}^-$ transition has been adopted from 1979CoZG (Coursol). For the probabilities $P(\beta_{0,1}^-)$ and $P(\beta_{0,0}^-)$ see discussion in sect.1.Decay Scheme.

2.2. Gamma-ray Transitions and Internal Conversion Coefficients

The correction for recoil has not changed the γ -ray transition energy.

The emission probability of the γ -ray transition (photons + electrons) has been adopted as 99.5(5)%. (see discussion in sect.1).

The multipolarity of the γ -ray transition was measured in 1965Ge04 (M1) and 1974Ra26 (M1 + 0.073(27)% E2).

ICC's have been interpolated from theoretical values of 1978Ro22 for the adopted multipolarity of M1 + 0.07(3)% E2. The uncertainties in the theoretical values are as follows: 1% for α_K and 3% for α_L , α_M , α_{NO} . The ratio α_{NO}/α_M has been taken from 1971Dr11. The ICC interpolated from other tables (1968Ha53, 1969Ha61, 1978Band) agree with the adopted values within the limits of the stated uncertainties.

The interpolated value $\alpha_K^{\text{theory}} = 10.59(11)$ can be compared with the following experimental values: 10.6 (1968ReZY), 9.8(9) (1970Gy01), 10.2(4) (1970SaZI), 10.2(5) (1977Ra23), and 10.6(4) (1985Ba73), which have an unweighted average of 10.3.

3. Atomic Data

3.1. Fluorescence yields

The fluorescence yields have been taken from 1996Sc06 (Schönfeld and Janßen).

3.2. X rays

X-ray energies are based on the wavelengths given in the compilation of 1967Be65 (Bearden).

The relative K x-ray emission probabilities have been taken from 1996Sc06 and 1999Schönfeld.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins) and 1998Schönfeld.

The ratios P(KLX)/P(KLL) and P(KXY)/P(KLL) have been taken from 1996Sc06.

4. Electron emissions

The energies of the conversion electrons have been calculated from the γ -ray transition energy given in sect. 2.2 and the electron binding energies. Their absolute emission probabilities have been calculated using the conversion coefficients given in 2.2 and the absolute γ -ray emission probability.

For the L-shell the ratios $L_1:L_2:L_3 = 100:8.9(4):3.13(14)$ obtained from theoretical conversion coefficients can be compared with the experimental $L_1:L_2:L_3 = 100:10.0(4):3.1(3)$ from $^{129}\text{Cs} \rightarrow ^{129}\text{Xe}$ decay (1965Ge04).

Values of the emission probabilities of K-Auger electrons have been calculated using our recommended P(ceK) and P(ceL) values and atomic data given in 3.1.

The maximum energy of β^- particles with energy of 151 keV has been taken from 1979CoZG(Coursol). The average energy of β^- particles calculated with the LOGFT program, which uses an allowed spectral shape, is 40.6(3) keV. The SPEBETA program gives a different value of 37 keV (2001 Be). In 2001Be the shape factor $C(W) = q^2 + (0.10 \pm 0.01)p^2$ was used that given by E. der Matiosian and C. S. Wu (1953DE10) (measurement with a magnetic spectrometer). The value of 37 keV is supported also by the calculation of Kolobachkin et.al. (See the book "Beta emissions of fission products", authors: V. M. Kolobachkin, P. M. Rubtsov, V. G. Alexankin and P. A. Ruzhanskiy . – Moscow, Atomizdat, 1978, p.189. In Russian). They found 36 keV for the average energy of β^- particles of ^{129}I . So we adopt 37(1) keV as the recommended value.

5. Photon Emissions

5.1 X-Ray Emissions

Our recommended value for the total K x-ray absolute emission intensity has been calculated as $P_{XK}^{\text{eval.}} = \omega_K \alpha_K P_\gamma(39.6) = 69.8(11)\%$, based on the adopted value of ω_K , a theoretical value of α_K , and our recommended value of $P_\gamma(39.6) = 7.42(8)\%$. This K x-ray emission probability agrees well with the result of the measurement $P_{XK}^{\text{exp.}} = 70.2(8)\%$ in 1985Ba73, relative to $P_\gamma(39.6) = 7.46\%$ (or $69.8(8)\%$, relative to $P_\gamma(39.6) = 7.42\%$), and it also agrees with the less accurate experimental result from 1977Ra23: $73(6)\%$.

The absolute emission probabilities of the K x-ray components have been deduced from the total P_{XK} using the relative probabilities from sect. 3.2.

The total absolute emission probability of L x-rays has been deduced using the adopted values of ω_L and n_{KL} and the recommended values of $P(\text{ce}_K) = 78.6(12)$ and $P(\text{ce}_L) = 10.8(4)\%$.

5.2. Gamma Emissions

A γ -ray energy of $39.578(4)$ keV has been adopted from 1985Ba73 from an accurate measurement made with a planar HPGe detector. The adopted value coincides with $39.578(2)$ keV for the energy of the first excited level in ^{129}Xe (1996Te01), deduced from the decay of ^{129}Cs .

Other less accurate experimental values of $E(\gamma_{1,0})$ are (in keV): $39.58(3)$ (1965Ge04), $39.6(2)$ (1966Re10), $39.4(3)$ (1967Gr05), $39.58(5)$ (1972Ta15), and $39.581(15)$ (1976Me16).

The absolute γ -ray emission probability (P_γ) has been computed as $P(\beta_{1,0})/(1+\alpha_T)$. The uncertainty in P_γ includes the uncertainty of 0.5% in $P(\beta_{1,0})$, and 1% in α_T .

References

- 1951KA16 S. Katcoff, O. A. Schaeffer, J. M. Hastings, Phys. Rev. 82(1951)688. (Half-life)
- 1953DE10 Der E. Mateosian, C. S. Wu, Phys. Rev. 91(1953)497A. (Beta spectrum shape factor)
- 1954DE17 Der E. Mateosian, C. S. Wu, Phys. Rev. 95(1954)458. (Gamma ray energy)
- 1957RU65 H. T. Russell, Report ORNL – 2293(1965). (Half-life)
- 1965GE04 J. S. Geiger, R. L. Graham, I. Bergstrom, F. Brown, Nucl. Phys. 68(1965)352. (Gamma ray energy, multipolarity)
- 1966RE10 I. Rezanka, A. Spalek, J. Frana, A. Mastalka, Nucl. Phys. 89(1966)609. (Gamma ray energy)
- 1967BE65 J. A. Bearden, Revs. Modern Phys. 39(1967)78. (X-ray energies)
- 1967GR05 G. Graeffe, W. B. Walters, Phys. Rev. 153(1967)1321. (Gamma ray energy, K ICC)
- 1968HA53 R. S. Hager, E. C. Seltzer. Nucl. Data Tables A4(1968)1. (Theoretical ICC)
- 1968REZY S. A. Reynolds, J. F. Emery, ORNL-4343 (1968) p 78. (K ICC)
- 1969HA61 R. S. Hager, E. C. Seltzer, Nucl. Data Tables A6(1969)1. (Theoretical ICC)
- 1970GY01 F. N. Gygax, R. F. Jenefsky, H. J. Leisi, Phys. Letters 32B(1970)359. (K ICC)
- 1970SAZI K. S. R. Sastry, R. E. Wood, J. M. Palms, P. V. Rao, Bull. Am. Phys. Soc. 15(4), JE12(1970)623. (K ICC)
- 1971DR11 O. Dragoun, Z. Plajner, F. Schmutzler, Nucl. Data Tables A9(1971)119. (Theoretical ICC)
- 1972Em01 J. F. Emery, S. A. Reynolds, E. I. Wyatt, G. I. Gleason, Nucl. Sci. Eng. 48(1972)319. (Half-life)

- 1972TA15 H. W. Taylor, B. Singh, J. Phys. Soc. Japan 32(1972)1472. (Gamma ray energy)
- 1973KU17 J. G. Kuhry, G. Bontems, Radiochem. Radioanal. Letters 15(1973)29. (Half-life)
- 1974MA24 G. Marest, R. Haroutunian, I. Berkes, M. Meyer, M. Rots, J. De Raedt, H. Van de Voorde, Van de, H. Oonis, R. Coussement, Phys. Rev. C10(1974)402. (Multipolarity)
- 1974RA26 K. Venkata Ramaniah, T. Seshi Reddy, K. Venkata Reddy, Current Sci. (India) 43 (1974)406. (Multipolarity, K ICC)
- 1976ME16 R. A. Meyer, F. F. Momyer, J. H. Landrum, E. A. Henry, R. P. Yaffe, W. B. Walters, Phys. Rev. C14(1976)1152. (Gamma ray energy)
- 1977RA23 T. K. Ragimov, D. F. Rau, V. I. Timoshin, Bull. Akad. Sci. USSR, Phys. Ser. (1977), 1941(6), 97. Izv Akad Nauk SSSR. Ser. Fiz. 41(1977)1222 (K ICC)
- 1979COZG N. F. Coursol, Thesis, Univ de Paris (1979). (K ICC, M ICC, β^- emission energy)
- 1985BA73 G. Barci-Funel, M. C. Kouassi, G. Ardisson, Nuclear Instrum. Methods 24(1985)252 (K ICC, gamma ray energy, gamma ray and K X-ray emission probabilities)
- 1995AU04 G. Audi and A. H. Wapstra, Nucl.Phys. A595(1995)409. (Q value)
- 1996SC06 E. Schönfeld, H. Janßen, Nucl. Instrum. Methods Phys. Res. A369(1996)527. (Atomic data)
- 1996TE01 Y. Tendow, Nucl. Data Sheets 77(1996)631 (Level energies)
- 1998Schönfeld E. Schönfeld and G. Rodloff, report PTB-6.11-98-1, Braunschweig, October 1998. (Energies of Auger electrons)
- 1998Si17 B. Singh, J. L. Rodriguez, S. S. M. Wong, J. K. Tuli, Nucl. Data Sheets 84(1998)487. (Systematics of log ft values)
- 1999Schönfeld E. Schönfeld and G. Rodloff, report PTB-6.11-1999-1999-1, Braunschweig, February 1999. (KX ray energies and relative emission probabilities)
- 2001Be M. M. Bé, INDC(NDS)-422, IAEA, Vienna, P.112. (Average β^- energy)

¹³¹I – Comments on evaluation of decay data by V. Chisté and M. M. Bé

1) Decay Scheme

¹³¹I disintegrates by β^- emission via the excited levels of ¹³¹Xe, included the isomeric state ¹³¹Xe^m ($T_{1/2} = 11,930(16)$ d).

The state of ideal balance, where the activity of ¹³¹I is equal to the activity of ¹³¹Xe^m, is obtained in 13,994(1) days :

$$tm = \frac{1,44 \times T_{1/2}(\text{¹³¹I}) \times T_{1/2}(\text{¹³¹Xe}^m) \times \ln(T_{1/2}(\text{¹³¹Xe}^m)/T_{1/2}(\text{¹³¹I}))}{T_{1/2}(\text{¹³¹Xe}^m) - T_{1/2}(\text{¹³¹I})}$$

The decay of Xe-131m will interfere with the decay of I-131 only with the 163,9 keV gamma line. For this line, the gamma emission intensity is given at tm (see above).

2) Nuclear Data

The Q value is from Audi and Wapstra (1995Au04)

Level energies, spins and parities are from Yu. V. Sergeenko (1994Se07).

The measured ¹³¹I half-life values are, in days:

$T_{1/2}$

Reference	Value (d)	Comments
Livingood (1938Li01)	8,0 (2)	
Sreb (1951Sr10)	8,1409 (62)	
Sinclair (1951Si26)	8,04 (4)	
Lockett (1953Lo19)	8,06 (2)	
Seliger (1953Se45)	8,075 (22)	
Bartholomew (1953Ba03)	8,05 (1)	
Burkinshaw (1958Bu12)	8,054(10)	
Keene (1958Ke24)	8,067(7)	
Kemeny (1968Ke32)	8,04(4)	
Zoller (1971Zo46)	8,117(12)	
Emery (1972Em09)	8,040(1)	
Karsten (1974Ka18)	8,031(4)	
Lagoutine (1978La13)	8,020(3)	
Houtermans (1980Ho21)	8,0213(9)	
Hoppe (1982Ho45)	8,020(2)	Superseded by 1992Un03
Walz (1983Wa15)	8,0207(1)	Superseded by 2003Sc49
Unterweger (1992Un03)	8,0197(22)	
Silva (2004Si04)	7,999 (9)	
Schrader (2004Sc49)	8,0252(6)	

Comments on evaluation

The half-life weighted average has been calculated by the Lweight program (version 3).

The evaluator has chosen to take only the seven most recent values (74Ka18, 78La13, 80Ho21, 92Un03, 2004Si04 and 2004Sc49) for the calculation. The Silva(2003Si04) value is rejected by the Lweight program, based on the Chauvenet's criterion. The largest contribution to the weighted average comes from the value of Schrader (2004Sc49), amounting to 63%. The program Lweight 3 increases the uncertainty for the 2004Sc49 value from 0,0006 to 0,00079 in order to reduce its relative weight from 63% to 50%.

The adopted value is the weighted mean : $8,0233 \text{ d}$, with an uncertainty of $0,0019$ (expanded so range includes the most precise value of Schrader (2004Sc49)) and a χ^2 of 4.

2.1) b^- Transitions

The β^- probabilities and the associated uncertainties have been deduced from γ transition intensity balance at each level of the decay scheme, assuming no β^- transition to the ground state. The values of $\log ft$ have been calculated with the program LOGFT for the Allowed, 1st Forbidden and 1st Unique Forbidden transitions.

2.2) Gamma Transitions

Probabilities

For the 163 gamma transition probability, the adopted value is 1,086(7), measured by Meyer (1974Me21). Other transition probabilities have been calculated from the gamma emission intensities and the internal conversion coefficients.

Mixing ratios and internal conversion coefficients

For the 177, 272, 318, 324, 325, 364, 404 and 722 keV gamma transitions, the adopted δ (mixing ratio) are from Krane's evaluation (1977Kr06) of experimental values deduced from angular distribution and correlation data. For other transitions, the values of δ are from Yu. V. Sergeevkov (1994Se07).

The internal conversion coefficients have been calculated using the ICC Computer Code (program Icc99v3a – GETICC dialog). The adopted values have been interpolated from Rösel tables. For the 163 gamma transition (isomeric state), the adopted value is from the new tables of Band (2001Go04) (see “Comments on evaluation” for $^{131}\text{Xe}^m$).

For the 364 keV gamma transition, many values of δ^2 have been found in the literature, as shown in the following table:

Reference	Value of d^2	Value of a_T
Johnson et al – Phys. Rev. 120(1960)1777	44,89(25)	$2,285 \cdot 10^{-2}$
Daniel et al – Z. Phys. 179(1964)62	22,09(9)	$2,290 \cdot 10^{-2}$
Langhoff et al – Nucl. Phys. A158(1970)657	11,56(36)	$2,299 \cdot 10^{-2}$
Krane et al – Phys. Rev. C5(1972)1671	10,89(36)	$2,299 \cdot 10^{-2}$
Koene et al – Nucl. Phys. A219(1974)563	20,521(14)	$2,290 \cdot 10^{-2}$
Irving et al – J. Phys. G5(1979)1595	14,40(9)	$2,295 \cdot 10^{-2}$
Naviliat-Cuncic et al – Nucl. Phys. A514(1990)145	14,40(9)	$2,295 \cdot 10^{-2}$
Krane et al - Atomic Data and Nuclear Data Tables 19(1977)363	20,521(14) (adopted value)	$2,29 \cdot 10^{-2}$

It can be shown that even with values of δ^2 quite different the resulting α_T values are close, and their differences are smaller than 1 % ; thus the adopted uncertainty on the ICC value is 1 %.

For the 325 keV gamma transition, a value of δ^2 (=19(3)) measured by Koene (1975Ko31) is not close to the adopted one ($\delta^2 = 0,053(2)$) which is from Krane's evaluation, and the two resulting α_T values deviate from 3 %, that correspond to the uncertainty taken into account for the α_T , α_K and α_L values for this transition.

For the 404 keV gamma transition, a value of δ^2 (= 66(32)) has been found in the literature, from Irving (79Ir09). The calculated α_T (=0,01664) for this δ^2 is far from the adopted one ($\alpha_T = 0,0179$) and the resulting α_T value deviates from the adopted one of 7 %.

For the 722 keV gamma transition, the following values of δ^2 have been found in the literature:

Reference	Value of d^2	Value of a_T
Koene – Nucl. Phys. A219(1974)563	0,0428	0,00461
Irving – J. Phys. G5(1979)1595	0,0144	0,00464
Krane - et al - Atomic Data and Nuclear Data Tables 19(1977)363	0,0428 (adopted value)	0,0046

The adopted uncertainty on the α_T , α_K and α_L values for the 722 keV transition is 1 % .

For the other transitions, measurements aren't precise, and only ranges of values are given for δ^2 .

Calculations of ICC uncertainties for the other transitions:

* For the pure transitions (known E2: 284, 503, 636 keV; presumed E1/ or E2: 232, 295, 302, 642 keV), uncertainties in α_T , α_K and α_L calculated values with ICC Computer Code (program Icc99v3a) are taken to be 3 % .

* For the mixed gamma transitions with unknown mixing ratio (M1+ X% E2) (85 and 358 keV), the uncertainties for α_T , α_K and α_L are taken to be 3 % from each possibility and the average values are adopted as uncertainties.

* For the transitions with known δ , the uncertainties calculations were made as follow : α_T was calculated for a pure M1(or M3) transition and for a pure E2 transition. The difference between these values, normalized by α_T , is the uncertainty (%) of α_T . The same method was used for α_K and α_L uncertainties.

3) Atomic Data

Atomic values (ω_K , ω_L and n_{KL}) are from Schönfeld (1996Sc33).

The X-ray and Auger electron emission probabilities have been calculated from γ -ray and conversion-electron data by using the program EMISSION.

4) Radiation emissions

4.2) Gamma ray emissions

Gamma ray energies (in keV) are from Yu. V. Sergeenkov *et al.* (1994Se07) and R. A. Meyer (1990Me15). Energy values are in keV.

The measured emission intensities listed in Table 1 are given in values relative to that of the 364 keV line.

The sets of values from 1952Be19, 1963Ju13, 1963Ha04, 1964Da19, 1967Ga32 and 1967Yt26 were omitted in several cases from the analysis due to discrepancies with those mentioned in Table 1.

Emission probability values from Meyer (1974Me21) have been converted to 100 for the 364 keV line by the evaluator.

The normalization factor to convert the relative emission intensities to absolute intensities was calculated using the formula:

$$N = \left(\frac{100 - P_{abs}(163\text{keV})}{(\sum(1 + a_T)P_{rel})} \right) \times 100$$

where the sum was done over all gamma transition probabilities to the ground state.

For the 163 gamma transition probability, $P_{abs}(163 \text{ keV})$, an absolute value of 1,086 (7), determined by Meyer, has been accepted.

From the calculated α_T and the evaluated relative emission intensities (Table I), the deduced normalization factor is 81,2 (8). The uncertainties were calculated through their propagation on the above formula.

4.2) Conversion electrons

The conversion electron emission probabilities were deduced from the gamma-ray emission probabilities using theoretical ICC values. To our knowledge, there are no measured values for the conversion electron emission probabilities.

Energy conservation

The available energy for one disintegration is 970,8 (6) keV (Q^-), the total average energy calculated from the data of this evaluation is 969 (6) keV confirming the consistency of the decay scheme.

Additional Reference

F. Lagoutine, Table de Radionucléides, CEA-LMRI (1984)

References

- 1938Li01 – J. J. Livingood, G. T. Seaborg, Phys. Rev. 54 (1938) 775 [T_{1/2}]
- 1951Sr10 – J. H. Sreb, Phys. Rev. 81 (1951) 643 [T_{1/2}]
- 1951Si26 – W. K. Sinclair, A. F. Holloway, Nature (London) 167 (1951) 365 [T_{1/2}]
- 1952Be19 – R. E. Bell, R. L. Graham, Phys. Rev. 86 (1952) 212 [E_γ, I_γ]
- 1953Lo19 – E. E. Lockett, R. H. Thomas, Nucleonics 11 (1953) 14 [T_{1/2}]
- 1953Se45 – H. H. Seliger, L. Cavallo, S. V. Culpepper, Phys. Rev. 90 (1953) 443 [T_{1/2}]

Comments on evaluation

- 1953Ba03 – R. M. Bartholomew, F. Brown, R. C. Hawkings, W. F. Merritt, L. Yaffe, Can. J. Chem. 31 (1953) 120 [T_{1/2}]
- 1958Bu12 – L. Burkinshaw, Phys. in Med. Biol. 2 (1958) 255 [T_{1/2}]
- 1958Ke24 – J. P. Keene, L. A. Mackenzie, C. W. Gilbert, Phys. in Med. Biol. 2 (1958) 360 [T_{1/2}]
- 1963Ju13 – H. Jungclaussen, J. Schintlmeiter, H. Sodan, Nucl. Phys. 43 (1963) 650 [E_γ, I_γ]
- 1963Ha04 – C. K. Hargrove, K. W. Geiger, A. Chatterjee, Nucl. Phys. 40 (1963) 566 [E_γ, I_γ]
- 1964Da19 – H. Daniel, O. Mehling, P. Schmidlin, D. Schotte, E. Thummernicht, Z. Phys. 179 (1964) 62 [E_γ, P_γ, δ]
- 1966Mo26 – G. A. Moss, D. O. Wells, D. K. McDaniels, Nucl. Phys. 82 (1966) 289 [E_γ, I_γ]
- 1967Ga32 – G. Graeffe, W. B. Walters, Phys. Rev. 153 (1967) 1321 [E_γ, I_γ]
- 1967Yt26 – C. Ythier, G. Ardisson, C. R. Acad. Sc. Paris 264C (1967) 944 [E_γ, I_γ]
- 1968Ke32 – P. Kemeny, Rev. Roumaine Phys. 13 (1968) 485 [T_{1/2}]
- 1971Zo46 – W. H. Zoller, P. K. Hopke, J. L. Fasching, E. S. Macias, W. B. Walters, Phys. Rev. C3 (1971) 1699 [T_{1/2}]
- 1972Em09 – J. F. Emery, S. A. Reynolds, E. I. Wyatt, G. I. Gleason, Nucl. Scien. Eng. 48 (1972) 319 [T_{1/2}]
- 1972Si12 – N. Singh, S. S. Bhati, R. L. Dhingra, P. N. Trehan, Nucl. Phys. and Solid State Phys. Symp., Chandigarh – India (1972) [E_γ, I_γ]
- 1974Ka18 – J. H. M. Karsten, P. G. Marais, F. J. Haasbroek, C. J. Visser, Agrochemophysica 6 (1974) 25 [T_{1/2}]
- 1974Ko35 – B. K. S. Koene, H. Postman, Nucl. Phys. A219 (1974) 563 [δ]
- 1974Me21 – R. A. Meyer, F. Momyer, W. B. Walters, Z. Phys. 268 (1974) 387 [E_γ, I_γ]
- 1975Ko31 – B. K. S. Koene, H. Postman, H. Ligthart, Nucl. Phys. A250 (1975) 38 [δ]
- 1977Kr06 – K. S. Krane, At. Data Nucl. Data Tables 19 (1977) 363 [δ]
- 1978La13 – F. Lagoutine, J. Legrand, C. Bac, Int. J. Appl. Radia. Isot. 29 (1978) 269 [T_{1/2}]
- 1979Ir09 – A. D. Irving, P. D. Forsyth, I. Hall, D. G. E. Martin, J. Phys. G5 (1979) 1595 [δ]
- 1980Ho21 – H. Houtermans, O. Milosevic, F. Reichel, Int. J. Appl. Radia. Isot. 31 (1980) 153 [T_{1/2}]
- 1982Ho45 – D. D. Hoppes, NBS-SP 626 (1982) 93 [T_{1/2}]
- 1983Wa15 – K. F. Walz, K. Debertin, H. Schrader, Int. J. Appl. Radia. Isot. 34 (1983) 1191 [T_{1/2}]
- 1989Ch45 – B. Chand, J. Goswamy, D. Mehta, N. singh, P. N. Trethan, Nucl. Inst. Meth. A284 (1989) 393 [E_γ, I_γ]
- 1990Me15 – R. A. Meyer, Fisika (Zagreb) 22 (1990) 153 [E_γ, I_γ]
- 1992Un03 – M. P. Unterweger, D. D. Hoppes, F. J. Schima, Nucl. Instrum. Meth. A312 (1992) 349 [T_{1/2}]
- 1994Se07 – Yu. V. Sergeenko, Yu. L. Khazov, T. W. Burrows, M. R. Bhat, Nucl. Data Sheets 72 (1994) 487 [E_γ, I_γ, Spin]
- 1995Au04 – G. Audi, A. H. Wapstra, Nucl. Phys. A595 (1995) 409 [Q]
- 1996Sc33 – E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. A369 (1996) 527 [Atomic data]
- 2001Go04 – V. M. Gorozhankin, N. Coursol, E. A. Yakushev, Ts. Vylov, C. Briancon, Applied Rad. Isotop. 56 (2002) 189 [M4 transition]
- 2004Si04 – M. A. L. da Silva, M. C. M. de Almeida, C. J. da Silva, J. U. Delgado, Applied Rad. Isotop. 60(2004)301 [T_{1/2}].
- 2004Sc49 – H. Schrader, Applied Rad. Isotop. 60(2004)317 [T_{1/2}].

Table 1 – Gamma emission intensities, relative and absolute values

Ref	80,1853	85,918	177,214	232,175	272,501	284,3047	295,848	302,444	318,093
52Be19	2,71(19) (O)					6,6(25) (O)			
63Ju13	2,6(4) (O)					6,0(10) (O)			
63Ha04	3,5(8) (O)		0,29(6) (O)			7,9(8) (O)			
64Da19	3,1(2) (O)		0,27(10) (O)			6,6(3) (O)			
66Mo26	3,10(18) £		0,313(26)			7,4(6)			
67Ga32	2,72(15) (O)		0,36(2) (O)		0,08(1)	7,05(40) (O)			0,110(15) (O)
67Yt26	3,4(4) (O)	~ 0,1	0,38(8) (O)		~ 0,07	8,2(8) £			~ 0,05
72Si12	3,210(5)		0,30(2)			7,49(5)			0,110(5)
74Me21	3,226(37)	0,00011(6)	0,3263(25)	0,0017(10)	0,0695(12)	7,457(12)	0,00087(50)	0,0056(11)	0,0980(37)
89Ch45	3,26(7)		0,334(6)	0,0039(5)	0,0735(18)	7,56(8)	0,0022(10)	0,0057(8)	0,096(2)
90Me15	3,23(6)	0,00011(6)	0,326(7)	0,0017(10)	0,0695(19)	7,46(15)	0,00087(50)	0,0056(11)	0,0980(42)
Adopted	3,212(9)	0,00011(6)	0,3269(22)	0,00317(47)	0,0705(9)	7,461(12)	0,00102(33)	0,0056(6)	0,0980(15)
N	4	2	5	3	4	5	3	3	4
chi**2/N-1	0,247	0	0,8923	3,23	1,55	0,4973	0,7862	0,004016	2,253
Method	LWM, int. unc.		LWM, int. unc.						
Absolute Val.	2,607(27)	0,000089(49)	0,2654(32)	0,00257(38)	0,0572(9)	6,06(6)	0,00083(27)	0,00455(49)	0,0796(15)

(O) = omitted value

£ = Data rejection parameters for deviation weighted average (Chauvenet's criterion)

ext. unc. = external uncertainty

int. unc. = internal uncertainty

Table 1 – Gamma emission intensities, relative and absolute values (Cont.)

Ref	324,6307	325,791	358,419	364,49	404,816	503,005	636,991	642,7237	722,909
52Be19				100			11,6(19) (O)		3,5(31) £
63Ju13							9,0(10) (O)		3,0(4) £
63Ha04		0,35(8) (O)		100		0,52(17) (O)	8,8(7) (O)		2,05(16) (O)
64Da19		0,26(10) (O)		100		0,54(5) (O)	8,3(3) (O)		1,9(1) (O)
66Mo26		0,279(25)		100		0,45(6)	9,1(11)		2,05(26)
67Ga32	0,04(1) (O)	0,45(3) £	0,020(4) (O)	100	0,080(7) (O)	0,36(2) (O)	8,0(4) (O)	0,180(15) (O)	2,10(15) (O)
67Yt26		0,37(5) (O)		100	~ 0,06	0,37(8) (O)	8,2(8) (O)		1,8(2) (O)
72Si12		0,32(1)		100	0,022(5) £	0,30(5) £	7,79(10) £	0,13(1) (O)	1,79(9) £
74Me21	0,0273(50)	0,3089(50)	0,01129(25)	100	0,0695(25)	0,4442(37)	8,945(25)	0,2705(25)	2,221(12)
89Ch45	0,025(8)	0,361(5)	0,0304(11)	100	0,066(2)	0,438(5)	8,75(9)	0,269(5)	2,19(2)
90Me15	0,0273(50)	0,309(8)	0,01129(33)	100	0,0695(28)	0,444(12)	8,95(21)	0,270(7)	2,22(7)
Adopted	0,0269(32)	0,329(32)	0,0121(27)	100	0,0679(14)	0,4421(29)	8,940(23)	0,2702(21)	2,213(10)
N	3	5	3		3	4	4	3	4
chi**2/N-1	0,03458	17,05	14,47		0,8191	0,3456	2,353	0,03637	0,723
Method	LWM, int. unc.	LWM, exp. unc.	LWM, ext. unc.		LWM, int. unc.				
Absolute Val.	0,0218(26)	0,267(26)	0,0098(22)	81,2(8)	0,0551(13)	0,3589(43)	7,26(8)	0,2193(28)	1,796(20)

(O) = omitted value

£ = Data rejection parameters for deviation weighted average (Chauvenet's criterion)

ext. unc. = external uncertainty

int. unc. = internal uncertainty

$^{131}\text{Xe}^m$ – Comments on evaluation of decay data by V. Chisté and M. M. Bé

1) Decay Scheme

$^{131}\text{Xe}^m$ decays by a strongly converted gamma transition.

2) Nuclear Data

Level energy, spin and parity are from Yu. V. Sergeenkov (94Se07).

The $^{131}\text{Xe}^m$ measured half-life values are, in days:

Reference	$T_{1/2}$
Andersson (64An08)	11,8 (1)
Knauf (66Kn09)	11,94 (4)
Emery (72Em09)	12,00 (2)
Meyer (74Me21)	11,770 (12)
Hoffman (75Ho12)	11,92 (3)
Tam (90Ta02)	11,9 (2)
Unterweger (92Un03)	11,934(21)

The half-life weighted average was calculated with the Lweight program (version 3)

The value from Meyer (74Me21) was omitted from the analysis because it disagrees with the other values. The Emery (72Em09) and Anderson (64An08) values were rejected by the Lweight program, based on Chauvenet's criteria. The adopted value is the weighted mean : 11,930 d, with an internal uncertainty of 0,016 and a χ^2 of 0,08.

2.1) Gamma Transitions

The only gamma transition is of M4 multipolarity. The various theoretical conversion coefficients for this transition (Band *et al.*, Hager *et al.*, Rösel *et al.*) differ by 2 – 4 %. The value interpolated from the new Band *et al.* tables (ICC Computer Code (program Icc99v3a)) was adopted, following the recommendations of Gorozhankin (2002Go00).

The uncertainties in α_T , α_K and α_L have been estimated as 3%.

3) Atomic Data

Atomic quantities (ω_K , ω_L and n_{KL}) are from Schönfeld (96Sc33).

The X-ray and Auger electron emission probabilities have been calculated from γ -ray and conversion electron data by using the program EMISSION.

4) Radiation emissions

4.1) Conversion electrons

The conversion electron emission probabilities were deduced from the ICC values and from the gamma-ray emission probability.

The total conversion electron emission probability is deduced from :

Comments on evaluation

$$P_{ek} = 100 - P\gamma = 100 - (1,98 \pm 0,06) = 98,02 \pm 0,06$$

To our knowledge, there are no measured values for the conversion electron emission probabilities.

4.2) Gamma-ray emissions

Gamma-ray emission energy is from Yu. V. Sergeenkov et al. (94Se07) and R. A. Meyer (90Me15).

The gamma-ray emission intensity has been deduced from the transition probability and using the theoretical α_T to be : **1,98(6)**.

We have not found measured values for this emission, the ¹³¹Xe^m radioisotope being alone.

Additional Reference

F. Lagoutine, Table de Radionucléides, CEA-LMRI (1984)

References

- 62Ge01 J. S. Geiger, R. L. Graham, F. Brown, Can. J. Phys. 40 (1962) 1258
[α_K]
- 64An08 G. Andersson, Arkiv for Fysik 28 (1964) 37
[$T_{1/2}$]
- 66Kn09 K. Knauf, H. Sommer, H. Klewe-Nebenius, Z. Phys. 197 (1966) 101
[$T_{1/2}$, α_K]
- 68Fr03 K. Fransson, P. Erman, Arkiv for Fysik; 39 (1968) 7
[Multipolarity]
- 72Em09 J. F. Emery, S. A. Reynolds, E. I. Wyatt, G. I. Gleason, Nucl. Scien. Eng. 48 (1972) 319
[$T_{1/2}$]
- 73Be06 P. A. Benson, H. Y. Gee, M. W. Nathans, J. Inorg. Nucl. Chem. 35 (1973) 2614
[Branching Ratio]
- 74Me21 R. A. Meyer, F. Momoyer, W. B. Walters, Z. Phys. 268 (1974) 387
[Total Branch, $T_{1/2}$]
- 75Ca11 J. L. Campbell, B. Martin, Z. Phys. A274 (1975) 9
[α_K]
- 75Ho12 D. C. Hoffman, J. W. Barnes, B. J. Dropesky, F. O. Lawrence, G. M. Kelley, M. A. Ott, J. Inorg. Nucl. Chem. 37 (1975) 2336
[$T_{1/2}$]
- 76Au08 R. L. Aube, H. R. Hiddleston, C. P. Browne, Nucl. Data Sheets 17 (1976) 573
[I_γ , Spin, Parity]
- 90Ta02 N. C. Tam, A. Veres, I. Pavlicsek, L. Lakosi, J. Phys. G16 (1990) 1215
[$T_{1/2}$]
- 92Un03 M. P. Unterweger, D. D. Hoppe, F. J. Schima, Nucl. Instrum. Meth. A312 (1992) 349
[$T_{1/2}$]
- 94Se07 Yu. V. Sergeenkov, Yu. L. Khazov, T. W. Burrows, M. R. Bhat, Nucl. Data Sheets 72 (1994) 487
[E_γ , I_γ , Spin]
- 95Au04 G. Audi, A. H. Wapstra, Nucl. Phys. A595 (1995) 409
[Q]
- 96Sc33 E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. A369 (1996) 527
[Atomic data]
- 2002Go00 V. M. Gorozhankin, N. Coursol, E. A. Yakushev, Ts. Vylov, C. Briançon, Appl. Rad. Isotopes 56 (2002) 181
[M4 transition]

**¹³³I - Comments on evaluation of decay data
by M. Galán**

1) Decay Scheme

¹³³I disintegrates by β^- emission to excited levels in ¹³³Xe, included the isomeric state ¹³³Xe^m at 233 keV ($T_{1/2} = 2,198$ (13) d).

¹³³I ground state has $J^\pi = 7/2^+$ (1976FU06).

2) Nuclear Data

The Q value is from AME2003 (2003Au03): $Q(\beta^-) = 1757$ (4) keV.

Level energies have been obtained from a least-squares fit to γ -ray energies (GTOL computer code) from 1976ME16. The energy of the isomeric level is from the ¹³³Xe^m evaluation. Spin and parities are from 1995RA12 except for the 1386-keV level. For this level the adopted value is $J^\pi(1386) = 7/2^+$ as proposed by 1976ME16 based on M1+E2 to $5/2^+$ (deduced from $\delta(856) = +3,7$ (3) (1974KO26 and 1977KR13)). J^π for 743-, 875-, 911-, and 1236-keV levels are uncertain.

The measured ¹³³I half-life values, in hours, are:

Reference	Value (h)	Comments
1968RE04	20,9 (1)	
1966EI01	20,8 (2)	
1965AN05	20,3 (3)	Rejected by Chauvenet's criterion
1955WA35	20,9 (3)	
1953KA28	20,8 (2)	

LWeight for Excel Code		
Nb of input values	4	
Reduced χ^2	0,10	
Weighted Mean	20,86	
Internal uncertainty	0,09	
External uncertainty	0,03	

Ave Tool Code		
Nb of input values	Mean	Reduced χ^2
LWM	20,87 (8)	0,11
NRM	20,87 (8)	0,11
RT	20,87 (8)	

The half-life was calculated by the Lweight for Excel code (version 2004) and by AveTool code. In both codes the value of 1965AN05 was rejected based on the Chauvenet's criterion. Ave Tool was run again without the value from 1965AN05. The results of the three statistical methods LWM (Limitation of

Relative Statistical Weight), NRM (Normalised Residual Method) and RT (Rajeval Technique) given by AveTool are also shown in the table. The recommended value is 20,87 (8) h.

2.1) b Transitions

The energies of the β^- transitions were deduced from the Q value and the level energies in ^{133}Xe , the later deduced from γ -ray transition energies. Some experimental values (1966Ei01) with the adopted ones are compared in the table:

Beta Transition	Adopted (keV)	1966Ei01 (keV)
$\beta_{0,9}$	521 (4)	500 (30)
$\beta_{0,6}$	882 (4)	890 (30)
$\beta_{0,3}$	1227 (4)	1230 (30)
$\beta_{0,1}$	1524 (4)	1540 (30)

The β^- probabilities and associated uncertainties have been deduced from γ -ray transition intensity balance at each level of the decay scheme, assuming no β^- transition to the ground state. These values are compared to the β^- emission probabilities measured by 1966EI01, 1971SA09 and 1976ME16. The $\lg ft$ values were calculated using the program LOGFT for the Allowed, 1st Forbidden and 1st Unique Forbidden β^- transitions.

Beta Transition	Adopted (%)	1966EI01 (%)	1971SA09 (%)	1976ME16 (%)
$\beta_{0,13}$	0,414 (15)	0,5	0,5	0,42
$\beta_{0,12}$	1,25 (4)	3,5	1,1	1,26
$\beta_{0,11}$	0,397 (12)	0,4	0,3	0,4
$\beta_{0,10}$	3,75 (7)	3,7	2,9	3,68
$\beta_{0,9}$	3,12 (6)	3,3	3,2	3,16
$\beta_{0,8}$	0,58 (5)	0,5	0,5	0,62
$\beta_{0,7}$	0,026 (18)	-	-	-
$\beta_{0,6}$	4,16 (13)	2,3	3,5	4,1
$\beta_{0,5}$	1,81 (6)	-	2,3	1,81
$\beta_{0,3}$	83,44 (21)	85,4	83,2	83,5
$\beta_{0,1}$	1,07 (6)	1,4	1,4	1,07

A beta transition of about 1080 keV to the 680-keV level was observed by 1966EI01 with a β^- probability = 0,3 %. 1971SA09 reported 0,2 % β^- probability for this transition.

2.2) g-ray Transitions

Transition Probabilities

For the 233-keV gamma transition probability, the adopted value is 2,88 (2) % measured by 1976ME16. Other transition probabilities have been calculated from the γ -ray emission probabilities using the recommended internal conversion coefficients.

Mixing ratios and internal conversion coefficients

For the 233-keV γ -ray transitions the adopted δ (mixing ratio) is from $^{133}\text{Xe}^m$ evaluation. The adopted δ values for the 417-, 422-, 529-, 680- and 1298-keV are from 1977KR13. The adopted values were

deduced from angular correlation data. For the 768-, 820 and 856 γ -ray transitions the adopted δ values are from 1974KO26 obtained by directional distributions of γ -rays. For the 909-keV line a $\delta(909) = +0,40 (6)$ has been adopted, as was reported by 1974KO26 if the $J^\pi(1589) = 5/2^+$.

The internal conversion coefficients (ICC) were calculated using the BrIcc computer code, which interpolated ICC values from tables of Band *et al.* (2002BA85).

Only experimental measurements of α_K and K/L values were found for the internal transition of 233-keV (see ¹³³Xe^m evaluation).

3) Atomic Data

Atomic values (ω_K , ϖ_L and η_{KL}) are from 1996SC06.

ω_K	$0,888 \pm 0,005$
ϖ_L	$0,097 \pm 0,005$
η_{KL}	$0,902 \pm 0,004$

The X-ray and Auger electron emission probabilities have been deduced from γ -ray and conversion electron data by using the computer code EMISSION. Results were verified with RADLST computer code.

4) Electron Emissions

The conversion electron emission probabilities have been computed from γ -ray emission probabilities and theoretical ICC values.

5) Photon Emissions

Energies

γ -ray energies and uncertainties are from level scheme. The isomeric transition γ -ray energy is from 2000HE14 (see ^{133m}Xe evaluation).

γ -ray emissions

The gamma emission intensities are from 1976ME16. A 2 % was increased by the evaluator in the uncertainty to account for uncertainty calibration, as cited by 1976ME16. Other experimental measurements are shown in table 1. In table 1 the absolute intensity values reported by 1974KO26 are just compared to the absolute intensity values recommended in this evaluation. The evaluator has not used the values of 1974KO26 in the present evaluation because detailed information, such as the detector calibration and uncertainty, calculation procedure or experimental conditions under which the absolute gamma intensities were achieved, are absent.

The normalization factor has been deduced from the decay scheme using the formulas:

$$N = \frac{100 - P_{g+ce}(233\text{keV})}{\sum_i I_{g_i} [1 + \mathbf{a}_{T_i}]} \quad \text{and} \quad dN^2 = \left(\frac{\partial N}{\partial P_{g+ce}} \right)^2 + \sum_i \left(\frac{\partial N}{\partial I_{g_i}} dI_{g_i} \right)^2 + \sum_i \left(\frac{\partial N}{\partial \mathbf{a}_{T_i}} d\mathbf{a}_{T_i} \right)^2,$$

where the sum is over all γ -ray transitions to the ground state (g.s.), thus considering no direct β^- feeding to the g.s. For the 233-keV γ transition probability, $P_{\gamma+ce}(233 \text{ keV})$, an absolute value of 2,88 (2) %, determined by 1976ME16, has been accepted. From the estimated α_T (BrIcc) and the evaluated relative γ

emission intensities (Table 1) the deduced normalization factor is 0,0863 (16). This result was checked with the value of 0,0863 (16) reported by GABS computer code.

In Table 5.2 Gamma Emissions. The absolute gamma emission intensity of 0,293 (4) % for the 233-keV line has been estimated by the evaluator from $P_{\gamma+ce} = 2,88$ (2) % and $\alpha_T = 8,84$ (12).

References

- 1953KA28 Katcoff, S.; Rubinson, W. Phys. Rev 91(1953) 1458
[$T_{1/2}$]
- 1955WA35 Wahl, A. Phys. Rev. 99 (1955) 730
[$T_{1/2}$]
- 1959HO97 Holm, G. Ryde, H. Ark. Fysik 15 (1959) 387
[I_γ]
- 1960EI01 Eichler, E. ; Chase, J.W.; Johnson, N.R.; O'Kelley, G.D. Bull. Am. Phys. Soc 5 (1960) 448
[E_β]
- 1965AN05 Anderson, G.; Rudstam, G.; Sørensen, G. Ark. Fysik. 28 (1965) 37
[$T_{1/2}$]
- 1966EI01 Eichler, E. ; Chase, J.W.; Johnson, N.R.; O'Kelley, G.D. Phys. Rev. 146 (1966) 899
[$T_{1/2}, I_\beta$]
- 1968RE04 Reynolds, S.A.; Emery, J.F.; Wyatt, E.I. Nucl. Sci. Eng. 32 (1968) 46
[$T_{1/2}$]
- 1971SA09 Saxena, R.N.; Sharma, H.D. Nucl. Phys. A171 (1971) 593
[I_β, I_γ]
- 1972AC02 Achterberg, E.; Iglesias, F.C.; Jech, A.E. Moragues, J.A.; Otero, D.; Pérez, M.L.; Proto, A.N.; Rossi, J.J.; Scheuer, W.; Suárez, J.F. Phys. Rev. C5 (1972) 1759
[α_K, E_γ , multipolarity]
- 1972BE90 Begzhanov, R.B.; Kobilov, R.B.; Sabirov, KH.S.; Salimov, S.SK.; Khudaibergenov, U.KH. Bull. Acad. Sci. USSR 36 (1972) 2190
[Multipolarites]
- 1972KR07 Krane, K.S.; Olsen, C.E.; Steyert, W.A. Phys. Rev. C5 (1972) 1671
[δ , mixing ratios]
- 1974KO26 Koene, B.K.S.; Lightart, H.; Postma, H. Nucl. Phys. A235 (1974) 267
[δ , mixing ratios]
- 1976FU06 Fuller, G.H. J.Phys.Chem.Ref.Data 5, 835 (1976)
[Nuclear spins and moments]
- 1976ME16 Meyer, R.A.; Momoyer, F.F.; Henry, E.A.; Yaffe, R.P.; Walters, W.B. Phys. Rev. C14 (1976) 1152
[I_β, I_γ , decay scheme]
- 1977KR13 Krane, K.S. At. Data Nucl. Data Tables 19 (1977) 363
[Mixing ratios]
- 1983LO08 Lönnroth, T.; Kumpulainen, J.; Tuokko, C. Physica Scripta 27 (1983) 228
[J^π]
- 1989RA17 Raghavan, P. At. Data and Nucl. Data Tables 42 (1989) 189
[Nuclear moments]
- 1995RA12 Rab, S. Nucl. Data Sheets 75 (1995) 527
[Decay scheme]
- 1996SC06 Schönfeld, E., Janssen, H. Nucl. Instrum. Meth. A 369 (1996) 527
[Atomic data]
- 2002BA85 Band I.M., Trzhaskovskaya M.B., Nestor C.W. Jr. At. Data Nucl. Data Tables 81(2002) 1
[Theoretical ICC]
- 2003AU03 Audi, G.; Wapstra, A.H.; Thibault, C. Nucl. Phys. A 729 (2003) 337
[Q value]

Reference	g _{150,39}	g _{176,97}	g _{203,7}	g _{245,95}	g _{262,702}	g _{267,173}	g _{345,43}	g _{361,09}	g _{372,05}	g _{381,59}
1959HO97							-			
1966EI01					0,18 (5)					
1971SA09					5,0	1,5	3,0			
1976ME16	0,34 (7)	0,9 (2)	0,05	0,4 (1)	4,13 (7)	1,35 (6)	1,2 (2)	1,3 (4)	0,11 (6)	0,52 (5)
Recommended	0,34 (7)	0,9 (2)	0,05	0,4 (1)	4,13 (11)	1,35 (7)	1,2 (2)	1,3 (4)	0,11 (6)	0,52 (5)
1974KO26					0,35 (3)	0,10 (2)	0,06 (2)	0,16 (3)	0,16 (3)	
Absolute	0,029 (6)	0,078 (18)	0,00432 (8)	0,035 (9)	0,356 (12)	0,117 (7)	0,104 (18)	0,11 (4)	0,009 (6)	0,045 (5)

Reference	g _{386,85}	g _{417,56}	g _{422,901}	g _{438,87}	g _{510,530}	g _{510,82}	g _{522,40}	g _{529,872}	g _{537,73}	g _{554,8}
1959HO97								1000		
1966EI01			4,0 (10)		24,8 (37)			1000		
1971SA09		1,6	3,0		17 (4)					
1976ME16	0,68 (5)	1,77 (11)	3,58 (6)	0,46 (5)	21,0 (2)	< 0,1	< 1	1000 (4)	0,41 (8)	< 0,01
Recommended	0,68 (5)	1,77 (11)	3,58 (9)	0,46 (5)	21,0(5)	< 0,1	< 1	1000 (20)	0,41 (8)	< 0,01
1974KO26		0,12 (2)	0,26 (2)		1,85 (5)			87,7 (2)		
Absolute	0,059 (5)	0,153 (10)	0,309 (10)	0,040 (5)	1,81 (6)	0,004 (5)	0,04 (5)	86,3 (2)	0,035 (7)	0,0004 (5)

Reference	g _{556,17}	g _{567,1}	g _{617,974}	g _{648,76}	g _{670,10}	g _{678,65}	g _{680,247}	g _{706,578}	g _{768,382}	g _{789,59}
1959HO97								20		
1966EI01			3,0 (8)				10 (2)	17,3 (26)	5,9 (15)	
1971SA09			4,2				8,8	18	5,4	0,6
1976ME16	0,23 (3)	0,04 (3)	6,25 (6)	0,65 (15)	0,49 (6)	0,25 (8)	7,47 (9)	17,3 (2)	5,29 (9)	0,58 (4)
Recommended	0,23 (3)	0,04 (3)	6,25 (14)	0,65 (15)	0,49 (6)	0,25 (8)	7,47 (17)	17,3 (4)	5,29 (14)	0,58 (4)
1974KO26			0,53 (2)				0,61 (2)	1,47 (4)	0,43 (2)	0,04 (1)
Absolute	0,020 (3)	0,003 (3)	0,539 (15)	0,056 (13)	0,042 (6)	0,022 (7)	0,645 (19)	1,49 (4)	0,457 (15)	0,050 (4)

Reference	g_{820,506}	g_{856,278}	g_{875,329}	g_{909,67}	g_{911,49}	g_{1018,1}	g_{1035,58}	g_{1052,296}	g_{1060,07}	g_{1087,71}
1959HO97			90					10		
1966EI01	2,2 (6)	13,7 (21)	58 (5)	4 (1)				7,2 (18)	1,6 (4)	
1971SA09	2,0	14	52	4,4				5,7	1,0	
1976ME16	1,78 (6)	14,3 (4)	51,8 (2)	2,46 (7)	0,53 (7)	0,07 (3)	0,10 (2)	6,39 (7)	1,59 (6)	0,14 (2)
Recommended	1,78 (6)	14,3 (4)	51,8 (11)	2,46 (9)	0,53 (7)	0,07 (3)	0,10 (2)	6,39 (15)	1,59 (7)	0,14 (2)
1974KO26	0,15 (1)	1,18 (4)	4,42 (11)	0,25 (2)				0,54 (2)	0,14 (1)	
Absolute	0,154 (6)	1,23 (4)	4,47 (12)	0,212 (9)	0,046 (6)	0,006 (3)	0,0086 (18)	0,551 (16)	0,137 (7)	0,0121 (18)

Reference	g_{1236,441}	g_{1298,223}	g_{1327,2}	g_{1350,38}	g_{1386,15}	g_{1589,94}
1959HO97	20	40				
1966EI01	17,2 (26)	27,4 (41)		1,6 (4)		
1971SA09	18	25		1,8		0,5
1976ME16	17,3 (2)	27,0 (2)	< 0,005	1,72 (4)	0,10 (3)	0,034 (5)
Recommended	17,3 (4)	27,0 (6)		1,72 (5)	0,10 (3)	0,034 (5)
1974KO26	1,45 (4)	2,25 (6)		0,14 (1)		
Absolute	1,49 (4)	2,33 (7)	0,00022 (22)	0,148 (5)	0,0086 (26)	0,0029 (4)

The 1959HO97 values were reported to $I(529) = 100$. In the table they have been reported to 1000 for the $I(529)$.

1966EI01 did not observe the 744-keV level, so they reported $I(509,8) = 25\%$ for the γ -transition from the 1385- to the 875-keV levels instead for the 744-233 keV transition. The 1966EI01 values were reported to $I(529) = 100$. In the table they have been reported to 1000 for the $I(529)$. The uncertainty in the 1966EI01 values are estimated by the evaluator following the notes given by the authors: $\pm 8\%$ for relative intensities > 5 ; $\pm 15\%$ for relative intensities > 1 ; $\pm 25\%$ for relative intensities < 1 .

The 1971SA09 values were reported to $I(529) = 100$. In the table they have been reported to 1000 for the $I(529)$.

In 1974KO26 the absolute γ emission probabilities are given but the details of the measurements are absent.

For the relative γ intensities less than ($<$) a certain value, the adopted absolute value is the result given by GABS computer code.

¹³³Xe - Comments on evaluation of decay data
by M. Galán

1) Decay Scheme

¹³³Xe disintegrates by β^- emission to excited levels in ¹³³Cs.

¹³³Xe ground state has $J^\pi = 3/2^+$. The isomeric state is at 233 keV and has $J^\pi = 11/2^-$ (1989RA17).

2) Nuclear Data

The Q value is from AME2003 (2003AU03): $Q \beta^- = 427,4 (24)$ keV.

Level energies have been obtained from a least-squares fit to γ -ray energies (GTOL computer code). Spin and parities are from 1995RA12.

The half-life of the 81-keV level has been deduced (using the AveTool computer code) from the values reported in 1965GE14, 1963GO17, 1962TH12, 1959BO56, 1958AL98, 1955LE18 and 1953GR07. Half-lives for other levels are from 1995RA12.

The measured ¹³³Xe half-life values, in days, are:

Reference	Value (d)	Comments
2002UN02, 1992UN01	5,2475 (5)	
1975HO18	5,25 (2)	
1975WO10	5,250 (13)	
1974CA27	5,245 (6)	
1974FOZY	5,240 (6)	
1972EM01	5,29 (1)	Rejected by Chauvenet's criterion
1968AL16	5,312 (25)	Rejected by Chauvenet's criterion
1950MA15	5,270 (2)	Rejected by Chauvenet's criterion
Mean		Reduced χ^2
LWM	5,2474 (5)	0,44
NRM	5,2474 (5)	0,44
RT	5,2474 (5)	

The AveTool computer code has been used with these seven input values. This code calculates averages using three statistical methods: LWM (Limitation of Relative Statistical Weight), NRM (Normalised Residual Method) and RT (Rajeval Technique).

The values in 1950MA15, 1968AL16, 1972EM01 were rejected based on the Chauvenet's criterion. For the remaining values, the largest contribution to the weighted average comes from the value of Unterweger (2002UN02). The LWM method increased the uncertainty of this value 3.895 times in order to reduce its relative weight to 50 %.

The recommended value is therefore the LWM mean, **5,2474 (5) d**. Its uncertainty has been expanded to 0,009 d, so the half-life range includes the most precise value of 5,2475 d (1992UN01, 2002UN02).

2.1 b Transitions

The energies of the β transitions have been deduced from the Q value and the level energies in ¹³³Cs, the later deduced from γ -ray transition energies. The adopted values have been verified against those produced by the computer code GTOL.

All beta transitions of ¹³³Xe are allowed. The β^- probabilities and associated uncertainties have been deduced from γ -ray transition intensity balance at each level of the decay scheme, assuming no β^- transition to the ground state.

$$\%b_{0,3} = P_{g+ce}(384) + P_{g+ce}(303) + P_{g+ce}(223) = 0,0029(4) + 0,0061(8) + 0,000187(69) = 0,0092(9)$$

$$\%b_{0,2} = P_{g+ce}(80) + P_{g+ce}(161) - P_{g+ce}(384) = 0,78(8) + 0,088(10) - 0,000187(69) = 0,87(8)$$

$$\%b_{0,1} = 100 - [\%b_{0,3} + \%b_{0,2}] = 100 - [0,0092(9) + 0,87(8)] = 99,12(8)$$

These values have been compared to the β^- emission probabilities measured by 1952BE55, 1961ER04 and 1986SC34. Also, the $\lg ft$ values have been calculated using the program LOGFT for allowed β^- transitions, and compared to values reported in these references.

Such a comparison is given in the following table:

Reference	$\%b_{0,1}$	$\lg ft$	$\%b_{0,2}$	$\lg ft$	$\%b_{0,3}$	$\lg ft$
1959JH17	0,1	5,7	2	7	98	5,6
1961ER04	0,006	-	0,71	7,5	99,28	5,7
1986SC34	0,0073	-	0,79	-	99,2	-
Recommended	0,0092 (9)	6,84	0,87 (8)	7,31	99,12 (8)	5,62

2.2) γ -ray Transitions

Transition Probabilities

The γ -ray transition probabilities have been calculated from the γ -ray emission probabilities using our recommended internal conversion coefficients.

Mixing ratios and internal conversion coefficients

For the 81, 223, 302 and 384 keV γ -ray transitions the adopted δ (mixing ratio) are from 1977KR13. The adopted values were deduced from angular correlation data. For the 80 and 161 γ -ray transitions the adopted δ values are from 1995RA12.

The internal conversion coefficients (ICC) have been calculated using the BrIcc computer code, which interpolated ICC values from tables of Band et al. (2002BA85). Associated uncertainties are 1,4 %.

3) Atomic Data

Atomic values (ω_K , ω_L and η_{KL}) are from 1996SC06.

ω_K	$0,894 \pm 0,004$
ω_L	$0,104 \pm 0,005$
η_{KL}	$0,895 \pm 0,004$

The X-ray and Auger electron emission probabilities have been deduced from γ -ray and conversion electron data by using the computer code EMISSION. Results were verified with the RADLST computer code. Differences between these results were < 1 %.

4) Electron Emissions

The conversion electron emission probabilities have been computed from γ -ray emission probabilities and theoretical ICC values.

5) Photon Emissions

Energies

γ -ray energies and uncertainties are from 2000HE14. These values have been deduced on a revised energy scale.

γ -ray emissions

The available experimental relative gamma emission intensities are:

Reference	g79,6	g81	g161	g223	g303	g384
1958PL55	-	-	-	-	0,010	0,005
1959JH17	-	100	1,4	-	0,084	0,043
1961ER04	0,8 (1)	100	0,109 (10)	0,0004 (⁺⁴ ₋₃)	0,0123 (12)	0,0062 (9)
1968AL16	100 1,6 (7)	98,2 (59)	0,174 (9)	0,000647 (613)	0,0135 (4)	0,00618 (19)
1992MA05	100		0,242 (25)	0,00044 (18)	0,0193 (7)	0,000901 (41)
Weighted average			0,182	0,00046	0,0155	
Reduced χ^2			6,55	0,1	24	
Internal uncertainty			0,008	0,00017	0,0004	
External uncertainty			0,022	0,00006	0,0021	
Recommended	0,76 (9)	99,24 (9)	0,182 (22)	0,00046 (17)	0,0155 (21)	0,0076 (10)

1968AL16 relative intensities were reported to the group $\gamma_{79,6} + \gamma_{81} = 1000$. In the table they have been reported to 100 for that of the group $\gamma_{79,6} + \gamma_{81}$.

1995MA02 relative intensities were reported to the group $\gamma_{80} + \gamma_{81}$ and multiplied 10^5 . In this table they have been reported to 100 for that of group $\gamma_{79,6} + \gamma_{81}$.

To evaluate all relative intensities, the group $\gamma_{79,6} + \gamma_{81}$ has been taken as the reference line as measured 1968AL16 and 1992MA05.

The 79.6 keV line has been deduced using the ratio $\gamma_{79,6}/\gamma_{161}$ from ¹³³Ba decay (Chechov and Kuzmenko, 2004).

$$g_{79,6} = 0,182(22) \times \frac{4,27(8)}{1,028(8)} \Big|_{^{133}\text{Ba}} = 0,76(9)$$

Therefore, $g_{81} = 100 - 0,76(9) = 99,24(9)$

The relative γ -ray emission intensities for the 384 keV γ -ray has been deduced from the 303 keV γ -ray emission probability and the averaged ratio $\gamma_{384}/\gamma_{303}$ measured by:

Reference	$\gamma_{384}/\gamma_{303}$
1958PL55	0,50 (11)
1959JH17	0,512 (13)
1961ER041	0,504 (88)
1968AL16	0,458 (20)
1992MA05	0,467 (27)
Weighted mean	0,492
Reduced χ^2	1,53
Internal uncertainty	0,010
External uncertainty	0,012
Recommended	0,492 (12)

So that, $\mathbf{g}_{384} = \mathbf{g}_{303} \times \frac{\mathbf{g}_{384}}{\mathbf{g}_{303}} \Big|_{w.m.} = 0,0155(21) \times 0,492(12) = 0,0076(10)$

The normalization factor has been deduced from the decay scheme using the formulas:

$$N = \frac{100}{\sum_i I_{g_i} [1 + \mathbf{a}_{T_i}]} \quad \text{and} \quad dN^2 = \sum_i \left(\frac{\partial N}{\partial I_{g_i}} dI_{g_i} \right)^2 + \sum_i \left(\frac{\partial N}{\partial \mathbf{a}_{T_i}} d\mathbf{a}_{T_i} \right)^2,$$

where the sum is over all γ -ray transitions to the ground state (g.s.), thus considering no direct β^- feeding to the g.s. Therefore:

$$N = \frac{100}{99,24(9) \times [1 + 1,698(24)] + 0,182(22) \times [1 + 0,294(5)] + 0,0076(10) \times [1 + 0,0202(3)]}$$

The deduced normalization factor is 0,373 (3).

Additional reference:

F. Lagoutine, Table des Radionucléides, CEA-LMRI (1984).

References

- 1940WU05 Wu, C.S. Phys. Rev. 58 (1940) 926
[Production modes]
- 1941CL02 Clancy, E.P. Phys. Rev. 60 (1941) 87
[Production modes]
- 1945WU05 Wu, C.S.; Segré, E. Phys. Rev. 67 (1945) 142
[Production modes]
- 1950MA01 Macnamara, J.; Collins, C.B.; Thode, H.G. Phys. Rev. 78 (1950) 129
[$T_{1/2}$]
- 1952BE55 Bergström, I. Ark. Fysik 5 (1952) 191
[I_γ, I_β]

- 1953GR07 Graham, R.L.; Bell, R.E. Canadian J. Phys. 31 (1953) 377
[T_{1/2} level, α_K, K/L ratio]
- 1954BE36 Bergström, I.; Thulin, S.; Wapstra, A.H.; Aström, B. Ark. Fysik 7 (1954) 255
[α_K, K/L ratio]
- 1955LE18 Lehmann, P.; Miller, J. Comp. Rend. 240 (1955) 1525
[T_{1/2} level]
- 1958AL98 Alväger, T.; Johansson, B.; Zuk, W. Ark. Fysik. 14 (1958) 373
[T_{1/2} level]
- 1959BO56 Bodenstedt, E.; Körner, H.J.; Matthias, E. Nucl. Phys. 11 (1959) 584
[T_{1/2} level]
- 1961ER04 Erman, P.; Sujkowsky, Z. Ark. Fysik, 20 (1961) 209
[I_γ]
- 1962TH12 Thieberger, P. Ark. Fysik. 22 (1962) 127
[T_{1/2} level]
- 1963GO17 Govil, I.M.; Khurana, C.S.; Hans, H.S. Nucl. Phys. 45 (1963) 60
[T_{1/2} level]
- 1965GE04 Geiger, J.S.; Graham, R.L.; Bergström, I.; Brown, F. Nucl. Phys. 68 (1965) 352
[T_{1/2} level]
- 1966TH09 Thun, J.E.; Töknkvist, S.; Nielsen, K.B.; Snellman, H.; Falk, F.; Mocoroa, A. Nucl. Phys. 88 (1966) 289
[δ, mixing ratios]
- 1968AL16 Alexander, P.; Lau, J.P. Nucl. Phys. A121 (1968) 612
[T_{1/2}, I_γ]
- 1972EM01 Emery, J.F.; Reynolds, S.A.; Wyatt, E.I. Nucl. Sci. Eng. 48 (1972) 319
[T_{1/2}]
- 1974CA27 Cavallo, L.M.; Schima, F.J.; Unterweger, M.P. Phys. Rev. C10 (1974) 2631
[T_{1/2}]
- 1974FOZY Fontanilla, J.; Prindle, A.L.; Landrum, J.H.; Meyer, R.A. Bull. Amer. Phys. Soc. 19 (1974) 501
[T_{1/2}]
- 1975HO18 Hoffman, D.C.; Barnes, J.W.; Dropesky, B.J.; Lawrence, F.O.; Kelly, G.M.; Ott, M.A. J. Inorg. Nucl. Chem. 37 (1975) 2336
[T_{1/2}]
- 1975WO10 Woods, M.J.; Goodier, I.W.; Lucas, Sylvia E.M. Int. J. Appl. Radiat. Isot. 26 (1975) 485
[T_{1/2}]
- 1977KR13 Krane, K.S. At. Data Nucl. Data Tables 19 (1977) 363
[Mixing ratios]
- 1989RA17 Raghavan, P. At. Data and Nucl. Data Tables 42 (1989) 189
[Nuclear moments]
- 1992MA05 Martin, R.H.; Keller, N.A. Int. J. Appl. Radiat. Isot. 43 (1992) 463
[I_γ]
- 1992UN01 Unterweger, M.P.; Hoppes, D.D.; Schima, F.J. Nucl. Inst. Meth. A312 (1992) 349
[T_{1/2}]
- 1995RA12 Rab, S. Nucl. Data Sheets 75 (1995) 491
[Decay scheme]
- 1996SC06 Scönfeld, E.; Janssen, H.. Nucl. Instrum. Meth. A 369 (1996) 527
[atomic data]
- 2000HE14 Helmer, R.G.; van der Leun, C. Appl. Radiat. Isot. 52 (2000) 601
[γ-ray energies]
- 2002BA85 Band, I.M.; Trzhaskovskaya, M.B. Nestor, C.W. Jr. At. Data Nucl. Data Tables 81 (2002) 1
[ICC]
- 2002UN02 Unterweger, M.P. Nucl. Inst. Meth. A56 (2002) 125
[T_{1/2}]
- 2003AU03 Audi, G.; Wapstra, A.H.; Thibault, C. Nucl. Phys. A 729 (2003) 337
[Q value]

¹³³Xe^m - Comments on evaluation of decay data
by M. Galán

1) Decay Scheme

¹³³Xe^m disintegrates by a strong converted γ -transition to the ground state of ¹³³Xe.

2) Nuclear Data

The 233-keV isomeric state has $J^\pi = 11/2^-$ (1989RA17).

The measured ¹³³Xe^m half-life values, are:

Reference	Value (days)
1975HO18	2,19 (5)
1974FOZY	2,188 (8)
1968AL16	2,191 (29)
1961ER04	2,26 (2)
1951BE11	2,30 (8)
Number of input values	5
Reduced χ^2	3,22
Weighted Mean	2,198
Internal uncertainty	0,007
External uncertainty	0,013
NRM	2,200 (11)
RT	2,191 (8)
Adopted value	2,198 (13)

The AveTool program has been used with these five input values. This program calculates averages using three statistical methods: LWM (Limitation of Relative Statistical Weight), NRM (Normalised Residual Method) and RT (Rajeval Technique).

The recommended value for the ¹³³Xe^m half-life is the LWM mean of 2,198 d with an external uncertainty of 0,013 d.

2.1) Gamma-ray Transitions

The evaluated γ -ray transition energy is the photon energy plus the nuclear recoil energy.

The 233-keV γ -ray has an M4 multipolarity. The various theoretical conversion coefficients for this transition (Band *et al.* Häger and Seltzer, Rösel *et al.*) differ about 2 % from each other. The ICCs (α_T , α_K , α_L) have been interpolated from the new Band *et al.* tables (2002BA85) using the BrIcc Computer Code. The uncertainties on these conversion coefficients are estimated to be 1,4 %.

Some experimental values together with the theoretical values are shown in the table:

Reference	α_K	K/L+M
Experimental		
1954BE55	4,4 (14)	2,32 (15)
1968AL16	7,68 (25)	2,04 (12)
1972AC02	7,4 (14)	2,54 (20)
Theoretical		
1968HA52	6,37 (9)	2,51 (5)
1978RO22	6,35 (9)	2,44 (4)
2002BA85	6,25 (9)	2,41 (3)

3) Atomic Data

Atomic values (ω_K , ϖ_L and η_{KL}) are from 1996SC06.

ω_K	0,888 ± 0,005
ϖ_L	0,097 ± 0,005
η_{KL}	0,902 ± 0,004

The X-ray and Auger electron emission probabilities have been calculated from γ -ray and conversion electron data using the programs RADLST and EMISSION. Differences between these results were < 0,6 %.

4) Radiation emissions

4.1 Conversion electrons

The conversion electron emission probabilities have been deduced from the ICC values and from the γ -ray emission probability.

The total conversion electron emission probability has been deduced from:

$$P_{ce} = 100 - P_\gamma = 100 - 10,16 (13) = 89,84 (13)$$

4.2 g-Ray Emissions

Various measurements of the γ -ray energy have been found in the bibliography:

Reference	Value (keV)
1976ME16	233,221 (15)
1972AC02	233,2 (4)
1952BE55	232,8 (3)
1951BE11	232,8 (4)
Number of input values	4

Reduced χ^2	1,02
Weighted Mean	233,219
Internal uncertainty	0,015
External uncertainty	0,015
NRM	233,219 (15)
RT	233,11 (12)
Adopted value	233,219 (15)

The recommended value is the LWM mean of 233,219 keV with an external uncertainty of 0,015.

The γ -ray emission intensity is given by:

$$P\gamma = 100 / (1 + \alpha) = 100 / [1 + 8,84 (13)] = 10,16 (13) \%$$

Additional reference:

F. Lagoutine, Table des Radionucléides, CEA-LMRI (1984)

References

- 1951BE11 Bergström, I. Phys. Rev. 81 (1951) 638
[T_{1/2}, E _{γ} , K/L ratio]
- 1952BE55 Bergström, I. Ark. Fysik 5 (1952) 191
[T_{1/2}, E _{γ}]
- 1954BE36 Bergström, I.; Thulin, S.; Wapstra, A.H.; Aström, B. Ark. Fysik 7 (1954) 255
[α_K , K/L ratio]
- 1961ER04 Erman, P.; Sujkowsky, Z. Ark. Fysik 20 (1961) 209
[T_{1/2}]
- 1968AL16 Alexander, P.; Lau, J.P. Nucl. Phys. A121 (1968) 612
[T_{1/2}, α_K]
- 1968HA52 Hager, R.S., Seltzer, E.C. Nucl. Data A4 (1968) 1
[Theoretical ICC]
- 1969FR09 Fransson, K.J.; Erman, P. Ark. Fysik 39 (1969) 7
[M4]
- 1972AC02 Achterberg, E.; Iglesias, F.C.; Jech, A.E. Moragues, J.A.; Otero, D.; Pérez, M.L.; Proto, A.N.; Rossi, J.J.; Scheuer, W.; Suárez, J.F. Phys. Rev. C5 (1972) 1759
[α_K , E _{γ} , multipolarity]
- 1974FOZY Fontanilla, J.; Prindle, A.L.; Landrum, J.H.; Meyer, R.A. Bull. Amer. Phys. Soc. 19 (1974) 501
[T_{1/2}]
- 1975HO18 Hoffman, D.C.; Barnes, J.W.; Dropesky, B.J.; Lawrence, F.O.; Kelly, G.M.; Ott, M.A. J. Inorg. Nucl. Chem. 37 (1975) 2336
[T_{1/2}]
- 1976ME16 Meyer, R.A.; Momoyer, F.F.; Henry, E.A.; Yaffe, R.P.; Walters, W.B. Phys. Rev. C14 (1976) 1152
[E _{γ}]
- 1978RO22 Rosel, F., Fries, H.M., Alder, K. At. Data Nucl. Data Tables 21 (1978) 91
[Theoretical ICC]

- 1989RA17 Raghavan, P. At. Data and Nucl. Data Tables 42 (1989) 189
[Nuclear moments]
- 1995RA12 Rab, S. Nucl. Data Sheets 75 (1995) 491.
[Decay scheme]
- 1996SC06 Schönfeld, E. ; Janssen, H. Nucl. Instrum. Meth. A 369 (1996) 527
[Atomic data]
- 2002BA85 Band, I.M.; Trzhaskovskaya, M.B. Nestor, C.W. Jr. At. Data Nucl. Data Tables 81
(2002) 1
[Theoretical ICC]

¹³³Ba - Comments on evaluation of decay data
 by V. P. Chechev and N. K. Kuzmenko

This evaluation was done in May 1999, and revised in April 2000. The literature available by April 2000 was included. The half-life was revised in January 2004 using new references available by 2004.

1. Decay Scheme

Since ¹³³Ba has spin and parity $1/2^+$, it decays primarily by allowed ϵ branches to the $1/2^+$ and $3/2^+$ levels at 437 and 383 keV. As to the intensities of the other possible ϵ branches to the levels at 0, 81 and 161 keV they can be estimated from $\log ft$ systematics. From that of 1998Si17, one expects the $\log ft$ of the unique 2nd forbidden decay to the ground state to be greater than 13.9 which corresponds to a branch of less than 0.0005%. Similarly, the $\log ft$ of the 2nd forbidden decays to the 81- and 161-keV levels are expected to be greater than 10.6 which corresponds to branches of less than 0.7% and 0.3%, respectively. Our evaluations for these two branches from the gamma intensity balance agree very well with this expectation (see section 2.1).

From the measured γ -ray emission probabilities and the internal conversion coefficients, the intensity balances at the 81- and 161 keV levels give branching to these levels of 0.0(16) % and 0.11(18)%, respectively.

Therefore, all of these unobserved β branches can be considered negligible.

For comparison see also the evaluations made by R. B. Firestone (1990Fi03), A. L.Nichols (1993Nichols) and Shaheen Rab (1995Ra12) as well as the analysis by F. E. Chukreev (1992Chukreev).

Q value is from Audi and Wapstra (1995Au04).

The ¹³³Ba half-life values available from 1961 are, in days:

3908(73)	1961Wy01
2849(37)	1968La10 Rejected, large deviation from mean
3894(44)	1968Re04
3781(15)	1970Wa19 Rejected, revised in 1983Wa26
3981(37)	1972Em01 Rejected by Chauvenet's criterion
4127(260)	1973Ll01 Rejected by Chauvenet's criterion
3850(55)	1979HaYC
3785(27)	1980RuZY
3848.0(11)	1980Ho17
3828(11)	1982HoZJ Rejected, revised in 1992Un01
3885.9(43)	1983Ki08
3842(18)	1983Wa26
3853.6(36)	1992Un01 Rejected, revised in 2002Un02
3848.9(7)	1997Ma75
3854.7(28)	2002Un02
3840.5(65)	2003Schrader
3849.7(22)	Mean value

The values before 1961 were struck off due to their large uncertainties (more then 1 year).

The values of 1970Wa19, 1982HoZJ and 1992Un01 had been omitted since they have been replaced by later values from the same group when the data set of the thirteen remained values was formed.

Then the value of 1968La10 (7.8 ± 0.1 y) was omitted on statistical considerations because of a great contribution into the χ^2 value (27 σ from adopted value).

Use of the LWEIGHT computer program on the remaining twelve half-life values led to subsequent omitting outliers of 1973Ll01 and then 1972Em01 by Chauvenet's criterion. The uncertainty of 1997Ma75 was increased to 0.98 days to adjust weights according to the Limitation of Relative

Statistical Weight method. In consequence the LWEIGHT program chose the weighted average of 3849.7 days and external uncertainty of 2.2 days.

It should be noted that in the weighted average of the two values of 1980Ho17 and 1997Ma75 have altogether 90% of the relative weight. Since these two values agree, any weighted average will be about 3849 days that differs slightly from an unweighted average of about 3856 days.

The adopted value for the ¹³³Ba half-life is 3849.7(22) in days and 10,540(6) in years.

2.1. Electron Capture Transitions

The energies of the electron capture, ϵ , transitions have been calculated from the Q value and the level energies deduced from gamma transition energies (see also 1995Ra12).

The electron capture probabilities $\epsilon_{0,4}$ and $\epsilon_{0,3}$ have been calculated from the intensity balance for the 437 level and the 384 level, respectively, using the evaluated $P_{\gamma^{+}ee}$ values. Similarly, the electron capture probabilities $\epsilon_{0,2}$ and $\epsilon_{0,1}$ are obtained from the intensity balance for 161 and 81 keV levels respectively, as (0.11 ± 0.18) and (0.0 ± 1.6) per 100 disintegrations. Hence the upper limits for them are $(P\epsilon_{0,2} < 0.3)$ and $(P\epsilon_{0,1} < 2)$ per 100 disintegrations. However the upper limit for $\epsilon_{0,1}$ can be decreased with use of the correlation of $P\epsilon_{0,1} = 100 - P\epsilon_{0,4} - P\epsilon_{0,3} - P\epsilon_{0,2} = 0.0(7)$, i.e., $P\epsilon_{0,1} < 0.7$ per 100 disintegrations.

The P_K , P_L and P_M values for transitions $\epsilon_{0,4}$ and $\epsilon_{0,3}$ to the 437 keV and 384 keV levels, respectively, have been computed from the tables of Schönfeld (1998Sc28).

The available experimental P_K values are:

	$P_K(\epsilon_{0,4})$	$P_K(\epsilon_{0,3})$	$P_K(\epsilon_{0,2})$	$P_K(\epsilon_{0,1})$
1968Na16	0.68(5)			
1972Sc08	0.72(4)	0.80(7)		
1974Da09	0.76(6)	0.87(14)		
1975Ni07	0.75(10)			
1983Si17	0.75(4)	0.80(4)	0.92(13)	0.95(6)
1983Si22	0.71(11)	0.79(5)		
1988BeYQ	0.78(4)			
1990Da11	0.76(4)			
1990Bh01	0.730(12)	0.81(3)	0.91(7)	0.94(6)
1992Sa28	0.65(3)	0.74(4)	0.79(3)	0.88(4)
adopted	0.672(5)	0.7734(21)	0.79(3)	0.88(4)

Most of these values were obtained in 1974-1990 using the method of the X-, gamma-ray sum peak measurements. The results exceed the theoretical P_K values for the allowed $\epsilon_{0,4}$, $\epsilon_{0,3}$ - transitions and depend also on adopted conversion coefficients α_K and fluorescence yield ω_K .

The new measurement results obtained in 1992 agree better with the adopted values of P_K . Hence for P_K of the 2nd forbidden transitions $\epsilon_{0,2}$, $\epsilon_{0,1}$ we have adopted the values of 1992Sa28 (as the expression in 1998Sc28 do not apply to 2nd forbidden transitions).

2.2. Gamma Transitions and Internal Conversion Coefficients

The evaluated energies of gamma transitions are the energies of gamma rays with adding the recoil energy.

The probabilities of gamma transitions $P_{\gamma^{+}ee}$ have been computed using the evaluated absolute gamma-ray emission probabilities and the total internal conversion coefficients (ICC). The ICC have been evaluated using the information of the multipolarity admixture coefficients from 1977Kr13, 1980Kr22 and 1995Ra12 and the theoretical values from 1978Ro22.

3. Atomic Data

3.1. Fluorescence yields

The fluorescence yields are taken from 1996Sc06 (Schonfeld and Janßen).

3.2. X Radiations

The X-ray energies are based on the wave lengths in the compilation of 1967Be65 (Bearden). The relative KX-ray emission $K\beta/K\alpha$ and $K\alpha_2/K\alpha_1$ probabilities are taken from 1996Sc06. In order to calculate the $K\beta'_1/K\alpha_1$ and $K\beta'_2/K\alpha_1$ ratios the value of $K\beta'_2/K\beta'_1$ measured in 1989Ma60 (0,2525(23)) has been adopted.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins).

The ratios $P(KLX)/P(KLL)$ and $P(KLY)/P(KLL)$ are taken from 1996Sc06.

4. Photon Emissions

4.1. X-Ray Emissions

The total absolute emission probability of KX-rays (P_{XK}) has been computed using the adopted value of ω_K , the evaluated total absolute emission probability of K conversion electrons (Pce_K) and the electron capture (Pe_K). The absolute emission probabilities of the KX-ray components have been computed from P_{XK} using the relative probabilities from 1996Sc06 and 1989Ma60 for $K\beta'_2/K\beta'_1$ and 1996Sc06 for all others.

The measured values of the total absolute emission probability of KX-rays ($P_{XK} \times 100$) are given below in comparison with the calculated (adopted) value:

1972Sc08	1977Sc31	1989Egorov	Adopted
123.1(17)	117.4(22)	119.7(11)	119.7(13)

The total absolute emission probability of LX-rays has been computed using total absolute sums Pce_L , Pce_K , Pe_L and atomic data of section 3 (ω_K , ω_L , n_{KL}).

4.2. Gamma-Ray Emissions

The γ -ray energies are taken from the evaluation 2000He14 where the values are deduced on the revised energy scale. For the γ -ray of 81 keV see also the measurement of 1991We08.

The γ -ray absolute emission probabilities have been computed using the evaluated γ -ray relative probabilities and the absolute emission probability for the γ -ray 356 keV of 0.6205(19) measured in 1980Chauvenet, 1983Ch11. This experimental value for the most intensive γ -ray in the decay of ¹³³Ba was obtained as a result of the international intercomparison ICRM -S- 6 (1980Chauvenet). It is more preferable for normalizing of gamma-ray absolute emission probabilities than having been obtained from a ground state intensity balance 0.621(10)-because of uncertainties in multipolarity admixtures (and thus in ICC) as well as possible ambiguity in determination of some spins (see 1992Chukreev).

At the same time the relative gamma ray emission probabilities from ICRM-S-6 measured at the fifteen laboratories are used below in Table 1 equally with other measurements for averaging all the available data (the evaluation technique is given in 2000Ch01). The measurements of ICRM-S-6 have been lettered CRP and deduced from absolute emission probabilities published in 1980Chauvenet excluding an activity uncertainties ~0.2 %.

5. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma-transition energies given in 2.2 and the electron binding energies.

The emission probabilities of the conversion electrons have been calculated using the conversion coefficients given in 2.2. The values of the emission probabilities of K-Auger electrons have been calculated using the transition probabilities given in 2.1 and 2.2, the atomic data given in 3. and the conversion coefficients given in 2.2.

Table 1. The experimental and evaluated values for γ -ray relative emission probabilities

	γ_{53}	γ_{80}	γ_{81}	γ_{161}	γ_{223}	γ_{276}	γ_{303}	γ_{356}	γ_{384}
1967Bl15	3,8(8)	3,8(4)	53(4)	1,1(3)	0,7(3)	11,0(7)†	30(2)	100	14,5(1)
1968Al16	3,3(5)	-	-	1,20(6)†	0,74(6)	12,0(4)†	30,6(9)†	100	14,2(5)
1968Bo04	4,2(2)†	4,0(4)	58,2(15)	1,07(5)	0,78(6)	11,8(3)	29,8(8)	100	14,3(10)
1968Do10	3,2(4)	5,5(7)†	52(7)	0,99(10)	0,72(8)	11,6(8)	29,4(2)	100	14,3(10)
1968No01	3,78(9)	4,9(6)	60(7)	1,21(5)†	0,80(3)†	11,61(17)	29,75(29)	100	14,18(26)
1969Gu15	2,91(5)	4,54(7)	53,7(17)	1,13(15)	-	11,2(3)	29,3(5)	100	14,03(26)†
1972Sc08	3,54(5)	3,9(2)	52,6(10)	1,16(5)	0,74(4)	11,4(3)	30,2(6)	100	14,4(3)
1973In06	-	-	-	0,98(7)	0,76(5)	11,6(5)	29,6(11)	100	14,9(6)†
1973Legrand	-	3,7(4)	56(6)	1,4(2)†	0,66(2)†	11,35(25)	29,4(6)	100	14,3(3)
1973Mc18	-	-	-	-	-	11,43(23)	29,3(6)	100	14,5(3)
1977Ge12	3,0(4)	5,6(15)†	52(4)	1,12(8)	0,85(7)†	11,7(8)	29,87(21)	100	14,4(11)
1977Sc31	3,49(8)	4,29(12)	55,8(16)	0,97(3)	0,73(3)	11,41(16)	29,4(3)	100	14,33(21)
1978He21	3,54(18)	3,1(3)†	49,2(26)	1,08(4)	0,745(25)	11,7(4)	29,8(4)	100	14,36(20)
1978Vylov	3,57(12)	4,16(18)	54,6(17)	0,98(8)	0,71(4)	11,4(3)	28,8(8)†	100	14,3(5)
1980Ro22	-	-	-	1,03(7)	0,72(5)	11,69(16)	29,9(4)	100	14,79(27)†
1983Yo03	-	-	-	1,035(28)	0,756(16)	11,57(7)	29,55(18)	100	14,36(9)
1987Lakshn	2,96(9)	4,67(14)	55,3(16)	-	-	-	-	100	-
1989Da11	3,6(5)	3,7(5)	52,3(7)	1,032(10)	0,713(8)	11,51(8)	29,51(23)	100	13,99(9)†
1990Me15	3,48(7)	3,77(9)	51,2(4)	1,05(3)	0,71(2)	11,3(2)	29,2(3)	100	14,5(2)
1998Hw07	-	-	-	0,950(18)	0,715(10)	11,64(13)	29,31(40)	100	14,52(17)
CRP-1	-	-	-	1,11(9)	0,85(5)†	11,7(4)	29,9(11)	100	14,5(5)
CRP-2	3,56(14)	-	53,1(19)	0,99(4)	0,729(28)	11,7(3)	30,1(9)	100	14,4(5)
CRP-3	3,53(8)	4,20(12)	54,8(12)	1,031(24)	0,69(3)	11,51(14)	29,5(3)	100	14,37(16)
CRP-4	3,53(7)	4,18(11)	54,6(12)	1,037(20)	0,730(22)	11,48(14)	29,5(4)	100	14,41(16)
CRP-5	3,9(7)	4,00(15)	51,5(19)	1,020(27)	0,728(22)	11,5(3)	29,5(9)	100	14,2(5)
CRP-6	3,45(8)	4,73(12)	57,6(14)	1,020(25)	0,728(18)	11,68(28)	29,7(7)	100	14,5(4)
CRP-7	3,56(8)	4,73(12)	58,9(15)	1,070(27)	0,738(18)	11,50(28)	29,6(7)	100	14,3(4)
CRP-8	-	-	-	-	-	11,22(27)	29,3(6)	100	14,53(28)
CRP-9	-	-	-	-	-	11,22(24)	29,3(5)	100	14,26(25)
CRP-10	-	-	-	-	-	11,48(25)	29,3(5)	100	14,20(22)
CRP-11	-	-	-	-	-	11,57(19)	29,4(4)	100	14,34(26)
CRP-12	3,69(18)	4,37(16)	55,3(18)	1,050(19)	0,741(15)	11,53(16)	29,5(4)	100	14,36(20)
CRP-13	2,92(16)	-	-	-	0,75(3)	11,9(4)	30,2(11)	100	14,6(5)
CRP-14	3,53(8)	4,39(11)	55,9(12)	1,015(20)	0,735(10)	11,61(13)	29,6(4)	100	14,34(18)

	γ_{53}	γ_{80}	γ_{81}	γ_{161}	γ_{223}	γ_{276}	γ_{303}	γ_{356}	γ_{384}
CRP-15	3,36(18)	-	-	1,05(4)	0,758(28)	11,7(5)	29,6(10)	100	14,3(4)
CRP-16	3,26(17)	-	-	1,05(4)	0,764(26)	11,7(4)	29,7(6)	100	14,3(3)
CRP-19	3,53(5)	-	-	1,063(17)	0,725(17)	11,61(12)	29,7(3)	100	14,53(13)
CRP-20	3,53(6)	4,05(8)	55,1(9)	1,05(5)	0,72(4)	11,49(21)	29,4(6)	100	14,51(22)
CRP-21	3,62(6)	4,15(12)	55,8(9)	1,039(15)	0,705(11)	11,57(17)	29,5(4)	100	14,40(20)
Number of input values	27	20	24	29	28	36	36		34
Reduced χ^2	7,21	5,54	4,08	1,68	0,79	0,37	0,29		0,20
Weighted average	3,45	4,27	53,4	1,032	0,726	11,54	29,55		14,41
Internal uncertainty	0,017	0,029	0,23	0,0048	0,0035	0,030	0,064		0,037
External uncertainty	0,046	0,068	0,47	0,0062	0,0031	0,018	0,035		0,016
Adopted value	3,45(5) ^a	4,27(8) ^a	53,1(5) ^b	1,028(8) ^c	0,730(5) ^c	11,54(7) ^a	29,55(18) ^a	100	14,41(9) ^a

[†] Omitted as outliers^a The least uncertainty of experimental values^b Adopted value has been changed slightly from the weighted average for a precise ground state intensity balance to get. Such a small change only for one gamma-ray supports the adopted experimental value of 62,05(19) % for the 356 keV γ -ray absolute emission probability and confirms the decay scheme. The adopted uncertainty of 0,5 is external.^c Computed using the absolute emission probability measured in 1996Mi26.In that work a special precise measurements of the absolute emission probabilities only for the two weak 161 and 223 keV gamma-rays were made by using a $4\pi\beta(ppc)\text{-}\gamma(HPGe)$ coincidence system.

References

- 1961Wy01 Wyatt, E. I.; Reynolds, S. A.; Handley, T. H.; Lyon, W. S.; Parker, H. A. (1961): Half-Lives of Radionuclides. II. Nucl. Sci. Eng. 11, 74.
[Half-life]
- 1965Be65 Bearden, J. A. (1965): Rev. Mod. Phys. 39, 78.
[Half-life]
- 1967Bl15 Blasi, P.; Bocciolini, M.; Maurenzig, P. R.; Sona, P.; Taccetti, N. (1967): The Decay of ¹³³Ba and Nuclear Transitions in ¹³³Cs. Nuovo Cimento 50B, 298.
[γ -ray emission probabilities]
- 1968Al16 Alexander, P.; Lau, J. P. (1968): Nuclear Structure in ^{133,135}Xe and ^{133,135}Cs. Nucl. Phys. A121, 612.
[γ -ray emission probabilities]
- 1968Bo04 Bosch, H. E.; Haverfield, A. J.; Szichman, E.; Abecasis, S. M. (1968): High-Resolution Studies in the Decay of ¹³³Ba with Semiconductor Counters. Nucl. Phys. A108, 209.
[γ -ray emission probabilities]
- 1968Do10 Donnelly, D. P.; Reidy, J. J.; Wiedenbeck, M. L. (1968): High-Resolution Gamma-Ray Spectroscopic Study of the Decay ¹³³Ba \rightarrow ¹³³Cs. Phys. Rev. 173, 1192.
[γ -ray emission probabilities]
- 1968La10 Lagoutine, F.; Le Gallic, Y.; Legrand, J. (1968): Détermination Précise de Quelques Périodes Radioactives. Intern. J. Appl. Radiat. Isotop. 19, 475.
[Half-life]
- 1968Na16 Narang, V.; Houtermans, H. (1968): The P(L)/P(K) Capture in ¹³³Ba. In: Proc. Conf. Electron Capture and Higher Order Processes in Nucl. Decays, Debrecen, Hungary, D. Berenyi, Ed. Eotvos Lorand Phys Soc, Budapest, p 97.
[L/K-capture ratio]
- 1968No01 Notea, A.; Gurfinkel, Y. (1968): Transitions in ¹³³Cs from the Decay of ¹³³Ba. Nucl. Phys. A107, 193.
[γ -ray emission probabilities]
- 1968Re04 Reynolds, S. A.; Emery, J. F.; Wyatt, E. I. (1968): Half-Lives of Radionuclides - III. Nucl. Sci. Eng. 32, 46.
[Half-life]
- 1969Gu15 Gunnink, R.; Niday, J. B.; Anderson, R. P.; Meyer, R. A. (1969): Gamma-Ray Energies and Intensities. In: UCID-15439 (1969); Gunnink, R.; Nethaway, D. – Priv. Comm.
[γ -ray emission probabilities]
- 1970Wa19 Walz, K. F.; Weiss, H. M. (1970): Messung der Halbwertszeiten von ⁶⁰Co, ¹³⁷Cs und ¹³³Ba. Z. Naturforsch. 25a, 921.
[Half-life]
- 1972Em01 Emery, J. F.; Reynolds, S. A.; Wyatt, E. I.; Gleason, G. I. (1972): Half-Lives of Radionuclides - IV. Nucl. Sci. Eng. 48, 319.
[Half-life]
- 1972Sc08 Schmidt-Ott, W.-D.; Fink, R. W. (1972): The Determination by an Independent Method of P(K) Electron Capture Probabilities in ¹³³Ba and ¹³⁹Ce Decays. Gamma Decay of ¹³³Ba. Z. Phys. 249, 286.
[K-capture probability, absolute XK emission probability, γ -ray emission probabilities]
- 1973In06 Inoue, H.; Yoshizawa, Y.; Morii, T. (1973): Gamma-Ray Energies and Relative Intensities of ⁷⁵Se, ^{108m}-Ag, ¹¹³Sn, ¹³¹I and ¹³³Ba. J. Phys. Soc. Japan 34, 1437.
[γ -ray emission probabilities]
- 1973Legrand Legrand, J. (1973). Nucl. Instrum. Methods, 112, 229
[γ -ray emission probabilities]
- 1973Li01 Lloyd, R. D.; Mays, C. W. (1973): A Note on the Half-Period of ¹³³Ba. Intern. J. Appl. Radiat. Isotop. 24, 189.
[Half-life]

- 1973Mc18 McNelles, L. A. ; Campbell, J. L. (1973): Absolute Efficiency Calibration of Coaxial Ge(Li) Detectors for the Energy Range 160-1330 keV. Nucl. Instrum. Methods 109, 241.
[γ -ray emission probabilities]
- 1974Da09 Mahapatra, B. K. Das; Mukherjee, P. (1974): K-Capture Probability in the Decay of ¹³³Ba from X-Ray-Gamma-Ray Summing in Ge(Li) Detectors. J. Phys. (London) A7, 388.
[K-capture probability]
- 1975Ni07 Nicaise, W. F.; Waltner, A. W. (1975): A Single Detector Method for the Determination of P(K-1) in ¹³³Ba. Nucl. Instrum. Methods 131, 477.
[K-capture probability]
- 1977Ge12 Gehrke, R. J.; Helmer, R. G.; Greenwood, R. C. (1977): Precise Relative gamma-Ray Intensities for Calibration of Ge Semiconductor Detectors. Nucl. Instrum. Methods 147, 405.
[γ -ray emission probabilities]
- 1977Kr13 Krane, K. S. (1977): E2, M1 Multipole Mixing Ratios in Odd-Mass Nuclei, 59 LE A LE 149. Atomic Data and Nuclear Data Tables 19, 363.
[E2/M1 mixing ratio]
- 1977La19 Larkins, F. P. (1977) Atomic Data and Nuclear Data Tables 20, 313
[Auger electron energies]
- 1977Sc31 Schötzig, U.; Debertin, K.; Walz, K. F. (1977): Standardization and Decay Data of ¹³³Ba. Intern. J. Appl. Radiat. Isotop. 28, 503.
[XK-ray and γ -ray emission probabilities]
- 1978He21 Helmer, R. G.; Greenwood, R. C.; Gehrke, R. J. (1978): Reevaluation of Precise gamma-Ray Energies for Calibration of Ge(Li) Spectrometers. Nucl. Instrum. Methods 155, 189.
[γ -ray emission probabilities]
- 1978Ro22 Rosel, F.; Friess, H. M.; Alder, K.; Pauli, H. C. (1978): Internal Conversion Coefficients for all Atomic Shells ICC Values for Z = 30-67. At. Data Nucl. Data Tables 21, 92.
[Internal conversion coefficients]
- 1978Vylov Vylov, C. ; Osipenko, B. P.; Chumin, V. G. (1988) In: Elementarnie chastitsi and atomnie yadra (Particles & Nuclei), 1988, V.9, issue 6, P.1350. (in Russian).
[γ -ray emission probabilities]
- 1979HaYC Hansen, H. H.; Mouchel, D. (1979): Studies on the Decay of ¹³³Ba. In: NEANDC(E) 202U; Vol III, p 28.
[Half-life]
- 1980Chauvenet Chauvenet, B. ; Morel, J.; Legrand, J. (1980) Report ICRM-S-6(December 1980).
[Absolute γ -ray emission probabilities]
- 1980Ho17 Houtermans, H.; Milosevic, O.; Reichel, F. (1980): Half-lives of 35 Radionuclides. Intern. J. Appl. Radiat. Isotop. 31, 153.
[Half-life]
- 1980Kr22 Krane, K. S. (1980): E2, M1 Multipole Mixing Ratios, Supplement and Corrections through December 1979. At. Data Nucl. Data Tables 25, 29.
[E2/M1 mixing ratio]
- 1980Ro22 Roney, W. M., Jr; Seale, W. A. (1980): Gamma Ray Intensity Standards for Calibrating Ge(Li) Detectors for the Energy Range 200-1700 keV. Nucl. Instrum. Methods 171, 389.
[γ -ray emission probabilities]
- 1980RuZY Rutledge, A. R.; Smith, L. V.; Merritt, J. S. (1980): Decay Data for Radionuclides used for the Calibration of X- and gamma-Ray Spectrometers. In: AECL 6692.
[Half-life]
- 1982HoZJ Hoppe, D. D.; Hutchinson, J. M. R.; Schima, F. J.; Unterweger, M. P. (1982): Nuclear Data for X- or Gamma-Ray Spectrometer Efficiency Calibrations. In: NBS-SP-626, p 85.
[Half-life]

- 1983Ch11 Chauvenet, B.; Morel, J.; Legrand, J. (1983): An International Intercomparison of Photon Emission-rate Measurements of X- and gamma-Rays Emitted in the Decay of ¹³³Ba. Intern. J. Appl. Radiat. Isotop. 34, 479.
[Absolute γ -ray emission probabilities]
- 1983Ki08 Kits, J.; Latal, F.; Choc, M. (1983): The Half-Life of ¹³³Ba. Intern. J. Appl. Radiat. Isotop. 34, 935.
[Half-life]
- 1983Si17 Singh, K.; Sahota, H. S. (1983): K-Capture Probabilities in the Decay of ¹³³Ba. J. Phys. Soc. Japan 52, 2336.
[K-capture probability]
- 1983Si22 Singh, K.; Sahota, H. S. (1983): A New Approach to K-Electron-Capture Probabilities to the 437 and 384 keV Levels in the Decay of ¹³³Ba. J. Phys. (London) G9, 1565
[K-capture probability]
- 1983Wa26 Walz, K. F.; Debertin, K.; Schrader, H. (1983): Half-Life Measurements at the PTB. Intern. J. Appl. Radiat. Isotop. 34, 1191.
[Half-life]
- 1983Yo03 Yoshizawa, Y.; Iwata, Y.; Katoh, T.; Ruan, J. -Z.; Kawada, Y. (1983): Precision Measurements of Gamma-Ray Intensities IV. Low Energy Region: ⁷⁵Se and ¹³³Ba. Nucl. Instrum. Methods 212, 249.
[γ -ray emission probabilities]
- 1987Lakshn Lakshn; Reddy, S. B.; Reddy, K. B. (1987) Curr. Sci., 1987, V.50, P.407.
[γ -ray emission probabilities]
- 1988BeYQ Begzhanov, R. B.; Azimov, K. Sh.; Magrupov, R. D.; Mirakhmedov, Sh. A.; Mukhammadiev, A.; Narzikulov, M.; Salimov, S. Kh. (1988): K-Capture Probabilities in ¹³³Ba Decay. In: Program and Theses, Proc. 38th Ann. Conf. Nucl. Spectrosc. Struct. At Nuclei, Baku, p 93.
[K-capture probabilities]
- 1989DA11 Danilenko, V. N.; Konstantinov, A. A.; Kurenkov, N. V.; Kurchatova, L. N.; Malinin, A. B.; Mamelin, A. V.; Matveev, S. V.; Sazonova, T. E.; Stepanov, E. K.; Sepman, S. V.; Toporov, Yu. G. (1989): Methods of Producing Radionuclides for Spectrometric Gamma-Ray Sources and Their Standardization - 1. Barium-133. Appl. Radiat. Isot. 40, 707.
[γ -ray emission probabilities]
- 1989Egorov Egorov, A. G.; Egorov, Yu. S.; Nedovesov, V. G.; Shchukin, G. E.; Yakovlev, K. P. (1989): In: Program and Thesis, Proc. 39th Ann. Conf. Nucl. Spectrosc. Struct. At Nuclei, Leningrad, p 505.
[X K-ray emission probabilities]
- 1989Ma60 Martins, M. C.; Marques, M. I.; Parente, F.; Ferreira, J. G. (1989): Some K X-Ray Relative Transition Probabilities for Z=47,49,52,55 and 56. J. Phys. (London) B22, 3167.
[K β' /K β ratio]
- 1990Bh01 Rao, K. Bhaskara; Rao, S. S.; Rao, V. S.; Padhi, H. C. (1990): K-Capture Probabilities in the Decay of ¹³³Ba. Nuovo Cimento 103A, 683.
[K-capture probability]
- 1990Da11 Dasmahapatra, B.; Bhattacharya, S.; Sen, S.; Saha, M.; Goswami, A. (1990): Accurate Measurement of P(K) for the 437 keV State of ¹³³Cs in the Decay of ¹³³Ba (10.5y). J. Phys. (London) G16, 1227.
[K-captureprobability]
- 1990Fi03 Firestone, R. B. (1990): Analysis of alpha-,beta-, and gamma-Ray Emission Probabilities. Nucl. Instrum. Methods Phys. Res. A286, 584.
[Decay scheme]
- 1990Me15 Meyer, R. A. (1990): Multigamma-Ray Calibration Standards. Fizika (Zagreb) 22, 153.
[γ -ray emission probabilities]
- 1991We08 Wesselborg, C.; Alburger, D. E. (1991): Precision Energy Measurements of Gamma Rays from ⁴⁴Ti and ¹³³Ba. Nucl. Instrum. Methods Phys. Res. A302, 89.
[γ -ray energies]

- 1992Chukreev Chukreev F. E. (1992): Regarding to Selection of Radioactive Sources Problem for Gamma-ray Spectrometer Calibration. In: Voprosi Atomnoi Nauki i Tekhniki, Ser.: Yadernie konstanti, 1992, v.2, P.92 (in Russian).
[Decay scheme]
- 1992Sa28 Sahota, G. P. S.; Singh, H.; Binarh, H. S.; Pallah, B. S.; Sahota, H. S. (1992): Sum Peak Comparison Measurement of K-Capture Probabilities to the Levels of ¹³³Cs. J. Phys. Soc. Japan 61, 3518.
[K-capture probability]
- 1992Un01 Unterweger, M. P.; Hoppe, D. D.; Schima, F. J. (1992): New and Revised Half-Life Measurements Results. Nucl. Instrum. Methods Phys. Res. A312, 349.
[Half-life]
- 1993Nichols Nichols, A. L. (1993) AEA Technology Report AEA-RS-5449
[Decay Scheme]
- 1995Au04 Audi, G.; Wapstra , A. H. (1995). Nucl. Phys. A595, 409.
[Q value]
- 1995Ra12 Rab, S. (1995): Nucl. Data Sheets Update for A=133. Nucl. Data Sheets 75, .491.
[Decay scheme]
- 1996Mi26 Miyahara, H.;Usami, K.; Mori, C.(1996): Precise Measurement of the Emission Probabilities for the Weak 161 and 223 keV Gamma-Rays of ¹³³Ba Nucl. Instrum. Methods Phys. Res. A374, 193.
[γ-ray emission probabilities]
- 1996Sc06 Schönfeld, E.; Janßen, H. (1996). Nucl. Instrum. Methods Phys. Res. A369. P.527.
[Atomic Data]
- 1997Ma75 Martin, R. H.; Burns, K. I. W.; Taylor, J. G. V.(1997). A Measurement of the Half-Lives of ⁵⁴Mn, ⁵⁷Co, ⁵⁹Fe, ⁸⁸Y, ⁹⁵Nb, ¹⁰⁹Cd, ¹³³Ba, ¹³⁴Cs, ¹⁴⁴Ce, ¹⁵²Eu. Nucl. Instrum. Methods Phys. Res. A390, 267.
[Half-life]
- 1998Hw07 Hwang, H. Y.; Lee, C. B.; Park, T. S. (1998): Appl. Rad. Isotopes 49, 1201.
[γ-ray emission probabilities]
- 1998Sc28 Schönfeld, E. (1998): Calculation of Fractional Electron Capture Probabilities. Appl. Rad. Isotopes 49, 1353.
[PK,PL,PM electron capture probabilities]
- 1998Si17 Singh, B.; Rodriguez, J. L.; Wong, S. S.; Tuli, J. K. (1998): Nucl. Data Sheets 84, 487.
[lg ft]
- 2000Ch01 Chechov, V. P.; Egorov, A. G. (2000): Appl. Rad. Isot. 52,601.
[Evaluation Technique]
- 2000He14 Helmer, R. G.; van der Leun, C. (2000): Nucl. Instrum. Methods Phys. Res. A450, 35.
[γ-ray energies]
- 2002Un02 Unterweger, M. P. (2002): Half-Life Measurements at the National Institute of Standards and Technology. Appl. Radiat. Isot. 56, 125.
[Half-life]
- 2003Schrader Schrader, H. (2004) Appl. Radiat. Isot. 60, 317
[Half-life]

$^{135}\text{Xe}^m$ - Comments on evaluation of decay data
M. Galán

1) Decay Scheme

$^{135}\text{Xe}^m$ disintegrates by IT (99,996 (2) %) to the ground state of ^{135}Xe and by β^- (0,004 (2) %) to ^{135}Cs excited levels. β^- branching has been reported by several authors: < 0,25 % (1976FE04); 0,004 % (1974MEZV and 1982WA21). 1974FOZY reported a transition from the 526 keV-level in ^{135}Xe to the 786,9 keV- level in ^{135}Cs with a $\lg ft = 8,7$.

The β -decay scheme is that proposed by 1974MEZV (see also 2008SI01).

The $^{135}\text{Xe}^m$ isomeric state is at 526 keV and has $J_\pi = 11/2^-$ (1989RA17, 2008SI01).

2) Nuclear Data

$Q^-(^{135}\text{Xe}^m) = 1692 (4)$ keV has been deduced using a value of $Q(^{135}\text{Xe}) = 1165 (4)$ keV from 2003Au03.

The measured $^{135}\text{Xe}^m$ half-life values are:

Reference	Value (min)
1960AL12	15,8 (4)
1960KO02	15,65 (10)
1968AL16	15,2 (7)
1968TO20	15,4 (9)
1971HA13	15,287 (22)
1975FU12	15,29 (5)
Number of input values	6
Reduced χ^2	2,84
Weighted Mean	15,303
Internal uncertainty	0,020
External uncertainty	0,034
Adopted value	15,30 (3)

None of the values has been rejected by Chauvenet's criterion. The largest contribution to the weighted average comes from the value of Hawkins (1971HA13).

The recommended value for the $^{135}\text{Xe}^m$ half-life is the LWM mean of 15,30 with an external uncertainty of 0,03 d.

DECAY OF $^{135}\text{Xe}^m$ TO ^{135}Xe

2.1) Gamma-ray Transition

Transition Energy

The evaluated γ -ray transition energy is equal to the photon energy plus the nuclear recoil energy.

Isomeric Transition Probability

The 526-keV γ -ray has M4 multipolarity. The ICCs have been interpolated from the recent tables of Band *et al.* (2002BA85) using the BrIcc Computer Code. The uncertainties on these theoretical conversion coefficients (average deviations from the experimental values) are estimated to be 1,4 %.

Some experimental values (1960AL12, 1972AC02) together with the theoretical values (Band *et al.* 2002; Häger and Seltzer, 1968) are shown in the following table:

Reference	α_K	K/L
1960AL12	0,21 (5)	5,8 (11)
1972AC02	0,198 (12)	
<hr/>		
1968HA52	0,193	
2002BA85	0,1908 (27)	5,25 (10)

A beta branching has been estimated as 0,004 (2) % (see below- DECAY OF $^{135}\text{Xe}^m$ to ^{135}Cs). Thus the recommended value of P(IT) is 99,996 (2) %.

3) Atomic Data

Atomic fluorescence yields (ω_k , ϖ_L and n_{KL}) are from 1996SC06

The X-ray and Auger electron emission probabilities have been calculated from γ -ray and conversion electron data using the EMISSION code.

4) Radiation emissions

4.1) Conversion electrons

The conversion electron emission probabilities have been deduced from the ICC values and from the γ -ray emission probability.

The total conversion electron emission probability is:

$$P_{ce} = P(\text{IT}) - P_\gamma = 19,16 (25) \%$$

4.2) γ -Ray Emission

Various measurements of the γ -ray energy found in the bibliography are given below:

Reference	Value (keV)
1960AL12	527,4 (8)
1960KO02	528 (3)
1972AC02	526,5 (3)
1979BO26	526,579 (7)
1982WA21	526,561 (7)
Number of input values	5
Reduced χ^2	3,32
Weighted Mean	526,570
Internal uncertainty	0,0050
External uncertainty	0,0054

The recommended value is the LWM mean of 526,570 keV with an external uncertainty of 0,005.

The absolute γ -ray emission probability is given by:

$$P_\gamma = 100 / (1 + \alpha_T) = 80,84 (20) \%$$

b⁻ DECAY OF $^{135}\text{Xe}^m$ TO ^{135}Cs

2.1) Gamma-ray Transition

Transition Energy

The γ -ray transition energies are from 1974MEZV.

Mixing ratios and internal conversion coefficients

Neither mixing ratios nor internal conversion coefficients have been measured for these γ -ray transitions.

2.2) Gamma-ray Emission

γ -Ray Emission Probabilities

Only Meyer (1974) reported γ -ray intensities associated with a possible $^{135}\text{Xe}^m$ β -decay. The γ -ray relative intensities measured by 1974MEZV are those given in the following table ("?" purports "uncertain γ "):

Transition energy (keV)	I _{γ}	Photons per 100 disint.
786,91	44 (22)	0,003 6 (18)
1133	3?	0,000 24
1192	0,4?	0,000 032
1358	2?	0,000 16

In the second column relative intensities I _{γ} are relative to 10^6 photons of 526 keV- $\gamma_{1,0}(\text{Xe})$ as reported in 1974MEZV. A 50 % uncertainty in I _{γ} (787) has been assumed.

For the absolute γ intensities the total conversion coefficient of 0,237 (3) for the 526 keV transition has been taken into account. Then the absolute γ intensities are estimated by multiplying the relative intensities by 100/123,7.

2.3) b Transitions

The energies of the β^- transitions have been deduced from the Q value and the level energies in ^{135}Cs (2008Si01). The adopted values have been verified against those produced from a least-squares fit to gamma-ray energies by the computer code GTOL.

As no direct β^- transition to the ground state was reported by Meyer, the normalization factor was deduced assuming no feeding to the g.s. by using the equation:

$$[\text{I}\gamma(526)(1 + \alpha(526)) + \text{I}\gamma(787)(1 + \alpha(787))] N = 100 \%$$

The β^- emission probabilities in Sec. 2.1 are from the absolute gamma-ray emission probabilities, as given in the following table:

Transition	Energy (keV)	$P(\beta) \%$	Log f_t
$\beta_{1,1}$	905,1	0,003 6 (18)	8,7
$\beta_{1,2}$	559	0,000 24	9,2
$\beta_{1,3}$	500	0,000 032	9,9
$\beta_{1,4}$	334	0,000 16	8,7

Lg f_t 's were calculated with the LOGFT computer code. The adopted beta branching ratio is 0,004 (2) %.

The possible 1692-keV β transition

If there exists a beta transition to the ground state this might be a 1st forbidden unique transition. The lg f_{it} value is > 8,5. Using the lg f tables of Gove and Martin (1971) or the LOGFT code, we have:

$$\lg f_i/f_0 = 0,935 \text{ and } \lg f_i = 3,35.$$

Now, $\lg(f_i t) = \lg(f_i) + \lg(t)$ and $t = \frac{T_{1/2}(s)}{B.R.}$, with these two expressions we can estimate the β branching ratio.

$$\text{So, } \lg(t) > 8,5 - 3,35 = 5,15 \quad \longrightarrow \quad t > 1,42 \times 10^5$$

Finally we get, $B.R. < \frac{920}{1,42 \times 10^5} = 0,0065$ or $B.R. < 0,65 \%$ for the upper limit of the beta branching. If

we consider this beta feeding to the ground state, then the normalization factor can be estimated as:

$$[\text{I}\gamma(526)(1 + \alpha(526)) + \text{I}\gamma(787)(1 + \alpha(787))] N = 100 \% - 0,65 \%$$

Then the values would be:

$$P(IT) = 99,346 (2) \%$$

$$\beta^- = 0,0035 (18) \%$$

$$P_\gamma = 80,31 (20) \%$$

References

- 1960AL12** T. Alvager, Arkiv Fysik 17, 521 (1960)
[Half-life, γ -ray energy, α_K , K/L ratio]
- 1960KO02** K. Kotajima and H. Morinaga, Nuclear Phys. 16, 231 (1960)
[Half-life, γ -ray energy]
- 1968AL16** P. Alexander and J.P. Lau, Nucl.Phys. A121, 612 (1968)
[Half-life]
- 1968HA52** R.S. Hager and E.C. Seltzer, Nucl. Data A4 (1968) 1
[Theoretical ICC]
- 1968TO20** K. Tomura and N. Miyaji, Radiochim. Acta 10, 173 (1968)
[Half-life]
- 1971GO40** N.B. Gove and M. Martin, At. Data. Nucl. Data Tables A10 (1971) 205
[log ft]
- 1971HA13** R.C. Hawkings, W.J. Edwards and W.J. Olmstead, Can. J. Phys. 49, 785 (1971)
[Half-life]
- 1972AC02** E. Achterberg, F.C. Iglesias, A.E. Jech, J.A. Moragues, D. Otero, M.L. Perez, A.N. Proto, J.J. Rossi, W. Scheuer and J.F. Suarez, Phys.Rev. C5, 1759 (1972)
[γ -ray energy, α_K , multipolarity]
- 1974MEZV** R.A. Meyer (private communication)
[γ -ray energy, γ probabilities, β probabilities]
- 1974FOZY** J. Fontanilla, A.L. Prindle, J.h. Landrum and R.A. Meyer, Bull. Am. Phys. Soc. 19 (1974) 501
[log ft]
- 1975FU12** T. Fukuda and S. Omori, J. At. Energy Soc.Jap. 17, 177 (1975)
[Half-life]
- 1976FE04** H. Feuerstein and J. Oschinski, Inorg.Nucl.Chem.Lett. 12, 243 (1976)
[β probabilities]
- 1979BO26** H.G. Börner, W.F. Davidson, J. Almeida, J. Blachot and J.A. Pinston, P.H.M. Van Assche, Nucl. Instr. Meth. 164, 579 (1979)
[γ -ray energy]
- 1982WA21** W.B. Walters, S.M. Lane, N.L. Smith, R.J. Nagle and R.A. Meyer, Phys. Rev. C26, 2273 (1982)
[γ -ray energy, β probabilities]
- 1989RA17** P. Raghavan, At. Data and Nucl. Data Tables 42 (1989) 189
[Nuclear moments]
- 1996SC06** E.Schönenfeld and H. Janssen, Nucl. Instrum. Meth. A 369 (1996) 527
[Atomic data]
- 2002BA85** I.M. Band, M.B. Trzhaskovskaya and C.W. Nestor, Jr, At. Data Nucl. Data Tables 81 (2002) 1
[Theoretical ICC]
- 2003AU03** G. Audi, A.H. Wapstra and C. Thibault, Nucl. Phys. A729, 337 (2003)
[Q value]
- 2008SI01** B. Singh, A.A. Rodionov and Y.L. Khazov, Nuclear Data Sheets 109, 517 (2008)
[Decay scheme, level energies, gamma-ray multipolarities]

¹³⁷Cs - Comments on evaluation of decay data by R.G. Helmer and V.P. Chechev

This evaluation was completed by R.G. Helmer in September 1996 with minor editing done in February 1998. Updating ¹³⁷Cs half-life and editing were done by V.P. Chechev in February 2006. The literature available by February 2006 was included.

1 Decay Scheme

There are as many as 2 supposed excited levels in ¹³⁷Ba below the decay energy that have not been reported in the ¹³⁷Cs decay and observed only in ¹³⁶Ba(d, p)-reaction (1997Tu04 evaluation). Since the possible 907 and 1044 levels do not have J^π assignments, and the de-exciting γ rays have not been reported, arguments about their feeding can not be made.

The decay scheme is internally consistent and essentially complete since the total decay energy computed by RADLIST is 1174 (3) keV compared to the Q value of 1175.63 (17) keV, a difference of 1.8 (28) keV.

The J^π values and half-lives of the excited levels in ¹³⁷Ba are from the evaluation of 1997Tu04.

2 Nuclear Data

Q value is from 2003Au03.

The experimental ¹³⁷Cs half-life values available are, in days (values published in years have been converted to days):

12053 (1096)	1951FlAA,	omitted from analysis
10957 (146)	1955Br06,	omitted from analysis
9715 (146)	1955Wi21,	omitted from analysis
10446 (+73-37)	1958MoZY,	omitted from analysis
11103 (146)	1961Fa03	
10592 (365)	1961Gl08	
10994 (256)	1962Fl09	
10840 (18)	1963Go03	
10665 (110)	1963Ri02	
10738 (66)	1964Co35	
10921 (183)	1965Fl01	
11286 (256)	1965Fl01	
11220 (47)	1965Le25	
11030 (110)	1966Re13,	replaced by 1972Em01
11041 (58)	1968Re04,	replaced by 1972Em01
11191 (157)	1970Ha32	
10921 (16)	1970Wa19,	replaced by 1983Wa26
11023 (37)	1972Em01	
11034 (29)	1973Co39	
11020.8 (41)	1973Di01	
10906 (33)	1978Gr08	
11009 (11)	1980Ho17	
10449 (147)	1980RuZX,	replaced by 1990Ma15
10678 (140)	1980RuZY,	replaced by 1990Ma15

10678 (140)	1982RuZV,	replaced by 1990Ma15
11206 (7)	1982HoZJ,	replaced by 1992Un01
10921 (19)	1983Wa26	
10941 (7)	1989KoAA	
10967.8 (45)	1990Ma15	
10940.8 (69)	1992Go24	
11015 (20)	1992Un01,	replaced by 2002Un02
11018.3 (95)	2002Un02	
10970 (20)	2004Sc04	
10976 (30)	Adopted	

If the four values from before 1960 are omitted as well as replaced values, the data set for analysis includes 21 values. The large reduced- χ^2 value (16.3) indicates that these data are quite discrepant; therefore, the adopted value will depend on the method of analysis.

Since no value in this data set contributes more than 50% of the relative weight, the Limitation of Relative Statistical Weight (LRSW) method does not adjust any of the input uncertainties; however, it may expand the final uncertainty to include the more precise value. The Normalized Residual (NORM, 1994Ka08) and RAJEVAL (1992Ra08) methods adjust the input uncertainties for the more discrepant values.

In 1997-1998 R.G. Helmer chose the Normalized Residual (NR) analysis for obtaining the recommended half-life value of 10964(9). That choice was based on a desire for reducing a large relative weight of the value from 1973Di01 and its big contribution to χ^2 value and also to avoid an expansion of the final uncertainty by use of the LRSW analysis. It was stated that the low evaluation result met the tendency of the last measurements (by 1992) and evaluation results to be lower. (Details of Helmer's analysis can be found in the book of 1999BeAA).

The updated NIST value, obtained as a result of continued measurements of six sources (2002Un02), changes the situation. This high value with a small uncertainty (half of that in 1992Un01) has shown that the discrepancy among the most recent and accurate measurements is still kept. Therefore, a small uncertainty of the evaluation result seems to be unrealistic.

Thus, at present we can use the LRSW analysis as one of the methods for the evaluation of the ¹³⁷Cs half-life.

The weighted average of the twenty one values is 10981.8, with an internal uncertainty of 2.3, a reduced χ^2 of 16.3, and an external uncertainty of 9.5. The unweighted average is 10967(37). The LWEIGHT computer program using the LRSW analysis has chosen the weighted average and expanded the final uncertainty to 39 so range includes the most precise value of 11020.8. Hence, use of the LRSW analysis leads to the evaluation of 10982(39) days for the ¹³⁷Cs half-life.

This evaluation agrees well with the recent independent evaluations. Woods and Collins (2004Wo02) used 11 experimental values since 1968 and recommended the value of 10990(40) days by similar evaluation technique. Helene and Vanin (2002He06) presented in their paper a very promising statistical procedure (BOOTSTRAP method) to deduce a best value and its standard deviation for a discrepant set of data. They used 19 experimental ¹³⁷Cs half-life values and obtained the evaluation result as 10987(30) days.

The NORM and RAJEVAL statistical procedures lead to the evaluation results of 10962(7) and 10971(6) days, with the small uncertainties. The Bayesian procedures (BAYS and MBAYS, 1994Ka08) give the equal result of 10982(10) days. Thus, different methods of statistical analysis have led to discrepant results. In such a way the best (the less worst ?) choice is derived from the BOOTSTRAP method. It gives an intermediate result (calculation of Helene and Vanin, 2006) between the unadjusted weighted mean and the adjusted values from different procedures and its uncertainty encompasses all the statistical results.

The adopted value of the ¹³⁷Cs half-life is **10976(30) days, or 30.05(8) years.**

2.1 Beta - Transitions

The emission probability (in %) of the β^- transition to the ground state has been measured as follows:

4.8 (3)	1957Ri41,	σ increased to 0.6
7.6 (8)	1958Yo01	
6.5 (2)	1962Da05,	σ increased to 0.6
4.8 (10)	1965Me03	
6.0 (5)	1966Hs02	
5.4 (3)	1969Ha05	
6.4 (5)	1978Gr09	
5.57 (7)	1983Be18	
5.69 (19)		Value from LRSW analysis
5.64 (28)		Adopted value from sect. 4.2

The uncertainties for early values of 1957Ri41 and 1962Da05 were increased by the evaluator to 0.6 to make them comparable with those of the values measured in the 1966 - 1978 period.

The LRSW analysis gives an internal uncertainty of 0.14, a reduced- χ^2 value of 2.03, and an external uncertainty of 0.19. In this analysis the uncertainty of the 1983Be19 value was increased from 0.07 to 0.19 in order to reduce its relative weight from 78% to 50%.

The average β^- energies and log $f\tau$ values have been calculated using the LOGFT computer program.

The shape of the β^- spectra has been measured by 1983Be18, 1978Ch22, 1978Gr09, 1969Sc23, and 1966Hs02, which is useful in the determination of the relative β^- branch intensities.

The very detailed treatment of the expression for the shape of the β^- spectrum for the 2nd forbidden transition to the ground state argues that the measurement of 1983Be18 should replace all of the previous values. If this were done the $P_{\beta^-}(0)$ would decrease by 0.12% and $P_{\beta^-}(662)$ would increase by this amount. The $P_{\gamma}(662)$ would then increase by about 0.08%. However, the value of 1983Be18 has only been allowed to contribute 50% of the relative weight, as is our common practice. It should also be noted that this paper has additional influence since its data are also used in determining the $\alpha_T(662)$ value that is used in the calculation of $P_{\gamma}(662)$.

The adopted value $P_{\beta^-}(662)$ has been computed from the final adopted $P_{\gamma}(662)$ value. [The uncertainty has increased due to the inclusion of the uncertainty in $\alpha_T(662)$ twice.]

2.2 Gamma Transitions

The adopted $\alpha_T(662)$ value of 0.1102 (19) is from a LRSW analysis of the 5 measured values recommended in the 1985HaZA evaluation, except that the value of 1983Be18 is used in place of value of 1978Ch22; these values are 0.1100 (11) (1965Me03), 0.1121 (5) (1969Ha05), 0.1105 (10) (1973LeZJ), 0.1100 (6) (1975Go28), and 0.1083 (5) (1983Be18, where the uncertainty has been increased to match the lowest other value). For this average, internal uncertainty = 0.0003, the reduced- χ^2 = 7.3, and the external uncertainty = 0.0008. The final uncertainty was increased by the LRSW analysis from 0.0008 to 0.0019 to include the 2 most precise values. Due to the large discrepancies among the 12 measured α values reported, 1985HaZA chose not to recommend any value.

The theoretical α_T value interpolated from the tables of 1978Ro21 is 0.1143 34; but 1990Ne01 has suggested that the α_T values for M4's from 1978Ro21 should be multiplied by 0.975 which gives 0.1114; this agrees with the adopted value to 1.1% which is much smaller than the uncertainty in either value. The theoretical total ICC value interpolated from the tables of 1993Ba60 $\alpha_T(662)=0.1116$.

Other measurements of α_T listed in 1985HaZA include 0.114 (2) (1957Ri41), 0.114 (30) (1962Da05), 0.109 (20) (1963Bo31), 0.1167 (15) (1965Pa17), 0.112 (11) (1965Ra12), 0.1092 (8) (1978Ch22), and 0.114 (3) (1978Gr09).

The adopted value $\alpha_K(662)$ of 0.0896 (15) is from the LRSW analysis of the 4 values recommended in the 1985HaZA evaluation, except for the value of 1983Be18 which is used in place of that from 1978Ch22; these values are 0.0894 (10) (1965Me03), 0.0916 (4) (1969Ha05), 0.0901 (9) (1973LeZJ), and 0.0881 (2) (1983Be18). The LRSW analysis increases the uncertainty of the 1983Be18 value from 0.0002 to 0.00034 to reduce its relative weight from 75% to 50%. For this average, the internal uncertainty = 0.0002, the reduced- χ^2 = 14.8, and the external uncertainty = 0.0009. The final uncertainty was increased by the LRSW analysis from 0.0009 to 0.0015 to include the most precise value.

The theoretical value $\alpha_K(662)$ interpolated from the tables of 1978Ro21 is 0.0929 28; but 1990Ne01 has suggested that the α_K values for M4's from 1978Ro21 should be multiplied by 0.975 which gives 0.0906; this agrees with the adopted value to 1.1% which is much smaller than the uncertainty in either value. The theoretical $\alpha_K(662)$ value interpolated from the tables of 1993Ba60 $\alpha_K(662)$ =0.0907.

Other measured values of α_K listed in 1985HaZA are 0.097 (3) (1951Wa19), 0.095 (5) (1952He33), 0.11 (1) (1953Do31), 0.096 (5) (1954AZ01), 0.095 (8) (1957Mc34), 0.093 (1957Ri41), 0.092 (6) (1959Wa17), 0.0976 (55) (1958Yo01), 0.093 (6) (1959Hu23), 0.093 (6) (1960De17), 0.095 (4) (1961Hu12), 0.093 (3) (1962Da05), 0.0957 (10) (1965Pa17), 0.092 (9) (1965Ra12), 0.093 (7) (1966Hs01), 0.094 (5) (1966Hu02), 0.093 (9) (1967Ba80), 0.0925 (27) (1967HaZX), 0.0922 (22) (1973Wi10), 0.0901 (10) (1971BrAA), 0.0888 (70) (1978Ch22), and 0.093 (3) (1978Gr09).

3 Atomic Data

The data are from Schönfeld and Janßen (1996Sc06).

3.1 X Radiations

The data are from Schönfeld and Janßen (1996Sc06).

3.2 Auger Electrons

The data are from Schönfeld and Janßen (1996Sc06).

4 Radiation Emissions

4.1 Electron Emission

The β^- data are from RADLIST or LOGFT. The Auger and conversion electron data are from Schönfeld (1996Sc06) calculations. For comparison, these emission probabilities and those from RADLIST (with the atomic data from Schönfeld) are:

Electrons per decay

	Schönfeld	RADLIST
L Auger	0.0728 (12)	0.0728 (22)
K Auger	0.0076 (4)	0.0076 (3)
K-662	0.07644	0.076 (3)
L-662	0.01387	0.0142 (6)

4.2 Photon Emissions

The 662-keV γ -ray energy is from 2000He14 and that for the 283-keV γ is from 1997WaZZ, but more precise values of 283.46 6 and 283.53 4 are available from (n,n' γ) studies.

The intensity of the 662-keV γ ray has been deduced in two ways, (1) the ratio of the measured γ emission

Comments on evaluation

rate and the measured source decay rate and (2) from the probability of β - decay to the 662-keV level and α_T (662). These two values are independent as long as they involve independent measurements. Of the many papers that quote P_γ values, several are listed in section 2.1 as giving $P_{\beta}(0)$ values and are not included here. References 1965Me03 and 1978ChZZ have been replaced by 1978MeZM and 1983Be18, respectively. This leaves the following three values of $P_\gamma(662)$ to consider:

85.3 (10)	1973LeZJ
86.0 (9)	1975Go28
84.7 (7)	1978MeZM
85.2 (5)	Weighted average with reduced- $\chi^2 = 0.65$

[It should be noted that in the evaluation of 1991BaZS the value of 1973LeZJ is quoted as 0.8456 (8), which is the value from 1978Ch22. The evaluation of 1997Tu04 adopts the 1991BaZS result and repeats this error.]

The second value of $P_\gamma(662)$ comes from the average $P_{\beta}(0) = 5.69\%$ (19) in section 2.1 and the α_T (662) = 0.1102 (19) in section 2.2, $P_{\beta}(662)/[1.0+\alpha(662)] = 84.95\%$ (22). Then, the adopted value is taken to be the weighted average of the values 84.95% (22) and 85.2% (5) which is 84.99% (20).

The decay of ¹³⁷Cs to the first excited level in ¹³⁷Ba at 283 keV was observed in 1996Bi23 and 1997WaZZ. The γ -ray intensity relative to that of the 662-keV γ ray is 0.00053 (14) (1996Bi23) and 0.00061 (10) (1997WaZZ) which gives an average of 0.00058 (8) and a corresponding transition intensity of 0.00061 (8).

The final P_{β} values are adjusted to be in agreement with this result and are $P_{\beta}(662) = 94.36\%$ (28) and $P_{\beta}(0) = 5.64\%$ (28). [The uncertainties here are overestimated because the contribution from α_T (662) has been included twice.]

The X-ray emission probabilities are from the γ -ray emission probability, the internal-conversion coefficients, and the atomic data of 1996Sc06. The difference between the Schönfeld values given and the RADLIST values are within the uncertainties:

Photons per decay		
	Schönfeld	RADLIST
K _{α2}	0.0195 (4)	0.0195 (7)
K _{α1}	0.0358 (7)	0.0359 (13)
K _β	0.0132 (3)	0.0132 (5)
Total K	0.0685 (13)	0.0686 (16)

Double-decay processes which might occur in lieu of the 662-keV γ ray have been studied; two γ 's (1960Be20, 1992BaAA, 1993Ba46); a K shell electron plus a γ (1969Lj01, 1971Lj01); and two electrons (1971Lj02, 1971Po04). The paper of 1993Ba46 suggests an upper limit of the ratio of 2 γ emission to 1 γ emission of 5.10⁻⁷.

5 References

- 1951Wa19 M.A.Waggoner, Phys.Rev. **82** (1951) 906 [α_K]
- 1952He33 R.L. Heath, Phys.Rev. **87** (1952) 1132 [α_K]
- 1953Do31 V.M.Dolishnyuk, G.M.Drabkin, V.I.Orlov, L.I.Rusinov, Doklady Akad.Nauk SSSR **92** (1953) 1141 [α_K]
- 1954Az01 T.Azuma, J.Phys.Soc.Japan **9** (1954) 1 [α_K]
- 1954Ve09 J.Verhaeghe, J.Demuyck, Compt.Rend. **239** (1954) 1374 [K/L]
- 1955Br06 F.Brown, G.R.Hall, A.J.Walter, J.Inorg.Nuclear Chem. **1** (1955) 241 [$T_{1/2}$]
- 1955Wi21 D.M.Wiles, R.H.Tomlinson, Phys.Rev. **99** (1955) 188 [$T_{1/2}$]
- 1957Mc34 F.K.McGowan, P.H.Stelson, Phys.Rev. **107** (1957) 1674 [α_K]

- 1957Ri41 R.A.Ricci, Physica **23** (1957) 693 [$\alpha_T, \alpha_K, P_{\beta^-}$]
 1958MoZY A. J. Moses, H. D. Cook, report TID-7568, part 2 (1958) 192 [$T_{1/2}$]
 1958Yo01 Y.Yoshizawa, Nuclear Phys. **5** (1958) 122 [α_K, P_{β^-}]
 1959Hu23 S.Hultberg, R.Stockendar, Arkiv Fysik **14** (1959) 565 [α_K]
 1959Wa17 A. H. Wapstra, G. J. Nijgh, N. Salomons-Grobben, L. T. M. Ornstein, Nucl. Phys. **9** (1959) 538 [α_K]
 1960Be20 W.Beusch, Helv.Phys.Acta **33** (1960) 363 [double particle emission]
 1960De17 C. de Vries, E. J. Bleeker, N. Salomons-Grobben, Nucl. Phys. **18** (1960) 454 [α_K]
 1961Fa03 H. Farrar, A. K. Dasgupta, R. H. Tomlinson, Can. J. Chem. **39** (1961) 681 [$T_{1/2}$]
 1961Gl08 M. P. Glazunov, A. I. Grivkova, B. A. Zaitsev, V. A. Kiselev, Atomic Energy **10** (1961) 622 (page 615 in English) [$T_{1/2}$]
 1961Hu12 S.Hultberg, D.J.Horen, J.M.Hollander, Nucl.Phys. **28** (1961) 471 [α_K]
 1962Da05 H.Daniel, H.Schmitt, Z.Physik **168** (1962) 292 [$\alpha_T, \alpha_K, P_{\beta^-}$]
 1962Fl09 D. G. Fleishman, I. V. Burovina, V. P. Nesterov, Atomic Energy **13** (1962) 1225 (page 1224 in English) [$T_{1/2}$]
 1962Ge09 J.S.Geiger, R.L.Graham, F.Brown, Can.J.Phys. **40** (1962) 1258 [K/L]
 1963Bo31 H.E.Bosch, T.Urstein, Nucl.Instr.Methods **24** (1963) 109 [α_T]
 1963Go03 S. G. Gorbics, W. E. Kunz, A. E. Nash, Nucleonics **21**, No. 1 (1963) 63 [$T_{1/2}$]
 1963Ri02 B. F. Rider, J. P. Peterson, Jr., C. P. Ruiz, Nucl. Sci. Eng. **15** (1963) 284 [$T_{1/2}$]
 1964Ch18 Y.Y.Chu, M.L.Perlman, Phys. Rev. **135** (1964) B319 [K/L]
 1964Co35 H. D. Cook, C. J. Rettger, W. J. Sewalk, report WAPD-BT-30 (1964) [$T_{1/2}$]
 1964Ge05 H.U.Gersch, E.Hentschel, P.Gippner, W.Rudolph, Nucl. Instr. Methods **25** (1964) 314 [K/L]
 1965Fl01 K. F. Flynn, L. E. Glendenin, A. L. Harkness, E. P. Steinberg, J. Inorg. Nucl. Chem. **27** (1965) 21 [$T_{1/2}$]
 1965Le25 R. E. Lewis, R. E. McHenry, T. A. Butler, Trans. Amer. Nucl. Soc. **8** (1965) 79 [$T_{1/2}$]
 1965Me03 J. Merritt, J. G. V. Taylor, An. Chem. **37** (1965) 351 [$\alpha_K, \alpha_T, P_{\gamma}, P_{\beta^-}$]
 1965Pa17 D.Parsignault, Thesis, Univ.Paris (1965); CEA-R-2631(1965) [α_T, α_K]
 1965Ra12 M.R.Rao, S.Jnanananda, Nucl.Instr.Methods **36** (1965) 261; Phys.Abstr. **69** (1966) 666, Abstr.7047 [α_T, α_K]
 1966Hs01 S.T.Hsue, L.M.Langer, E.H.Spejewski, S.M.Tang, Nucl.Phys. **80** (1966) 657 [α_K]
 1966Hs02 S. T. Hsue, L. M. Langer, S. M. Tang, Nucl. Phys. **86** (1966) 47 [P_{β^-}]
 1966Hu02 S.Hultberg, A.A.Bartlett; J. H. Hamilton, Ed., Academic Press, Inc., New York, (1966) 141 [α_K, β^- shape]
 1966Re13 S.A.Reynolds, ORNL-3889 (1966) 57 [$T_{1/2}$]
 1967Ba80 E. Baldinger, E. Haller, Helv. Phys. Acta **40** (1967) 800 [α_K]
 1967HaZX H.H.Hansen, M.Delabaye, Proc.Symp.Standardization of Radionuclides,Vienna, Austria (1966), Intern.At.Energy Agency, Vienna (1967) 361; CONF-661012 (1967) [α_K]
 1968Re04 S.A.Reynolds, J.F.Emery, E.I.Wyatt, Nucl.Sci.Eng. **322** (1968) 46 [$T_{1/2}$]
 1968Wo02 J.L.Wolfson, A.J.Coller, Nucl.Phys. **A112** (1968) 156 [E_{β^-}]
 1969Ha05 H. H. Hansen, G. Lowenthal, A. Spernol, W. van der Eijk, R. Vaninbroukx, Z. Phys. **218** (1969) 25 [$P_{\beta^-}, P_{\gamma}, \alpha_K$]
 1969Lj01 A.Ljubicic, B.Hrastnik, K.Ilakovac, V.Knapp, B.Vojnovic, Phys.Rev. **187** (1969) 1512 [double particle emission]
 1969Sc23 H.Schneuwly, L.Schellenberg, O.Huber, W.Lindt, Helv.Phys.Acta **42** (1969) 743 [β^- shape]
 1970Ha32 G. Harbottle, Radiochim. Acta **13** (1970) 132 [$T_{1/2}$]
 1970Wa19 K. F. Walz, H. M. Weiss, Z. Naturforsch. **25a** (1970) 921 [$T_{1/2}$]
 1971BrAA P. Brethon, report CEA-R-4196 (1971) [α_K]
 1971Ca08 J.L.Campbell, H.J.Smith, I.K.Mackenzie, Nucl.Instrum.Methods **92** (1971) 237 [P_x]
 1971Lj01 A.Ljubicic, B.Hrastnik, K.Ilakovac, M.Jurcevic, I.Basar, Phys.Rev. **C3** (1971) 824 [double particle emission]
 1971Lj02 A.Ljubicic, M.Jurcevic, K.Ilakovac, B.Hrastnik, Phys.Rev. **C3** (1971) 831 [double particle emission]
 1971Po04 F.T.Porter, M.S.Freedman, F.Wagner Jr., Phys.Rev. **C3** (1971) 2246 [double particle emission]
 1972Em01 J. F. Emery, S. A. Reynolds, E. I. wyatt, G. I. Gleason, Nucl. Sci. Eng. **48** (1972) 319 [$T_{1/2}$]
 1973C039 J. A. Corbett, Nucl. Eng. Int. **18** (1973) 715 [$T_{1/2}$]

- 1973Di01 L. A. Dietz, C. F. Pachucki, J. Inorg. Nucl. Chem. **35** (1973) 1769 [T_{1/2}]
- 1973LeZJ J. Legrand, J. P. Brethon, F. Lagoutine, CEAR-4428 (1973) [α_K, α_T, P_γ, T_{1/2}, P_β]
- 1973Wi10 J.B.Willett, G.T.Emery, Ann.Phys.(New York) **78** (1973) 496 [α_K]
- 1975Go28 I. W. Goodier, J. L. Makepeace, L. E. Stuart, Int. J. Appl. Radiat. Isot. **26** (1975) 490 [α_T, P_γ, P_β]
- 1976Bo16 G.L.Borchert, Z.Naturforsch. **31a** (1976) 387 [E_γ]
- 1978Ch22 P.Christmas, P.Cross, Metrologia **14** (1978) 157 [α_T, α_K]
- 1978Gr08 W. H. Gries, J. Steyn, Nucl. Instr. and Meth. **152** (1978) 459 [T_{1/2}, P_β]
- 1978Gr09 K.Y.Gromov, T.Kretsu, V.V.Kuznetsov, G.Makarie, Izv.Akad.Nauk SSSR, Ser.Fiz. **42** (1978) 790; Bull.Acad.Sci.USSR, Phys.Ser. **42**, No.4 (1978) 85 [α_T, α_K, β shape, P_γ, P_β, T_{1/2}]
- 1978MeZM J. S. Merritt, F. H. Gibson, report AECL-6203 (1978) [P_γ]
- 1978Ro21 F. Rösel, H. M. Fries, K. Alder, H. C. Pauli, Atomic Data Nucl. Data Tables **21** (1978) 91 and 292 [Theoretical ICC]
- 1980Ho17 H. Houtermans, O. Milosevic, F. Reichel, Intern. J. Appl. Radiat. Isot. **31** (1980) 153 [T_{1/2}]
- 1980RuZX A.R.Rutledge, J.S.Merritt, L.V.Smith, AECL-6788 (1980) 45 [T_{1/2}]
- 1980RuZY A.R.Rutledge, L.V.Smith, J.S.Merritt, AECL-6692 (1980) [T_{1/2}]
- 1982HoZJ D.D.Hoppe, J.M.R.Hutchinson, F.J.Schima, M.P.Underweger, NBS-SP-626 (1982) 85 [T_{1/2}]
- 1982RuZV A.R.Rutledge, L.V.Smith, J.S.Merritt, NBS-SP-626 (1982) 5 [T_{1/2}]
- 1983Be18 H. Behrens, P. Christmas, Nucl. Phys. **399** (1983) 131 [α_T, α_K, P_γ]
- 1983Wa26 K.F.Walz, K.Debertin, H.Schrader, Int.J.Appl.Radiat.Isotop. **34** (1983) 1191 [T_{1/2}]
- 1985HaZA H.H.Hansen, European App.Res.Rept.Nucl.Sci.Technol. 6, No.4 (1985) 777 [α_T, α_K]
- 1987Me02 D.Mehta, S.Singh, H.R.Verma, N.Singh, P.N.Trehan, Nucl.Instrum.Methods Phys.Res. **A254** (1987) 578 [P_x]
- 1989KoAA A. E. Kochin, Schmidt-Ott, H.Behrens, Z.Phys. **A337** (1990) 169 [T_{1/2}]
- 1990Ma15 R. H. Martin, J. G. V. Taylor, Nucl. Instr. Meth. **A286** (1990) 507 [T_{1/2}]
- 1990Ne01 Zs. Nemeth, A. Veres, Nucl. Instr. Meth. **A286** (1990) 601 [α_T, α_K]
- 1990Wo04 M. J. Woods, Nucl. Instr. Meth. **A286** (1990) 576 [T_{1/2}]
- 1991BaZS W.Bambynek, T.Barta, R.Jedlovszky, P.Christmas, N.Coursol, K.Debertin, R.G.Helmer, A.L.Nichols, F.J.Schima, Y.Yoshizawa, IAEA-TECDOC-619 (1991) [¹³⁷Cs decay data evaluation]
- 1992BaAA V. K. Basenko, A. N. Berlizov, and G. A. Prokopets, Bull. Russian Acad. Sci. **56** (1992) 1, 94 [P_γ]
- 1992Go24 J.-J. Gostely, Appl. Radiat. Isot. **43** (1992) 949 [T_{1/2}]
- 1992Ra08 M. U. Rajput, T. D. MacMahon, Nucl. Instr. Meth. **A312** (1992) 289 [T_{1/2} analysis]
- 1992Un01 M. P. Unterweger, D. D. Hoppe, F. J. Schima, Nucl. Instr. Meth. **A312** (1992) 349 [T_{1/2}]
- 1993Ba46 V. K. Basenko, A. N. Berlizov, and G. A. Prokopets, Bull. Russian Acad. Sci. **57** (1993) 55 [P_γ]
- 1993Ba60 I.M.Band and M.B.Trzhaskovskaya, At. Data and Nucl. Data Tables **55** (1993) 43. [Theoretical ICC]
- 1994Ka08 S.I.Kafala, T.D.MacMahon, P.W.Gray, Nucl.Instrum.Methods Phys.Res. **A339** (1994) 151 [T_{1/2} analysis]
- 1996Bi23 I. Bikit, I. Anicin, J. Slivka, M. Krmar, J. Puzovic, Lj.Conkic, Phys. Rev. C **54** (1996) 3270 [P_γ]
- 1996Sc06 Schönfeld, H. Janßen, Nucl. Instr. Meth. **A369** (1996) 527 [ω_K, ω_L, relative K x-ray, emission probabilties]
- 1997WaZZ B. K. Wagner, P. E. Garrett, M. Yeh, S. W. Yates, private communication (1997) [P_γ]
- 1997Tu04 J. K. Tuli, Nuclear Data Sheets **81** (1997) 579 [Decay scheme]
- 1999BeAA M.-M. Bé, E. Browne, V. Chechev, R. Helmer and E. Schönfeld. Table de Radionucleides. Comments on Evaluations. // CEA-ISBN 2-7272-0211-3. 1999.
- 2000He14 R. G. Helmer and C. van der Leun, Nucl. Instr. Meth. **A450** (2000) 35 [E_γ]
- 2002He06 O.Helene and V.R.Vanin, Nucl.Instrum.Methods Phys.Res. **A481** (2002) 626 [T_{1/2} analysis]
- 2003Au03 G.Audi, A.H.Wapstra, and C.Thibault, Nucl.Phys. **A729** (2003) 337 [Q value]
- 2004Wo02 M.J.Woods and S.M.Collins, Appl.Radiat.Isot. **60** (2004) 257 [T_{1/2} analysis]
- 2004Sc04 H.Schrader, **60** (2004) 317 [T_{1/2} analysis]

¹³⁹Ce - Comments on evaluation of decay data by M.M. Bé, R. G. Helmer, E. Schönfeld

1 Decay Scheme

This evaluation was completed in September 1996 and reviewed in 2007. The literature available by December 2007 was included.

This decay scheme is complete since the only excited level below the ¹³⁹Ce decay energy is populated (1989Bu12).

2 Nuclear Data

A Q value of 270 (3) keV is deduced from P_K measurements (see §2.1). It can be compared with a Q value of 264.6 (20) keV from measurement of the internal bremsstrahlung spectrum of 1996Hi14.

The ¹³⁹Ce half-life values available are, in days:

140 (1)	1948Po01	# (Pool and Krisberg as quoted in 1965An07)
137.5 (3)	1965An07	(Anspach et al.)
137.2 (4)	1972Em01	(Emery et al.)
137.63 (10)	1973MeYE	# (Merritt), replaced by 1982RuZV
137.65 (7)	1976Me	# (Merritt), replaced by 1982RuZV
137.66 (4)	1976Va30	(Vaninbroukx and Grosse)
137.59 (4)	1978La21	(Lagoutine et al.), uncertainty quoted as 0.12 at 3σ level
137.65 (3)	1980RuZY	# (Rutledge et al.), replaced by 1982RuZV
137.74 (8)	1982HoZJ	# (Hoppe et al.), replaced by 1992Un01
137.65 (3)	1982RuZV	(Rutledge et al.)
137.8 (2)	1982RyZX	(Rytz) BIPM value in NBS-SP-626
137.73 (9)	1992Un01	(Unterweger et al.)
137.641 (20)		Weighted average & adopted

The value of 1948Po01 was omitted due to its large uncertainty. Omitting this value and the several (#) that were replaced by latter values, one has seven values to consider. The weighted average of these seven values is 137.641 with an internal uncertainty of 0.020 and a reduced- χ^2 of 0.83. No adjustments were made in the Limitation of Relative Statistical Weight method since the largest relative weight is less than 50 %, namely 44 % for the 1982RuZV value; also the set is consistent.

2.1 Electron Capture Transitions

The energies of the electron-capture transitions (ϵ) are calculated from the Q value and the level energies. The ϵ branch to the ground state is 2nd forbidden. From the log f/t systematics (1998Si17), the expected log f/t value is > 10.6 and the corresponding limit is $P_\epsilon(0) < 0.008\%$ compared to the measured limit of $P_\epsilon(0) < 1\%$ (1956Ke23) and $P_\epsilon(0) < 0.000097\%$ (1993Mi20). If asymmetric uncertainties are used, the evaluator suggests the other ϵ branch probability is 99.9973 +27-53. If only symmetric uncertainties are used, 99.9973 (27) is suggested.

The P_K value for transition to the 165-keV level was deduced from the 17 measured values.

The available measured P_K values are listed in the following table as given in the original papers:

Value (uc)	ω_K	Reference	
0.87 (4)	Independant	Outlier	1954Pr31 (Pruett)
0.73 (2)	Independent		1956Ke23 (Ketelle)
0.68 (2)	Independent		1967Ma07 (Marelius)
0.75 (1)	Independent		1968Ad08 (B.Adamowicz)
0.69 (2)	Independent		1968Va08 (E.Vatai)
0.705 (20)	0.92 (1)		1972Ca07 (Campbell)
0.78 (3)	Independent		1972Sc08 (Schmidt-Ott)
0.73 (3)	(Martin?)		1975Da08 (Dasmahapatra)
0.726 (10)	Independent		1975Ha43 (Hansen)
0.705 (20)	0.906 (26)		1975Pl06 (Plch)
0.801 (34)	0.906 (26)	Outlier	1976Ha36 (Hartl)
0.76 (3)	0.906 (26)		1978Se **(Sergienko)
0.710 (24)	0.926		1987BeYL (Begzhanov)
0.68 (2)	0.91 (3)		1988Ko** (Konstantinov)
0.74 (3)	0.905 (4)		1994Ku43 (Kumar)
0.704 (6)	0.907, $K\beta = 0.193$		1996Hi14 (Hindi)
0.714 (25)	0.906 (26)		1997Ka** (Kalyani)
Critical χ^2	2		
Reduced χ^2	2.4		
WM	0.716	External Unc.= 0.006 Expanded Unc. = 0.012	
Adopted	0.716	0.006	

Two values (1954Pr31 and 1976Ha36) were found outlier due to Chauvenet's criterion. The remaining set of 15 values is slightly discrepant with a reduce χ^2 of 2.4. The most important contribution comes from the Hindi's value amounting for 40 %, this value was deduced from the measurement of the Q value.

From this P_K value of 0.716 (6), a Q value of 270 (3) keV is derived.

A value of Q=279 (7) was obtained in 2003Au03 using the same methodology but with a reduce set of 10 P_K values (from 1954Pr31 to 1976Ha36).

See 1988Ri08 (Riisager) for possible effects on the capture rates of the finite widths of the atomic levels.

2.2 Gamma Transitions

The probability for the 165-keV γ - transition is equal to the probability of the preceding ϵ - transition.

The γ - ray is mostly M1 and the %E2 is taken to be 0.0. The reported $\delta(E2/M1)$ are: +0.034 (34) [1963Ha07 from (γ , θ , T) and polarization]; 0.045 (+26-45) (1965Ge04 from $L_1/L_2/L_3$); 0.029 (+18-29) with the nuclear penetration parameter $\lambda = 2.8$ (13) (1979Ha21 from analysis of published data); and < 0.0055 with $\lambda = 4.2$ (8) (1977Ry01 from analysis of published measured data and a new calculation of a values). Also, $\lambda = 3.1$ (7) with $\delta = 0.0$ (1975Pl06 from experimental α_K and other published α data) and $\lambda = 3.6$ (18) with $\delta = 0.0$ (1975Mo12). The weighted average of these four λ values is 3.5 (5) with a reduced- $\chi^2 = 0.46$. Since much of the data used to determine these λ values are common to the various calculations, the values are correlated. Therefore, the uncertainty is increased to the smallest of the four uncertainties, and the value 3.5 (7) is recommended.

The K-shell and total internal-conversion coefficients are from the 1985HaZA evaluation. This evaluation lists the following values :

Retained in 85HaZA analysis				
α_K	a	Reference	α_K	a
0.22		1954Mi56		
0.20 (4)		1954Nu12		
0.20 (5)		1954Pr31		
0.22 (1)		1956Ke23		
0.263		1962Be31		
0.2148 (12)	0.2514 (11)	1962Ta03	yes	yes
0.209 (27)		1967HaZX		
	0.254 (6)	1971Ar43		yes
	0.2446 (12)	1973Le29+1973LeYP		
0.207 (9)		1975Mo12	yes [as 0.214 (5)]	
0.214 (2)	0.251 (2)	1975Pl06	yes	yes
0.2152 (33)	0.2520 (50)	1976Ha11	yes	yes
	0.2519 (6)	1977Sc**		yes [as 0.2519(10)]
0.2146 (10)	0.2516 (7)	1985HaZA recommended and adopted here		
	0.261 (4)	2005KiZW		Theory for M1 "Frozen orbital"
	0.337 (5)	2005KiZW		Theory for E2 "Frozen orbital"
	0.267	1978Ro22		Theory for M1
	0.264	1968Ha52		Theory for M1
	0.339	1978Ro22		Theory for E2
	0.339	1968Ha52		Theory for E2

The theoretical values are for $\lambda = 0.0$. The α_L and α_M values were computed from the adopted α_K value and the K/L and K/M ratios from the M1 theoretical values interpolated from the table of Rösel (1978Ro22). Since this transition is hindered and the aspect of nuclear penetration effect discussed by various authors (1975Mo12, 1977Ry01, 1979Ha21, ...) the adopted α values are the experimental ones.

3 Atomic Data

The fluorescence yield data are from 1996Sc06 (Schönfeld and Janssen).

3.1 X Radiation

The x-ray energies are based on the wave lengths in the compilation of 1967Be65 (Bearden). The relative K x-ray emission probabilities are taken from 1996Sc06. The value for $P(X_L)/P(K_{\alpha 1})$ is derived from the emission probabilities (sect. 4.2).

3.2 Auger Electrons

The ratios $P(KLX)/P(KLL)$ and $P(KXY)/P(KLL)$ are taken from 1996Sc06. The value for $P(eAL)/P(KLL)$ is derived from the emission probabilities (sect. 4.1).

4 Radiation Emission

4.1 Electron Emission

The electron emission probabilities are calculated from the X and γ -ray emission probabilities in sects. 2.1 and 4.2, the atomic data of sect. 3, and the internal-conversion coefficients of sect. 2.2.

4.2 Photon Emissions

The γ -ray energy is from the evaluation 2000He14 where the values are on a scale on which the strong line from the decay of ¹⁹⁸Au is 411.80205 (17).

The γ -ray emission intensity is calculated as $I_e(165)/[1 + \alpha(165)] = 79.90$ (4) which agrees well with the

measured value of 79.95 (6) as quoted in 1982RuZV and those of 79.88 (8) given in 1975Wa**.

Measured relative values, to the 165-keV γ line, of the X-ray emission intensities can be compared with the value deduced from the decay scheme data:

X-ray	Dasmahapatra	Kumar	Campbell	Plch	Decay scheme
γ - 165,40	100	100			79,90 (4)
K α	80,6 (35)	79,39 (111)			
K β 1	16,10 (69)	14,30 (21)			
K β 2	4,35 (19)				
K X				79,4 (9)	80,3 (8)
K X/ γ			1,010 (25)	0,99 (1)	1,005 (10)

Detailed measured values of the X-ray emissions carried out by 2001Sc08 are also compared with the values deduced from the decay scheme data:

X-ray	E (keV)	Schönfeld (2001Sc08)	Decay scheme
L1	4,124	0,40 (11)	0,222 (6)
L η + L α	4,52 – 4,65	5,86 (5)	5,78 (13)
L β 1 + L β 4 + L β 3	5,04 – 5,14	4,26 (15)	4,21 (9)
L β 6 + L β 2 + L β 5	5,21 – 5,45	1,07 (4)	1,066 (25)
L γ 5 + L γ 1 + L γ 6	5,62 – 5,88	0,538 (18)	0,565 (15)
L γ 2 + L γ 3 + L γ 4	6,06 – 6,25	0,335 (15)	0,340 (9)
Total L X		12,46 (20)	12,19 (18)
K α 2	33,03	23,05 (28)	22,80 (24)
K α 1	33,44	41,96 (50)	41,9 (4)
K β 1	37,72 – 38,07	12,46 (15)	12,47 (18)
K β 2	38,73 – 38,83	3,11 (4)	3,16 (8)
Total K X		80,6 (6)	80,3 (8)

All the X ray intensities are strongly dependant of the adopted P_K value, the comparisons made in the two tables above show a good agreement between the measured values and those deduced from the decay scheme data. This suggests that the adopted decay scheme is consistent.

6 References

- 1948Po01 - M. L. Pool, N. L. Krisberg, Phys. Rev. **73** (1948) 1035 [T_{1/2}]
- 1954Mi56 - A. C. G. Mitchell, E. Hebb, Phys. Rev. **95** (1954) 727 [α_K]
- 1954Nu12 - R. H. Nussbaum, R. van Leishout, Physica **20** (1954) 440 [α_K]
- 1954Pr31 - C. H. Pruett, R. G. Wilkinson, Phys. Rev. **96** (1954) 1340 [α_K , P_K]
- 1956Ke23 - B. H. Ketelle, H. Thomas, A. R. Brosi, Phys. Rev. **103** (1956) 190 [I_{EC}(0), α_K , P_K]
- 1962Be31 - E.Y. Berlovich, G.M. Bukat, Y.K. Guser, V. V. Nikitin, M. K. Nikitin, Phys. Lett. **2** (1962) 344 [α_K]
- 1962Ta03 - J.G.V.Taylor, J.S.Merritt, Bull.Am.Phys.Soc. **7** (1962) 352, XA4 [α , α_K]
- 1963Ha07 - J.N.Haag, D.A.Shirley, D.H.Templeton, Phys.Rev. **129** (1965) 1601 [δ]
- 1965An07- S.C.Anspach, L.M.Cavallo, S.B.Garfinkel, J.M.R.Hutchinson, C.N.Smith, NP-15663 (1965) [T_{1/2}]
- 1965Ge04 - J.S.Geiger, R.L.Graham, I.Bergstrom, F.Brown, Nucl.Phys. **68** (1965) 352 [δ]
- 1967Be65 - J.A.Bearden, Rev.Mod.Phys. **39** (1967) 78 [Ex]

- 1967HaZX - H. H. Hansen, M. Delabaye, Proc. Symp. Standardization of Radionuclides, Vienna (1966), Intern. 19At. Energy Agency, Vienna (1967) 361 [α_K]
- 1967Ma07 - A. Marelius, P. Sparrman, S.-E. Hägglund, Nucl. Phys. **A95** (1967) 632 [P_K]
- 1968Ad08 - B.Adamowicz, Z.Moroz, Z.Preibisz, A.Zglinski. Acta Phys.Polon. **34**, 529 (1968) [P_K]
- 1968Va08- E.Vatai, K.Hohmuth. ATOMKI Kozlemen. **10**, 27 (1968) [P_K]
- 198Ha52 - R.S.Hager, E.C.Seltzer, Nucl.Data **A4** (1968) 1 [α , α_K]
- 1971Ar43 - E.A.Aristov, V.A.Bazhenov, Meas.Tech.(USSR) **14** (1971) 1883 [α]
- 1972Ca07 - J. L. Campbell, L. A. McNelles, Nucl. Instr. Meth. **98** (1972) 433 [P_K]
- 1972Em01 - J. F. Emery, S. A. Reynolds, E. I. wyatt, G. I. Gleason, Nucl. Sci. Eng. **48** (1972) 319 [$T_{1/2}$]
- 1972Sc08 - W.-D. Schmidt-Ott, R. W. Fink, Z. Phys. **249** (1972) 286 [P_K]
- 1973Le29 - J. Legrand, M. Blondel, P. Magnier, Nucl. Instr. Meth. **112** (1973) 101 [α]
- 1973LeZO - J. Legrand, M. Blondel, P. Magnier, C. Perrot, J.-P. Brethon, report CEA-R-4427 (1973)[α]
- 1973MeYE - J. S. Merritt, J. G. V. Taylor, report AECL-4657 (1973) 30 [$T_{1/2}$]
- 1973Ra10 - S. Raman, N. B. Gove, Phys. Rev. C **7** (1973) 1995 [$\log ft$ sys.]
- 1975Da08 – B.K.Dasmahapatra, Pramana **4**, 5 (1975) 218 [P_K]
- 1975Ha43 - H. H. Hansen, D. Mouchel, Z. Phys. **A274** (1975) 335 [P_K]
- 1975Mo12 - A.Morinaga, K.Hisatake, J.Phys.Soc.Jap. **38** (1975) 322 [α_K]
- 1975Pl06 - J. Plch, J. Zderadi...ka, O. Dragoun, Intern. J. Appl. Radiat. Isot. **26** (1975) 579 [P_K]
- 1975Wa** - K.F. Walz, E.Funck, H.M.Weiss. PTB-Jahresbericht (Annual Report) (1975) 242 [I γ]
- 1976Ha11 - H.H.Hansen, D.Mouchel, Z.Phys. **A276** (1976) 303 [α , α_K]
- 1976Ha36 - W. Hartl, J. W. Hammer, Z. Phys. **A278** (1976) 183 [P_K]
- 1976Me - J. S. Merritt, J. G. V. Taylor, F. H. Gibson, report AECL-5546 (1976) 32 [$T_{1/2}$]
- 1976Va30 - R.Vaninbroukx, G.Grosse, Int.J.Appl.Radiat.Isotop. **27** (1977) 727 [$T_{1/2}$]
- 1977Ry01 - M.Rysavy, O.Dragoun, M.Vinduska, Czech.J.Phys. **27B** (1977) 538 [α , α_K]
- 1977Sc** - E. Schönfeld, R. Brust, Isotopenpraxis **13** (1977) 311 [α]
- 1978La21 - F.Lagoutine, J.Legrand, C.Bac, Int.J.Appl.Radiat.Isotop. **29** (1978) 269 [$T_{1/2}$]
- 1978Ro22 - F.Rösel, H.M.Friess, K.Alder, H.C.Pauli, At.Data Nucl.Data Tables **21** (1978) 92 [α , α_K]
- 1978Se** - V.A.Sergienko *et al.* Conference on nuclear spectroscopy and atomic nuclear structure. Alma-Ata, USSR. 28 - 31 Mar 1978. (1978) 57 [P_K]
- 1979Ha21 - H. H. Hansen, Z. Phys. **A291** (1979) 43 [d]
- 1980RuZY - A. R. Rutledge, L. V. Smith, J. S. Merritt, report AECL-6692 (1980) [$T_{1/2}$]
- 1982HoZJ - D.D.Hoppe, J. M. R. Hutchinson, F. J. Schima, M. P. Unterweger, NBS-SP-626 (1982) 85 [$T_{1/2}$]
- 1982RuZV - A.R.Rutledge, L.V.Smith, J.S.Merritt, NBS-SP-626 (1982) 5 [I γ , $T_{1/2}$]
- 1982RyZX - A. Rytz, NBS Special Publication 626 (1982) 32 [$T_{1/2}$]
- 1985HaZA - H.H.Hansen, European App.Res.Rept.Nucl.Sci.Technol. 6, No.4 (1985) 777 [α , α_K]
- 1987BeYL - R. B. Begzhanov, K. Sh. Azimov, D. A. Gladyshev, R. D. Magrupov, Sh. A. Mirakhmedov, A. Mukhammadiev, M. Narzikulov, S. Kh. Salimov, Proc. 37th Ann. Conf. Nucl. Spectroscopy Struct. At. Nuclei, Yurmala (1987) 528 [P_K]
- 1988Ko** - A.A. Konstantinov *et al.* Conference on nuclear spectroscopy and atomic nuclear structure. Baku (USSR), 12 – 14 Apr 1988 (1988) 553 [P_K]
- 1988Ri08 - K. Riisager, J. Phys. (London) **G14** (1988) 1301 [P_e]
- 1989Bu12 - T.W.Burrows, Nucl.Data Sheets **57** (1989) 337 [J $^\pi$]
- 1992Un01 - M. P. Unterweger, D. D. Hoppe, F. J. Schima, Nucl. Instr. Meth. **A312** (1992) 349 [$T_{1/2}$]
- 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. **A595** (1995) 409 [Q_b-]
- 1993Mi20 – M. Minowa *et al.* Phys. Rev. Letters **71**, 25 (1993) 4120 [P_{e(0)}]
- 1994KU43 - V.Kumar, Kavaldeep, K.Singh. Appl.Radiat.Isot. 45 (1994) 875
- 1995ScZY - E. Schönfeld, PTB-6.33-95-2 (1995)
- 1996Hi14 - M. M. Hindi and R. L. Kozub, Phys. Rev. **C54** (1996) 2709 [Q_e]
- 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instr. Meth. **A369** (1996) 527 [ω_K , ω_L , relative K x-ray emission probabilities]
- 1997Ka** - V.D.M.L.Kalyani *et al.* Indian J. Phys. 71A(4) (1997) 493 [P_K]
- 1998Si17 - Nuclear Data Sheets v. 84 (1998) 487 [Log ft, P ϵ]
- 2000He14 - R. G. Helmer and C. van der Leun, Nucl. Instrum Methods Phys. Res. A450 (2000) 35 [E γ]
- 2001Sc08 - E.Schönfeld, U.Schötzig. Appl. Radiat. Isot. 54 (2001) 785 [X-rays]
- 2005KiZW - T. Kibedi, T.W. Burrows, M.B. Trzhaskovskaya, C.W. Nestor. Proc. Intern. Conf. Nuclear Data for Science and Technology, Santa Fe, New Mexico, 26 September-1 Oc;769 (2005) 268.

¹⁴⁰Ba - Comments on evaluation of decay data by R. G. Helmer

1 Decay Scheme

There are 34 reported levels in ¹⁴⁰La below the β^- decay energy, so some levels in addition to the six reported here may be weakly populated in this decay.

2 Nuclear Data

Q value is from Audi and Wapstra 1995 mass evaluation (1995Au04).

The half-life values available are, in days:

12.80 (5)	1965Si17
12.789 (6)	1971Ba28
12.746 (10)	1982DeYX, replaced by 1983Wa26
12.753 (2)	1982HoZJ, replaced by 1992Un01 and 2002Un02
12.739 (22)	1983Wa26
12.751 (5)	1983Wa26
12.7527 (23)	1992Un01 and 2002Un02
12.753 (4)	Adopted value

The value of 1971Ba28 disagrees with all of the later values, so the evaluator increased its uncertainty from 0.006 to 0.020. In the Limitation of Relative Statistical Weight, LRSW, method (1985ZiZY, 1992Ra09), the uncertainty of 1992Un01 is increased from 0.0023 to 0.0047 to reduce its weight from 81% to 50%. Then, the weighted average is 12.753 days with a σ_{int} of 0.003, a reduced- χ^2 of 1.17, and an σ_{ext} of 0.004; these values are adopted. If the original uncertainty for the 1971Ba28 value is used, the reduced- χ^2 is 10.3.

2.1 β^- Transitions

The probabilities for the β^- branches are from the intensity balances from the γ -ray transitions; this is straightforward because one has a direct measurement of some of the γ -ray emission probabilities (1977De34, 1975Ha50, and 1976Li06). The limits for the very weak β^- branches are:

Level (keV)	Comment
0	This is a nonunique 3 rd forbidden transition. The log ft systematics of 1998Si17 list only one nonunique 3 rd forbidden β^- decay and it has a log ft of 17.5. If we assume that this class of decays all have log $ft \geq 15$, the corresponding I_{β^-} is $\leq 1.10^{-5}\%$.
63	Similarly, this β^- branch is unique 3 rd forbidden for which 1973Ra10 lists log ft values of 18.1 and 20.9. (The corresponding values in 1998Si17 are the log $f^{3u}t$ values of 20.7 and 21.4.). If we assume that this class has log $ft > 18$, I_{β^-} is $< 1 \cdot 10^{-8}\%$. The intensity balance from the adopted decay scheme gives 0.00019 % (16). This nonzero value, at the 1 σ level, suggests that either (1) the true $P_\gamma(63)$ and $\alpha(63)$ are both at the low end of the 1 σ range, or (2) there is a very weak γ ray from either the 467 (an M3 γ) or 581 level (an E4 γ) to the 63 level. Such a γ ray would only need to be about 1% as intense as the weakest γ rays reported in this energy

region.

2.2 g Transitions

The multipolarities are from the adopted γ data in the Nuclear Data Sheets (1994Pe19). Mixing is 0.010% (6) E2 for 13-keV gamma; mixing is less than or equal to 0.008% E2 for 29-keV gamma; mixing is less than or equal to 0.064% E2 for 162 gamma; mixing is less than or equal to 1% E2 for 304-keV gamma.

See sect. 4.2 for comments on the γ -ray and level energies and the normalization of relative photon emission probabilities to absolute values.

3 Atomic Data

The data are from Schönfeld and Janßen (1996Sc06).

3.1 and 3.2

The desired data were computed by RADLST with the Schönfeld atomic data (1996Sc06, 1996ScZX).

4 Emissions

4.1 Electron Emission

Data were computed by the RADLST program, except the average β^- energies are from the LOGFT program.

4.2 Photon Emission

The level energies were computed from a least-squares fit to the measured γ -ray energies, corrected for recoil, which simultaneously includes all of the individual values from 1990Me03, 1982Ad02, 1970Ju04, 1970Ke09 (including values quoted from 1961Ge01), 1969Ka33, and 1966Mo16; plus the 537-keV value from 1979Bo26; and excluding the 30-keV value from 1966Mo16 and all unplaced lines. γ rays of 183 and 275 keV are reported by 1990Me03, but their nuclide assignment was questionable, so they have been omitted. The uncertainties in the deduced level and γ -ray energies include a factor of the square root of the reduced- χ^2 value.

The γ -ray energies from these references are:

1990Me03	1982Ad02	1979Bo26	1970Ke09	1961Ge01	1970Ju04 *	1969Ka33	1966Mo16
	13.85(5)			13.846(15)			
29.961(5) 8	29.955(2)				29.9653(7)		30.45(3)
63.185(6) *							
99.49(2)							
113.514(31)	113.55(3)		113.56(3)	113.54(3)			
118.837(3)	118.905(22)			118.84(3)	118.81 (5)	118.84(12)	119.0(5)
132.687(1)	132.716(14)			132.69(3)	132.68 (3)	132.84(12)	
162.660(1)	162.672(2)	162.369(6) ?			162.656(3)	162.64(5)	163.10(9)
183.83(9)							
275.18(18)							
304.849(3)	304.874(7)		304.840(20)		304.83(3)	304.83(6)	304.82(3)
418.44(4)							
423.722(1)	423.732(4)		423.69(3)	423.70(9)		423.81(8)	423.69(4)
437.575(2)	437.589(9)		437.55(3)	437.50(9)		437.60(3)	437.55(5)
						467.57(5)	
537.261(9)	537.311(3)	537.261(33)	537.250(20)	537.17(10)		537.32(8)	537.38(3)
551.08(4)	551.2(5)						

* from ¹³⁹La(n, γ)

The reduced- $\chi^2 = 6.0$ for this fit, which implies that the uncertainties are generally too small by a factor of 2.4, or more likely, for some energies the uncertainties are too small by a larger factor. Since a major portion of this reduced- χ^2 value is from the data of 1990Me03, their uncertainties of 0.001 keV were increased to 0.002 keV and the fit repeated. The reduced- χ^2 value was then 5.2 and the χ^2 value is 259. These large values can result from inconsistencies between the values for one γ ray and/or inconsistencies between different γ rays. These cases are illustrated in the following table which shows the conflicts within the values for the 118, 162, and 537 keV, whereas for the 304- and 423-keV lines, only one values has a large contribution to the χ^2 value. The lines in this table provide 172 to the χ^2 value of 259.

Reference	E_γ ^a	ΔE_γ	final E_γ	δ/σ ^b
1990Me03	118.837 (3)	0.068 (22)	118.849 (4)	-3.9
1982Ad02	118.905 (22)			+2.6
1990Me03	162.660 (2)	0.012 (3)	162.6628 (24)	-1.4
1982Ad02	162.672 (2)	0.016 (4)		+4.6
1970Ju04	162.656 (3)	0.44 (9)		-2.3
1966Mo16	163.10 (9)			+4.9
1990Me03	304.849 (3)	0.025 (8)	304.872 (4)	-7.8
1982Ad02	304.874 (7)			+0.2
1990Me03	423.722 (2)	0.010 (4)	423.721 (4)	+0.6
1982Ad02	423.732 (4)			+2.8
1990Me03	537.261 (9)	0.050 (10)	537.303 (6)	-4.7
1982Ad02	537.311 (3)			+2.6

^a Difference between the E_γ on the line and the one on the next line.

^b δ is $(E_\gamma - \text{final } E_\gamma)$ and s is the uncertainty in E_γ .

This method of analysis does not give an average value for each individual line from the data for that line. Rather, the final γ -ray energies are computed from the deduced level energies, corrected for recoil. This also means that precise energies are obtained for some γ rays for which no precise measurements have been made.

The adopted energies are: 13.849 (4), 29.9656 (15), 63.184 (13), 99.479 (13), 113.582 (7), 118.849 (4), 132.6972 (25), 162.6628 (24), 304.872 (4), 423.721 (4), 437.569 (3), 537.303 (6), and 551.152 (8) keV.

For the relative γ -ray emission probabilities, the following data were used. Many values have been scaled from their original normalizations. All the values of 1966Mo16 are omitted since they do not have uncertainties. Several lines from 1969Ka33 are not included here because they have not been reported again; these are at 144, 177, 498, 512, 602, 637, and 661 keV. The weighted averages from the LRSW method have been adopted.

γ -ray energy (keV)	1991Ch05	1990Me03	1982Ad0	1977Ge12	1977De34	1976Li06	1975Ha50	1970Ke0	1969Ka3	Adopted
L x	54.1(22)		32(6)							53 (7)
13.8	4.69(12)	5.0(7)	4.9(6)						7.2(25)	4.71(12)
29.9	58.4(10)	61.0(40)	60(3)					55(8)	72(12)	58.7(9)
K a	6.10(18)		6.5(5)						10.0(20)	6.4 (5)
K β	1.47(7)		1.60(15)						<2.0(3)	1.49 (6)
43.8	0.054(7)		<0.007					<0.005		
63.1		0.00012(6)								0.00012(6)
99.4		0.00008(5)								0.00008(5)
113.6	0.072(6)	0.066(5)	0.077(16)					0.074(8)		0.070(3)
118.9	0.25(1)	0.250(3)	0.27(3)				1.56(16)	0.28(3)	0.21(2)	0.248(7)
132.7	0.81(2)	0.83(2)	0.90(8)				2.14(31)	0.84(5)	0.83(7)	0.824(13)
162.7	25.3(3)	25.45(29)	28.0(8)	26.4(8)	25.5(3)	25.9(7)	27.6(16)	25.1(10)	28.4(9)	25.65 (26)
304.9	17.54(15)	17.6(2)	17.8(5)	17.67(18)	17.63(21)	18.5(7)	17.9(19)	17.2(7)	17.3(7)	17.61(9)
418.4		0.015(1)	<0.04							
423.7	12.65(12)	12.7(1)	12.8(5)	12.73(14)	12.92(16)	13.0(6)	14.8(12)	12.7(5)	12.8(6)	12.74(6)
437.6	7.91980	7.91(4)	7.80(25)	7.82(9)	7.91(16)	8.5(5)	8.9(4)	7.8(3)	7.8(4)	7.90(4)
467.7	0.29(3)	<0.002	<0.01							
537.3	100(1)	100.0(3)	100(-)	100.0(10)	100.0(9)	100.0(23)	100.0(23)	100.0(20)	100	100.0
551.2	0.028(4)	0.0128(8)	0.027(9)							0.020 (8)
848.9			0.02							

For the lines at 43.8 and 467 keV, there are limits that are much lower than the other reported values, so they are not included in the decay scheme. Other lines that are not adopted are 418 and 848 for which only one value has been reported.

These relative emission probabilities have been scaled by **0.2439 (22)** to obtain absolute values based on the measured γ -emission rates for five lines and the source activity by 1977De34. Other normalization factors are 0.257 (6) (1975Ha50) and 0.236 (5) (1976Li06) where both were determined for the 1596 line from ¹⁴⁰La decay. The discrepancy between the latter two values is 9% and may result from difficulties in determining the γ efficiency at 1596 keV where there is a dearth of efficiency calibration lines. If the three values are averaged, the weighted mean is dominated by the 1977De34 value and is 0.2442 with $\sigma_{\text{int}}=0.0019$ and $\sigma_{\text{ext}}=0.0036$.

6 References

- 1961Ge01 - J. S. Geiger, R. L. Graham, G. T. Ewan, Bull. Am. Phys. Soc. **6** (1961) 71 [E $_{\gamma}$]
- 1965Si17 - P. Simonet, G. Boile, G. Simonet, report CEA-R-2461 (1965) [T_{1/2}]
- 1966Mo16 - G. A. Moss, D. K. McDaniels, Nucl. Phys. **85** (1966) 513 [E $_{\gamma}$]
- 1969Ka33 - V. G. Kalinnikov, H. L. Ravn, Bull. Acad. Sci. USSR, Phys. Ser. **33** (1970) 1283 [E $_{\gamma}$, P $_{\gamma}$]
- 1970Ju04 - E. T. Journey, R. K. Sheline, E. B. Shera, H. R. Koch, B. P. K. Maier, U. Gruber, H. Baader, D. Breitig, O. W. B. Schult, J. Kern, G. L. Struble, Phys. Rev. C **2** (1970) 2323 [E $_{\gamma}$]
- 1970Ke09 - J. Kern, G. Mauron, Helv. Phys. Acta **43** (1970) 272 [E $_{\gamma}$, P $_{\gamma}$]
- 1971Ba28 - S. Baba, H. Baba, H. Natsume, J. Inorg. Nucl. Chem. **33** (1971) 589 [T_{1/2}]
- 1975Ha50 - J. T. Harvey, J. L. Meason, J. C. Hogan, H. L. Wright, Nucl. Sci. Eng. **58**, (1975) 431 [P $_{\gamma}$]
- 1976Li06 - C.-C. Lin, J. Inorg. Nucl. Chem. **38** (1976) 1409 [P $_{\gamma}$]
- 1977De34 - K. Debertin, U. Schötzig, K. F. Walz, Nucl. Sci. Eng. **64** (1977) 784 [P $_{\gamma}$]
- 1977Ge12 - R. J. Gehrke, R. G. Helmer, R. C. Greenwood, Nucl. Instrum. Methods **147** (1977) 405 [P $_{\gamma}$]
- 1979Bo26 - H. G. Börner, W. F. Davison, J. Almeuda, J. Blachot, J. A. Pinston, P. H. M. Van Assche, Nucl. Instrum. Methods **164** (1979) 579 [E $_{\gamma}$]
- 1982Ad02 - 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, Z. D. Shavgulidze, V. L. Chikhladze, Izv. Akad.

- Nauk. SSSR, Ser. Fiz. **46** (1982) 2 [E_γ , P_γ]
- 1982DeYX - K. Debertin, U. Schötzig, K. F. Walz, report NBS-SP-626 (1982) 101 [$T_{1/2}$]
- 1982HoZJ - D. D. Hoppes, J. M. R. Hutchinson, F. J. Schima, M. P. Unterweger, report NBS-SP-626 (1982) 85 [$T_{1/2}$]
- 1983Wa26 - K. F. Walz, K. Debertin, H. Schrader, Int. J. Appl. Radiat. Isotop. **34** (1983) 1191 [$T_{1/2}$]
- 1985ZiZY - W. L. Zijp, report ECN FYS/FYSRASA-85/19 (1985) [averages]
- 1990Me03 - R. A. Meyer, K. V. Marsh, H. Seyfarth, S. Brant, M. Bogdanovic, V. Paar, Phys. Rev. C **41** (1990) 1172 [E_γ , P_γ]
- 1991Ch05 - B. Chand, J. Goswamy, D. Mehta, N. Singh, P. N. Trehan, Can. J. Phys. **69** (1991) 90 [P_γ]
- 1992Ra08 - M. U. Rajput, T. D. MacMahon, Nucl. Instr. Meth. **A312** (1992) 289 [averages]
- 1992Un01 - M. P. Unterweger, D. D. Hoppes, F. J. Schima, Nucl. Instr. Methods **A312** (1992) 349 [$T_{1/2}$]
- 1994Pe19 - L. K. Peker, Nucl. Data Sheets **73** (1994) 261 [J^π , multipolarities]
- 1995Au04 - G. Audi, A. H. Wapsrta, Nucl. Phys. **A595** (1995) 409 [Q]
- 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instr. Meth. **A369** (1996) 527 [ω]
- 1996ScZX - E. Schönfeld, H. Janßen, report PTB-6.11-1999-1 (Feb. 1999) [P_x]
- 1998Si17 - B. Singh, J. L. Rodriguez, S. S. M Wong, J. K. Tuli, Nucl. Data Sheets **84** (1998) 487 [log ft systematics]
- 2002Un02 - M. P. Unterweger, Appl. Radiat. Isot. **56** (2002) 125 [$T_{1/2}$]

¹⁴⁰La - Comments on evaluation of decay data by R. G. Helmer

1 Decay scheme

There are many levels in ¹⁴⁰Ce below the β^- decay energy of 3762 keV that are not reported in these decay data, so some other levels may be weakly populated. However, all of the known levels (1994Pe19) below 2600 keV are populated in this decay.

If the γ rays from the decay of ¹⁴⁰La are used to determine the amount of ¹⁴⁰Ba that is present in a sample, a correction must be made for the fact that their decay rates are different. After they have come into "equilibrium," the ¹⁴⁰La decay rate is larger by a factor of $T_{1/2}(\text{Ba}) / [T_{1/2}(\text{Ba}) - T_{1/2}(\text{La})] = 1.1516$ (7), so the deduced amount of ¹⁴⁰Ba should be divided by 1.1516.

The J^π are from the ¹⁴⁰Ce Adopted Levels of the Nuclear Data Sheets (1994Pe19).

2 Nuclear Data

Q value is from Audi and Wapstra 1995 mass evaluation (1995Au04).

The half-life values available are, in hours:

40.224 (20)	1954Ki08
40.31 (6)	1954Ya02
40.27 (5)	1957Pe09
40 (2)	1960Wi10
40.23 (3)	1965Si17
40.2 (2)	1967Ka12
40.2 (2)	1968Re04
40.272 (7)	1977DeYO, superseded by 1983Wa26
40.232 (67)	1978Da21
40.280 (6)	1980Ho17
40.295 (5)	1980Ol03
40.279 (17)	1982HoZJ, superseded by 1992Un01
40.270 (29)	1983Wa26
40.284 (5)	1989Ab18
40.293 (12)	1992Un01 and 2002Un02
40.34 (4)	2002Ad02
40.284 (4)	Weighted average, adopted

The adopted value of 40.284 (4) hours, or 1.67850 (17) days, is the weighted average of the fourteen unsuperseded values, the internal uncertainty is 0.0027, and the reduced- χ^2 is 1.88.

2.1 β^- Transitions

The level energies used to compute the β^- transition energies are from a least-squares fit to the γ -ray energies.

The probabilities for the β^- branches are from the balances from the γ -ray transition probabilities at each level.

The β^- branches to the levels at 0, 1903, and 2107 keV are nonunique 3rd forbidden. The log *ft* systematics of 1998Si17 give only one value, 17.5, for this class of β decays. From the data of 1998Si17, it is reasonable to assume a lower limit of $\log ft > 15$ for this class. The corresponding I_{β^-} limits are then $< 1. \times 10^{-4} \%$; $< 1. \times 10^{-5} \%$; and $< 1. \times 10^{-5} \%$, respectively. Although there have been many analyses of the β^- spectrum, only 1966Dz05 has reported a branch to the ground state. Their intensity of $5 \times 10^{-5} \%$ (2) is compatible with the limit from the log *ft* systematics; however, since others have not seen this branch, this value is assumed to be too large. In any case, the value is negligible in determining the normalization of the γ -ray emission probabilities. These three I_{β^-} are all set to zero in this scheme.

The average β^- energies and the log *ft*'s are from the LOGFT program.

2.2 Gamma Transitions and Internal Conversion Coefficients

The multipolarities and mixing ratios are from the Adopted γ data in the Nuclear Data Sheets (1994Pe19). For the 131-keV : M1 + 1.7% (+14-5) E2 ; 241-keV : M1 + 0.2% (+8-2) E2 ; 266-keV : M1 + 99.8% (+2-5) E2 ; 328-keV : M1 + 0.24% (6) E2 ; 751-keV : M1 + 11.5% (17) E2 ; 815-keV : M1 + 0.005% (+20-5) E2; 867-keV : E1 + 0.16% (+20-12) M2 ; 925-keV : M1 + 1.0% (+9-6) E2.

See sect. 4.2 for comments on normalization of relative photon emission probabilities to absolute values.

3 Atomic data

3.1 Fluorescence yields

The data are from Schönfeld and Janßen (1996Sc06).

3.2 X-ray radiations

Relative emission probabilities are from Schönfeld and Janßen (1996ScZX).

4 Radiations

4.1 Electron Emission

The conversion electron data were computed from the internal-conversion coefficients interpolated from the tables of Rösel (1978Ro21) and of Band (1976Ba63) and the multipolarities are from the evaluation of 1994Pe19. The adopted internal pair coefficient for the 1596-keV γ ray is 0.000106 (1) deduced from the measured value of $\alpha(\text{pair})/\alpha_K = 0.156$ (15) from 1968Be57; the theoretical value is 0.000115 (1979Sc31).

4.2 Photon Emissions

The γ -ray energies were determined from the reported values in Table 1. All of these 197 energies were entered into a simultaneous least-squares fit to determine the energies of the 18 excited levels. The possible γ rays at 936 and 2533 keV, which were reported only once, are not included in the adopted decay scheme or the list of γ rays. The adopted γ -ray energies were then computed from the differences between these level energies, with the corrections for recoil. As a result, the consistency of the several values for a single γ ray is not determined, but the consistency of the whole set is determined. For this fit, the reduced- χ^2 value is 1.07 indicating that the input uncertainties are quite reasonable. This method occasionally produces γ -ray energy

uncertainties that are much smaller than would be determined from the measurements for that γ ray alone.

The relative γ -ray intensities were determined from the data in Table 2. Several of these sets of data were published as emission probabilities and have been scaled by the evaluator to obtain values relative to the 1596-keV γ ray. The Limitation of Relative Statistical Weight method, as implemented in the LWEIGHT program, was used to compute the average values. In this calculation, if a particular value contributes more than 50% of the relative weight and the initial fit has a reduced- χ^2 of more than the critical reduced- χ^2 for the number of input values, the uncertainty of the most precise value is increased to reduce its relative weight to 50%. The critical reduced- χ^2 values are: 6.6 for 2 input values; 4.6 for 3; 3.8 for 4; 3.3 for 5; 3.0 for 6; 2.5 for 9; 2.4 for 10; 2.3 for 11; and 2.2 for 12 or 13. Some values have been deleted from the averaging, as indicated in the table and the evaluator has arbitrarily increased a few input uncertainties.

At the time many of these measurements were made, there was a lack of good Ge detector efficiency calibration standards in the region of 1596 keV. Therefore, the evaluator has introduced an energy-dependent scaling factor based on the emission probabilities from 1977De34 for thirteen lines from 266 to 2521 keV. This factor, which is shown in Table 2 and varies by 3%, corrects for this assumed systematic deviation of the Ge detector efficiencies. The total γ -ray feeding of the ground state is set to 100%, with no direct β^- decay, to obtain a normalization factor of 0.9540 (8) to convert these relative γ emission probabilities to absolute probabilities as given in the last column of Table 2.

Table 1. Measured g-ray energy values

1964Re09	1967Ka12	1968Ba18	1968Gu05	1970Ka18	1970Ke06	1972GeZG	1978Ar28	1979Bo26	1980Ka32	1982Ad02	Adopted
	24.595(4)										24.595(4)
	64.130(7)	64.135(10)									64.129(4)
	68.916(6)	69.0(3)									68.923(5)
	109.417(6)	109.418(7)				109.47(20)				109.422(11)	109.417(4)
	131.122(8)	131.121(8)				131.15 (20)			130.97(20)	131.117(8)	131.121(4)
	173.550(11)	173.536(12)				173.50(20)			173.49(17)	173.543(9)	173.546(5)
241.97(3)	241.961(22)	241.966(12)				241.90(8)	241.88(10)		242.06(9)	241.933(30)	241.959(6)
266.52(6)	266.547(22)	266.551(14)				266.61(6)	266.58(10)		266.67(7)	266.543(12)	266.554(5)
		306.9(2)				306.5(4)			307.1(2)	306.9(2)	307.08(4)
328.789(15)		328.768(12)	328.752(30)		328.745(15)	328.76(5)	328.80(10)	328.746(25)	328.78(5)	328.762(8)	328.761(4)
	397.8(3)	397.79(11)				397.66(10)			397.8(1)	397.52(5)	397.674(6)
432.55(8)	432.62(6)	432.530(29)			432.490(20)	432.52(4)	432.51(10)		432.66(4)	432.493(12)	432.513(8)
				438.5 (4)					438(1)	438.5(5)	438.178(6)
									445(1)	445.5(5)	444.57(4)
487.027(24)	487.042(29)	487.029(19)	487.032(30)		486.995(30)	487.009(30)	487.09(10)	487.15(25)	486.99(3)	487.021(12)	487.022(6)
			618.2(7)			617.7(3)			618.2(1)	618.12(5)	618.12(4)
752.42(33)	751.75(8)	751.83(8)				751.655(35)	751.66(10)		751.65(4)	751.637(18)	751.653(7)
815.82(10)	815.85(7)	815.80(9)			815.735(40)	815.775(30)	815.80(10)		815.78(4)	815.772(19)	815.781(6)
867.9(5)	867.87(15)	867.82(14)				867.842(35)	867.85(10)		867.80(4)	867.856(20)	867.839(16)
	919.63(15)	919.5(2)				919.54(4)	919.63(10)		919.48(6)	919.550(23)	919.533(10)
924.1(6)	925.24(9)	925.20(17)				925.188(35)	925.21(10)		925.14(6)	925.189(21)	925.198(7)

				936.9(4)							none
	950.9(3)	951.1(4)		951.4(4)		951.00(6)			950.95(6)	950.987(26)	950.988(20)
										992.9(5)	992.64(18)
						1045.2(3)			1045.0(1)	1045.05(24)	1045.02(9)
						1097.2(3)			1097.2(2)	1097.20(23)	1097.58(9)
									1303.3(1)	1303.5(4)	1303.34(7)
						1404.5(2)			1404.9(2)	1405.20(17)	1404.66(9)
1596.34(25)	1596.49(24)	1596/6(2)	1596.20(4)		1596.170(25)	1596.17(6)	1596.22(10)		1596.17(6)	1596.210(35)	1596.203(13)
										1877.29(19)	1877.33 (18)
	1903.15(30)								1903 (1)		1903.28(4)
						1924.2(3)			1924.4(1)	1924.62(13)	1924.5 (2)
									2082.9(2)	2083.2(5)	2083.219(14)
	2348.1(7)	2348.8 (6)				2347.80(6)			2347.82(6)	2347.88(5)	2347.847(14)
				2465.3(8)					2464.0(1)	2464.1(5)	2464.031(20)
2519.7(34)	2521.7(5)	2522.2(4)				2521.32(6)	2522.03(10)		2521.36(6)	2521.40(5)	2521.390(14)
				2533.4(7)							none
	2547.1(8)	2548.6(8)		2547.5(6)		2547.14(6)			2547.19(7)	2547.34(11)	2547.180(23)
	2900(2)	2899.7(5)		2899.7(8)		2899.5(2)			2899.5(2)	2899.61(16)	2899.53(7)
	3119(2)	3118.3(7)		3119.0(8)		3118.52(15)			3118.4(2)	3118.51(16)	3118.49(10)
	3322(4)	3319.7(25)		3319.6(9)		3319.4(6)			3319.3(3)	3320.4(6)	3319.52(24)

Table 2. Measured relative g-ray emission probabilities – Part 1 : references from 1962 to 1975

E_{γ}	1962Ha14	1967Ka12	1968Ba18	1969KuZV	1970Ka18	1974HeYW	1975Ha50
K_{α}					2.4 (7)		
K_{β}					0.36 (8)		
64					~ 0.01		
68			0.065 (13)		0.064 (16)		
109		0.50 (20)	0.27 (4)	0.23 (2)	0.210 (15)	0.17 (4)	0.20 (4)
131		1.05 (15)	0.61 (9)	0.47 (3)	0.50 (3)	0.42 (5)	0.58 (4)
173			0.13 (5)		0.130 (20)	0.60 (20)	
241		0.83 (10)	0.45 (6)	0.58 (6)	0.410 (30)	0.51 (8)	0.66 (3)
266		0.83 (10)	0.56 (6)	0.53 (4)	0.490 (30) @	0.50 (5)	0.34 (3)
307			0.022 (11)		0.035 (17)		
328		25.4 (20)	21.4 (11)	22.4 (4)	19.4 (1) @	19.6 (13)	18.8 (5)
397			0.054 (25)		0.110 (35)	0.12 (3)	
432		3.5 (3)	3.11 (16)	3.06 (9)	2.85 (15)	2.94 (20)	3.0 (2)
438					0.021 (10)		
444					~ 0.25		
487		49.6 (32)	49.4 (25)	48.2 (5)	45.0 (2) @	44.7 (30)	39.7 (5)
618		0.4 (3)	0.044 (22)		~ 0.045		
751		4.5 (4)	4.40 (22)	4.66 (23)	4.40 (20)	4.5 (3)	4.9 (2)
815		23.5 (20)	24.1 (12)	24.9 (2)	23.5 (7)	24.2 (15)	26.8 (11)

Comments on evaluation

¹⁴⁰La

867		5.6 (5)	5.64 (28)	5.91 (24)	5.60 (30)	5.7 (3)	6.5 (1)
919		2.5 (6)	2.73 (16)	2.59 (10)	2.64 (16)	2.89 (20)	3.4 (2)
925		6.8 (6)	7.24 (43)	6.94 (21)	7.10 (30)	7.2 (4)	7.9 (3)
950		0.8 (3)	0.56 (5)	0.62 (9)	0.550 (30)	0.56 (4)	
992							
1045							
1097							
1303							
1405							
1596	100.	100.	100.	100.	100.	100.	100.
1877						0.05 (2)	
1924						0.023 (5)	
2083							
2347	0.86 (17)	1.0 (2)	0.901 (45)	0.85 (6)	0.90 (6)	0.89 (6)	
2464					0.0018 (6) #		
2521	3.0 (6)	3.5 (2)	3.52 (18)	3.37 (10)	3.60 (18)	3.59 (18)	4.9 (4)
2547		0.11 (2)	0.122 (9)		0.110 (7)	0.110 (6)	
2899	0.082 (17)	0.060 (10)	0.070 (5)		0.065 (6)	0.073 (8)	
3118	0.035 (10)	0.030 (10)	0.027 (3)		0.027 (4)	0.028 (3)	
3320			0.008 (4)		0.0047 (15)	0.050 (3)	

Table 2. Measured relative g-ray emission probabilities – Part 2 : references from 1976 to 1991

E _γ (keV)	1976Li06	1977De34	1977Ge12	1978Ar28	1980Ka32	1982Ad02	1991Ch05	Wtd. Avg.	reduced χ ²	scaling factor	Adopted	Emission probability (%)
K _α						1.77 (6)	1.72 (4)	1.74 (3)		1.027	1.79 (3)	1.71 (3)
K _β						0.45 (2)	0.395 (14)	0.406 (16)	2.8	1.027	0.417 (16)	0.398 (15)
64						0.011 (4)	0.015 (2)	0.0142 (18)		1.027	0.146 (18)	0.139 (17)
68					0.070 (16)	0.080 (6)	0.079 (2)	0.0785 (19)		1.027	0.0806 (19)	0.0769 (18)
109	0.20 (9)				0.170 (10) @	0.220 (10)	0.230 (4)	0.221 (6)	1.9	1.027	0.227 (6)	0.217 (6)
131	0.46 (9)				0.44 (1) @	0.48 (3)	0.49 (1) *	0.479 (15)	2.9	1.027	0.492 (15)	0.469 (14)
173					0.120 (10)	0.110 (10)	0.133 (4)	0.129 (5)	2.2	1.027	0.132 (5)	0.126 (5)
241	0.52 (18)	0.6 (1)		0.51 (9)	0.450 (10)	0.460 (30)	0.434 (8) *	0.445 (10)	2.7	1.027	0.457 (10)	0.436 (10)
266	0.53 (6)	0.7 (1)		0.50 (3)	0.520 (10)	0.500 (30)	0.488 (8)	0.502 (9)	2.3	1.027	0.516 (19)	0.492 (9)
307					0.022 (6)	0.020 (5)	0.026 (7)	0.022 (3)		1.027	0.023 (3)	0.022 (3)
328	21.2 (6)	22 (2)	21.46 (22)	21.5 (6)	21.5 (4)	21.7 (4)	21.1 (3)	21.2 (3)	5.0	1.027	21.8 (3)	20.8 (3)
397					0.078 (3)	0.070 (5)	0.077 (5)	0.0763(24)	1.15	1.027	0.0784 (25)	0.0748 (24)
432	3.0 (4)	3.5 (2)	3.08 (3)	2.96 (16)	3.05 (3)	2.97 (15)	3.04 (3)	3.056 (17)	1.01	1.027	3.139 (17)	2.995 (16)
438					0.006 (3) *	<0.0014	0.041 (10)	0.018 (10)	4.1	1.027	0.018 (10)	0.017 (10)
444					0.005 (3)	0.0036 (12)	0.003 (1)	0.0034 7)		1.027	0.0035 (7)	0.0033 (7)
487	46.2 (11)	47 (2)	47.7 (5)	47.3 (9)	46.6 (9)	46.4 (8)	47.7 (6)	47.0 (4)	2.6	1.027	48.3 (4)	46.1 (4)
618					0.049 (6)	0.014 (3) #	0.039 (4)	0.042 (3)	1.12	1.015	0.043 (3)	0.041 (3)
751	4.40 (17)	4.6 (1)	4.65 (5)	4.37 (22)	4.45 (5)	4.36 (16)	4.54 (4)	4.536 (25)	1.10	1.015	4.604 (25)	4.392 (24)

Comments on evaluation

¹⁴⁰La

815	23.8 (6)	24.2 (4)	24.85 (25)	24.1 (5)	24.0 (4)	23.5 (7)	24.4 (2)	24.49 (13)	1.43	1.015	24.86 (13)	23.72 (12)
867	6.0 (5)	5.8 (3)	5.90 (6)	5.69 (10)	5.69 (6)	5.56 (19)	5.77 (7)	5.77 (3)		1.015	5.85 (3)	5.58 (3)
919	3.1 (4)	2.6 (2)	2.91 (4)	2.57 (14)	2.83 (4)	2.80 (9)	2.79 (3)	2.812 (24)	1.65	1.015	2.862 (24)	2.730 (23)
925	7.3 (8)	7.2 (3)	7.42 (8)	7.25 (16)	7.26 (8)	7.10 (21)	7.23 (7)	7.27 (4)		1.015	7.38 (4)	7.04 (4)
950	0.63 (12)	0.67 (6)			0.553 (7)	0.56 (3)	0.544 (7)	0.549 (5)		1.015	0.557 (5)	0.531 (5)
992						0.009 (3)	0.014 (5)	0.0103 (26)		1.015	0.0105 (26)	0.0100 (25)
1045					0.024 (4)	0.016 (4)	0.026 (15)	0.0202 (29)	1.08	1.015	0.021 (3)	0.020 (3)
1097					0.024 (5)	0.022 (5)	0.024 (5)	0.0233 (29)		1.015	0.024 (3)	0.023 (3)
1303					0.046 (6)	0.050 (7)	0.044 (7)	0.047 (4)		1.000	0.047 (4)	0.045 (4)
1405					0.066 (9)	0.068 (8)	0.062 (7)	0.065 (5)		1.000	0.065 (5)	0.062 (5)
1596	100.0	100.0 (3)	100 (1)	100.0 (3)	100.0	100.	100.0 (15)	100.0		1.000	100.0	95.40 (8)
1877						0.042 (6)	0.043 (4)	0.043 (3)		1.000	0.043 (3)	0.041 (3)
1924					0.014 (3)	0.006 (2)	0.014 (2)	0.0115 (28)	5.0	1.000	0.012 (3)	0.011 (3)
2083					0.045 (3)	0.007 (2) #	0.031 (2)	0.038 (7)	11	1.000	0.038 (7)	0.036 (7)
2347		0.90 (4)	0.891 (16)		0.89 (1)	0.89 (3)	0.89 (3)	0.890 (7)		0.996	0.886 (7)	0.845 (7)
2464					0.012 (1)	0.008 (1)	0.012 (2)	0.0102 (14)	4.4	0.996	0.0102 (14)	0.0097 (13)
2521		3.5 (2)	3.62 (7)	3.65 (18)	3.58 (5)	3.61 (9)	3.63 (4)	3.591 (25)		0.996	3.577 (25)	3.412 (24)
2547			0.109 (3)		0.105 (2)	0.109 (5)	0.106 (3)	0.1070 (13)		0.996	0.1066 (13)	0.1017 (12)
2899			0.069 (1)		0.070 (1)	0.069 (3)	0.070 (2)	0.0695 (6)		0.996	0.0692 (6)	0.0660 (6)
3118			0.027 (1)		0.027 (1)	0.028 (2)	0.026 (1)	0.0269 (5)		0.996	0.0268 (5)	0.0256 (5)
3320					0.0040 (3)	0.0045 (4)	0.0040 (3)	0.00413 (19)		0.996	0.00411 (19)	0.00392 (18)

Comments on Table 2 :

* Uncertainties were increased in LRSW analysis to reduce relative weight to 50%; this change is only made if the reduced- χ^2 is greater than the associated critical value. These changes were: 131 keV, 1991Ch05 0.010 to 0.012; 241, 1991Ch05 0.008 to 0.0087; and 438 keV, 1980Ka32 0.003 to 0.007.

@ Uncertainties were increased by evaluator due to large deviation from average. These changes were: 109 keV, 1980Ka32 0.01 to 0.02; 131, 1980Ka32 0.01 to 0.02; 266, 1970Ka18 0.03 to 0.06; 328, 1970Ka18 0.1 to 0.3; and 487, 1970Ka18 0.2 to 0.5.

Deleted from calculation.

The K x-ray intensities are from the measured data.

6 References

- 1954Ki08 - H. W. Kirby, M. L. Salutsky, Phys. Rev. **93**, (1954) 1051 [T_{1/2}]
- 1954Ya02 - L. Yaffe, H. G. Thode, W. F. Merritt, R. C. Hawkings, F. Brown, R. M. Bartholomew, Can. J. Chem. **32** (1954) 1017 [T_{1/2}]
- 1957Pe09 - D. F. Peppard, G. W. Mason, S. W. Moline, J. Inorg. Nuclear Chem. **5** (1957) 141 [T_{1/2}]
- 1960An05 - S. F. Antonova, S. S. Vasilenko, M. G. Kaganskii, D. L. Kaminskii, Soviet Phys. JETP **11** (1960) 554 [P _{γ}]
- 1960Wi10 - R. G. Wille, R. W. Fink, Phys. Rev. **118** (1960) 242 [T_{1/2}]
- 1962Ha14 - P. G. Hansen, K. Wilsky, Nucl. Phys. **30** (1962) 405 [P _{γ}]
- 1964Re09 - J. J. Reidy, report TID-21826 (1964) [E _{γ}]
- 1965Si17 - P. Simonet, G. Boile, G. Simonet, report CEA-R-2461 (1965) [T_{1/2}]
- 1966Ba36 - H. W. Baer, J. J. Reidy, M. L. Wiedenbeck, Nucl. Phys. **86** (1966) 332 [E _{γ}]
- 1966Dz09 - B. S. Dzelepov, N. N. Zhukovskii, A. G. Maloyan, V. P. Prikhodtseva, Bull. Acad. Sci. USSR, Phys. Ser. **30** (1967) 410 [P _{γ}]
- 1966Ha20 - G. I. Harris, D. V. Breitenbecher, Phys. Rev. **145** (1966) 866 [P _{γ}]
- 1967Ka12 - S.-E. Karlsson, B. Svahn, H. Pettersson, G. Malmsten, E. Y. De Aisenberg, Nucl. Phys. A**100** (1967) 113 [E _{γ} , P _{γ}]
- 1968Ba18 - H. W. Baer, J. J. Reidy, M. L. Wiedenbeck, Nucl. Phys. A**113** (1968) 33 [E _{γ} , P _{γ}]
- 1968Be57 - B. N. Belyaev, S. S. Vasienko, V. S. Gvozdev, Soviet J. Nucl. Phys. **8** (1969) 135 [α^π]
- 1968Gu05 - R. Gunnink, R. A. Meyer, J. B. Niday, R. P. Anderson, Nucl. Instr. Methods **65**(1968)26 [E _{γ}] 1968Re04 - S. A. Reynolds, J. F. Emery, E. I. Wyatt, Nucl. Sci. Eng. **32** (1968) 46 [T_{1/2}]
- 1969GuZV - R. Gunnink, J. B. Niday, R. P. Anderson, R. A. Meyer, report UCID-15439 (1969) [P _{γ}]
- 1970Ka18 - V. G. Kalinnikov, H. L. Ravn, H. G. Hansen, N. A. Lebedev, Bull. Acad. Sci. USSR, Phys. Ser. **34** (1971) 815 [E _{γ} , P _{γ}]

- 1970Ke06 - J. Kern, Nucl. Instr. Methods **79** (1970) 233 [E_γ]
- 1972GeZG - R. J. Gehrke, report ANCR-1088, (1972) 392 [E_γ]
- 1974HeYW - R. L. Heath, report ANCR-1000-2 (1974) [P_γ]
- 1975Ha50 - J. T. Harvey, J. L. Meason, J. C. Hogan, H. L. Wright, Nucl. Sci. Eng. **58** (1975) 431 [P_γ]
- 1976Ba63 - I. M. Band, M. B. Trzhaskovskaya, M. A. Listengarten, Atomic Data Nucl. Data Tables **18** (1976) 433 [α]
- 1976Li06 - C.-C. Lin, J. Inorg. Nucl. Chem. **38** (1976) 1409 [P_γ]
- 1977De34 - K. Debertin, U. Schötzig, K. F. Walz, Nucl. Sci. Eng. **64** (1977) 784 [P_γ]
- 1977DeYO - K. Debertin, U. Schötzig and K. F. Walz, INDC(Ger)-10/L+Special (1977) 83 [T_{1/2}]
- 1977Ge12 - R. J. Gehrke, R. G. Helmer, R. C. Greenwood, Nucl. Instrum. Methods **147** (1977) 405 [P_γ]
- 1978Ar28 - G. Ardisson, Nucl. Instr. Methods **151** (1978) 505 [E_γ, P_γ]
- 1978Da21 - M. C. Davis, W. C. Bowman, J. C. Robertson, Int. J. Appl. Radiat. Isotop. **29** (1978) 331 [T_{1/2}]
- 1978Ro21 - F. Rösel, H. M. Fries, K. Alder, H. C. Pauli, Atomic Data Nucl. Data Tables **21** (1978) 269 [α]
- 1979Bo26 - H. G. Börner, W. F. Davidson, J. Almeida, J. Blachot, J. A. Pinston, P. H. M. Van Assche, Nucl. Instr. Methods **164** (1979) 579 [E_γ]
- 1979Sc31 - P. Schlüter, G. Soff, Atomic Data Nucl. Data Tables **24** (1979) 509 [α^π]
- 1980Ho17 - H. Houtermans, O. Milosevic, F. Reichel, Int. J. Appl. Radiat. Isotop. **31** (1980) 153 [T_{1/2}]
- 1980Ka32 - R. Kaur, A. K. Sharma, S. S. Sooch, P. N. Trehan, J. Phys. Soc. Japan. **49** (1980) 2122 [E_γ, P_γ]
- 1980Ol03 - J. B. Olomo, T. D. MacMahon, J. Phys. (London) **G6** (1980) 367 [T_{1/2}]
- 1982Ad02 - 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, Z. D. Shavgulidze, V. L. Chikhladze, Izv. Akad. Nauk SSSR, Ser. Fiz. **46** (1982) 2 [E_γ, P_γ]
- 1982HoZJ - D. D. Hoppes, J. M. R. Hutchinson, F. J. Schima, M. P. Unterweger, report NBS-SP-626 (1982) 85 [T_{1/2}]
- 1983Wa26 - K. F. Walz, K. Debertin, H. Schrader, Int. J. Appl. Radiat. Isotop. **34** (1983) 1191 [T_{1/2}]
- 1989Ab18 - A. Abzouzi, M. S. Antony, V. B. Ndocko Ndongue, J. Radioanal. Nucl. Chem. **137** (1989) 381 [T_{1/2}]
- 1991Ch05 - B. Chand, J. Goswamy, D. Mehta, N. Singh, P. N. Trehan, Can. J. Phys. **69** (1991) 90 [P_γ]
- 1992Un01 - M. P. Unterweger, D. D. Hoppes, F. J. Schima, Nucl. Instr. Methods **A312** (1992) 349 [T_{1/2}]
- 1994Pe19 - L. K. Peker, Nucl. Data Sheets **73** (1994) 261 [J^π, multipolarities]
- 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. **A595** (1995) 409 [Q]
- 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instr. Meth. **A 369** (1996) 527 [fluorescence yields]
- 1998Si17 - B. Singh, J. L. Rodriguez, S. S. M. Wong, J. K. Tuli, Nucl. Data Sheets **84** (1998) 565 [log ft systematics]
- 1999ScZX - E. Schönfeld, H. Janßen, laboratory report PTB-6.11-1999-1 (Feb. 1999) [P_x]

¹⁵²Eu – Comments on evaluation of decay data**Vito R. Vanin and Ruy M. de Castro***Physics Institute, University of São Paulo, Brazil***Edgardo Browne***Lawrence Berkeley National Laboratory, Berkeley, California***Evaluation Procedures**

We used the *Limitation of Relative Statistical Weights* (LWM) method (1985ZiZY, 1992Ra08) for averaging quantities throughout this evaluation. This method provides a uniform approach for the analysis for discrepant data.

Decay Scheme

¹⁵²Eu decays by electron capture (EC) to ¹⁵²Sm, and by β^- to ¹⁵²Gd. Only excited levels are populated in the daughter nuclei since decay to the respective ground states are highly hindered by spin selection rules. Therefore, we used the sum of the total γ -ray transition emission probabilities (photons + electrons) to the ground states of ¹⁵²Sm and ¹⁵²Gd to normalize the decay scheme of ¹⁵²Eu. We have deduced the following branchings: 72.1(3)% (EC), and 27.9(3)% (β^-). This normalization is virtually the same as that based on the measurement of the absolute γ -ray emission probabilities (See **Gamma Rays**).

Nuclear Data

We have considered the following measured values of the half-life of ¹⁵²Eu for deducing a recommended value.

1.	4934.1 (23) d	2004Sc04	Duration of measurement: about 26 years
2.	4936.6 (20) d	1998Si12	Duration of measurement: 20 years
3.	4948 (7) d	1997Ma75	Duration of measurement: about 2 years
4.	4945.5 (23) d	1992Un01	Duration of measurement: 13.5 years
5.	4943 (4) d	1986Wo05	
6.	4792(37) d	1983Ba29	
7.	4939 (6) d	1983Wa26	
8.	4892.3 (82) d	1980RuZX	
9.	4785 (19) d	1978La21	
10.	4821 (110) d	1972Em01	

Our recommended value of 4939 (6) d (or 13.522 (16) a) is a weighted average (LWM) ($\chi^2/v=12$) of the results from 2004Sc04, 1997Ma75, 1992Un01, 1986Wo05, and 1980RuZX. Values given by 1978La21, 1972Em01, and 1983Ba29 have not been included because they significantly disagree with most of the other results, suggesting that they may have been affected by systematic uncertainties. 1983Wa26 and 1998Si12 have been superseded by 2004Sc04 (same research groups, PTB).

Electron Capture, Positrons (b^+), and b^- Transitions

EC and positron transition energies to levels in ¹⁵²Sm have been deduced from $Q(EC) = 1874.3(7)$ keV (1995Au04) and the individual level energies. Transition probabilities (P_{EC}) are from γ -ray transition probability balance at each level. They are given as branchings ($P_{EC} \times 100$) in Sections 2.1 – 2.3. Fractional atomic sub-shell electron-capture probabilities (i.e., P_K , P_L , P_M , P_N) are theoretical values (1998Sc28) calculated with the computer program EC-CAPTURE [1].

Positrons are energetically possible and allowed by spin selection rules to the 121- and 366-keV levels only. Their transition probabilities, presented here as branchings ($P_{\beta^+} \times 100$), have been deduced from theoretical β^+/EC ratios (1957Zw01).

β^- endpoint energies for the decay to levels in ¹⁵²Gd have been deduced from $Q(\beta^-)=1818.8(11)$ keV (1995Au04). Their transition probabilities, presented here as branchings ($P_{\beta^-} \times 100$), have been deduced from γ -ray transition probability balance at each level.

Gamma Rays

Energies. The precise energies of strong γ rays given here are from 2000He14. These values are based on a revised energy scale that uses the new fundamental constants and wave lengths deduced from an updated value of the lattice spacing in Si crystals (1987Co39). All other (less precise) energies are values adjusted to the new energy scale and recommended in 1996Ar09 evaluation.

Emission Probabilities. For a γ -ray transition, its absolute transition probability (photons + electrons) is given by $P_\gamma(1 + \alpha) \times 100$, where P_γ is the absolute γ -ray emission intensity, and α , its theoretical (1978Ro22, [4]) conversion coefficient. We have deduced the P_γ values used here as follows:

1. By averaging (LWM) the experimental relative emission intensities reported by 1970No06, 1970Ri19, 1971Ba63, 1972Ba05, 1977Ge12, 1980Sh15, 1984Iw03, 1986Me10, 1989Da12, 1990Me15, 1990St02, 1992Ya12, 1993Ka30, 1998Hw07, and from the fourteen measurements (ICRM01, ICRM02, ICRM08, ICRM10, ICRM12, ICRM15, ICRM16, ICRM17, ICRM18, ICRM20, ICRM25, ICRM27, ICRM28, and ICRM29) of the study participants [5] from the International Committee on Radioactivity Measurements (ICRM), which 1991BaZS considered reliable. These data are presented in Table 1 and Table2.

2. By normalizing the above mentioned relative emission intensities to absolute values. We normalized these scales by using $P_\gamma(1408) = 0.2085(8)$, which was determined from an inter-comparison of measured absolute emission intensities produced by participants from various laboratories and coordinated by the ICRM [5]. This value agrees very well with $P_\gamma(1408) = 0.2086(21)$, deduced by evaluators from the sum of the relative γ -ray transition probabilities (photons + electrons) to the respective ground states of ¹⁵²Sm and ¹⁵²Gd. The larger uncertainty in the latter value is due mostly to that in the conversion coefficient of the 121-keV γ -ray (taken as 3%). We used 47.46(20) for the relative intensity of the 1086-keV γ ray that de-excites the 1086-keV level in ¹⁵²Sm. We deduced this value from our recommended relative emission intensity of 48.63(20) for the 1086-“doublet” (See Table 2) and subtracting 1.17(4) for the contribution of the 1084-keV γ ray (1990Me15). The excellent agreement between these two normalizations confirms the completeness and self-consistency of the ¹⁵²Eu decay scheme and the good quality of our recommended data. We have preferred not to statistically combine these normalizations because of the correlations that exist between them. Absolute γ -ray emission intensities (P_γ) are given in Section 4.1.

Conversion Coefficients. Values given in Section 2.3 are the result of theoretical calculations (1978Ro22, [4]), interpolated for the recommended transition energies presented here, and for adopted multipolarities and mixing ratios from the 1996Ar09 evaluation, uncertainties have been taken being 3 %. For transitions with E0 multipolarity, the adopted values are derived from experiments.

Atomic Data

X-Rays. X-ray energies and relative emission probabilities are from Schönfeld and Rodloff [6]. Absolute X-ray emission probabilities have been calculated with the computer program EMISSION [2] using absolute γ -ray emission probabilities from Section 4.1, theoretical conversion coefficients (1978Ro22) from Section 2.3, and fluorescence yields from 1996Sc06. These calculated X-ray emission probabilities agree well with the experimental results shown in Table 2, and thus support the correctness of our recommended γ -ray data and the self-consistency of the ¹⁵²Eu decay scheme.

Electron Emission

Conversion-electron energies are from γ -ray energies given in Section 4.2 and the atomic binding energies reported by Larkins [7]. Absolute electron emission intensities are from γ -ray emission probabilities given in Section 4.1, and the theoretical (1978Ro22) conversion coefficients presented in Section 2.3.

Energies of K-Auger electrons are from Schönfeld and Rodloff [8]. Absolute emission intensities of Auger electrons are values calculated with the computer program EMISSION [2] using absolute γ -ray emission intensities from Section 4.2, theoretical conversion coefficients (1978Ro22) given in Section 2.3, and the electron-capture probabilities presented in Section 2.1. The same emission probabilities, but renormalized to a scale where $P_{KLL} = 1.0$, are given as relative emission probabilities in Section 3.2.

Total Average Radiation Energy

We show below the total average radiation energy released (by β^- , β^+ , neutrinos, γ rays, atomic electrons, and nuclear recoil) in the electron-capture and β^- decay of ¹⁵²Eu, as well as the total decay energies from mass differences, Q-values, and decay branchings (1995Au04).

	Total Average Radiation Energy*	Total Decay Energy ^{&} (Q x branching) (keV)
¹⁵² Eu EC decay	1345 (18)	1351 (6)
¹⁵² Eu β^- decay	508 (2)	507 (5)

* Calculated with the computer program RADLST [3], and using the recommended radiation data given in this evaluation.

& Q-values (Q(EC) and Q(β^-)) are from 1995Au04. Branchings are from this evaluation.

The agreement between these values confirms the quality, completeness, and self-consistency of the ¹⁵²Eu decay scheme presented in this evaluation.

References

- [1] E. Schönfeld, F.Y. Chu, E. Browne,
EC-CAPTURE, a computer program to calculate electron-capture probabilities to atomic
sub-shells, 1998.
[P_K, P_L, P_M, P_N]
- [2] H. Janßen and E. Schönfeld,
EMISSION, a computer program to calculate X-ray and Auger-electron emission
probabilities, 1998.
[X-ray, Auger-electron probabilities]
- [3] Thomas W. Burrows,
The Program RADLST, Report BNL-NCS-52142, February 1988.
[Average radiation energy]
- [4] E. Yakusev and N. Coursol,
ICC, a computer program to interpolate internal conversion coefficients, 1998.
[Theor. internal conversion coefficients]
- [5] K. Debertin, Nucl. Instrum. Methods **158**, 479 (1979);
K. Debertin, Report PTB-Ra-7 (and Report ICRM-S-3) (1978);
K. Debertin, Preliminary Summary communicated to ICRM study participants (1977);
K. Debertin, private communication (1987). Reference quoted in 91BaZS.
[Rel. P_γ]
- [6] E. Schönfeld, G. Rodloff,
Report PTB-6.11-1999-1, February 1999
[X-ray energies, P_{KX}]
- [7] F. B. Larkins,
At. Data and Nucl. Data Tables **20**, 313 (1977).
[Atom. electron binding energies]
- [8] E. Schönfeld, G. Rodloff,
Report PTB-6.11-98-1, October 1998.
[X rays, ω_K]

- 1957Zw01 - P. F. Zweifel, Phys. Rev. **107**, 329 (1957). [Theor. β⁺/EC ratios]
 1970No06 - A. Notea, E. Elias, Nucl. Instrum. Methods **86**, 269 (1970). [Rel. P_γ]
 1970Ri19 - L. L. Riedenger, N. R. Johnson, J. H. Hamilton, Phys. Rev. C **2**, 2358 (1970).
 [Rel. P_γ]
 1971Ba63 - J. Barrette, M. Barrette, A. Boutard, G. Lamoureux, S. Monaro, S. Markiza, Can. J. Phys. **49**, 2462 (1971). [Rel. P_γ]
 1972Ba05 - K. R. Baker, J. H. Hamilton, A. V. Ramayya, Z. Phys. **256**, 387 (1972). [Rel. P_γ]
 1972Em01 - Emery J. F., Reynolds S. A., Wyatt E. I., Gleason G. I., Nucl. Sci. Eng. **48**, 319 (1972). [T_{1/2}]
 1977Ge12 - R. J. Gehrke, R. G. Helmer, R. C. Greenwood, Nucl. Instrum. Methods **147**, 405 (1977) [Rel. P_γ]
 1978La21 - Lagoutine F., Legrand J., Bac C., Int. J. Appl. Radiat. Isot. **29**, 269 (1978) [T_{1/2}]
 1978Ro22 - F. Rösel, H. M. Friess, K. Alder, H. C. Pauli, At. Data Nucl. Data Tables **21**, 92 (1978). [Theor. ICC]
 1980RuZX - Rutledge A. R., Smith L. V., Merritt J. S., NBS Special Publication 626, 5 (1982).
 Compilation of work published in AECL Reports 3668 (1970), 4205 (1972), 5546 (1976), 5802 (1977), 6788 (1980). Quoted in 91BaZS. [T_{1/2}]

- 1980Sh15 - A. K. Sharma, R. Kaur, H. R. Verma, P. N. Trehan, J. Phys. Soc. Jpn. **48**, 1407 (1980). [Rel. P_γ]
- 1983Ba29 - Baba S., Ichikawa K., Gunji K., Sekine T., Baba H., Komori T., Int. J. Appl. Radiat. Isot. **34**, 891 (1983). [$T_{1/2}$]
- 1983Wa26 - Walz K., Debertin K., Schraeder H., Int. J. Appl. Radiat. Isot. **34**, 1191 (1983). [$T_{1/2}$]
- 1984Iw03 - Y. Iwata, M. Yasuhara, K. Maeda, Y. Yoshizawa, Nucl. Instrum. Methods **219**, 123 (1984). [Rel. P_γ]
- 1985ZiZY - W. L. Zijp, Report FYS/RASA-85/19 (1985) [Limitation of Relative Statistical Weights]
- 1986Me10 - D. Mehta, M. L. Garg, J. Singh, N. Singh, T. S. Cheema, P. N. Trehan, Nucl. Instrum. Methods Phys. Res. **A219**, 447 (1986). [Rel. P_γ]
- 1986Wo05 - M. J. Woods, S. E. M. Lucas, Int. J. Appl. Radiat. Isot. **37**, 1157 (1986). [$T_{1/2}$]
- 1987Co39 - E. R. Cohen and B. N. Taylor, Rev. Mod. Phys. **59**, 1121 (1987) [Fundamental Constants]
- 1989Da12 - V. N. Danilenko, N. P. Gromova, A. A. Konstantinov, N. V. Kurenkov, A. B. Malinin, S. V. Matveev, T. E. Sazonova, E. K. Stepanov, S. V. Sepman, I. N. Tronova, Appl. Radiat. Isot. **40**, 711 (1989). [Rel. P_γ]
- 1990Me15 - R. A. Meyer, Fizika (Zagreb) **22**, 153 (1990). [Rel. P_γ]
- 1990St02 - N. M. Stewart, E. Eid, M. S. S. El-Daghmah, J. K. Jabber, Z. Phys. **A335**, 13 (1990). [Rel. P_γ]
- 1991BaZS - W. Bambynek, T. Barta, R. Jedlovsky, P. Christmas, N. Coursol, K. Debertin, R. G. Helmer, A. L. Nichols, F. J. Schima, Y. Yoshizawa, Report IAEA-TECDOC-**619** (1991) [Rel. P_γ]
- 1992Ra08 - M. U. Rajput, T. D. Mac Mahon, Nucl. Instrum. Methods Phys. Res. **A312**, 289 (1992). [Limitation of Relative Statistical Weights]
- 1992Un01 - M. P. Unterweger, D. D. Hoppes, F. J. Schima, Nucl. Instrum. Methods Phys. Res. **A312**, 349 (1992). [$T_{1/2}$]
- 1992Ya12 - Y. Yan, H. Sun, D. Hu, J. Huo, Y. Liu, Z. Phys. **A344**, 25 (1992). [Rel. P_γ]
- 1993Ka30 - Kawaldeep, V. Kumar, K. S. Dhillon, K. Singh, J. Phys. Soc. Jpn. **62**, 901 (1993). [Rel. P_γ]
- 1995Au04 - G. Audi and A. H. Wapstra, Nucl. Phys. **A595**, 409 (1995). [Q(EC), Q(β^-)]
- 1996Ar09 - Agda Artna-Cohen, Nucl. Data Sheets **79**, 1 (1996). [E_γ , Rel. P_γ , Multp.]
- 1996Sc06 - E. Schönfeld, H. Janssen, Nucl. Instrum. Methods Phys. Res. **A369**, 527 (1996) [K-Fluorescence Yield ω_K]
- 1997Ma75 - R. H. Martin, K. I. W. Burns, J. G. V. Taylor, Nucl. Instrum. Methods Phys. Res. **A390**, 267 (1997) [$T_{1/2}$]
- 1998Hw07 - H.Y. Hwang, T. S. Park, J. M. Lee, Appl. Radiat. Isot. **49**, 1201 (1998). [Rel. P_γ]
- 1998Sc28 - E. Schönfeld, Appl. Radiat. Isot. **49**, 1353 (1998). [P_K, P_L, P_M, P_N]
- 1998Si12 - H. Siegert, H. Schraeder, U. Schotzig, Appl. Radiat. Isot. **49**, 1397 (1998). [$T_{1/2}$]
- 2000He14 - R. G. Helmer, C. van der Leun, Nucl. Instrum. Methods in Phys. Res. **A450**, 35 (2000). [E_γ]

Table 1. Relative g-Ray Emission Probabilities Evaluated in this Revision (Uncertainty given below the value)

E(keV)	1970NO06	1970RI19	1971BA63	1972BA05	1977GE12	1980SH15	1984IW03	1986ME10	1989DA12	1990ME15	1990ST02	1992YA12	1993KA30	1998HW07*
121.8	145.0	138.5	132.9	144.6	141.0	140.6	136.9	136.7	139.0	136.2	136.6		133.5	136.9
	4.1	6.4	4.0	4.7	4.0	2.8	1.3	0.7	1.0	1.6	1.8		1.8	3.9
125.7										0.057	0.115			
										0.009	0.013			
148.0		0.077			0.154					0.190	0.218	0.231		
		0.026			0.013					0.040	0.026	0.026		
166.9										0.051		0.010		
										0.013		0.004		
173.1										0.002	0.038	0.081		
										0.001	0.013	0.003		
192.6										0.033	0.023	0.031	0.029	
										0.001	0.006	0.008	0.005	
202.6										0.018	0.028			
										0.009	0.006			
207.6		0.064	0.035		0.038					0.021	0.031	0.022	0.035	
		0.038	0.012		0.013					0.006	0.006	0.003	0.003	
209.4		0.077	0.038		0.026					0.021	0.038	0.027	0.026	
		0.038	0.026		0.013					0.006	0.013	0.003	0.013	
212.6		0.086	0.103	0.097		0.103				0.094	0.115		0.077	
		0.037	0.026	0.029		0.026				0.003	0.026		0.026	
237.3		0.051								0.045	0.064		0.012	
		0.026								0.004	0.026		0.004	
239.4			0.321							0.051		0.019		
			0.154							0.013		0.004		
244.7	39.4	36.2	35.8	36.4	36.6	35.8	36.2	36.5	36.5	35.9	38.0		36.8	
	1.3	1.8	1.0	1.2	1.1	0.6	0.3	0.4	0.3	0.6	0.5		0.9	
251.6		0.333	0.372	0.359		0.359				0.300	0.321		0.308	
		0.051	0.064	0.051		0.013				0.010	0.026		0.026	
269.9			0.015							0.039				
			0.006							0.004				

Comments on evaluation

¹⁵²Eu

Eg(keV)	1970NO06	1970RI19	1971BA63	1972BA05	1977GE12	1980SH15	1984IW03	1986ME10	1989DA12	1990ME15	1990ST02	1992YA12	1993KA30	1998HW07*
271.1#		0.359	0.359	0.374		0.410				0.389	0.372		0.436	
		0.051	0.064	0.038		0.026				0.011	0.026		0.013	
275.5		0.141	0.154	0.154		0.218				0.161	0.205		0.128	
		0.038	0.038	0.013		0.026				0.050	0.026		0.013	
286.0										0.053	0.064		0.044	
										0.005	0.026		0.004	
295.9	2.37	1.94	2.09	2.04		2.06	2.13	2.22	2.12	2.11	2.21		2.08	
	0.19	0.12	0.14	0.06		0.05	0.04	0.04	0.02	0.05	0.06		0.05	
315.2#		0.218	0.237	0.228		0.308				0.253	0.231		0.231	
		0.038	0.043	0.040		0.026				0.008	0.038		0.038	
316.2			0.045	0.023						0.010				
			0.019	0.012						0.006				
320.0										0.008				
										0.003				
324.8		0.333	0.385	0.346		0.359				0.360	0.346			
		0.038	0.064	0.051		0.026				0.010	0.013			
329.4		0.564	0.615	0.577		0.628	0.707			0.590	0.603		0.410	
		0.051	0.103	0.064		0.038	0.015			0.010	0.026		0.038	
330.5			0.029							0.360				
			0.008							0.050				
340.4			0.103	0.117						0.130	0.141		0.182	
			0.051	0.012						0.030	0.038		0.010	
344.3	128.2	128.2	128.2	128.2	127.2	128.2	127.1	126.9	128.2	127.5	128.2		128.2	128.2
	3.6	5.9	3.8	4.2	1.3	2.6	0.7	0.9	0.8	0.9	1.7		1.8	2.9
351.7			0.077	0.086		0.103				0.043	0.090		0.103	
			0.026	0.018		0.026				0.003	0.026		0.026	
357.3										0.023			0.013	
										0.003			0.004	
367.8	3.78	4.04	4.14	4.08	4.19	4.15	4.13	4.14	4.18	4.05	4.05		4.04	4.13
	0.32	0.23	0.15	0.14	0.04	0.09	0.04	0.07	0.04	0.08	0.06		0.08	0.10
379.4										0.004	0.051			
										0.001	0.013			

Comments on evaluation

¹⁵²Eu

Eg(keV)	1970NO06	1970RI19	1971BA63	1972BA05	1977GE12	1980SH15	1984IW03	1986ME10	1989DA12	1990ME15	1990ST02	1992YA12	1993KA30	1998HW07*	
385.7				0.109						0.024	0.269		0.167		
				0.049						0.003	0.026		0.026		
387.9										0.014	0.017		0.018		
										0.001	0.006		0.005		
391.3										0.006					
										0.001					
395.0											0.038		0.026		
											0.013		0.013		
406.7										0.004					
										0.001					
411.0	10.14	10.32	10.77	10.59	10.71	10.55	10.84	10.73	10.80	10.70	10.82		10.72	10.70	
	0.54	0.51	0.38	0.27	0.11	0.22	0.07	0.10	0.10	0.10	0.15		0.23	0.29	
416.0		0.487	0.513	0.500		0.513					0.530	0.526		0.500	
		0.051	0.064	0.051		0.026					0.010	0.026		0.026	
423.5										0.013	0.027	0.022	0.013		
										0.003	0.006	0.010	0.005		
440.9										0.052			0.069		
										0.009			0.006		
444.0		13.2	13.5	13.6											
		0.8	0.5	0.8											
444.0		1.15	1.67	1.28											
		0.38	0.26	0.26											
444.0@	15.47	14.36	15.13	14.87	15.00	14.95	15.01	14.81	14.90	14.80	15.06		15.18	13.78	
	0.33	0.86	0.57	0.81	0.15	0.13	0.11	0.13	0.20	0.20	0.22		0.22	0.39	
482.3		0.141	0.115	0.128		0.167					0.130	0.154			
		0.026	0.026	0.026		0.013					0.010	0.026			
488.7		1.90	1.95	1.91	1.98	1.95	2.03		1.95	1.95	2.01		1.95	1.97	
		0.12	0.13	0.06	0.02	0.03	0.02		0.04	0.02	0.04		0.05	0.05	
493.5		0.115	0.154	0.218		0.179					0.190	0.179		0.103	
		0.051	0.038	0.038		0.026					0.010	0.026		0.026	
496.3			0.038		0.051					0.044	0.064		0.040		
			0.015		0.013					0.003	0.026		0.009		

Comments on evaluation

¹⁵²Eu

Eg(keV)	1970NO06	1970RI19	1971BA63	1972BA05	1977GE12	1980SH15	1984IW03	1986ME10	1989DA12	1990ME15	1990ST02	1992YA12	1993KA30	1998HW07*
503.5	0.705	0.718	0.705		0.718	0.768				0.730	0.782		0.474	
	0.038	0.077	0.038		0.026	0.018				0.010	0.051		0.256	
520.2	0.231	0.269	0.256		0.282					0.257	0.231			
	0.051	0.038	0.038		0.026					0.007	0.026			
523.1		0.051	0.031							0.071	0.103		0.096	
		0.026	0.010							0.004	0.038		0.123	
526.9		0.051	0.046		0.064					0.063	0.077		0.060	
		0.026	0.014		0.026					0.003	0.026		0.029	
534.4		0.179	0.179											
		0.051	0.051											
535.4#	0.205	0.218	0.205		0.231					0.206	0.192		0.167	
	0.051	0.053	0.052		0.026					0.005	0.038		0.026	
538.3										0.020				
										0.003				
556.6										0.091	0.077			
										0.005	0.013			
556.5#	0.115	0.090		0.051						0.110	0.128		0.090	
	0.026	0.026		0.026						0.006	0.018		0.013	
557.9										0.019	0.051			
										0.004	0.013			
561.2		0.013								0.005				
		0.006								0.001				
562.9		0.18												
		0.06												
564.0#	2.40	2.46	2.38		2.31	2.43		2.36	2.36	2.32				
	0.19	0.19	0.09		0.06	0.04		0.06	0.05	0.05				
566.4	0.526	0.564	0.577		0.679	0.640				0.620	0.551		0.697	
	0.128	0.128	0.051		0.038	0.060				0.010	0.026		0.022	
571.8										0.023			0.025	
										0.004			0.008	
586.3	2.08	2.28	2.22	2.24	2.27	2.19		2.22	2.20	2.24			2.14	
	0.27	0.14	0.09	0.05	0.05	0.08		0.05	0.05	0.05			0.05	

Comments on evaluation

¹⁵²Eu

Eg(keV)	1970NO06	1970RI19	1971BA63	1972BA05	1977GE12	1980SH15	1984IW03	1986ME10	1989DA12	1990ME15	1990ST02	1992YA12	1993KA30	1998HW07*
595.6											0.154		0.015	
											0.051		0.008	
616.1	0.064	0.049		0.038					0.043	0.051	0.038	0.064		
	0.026	0.015		0.026					0.004	0.013	0.013	0.026		
644.4	0.064	0.029		0.038					0.028	0.051	0.027	0.028		
	0.038	0.009		0.026					0.004	0.013	0.010	0.009		
656.5	0.590	0.744	0.679	0.654	0.710				0.690	0.718		0.692		
	0.064	0.090	0.051	0.038	0.050				0.010	0.038		0.026		
664.8	0.045	0.017		0.038					0.090	0.064		0.051		
	0.019	0.008		0.026					0.010	0.026		0.038		
671.3	0.059	0.090	0.109	0.064					0.110	0.077	0.091	0.051		
	0.027	0.051	0.038	0.026					0.010	0.038	0.009	0.026		
674.7	0.385	0.744	0.615											
	0.103	0.103	0.064											
675.0#	0.846	0.872	0.744	0.949	0.940				0.890	0.936		0.846		
	0.154	0.115	0.082	0.038	0.050				0.030	0.051		0.038		
678.6	2.06	2.31	2.19	2.30	2.31	2.28		2.21	2.21	2.41		2.24	2.22	
	0.15	0.14	0.14	0.03	0.06	0.05		0.03	0.04	0.08		0.05	0.07	
686.6	0.192	0.128							0.092					
	0.051	0.051							0.008					
688.7	3.88	4.15	4.14	4.12	4.08	4.20		4.12	4.09	4.06		4.17	4.06	
	0.22	0.22	0.27	0.04	0.10	0.04		0.05	0.08	0.08		0.08	0.11	
696.9										0.077		0.014		
										0.038		0.005		
703.3			0.073						0.025	0.103		0.013		
			0.022						0.004	0.038		0.009		
712.8	0.346	0.462	0.423	0.487					0.460	0.474				
	0.090	0.077	0.090	0.038					0.010	0.038				
719.3#	1.42	1.64	1.53	1.67	1.67			1.51	1.56	1.62		1.58		
	0.13	0.17	0.13	0.05	0.03			0.02	0.03	0.04		0.04		
719.3	0.283	0.282												
	0.077	0.038												

Comments on evaluation

¹⁵²Eu

Eg(keV)	1970NO06	1970RI19	1971BA63	1972BA05	1977GE12	1980SH15	1984IW03	1986ME10	1989DA12	1990ME15	1990ST02	1992YA12	1993KA30	1998HW07*
728.0				0.044		0.051				0.054	0.064	0.051	0.064	
				0.009		0.013				0.050	0.026	0.013	0.013	
735.4										0.028		0.005		
756.1										0.026		0.301		
										0.004		0.013		
764.9	0.821	0.910	0.885			0.950				0.840	0.962	0.936		
	0.141	0.103	0.115			0.050				0.040	0.051	0.038		
768.9	0.372	0.397	0.346		0.410					0.430	0.500	0.449		
	0.103	0.064	0.038		0.038					0.040	0.038	0.038		
778.9	59.7	62.6	59.9	62.6	62.5	62.16	62.1	62.2	61.9	62.1		62.5	63.7	
	2.9	1.4	0.7	0.6	1.2	0.22	0.5	0.4	0.8	0.9		1.3	1.4	
794.8	0.192	0.141	0.141		0.192					0.118	0.192	0.136		
	0.051	0.064	0.090		0.026					0.006	0.038	0.014		
805.7			0.077							0.061	0.090	0.050		
			0.026							0.005	0.026	0.009		
810.5	1.38	1.56	1.50		1.55	1.56		1.51	1.52	1.55		1.50		
	0.12	0.10	0.06		0.05	0.04		0.02	0.02	0.04		0.03		
839.4		0.077	0.079							0.079	0.064	0.077		
		0.038	0.045							0.005	0.013	0.013		
841.6		0.769	0.769							0.780	0.769	0.859		
		0.090	0.115							0.010	0.038	0.051		
867.4	19.23	20.09	19.31	20.54	20.29	20.33	20.36	20.40	19.90	20.33		20.45	20.92	
	0.90	0.49	0.35	0.21	0.51	0.10	0.17	0.30	0.40	0.27		0.42	0.48	
896.6											0.269		0.323	
											0.051		0.010	
901.2	0.295	0.385	0.359		0.346	0.400				0.440	0.397	0.449		
	0.090	0.064	0.077		0.038	0.050				0.030	0.038	0.038		
906.0											0.072		0.087	
											0.006		0.008	
919.3	1.88	2.06	1.91		2.14	2.08		2.09	2.09	2.04		2.05	2.05	
	0.14	0.24	0.07		0.06	0.06		0.04	0.05	0.05		0.06	0.12	

Comments on evaluation

¹⁵²Eu

Eg(keV)	1970NO06	1970RI19	1971BA63	1972BA05	1977GE12	1980SH15	1984IW03	1986ME10	1989DA12	1990ME15	1990ST02	1992YA12	1993KA30	1998HW07*
926.3		1.167	1.308	1.218		1.333	1.380		1.290	1.270	1.346		1.359	1.340
		0.103	0.128	0.115		0.051	0.060		0.040	0.040	0.641		0.051	0.058
930.6		0.308	0.333	0.346		0.359	0.370			0.350	0.385		0.308	
		0.077	0.064	0.051		0.038	0.060			0.010	0.038		0.038	
937.1				0.010						0.015	0.051			
				0.004						0.005	0.026			
958.6			0.064	0.077		0.064				0.110	0.103			
			0.038	0.038		0.026				0.010	0.038			
963.4			0.628	0.487										
			0.103	0.103										
964.1#		67.44	69.86	68.08	70.40	70.45	70.14	71.03	70.50	69.20	69.67		70.50	67.96
		3.33	1.79	1.79	0.70	1.41	0.23	0.40	0.60	0.90	0.95		1.49	1.93
974.1		0.045	0.051		0.064					0.069	0.090		0.065	
		0.019	0.013		0.013					0.005	0.026		0.009	
990.2		0.167	0.128	0.154		0.179				0.148	0.167		0.179	
		0.051	0.064	0.051		0.026				0.006	0.038		0.038	
1001.1										0.019			0.023	
										0.009			0.005	
1005.3		3.04	3.13	3.00	3.57	3.59	3.08		3.35	3.10	3.46		2.73	3.11
		0.31	0.32	0.21	0.07	0.13	0.02		0.04	0.07	0.13		0.12	0.13
1086.0		47.69	50.64	47.59	48.70	49.62	48.15	47.84	49.60	48.70	49.19		49.60	47.96
		2.82	1.54	0.86	0.50	1.28	0.16	0.31	0.40	0.80	0.67		0.94	1.06
1089.7		8.00	8.46	7.90	8.26	8.59	8.35	8.19		8.20	7.97		8.19	8.19
		0.64	0.77	0.37	0.09	0.26	0.04	0.10		0.10	0.51		0.17	0.19
1109.2		0.897	0.808			1.000				0.880				
		0.385	0.179			0.050				0.020				
1112.0#		63.59	65.77	63.99	65.00	65.64	65.67	65.45	65.90	65.80	65.23		62.47	
		3.21	1.85	0.87	0.70	1.28	0.22	0.78	0.50	0.90	0.99		1.12	
1112.0		64.87	63.18			64.67				64.90				
		1.79	0.86			0.21				0.90				
1139.0										0.006			0.006	
										0.002			0.002	

Comments on evaluation

¹⁵²Eu

Eg(keV)	1970NO06	1970RI19	1971BA63	1972BA05	1977GE12	1980SH15	1984IW03	1986ME10	1989DA12	1990ME15	1990ST02	1992YA12	1993KA30	1998HW07*
1170.9		0.167	0.167	0.167		0.256				0.171	0.231		0.141	
		0.038	0.038	0.038		0.026				0.006	0.038		0.038	
1206.1			0.064	0.038		0.038				0.072	0.064		0.051	
			0.038	0.013		0.026				0.005	0.026		0.013	
1212.9		6.55	7.05	6.74	6.67	6.72	6.85		6.83	6.70	6.97		6.85	6.70
		0.35	0.26	0.26	0.07	0.14	0.05		0.05	0.08	0.18		0.15	0.19
1249.9		0.795	0.885	0.833		0.962	0.875			0.880	0.923		0.859	0.921
		0.090	0.077	0.064		0.038	0.024			0.050	0.051		0.064	0.039
1261.3		0.154	0.167	0.167		0.192				0.157	0.192		0.162	
		0.038	0.038	0.038		0.026				0.006	0.026		0.060	
1292.8		0.487	0.474	0.474		0.500	0.460			0.490	0.641		0.654	
		0.090	0.077	0.077		0.026	0.030			0.030	0.064		0.077	
1299.1		7.71	8.23	7.88	7.76	7.97	7.80		7.88	7.80	7.94		8.08	
		0.40	0.41	0.44	0.08	0.19	0.05		0.06	0.10	0.19		0.36	
1314.7		0.019	0.018			0.038					0.038	0.024	0.026	
		0.009	0.006			0.013					0.013	0.005	0.013	
1348.1		0.058	0.090	0.081		0.090				0.081	0.090	0.078	0.115	
		0.023	0.013	0.010		0.013				0.006	0.013	0.008	0.013	
1363.8		0.108	0.128	0.126		0.141				0.117	0.128		0.132	
		0.031	0.013	0.015		0.013				0.005	0.013		0.012	
1390.4			0.026	0.019						0.023	0.031	0.024	0.015	
			0.013	0.006						0.006	0.010	0.005	0.010	
1408.0		99.5	103.6	97.7	100.0	99.9	100.0	100.0	100.0	100.0	99.2		102.6	
		5.0	2.7	2.8	1.0	1.9	0.3	0.6	0.5	0.3	1.1		1.4	
1457.6		2.45	2.46	2.40	2.52	2.46	2.39		2.35	2.36	2.38			
		0.13	0.19	0.13	0.09	0.05	0.03		0.03	0.05	0.10			
1486.0											0.027		0.014	
											0.012		0.005	
1528.1		1.67	1.28	1.46		1.27	1.35		1.38	1.27	1.26		1.47	
		0.09	0.08	0.09		0.04	0.01		0.02	0.03	0.10		0.05	
1537.4		0.007		0.010		0.012								
		0.003		0.003		0.004								

Comments on evaluation

¹⁵²Eu

Eg(keV)	1970NO06	1970RI19	1971BA63	1972BA05	1977GE12	1980SH15	1984IW03	1986ME10	1989DA12	1990ME15	1990ST02	1992YA12	1993KA30	1998HW07*
1605.6		0.035	0.038	0.037		0.051				0.036	0.038	0.044	0.041	
		0.008	0.008	0.008		0.013				0.003	0.013	0.004	0.009	
1608.4		0.029	0.023	0.027						0.024	0.027	0.029		
		0.006	0.008	0.006						0.002	0.006	0.004		
1635.2										0.0007				
										0.0002				
1643.6		0.024				0.005						0.009		
		0.005				0.003						0.003		
1647.4		0.033	0.028	0.031		0.038					0.041	0.024	0.031	
		0.006	0.006	0.006		0.013					0.006	0.004	0.003	
1674.3										0.029				
										0.004				
1769.0		0.042	0.041	0.042		0.038				0.042	0.038	0.049	0.046	
		0.004	0.006	0.005		0.013				0.003	0.013	0.003	0.006	

* Evaluators considered unwarranted the precision of the values given by 98Hw07. Their uncertainties have been doubled.

Value includes the contribution from the weakest component of the doublet.

@ Value is the sum of the components of the doublet.

Table 1. Relative g-Ray Emission Probabilities Evaluated in this Revision (Uncertainty given below the value), continuation

Eg(keV)	ICRM01	ICRM02	ICRM08	ICRM10	ICRM12	ICRM15	ICRM16	ICRM17	ICRM18	ICRM20	ICRM25	ICRM27	ICRM28	ICRM29
121.8	135.0	135.7	136.4	131.5	135.8		133.4		139.2	137.0		136.4	132.5	134.8
	1.9	0.8	0.5	4.3	0.9		1.4		2.9	1.0		3.0	2.9	2.0
244.7	35.5	35.5	36.3	36.2	35.9		36.3	36.7		35.7	35.7		36.3	36.4
	0.5	0.3	0.2	1.0	0.5		0.3	1.1		0.4	0.4		0.7	0.4
344.3	128.9	127.2	127.4	123.9	127.6	130.6	130.4	127.1		127.2	126.7	126.2	128.9	128.8
	1.5	0.8	0.6	2.8	0.4	2.9	1.2	1.1		1.0	1.1	3.4	2.4	1.3
411.0	10.46	10.67	10.80	10.27	10.75	10.77	10.90	10.71	10.90	10.72	10.90	10.62	10.72	10.86
	0.16	0.07	0.06	0.22	0.04	0.12	0.12	0.11	0.23	0.10	0.33	0.67	0.26	0.12
444.0@	14.68	14.84	14.96	14.35	15.07	15.25	15.33	14.88	15.3	14.95	14.73	14.64	15.15	15.22
	0.21	0.09	0.07	0.4	0.06	0.12	0.18	0.15	0.26	0.13	0.43	0.89	0.32	0.15
778.9	62.4	62.6	62.25		62.12	62.6	62.4	62.6	61.8	61.9	61.1	61.0	62.0	62.4
	0.8	0.4	0.19		0.23	0.4	1.2	0.6	1.2	0.4	0.9	1.0	1.0	0.5
964.1	69.62	69.82	70.10		70.41	70.40	69.80	70.30	69.90	70.30	70.90	69.30	68.40	70.10
	0.84	0.42	0.23		0.22	0.60	0.90	0.70	1.00	0.40	1.00	1.00	1.10	0.50
1086.0	48.89	48.61	49.13	47.43	48.83	49.10	47.90	48.70	48.90	48.40		48.50		48.59
	0.59	0.29	0.19	0.60	0.14	0.40	0.60	0.50	0.50	0.30		0.90		0.30
1112.0	64.28	64.45	65.25	64.00	65.26	65.70	64.70	64.30	66.70	64.90	67.20	64.50	65.50	65.30
	0.77	0.32	0.27	0.80	0.20	0.70	0.40	0.60	0.80	0.50	0.90	1.10	1.00	0.50
1408.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	1.2	0.5	0.3	1.5	0.3	0.9	0.9	1.0	1.2	0.5	1.2	1.5	2.3	0.7

Eg(keV)	ICRM30	ICRM31	ICRM34	ICRM35
121.8	136.8	135.5	138.9	134.9
	4.1	2.0	4.3	1.2
244.7	37.9	35.6		36.4
	1.2	0.5		0.2
344.3	132.7	126.6	133.9	126.4
	4.0	1.3	5.5	0.9
411.0	11.21	10.52	11.18	10.57
	0.39	0.14	0.53	0.08
444.0		14.89	16.15	14.81
	0.19	0.73	0.16	

Eg(keV)	ICRM30	ICRM31	ICRM34	ICRM35
778.9	61.2	61.3	64.2	62.0
	1.9	0.7	2.1	0.5
964.1	69.80	70.00	71.20	69.90
	2.20	0.80	2.30	0.50
1086.0	50.70	48.00	50.00	
	1.50	0.50	1.20	
1112.0	64.70	65.40	66.50	64.20
	2.00	0.80	1.50	0.70
1408.0	100.0	100.0	100.0	100.0
	3.0	1.0	2.9	1.2

Table 2. Recommended Relative g-Ray Emission Probabilities (Uncertainty given below the value).

Eg(keV)	Recommended	c2/n	Remarks	Eg(keV)	Recommended	c2/n	Remarks	Eg(keV)	Recommended	c2/n	Remarks
121.8	136.35	1.3		271.1	0.374	1.9	[2]	379.4	0.004		[5]
0.25				0.014				0.001			
125.7	0.09	9.9		275.5	0.155	2.3		385.7	0.024		[6]
0.03				0.008				0.003			
148.0	0.166	5.8		286.0	0.048	1.2		387.9	0.0142		[5]
0.024				0.003				0.0010			
166.9			[18]	295.9	2.123	1.6		391.3	0.006		[13]
				0.013				0.001			
173.1			[18]	315.2	0.238	1.1	[3]	395.0			[18]
				0.008							
192.6	0.0326	1.1		316.2	0.015		[3]	406.7	0.004		[13]
0.0010				0.005				0.001			
202.6			[18]	320.0	0.008		[13]	411.0	10.735	0.95	
				0.003				0.020			
207.6	0.0285	2.1		324.8	0.354	0.27		416.0	0.523	0.4	
0.0019				0.007				0.008			
209.4	0.0266	0.60		329.4	0.62	11		423.5	0.0155	1.7	
0.0025				0.03				0.0023			
212.6	0.094	0.23		330.5	0.029		[4]	440.9	0.064	2.5	
0.003				0.008				0.005			
237.3	0.012		[1]	340.4	0.151	4.6		444.0	13.46		[7]
0.004				0.016				0.09			
239.4	0.036	3.2		344.3	127.53	0.66		444.0	1.53		[7]
0.016				0.20				0.09			
244.7	36.23	1.5		351.7	0.067	2.2		444.0	14.99	1.2	[7]
0.08				0.011				0.03			
251.6	0.322	2.4		357.3	0.0194	4.0		482.3	0.141	1.3	
0.007				0.0024				0.008			
269.9	0.029	8.0		367.8	4.136	0.77		488.7	1.985	1.8	
0.012				0.018				0.008			

Eg(keV)	Recommended	c2/n	Remarks	Eg(keV)	Recommended	c2/n	Remarks	Eg(keV)	Recommended	c2/n	Remarks
493.5	0.178 0.016	2.1		571.8	0.023 0.004	0.10		719.3	1.29 0.06	0.33	[12]
496.3	0.044 0.004	0.31		586.3	2.215 0.019	0.57		719.3	0.282 0.035	0.0	[12]
503.5	0.735 0.008	1.0		595.6	0.015 0.008		[11]	728.0	0.051 0.006	0.37	
520.2	0.257 0.006	0.46		616.1	0.044 0.003	0.32		735.4	0.028 0.005		[13]
523.1	0.054 0.010	2.7		644.4	0.030 0.003	0.65		756.1	0.026 0.004		[13]
526.9	0.062 0.003	0.39		656.5	0.689 0.008	0.63		764.9	0.912 0.021	0.94	
534.4	0.176 0.009	0.56 [8]		664.8	0.046 0.014	6.6		768.9	0.424 0.016	1.5	
535.4	0.029 0.010		[8]	671.3	0.093 0.006	1.3		778.9	62.17 0.09	0.8	
538.3	0.020 0.003			674.7			[18]	794.8	0.126 0.005	2.3	
556.6			[18]	675.0	0.897 0.021	1.3		805.7	0.060 0.004	1.0	
556.5	0.085 0.005	1.7	[9]	678.6	2.256 0.015	1.3		810.5	1.519 0.011	0.57	
557.9	0.021 0.003	5.5	[9]	686.6	0.096 0.008	2.1		839.4	0.077 0.004	0.29	
561.2	0.0052 0.0010	1.7		688.7	4.037 0.021	0.60		841.6	0.782 0.009	0.62	
562.9	0.18 0.06		[4]	696.9	0.014 0.005		[11]	867.4	20.35 0.07	1.3	
564.0	2.19 0.06		[10]	703.3	0.025 0.004	3.6		896.6	0.321 0.010	1.0	
566.4	0.628 0.018	3.2		712.8	0.461 0.009	0.48		901.2	0.404 0.016	1.0	

Eg(keV)	Recommended	c2/n	Remarks	Eg(keV)	Recommended	c2/n	Remarks	Eg(keV)	Recommended	c2/n	Remarks
906.0	0.077 0.005	2.2		1112.0			[18]	1528.1	1.349 0.021	4.4	
919.3	2.06 0.02	1.1		1139	0.006 0.002		[13]	1537.4			[18]
926.3	1.309 0.019	0.73		1170.9	0.175 0.006	2.2		1605.6	0.0388 0.0020	0.54	
930.6	0.350 0.009	0.37		1206.1	0.065 0.004	1.7		1608.4	0.0255 0.0016	0.38	
937.1	0.013 0.003	1.4		1212.9	6.79 0.03	0.95		1635.2	0.0007 0.0002		[13]
958.6	0.101 0.009	1.10		1249.9	0.894 0.015	0.89		1643.6	0.0070 0.0020	0.89	[16]
963.4	0.644 0.009		[14]	1261.3	0.161 0.005	0.56		1647.4	0.0305 0.0019	1.1	
964.1	69.55 0.10	0.62	[14]	1292.8	0.499 0.015	1.6		1674.3	0.029 0.004		[13]
974.1	0.066 0.004	0.76		1299.1	7.83 0.03	0.48		1769.0	0.0441 0.0016	0.63	
990.2	0.151 0.006	0.39		1314.7	0.023 0.003	0.73					
1001.1	0.022 0.005	0.15		1348.1	0.084 0.004	1.2					
1005.3	3.19 0.11	9.6		1363.8	0.123 0.004	0.75					
1086.0	48.63 0.20	1.9	[17]	1390.4	0.023 0.003	0.36					
1089.7	8.30 0.03	0.78		1408.0	100.00 0.12	0.22					
1109.2	0.892 0.018		[15]	1457.6	2.388 0.017	0.82					
1112.0	64.30 0.09		[15]	1486.0			[18]				

REMARKS

- Evaluator's recommended relative γ -ray emission probabilities deduced using the *Limitation of Relative Statistical Weights* method, unless otherwise specified.
- For absolute intensity per 100 disintegrations, multiply by 0.2085 (8).

- [1]. From 1993Ka30.
- [2]. I_{γ} = weighted average ($I_{\gamma}(271)$ doublet) - $I_{\gamma}(269)$ = 0.403 (7) - 0.029 (12) = 0.374 (14). $\chi^2/v = 1.9$.
- [3]. I_{γ} = weighted average ($I_{\gamma}(315)$ doublet) - $I_{\gamma}(316)$ = 0.253 (7) - 0.015 (5) = 0.238 (8). $\chi^2/v = 1.1$.
- [4]. From 72Ba05.
- [5]. From 1990Me15. Value agrees with <0.006 (1990St02).
- [6]. From 1990Me15. Author removed double-escape contribution from 1408-keV γ ray.
- [7]. I_{γ} = weighted average ($I_{\gamma}(444)$ doublet) - $I_{\gamma}(444, 810$ level) = 14.99 (3) - 1.53 (9) = 13.46 (9).
 $\chi^2/v = 1.2$. $I_{\gamma}(444, 810$ level) is from 152Eu(9.3h) EC decay branching.
- [8]. I_{γ} = weighted average ($I_{\gamma}(535)$) - $I_{\gamma}(534)$ = 0.205 (5) - 0.176(9)=0.029(10)
- [9]. I_{γ} = weighted average ($I_{\gamma}(556.5)$ doublet) - weighted average $I_{\gamma}(557.8)$ = 0.106 (5) - 0.021 (4) = 0.085 (6)
- [10]. I_{γ} = weighted average ($I_{\gamma}(563.8)$ doublet) - $I_{\gamma}(562.9)$ = 2.37 (2) - 0.18 (6) = 2.19 (6). $\chi^2/v = 0.64$.
 $I_{\gamma}(562.9)$ = 2.37 (2) from transition intensity balance.
- [11]. From 1993Ka30, close to upper limit of 92Ya12.
- [12]. I_{γ} = weighted average ($I_{\gamma}(719)$ doublet, $\chi^2/v = 3.4$) - weighted average $I_{\gamma}(719.4)$ = 1.57 (2) - 0.282 (35) = 1.29 (6).
- [13]. From 1990Me15.
- [14]. I_{γ} = weighted average ($I_{\gamma}(964)$ doublet) - $I_{\gamma}(963)$ = 70.19 (10) - 0.644 (9) = 69.55 (10).
 $I_{\gamma}(963)$ = 0.644 (9) is from 152Eu(9.3h) EC decay branching.
- [15]. I_{γ} = weighted average ($I_{\gamma}(1112)$ doublet, $\chi^2/v = 1.5$) - weighted average $I_{\gamma}(1109, \chi^2/v = 1.7)$ = 65.19 (9) - 0.895 (18) = 64.30 (9)
- [16]. Weighted average of values from 1980Sh15 and 1993Ka30.
- [17]. $I_{\gamma} = I_{\gamma}(1084) + I_{\gamma}(1086) = 1.17 (4) (1990Me15) + 47.46 (20) = 48.63 (20)$
- [18]. Existence is uncertain.

Table 3. Absolute Emission Probabilities of KX Rays

P_{KX}^*	70No06	Faerman [†]	72Da23	Bylov [‡]	79De36, 83De11	85Se18	86Me10	93Ka30	P_{KX} (Avg.) [§]	P_{KX} (Cal.) [®]
Sm KA	0.492(35)	0.592(21)	0.501(16)	0.595(9)	0.591(12)		0.595(9)	0.589(9)	0.595(90)	0.584(11)
Sm KB	0.122(9)	0.173(9)	0.122(8)	0.143(8)	0.149(3)		0.143(8)	0.144(2)	0.137(5)	0.144(3)
Gd KA				0.0068(2)	0.00636(14)	0.00648(22)		0.00636(14)	0.00459(11) [#]	0.00645(8)
Gd KB				0.00167(50)	0.00163(4)	0.00176(18)		0.00163(4)	0.00171(3)	0.00167(2)
										0.00174(5)

* Absolute emission probabilities renormalized to Pg(121)=0.2841(13), Pg(344)=0.2658(12), or Pg(1408)=0.2084(9).

[†] Weighted average (LWM).

[#] Outlier, not used for calculating the average.

[‡] Faermann S., Notea A., Segal Y., Trans. Am. Nuc. Soc. 14, 500 (1971).

[‡] Bylov T., Osipenko B.D., Chunin V.G., EchA Ya no. 9, 1350 (1978) (quoted by 85Se18).

[®] Calculated by evaluators using recommended γ -ray data and K-fluorescence yields.

**¹⁵³Sm - Comments on evaluation of decay data
by M.M. Bé, R. G. Helmer and E. Schönfeld**

First evaluation was done in 2001 by R.G. Helmer and E. Schönfeld, it has been updated in June 2005, including new half-life and gamma intensity values.

1 Decay Scheme

There are many levels in ¹⁵³Eu below the decay energy, so other levels may be weakly populated in this decay.

2 Nuclear Data

The Q value is from Audi and Wapstra 2003 (2003Au03). Level energy, spin and parity data are from 1998He06.

The half-life values available are, in hours:

1942Ku03	47	1 as quoted in 1990Le13
1946Mi06	46	as quoted in 1990Le13
1952Ru10	46.5	1 as quoted in 1990Le13
1954Le08	47	0.3 as quoted in 1990Le13
1958Co76	47.1	0.1
1958Gu09	46.7	1.6
1960Wi10	45	8 outlier
1961Gr18	46.2	0.1
1961Wy01	46.8	0.1
1962Ca24	47.1	0.1
1963Ho15	46.5	0.5
1970Ch09	46.75	0.09
1971Ba28	46.44	0.08
1987Co04	46.27	0.01 superseded by 1992Un01
1989Ab05	46.70	0.05
1989Po21	45.6	1.6 outlier
1992Un01	46.2853	0.0014
1998Bo18	46.285	0.004
1999Sc12	46.274	0.007 superseded by 2004Sc
2004Sc04	46.281	0.007 <i>Corrected value and uncertainty</i>
Adopted	46.2851	0.0013 or 1.92855 (5) d

A mistake appears in the value of the Sm-153 half-life published by 2004Sc04 in Applied Radiation Isotopes 60 (2004) 317 ; after discussion with the author the correct value is 1.92838 (29) d instead of 1.9284 (29) d.

Data are very discrepant, ranging from 46.281 (7) to two values of 47.1 (1), a difference of about 8σ .

The Limitation of Relative Statistical Weight, LRSW, analysis (1985ZiZY, 1992Ra08), with the Lweight 3 program, shows that the values from 1960Wi10 and 1989Po21 are outlier due to Chauvenet's criterion, the reduced- χ^2 is 18.9 and the uncertainty of 1992Un01 value is increased to 0.0034 to reduce its weight to 50 %. The weighted mean is 46.2874 with a σ_{int} of 0.0024 and a σ_{ext} of 0.011. Then, the program recommends

the unweighted mean and expands the uncertainty to include the most precise value, this leads to a value of 46.64 (36) h.

The average of the measured values has decreased with time and the last three unreplaced values, which are from metrology laboratories, are among the lowest values and they are consistent. The weighted average of these three values is 46.2851 with a σ_{int} of 0.0013, a reduced- χ^2 of 0.18, and a σ_{ext} of 0.0006. This weighted average and the internal uncertainty are adopted.

2.1 β^- Transitions

The probabilities for the β^- branches are primarily from the intensity balances from the γ -ray transition probabilities for all levels including the ground state. This is possible because one has measurements of the absolute emission probabilities for the 69- and 103-keV γ -rays (1987Co04, 1998Bo18, 1999Sc12, 2006Le).

The measured β^- probabilities (in %) from the decomposition of the β^- spectra are:

Level (keV)	Values (%)
0	15 (1952Ba49), 20 (1954Gr19), 21 (1954Le08), 20 (1955Ma62), 22 (1956Du31), 20 (1957Jo24), and 20 (1958Co76) compared to the adopted value of 19.5(15) %.
103	67 (1950Hi17), 35 (1952Ba49), 49 (1954Gr19), 70 (1954Le08), 35 (1955Ma62), 38 (1956Du31), 65 (1957Jo24), and 40 (1958Co76) which have an average of 50(14) compared to the adopted value of 49.2(17)% from the probability balance.
172	50 (1952Ba49), 30 (1954Gr19), 43 (1955Ma62), 40 (1956Du31), 15 (1957Jo24), and 40 (1958Co76) which have an average of 36(11) compared to the adopted value of 30.4(8)% from the probability balance.

2.2 Gamma Transitions

The energies and multipolarities are from the adopted gamma data in Nuclear Data Sheets (1998He06) and they are based on the internal-conversion electron data of 1961Mo07, 1962Su01, 1969Sm04, and 1970PaZI. Gamma transition probabilities are deduced from the gamma emission intensities and the conversion electron coefficients interpolated from the tables of Band *et al.* (2002Ba85).

The 19-keV gamma transition probability is deduced from the probability balance at the 83-keV level.

3 Atomic Data

The fluorescence yields and K x-ray relative intensities are from 1996Sc06.

4 Emissions

4.1 Electron Emission

Data were computed by EMISSION for the Auger electrons and with LOGFT for the average β^- energies.

4.2 Photon Emission

From the evaluation 2000He14, the curved-crystal spectrometer data for the decay of ¹⁵³Sm and ¹⁵³Gd give the energies for the γ -rays of 69, 75, 83, 89, 97, 103, and 172 keV on a scale on which the strong line from the decay of ¹⁹⁸Au is 411.80205(17). The γ -ray energies from the (n, γ) study of 1970Mu04 have been adjusted to this energy scale to provide values at 54, 68, 96, 118, 151, 166, and 172 keV. The values for 14 and 19 keV are from level energy differences.

The other γ -ray energies are from the data in the following table 1.

Table 1: Gamma-ray energies

1969Un03	1985Ab08	1969Pa03	Adopted
412.05 (20)	412.26 (30)	411.9 (1)	412.05 (20) doubly placed
424.38 (20)	424.79 (32)	424.2 (2)	424.4 (3)
	431.65 (10)		
436.83 (20)	437.10 (30)	436.7 (2)	436.9 (3)
	443.24 (45)		443.2 (5)
		462.0 (3)	462.0 (3)
463.67 (15)	463.93 (35)	463.4 (2)	463.6 (2)
485.03 (20)	485.12 (40)	484.5 (2)	485.0 (2)
	487.75 (23)		487.75 (23)
509.11 (15)	510.36 (35)	509.0 (1)	509.15 (20)
521.28 (15)	521.62 (26)	521.1 (1)	521.30 (25)
		523.8 (6)	
531.38 (15)	531.43 (34)	531.6 (3)	531.40 (15)
533.34 (15)	533.17 (25)	533.1 (1)	533.2 (2)
539.03 (10)	539.10 (20)	539.2 (3)	539.1 (2)
542.60 (20)	543.01 (45)	542.7 (6)	542.7 (2)
545.75 (15)	545.68 (42)		545.75 (15)
554.94 (10)	554.73 (37)	555.0 (1)	554.94 (10)
	555.71 (15)		
574.01 (30)	574.32 (51)		574.1 (3)
578.66 (15)	578.94 (30)	578.8 (1)	578.75 (20)
584.49 (20)	584.67 (32)	584.8 (5)	584.55 (20)
587.47 (20)	587.73 (22)	587.7 (6)	587.60 (25)
	589.3		
590.96 (20)	591.03 (21)	590.7 (6)	590.96 (20)
596.72 (15)	596.29 (30)	596.9 (2)	596.7 (2)
598.4 (3)	598.13 (30)		598.3 (3)
603.39 (15)	604.04 (26)	603.5 (2)	doubly placed
609.22 (10)	610.21 (42)	609.4 (1)	doubly placed
		612 (1)	doubly placed
615.41 (20)	616.28 (22)	615.5 (6)	615.8 (4)
617.71 (20)	618.07 (24)	618.0 (6)	617.9 (3)
	623.73 (24)		
630.70 (30)	630.33 (26)	630 (1)	630.5 (4)
634.61 (30)	634.92 (32)		634.8 (3)
636.45 (25)	636.73 (30)	636.4 (2)	636.5 (2)
657.55 (25)	657.68 (25)	657.4 (4)	657.55 (25)
		662.4 (6)	doubly placed
676.9 (5)	677.09 (30)	676 (1)	662.4 (6)
			677.0 (3)
		682.0 (6)	682.0 (6)
685.6 (3)	686.64 (21)	685.9 (3)	686.0 (4)
694.4 (4)	694.02 (25)	694 (1)	694.1 (3)
701.5 (4)	702.08 (24)	701.7 (10)	701.8 (4)
706.2 (4)	707.29 (28)	706 (1)	706.8 (5)
713.6 (3)	713.98 (22)	714.1 (6)	713.9 (3)
718.5 (4)	719.26 (28)	719.1 (6)	719.0 (4)
760.2 (3)	760.92 (38)	760.3 (6)	760.5 (4)
	763.8	763.8 (6)	763.8 (6)

For the relative γ -ray emission probabilities, the data listed in Table 2 were available. The values of 1969Un03 and 1985Ab08 were not listed since they do not have individual uncertainties and those of 1969Sm04 were not used because the ¹⁵³Sm was just a background in an (n, γ) study.

Some gamma emissions with weak intensities and reported by only one or two authors are not listed in Table 2, they are : 54.1 ; 68.2 ; 96.8 ; 118.1 ; 166.5 ; 487.7 ; 574.1 ; 630.5 ; 677.0 ; 682.0 ; 694.1 ; 701.8 ; 706.8 ; 719.0 ; 763.8 keV.

The emission intensities assigned to each of the components of the doublets at 598, 603, 609, 615 and 657 -keV are equal, as there is no information on how to split the total intensity for the doublet.

For all cases with three or more values, the weighted average is computed by the Limitation of Relative Statistical Weight method. If the reduced- χ^2 is > critical χ^2 and one value has a relative weight > 50%, the uncertainty of this value is increased in order to reduce the relative weight to 50% and this is noted in the table. If the reduced- χ^2 is \leq critical χ^2 , no such change is made, but if the relative weight is over 70% this is noted. For all weighted averages the internal uncertainty is given, and if the reduced- χ^2 is > 1.0 the external uncertainty is also given. In some cases the LRSW method expands the uncertainty to include the most precise value; this uncertainty is given as σ_{LRSW} . The adopted values are given in the last row.

The relative γ -ray emission probabilities adopted in Table 2 were normalized to γ 's per 100 decays by consideration of the absolute emission probabilities measured by 1987Co04, 1998Bo18, 1999Sc12 and 2006Le. Of the five γ rays that are given in all papers, the three strongest, at 69, 97, and 103 keV, were considered. Since the weighted average of the data for the 97-keV γ -ray gave a reduced- χ^2 value of 20, it was omitted.

For the 69-keV γ -ray, the weighted average of the four values is 4.668 γ 's per 100 decays with an internal uncertainty of 0.026, a reduced- χ^2 of 3.1, and an external uncertainty of 0.047. The latter uncertainty was adopted.

For the 103-keV γ ray, the weighted average of the four values is 29.19 γ 's per 100 decays with an internal uncertainty of 0.12, a reduced- χ^2 of 1.8, and an external uncertainty of 0.16. The value of 29.19 (16) was adopted and used to convert the relative values into absolute values as listed in the latest line in Table 2.

Table 3. Absolute emission intensities

	103.18 keV		69.6 keV		97.4 keV	
	I %	Uc	I %	Uc	I %	Uc
1987Co04	29.82	0.36	4.85	0.07	0.847	0.011
1998Bo18	28.5	0.5	4.67	0.05	0.794	0.017
1999Sc12	29.23	0.18	4.65	0.05	0.755	0.007
2006Le	29.07	0.2	4.59	0.05	0.738	0.013
chi2	1.8		3.1		19.7	
WM	29.19	0.16	4.668	0.047	0.778	0.024

X-ray emissions

The measured x-ray emission intensities (in %) are compared with the calculated values deduced from the decay scheme :

XK	K α 2	K α 1	K α	K β' 1	K β' 2	K β
1992Ch44			44.43 1.31	8.55 0.29	2.23 0.09	
1999Sc12	16.27 0.18	29.4 0.4	45.7 0.5	9.26 0.12	2.444 0.027	11.7 0.13
2006Le	16.03 0.27	28.53 0.20	44.56 0.3	9.03 0.07	2.37 0.06	11.4 0.12
LWM	16.20 0.15	28.70 0.35	44.85 0.35	9.07 0.10	2.417 0.041	11.54 0.15
Calculated	16.6 0.4	30.0 0.7	46.6 1.1	9.45 0.25	2.44 0.08	11.9 0.3

XL	L l	L α	L β	L γ
1992Ch44	0.190 0.018	4.90 0.26	4.20 0.26	0.651 0.044
1999Sc12	0.216 0.011	4.94 0.11	4.26 0.09	0.615 0.01
2006Le	0.245 0.012	5.06 0.15	4.33 0.13	0.0628 0.022
LWM	0.222 0.014	4.97 0.08	4.28 0.07	0.40 0.22
Calculated	0.213 0.007	5.20 0.15	4.63 0.10	0.755 0.017

6 References

- 1942Ku03 - J. D. Kurbatov, D. C. MacDonald, M. L. Pool, L. L. Quill, Phys. Rev. **61**(1942)106A [T_{1/2}]
 1946Mi06 - L. C. Miller, L. F. Curtiss, Phys. Rev. **70**(1946)983 [T_{1/2}]
 1950Hi17 - J. M. Hill, L. R. Shepherd, Proc. Phys. Soc. (London) **63A**(1950)126 [P _{β}]
 1952Ba49 - R. C. Bannerman, Proc. Phys. Soc. (London) **65A**(1952)565 [P _{β}]
 1952Ru10 - W. C. Rutledge, J. M. Cork, S. B. Burson, Phys. Rev. **86**(1952)775 [T_{1/2}]
 1954Gr19 - R. L. Graham, J. Walker, Phys. Rev. **94**(1954)794A [P _{β}]
 1954Le08 - M. E. Lee, R. Katz, Phys. Rev. **93**(1954)155 [T_{1/2}, P _{β}]
 1955Ma62 - N. Marty, J. Phys. Radium **16**(1955)458 [P _{β}]
 1956Du31 - V. S. Dubey, C. E. Mandeville, M. A. Rothman, Phys. Rev. **103**(1956)1430 [P _{β}]
 1957Jo24 - M. C. Joshi, B. N. Subba Rao, B. V. Thosar, Proc. Indian Acad. Sci. **45A**(1957)390 [P _{β}]
 1958Co76 - J. M. Cork, M. K. Brice, R. G. Helmer, R. M. Woods, Jr., Phys. Rev. **110**(1958)526 [T_{1/2}, P _{β}]
 1958Gu09 - G. Gueben, J. Govaerts, Inst. Interuniv. Sci. Nucléaires (Bruxelles), Monographie No. 2 (1958)
 [T_{1/2}]
 1960Su08 - R. E. Sund, M. L. Wiedenbeck, Phys. Rev. **120**(1960)1792 [I _{γ} , ce]
 1960Wi10 - R. G. Wille, R. W. Fink, Phys. Rev. **118**(1960)242 [T_{1/2}]
 1961Gr18 - R. E. Green, W. H. Walker, Can. J. Phys. **39**(1961)1216 [T_{1/2}]
 1961Mo07 - E. Monnand, A. Moussa, Nuclear Phys. **25**(1961)292 [ce]
 1961Ru01 - L. I. Rusinov, R. L. Aptekar, V. S. Gvozdev, S. L. Sakharov, Yu. L. Khazov, Soviet Phys. JETP **13**
 (1961)55 [I _{γ}]
 1961Wy01 - E. I. Wyatt, S. A. Reynolds, T. H. Handley, W. S. Lyon, H. A. Parker, Nucl. Sci. Eng. **11**(1961)74
 [T_{1/2}]
 1962Ca24 - M. J. Cabell, J. Inorg. Nuclear Chem. **24**(1962)749 [T_{1/2}]
 1962Su01 - T. Suter, P. Reyes-Suter, S. Gustafsson, I. Marklund, Nuclear Phys. **29**(1962)33 [ce]
 1963Ch25 - P. Chedin, A. Moussa, J. Phys. **24**(1963)930 [ce]
 1963Ho15 - D. C. Hoffman, J. Inorg. Nucl. Chem. **25**(1963)1196 [T_{1/2}]
 1964Al09 - P. Alexander, Phys. Rev. **134**(1964)B499 [I _{γ}]
 1964No08 - T. Novakov, J. M. Hollander, Nucl. Phys. **60**(1964)593 [ce]
 1966Bl06 - P. H. Blichert-Toft, E. G. Funk, J. W. Mihelich, Nucl. Phys. **79**(1966)12 [I _{γ}]
 1966Ne06 - H. A. Neumann, Z. Naturforsch. **21a** (1966)1328 [ce]
 1968Re04 - S. A. Reynolds, J. F. Emery, E. I. Wyatt, Nucl. Sci. Eng. **32**(1968)46 [T_{1/2}]
 1969Pa03 - Y. Patin, Compt. Rend. **268B**(1969)574 [E _{γ} , I _{γ}]
 1969Sm04 - R. K. Smither, E. Bieber, T. von Egidy, W. Kaiser, K. Wien, Phys. Rev. **187**(1969)1632 [I _{γ} , ce]
 1969Un03 - J. Ungrin, M. W. Johns, Nucl. Phys. **A127**(1969)353 [E _{γ} , I _{γ}]
 1970Ch09 - Y. Y. Chu, E. M. Franz, G. Friedlander, Phys. Rev. **C1**(1970)1826 [T_{1/2}]
 1970Me26 - R. Y. Metskhvarishvili, M. A. Elizbarashvili, V. M. Gachechiladze, L. V. Bodokiya, Bull. Acad. Sci.
 USSR, Phys. Ser. **34**(1971)1993 [ce]
 1970Mi15 - J. Milanovic, R. Stepic, D. Krpic, Fizika **2**(1970)109 [ce]
 1970Mu04 - K. Muhlbauer, Z. Phys. **230**(1970)18 [E _{γ}]

- 1970PaZI - Y. Patin, Thesis, Paris Univ. (1970); NP-18835 (1970) [ce]
- 1971Ba28 - S. Baba, H. Baba, H. Natsume, J. Inorg. Nucl. Chem. **33**(1971)589 [T_{1/2}]
- 1974HeYW - R. L. Heath, report ANCR-1000-2 (1974) [I_γ]
- 1985Ab08 - S. Abdel-Malak, S. M. Darwish, M. Abou-Leila, N. Walley El-Din, A. M. Hassan, Z. Phys. **A322**(1985)163 [E_γ, I_γ]
- 1985ZiZY - W. L. Zijp, report ECN FYS/RASA-85/19 (1985) [averaging methods]
- 1987Co04 - B. M. Coursey, D. D. Hoppes, F. J. Schima, M. P. Unterweger, Appl. Radiat. Isot. **38**(1987)31 [T_{1/2}, P_γ]
- 1989Ab05 - A. Abzouzi, M. A. Antony, V. B. Ndocko Ndongue, J. Radioanal. Nucl. Chem. **131**(1989)1 [T_{1/2}]
- 1989Po21 - Yu. S. Popov, N. Yu. Nezgovorov, G. A. Timofeev, Sov. J. Radiochem. **31**(1989)1 [T_{1/2}]
- 1990Le13 - M. A. Lee, Nucl. Data Sheets **60**(1990)419 [T_{1/2}]
- 1992Ch44 - B. Chand, J. Goswamy, D. Mehta, N. Singh, P. N. Trehan, Appl. Radiat. Isot. **43**(1992)997 [I_γ]
- 1992Ra08 - M. U. Rajput and T. D. MacMahon, Nucl. Instr. Meth. **A312**(1992)289 [averaging methods]
- 1992Un01 - M. P. Unterweger, D. D. Hoppes, F. J. Schima, Nucl. Instr. Meth. **A312**(1992)349 [T_{1/2}]
- 1994Co02 - B. M. Coursey, J. M. Calhoun, J. Cessna, D. B. Golas, F. J. Schima, M. P. Unterweger, Nucl. Instr. Meth. **A339**(1994)26 [T_{1/2}]
- 1995Ch70 - V. P. Chechov, V. O. Sergeev, Bull. Rus. Acad. Sci. Phys. **59**(1995)900
- 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instr. Meth. **A369**(1996)572 [P_x]
- 1998Bo18 - N. E. Bowles, S. A. Woods, D. H. Woods, S. M. Jerome, M. J. Woods, P. de Lavison, S. Lineham, J. Keightley, and I. Poupaki, Appl. Radiat. Isot. **49**(1998)1345 [P_γ, T_{1/2}]
- 1998He06 - R. G. Helmer, Nuclear Data Sheets **83**(1998)285 [multipolarities]
- 1999Sc12 - U. Schötzig, E. Schönfeld, E. Günther, R. Klein, H. Schrader, Appl. Radiat. Isot. **51**(1999)169 [T_{1/2}, P_γ]
- 2000He14 - R. G. Helmer and C. van der Leun, Nucl. Instr. Meth. **A450**(2000)35 [E_γ]
- 2002Ba85 - I.M.Band, M.B.Trazhaskovskaya, C.W.Nestor, S.Raman. At. Data and Nucl. Data Tables 81, 1&2 (2002) 1 [ICC]
- 2003Au04 - G. Audi, A. H. Wapstra, C.Thibault. Nucl. Phys. **A729**(2003) 337 [Q]
- 2004Sc04 - H. Schrader. Appl. Rad. Isotopes **60** (2004) 317 [T_{1/2}]
- 2006Le - M.-C. Lépy, *et al.* Appl. Rad. Isotopes **64** (2006) 1428 [I_γ, IXK]

Comments on evaluation

^{153}Sm

Table 2 : gamma relative and absolute emission intensities (1)

keV	69		75		83		89		97		151		172		412 ^(d)	
1964A109	1730 ^(o)	100	61	4	75	4	58	3	263	13	3.2	0.5	21 ^(o)	2	0.64	0.2
1966B106											5.1 ^(o)	1.6	24	5	0.73	0.13
1969Pa03																
1974HeYW	1620	140	110 ^(o)	12	63	6	32	4	233	20	3	0.5	28	3	0.8	0.1
1987Co04	1626	21	117 ^(o)	5	68	4			284	4			27	0.4		
1992Ch44	1620	50	55	2	63	2	59	2	255	4	3.5	0.1	25	0.4	0.65	0.02
1998Bo18	1639	18	65	4	58	4			279	6			25.3	1.1		
1999Sc12	1591	17	80 ^(o)	7	72	4	53.4	2.4	258.3	2.4	3.93	0.21	24.5	0.24	0.65	0.04
2006Le	1579	17	61	7	69.8	3.4	37	8	253.9	4.5	3.47	0.21	25	0.6	0.38 ^(o)	0.05
Chi2	1.53		2.02		2.55		10.71		8.14		1.34		4.91		0.63	
Chi2 crit	3.02		3.79		2.80		3.32		2.80		3.32		2.80		3.32	
UWM:	1612.5		60.500		66.971		47.880		260.886		3.42		25.543		0.694	
WM:	1606.644		57.839		66.094		53.918		262.783		3.538		25.151		0.656	
Uc (int):	8.865		1.590		1.276		1.277		1.613		0.081		0.175		0.017	
Uc (ext):	10.967		2.258		2.038		4.181		4.603		0.093		0.388		0.014	
LWM :	1607	11	58	2.3	66.1	2	54	5	262.8	4.6	3.54	0.09	25.2	0.7	0.656	0.017
Abs	4.691	0.041	0.169	0.007	0.193	0.006	0.158	0.015	0.767	0.014	0.01033	0.00027	0.0736	0.0021	0.00191	0.00005

Comments on evaluation

^{153}Sm

Table 2 : gamma relative and absolute emission intensities (2)

keV	424		436		443		462		463		485		509		
1964Al09															
1966B106	0.75	0.2	0.48	0.12					5.1	0.8	0.12	0.06	0.85	0.16	
1969Pa03	0.73	0.13	0.5	0.1			0.5	0.1	4.7	0.4	0.12	0.06	0.61	0.2	
1974HeYW	0.7	0.1	0.8 ^(o)	0.1					5.3	0.4			1	0.1	
1987Co04															
1992Ch44	0.65	0.02	0.53	0.02	0.030	0.005	0.7	0.2	4.3	0.8	0.13	0.01	0.62	0.03 ^(u)	
1998Bo18															
1999Sc12	0.62	0.04	0.57	0.03					4.34	0.06	0.12	0.03	0.63	0.06	
2006L ^e	0.758	0.036	0.546	0.038	0.243	0.041			3.93	0.25			0.46	0.10	
Chi2	1.80		0.42		13.49		0.80		2.03		0.05		3.61		
Chi2 crit	3.02		3.32		6.63		6.63		3.02		3.79		3.02		
UWM:	0.701		0.525		0.137		0.60		4.612		0.123		0.695		
WM:	0.669		0.541		0.137		0.540		4.349		0.129		0.651		
Uc (int):	0.016		0.015		0.029		0.089		0.057		0.009		0.030		
Uc (ext):	0.021		0.010		0.107		0.080		0.081		0.002		0.058		
LWM :	0.669	0.021	0.541	0.015	0.140	0.11	0.54	0.09	4.35	0.08	0.129	0.009	0.65	0.06	
Abs	0.00195	0.00006	0.001579	0.000045	0.00041	0.00032	0.00158	0.00026	0.01270	0.00024	0.000377	0.000026	0.00190	0.00018	

Comments on evaluation

^{153}Sm

Table 2 : gamma relative and absolute emission intensities (3)

keV	521		531		533		539		542		545		554	
1964Al09														
1966Bl06	3.5 ^(o)	0.7	22.3	2	11.6	1	9.1	1.4					1.93	0.3
1969Pa03	2.5	0.9	23	3	8.8	2.5	8.2	2.5	0.6	0.5			1.6	0.13
1974HeYW	2.8 ^(o)	0.2	23.8	2	11.9	0.8	8.6	0.6	1.4 ^(o)	0.1	0.3	0.1	2	0.2
1987Co04														
1992Ch44	2.3	0.1	18.9	1.3	10.4	0.1	7.2	0.2	0.77	0.08	0.26	0.01 ^(v)	1.61	0.04
1998Bo18			19.3	2.1	9.8	2.1								
1999Sc12	2.31	0.04	18.37	0.21	10.02	0.09	7.04	0.09	0.75	0.06	0.41	0.17	1.62	0.03
2006Le	2.281	0.024	18.74	0.17	9.91	0.07	7.09	0.05	0.85	0.048	0.368	0.027	1.484	0.047
Chi2	0.15		2.38		4.04		1.84		0.69		2.91		2.35	
Chi2 crit	3.79		2.80		2.80		3.02		3.79		3.79		3.02	
UWM:	2.348		20.63		10.347		7.872		0.743		0.335		1.707	
WM:	2.289		18.646		10.066		7.094		0.803		0.312		1.595	
Uc (int):	0.020		0.13		0.048		0.043		0.034		0.018		0.021	
Uc (ext):	0.008		0.20		0.097		0.058		0.028		0.031		0.032	
LWM :	2.29	0.02	18.65	0.2	10.07	0.16	7.09	0.06	0.803	0.034	0.312	0.031	1.595	0.032
Abs	0.00668	0.00007	0.0544	0.0007	0.02939	0.00049	0.02070	0.00021	0.00234	0.00010	0.00091	0.00009	0.00466	0.00010

Comments on evaluation

^{153}Sm

Table 2 : gamma relative and absolute emission intensities (4)

keV	578		584		587		590		596		598 ^(a)		603 ^(a)	
1964Al09														
1966B106	1.38	0.2	0.54 ^(o)	0.1					4.4 ^(o)	0.7			2	0.4
1969Pa03	1.15	0.23	0.45	0.15	0.1	0.1	0.45	0.15	4.2 ^(o)	0.6			1.8	0.3
1974HeYW	1.3	0.2	0.4	0.1	0.2	0.03	0.5	0.1	4.5 ^(o)	0.3	0.4	0.1	1.9	0.2
1987Co04														
1992Ch44	1.07	0.03	0.36	0.01	0.16	0.04	0.38	0.01	3.8	0.1	0.61	0.09	1.53	0.05
1998Bo18														
1999Sc12	1.17	0.03	0.352	0.027	0.161	0.027	0.421	0.027	3.56	0.1	0.70	0.03	1.49	0.03
2006Le	1	0.019	0.405	0.02	0.154	0.022	0.448	0.009 ^(v)	3.11	0.05 ^(v)	0.725	0.032	1.388	0.031
Chi2	5.19		1.20		0.52		6.38		17.69		3.50		3.26	
Chi2 crit	3.02		3.32		3.32		3.32		4.61		3.79		3.02	
UWM:	1.178		0.393		0.155		0.440		3.490		0.609		1.685	
WM:	1.063		0.368		0.165		0.417		3.395		0.693		1.462	
Uc (int):	0.015		0.008		0.014		0.007		0.050		0.021		0.020	
Uc (ext):	0.034		0.009		0.010		0.017		0.210		0.039		0.035	
LWM :	1.18	0.18	0.368	0.009	0.165	0.014	0.417	0.031	3.4	0.29	0.693	0.039	1.68	0.19
Abs	0.0034	0.0005	0.001074	0.000027	0.000482	0.000041	0.00122	0.00009	0.0099	0.0008	0.00202	0.00011	0.0049	0.0006

Comments on evaluation

^{153}Sm

Table 2 : gamma relative and absolute emission intensities (5)

keV	609 ^(d)		615 ^(d)		618		634		636		657 ^(d)		662	
1964Al09														
1966Bl06	5.5	0.8	0.6 ^(o)	0.12					0.81	0.12	0.13	0.03		
1969Pa03	5.2	0.8	0.21	0.1	0.32	0.14			0.74	0.08	0.12	0.03	0.03	0.01
1974HeYW	5.1	0.4	0.3	0.1	0.3	0.1	0.20	0.03	0.7	0.1	0.1	0.03		
1987Co04														
1992Ch44	4.5	0.1	0.14	0.02	0.2	0.02	0.20	0.05	0.7	0.02	0.14	0.01	0.007	0.002
1998Bo18														
1999Sc12	4.04	0.14	0.233	0.024	0.304	0.027	0.15	0.03	0.595	0.027	0.14	0.024		
2006Le	4.59	0.20	0.159	0.020	0.213	0.022	0.168	0.011	0.65	0.06	0.112	0.009	0.197	0.040
Chi2	2.88		2.80		2.82		0.61		2.45		1.09		11.06	
Chi2 crit	3.02		3.32		3.32		3.79		3.02		3.02		4.61	
UWM:	4.822		0.208		0.267		0.180		0.699		0.124		0.078	
WM:	4.420		0.173		0.230		0.171		0.668		0.125		0.023	
Uc (int):	0.073		0.012		0.013		0.010		0.015		0.006		0.007	
Uc (ext):	0.125		0.020		0.022		0.007		0.023		0.006		0.023	
LWM :	4.42	0.12	0.173	0.020	0.230	0.022	0.171	0.01	0.668	0.023	0.125	0.006	0.023	0.023
Abs	0.01290	0.00036	0.00050	0.00006	0.00067	0.00006	0.000499	0.000029	0.00195	0.00007	0.000365	0.000018	0.00007	0.00007

Table 2 : gamma relative and absolute emission intensities (6)

keV	686		713		760	
1964Al09						
1966B106			0.11	0.03	0.013	0.004
1969Pa03	0.09	0.01	0.066	0.02	0.027	0.015
1974HeYW			0.1	0.03		
1987Co04						
1992Ch44	0.077	0.008	0.077	0.008	0.01	0.002
1998Bo18						
1999Sc12	0.072	0.021	0.09	0.04		
2006Le						
Chi2	0.62		0.53		0.81	
Chi2 crit	4.61		3.32		4.61	
UWM:	0.080		0.089		0.017	
WM:	0.081		0.079		0.011	
Uc (int):	0.006		0.007		0.002	
Uc (ext):	0.005		0.005		0.002	
LWM :	0.081	0.006	0.079	0.007	0.011	0.0018
Abs	0.000236	0.000018	0.000231	0.000020	0.000032	0.000005

(v) Original uncertainty given, was increased in LRSW analysis to reduce the relative weight to 50%.

(o) Omitted or outlier

(d) γ is doubly placed, an undivided intensity is given

**¹⁵³Gd - Comments on evaluation of decay data
by R. G. Helmer and E. Schönfeld**

1 Decay Scheme

In addition to the 5 levels populated in the daughter nucleus, there may be a few others with $J \leq 7/2$ in ¹⁵³Eu, so the completeness of the scheme depends on the failure to observe other γ -rays.

There are some serious discrepancies and ambiguities in the data for some of these five levels.

The recent mass evaluations give the decay energy as 484 keV. However, several measurements of the K-capture probability to the 172-keV level of ¹⁵³Eu (1962Bl11, 1964Cr08, 1967Bo11, 1980Se01, and 1985Si03) have been interpreted to indicate that the decay energy is 235 to 245 keV. In an attempt to resolve this conflict, 1981Gr19 looked for the 166-keV γ -ray which deexcites the 269-keV level and reported an emission probability of 0.0003(3) per 100 decays; so this result is not definitive since it allows 'no population' within the 1σ uncertainty. The problem with the K-capture probability measurements or their interpretation, if any, has not been resolved.

2 Nuclear Data

Q value is from Audi and Wapstra 1995 (1995Au04).

The half-life values available are, in days:

225	1949Ke01	as quoted in 1990Le13
236 (3)	1950He18	
200	1958An34	as quoted in 1990Le13
242 (1)	1963Ho15	
240.9 (6)	1970LyZZ	superseded by 1972Em01 2 nd value
241.6 (2)	1972Em01	
240.9 (6)	1972Em01	
239.63 (4)	1982HoZJ	superseded by 1992Un01 value
226.7 (21)	1989Po21	
239.47 (7)	1992Un01	
240.4 (10)	Adopted value, from LRSW weighted average	

The weighted average of the six remaining values with uncertainties is 239.71 with σ_{int} of 0.07, a reduced- χ^2 of 30.0, and σ_{ext} of 0.36. In the Limitation of Relative Statistical Weight (LRSW) method (1985ZiZY, 1992Ra09), the uncertainty for the 1992Un01 value is increased from 0.07 to 0.185 so that its relative weight is reduced from 88% to 50%. The weighted average is then 240.44 with σ_{int} of 0.13, a reduced- χ^2 of 21.8, and σ_{ext} of 0.61. This method then increases the final uncertainty from 0.61 to 1.0 to include the most precise value, namely, 239.47. In this LRSW analysis, the values of 1972Em01 and 1992Un01 provide 43% and 50% of the relative weight, respectively. The values of 1972Em01, 1989Po21, and 1992Un01 contribute 6.7, 8.6, and 5.5, respectively, to the reduced- χ^2 value.

The value from 1989Po21 differs from this average by about 6σ . The omission of this value would not make a significant difference; in the LRSW analysis without this value the weighted average

would only change to 240.49 with a reduced- χ^2 of 16.6. A more aggressive analysis would increase the uncertainties for the extreme values of 226.7(21) and 241.6(2) and thereby drive the result nearer the value of 1992Un01 and give a smaller final uncertainty. However, the evaluator feels that the larger uncertainty of 1.0 is justified by the large spread in the measured values. This large spread is illustrated by the fact that none of the 1σ ranges of the other five values overlap the value from 1992Un01.

2.1 Electron Capture Transitions

The probabilities for the e branches are from the intensity balances from the γ -ray transition probabilities. It is possible to derive the ϵ intensities because one has a direct measurement of the 97-keV γ -ray emission probability (1987Co04). There is a question as to whether the 151-keV and 269-keV levels are fed in the ¹⁵³Gd decay; see the discussion in section 4.2. In the decay scheme adopted here, they are omitted.

2.2 Gamma Transitions

The multipolarities and mixing ratios are from the ¹⁵³Eu Adopted γ data in the Nuclear Data Sheets (1998He06).

3 Atomic Data

The atomic data are from 1996Sc06.

3.1 and 3.2

The relative K x-ray probabilities are from 1996Sc06.

The x-ray emission probabilities (in %) are:

	RADLST	EMISSION	Measured
K_a	97.2 (21)	96.6 (23)	94.2 (30)
K_b	24.8 (7)	24.6 (7)	24.0 (8)

The EMISSION values were adopted.

The K Auger electron intensities are from RADLST.

4.1 Electron Emission

Data were computed with RADLST for the conversion electrons and for the Auger electrons.

4.2 Photon Emission

From the Helmer and van der Leun evaluation (2000He14), the curved-crystal spectrometer data for the decay of ¹⁵³Sm and ¹⁵³Gd give the energies for the γ -rays of 69.6, 75.4, 83.3, 89.4, 97.4, 103.1, and 172.8 keV on a scale on which the strong line from the decay of ¹⁹⁸Au is 411.80205 (17) keV. In addition, the values from the ¹⁵²Eu(n, γ) study of 1970Mu04 have been adjusted to this energy scale and are used for the γ -rays at 54.1, 68.2, 96.8, 118.1, 151.6, 166.5, and 172.3 keV. The remaining two γ -ray energies, 14.0 and 19.8 keV, were computed from the deduced level energies.

The adopted values for the relative γ -ray emission probabilities were generally taken to be the

weighted averages of the data in the table below. The values for several γ -rays are very discrepant (e.g., χ^2_R greater than 3.0) and are discussed below. The uncertainties have been chosen by the evaluator as shown in the table. The relative γ -ray emission probabilities given in 1990GeZZ have not been included since they are the same as those in 1992Ch16.

The 21.2-keV γ -ray has not been placed in the scheme.

The values for the 19-keV γ -ray form two groups, namely, the large values of 0.089 (9), 0.072 (11), and 0.06 (2) and the small values of < 0.03, 0.019 (3), and 0.006 (1); so the weighted average does not give a useful value. If one assumes that there is no electron capture feeding of the 83-keV level, a requirement of an intensity balance at this level gives the transition intensity of the 19-keV γ -ray as 1.55 (14) in the units of the table. Then, with $\alpha(19,E2) = 3290$, the γ intensity is $1.55/3291 = 0.00047$ (5). Also, from conversion electron data of 1963Gr09 (a private communication to the ENSDF system), $I_{ce}(LM) = 1.17$ (in the table units), which, with $\alpha(19,E2) = 3290$, gives the γ intensity of 0.0004. If these two independent values are correct, then none of the values in the table are correct, except the upper limit.

The measured intensities of the γ -ray which are proposed to depopulate the 151-keV level are not consistent with those from other modes of populating this level (see the 1998He06 for the other modes of population). These values are :

E_γ	Relative I_γ			
	¹⁵³ Sm β^-	(n, γ)	(d,3n γ)	¹⁵³ Gd ϵ
54	17.1 (18)	26 (4)	25 (3)	330 (130)
68	11 (3)	21.0 (21)	326 (47)	
151	100 (13)	100 (8)	100 (17)	100 (16)

If the ϵ feeding of the 151-keV level in the ¹⁵³Gd decay is simply computed from the intensities of the reported intensities of the 54- and 68-keV γ -rays, it is about 0.2%. On the other hand, the log f_t systematics for 2nd forbidden transitions (1998Si17) give log $f_t > 11.0$ which corresponds to an upper limit of branch intensity 0.02%. (Also, the intensity data in the table on the next page for the 54- and 151-keV lines are quite discrepant, with reduced- χ^2 values of 121 and 9.1, respectively.) Therefore, no adopted values are given for the 54- and 68-keV γ -rays. [A good new measurement of the intensities of the weak lines is desirable.]

As noted in section 1, it is not known if the level at 269 keV in ¹⁵³Eu is populated in this decay. If it is, the depopulating γ -rays are at 96.8, 118.1, 166.5, and 172.3 keV as shown from other modes of population. From the reported intensity of the 166-keV γ -ray (1981Gr19), this level would be fed in 0.008 (8) % of the decays. This level is omitted here.

The relative γ -ray intensities were normalized to γ 's per 100 decays based on the absolute intensity for the 97-keV line reported by 1990GeZZ; this gives a scaling factor of 0.290 (8), where the published 2 σ uncertainty has been divided by 2.

The relative intensities of the K x-rays, on the scale of the table below, are $K_\alpha = 333$ (8) and $K_\beta = 84.8$ (24) as calculated from the decay scheme and 325 (5) and 82.6 (12), respectively, as adopted from the measured values in the table.

¹⁵³Gd

Relative Gamma emission Intensities

γ -ray energy (keV)	1974HeYW	1974Se08	1985Si03	1988Su13	1988Ve05	1992Ch16	1992Ch44	1993Eg05	1995Ku34	Weighted average ^e	σ_{int}	χ^2_R	σ_{ext}	σ_{LRSW}	Adopted value
K α_2						114 (2) ^d		114 (4) ^d							
K α	321 (11)	150 (4) ^a	340 (4)	313 (8)		302 (8)		323 (8)		325 (2)	4.5	(5)	(15)	325 (5)	
K α_1						204 (4) ^d		208 (8) ^d							
K β_1'						65.2 (14) ^d		65 (3) ^d	69.2 (19)						
K β	78 (11)	32.9 (5) ^a	84.9 (8)	78.9 (11)		76.4 (21)				82.6 (5)	5.3	(12)	(23)	82.6 (12)	
K β_2'						17.5 (4) ^d		17.5 (7) ^d	16.84 (26)						
14.0		0.054 (9)	0.146 (15)	0.09 (1)		0.11 (3)	0.10 (3)	0.051 (5) ^g		0.068 (4)	9.2	(13)	(17)	0.068 (17)	
19.8		0.089 (9)	0.072 (11)	0.006 (1) ^g		0.06 (2)	< 0.03	0.019 (3)		0.018 (2)	27.5	(10)	^f	0.0004 ⁱ	
21.2			0.07 (2)				< 0.03	0.078(16)		0.075 (12)	0.10	(12)	(12)	0.075 (12) ^h	
54.1	<0.01	0.091 (3)	0.058 (8)					0.027 (2) ^g		0.057 (2)	121	(22)	(30)		
68.2	0.04 (1)		0.071 (11)	0.035 (14)		0.064 (17)		0.071(11)		0.056 (5)	2.2	(8)	(16)		
69.6	7.8 (2)	8.4 (3)	8.35 (32)	8.60 (15)	8.31 (13)	8.41 (22)	7.97 (20)	8.20 (26)		8.28 (7)	1.9	(10)	(10)	8.28 (10)	
75.4	0.30 (3)	0.26 (8)	0.26 (8)	0.278 (31)	0.27 (1) ^g		0.28 (2)	0.26 (2)		0.272 (8)	0.25	(8)	(8)	0.272 (8)	
83.3	0.80 (8)	0.70 (7)	0.69 (7)	0.67 (4)	0.69 (3)		0.66 (2)	0.71 (4)		0.680 (14)	0.68	(14)	(14)	0.680 (14)	
89.4	0.30 (3)	0.23 (7)	0.23 (6)	0.218 (26)	0.22 (2)		0.29 (2)	0.22 (2)		0.245 (10)	2.12	(14)	(45)	0.245 (14)	
97.4	100 (5)	100.	100.	100.0	100 (3)	100.0 (15)	100.	100.0		100				100	
103.1	73.5 (10)	71.0 (15)	71.1 (15)	74.8 (7)	69.6 (10)	73.4 (17)	73.7 (12)	72.1 (14)		72.9 (4)	3.2	(7)	(19)	72.9 (7)	
151.6	0.0130 (13)	<0.06	0.31 ^b	0.060 (15)	0.02 (1)		<0.010	0.021 (1)		0.0172 (9)	9.1	(27)	(38)	0.017 (4) ^h	
172.8	0.130 (13)	0.10 (10)	0.28 ^c	0.144 (26)	0.10 (2)		0.13 (1)	0.12 (1)		0.125 (6)	0.56	(6)	(6)	0.125 (6)	

^a Value is uniquely low, omitted from weighted average calculation.^b Value is uniquely high, omitted from weighted average calculation.^c No uncertainty, omitted from weighted average calculation.^d Sum of K α_1 and K α_2 and sum of K β_1' and K β_2' used in weighted average calculation.^e Limits are omitted from weighted average calculation.^f LRSW method gives unweighted average of 0.049 (43).^g LRSW method increased uncertainty in order to reduce relative weight to 50%.^h Value is not consistent with one upper limit.ⁱ Computed from γ -ray intensity balance at 83-keV level and $\alpha(19,\text{E}2)$ and from internal-conversion electron data and $\alpha(19,\text{E}2)$.

6 References

- 1949Ke01 - B. H. Kettle, ORNL-229(1949)34 [T_{1/2}]
 1950He18 - R. E. Hein, A. F. Voigt, Phys. Rev. **79**(1950)783 [T_{1/2}]
 1954Le08 - M. E. Lee, R. Katz, Phys. Rev. **93**(1954)155 [T_{1/2}]
 1958An34 - N. M. Antoneva, A. A. Bashilov, B. S. Dzhelepov, B. K. Preobrazhenskii, Columbia Tech. Transl. **22**(1959)134 [T_{1/2}]
 1958Co76 - J. M. Cork, M. K. Brice, R. G. Helmer, R. M. Woods, Jr., Phys. Rev. **110**(1958)526 [T_{1/2}]
 1961Ca24 - M. J. Cabell, J. Inorg. Nucl. Chem. **24**(1961)749 [T_{1/2}]
 1961Gr18 - R. E. Green, W. H. Walker, Can. J. Phys. **39**(1961)1216 [T_{1/2}]
 1961Wy01 - E. I. Wyatt, S. A. Reynolds, T. H. Handley, W. S. Lyon, H. A. Parker, Nucl. Sci. Eng. **11** (1961)74 [T_{1/2}]
 1962Bl11 - L. Blok, W. Goedbloed, E. Mastenbroek, J. Blok, Physica **28**(1961)993 [P_K]
 1963Ho15 - D. C. Hoffman, J. Inorg. Nucl. Chem. **25**(1963)1196 [T_{1/2}]
 1964Al09 - P. Alexander, Phys. Rev. **134** 1964B499 [P _{γ}]
 1964Cr08 - T. Cretzu, K. Hohmuth, G. Winter, Nucl. Phys. **56**(1964)415 [P_K]
 1966Bl06 - P. H. Blichert-Toft, E. G. Funk, J. W. Mihelich, Nucl. Phys. **79**(1966)12 [P _{γ}]
 1967Bo11 - P. Boyer, P. Chedin, J. Oms, Nucl. Phys. **A99**(1967)213 [P_K]
 1969Pa03 - Y. Patin, Compt. Rend. **268B**(1969)574 [E _{γ} , P _{γ}]
 1969Sm04 - R. Smither, E. Bieber, T. von Egidy, W. Kaiser, K. Wien, Phys. Rev. **187**(1969)1632 [E _{γ}]
 1969Un03 - J. Ungrin, M. W. Johns, Nucl. Phys. **A127**(1969)353 [E _{γ} , P _{γ}]
 1970Ch09 - Y. Y. Chu, E. M. Franz, G. Friedlander, Phys. Rev. **C1**(1970)1826 [T_{1/2}]
 1970LyZZ - W. S. Lyon, H. H. Ross, L. C. Bate, F. F. Dyer, J. S. Eldridge, J. F. Emery, T. H. Handley, H. Kubota, S. B. Lupica, S. A. Reynolds, E. Ricci, J. E. Strain, H. E. Zittel, K. J. Northcutt, ORNL-4636 (1970)24 [T_{1/2}]
 1970Mu04 - K. Muhlbauer, Z. Phys. **230**(1970)18 [E _{γ}]
 1971Ba28 - S. Baba, H. Baba, H. Natsume, J. Inorg. Nucl. Chem. **33**(1971)589 [T_{1/2}]
 1972Em01 - J. F. Emery, S. A. Reynolds, E. I. Wyatt, G. I. Gleason, Nucl. Sci. Eng. **48**(1972)319 [T_{1/2}]
 1974HeYW - R. L. Heath, report ANCR-1000-2 (1974)[P _{γ}]
 1974Se08 - V. A. Sergienko, V. M. Lebedev, Bull. Acad. Sci. USSR, Phys. Ser. **38**, no. 4 (1974)122 [P _{γ}]
 1980Se01 - V. A. Sergienko, Ts. Vylov, S. M. Sergeev, S. L. Smolskii, Bull. Acad. Sci. USSR, Phys. Ser. **44**, No. 1 (1980)100 [P_K]
 1982HoZJ - D. D. Hoppes, J. M. R. Hutchinson, F. J. Schima, M. P. Unterweger, NBS-SP-626(1982)85 [T_{1/2}]
 1985Si03 - K. Singh, B. S. Grewal, H. S. Sahota, J. Phys. (London) **G11**(1985)399 [P_K]
 1985Ab08 - S. Abdel-Malak, S. M. Darwish, M. Abou-Leila, N. Walley El-Din, A. M. Hassan, Z. Phys. **A322**(1985)163 [E _{γ} , P _{γ}]
 1985ZiZy - W. L. Zijp, report ECN-179, Petten (1985) [analysis methodology]
 1986BrZQ - E. Browne, R. B. Firestone, Table of Radioactive Isotopes, Appendix C, Table 7a (John Wiley & Sons, New York, 1986) [P_x]
 1987Co04 - B. M. Coursey, D. D. Hoppes, F. J. Schima, M. P. Unterweger, Appl. Radiat. Isot. **38**(187)31 [P _{γ}]
 1988Su13 - S. Subrahmanyam Rao, K. Bhaskara Rao, V. Sesagiri Rao, H. C. Padhi, J. Phys. G: Nucl. Phys. **14**(1988)1259 [P _{γ}]
 1988Ve05 - N. Venkateswara Rao, G. S. Sri Krishna, S. Bhuloka Reddy, C. V. Raghavaiah, G. Satyanarayana, D. L. Sastry, Il Nuove Cimento **99A**(1988)303 [P _{γ}]
 1989Po21 - Yu. S. Popov, N. Yu. Nezgovorov, G. A. Timofeev, Sov. J. Radiochem. **31**(1989)1 [T_{1/2}]
 1990GeZZ - A. M. Geidelman, A. G. Egorov, Yu. S. Egorov, V. G. Nedovesov, G. E. Shchukin, Ann. Conf. Nucl. Spectrosc. Struct. Atomic Nuclei(1990)485 [P _{γ}]
 1990Le13 - M. A. Lee, Nucl. Data Sheets **60**(1990)419 [T_{1/2} data]
 1992CH16 - V. P. Chechev, A. G. Egorov, Nucl. Instr. Meth. **A312**(1992)378 [P _{γ}]
 1992Ch44 - B. Chand, J. Goswamy, D. Mehta, N. Singh, P. N. Trehan, Appl. Radiat. Isot. **43**(1992)997 [P _{γ}]
 1992Ra08 - M. U. Rajput, T. D. Mac Mahon, Nucl. Instr. Meth. **A 312**(1992)289 [analysis methodology]
 1992Un01 - M. P. Unterweger, D. D. Hoppes, F. J. Schima, Nucl. Instr. Meth. **A312**(1992)349 [T_{1/2}]
 1993Eg05 - A. G. Egorov, V. P. Chechev, G. E. Shchukin, Bull. Russ. Acad. Sci. Phys. **57**, no. 5 (1993) 911 [P _{γ}]
 1994Co02 - B. M. Coursey, J. M. Calhoun, J. Cessna, D. B. Golas, F. J. Schima, M. P. Unterweger, Nucl. Instr. Meth. **A339**(1994)26 [T_{1/2}]
 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. **A595**(1995)409 [Q]
 1995Ku34 - V. Kumar, KawaDeep, K. Singh, J. Radioanal. Nucl. Chem. **189**(1995)3 [P _{γ}]

- 1995ScZY - E. Schönfeld, Appl. Radiat. Isot. **49**(1998)1353 [P_K, P_L]
1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instr. Meth. **A369**(1996)527 [P_x]
1998He06 - R. G. Helmer, Nuclear Data Sheets **83**(1998)285 [Multipolarities]
2000He14 - R. G. Helmer and C. van der Leun, Nucl. Instr. Meth **A450**(2000)35 [E_γ]

¹⁵⁴Eu – Comments on evaluation of decay data by V. P. Chechev and N. K. Kuzmenko

This evaluation was done in June 1999, and revised in January 2003. The literature available by 2003 was included.

1. Decay Scheme

The decay scheme is based on the evaluation of Reich (1998Re22).

The ¹⁵⁴Eu→¹⁵⁴Gd decay scheme has not been completed yet as there are a few unplaced ¹⁵⁴Gd gamma transitions. These transitions are weak, so they do not greatly influence the intensity balances.

The 3rd forbidden β⁻ transitions to the ground states of ¹⁵⁴Gd and ¹⁵⁴Sm have not been observed. From the log ft systematics (1998Si17), their log ft values should be greater than 17,6 and the corresponding upper limits of their intensities would be expected less than 5·10⁻⁵ % and less than 3·10⁻⁷ %, respectively.

In the “Adopted Levels” of 1998Re22, there are several ¹⁵⁴Gd levels with energies below Q⁻ that have not been observed in the ¹⁵⁴Eu β⁻ decay. Their energies are 1900,2; 1911,5; 1912,1; 1943,9; 1948,5 and 1963,8 keV. Their respective spins and parities are not known exactly except those for the 1911,5 keV, which is a 6⁺ level. The β⁻ transition to this 1911,5 keV level is 3rd forbidden and its intensity is expected to be less than 5·10⁻¹⁰ % (log ft > 17,6). On the assumption that the remaining levels can be populated by β⁻ transitions with an order of forbiddenness not lower than 2, their log ft values should be greater than 11 and their corresponding branch intensities expected to be less than 0,001%.

Likewise, the intensity of the 3rd forbidden electron-capture transition to the ¹⁵⁴Sm 543,7 keV 6⁺ level in the decay ¹⁵⁴Eu→¹⁵⁴Sm is expected to be less than 10⁻⁸ % (from log ft > 17,6).

Therefore, all of the above transitions can be neglected, and thus they are not shown in the ¹⁵⁴Eu decay scheme.

2. Nuclear Data

Q⁺, Q⁻ values are from 1995Au04.

The evaluated half-life of ¹⁵⁴Eu has been obtained by applying the evaluation procedure from 2000Ch01 (Chechev and Egorov). This value is based on the measured results given in Table .

Table 1. Set of experimental data for the evaluation of ¹⁵⁴Eu half-life (in days)

Reference	Author	Data set "1" $\chi^2=22,83$ $(\chi^2)_8^{0,05}=15,51$	Data set "2" $\chi^2=22,79$ $(\chi^2)_7^{0,05}=14,07$	Data set "3" $\chi^2=22,79$ $(\chi^2)_7^{0,05}=14,07$
2002Un02	Unterweger	3145,2(11) ^a	3145,2(11)	3145,2(11)
1998Si12	Siegert et.al	3138,1(16) ^b	3138,1(16)	3138,1(16)
1998Si12	Siegert et.al	3146(11) ^c	3146(11)	3146(11)
1983Th04	Thompson et.al	3170(55)	3170(55)	3170(55)
1992ScZZ	Schötzig et.al	3139,0(20)	3139,0(20)	3139,0(20)
1988RaZM	Rajput et.al	3143(59)	3143(59)	3143(59)
1986Wo05	Woods et.al	3138,0(20)	3138,0(20)	3138,0(20)
1983Wa26	Walz et.al	3136(4)	3136(4)	3136(4)
1972Em01	Emery et.al	3105(180)	Omitted ^d	-

^a Latest value from this laboratory. Previous measurements at NIST gave 3101(41) – 1982 HoZJ and 3138,2(61) – 1992Un01.

^b Measured with a pressured 4πγ ionization chamber.

^c Measured with semiconductor detectors.

^d Omitted on the basis of statistical considerations.

Data set "1" is the original data; set "2" has the discrepant values deleted, and set "3" would have the uncertainty increased for any value having more than 50% of the relative weight. There are none of the latter values, so set "3" is the same as set "2".

It should be noted that there are available the early half-life measurement results which have been omitted because of the very low accuracy: 5,4 years (without uncertainty) – 1949Ha04 and 16(4) years – 1952Ka26. There are also unpublished measurement results of 1978ScZO (7,45- 10,5 years) and 1978GrZR (8,8(1) years) which have not been included in the set "1".

The weighted mean of data from the final set "3" is 3141,5(14) where the uncertainty has been obtained as an external uncertainty 1,35 multiplied by the Student's coefficient at the confidence level of 0,68 for 7 degrees of freedom (see 2000Ch01). The internal uncertainty is 0,75.

The adopted value of the ¹⁵⁴Eu half-life is 3141,5(14) days, or 8,601(4) years (converted to years with 365,24219 d/y).

2.1. b⁻ Transition and Electron Capture Transition

2.1.1. b⁻ Transitions

The energies of β⁻ transitions have been computed from the Q⁻ value and the level energies adopted from 1998Re22. The corrections to the level energies taking into account the evaluated values of gamma transition energies from section 2.2 are negligible.

The probabilities of β⁻ transitions have been obtained from the P(γ+ce) balance for each level of ¹⁵⁴Gd based on the P(γ) normalization factor of 0,3489(34) (see section 4.2.). Since 0,018 % (13) of the decays are via electron capture, the value of P_{β1}=10,3(5), to the first excited level in ¹⁵⁴Gd, has been obtained from P_{β1}=99,982(13) - Σ P_{βi}, i>1. From the P(γ+ce) balance for this level P_{β1}= 10,5(13). The more precise value has been adopted.

The more inaccurate experimental values from 1966Ha36 and 1968Ng01 obtained by direct measurements using magnetic beta-spectrometry and beta-gamma coincidences do not conflict with the calculated ones, as seen from Table 2 (except β_{0,2}).

Table 2. Comparison of the measured and evaluated (calculated) values of b- transition probabilities.

	E _β , keV	P _β , % 1966Ha36	P _β , % 1968Ng01	Evaluated (calculated) values
β _{0,26}	248,8(11)		29,1(25)	28,32(22)
β _{0,16}	570,9(11)		37,8(35)	36,06(35)
β _{0,8}	840,6(11)		17,0(39)	17,33(18)
β _{0,6}	972,1(11)		4,6(38)	2,82(18)
β _{0,5}	1152,9(11)		0,67(49)	0,33(3)
β _{0,2}	1597,4(11)	0,19(5)		0,31(7)
β _{0,1}	1845,3(11)	9,2(15)	10,8(12)	10,3(5)

We are listing below the ¹⁵⁴Gd levels from the ¹⁵⁴Eu β⁻ decay (see 1998Re22).

Level number	Energy, keV	Spin and parity	Half-life	Probability of β ⁻ transition (× 100)
0	0,0	0 ⁺	Stable	
1	123,071	2 ⁺	1,18 ns	10,3(5)
2	371,00	4 ⁺	45 ps	0,31(7)
3	680,66	0 ⁺	4,0 ps	
4	717,7	6 ⁺	7,8 ps	
5	815,5	2 ⁺	6,4 ps	0,33(3)
6	996,26	2 ⁺	0,95 ps	2,82(18)
7	1047,6	4 ⁺		0,108(18)
8	1127,8	3 ⁺		17,33(18)
9	1136,0	1,2 ⁺		
10	1233,2			
11	1241,3	1 ⁻		
12	1251,6	3 ⁻		0,289(6)
13	1263,78	4 ⁺		0,707(7)
14	1277,0			
15	1294,2	(2) ⁺		
16	1397,5	2 ⁻		36,06(35)
17	1414,4	1 ⁻		
18	1418	2 ⁺		0,075(2)
19	1510,1	(1) ⁻		0,021(2)
20	1531,3	2 ⁺		0,330(13)
21	1560,0	(4) ⁻		0,100(4)
22	1617,1	3 ⁻		1,78(3)
23	1645,8	4 ⁺		0,148(4)
24	1660,9	3 ⁺		0,849(9)
25	1698,5	(4) ⁺		0,0100(4)
26	1719,56	2 ⁻		28,32(22)
27	1770,2	5 ⁺		0,0022(4)
28	1790,2	(4) ⁺		0,022(1)
29	1797,0	3 ⁻		0,060(6)
30	1838,6	2 ⁺		0,017(5)
31	1861,5	4 ⁻		0,034(3)
32	1878,5			0,0042(3)
33	1894,7	2 ⁺		0,0035(6)

2.1.2. Electron Capture Transitions

The energies of the electron capture, ε, transitions have been calculated from the Q⁺ value and the level energies from 1998Re22 (see below).

List of ¹⁵⁴Sm levels from the ¹⁵⁴Eu electron capture decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of electron capture (× 100)
0	0,0	0 ⁺	Stable	
1	81,98	2 ⁺	3,02 ns	0,013(13)
2	266,79	4 ⁺	172 ps	0,0047(8)
3	543,73	6 ⁺	22,7 ps	

The transition probabilities have been obtained from the $P(\gamma+ce)$ balance for each ¹⁵⁴Sm level using a $P(\gamma)$ normalization factor of 0,3489(34).

Fractional electron capture probabilities P_K , P_L , P_M have been calculated from 1998Sc28 using the program EC-CAPTURE.

2.2. Gamma Transitions and Internal Conversion Coefficients

The evaluated energies of gamma-ray transitions include the recoil energy of $E_\gamma^2/2Mc^2$, where M is mass of the daughter nucleus (¹⁵⁴Gd or ¹⁵⁴Sm).

The gamma-ray transition probabilities have been deduced from their emission probabilities and total internal conversion coefficients (ICC).

The ICC are theoretical values from 1978Ro22 for the adopted energies and multipolarities. Other values have been taken from the evaluation 1998Re22, based on experimental data from 1957Ke08, 1962Lu03, 1966Za02, 1969An01, 1972Na21, 1977Ya04 and 1996Al31. Total ICC values for $\gamma_{1,0}$ (Gd) have been obtained as weighted averages of measured values, 1,200(20) - 1962Lu03 and 1,194(19) - 1995Ma03, and taking into account the rule of "the smallest experimental uncertainty" (see 2000Ch01).

The relative uncertainties of α_K , α_L , α_M for pure multipolarities have been adopted 2%.

3. ATOMIC DATA

3.1. Fluorescence Yields

The fluorescence yield data are from 1996Sc06 (Schönfeld and Janßen).

3.2. X-Radiations

The X-ray energies are based on their wavelengths in the compilation of 1967Be65 (Bearden). The relative KX-ray emission probabilities have been taken from 1996Sc06 and 1999Schönfeld.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins) and 1987Lagoutine.

The ratios $P(KLX)/P(KLL)$, $P(KXY)/P(KLL)$ are taken from 1996Sc06.

4. PHOTON EMISSIONS

4.1. X-Ray Emissions

The total absolute emission probability of Gd KX-rays has been computed using the adopted value of ω_k (Gd) and the evaluated total absolute emission probability of K conversion electrons in the decay ¹⁵⁴Eu → ¹⁵⁴Gd, namely, $P_{ceK} = 27,3(6)\%$. The emission probability of Sm KX-rays has been computed using the adopted value of ω_K (Sm), the evaluated probability of K electron capture to ¹⁵⁴Sm levels $P_{eK} = 0,015(11)\%$ and the evaluated emission probability of K conversion electrons in the decay ¹⁵⁴Eu → ¹⁵⁴Sm, namely, $P_{ceK} = 0,007(4)\%$.

The absolute emission probabilities of the Gd KX-ray components have been computed using the relative probabilities from Section 3.2 and the total value of $P_{XK}(Gd) = 25,4(6)\%$.

4.2. Gamma-Ray Emissions

The energies of prominent gamma-rays $\gamma_{1,0}(123,1)$, $\gamma_{2,1}(247,9)$, $\gamma_{5,2}(444,5)$, $\gamma_{26,8}(591,7)$, $\gamma_{6,2}(625,2)$, $\gamma_{5,1}(692,4)$, $\gamma_{26,6}(723,3)$, $\gamma_{8,2}(756,8)$, $\gamma_{24,5}(845,4)$, $\gamma_{6,1}(873,2)$, $\gamma_{13,2}(892,8)$, $\gamma_{26,5}(904,1)$, $\gamma_{12,1}(1128,5)$, $\gamma_{13,1}(1140,7)$, $\gamma_{22,2}(1246,1)$, $\gamma_{16,1}(1274,4)$, $\gamma_{22,1}(1494,0)$, $\gamma_{26,1}(1596,5)$ have been taken from 2000He14 (Helmer and Van der Leun).

The energies of the gamma rays $\gamma_{26,20}(188,2)$, $\gamma_{16,6}(401,2)$, $\gamma_{26,12}(467,8)$, $\gamma_{26,11}(478,3)$, $\gamma_{3,1}(557,6)$, $\gamma_{16,5}(582,0)$, $\gamma_{7,2}(676,6)$, $\gamma_{20,5}(715,8)$, $\gamma_{5,0}(815,5)$, $\gamma_{20,3}(850,6)$, $\gamma_{12,2}(880,6)$, $\gamma_{7,1}(924,6)$, $\gamma_{6,0}(996,3)$,

$\gamma_{8,1}(1004,7)$, $\gamma_{11,1}(1118,5)$, $\gamma_{20,2}(1160,4)$, $\gamma_{21,2}(1188,1)$, $\gamma_{11,0}(1241,4)$, $\gamma_{24,2}(1290,5)$, $\gamma_{19,1}(1397,4)$, $\gamma_{24,1}(1537,8)$ have been evaluated using the experimental data of 1990He05, 1992Sm02, 1990Me15 along with taking into account a correction of the gamma-ray energetic scale in 2000He14 (lowering by 5,8 ppm) (Table 3).

Table 3. Measured and evaluated values of some gamma ray energies in the decay of ¹⁵⁴Eu (keV)

	1990He05	1990Me05	1992Sm02	Evaluated
$\gamma_{26,20}$	188,252(8)	188,22(4)	188,29(7)	188,24(2)
$\gamma_{16,6}$	401,258(14)	401,30(5)		401,259(14)
$\gamma_{26,12}$	467,84(5)			467,84(5)
$\gamma_{26,11}$		478,26(5)	478,29(7)	478,27(5)
$\gamma_{3,1}$		557,56(5)	557,61(7)	557,58(5)
$\gamma_{16,5}$		582,00(5)	582,03(7)	582,01(5)
$\gamma_{7,2}$	676,600(12)	676,60(5)		676,596(12)
$\gamma_{20,5}$	715,786(18)	715,77(5)	715,75(7)	715,77(3)
$\gamma_{5,0}$		815,57(5)	815,45(7)	815,53(5)
$\gamma_{20,3}$	850,643(12)	850,66(5)	850,61(7)	850,64(3)
$\gamma_{12,2}$	880,61(3)			880,60(3)
$\gamma_{7,1}$	924,64(5)			924,63(5)
$\gamma_{6,0}$	996,262(6)	996,35(4)	996,21(3)	996,25(5)
$\gamma_{8,1}$	1004,725(7)	1004,79(4)	1004,67(3)	1004,718(7)
$\gamma_{11,1}$		1118,53(6)		1118,52(6)
$\gamma_{20,2}$	1160,37(8)			1160,36(8)
$\gamma_{21,2}$	1188,10(4)	1188,60(10)		1188,34(17)
$\gamma_{11,0}$	1241,38(5)	1241,62(9)		1241,43(10)
$\gamma_{24,2}$	1290,51(10)			1290,50(10)
$\gamma_{19,1}$	1397,35(5)			1397,34(5)
$\gamma_{24,1}$	1537,80(4)	1537,84(5)		1537,81(4)

The energies of the gamma rays $\gamma_{15,8}(165,9)$, $\gamma_{22,17}(202,5)$, $\gamma_{14,7}(229,0)$, $\gamma_{22,5}(801,2)$ have been taken from 1992El11. The energy of the gamma ray $\gamma_{1,0}$ Sm (82,0) has been adopted from measurements of conversion electrons (1958Ch36). The unplaced gamma ray 197 keV has been reported in 1980Sh15 and 1989Ki10. The energy of the gamma ray $\gamma_{7,4}(329,9)$ has been adopted from 1974HeYW. The energy 533,1 keV (twice placed - $\gamma_{24,8}$ and $\gamma_{29,13}$) has been computed from the level energies. The energy and relative emission probability of the gamma ray $\gamma_{3,0}(680,7)$ has been taken from 1969An01. The energy of the unplaced gamma-ray γ 1316,4 keV has been adopted from 1970Ri19.

The energies of the remaining weak gamma rays have been taken from 1968Me18.

The measured and evaluated values of relative gamma ray emission probabilities are shown in Table 4.

Table 4. Measured and evaluated values of relative gamma ray emission probabilities in the decay of ¹⁵⁴Eu

keV	1968Me18	1969Va09	1970RiZY	1980Ro22	1980Sh15	1984Iw03	1986Wa35	1989Ki10	1989 Schima	1990Me15	1990He05	1992El11	1992Ha02	1992Sm02	1992Sa04	Evaluated value
58,4	0,0113(11)															0,0113(11)
80,4	0,008(4)															0,008(4)
82,0	0,009(6)															0,009(6)
123,1			116(6)		115,4(23)	118,5(13)	111,7(16)	122,1(36)	117,0(11)	114,1(20)	116,5(12)					115,9(8)
125,4	0,0197(56)															0,020(6)
129,5	0,039(6)					0,037				0,025						0,039(6)
131,6	0,0310(14)						0,03			0,024						0,0317(13)
134,8	0,0203(11)							0,12(1)		0,078(28)						0,0205(11)
146,0	0,073(3)		0,085(27)					0,025			0,019					0,074(3)
156,2	0,0282(12)															0,0280(11)
159,9	<0,003															0,0030(15)
162,1	0,0028(14)															0,0031(11)
165,9	0,0065(14)															0,0071(14)
180,7	0,0127(28)	0,0058(58)														0,0115(17)
184,7	0,0113(28)															0,011(3)
188,2		0,692(17)	0,61(12)		0,70(12)					0,88(10)		0,682(22)				0,684(15)
195,5	0,0056(28)															0,006(3)
197																0,0045(5)
202,5																0,08(2)
209,4	0,0068(23)															0,0071(16)
219,4	0,0065(25)															0,0066(19)
229,0	0,0056(22)															0,0069(22)
232,0	0,0677(30)		0,079(43)		0,081(40)				0,059(22)							0,068(3)
237,0	0,017(11)								0,024							0,018(9)
247,9				20,1(10)	20,51(20)	19,34(37)	19,91(14)	19,615(98)	23,04(59)	19,82(16)	19,72(32)	19,8(2)				19,76(9)
260,9	0,0056(25)								0,017							0,0062(20)
267,4	0,039(2)															0,039(2)
269,8	0,0197(28)								0,023							0,0205(28)
274,0	0,0113(6)								0,01							0,0111(6)
279,9	0,0085(4)															0,0085(4)
290,0	0,0096(5)															0,0096(5)
295,7	0,0068(4)															0,0068(4)
296,0	0,0039(25)															0,004(3)
301,3	0,0282(12)								0,032							0,0292(12)
305,1	0,0496(22)	0,058(12)							0,07							0,050(2)
308,2	≤0,005								0,01							0,0068(17)
312,3	0,0414(19)	0,055(12)							0,06							0,053(4)
315,4	0,0130(7)	0,037(12)							0,03							0,021(4)
320	0,0028(20)															0,0028(20)

Comments on evaluation

^{154}Eu

keV	1968Me18	1969Va09	1970RiZY	1980Ro22	1980Sh15	1984Iw03	1986Wa35	1989Ki10	1989 Schima	1990Me15	1990He05	1992El11	1992Ha02	1992Sm02	1992Sa04	Evaluated value
322,0	0,189(9)	0,193(9)	0,16(4)		0,21(4)			0,168(22)					0,189(10)			0,189(9)
329,9	0,0259(4)		0,036(26)		0,032			0,023					0,031(10)			0,0260(14)
346,7	0,085(3)				0,067								0,075(6)			0,083(3)
368,2	0,0085(4)				0,03			0,007					0,0081(17)			0,0085(4)
370,7	0,015(4)												0,018(6)			0,016(4)
375,2	0,0051(28)												0,0059(23)			0,0056(23)
382,0	0,0285(12)							0,028					0,027(3)			0,0283(12)
397,1	0,085(3)	0,066(9)	0,12(5)		0,12(4)			0,006					0,076(8)			0,082(3)
401,3		0,55(3)	0,58(10)		0,57(8)	0,49(4)		0,070(16)					0,54(3)			0,543(6)
403,5	0,076(3)		0,054(32)		0,042(40)			0,58(6)					0,067(8)			0,075(3)
414,3	0,0141(18)												0,015(2)			0,0142(18)
419,4	0,011(6)												0,0094(41)			0,010(6)
422,1	$\leq 0,0034$												0,0062(24)			0,0062(24)
435,9	$\leq 0,0073$												0,011(3)			0,011(3)
444,5		1,64(4)	1,69(15)	1,53(6)	1,54(3)	1,63(3)	1,87(11)	2,11(6)		1,58(3)	1,600(15)		1,66(7)	1,628(17)	1,564(38)	1,606(15)
463,9	0,0121(7)												0,019(8)			0,0122(7)
467,8	0,161(7)	0,173(17)	0,20(9)		0,16(8)			0,18(3)					0,184(7)			0,173(7)
478,2		0,605(22)	0,69(15)		0,63(10)	0,626(27)		0,64(5)					0,63(3)	0,648(12)		0,643(6)
480,6	0,0138(8)															0,0138(8)
483,7	0,0141(8)					0,04										0,0142(8)
484,6	0,0113(6)															0,0113(6)
488,3	0,020(9)															0,020(9)
506,4	0,017(6)															0,018(4)
510	0,103(5)		0,17(8)		0,14(8)			0,017					0,19(3)			0,17(2)
512,0	$\leq 0,17$	0,092(20)						0,28(5)								0,092(20)
518,0	0,132(6)	0,144(26)	0,16(9)		0,18(8)			0,17(5)					0,144(18)			0,135(6)
533,1 \$	0,031(6)				0,032			0,04					0,034(8)			0,032(6)
545,6	0,047(6)	0,035(29)	0,75(3)	0,74(10)	0,72(10)	0,758(24)		0,80(10)					0,036(6)			0,041(6)
557,6													0,75(3)	0,767(12)		0,767(11)
563,4													0,008(2)			0,008(2)
569,2	0,0282(12)				0,044			0,024					0,0410(64)			0,0286(23)
582,0		2,62(7)	2,53(23)	2,86(11)	2,45(5)	2,61(3)	2,45(5)	2,72(12)		2,51(3)	2,543(2)		2,53(3)	2,53(23)		2,54(2)
591,7		14,44(31)	14,8(8)	13,62(24)	13,57(26)	14,35(6)	14,05(14)	15,84(66)	14,19(11)	14,14(15)	14,21(11)		14,18(31)	14,0(14)	14,338(117)	14,18(7)
597,5	0,0158(9)															0,0158(9)
598,3	0,0172(10)					0,026							0,0280(54)			0,0176(21)
600,0	0,017(11)															0,017(11)
602,8	0,096(4)					0,1		0,15					0,096(8)			0,096(4)
613,3	0,262(11)	0,288(20)	0,22(8)		0,25(8)			0,29(7)					0,265(19)			0,267(11)
620,5	0,0262(14)				0,84(5)	0,927(21)	0,90(4)	0,92(9)		0,90(3)			0,023(6)			0,0260(14)
625,2		0,922(32)	0,89(12)					0,040(28)					0,91(2)	0,906(10)		0,909(10)
642,4	0,011(6)												0,013(5)			0,013(5)

Comments on evaluation

¹⁵⁴Eu

keV	1968Me18	1969Va09	1970RiZY	1980Ro22	1980Sh15	1984Iw03	1986Wa35	1989Ki10	1989 Schima	1990Me15	1990He05	1992El11	1992Ha02	1992Sm02	1992Sa04	Evaluated value
649,4	0,214(9)				0,25(8)			0,30(10)				0,26(2)				0,223(9)
650,6	0,0282(12)		0,28(11)			0,072		0,03				0,088(15)				0,0282(12)
664,7	0,082(3)				0,042		0,031				0,042(7)				0,082(3)	
668,9	0,034(8)				0,52(10)	0,47(5)	0,45(27)	0,53(11)		0,45(3)	0,46(5)				0,038(7)	
676,6		0,432(30)	0,43(11)		4,86(8)	4,97(30)	4,92(10)	5,182(29)	5,14(5)	5,10(9)	5,09(4)	5,13(12)	5,04(5)	5,085(59)	0,45(3)	
692,4		5,07(13)			0,61(8)			0,27(12)		0,592(28)	0,52(2)	0,57(3)	5,12(3)		0,54(3)	
715,8		0,40(6)	0,32(13)								57,78(89)	56,9(6)	58,107(276)	57,46(27)		
723,3		56,5(12)	60,1(31)	55,40(41)	55,33(106)	58,19(27)	57,23(46)	64,9(21)	57,6(4)	57,2(6)	57,3(4)				0,018(7)	
737,6	≤0,024										0,018(7)				12,98(8)	
756,8		12,71(23)	12,9(6)	12,51(11)	12,62(24)	13,18(8)	12,89(13)	13,61(20)		12,99(15)	12,9(11)	13,02(24)	12,8(2)	13,035(127)	0,024(11)	
774,4	0,028(14)										0,022(11)				0,030(8)	
790,1	0,031(8)										0,029(9)				0,091(14)	
800,2	0,092(14)										0,088(30)				1,467(14)	
815,6		1,38(6)	1,38(18)	1,45(8)	1,47(10)	1,51(5)	1,48(3)	1,63(12)		1,44(3)	1,455(14)	1,52(4)	1,481(15)		0,023(8)	
830,3	≤0,0141				0,02							0,023(8)			1,68(2)	
845,4		1,614(62)	1,60(22)			1,58(10)	1,687(22)	1,64(10)	1,61(61)	1,66(3)	1,737(20)	1,69(3)	1,659(17)		0,692(14)	
850,7		0,663(30)	0,60(13)			0,67(8)	0,692(23)		0,68(13)	0,68(3)		0,68(2)	0,699(14)		34,342(266)	
873,2		33,72(75)	34,8(17)	33,6(25)	34,47(70)	35,18(16)	34,66(21)	35,7(13)	34,95(31)	34,65(30)	34,81(28)	35,01(44)	34,5(4)	34,87(16)		
880,6	0,231(10)		0,14(6)	0,20(8)		0,28(8)			0,22(11)			0,26(4)			0,231(10)	
892,8		1,41(4)	1,31(10)	1,38(12)	1,43(3)	1,497(26)	1,55(3)	1,51(10)		1,49(3)		1,48(5)	1,416(16)		1,473(16)	
898,4	0,0056(14)														0,0056(14)	
904,1		2,45(7)	2,42(17)	2,47(8)	2,49(5)	2,62(3)	2,65(8)	2,74(13)		2,54(6)	2,537(22)	2,58(5)	2,54(3)		2,551(22)	
906,1	0,0338(16)											0,025(11)			0,0338(16)	
919,2	0,0352(16)											0,189(8)			0,0350(16)	
924,5	0,166(8)		0,173(29)	0,19(10)		0,18(10)			0,13(6)			0,013(6)			0,177(8)	
928,4	≤0,0141											0,025(5)			0,013(6)	
981,3	0,023(6)										0,029(6)				0,024(5)	
984,5	0,018(11)											0,025(5)			0,027(6)	
996,3		29,39(71)	29,4(15)	29,7(21)	30,30(65)	30,09(15)	30,87(12)	31,0(19)	29,9(3)	30,14(30)	29,78(23)	30,29(51)	29,9(3)	29,206(269)	30,1(1)	
1004,7		50,4(11)	50,6(25)	50,93(32)	51,40(103)	52,04(25)	52,05(31)	54,84(225)	51,9(5)	51,8(6)	51,55(40)	52,07(89)	51,6(4)	51,233(276)	51,17(25)	
1012,8	0,0082(34)											0,019(7)			0,008(3)	
1023	0,020(8)											0,029(8)			0,019(7)	
1033,4	0,0338(16)											0,16(5)			0,0336(16)	
1047,4	0,141(7)				0,23(10)			0,17(6)				0,010(4)			0,142(7)	
1049,4	0,0493(22)														0,0493(22)	
1072,2	≤0,0113														0,010(4)	
1110	0,008(6)														0,008(6)	
1118,5		0,403(58)	0,30(8)		0,37(10)			0,04		0,296(25)		0,31(3)			0,31(4)	
1124,2	0,0197(28)		0,89(6)	0,79(9)		0,94(8)	0,90(4)		0,88(6)	0,885(25)	0,952(15)	0,89(5)	0,892(10)		0,020(3)	
1128,5									0,042						0,91(1)	
1136,1	0,0211(28)														0,021(3)	

Comments on evaluation

^{154}Eu

keV	1968Me18	1969Va09	1970RiZY	1980Ro22	1980Sh15	1984Iw03	1986Wa35	1989Ki10	1989 Schima	1990Me15	1990He05	1992El11	1992Ha02	1992Sm02	1992Sa04	Evaluated value
1140,7																0,673(8)
1153,1	0,039(11)	0,634(30)	0,69(10)		0,73(8)	0,671(14)		0,75(6)		0,65(3)	0,671(8)		0,68(4)	0,682(11)		0,031(10)
1160,3	0,124(6)		0,10(3)		0,13(10)			0,12(4)					0,024(10)			0,125(6)
1170,7	0,012(6)				0,29(8)			0,25(4)					0,131(12)			0,010(3)
1188,6													0,010(3)			0,266(20)
1216,8	$\leq 0,010$												0,265(20)			0,010(3)
1232,1	0,026(17)												0,0096(28)			0,023(14)
1241,6													0,021(14)			0,380(17)
1246,1													0,38(4)			2,470(23)
1274,4	100	100	100	100	0,40(5)	0,38(5)	2,52(5)	0,45		0,366(17)	2,48(3)	2,449(23)	2,45(8)	2,48(2)	2,403(48)	100
1290,1	0,0324(15)				0,24(22)	2,35(5)	2,48(10)	2,49(4)	2,51(12)	100	100	100	100	100	100	0,071(9)
1292,0	0,0369(17)					100	100	100	100	0,064			0,077(9)			0,0364(15)
1295,5	0,0254(29)						0,026(3)			0,061			0,035(3)			0,026(3)
1316,4							0,053(10)			0,029(19)			0,027(3)			0,050(10)
1387,0	0,056(6)	$<0,029$											0,055(5)			0,055(5)
1397,4	0,0084(28)												0,0093(22)			0,0090(22)
1408,5	0,059(8)												0,063(8)			0,066(8)
1415,0	0,0113(6)												0,017(6)			0,0114(6)
1418,6	0,0208(12)												0,037(5)			0,031(5)
1419,0	0,0056(3)												0,0031(19)			0,0056(3)
1425,9	0,0037(22)												0,0081(12)			0,0034(19)
1489,6	0,0084(14)															0,0082(12)
1494,0													2,04(8)	2,00(3)		2,00(2)
1510,0	0,0141(28)	$<0,012$			1,88(9)	2,10(4)	1,91(8)	2,058(17)	1,99(2)	1,72(8)	1,99(4)	1,979(16)				0,014(3)
1522	0,0017(8)												0,013(4)			0,0017(8)
1531,4	0,0172(12)						0,009(5)	0,018(5)					0,018(2)			0,0171(12)
1537,9							0,15(2)	0,15(1)					0,160(13)			0,151(6)
1554	$\leq 0,004$												0,0032(15)			0,0032(15)
1596,5													5,12(17)	5,08(5)	5,083(22)	5,11(3)
1667,3	0,0056(8)												0,0053(12)			0,0055(8)
1674,9	0,0039(11)												0,0041(16)			0,0049(11)
1716,9	0,0017(11)												0,0017(9)			0,0017(9)
1773	0,0008(6)												0,0010(6)			0,0010(6)
1838,0	0,0023(6)												0,0027(11)			0,0024(6)
1895	0,0017(6)												0,0020(9)			0,0018(6)

\$ This energy corresponds to the two gamma-rays: $\gamma_{24,8}$ and $\gamma_{29,13}$. The former one was added in 1998Re22 with a relative emission probability of 0,020(7).

Considering the experimental intensity of 0,032(5) as a sum of intensities $\gamma_{24,8}$ and $\gamma_{29,13}$, it leads to the $\gamma_{29,13}$ relative emission probability of 0,012(8)-see section 4.2.

Comments on evaluation

The gamma ray emission probabilities have been computed from their relative evaluated emission probabilities given in Table 3 using the normalization factor $K = 0,3489(34)$. This value has been obtained from the intensity balance for gamma transitions to the ground states of ^{154}Gd and ^{154}Sm assuming that the ground states are not populated directly by beta or electron capture decay. Then, $P_{\gamma+\text{ee}}(\gamma_{1,0} \text{ Sm}) + \sum P_{\gamma+\text{ee}}(\gamma_{i,0} \text{ Gd}) = 100\%$ where $i=1, 3, 5, 6, 9, 11, 17, 18, 19, 20, 30, 33$.

There are several measurements of the absolute emission probabilities (P_γ) of some prominent gamma rays in the decay $^{154}\text{Eu} \rightarrow ^{154}\text{Gd}$.

The evaluated (calculated) value of $P_{\gamma 1,0}$ (123,07 keV) = 40,4(5)% agrees well with the value of 40,6(7)% measured in 1991ZaZZ.

The evaluated value of $P_{\gamma 16,1}$ (1274,43 keV) = 34,9(3)% agrees well with the value of 34,8(2)% measured in 1994Co02, and it differs somewhat from the value of 35,32(12)% obtained in 1992Ha02.

The values of $P_{\gamma 2,1}$ (247,93 keV) = 6,96(8) % and $P_{\gamma 6,0}$ (996,26keV) = 10,36(18)% measured in 1997Ka47 agree with the evaluated (calculated) values of 6,89(7)% and 10,50(10)%, respectively.

5. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma transition energies given in 2.2 and the electron binding energies.

The emission probabilities of conversion electrons have been deduced from the evaluated P_γ and ICC values.

The absolute total emission probabilities of Gd and Sm K Auger electrons have been computed by using their corresponding evaluated total $P(\text{ce}_K)$ for Gd and Sm and their adopted ω_K from section 3.

The absolute total emission probabilities of Gd and Sm L Auger electrons have been computed using their corresponding evaluated total $P(\text{ce}_K)$ and $P(\text{ce}_L)$ for Gd and Sm and their adopted ω_L and n_{KL} from section 3.

Average energies of β^- spectrum components have been calculated using the LOGFT program.

6. References

- 1949Ha04 - R. J. Hayden, J. H. Reynolds, M. G. Inghram - Phys. Rev. 75(1949)1500 [Half-life].
- 1952Ka26 - D. G. Karraker, R. J. Hayden, M. G. Inghram - Phys. Rev. 87(1952)901 [Half-life].
- 1957Ke08 - V. M. Kelman, V. A. Romanov, R. Y. Metskhvarishvili and V. A. Kolyunov - Nucl. Phys. 2(1957)395 [Gamma multipolarities].
- 1958Ch36 - E. L. Chupp, J. W. M. DuMond, F. J. Gordon, R. C. Jopson, H. Mark - Phys. Rev. 112(1958)518 [Gamma-ray energies].
- 1962Lu03 - D.S. Lu and R. S. Dingus - Phys. Lett. 3(1962)44 [Gamma multipolarities, experimental internal conversion electrons].
- 1966Ha36 - P.C. Hansen, H. L. Nielsen and K. Wilsky - Nucl. Phys. 89(1966)571 [Beta transitions probabilities].
- 1966Ja02 - J. S. W. Jansen, J. H. Hamilton and E. F. Zganjar - Proc. Intern. Conf. Internal Conversion Process, Nashville, Tenn. (1965), J.H. Hamilton, Ed., Academic Press, Inc., New York, (1966)257 [Experimental ICC, gamma multipolarities].
- 1967Be65 - J. A. Bearden - Rev. Mod. Phys. 39(1967)78 [X-ray energies].
- 1968Me18 - R. A. Meyer - Phys. Rev. 174(1968)1478 [Gamma-ray energies and relative emission probabilities].
- 1968Ng01 - L. K. Ng, K. S. Mann and T. G. Walton - Nucl. Phys. A116(1968)433 [Beta transition probabilities].
- 1969An01 - G. I. Anderson and G. T. Evans - Nucl. Phys. A123 (1969)609 [Gamma multipolarities].
- 1969Va09 - L. Varnell, J. D. Bowman and J. Trischuk - Nucl. Phys. A127(1969)270 [Gamma-ray relative emission probabilities].
- 1970Ri19 - L. L. Riedinger, N. R. Johnson, J. H. Hamilton - Phys. Rev. C2(1970)2358 [Gamma-ray energies].
- 1970RiZY - L. L. Riedinger, E. Eichler, J. Fuglsang G.B.Hagemann and B.Herskind - Proc. Intern. Conf. Nucl. Reactions Induced by Heavy Ions, Heidelberg, Germany (1969) R. Bock, W. R. Hering, Eds., North-Holland Publishing Co., Amsterdam. (1970) 442 [Gamma-ray relative emission probabilities].

Comments on evaluation

- 1972Em01 - J. F. Emery, S. A. Reynolds, E. I. Wyatt and G. I. Gleason - Nucl. Sci. Eng. 48(1972)319 [Half-life].
- 1972Na21 - T. S. Nagpal and R. E. Caucher - Can. J. Phys. 50(1972)2688 [Gamma multipolarities].
- 1974HeYW - R. L. Heath, Gamma-Ray Spectrum Catalogue. In: ANCR 1000 2(1974) [Gamma-ray energies].
- 1977La19 - F. P. Larkins - Atomic Data and Nuclear Data Tables 20(1977)313 [Auger electron energies].
- 1977Ya04 - H. Yamada, H. Kawakami, M. Koike and K. Komura - J. Phys. Soc. Jap. 42(1977)1448 [Gamma multipolarities].
- 1978GrZR - G.-F. Grisham, (1978): No title. (Priv. Comm; June) [Half-life].
- 1978Ro22 - F. Rosel, H. M. Friess, K. Alder and H. C. Pauli - At. Data Nucl. Data Tables 21(1978)92. [Theoretical ICC].
- 1978ScZO - K. Schreckenbach, (1978): No title. (Priv. Comm; July) [Half-life].
- 1980Ro22 - W. M. Roney, Jr., and W. A. Seale - Nucl. Instr. Meth. 171(1980)389 [Gamma-ray relative emission probabilities].
- 1980Sh15 - A. K. Sharma, R. Kaur, H. R. Verma and P. N. Trehan - J. Phys. Soc. Jap. 48(1980)1407 [Gamma-ray relative emission probabilities].
- 1982HoZY - D. D. Hopes, J. M. R. Hutchinson, F. J. Shcima and M. P. Unterweger - NBS-SP 626(1982)85 [Half-life]
- 1983Wa26 - K. F. Walz, K. Debertin and H. Schrader - Intern. J. Appl. Radiat. Isotop. 34(1983)1191 [Half-life].
- 1984Iw03 - J. Iwata, M. Yasuhara, K. Maeda and Y. Yoshizawa - Nucl. Instr. Meth. 219(1984)123 [Gamma-ray relative emission probabilities].
- 1986Wa35 - Wang Xinlin, Li Xiaodi and D. Hongshan - Chin. J. Nucl. Phys. 8(1986)371 [Gamma-ray relative emission probabilities].
- 1986Wo05 - M. J. Woods and S. F. M. Lucas - Intern. J. Appl. Rad. Isot. 37(1986)1157 [Half-life].
- 1987Lagoutine - F. Lagoutine, N. Coursol and J. Legrand. Table de Radionucleides, ISBN-2-7272-0078-1 (LMRI, 1982-1987) [Energy of Auger electrons].
- 1988RaZM - M. U. Rajput and T. D. Mac Mahon - ZFK-732. (1988)313 [Half-life].
- 1989Ki10 - L. L. Kiang, G. C. Kiang, P. K. Teng, G. C. Jon, T. H. Yuan and Y. M. Hsu - Z. Phys. A333(1989)19 [Gamma-ray relative emission probabilities].
- 1989Schima - F. J. Schima (1989), IAEA-CRP informal report GS/59; Cited in IAEA-TECDOC-619 (1991) [Gamma-ray relative emission probabilities].
- 1990He05 - R. G. Helmer - Appl. Rad. Isot. 41(1990)75 [Gamma-ray energies and relative emission probabilities].
- 1990Me15 - R. A. Meyer - Fizika (Zagreb) 22(1990)153 [Gamma-ray energies and relative emission probabilities].
- 1991ZaZZ - A. V. Zanevsky, G. A. Isaakyan, N. V. Kurenkov, A. B. Malinin, T. E. Sazonova and S. V. Sepman- Program and Thesis, Proc. 41st Ann. Conf. Nuclear Sptctrosc. Strct. At. Nuclei, Minsk. (1991)477 [123 keV gamma-ray absolute emission probabilities].
- 1992El11 - S. U. El-Kameesy, M. S. Abdel-Wahab, L. Al-Houty and H. Abou-Leila - Acta Phys. Acad. Sci. Hung. 71(1992)161 [Gamma-ray relative emission probabilities].
- 1992Ha02 - M. A. Hammed, I. M. Lowles and T. D. Mac Mahon - Nucl. Instr. Meth. Phys. Res. A312(1992)308 [Gamma-ray relative emission probabilities and 1274 keV gamma-ray absolute emission probability].
- 1992Sa04 - T. E. Sazonova, G. A. Isaakyan, N. I. Karmalitsyn, S. V. Sepman and A. V. Zanevsky - Nucl. Instrum. Methods Phys. Res. A312(1992)372 [Gamma-ray relative emission probabilities].
- 1992ScZZ - U. Schötzig, H. Schrader and K. Debertin - Proc. Intern. Conf. Nuclear Data for Science and Technology, Julich, Germany. (1992)562 [Half-life].
- 1992Sm02 - D. Smith, D. H. Woods, S. A. Woods, J. L. Makepeace, R. A. Mercer and C. W. A. Downey - Nucl. Instrum. Methods Phys. Res. A312(1992)353 [Gamma-ray energies and emission probabilities].
- 1992Un01 - M. P. Unterweger, D. D. Hoppes and F. J. Schima - Nucl. Instrum. Methods Phys. Res. A312(1992)349 [Half-life]
- 1993Th04 - J. L. Thompson and A. R. Cartwright - Appl. Radiat. Isot. 44(1993)707 [Half-life].
- 1994Co02 - B. M. Coursey, J. M. Calhoun, J. Cessna, D. B. Golas, F. J. Schima and M. P. Unterweger - Nucl. Instrum. Methods Phys. Res. A339(1994)26 [1274 keV gamma-ray absolute emission probability].
- 1995Au04 - G. Audi and A. H. Wapstra - Nucl. Phys. A595(1995)409 [Q-value].

Comments on evaluation

- 1995Ma03 - N. Mach and B. Fogerberg - Phys. Rev. C51 (1995)509 [Experimental internal conversion electrons].
- 1996AL31 - I. Alfter, E. Bodenstedt, W. Knichel, J. Schuth - Z. Phys. A355(1996)277 [Experimental gamma multipolarities].
- 1996Sc06 - E. Schönfeld and H. Janßen - Nucl. Instrum. Methods Phys. Res. A369(1996)527 [Atomic data].
- 1997Ka47 - S. I. Kafala, T. D. Mac Mahon and S. V. Borzakov - J. Radioanal. Nucl. Chem. 215(1997)193 [248 keV and 996 keV gamma-ray absolute emission probability].
- 1998Si12 - H. Siegert, H. Schrader and U. Schotzig - Appl. Radiat. Isot. 49(1998)1397 [Half-life].
- 1998Sc28 - E. Schönfeld - Appl. Radiat. Isot. 49(1998)1353 [Fractional electron capture probabilities P_K, P_L, P_M].
- 1998Re22 - C. W. Reich, R. G. Helmer - Nuclear Data Sheets 85(1998)171 [Level scheme, multipolarities, total ICC].
- 1999Schönfeld - E. Schönfeld and G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, Februar 1999 [KX-ray energies and relative emission probabilities].
- 2000Ch01 - V. P. Chechev and A. G. Egorov - Appl. Rad. Isot. 52(2000)601[Evaluation technique].
- 2000He14 - R. G. Helmer and C. van der Leun - Nucl. Instrum. Methods Phys. Res. A450(2000)35 [Gamma-ray energies].
- 2002Un02 - M. P. Unterweger - Appl. Rad. Isot. 56(2002)125 [Half-life].

¹⁵⁵Eu – Comments on evaluation of decay data**by V. P. Chechev and V. O. Sergeev****1. DECAY SCHEME**

The ¹⁵⁵Eu decay scheme is complete. The most intense allowed β^- -transitions occur to the excited levels with energy of 105.31 keV (46.1%) and 86.55 keV (25.5%).

The 1st forbidden β^- -transitions populate the 60.01 keV (9.2%) and 146.07 keV (1.9%) levels.

The ground state in ¹⁵⁵Gd is populated by the intense allowed β^- -transition (16.6%).

The 2nd forbidden β^- -transition to the excited level of 107.58 keV was not observed. From the log ft systematics its log ft should be more than 11.1 and the upper limit on this β^- branch intensity is expected less than 0.01%.

2. NUCLEAR DATA

Q value is from 1995Au04.

The evaluated value of the ¹⁵⁵Eu half-life has been taken from 2000Ch01 (Chechev and Egorov). It is based on the measurement results given in Table 1.

Table 1. Set of experimental data for the evaluation of ¹⁵⁵Eu half-life (in days)

Reference	Author	Data set "1" $\chi^2 = 334.9$ $(\chi^2)_6^{0.05} = 14.1$	Data set "2" $\chi^2 = 6.14$ $(\chi^2)_5^{0.05} = 12.6$	Data set "3" $\chi^2 = 5.68$ $(\chi^2)_5^{0.05} = 12.6$
1998Si12	Siegert <i>et al.</i>	1739(8)	1739(8)	1739(8)
1993Th04	Thompson <i>et al.</i>	1735(22)	1735(22)	1735(22)
1992Un01	Unterweger <i>et al.</i>	1739.0(5)	1739.0(5)	1739(7) ^b
1983Wa26	Walz <i>et al.</i>	1737(23)	1737(23)	1737(23)
1974Da24	Daniels <i>et al.</i>	1708(18)	1708(18)	1708(18)
1972Em01	Emery <i>et al.</i>	1812(4)	Omitted ^a	-
1972Su09	Subba Rao	1653(51)	1653(51)	1653(51)
1970Mo23	Mowatt <i>et al.</i>	1698(74)	1698(74)	1698(74)

^a The value from 1972Em01 has been omitted on the basis of statistical considerations.

^b The rule of “50% weight”(LRSW) leads to a significant increase of the 1992Un01 uncertainty.

In 2002Un02 the new NIST measurement result was published for the ¹⁵⁵Eu half-life: $T_{1/2} = 1739.06(45)$ d. It does not differ practically from 1992Un01 and its use instead of 1992Un01 does not change this evaluation.

The weighted mean of the experimental values from the final data “set 3” is 1736(5) days where the uncertainty is internal. The adopted value of the ¹⁵⁵Eu half-life is 1736(5) days, or 4.753(14) years.

2.1. β^- -Transitions

The energies of the β^- transitions have been computed from the Q value and the level energies adopted from 1986Sc25, where the reaction ¹⁵⁴Gd(n, γ)¹⁵⁵Gd was studied. For the level energies see also the evaluation in Nuclear Data Sheets (1994Re10).

The probabilities of the β^- transitions have been obtained from the $P_{\gamma + ce}$ balance for each level based on the P_γ normalization factor of 0.307(3) (see sect.4.2.3). The calculated $P(\beta_{0,0})$ agrees with the unweighted mean of 18(4)% of the five measurement results of 1949Ma58, 1954Le08, 1956Du31, 1959Am16, 1960Su04.

2.2. Gamma Transitions and Internal Conversion Coefficients

The evaluated energies of gamma transitions are energies of gamma rays (E_γ) with adding the recoil energy of $E_\gamma^2 / 2Mc^2$ where M – mass of the ¹⁵⁵Gd nucleus. The latter changes the energy only for $\gamma_{6,0}$.

The gamma transition probabilities have been calculated from the gamma emission probabilities and the internal conversion coefficients (ICC).

For gamma transitions with energies more than 25 keV the ICC have been evaluated using theoretical values from 1978Ro22 for the adopted multipolarities. For these transitions the following uncertainties for theoretical values have been adopted 1% for α_K and 3% for α_L , α_M , α_{NO} . The ICC interpolated from other tables (1968Ha53, 1978Band) do not differ from the evaluated values within limits of adopted uncertainties.

For low-energy gamma transitions $\gamma_{5,4}$, $\gamma_{3,2}$, $\gamma_{4,2}$ the ICC have been evaluated using theoretical values from 1993Ba60. The ICC values in 1968Ha53 and 1978Ro22 for these energies differ considerably or are absent.

The adopted E2 admixtures for (M1+E2)-transitions $\gamma_{5,4}$, $\gamma_{3,2}$, $\gamma_{5,2}$, $\gamma_{1,0}$ and $\gamma_{2,0}$ have been evaluated using measurement results from 1959De29, 1961Su13, 1962Ha24, 1966As02, 1967Fo11, 1967Ko12, 1975Ch04, 1975Kr04, 1986Sc25 and 1990GoZS. In these works the intensity ratios $L_1:L_2:L_3$ were measured for conversion electrons in decays of ¹⁵⁵Eu and ¹⁵⁵Tb and also in the ¹⁵⁴Gd(n, γ) reaction. Also $\gamma\gamma(\theta)$ -correlations were studied in ¹⁵⁵Tb decay and in Coulomb excitation of the ¹⁵⁵Gd levels - ¹⁵⁵Gd (p, p γ) (see Table 2).

Table 2. Measured and evaluated E2 admixtures for the (M1+E2) multipolarities of gamma transitions in the decay of ¹⁵⁵Eu

E_γ , keV	Measurement result, % E2	NSR code	Method	Evaluated (adopted) value, % E2
10.418	0.11(5) 0.4(3)	1975Ch04 1967Fo11	$L_1; L_2; L_3, {}^{155}\text{Tb}$ $L_1; L_2; L_3, {}^{155}\text{Eu}$	0.11(5)
18.763	7.4(6) 6.3(8) 7.1(4) 5.6(12) 6.3(14)	1990GoZS 1967Fo11 1975Ch04 1962Ha24 1975Kr04	$L_1; L_2; L_3, {}^{155}\text{Eu}$ $L_1; L_2; L_3, {}^{155}\text{Eu}$ $L_1; L_2; L_3, {}^{155}\text{Tb}$ $L_1; L_2; L_3, {}^{155}\text{Tb}$ $\gamma\gamma, {}^{155}\text{Eu}$	7.1(4) WM
31.444	17(5)	1986Sc25	$L_1; L_2; L_3, {}^{154}\text{Gd}(n,\gamma)$	17(5)

Comments on evaluation

60.009	4.0(4) 3.3(10) 4.4(4) 3.7(10) 3.5(9) 3.8(10) 4.9(24)	1967Fo11 1967Ko12 1986Sc25 1962Ha24 1975Kr04 1961Su13 1966As62	L ₁ ; L ₂ ; L ₃ , ¹⁵⁵ Eu L ₁ ; L ₂ ; L ₃ , ¹⁵⁵ Tb L ₁ ; L ₂ ; L ₃ , ¹⁵⁴ Gd(n,γ) L ₁ ; L ₂ ; L ₃ , ¹⁵⁵ Tb γ, ¹⁵⁵ Eu γ, ¹⁵⁵ Eu ¹⁵⁵ Gd (p, p'γ)	4.1(4) WM
86.059	2.5(6) 3.5(10) 4.9(15) 3.5(16)	1986Sc25 1975Kr04 1966As02 1959De29	L ₁ ; L ₂ ; L ₃ , ¹⁵⁴ Gd(n,γ) γ, ¹⁵⁵ Eu ¹⁵⁵ Gd (p, p'γ) ¹⁵⁵ Gd (p, p'γ)	3.0(6) WM

3. ATOMIC DATA

3.1. Fluorescence yields

The fluorescence yields are taken from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The X-ray energies are based on the wavelengths in the compilation of 1967Be65 (Bearden). The relative KX-ray emission probabilities are taken from 1996Sc06, 1999Schönfeld and 1974Sa28.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins) and 1987Table. The ratios P(KLX)/P(KLL) and P(KLY)/P(KLL) are taken from 1996Sc06.

4. PHOTON EMISSIONS

4.1 X-Ray Emissions

The total absolute emission probability of KX-rays (P_{XK}) has been computed using the adopted value of ω_K and the evaluated total absolute emission probability of K conversion electrons $P_{ce_K} = 25.17(46)$ per 100 disintegrations. The absolute emission probabilities of the KX-ray components have been computed from P_{XK} using the relative probabilities from Sect.3.2.

The measured values of the total absolute emission probability of KX-rays given below can be compared to the calculated (adopted) value of $P_{XK}^{eval.} = 23.6(5)$ per 100 disintegrations:

1967Fo11	1967Bl11	1968Om01	1969Me09	1971Ge11	1994Eg01	WM
22.9(10)	25.2(25)	21.3(23)	21.1(6)	22.5(12)	23.50(19)	23.3(2) ^a

^a Weighted mean of all 6 values. The value of 1969Me09 gives the 80% contribution to χ^2 . With omitting this value the weighted mean of 5 values is 23.5(2).

The total absolute emission probability of LX-rays has been computed using the adopted values of ω_L and n_{KL} and the evaluated values of $P(ce_K) = 25.17(46)$ and $P(ce_L) = 21.2(24)\%$.

4.2. Gamma-Ray Emissions

4.2.1. Gamma-Ray Energies

The measured and evaluated values of gamma ray energies are given in Table 3.

The evaluated values of E_γ have been obtained as weighted means omitting outliers contradicting to the energies of excited levels measured in 1986Sc25. The values of 1969Me09 have been omitted as the author in 1990Me15 replaces them.

4.2.2. Gamma-Ray Relative Emission Probability

The measured and evaluated values of relative gamma ray emission probabilities ($P'(\gamma)$) are shown in Table 4.

The evaluated values of $P'(\gamma)$ have been obtained as weighted means apart from $P'(\gamma_{5,4})$ and $P'(\gamma_{4,2})$. The $P'(\gamma_{5,4})$ has been evaluated from the intensity balance for the 107.58 keV- level. The $P'(\gamma_{4,2})$ has been calculated from data on conversion electrons (1967Fo11) and the adopted ICC using the measured in 1967Fo11 ratio $P(\text{ce}_{4,2} \text{ L3})/P(\text{ce}_{3,0} \text{ K}) = 0,115(6)$ and the adopted values of $\alpha_{L3}(\gamma_{4,2})$ and $\alpha_K(\gamma_{3,0})$.

The values of 1969Me09 have been omitted as the author in 1990Me15 replaces them. Other values have been omitted due to absence of uncertainties or as statistical outliers.

Our evaluated value $P'(\gamma_{3,0}) = 68.8(14)$ for the intense gamma ray with energy of 105.31 keV is supported by the results of measurements of the intensity ratio $P(\text{ce}_{3,0} \text{ K})/P(\text{ce}_{2,0} \text{ K}) = 0.408(8)$ in 1967Fo11 (see Table 5) which leads to the value $P'(\gamma_{3,0}) = 68.7(17)$ if the adopted α_K in sect.2.2 is used.

4.2.3. Gamma-Ray Absolute Emission Probabilities

Two absolute measurements of the emission probability are available for the 86,55 keV gamma ray: 31.1(4)% in 1994Co02 and 30.5(3)% in 1994Eg01. The weighted mean of these values has been adopted as the evaluated $P(\gamma_{2,0}) = 30.7(3)\%$. Here the uncertainty is the external one of WM.

The absolute emission probabilities of other gamma rays have been computed from the evaluated emission probabilities (P') given in Table 4 and the evaluated absolute emission probability of $\gamma_{2,0}$ (86.55 keV).

It should be noted that the absolute emission probability of $\gamma_{3,0}$ (105.31 keV) was measured in 1992Sa04: $P(\gamma_{3,0}) = 20.39(13)\%$. This value is considerably less than the evaluated one and measured in 1994Eg01 and 1996Ch27. If it is adopted without changing of the evaluated $P(\gamma_{2,0}) = 30.7(3)\%$ the relative emission probability of $\gamma_{3,0}$ will be 66.4(9), essentially less than the average of the eight measurement results (Table 4 and comment in sect.4.2.2.). On other hand, if the value of 1992Sa04 is adopted together with the evaluated $P'(\gamma_{3,0}) = 68.8(14)$, the $P(\gamma_{2,0})$ will be obtained as 29.6(6) %, less than both results of direct measurement of the absolute emission probability of this gamma ray (1994Co02 and 1994Eg01).

Therefore we consider the value of 1992Sa04 as too small and do not take it into account.

Table 3. Measured and evaluated values of gamma ray energies in the decay of ¹⁵⁵Eu

	1959Ha07	1967Fo11	1969Me09	1970Re08	1970Ra37	1975Ch04 ^a	1975Kr04	1986Sc25 ^b	1990Me15	1990GoZS	Evaluated (adopted) value
$\gamma_{5,4}$		10.40(2)*				10.40(2)*		10.4183(13)			10.4183(13)
$\gamma_{3,2}$		18.776(35)*	18.776(35)*			18.749(19)*	18.73(3)*	18.760(4)	18.784(35)*	18.764(2)	18.763(2) ^c
$\gamma_{4,2}$		21.02(2)				21.02(2)		21.030(10)		21.036(4)	21.035(4)
$\gamma_{2,1}$			26.513(21)*				26.49(5)	26.530(23)	26.532(21)		26.531(21)
$\gamma_{5,2}$			31.40(10)*	31.55(12)				31.444(7)	31.40(10)		31.444(7)
$\gamma_{3,1}$	45.29(1)	45.3(2)*	45.299(13)*	45.299(2)	45.2972(13)		45.27(5)*	45.3000(10)	45.295(13)		45.2990(10)
$\gamma_{5,1}$			57.983(30)*	57.970(26)	57.9805(20)		57.99(4)	57.989(1)	57.986(30)		57.989(1)
$\gamma_{1,0}$	60.00(2)		60.019(15)*	60.006(4)	60.0100(18)		60.01(4)	60.008(2)	60.022(15)	60.0086(10)	60.0086(10) ^c
$\gamma_{6,1}$		86.01(20)	86.0(5)	86.062(23)	86.062(5)		86.03(7)	86.0590(10)			86.05910(10)
$\gamma_{2,0}$	86.56(1)	86.82(20)	86.539(15)*	86.541(3)	86.5452(33)		86.53(3)	86.5470(10)	86.554(15)		86.5479(10)
$\gamma_{3,0}$	105.32(3)	105.28(20)	105.315(15)*	105.302(4)	105.308(3)		105.30(3)	105.3090(10)	105.338(15)		105.3083(10)
$\gamma_{3,0}$			146.05(2)*	146.061(5)			146.04(10)	146.0710(10)	146.090(90)		146.0710(10)

^a Decay of ¹⁵⁵Tb^b Reaction ¹⁵⁴Gd(n, γ)¹⁵⁵Gd^c The data of 1976Me10 (decay of ¹⁵⁵Tb) have been taken into consideration additionally: E($\gamma_{3,2}$)=18.769(15) keV and E($\gamma_{1,0}$)=60.012(3) keV.

* Omitted from averaging. Values of 1969Me09 are superseded by those of 1990Me15.

Table 4. Measured and evaluated values of relative gamma ray emission probabilities in the decay of ¹⁵⁵Eu.

	E γ , keV	1959Ha07	1967Be11	1968Al01	1969Me09	1970Re08	1971Ge11	1975Kr04	1990Me15	1994Eg01	1996Ch27	Evaluated value
$\gamma_{5,4}$	10.418											0.0115(13) ^a
$\gamma_{3,2}$	18.763	$\approx 0.1^*$			0.16(4)*		0.17(3)	0.13(3)	0.16(4)			0.16(2) ^{b,c}
$\gamma_{4,2}$	21.035											$1.5(3) \cdot 10^{-3}$ ^d
$\gamma_{2,1}$	26.531	$\approx 4^*$		$\approx 1^*$	1.03(6)*		1.00(10)	1.10(13)	1.03(6)			1.03(6) ^c
$\gamma_{5,2}$	31.444				0.023(5)*	0.03(2)			0.023(5)			0.023(5) ^c
$\gamma_{3,1}$	45.299	2.3*		2.8(7)*	4.18(17)*	3.6(7)	4.1(3)	3.95(40)	4.21(20)	4.36(12)	4.3(10)	4.27(12) ^c
$\gamma_{5,1}$	51.989			0.20(3)	0.217(18)*	0.22(5)		0.23(3)	0.221(18)	0.213(30)		0.217(18) ^c
$\gamma_{1,0}$	60.009	4.0*	5.1(20)*	3.8(2)	3.60(10)*	4.3(3)	3.9(9)	3.8(4)	3.60(10)	3.99(12)	3.9(9)	3.96(12) ^c
$\gamma_{6,1}$	86.059			0.50(5)		0.49(5)		0.54(11)				0.50(5) ^c
$\gamma_{2,0}$	86.548	100	100	100	100	100	100	100	100	100	100	100
$\gamma_{3,0}$	105.308	64*	65.7(65)	67.9(35)	66.8(27)*	68.3(27)	68(4)	69.9(35)	66.8(27)	68.5(14)	69.5(16)	68.8(14) ^{c,e}
$\gamma_{6,0}$	146.071		0.16(5)		0.167(10)*	0.19(2)		0.14(2)	0.167(10)			0.166(10) ^c

^a Evaluated from the intensity balance for the 107.58 keV level^b In addition the value of 0.16(2) from 1974HeYW has been taken into account^c Weighted mean^d Evaluated from the conversion electron intensity and ICC^e In addition the value of 69.1(9) from 1982Co05 has been taken into account

* Omitted from averaging. Values of 1969Me09 are superseded by those of 1990Me15.

5. ELECTRON EMISSIONS

The energies of the conversion electrons have been calculated from the gamma-transition energies given in 2.2 and the electron binding energies.

The emission probabilities of the conversion electrons have been calculated using the evaluated Py and ICC. In Table 5 the relative intensities of conversion electrons P'ce(exp.) measured in 1967Fo11 are compared to the relative intensity values P'ce(calc.) calculated from the evaluated absolute emission probabilities (in units P'(ce_{3,0} K) = 1000).

Table 5. Comparison of experimental and calculated values of relative intensity of conversion electrons in the ¹⁵⁵Eu decay.

	Energy, keV	P'ce(exp)	P'ce(calc.)
ec _{5,4} L	2.043-3.175	305(27)	206(30)
ec _{1,0} K	9.770(3)	1870(100)	2000(130)
ec _{3,2} L	10.387-11.520	2730(110)	3080(400)
ec _{4,2} L	12.659-13.792	212(8)	218(30)
ec _{6,1} K	35.820(3)	66(5)	91(12)
ec _{2,0} K	36.309(3)	2450(50)	2440(50)
ec _{3,1} L	36.923-38.053	90(5)	100(5)
ec _{1,0} L	51.633-52.766	420(10)	418(16)
ec _{3,0} K	55.069(3)	1000	1000
ec _{2,0} L	78.172-79.305	380(9)	382(13)
ec _{3,0} L	96.933-98.066	152(6)	152(8)

As seen from Table 5 the experimental and calculated values agree well with the exception of ec_{5,4} L and ec_{6,1} K. The disagreement for ec_{5,4} L can be connected with experimental difficulties of measurement of the 2-3 keV conversion electrons on the background of intense L Auger electrons, and for ec_{6,1} K – of measurement on the background of intense conversion line of ec_{2,0} K.

The total absolute emission probability of K Auger electrons has been computed using the total P(ce_K) = 25.17(46) % and the adopted ω_K in sect.3.

The total absolute emission probability of L Auger electrons has been computed using the evaluated total P(ce_K) and P(ce_L) = 21.2(24) % and the adopted ω_L and n_{KL} in sect.3.

The values of β' average energies have been calculated using the LOGFT program.

References

- 1949MA58 - J. A. Marinsky, L. E. Glendenin, F. Metzger, In: MIT-LNS Progr Rept. p.67 (1949) NP-1272. (Beta emission energies and probabilities)
- 1954LE08 - M. R. Lee, R. Katz, Phys. Rev. 93(1954)155. (Beta emission energies and probabilities)
- 1956DU31 - V. S. Dubey, C. E. Mandeville, M. A. Rothman, Phys. Rev. 103(1956)1430 (Beta emission energies and probabilities)
- 1959AM16 - M. C. Joshi, B. V. Thosar, Proc. Indian Acad. Sci. 50A(1959)342. (Beta emission energies and probabilities)
- 1959DE29 - J. de Boer, M. Martin, P. Marmier, Helv. Phys. Acta. 32(1959)658.(Multipolarity mixing ratios)
- 1959HA07 - E. N. Hatch, F. Boehm, Z. Phys. 155(1959)609.(Gamma ray energies and relative emission probabilities)
- 1960SU04 - B. N. Subba Rao, Nuovo Cimento 16(1960)283. (Beta emission energies and probabilities)
- 1961SU13 - B. N. Subba Rao, Nucl. Phys. 28(1961)503.(Multipolarity mixing ratios)
- 1962HA24 - B. Harmatz, T. H. Handley, J. W. Mihelich, Phys. Rev. 128(1962)1186. (Multipolarity mixing ratios)
- 1966AS02 - D. Ashery, A. E. Blaugrund, R. Kalish, Nucl. Phys. 76(1966)336.(Multipolarity mixing ratios)
- 1967BE11 - R. E. Berg, J. L. Snelgrove and E. Kashy, Phys. Rev. 153(1967)1165. (Gamma ray relative emission probabilities)
- 1967BL11 - P. H. Blichert-Toft, E. G. Funk, J. W. Mihelich, Nucl. Phys. A96(1967)190. (KX ray emission probabilities)
- 1967FO11 - C. Foin, J. Oms, J.-L. Barat, J. Phys. (Paris) 28(1967)861.(Gamma ray energies, KX-ray emission probabilities, conversion electron emission probabilities, multipolarity mixing ratios)

- 1967KO12 - J. Kormicki, H. Niewodniczanski, Z. Stachura, K. Zuber, A. Budziak, Nucl. Phys. A102(1967)253. (Multipolarity mixing ratios)
- 1968AL01 - P. Alexander, Nucl. Phys. A108(1968)145. (Gamma ray relative emission probabilities)
- 1968HA53 - R. S. Hager, E. C. Seltzer, Nucl. Data Tables A4(1968)1. (Theoretical ICC)
- 1968OM01 - J. Oms, C. Foin, A. Baudry, Compt. Rend. 266B(1968)1292. (KX ray emission probabilities)
- 1969ME09 - R. A. Meyer, J. W. T. Meadows, Nucl. Phys. A132(1969)177. (Gamma and KX ray energies and emission probabilities)
- 1970MO23 - R. S. Mowatt, Can. J. Phys. 48(1970)1933. (Half-life)
- 1970RA37 - D. E. Raeside, Nuclear Instrum. Methods 87(1970)7. (Gamma ray energies)
- 1970RE08 - J. D. Reierson, G. C. Nelson, E. N. Hatch, Nucl. Phys. A153(1970)109. (Gamma ray energies and relative emission probabilities)
- 1971GE11 - R. J. Gehrke, R. A. Lokken, Nuclear Instrum. Methods 97(1971)219. (Gamma ray relative emission probabilities)
- 1972EM01 - J. F. Emery, S. A. Reynolds, E. I. Wyatt, G. I. Gleason, Nucl. Sci. Eng. 48(1972)319 (Half-life)
- 1972SU09 - B. N. Subba Rao, Current Sci. (India) 41(1972)692. (Half-life)
- 1974DA24 - W. R. Daniels, D. W. Barr, G. F. Grisham, F. O. Lawrence, J. Inorg. Nucl. Chem. 36(1974) 3874. (Half-life)
- 1974HEYW - R. L. Heath, Report ANCR 1000-2 (1974). (Gamma ray relative emission probabilities)
- 1974SA28 - S. I. Salem, S. L. Panossian, R. A. Krause, At. Data Nucl. Data Tables 14(1974)91. (KX ray relative emission probabilities)
- 1975CH04 - P. Christmas, P. Cross, J. Phys. (London) G1(1975)113. (Gamma ray energies, multipolarity mixing ratios)
- 1975KR04 - H. J. Krell, S. Hofmann, Z. Phys. A272(1975)257. (Gamma ray energies and relative emission probabilities, multipolarity mixing ratios)
- 1976ME10 - R. A. Meyer, R. Gunnink, C. M. Lederer, E. Browne, Phys. Rev. C13(1976)2466. (Gamma ray energies)
- 1977LA19 - F. P. Larkins, Atomic Data and Nuclear Data Tables 20(1977)313 (Auger electron energies)
- 1978BAND - I. M. Band, M. B. Trzhaskovskaya, Special report of Leningrad nuclear physics institute, 1978. (Theoretical ICC)
- 1978RO22 - F. Rösel, H. M. Friess, K. Alder, H. C. Pauli, At. Data Nucl. Data Tables 21(1978)92. (Theoretical ICC)
- 1982CO05 - B. M. Coursey, D. D. Hoppes, F. J. Schima, Nuclear Instrum. Methods 193(1982)1. (Gamma ray relative emission probabilities)
- 1983WA26 - K. F. Walz, K. Debertin, H. Schrader, Int. J. Appl. Radiat. Isotop. 34(1983)1191. (Half-life)
- 1986SC25 - H. H. Schmidt, W. Stoffl, T. Egidy, P. Hungerford, H. J. Scheerer, K. Schreckenbach, H. G. Börner, D. D. Warner, R. E. Chrien, R. C. Greenwood, C. W. Reich, J. Phys. (London) G12(1986)411. (Gamma ray and level energies, multipolarity mixing ratios)
- 1987Table - F. Lagoutine, N. Coursol, J. Legrand, Table de Radionucleides - ISBN-2-7272-0078-1 (LMRI, 1982-1987) (Energy of Auger electrons)
- 1990GOZS - V. M. Gorozhankin, A. Kovalik, L. E. Ir, M. A. Makhmud, Ya. Novak, A. F. Novgorodov. In: Program and Thesis, Proc. 40th Ann. Conf. Nucl. Spectrosc. Struct. At Nuclei, Leningrad, (1990) p 97. (Gamma ray energies, multipolarity mixing ratios)
- 1990ME15 - R. A. Meyer, Fizika (Zagreb) 22(1990)153. (Gamma ray energies and relative emission probabilities)
- 1992SA04 - T. E. Sazonova, G. A. Isaakyan, N. I. Karmalitsyn, S. V. Sepman, A. V. Zanevsky, Nucl. Instrum. Methods Phys. Res. A312(1992)372. (105,31 keV gamma ray absolute emission probability)
- 1992UN01 - M. P. Unterweger, D. D. Hoppes, F. J. Schima, Nucl. Instrum. Methods Phys. Res. A312(1992)349. (Half-life)
- 1993BA60 - I. M. Band, M. B. Trzhaskovskaya, At. Data Nucl. Data Tables 55(1993)43(Theoretical ICC)
- 1993TH04 - J. L. Thompson, A. R. Cartwright, Appl. Radiat. Isot. 44(1993)707. (Half-life)
- 1994CO02 - B. M. Coursey, J. M. Calhoun, J. Cessna, D. B. Golas, F. J. Schima, M. P. Unterweger, Nucl. Instrum. Methods Phys. Res.A339(1994)26. (86,55 keV gamma ray absolute emission probability)
- 1994EG01 - A. G. Egorov, V. P. Checheyev, Nucl. Instrum. Methods Phys. Res. A339(1994)248. (Gamma and KX ray absolute emission probabilities)
- 1994RE10 - C. W. Reich, Nucl. Data Sheets 71(1994)709. (Decay scheme and level energies)
- 1995AU04 - G. Audi, A. H. Wapstra, Nucl. Phys. A595(1995)409. (Q value)
- 1996Ch27 - V. P. Checheyev, A. G. Egorov, G. E. Shchukin, Appl. Radiat. Isot. 47(1996)329 (Gamma ray relative emission probabilities)
- 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instrum. Methods Phys. Res. A369(1996)527. (Atomic data)
- 1998Si12 - H. Siegert, H. Schrader, U. Schötzig, Appl. Radiat. Isot. 49(1998)1397 (Half-life)
- 1999Schönfeld E. Schönfeld, G. Rodloff, PTB-6.11-1999-1, Braunschweig, February 1999 (KX ray energies and relative emission probabilities)
- 2000Ch01 - V. P. Checheyev, A. G. Egorov, Appl. Radiat. Isot. 52(2000)601. (Evaluation of half-life)
- 2002Un02 - M. P. Unterweger, Appl. Radiat. Isot. 56(2002)125. (Half-life)

¹⁵⁹Gd - Comments on evaluation of decay data by R. G. Helmer

This evaluation was completed in 2004. The literature available by March 2005 was included.

1 Decay Scheme

¹⁵⁹Gd decays by β^- emission to levels in ¹⁵⁹Tb.

2 Nuclear Data

Q value is 970.5(7) from Audi et al. 2003 mass evaluation (2003Au03).

For the adopted decay scheme, the total radiation energy per decay is calculated to be 970(12) keV which agrees well with the decay energy of 970.5(7) keV from the 2003 mass evaluation (2003Au03), which confirms the internal consistency of this scheme.

The half-life values available are, in hours:

18.0	1948Kr03
18.0(2)	1949Bu01
18.0(3)	1960Wi10
18.56(8)	1966Da19
18.479(4)	1989Ab05

18.479(7) Adopted value

The weighted average of the last four values in the Limitation of Relative Statistical method, as implemented in the LWEIGHT code, is completely dominated by the value of 1989Ab05 which has 99.7% of the relative weight. The data of 1949Bu01 and 1960Wi10 contribute 2.8 to the reduced- χ^2 value of 3.1, but since this value is less than the critical reduced- χ^2 value of 3.8 used in LWEIGHT for four input values, the relative weight of the dominate input value is not reduced. The internal uncertainty for this average is 0.004 and the external uncertainty is 0.007, which is adopted.

2.1 β^- Transitions

The probabilities for the β^- branches are from the probability balances from the γ -ray transitions for the excited levels and from the measurement of 1975BaXG for the ground state. These values are:

Level (keV)	Value (%)
0	57.8(12)
58	29.6(12)
137	0.012(9)
348	0.315(4)
363	12.19(6)
580	0.0626(8)
617	0.0300(9)
674	0.00388(10)
854	0.0162(5)
891	0.0009(4)

The other measured values from 1975BaXG are 24(4) for the level at 58 keV and 13(2) for the levels at 348 and 363 keV.

2.2 g Transitions

The multipolarities are from the Adopted γ data in the Nuclear Data Sheets (2003He11). See sect. 4.2 for comments on the γ -ray and level energies and the normalization of relative photon emission probabilities to absolute values. The multipolarities are as follows:

() indicates a tentative assignment, based on experimental data;

[] indicates an assignment based on the spins and parities of the associated levels:

Levels and Jπ's		γ energy (keV)	multipolarity	mixing ratio	%E2		
58	5/2+	0	3/2+	58	M1+E2	+0.119(2)	1.40(6)
137	7/2+	58	5/2+	79	M1+E2	+0.126(8)	1.56(20)
		0	3/2+	137	[E2]		
348	5/2+	137	7/2+	210	[M1,E2]		
		58	5/2+	290	[M1,E2]		
		0	3/2+	348	M1+E2	+0.43(+10, -9)	16(6)
363	5/2-	137	7/2+	226	E1		
		58	5/2+	305	E1		
		0	3/2+	363	E1		
580	1/2+	0	3/2+	580	[M1,E2]		
617	3/2+	58	5/2+	559	M1+E2	0.67(+58, -1)	31(+30, -1)
		0	3/2+	617	(M1)		
674	5/2+	137	7/2+	536	(M1)		
		58	5/2+	616	(M1)		
		0	3/2+	674	(M1)		
854	(1/2-)	617	3/2+	237	[E1]		
		580	1/2+	274	[E1]		
		0	3/2+	854	[E1]		
891	(5/2-)	617	3/2+	273	[E1]		
		137	7/2+	753	[E1]		

See section 4.2 for the γ -ray energies and emission probabilities.

3 Atomic Data

3.1 X rays and Auger electrons

The fluorescence yield data are from Schönfeld and Janßen (1996Sc06) and the EMISSION code. These give $\omega_K = 0.935(4)$, the average $\omega_L = 0.186(8)$, and $\eta_{KL} = 0.847(4)$.

The Auger electron emission intensities are from the EMISSION code and based on the adopted γ -ray emission probabilities and conversion coefficients. These values are KLL 0.94(7)% , KLX 0.49(4)% , and KXY 0.063(5)% .

4 Emissions

4.1 K x-rays

The K x-ray electron emission probabilities are from the EMISSIONS code and based on the adopted γ -ray emission probabilities and conversion coefficients.

4.2 Photon Emission

Values for the γ -ray energies are available from 1968Hi03, 1969Br05, and 1995Mo08. Any weighted average would be dominated by the values of 1995Mo08, so the values from the latter reference are adopted.

The γ -ray energies from these references are:

1968Hi03	1969Br05	1995Mo08
58.00(1)	58.00(5)	58.0000(22)
79.45(2)	79.52(2)	79.5132(27)
137.7(3)	137.4(2)	137.515(5)
210.8(3)	210.9(5)	210.783(3)
226.00(4)	226.2(2)	226.0406(18)
236.9(4)	237.5(2)	237.341(5)
		273.62(12)
274.2(6)	274.2(2)	274.163(19)
290.2(3)	290.3(2)	290.2865(25)
305.6(2)	305.5(2)	305.5492(20)
348.17(8)	348.1(2)	348.2807(18)
363.56(3)	363.3(2)	363.5430(18)
		479.84(6)
536.7(4)	536.8(2)	536.730(12)
559.9(3)	559.56(15)	559.623(6)
581.1(3)	580.84(15)	580.808(6)
	616.5(3)	616.233(18)
617.7(3)	617.7(2)	617.615(18)
	674.3(5)	674.26(5)
		753.74(6)
854.5(4)	854.9(2)	854.947(20)

For the relative γ -ray emission probabilities, the following data were used. All the values of 1965Fu14 are omitted since the normalization value of 100 has a 30% uncertainty.

Comments on evaluation

¹⁵⁹Gd

g ray (keV)	1964Pe07	1965Fu14	1968Hi03	1969Br05	1985Da31	1994St05	1995Mo08	2001Ma01	Adopted	Reduced c ²
58			18.0(30)	21(2)	19.1(8)	22.7(4)	18.9(9)	20.7(3) ^{ac}	21.1(6)	6.2
79		0.44(8)	0.38(7)	0.38(4)	0.37(6)	0.36(2)	0.417(11)	0.388(14)	0.397(9)	1.52
137		0.10(3)	0.042(26)	0.06(1)	0.05(1)	0.05(1)	0.0550(13) ^f		0.0549(13)	0.25
210			0.090(35)	0.165(25)	0.16(3)	0.192(23)	0.178(4) ^e		0.170(12)	1.66
226			1.8(1)	1.96(10)	1.80(4)	1.92(10)	1.89(4)	1.83(1)	1.842(18)	0.99
237			0.055(36)	0.072(11)	0.059(12)	0.064(12)	0.0652(14) ^f		0.0653(14)	0.33
246					0.012(7)		< 0.0008			
269					0.013(9)		< 0.0004			
273		0.065(3) ^b	0.065(40) ^b	0.054(13) ^b	0.056(11) ^b	0.055(12) ^b	0.0065(25)		0.006(3)	
274							0.0478(25)		0.048(3)	
290			0.24(3)	0.28	0.23(5)	0.27(3)	0.275(5)	0.274(8)	0.274(4)	0.43
305			0.54(4)	0.55(4)	0.51(2)	0.52(2)	0.527(10)	0.527(9)	0.526(6)	0.25
348	2.0(3)		2.0(1)	2.00(15)	1.99(8)	2.04(10)	2.05(4)	1.99(1) ^{ce}	2.031(21)	1.86
363	≡ 100(5)	100(30)	100	100(5)	100	100	100	100	100	
371					0.006(4)		< 0.0003			
429					0.005(4)		< 0.0003			
536	0.07 (4)	< 0.02	0.018(12)	0.010(3)	0.018(9)	0.013(3)	0.0137(4) ^f		0.0136(4)	0.48
559	0.25(10)	0.23(4)	0.17(3)	0.20(2)	0.19(2)	0.19(1)	0.187(6)		0.188(5)	0.20
581	0.70(15)	0.5(2)	0.55(4)	0.57(4)	0.60(4)	0.57(2)	0.578(19)	0.581(5) ^f	0.588(5)	0.24
616	0.20(8) ^d	0.02(1)	0.009(6)	0.020(5)	0.016(6)	0.026(8)	0.0159(7) ^f		0.0160(7)	0.90
617		0.15(5)	0.13(4)	0.13(2)	0.15(3)	0.14(1)	0.134(5) ^f		0.135(4)	0.15
674				0.0034(10)	< 0.008	0.0034(13)	0.00263(20) ^f		0.00268(19)	0.044
753							0.00153(17)		0.00153(17)	
854		0.015(7)	0.014(8)	0.021(3)	0.020(6)	0.021(2)	0.0212(18)		0.0209(12)	0.20

^a Authors also give value of 20.1(8). The most precise value is adopted.^b Value is for sum of 273 and 274 lines.^c Authors also give value of 2.11(3), both values are included in the calculation of the average.^d Value is for sum of 616 and 617 lines.^e This uncertainty was increased in the averaging process to reduce the relative weight to 50%.^f Value contributes over 70% of the relative weight in the calculation of the average, but since the input values are consistent this weight is not reduced.

These relative γ -ray emission probabilities have been scaled by 0.1178(5) to obtain absolute values based on the measured emission probability of 11.78(5)% from 2001Ma01.

5. Electron emissions

The internal-conversion electron emission probabilities are from the adopted γ -ray emission probabilities and the associated conversion coefficients. These values for the stronger lines are:

g-ray energy (keV)	shell, energy	emission probability (%)
58	K, 6.004	22.8(9)
	L, 49.292	3.86(16)
	M, 56.032	0.85(4)
	N+, 57.602	0.235(10)
79	K, 27.518	0.17(7)
	L, 70.805	0.0273(11)
	M, 77.546	0.00604(23)
	N+, 70.115	0.00167(5)
137	K, 85.519	0.00307(12)
	L, 128.807	0.00179(7)
210	K, 158.787	0.0036(11)
226	K, 174.045	0.00629(19)
290	K, 238.291	0.0024(8)
348	K, 296.285	0.0134(5)
	L, 339.573	0.00201(6)
363	K, 311.547	0.104(3)
	L, 354.835	0.0145(4)
	M, 361.576	0.00313(9)
581	K, 528.812	0.00084(25)

6 References

- 1948Kr03 - N. L. Krisberg, M. L. Pool, C. T. Hibdon, Phys. Rev. 74(1948)1249 [T_{1/2}].
 1949Bu01 - F. D. S. Butement, Phys. Rev. 75(1948)1276 [T_{1/2}].
 1960Wi10 - R. G. Wille, R. W. Fink, Phys. Rev. 118(1960)242 [T_{1/2}].
 1964Pe07 - L. Persson, Arkiv Fysik 25(1964)307 [I_γ].
 1965Fu14 - L. Funke, H. Graber, K.-H. Kaun, H. Sodan, L. Werner, Nucl. Phys. 70(1965)353 [I_γ].
 1966Da19 - W. R. Daniels, D. C. Hoffman, J. Inorg. Nucl. Chem 28(1966)2424 [T_{1/2}].
 1968Hi03 - J. C. Hill, M.L. Wiedenbeck, Nucl. Phys. A111(1968)457 [E_γ]
 1969Br05 - R. A. Brown, K. I. Roulston, G. T. Ewan, G. I. Andersson, Can. J. Phys. 47(1969)1017 [E_γ, P_γ]
 1975BaXG - N. B. Badalov, S. O. Omanov, Proc. 25th Ann. Conf. Nucl. Spectrosc. and Structure At. Nuclei, Leningrad (1975)120 [P_β].
 1985Da31 - S. M. Darwish, S. Abdel-Malak, M. Abou-Leila, S. M. El-Bahi, A. M. Hassan, Nucl. Sci. J. (Taiwan) 22(1985)83 [I_γ].
 1994St05 - N. M. Stewart, N. I. Fawwaz, F. S. Radhi, Z. Phys. A348(1994)9 [I_γ].
 1995Mo08 - M. Morales, P. R. Pascholati, V. R. Vanin, O. Helene, Appl. Radiat. Isot. 46(1995) 133 [E_γ, I_γ].
 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instr. Meth. Phys. Res. A369(1996)527 [ω]
 1996ScZX - E. Schönfeld, H. Janßen, report PTB-6.11-1999-1 (Feb. 1999) [I_x]
 2001Ma01 - N. Marnada, H. Miyahara, N. Ueda, N. Hayashi, K. Ikeda, Appl. Radiat. Isot. 54(2001)695 [I_γ, P_γ].
 2003Au03 - G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)337 [Q].

¹⁶⁶Ho - Comments on evaluation of decay data by E. Schönfeld and R. Dersch

1 Decay Scheme

Below the Q value of 1854,5 keV there are several other excited levels of ¹⁶⁶Er which are populated in the disintegration of ¹⁶⁶Ho^m ($T_{1/2} = 1200$ a) and ¹⁶⁶Tm ($T_{1/2} = 7,70$ h). Beta transitions from ¹⁶⁶Ho to these levels, if existing, would have high degrees of forbiddenness so that they are not populated in the ¹⁶⁶Ho decay (or with extremely low transition probabilities). Thus, the decay scheme, given on page 1, can be considered as complete. Spins, parities and half-lives of the excited levels, and $\lg ft$ were taken from Ignatovich et al. (1987).

2 Nuclear Data

Following half-life measurements have been taken into account ($T_{1/2}$ in h):

1	27,5	Inghram and Hayden	1947
2	26,8(4)	Grant and Hill	1949
3	26,9(1)	Cork et al.	1958
4	26,8(2)	Funke et al.	1963
5	26,74(5)	Daniel and Kaschl	1966
6	27,00(4)	Venkata Ramaniah et al.	1976
7	26,827(5)	Abzouzi et al.	1989
8	26,78(1)	Calhoun et al.	1991
9	26,7663(44)	Unterweger et al.	1992
10	26,795(29)	adopted value	1999

Value 1 is only of historical interest. Value 8 is replaced by value 9, value 6 is considered as outlier (or its accuracy is overestimated). The adopted value is the LWM of values 2-5, 7 (with doubled uncertainty to take account for systematical errors) and 9. LWM has used weighted average and expanded the uncertainty so range includes the most precise value 9. The rather large uncertainty reflects the discrepancy between the values 7 and 9.

2.1 β^- Transitions

The maximum beta energy of the transition to the ground state of ¹⁶⁶Er and the transition probability of this transition have been determined as follows:

1	1840	25 %	Sunyar 1954
2	1854(5)	51,6 %	Graham et al. 1955
3	1839(5)	47 %	Cork et al. 1958
4	1844	52 %	Marklund et al. 1960
5	1840	46 %	Cline et al. 1962
6	1859(3)	48,8 %	Funke et al. 1963
7	1857(3)	48,8 %	Daniel and Kaschl 1966
8	1854,7(15)	51,2 %	Grigoriev et al. 1974
9	1845(2)	52 %	Venkata Ramaniah et al. 1976
10	1854,8(17)		weighted average of values 2, 6 - 9 (see text below)
11	1854,5(9)		Audi and Wapstra 1995. Here adopted too

For the calculation of the average value 10, the originally given uncertainty of value 9 has been doubled before inserting it in the averaging procedure because the uncertainty seems to be overestimated. The unweighted average for the transition probability to the ground state (including values 2 to 9) is 49,6 %. This value agrees satisfactorily with the adopted value 48,2(15) % which was derived in the balancing procedure from the gamma transition probabilities.

2.2 Gamma Transitions

The energies of the gamma transitions are calculated from the gamma ray energies (section 4.2) taking the recoil energies into account which can be neglected in most cases. The probabilities P_{g+ce} are calculated from the gamma ray emission probabilities and the total conversion coefficients.

The conversion coefficients are interpolated from the tables of Rösel et al. (1978). Very much work has been spent for the study of the conversion of the 80,57 keV gamma transition. The K conversion coefficient of this transition was found to be

1	1,69(9)	Ramaswamy and Brahmavar	1963
2	1,63(5)	Falkstroem et al.	1968
3	1,72(6)	Nelson and Hatch	1969
4	1,69(6)	Campbell et al.	1971
5	1,66(6)	Campbell et al.	1972
6	1,65(5)	interpolated from Rösel et al.	1978; adopted value

For the K/L ratio the following values were found:

1	0,390(18)	Bogdanovic et al.	1968
2	0,426(11)	Nilsson et al.	1968
3	0,414(13)	Kartashov et al.	1977
4	0,411(12)	interpolated from Rösel et al.	1978; adopted value

Kartashov et al. (1977) have also determined the ratios M/L, N/M and O/N. From their measurements the following set can be derived:

$$\begin{aligned}\alpha_K &= 1,650(33) \\ \alpha_L &= 3,983(170) \\ \alpha_M &= 0,990(50) \\ \alpha_N &= 0,200(12) \\ \alpha_{OP} &= 0,048(3) \\ \alpha_t &= 6,87(18)\end{aligned}$$

The total conversion coefficient of this transition was determined by Brandtley et al. (1966) to be $\alpha = 6,94(48)$. Several other authors have determined L subshell ratios (Hermann et al. (1966), Gellely et al. (1966, 1967), Karlsson et al. (1966), Zylicz et al. (1966), Arnoux and Gizon (1967), Bogdanovic et al. (1968)). Also M and N subshell ratios were determined (Hoegberg et al. (1968), Dragoun et al. (1972), Bulgakov et al. (1981)).

The conversion coefficients contained in table 2.2 are interpolated from the tables of Rösel et al. (1978).

3 Atomic Data

The atomic data are taken from Schönfeld and Janßen (1996).

3.1 X Radiation

The energies are based on the X ray wave lengths compiled by Bearden (1967). The relative probabilities are calculated using the ratios $P(K_{\alpha_2})/P(K_{\alpha_1})$ and $P(K_B)/P(K_\alpha)$ as given by Schönfeld and Janßen (1996). The relative probability of X_L radiation is calculated from the absolute value putting $P(K_{\alpha_1}) = 100$.

3.2 Auger Electrons

The energies are taken mainly from the report of Larkins (1977). The relative probabilities are calculated using the ratios $P(KLX)/P(KLL)$ and $P(KXY)/P(KLL)$ as given in the cited report of Schönfeld and Janßen (1995). The relative probability of e_{AL} electrons is calculated from the absolute value putting $P(KLL) = 100$.

4 Radiation Emission

4.1 Electron Emission

The numbers of Auger electrons per disintegration are calculated using the program EMISSION and the atomic data as given in Section 3. The numbers of conversion electrons per disintegration are calculated using the conversion coefficients and the probabilities P_{g+ce} as given in 2.2. Spectra of the conversion electrons from the 80,6 keV

transition, the 1379,4 keV transition and the $0^+ \rightarrow 0^+$ 1460 keV E0 transition were measured by Grigoriev et al. (1974). The data for the emission of β particles are those already given in 2.1.

4.2 Photon Emission

Most of the gamma-ray energies were taken from Ardisson et al. (1992) ($\gamma_{1,0}, \gamma_{4,3}, \gamma_{3,1}, \gamma_{3,0}, \gamma_{4,1}, \gamma_{5,0}, \gamma_{6,1}, \gamma_{6,0}, \gamma_{8,1}, \gamma_{7,0}, \gamma_{8,0}$).

The following measurements of relative photon emission probabilities have been taken into account (the relative emission probability of the 1379,4 keV line was arbitrarily set to 1):

E in keV	1	2	3	4	5	6	7
80,6	6,67(43)	-	7,04(30)	6,72(70)	7,22(8)	6,56(40)	7,02(14)
184,4	-	0,0022(5)	-	0,0013(3)	0,0023(1)	0,0010(1)	0,0016(7)
521,0	-	-	-	0,00032(11)	0,0005(2)	0,00038(1)	0,00038(2)
674,2	0,032(2)	0,022(2)	0,034(2)	0,0176(9)	0,023(1)	0,0201(4)**	0,0212(18)
705,4	0,020(3)	0,016(2)	0,023(1)	0,0137(7)	0,0170(10)	0,0144(3)**	0,0156(13)
785,9	0,016(3)	0,014(2)	0,012(5)	0,0125(7)	0,0140(10)	0,0128(3)**	0,01288(27)
1263,0	-	-	-	0,0015(2)	0,0017(1)	0,0016(3)	0,00166(9)
1379,4	1	1	1	1	1	1	1
1447,5	-	-	-	0,00105(10)	0,0012(1)	0,0014(5)	0,00113(10)
1528,2	-	-	-	0,0002	-	0,00010(1)	0,00015(5)
1581,8	0,206(10)	0,195(10)	0,215(10)*	0,197(7)	0,199(5)	0,197(5)	0,1994(28)
1662,4	0,129(7)	0,125(6)	0,099(5)*	0,130(5)	0,127(4)	0,130(2)**	0,126(5)
1731,5	-	-	-	-	-	0,00005(2)	0,00005(2)
1749,8	0,033(1)*	0,027(2)	0,030(17)	0,028(2)	0,028(1)	0,0285(6)**	0,0292(9)
1812,8	-	-	-	-	-	0,00006(2)	0,00006(2)
1830,5	0,0100(8)*	0,0086(11)	0,0081(5)	0,0089(5)	0,0085(2)	0,0089(3)	0,0087(2)

1 Burson et al. 1967

2 Reich and Cline 1970

3 Venkata Ramaniah et al. 1976

4 Allab et al. 1977

5 Chand et al. 1989

6 Ardisson et al. 1992

7 values adopted in this evaluation (LWM)

* classified as outlier (appearing only in values of references 1 and 3)

** input uncertainty slightly increased (only for some values of reference 6 and one value of reference 5)

Earlier results of Marklund et al. (1960), Hansen et al. (1961), Cline et al. (1962), Funke et al. (1963) and Neumann (1966) were not taken into account because they are less accurate, incomplete and given without uncertainties.

The absolute emission probability for the gamma rays from the transition $\gamma_{1,0}$ (80,6 keV) has been determined as follows (gamma rays per 100 disintegrations):

1	6,55(30)	Venkata Ramaniah et al. 1976
2	6,25(60)	Allab et al. 1977
3	6,60(40)	Sekine and Baba 1981
4	6,55(8)	Calhoun et al. 1991; Coursey et al. 1994

In the present evaluation value 4 is adopted. Combining it with the relative emission probability of the 80,6 keV transition, the normalization factor 0,933(16) is obtained.

5 Main Production Modes

Taken from Firestone (1995).

6

References

- M. G. Inghram and R. J. Hayden, *Phys. Rev.* 71 (1947) 130
[$T_{1/2}$]
P. J. Grant and J. M. Hill, *Nature* 163 (1949) 524
[$T_{1/2}$]
M. Antoneva, A. A. Bashilov, B. S. Dzhelepov, *Izv. Acad. Nauk SSSR* 14 (1950) 299
[$T_{1/2}$]
J. M. Cork, M. K. Brice, R. G. Helmer, R. M. Woods Jr., *Phys. Rev.* (2) 110 (1958) 526
[$T_{1/2}$]
D. C. Hoffman, *J. Inorg. Nucl. Chem.* 25 (1963) 1196
[$T_{1/2}$]
M. K. Ramaswamy and S. M. Brahmavar, *Curr. Sci. (India)* 32 (1963) 451
[α_K]
W. H. Brantley, A. R. Polderman and W. H. G. Lewin, *Bull. Amer. Phys. Soc.* 11 (1966) 824
[α_t]
H. A. Neumann, *Z. Naturforschg.* 21a (1966) 1328
[P_γ]
P. Erman, G. T. Emery and M. L. Perlman, *Phys. Rev.* 147 (1966) 858
[$L_1/L_2/L_3$]
W. Gelletly, J. S. Geiger and R. L. Graham, *Bull. Amer. Phys. Soc.* 11 (1966) 352
[$L_1/L_2/L_3$]
S. E. Karlsson, I. Andersson, O. Nilsson, G. Malmsten, C. Nordling and K. Siegbahn, *Nucl. Phys.* 89 (1966) 513
[$L_1/L_2/L_3$]
J. Zylitz, M. H. Jorgensen, O. B. Nielsen and O. Skilbreid, *Nucl. Phys.* 81 (1966) 88
[K/L/M]
M. Arnoux and A. Gizon, *Compt. Rend. Acad. Sci. (Paris)* 264 (1967) 1518
[L/M]
W. Gelletly, J. S. Geiger and R. L. Graham, *Phys. Rev.* 157 (1967) 1043
[L/M]
J. A. Bearden, *Rev. Mod. Phys.* 39 (1967) 78
[E(KX)]
M. Bogdanovic, M. Mladjenovic and R. Stepic, *Z. Phys.* 216 (1968) 267
[K/L]
M. Bogdanovic, M. Mladjenovic and R. Stepic, *Nucl. Phys.* A106 (1968) 209
[K/L]
E. Falkstroem, S. Nilsson and S. Boreving, *Ark. Phys.* 39 (1968) 1
[α_K]
S. Hoegberg, J. E. Bergmark, G. Malmsten and O. Nilsson, *Nucl. Phys.* A120 (1968) 569
[$M_1/M_2/M_3/M_4/M_5$]
O. Nilsson, I. Thoren, G. Malmsten and S. Hoegberg, *Nucl. Phys.* A120 (1968) 561
[K/L]
G. C. Nelson and E. N. Hatch, *Nucl. Phys.* A127 (1969) 560
[α_K]
J. L. Campbell, J. J. Smith and I. K. MacKenzie, *Nucl. Instr. Meth.* 92 (1971) 237
[α_K]
J. L. Campbell, R. J. Goble and J. J. Smith, *Radioactivity in Nuc. Spec.* J. H. Amilton and J. C. Manthuruthil (eds.) Gordon and Breach, New York (1972) p. 1387
[α_K]
O. Dragoun, B. Martin, D. Merkert and M. Vinduska, *Nucl. Phys.* A183 (1972) 390
[$N_1/N_2/N_3/N_4/N_5$]
F. P. Larkins *Atomic Data and Nuclear Data Tables* 20 (1977) 313
[E(KLL), E(KLX)]
V. V. Bulgakov, V. I. Gavril'yuk, A. A. Klyuchnikov, A. P. Lasko, P. N. Muzalev, N. V. Strelchuk, A. I. Feokistov and Y. E. Frantsev, *Summaries of the 30. Conf. Nucl. Spectr. and Struct.*, Samarkand, (1981) p. 293
[L/M/N]
R. B. Firestone and V. S. Shirley, *Table of Isotopes*, Wiley, New York, 1996
[Production modes]

Other references can be found in the Tables Part.

$^{166}\text{Ho}^m$ - Comments on evaluation of decay data
by E. Schönfeld, R. Dersch

1 Decay Scheme

The decay scheme was taken from Ardisson *et al.* 1992. It contains 54 gamma transitions between 17 excited levels of ^{166}Er or to the ground state of this nuclide. This decay scheme is not complete. 12 additional gamma rays have been reported, six of them from branching in Tm-166 EC decay (see 2.2).

The half-lives of the excited level in ^{166}Er indicated in the decay scheme are taken from Shursikow and Timofeeva (1992).

2 Nuclear Data

The half-life was determined by Faler (1965) to be 1200 a. The uncertainty was estimated to be 180 a. New measurements are desirable. The Q-value is 6,0 keV above $Q(^{166}\text{Ho})$. This is the energy difference between the isomer level and the ground state of ^{166}Ho . The Q-value of ^{166}Ho was derived from β -ray endpoint energies to be 1854,5(9) keV. Thus, the Q-value of $^{166}\text{Ho}^m$ is 1860,5(9) keV.

2.1 β^- Transitions

There are seven β transitions to excited levels of ^{166}Er . The most important transitions are the allowed transitions to levels no. 17 and 16 (17,2(4) % and 74,8(12) %). Weak transitions are feeding the levels 11, 10, 9, 6 and 3. Transitions to the levels 15, 14, 13, 12, 8, 7, 5, 4, 2, 1 and the ground state ($\Delta J_0 = 7$) have not been observed. All these transitions are at least second forbidden except a transition to level 8 which is unique first forbidden.

The energies of these transitions were calculated by subtracting the level energy from the Q-value. The transition probabilities P_β were calculated from the transition probabilities $P_{\gamma^{+ee}}$ using the relations which correspond to the decay scheme.

2.2 Gamma transitions

The level differences are equal to the gamma-ray energies as the recoil energies are small compared with the uncertainties of the latter. The gamma-ray energy of the 80,6 keV emission has been determined as follows (energy in keV):

1	80,573	Reich and Cline 1970
2	80,589(5)	Morii <i>et al.</i> 1975 .
3	80,572(15)	Souch <i>et al.</i> 1982
4	80,585(15)	Adam <i>et al.</i> 1988
5	80,574(8)	Hardell and Nilsson 1962; cryst.-spektr.
6	80,5725(13)	Helmer and van der Leun 2000; here also adopted

The energies of gamma transitions between the levels 0, 1, 2, 3, 5, 6, 7, 8, 9, 10 and the transitions $\gamma_{16,5}$ and $\gamma_{17,3}$ are taken from Helmer and van der Leun (2000). The energies of all other transitions are either taken from Ardisson *et al.* (1992) or based on values given by these authors.

The probabilities $P_{\gamma+ce}$ were calculated from the gamma-ray emission probabilities P_γ using the values for the total conversion coefficients α_t . The conversion coefficients α_K , α_L and α_t were interpolated from the tables of Rösel *et al.* (1978). The normalization factor which is necessary to convert relative emission probabilities (related to 100 for the 184 keV gamma rays) can be calculated from balancing conditions using cuts between the levels 0 and 1, 1 and 2, 2 and 3. This is possible because the levels 2, 1 and 0 (the ground state) are not populated by β transitions. The cut between the levels 0 and 1 contains the emission probability of the 80,6 keV gamma transition. The conversion coefficient of this transition has a relatively large uncertainty, the calculation of the normalization factor from the cuts 1-2 and 2-3 is therefore preferred here. Moreover, the normalization factor was determined using absolute activity measurements:

1	0,732(37)	Reich and Cline, 1970
2	0,699(14)	Danilenko <i>et al.</i> , 1989
3	0,7258(22)	Miyahara <i>et al.</i> , 1994
4	0,7021(35)	Morel <i>et al.</i> , 1996
5	0,7235(67)	Hino <i>et al.</i> , preliminary value, 1999
6	0,7214(72)	from cut between levels 1 and 2, this evaluation 1999
7	0,7298(75)	from cut between levels 2 and 3, this evaluation 1999
8	0,725(3)	adopted value

The value 8 is the LWM between values 1, 3, 5, 6 and 7 where the uncertainty of value 3 has been doubled in order to contribute less than 50 % to the mean. Values 2 and 4 are considered to be significantly too low by the evaluator and were not included in the averaging procedure. The reduced χ^2 of the LWM is 0,2. The adopted value of the normalization factor is in excellent agreement with the value 0,726(9) evaluated by Shursikow and Timofeeva (1992).

The K-conversion coefficients were calculated using the tables of Rösel *et al.* (1978). The multipolarities of the transitions were determined from the spin and parity assignments as made by Ardisson *et al.* (1992) and Shursikow and Timofeeva (1992). There is reasonable agreement between measured and calculated conversion coefficient for the 80,6 keV transition:

1	1,76(15)	Marklund <i>et al.</i> 1960
2	1,72(6)	Nelson and Hatch 1969
3	1,69(6)	Campbell <i>et al.</i> 1971
4	1,65(3)	E2 Theory, Rösel <i>et al.</i> 1978

The following gamma rays are not included in the decay scheme and in the tables 2.2 and 4.2:

E_γ in keV	P_{rel} (related to 100 for the 184,4 keV line)	
96,85(5)	0,00307	*
170,31(3)	0,0184(11)	*
255,20(12)	0,0059(13)	
410,80(5)	0,0231(7)	*
520,945(15)	0,00039(7)	*
617,0(5)	0,031(9)	
712,89(13)	0,41(12)	*
736,02(8)	0,19(2)	
1446,72(13)	< 0,01	
1521,99(4)	0,018(5)	
1562,57(4)	0,0040(11)	

* Deduced from branching in Tm-166 EC decay where also the 73 keV transition, contained in Table 2, occurs. These date are taken from Shursikow and Timofeeva (1992), see also Adam *et al.* (1979).

Comments on evaluation

For several transitions, mixing ratios were determined from $\gamma\gamma$ angular correlation measurements. Most of them are compiled in the following table:

E2-M1 mixing ratios for γ -transitions in ^{166}Er following the decay of $^{166}\text{Ho}^m$

E_r in keV	d	d (adopted)	% M1
119,0	$\pm 1,79(12)[1]$ 1,75(12)[2]	1,79(12)	24(2)
140,7	$\pm 1,43(10)[1]$ 1,67(11)[2]	1,43(10)	33(3)
160,1	1,45(11)[1]	1,45(11)	32(4)
464,8	$-(3,1+1,5-0,9)[3]$ $-80<\delta<+30[4]$ $-(32+98-14)[5]$ $-(63+19-12)[6]$	-50(20)	(0,04+0,07-0,02)
529,8	$-(85+8-45)[7]$ $-25(3)[4]$ $-5,0(25)[3]$ $-(25+5-4)[5]$ $-(62+40-17)[8]$ $-(60+45-19)[8]$	-30(20)	(0,11+0,9-0,07)
594,1	$-(9+319-5)[4]$ $(9+8-5)[5]$ $-(12+29-5)[8]$ $-(8+15-3)[8]$ $-(59+74-21)[2]$	-10(5)	(1+3-0,5)
644,5	$ \delta >2[4]$ $+1,6+1,0-0,55[3]$ $-0,75(20)[3]$ $<-1\text{or}>+4[8]$ $-(13,4+3,3-2,2)[2]$	3-2+3	(10+40-7)
670,5	$6,3+8-2,9[3]$ $-(1,15+0,80-0,35)[3]$ $-(20+90-9)[4, 5]$ $(10,0+1,6-1,2)[8]$		
	$9,4+2,9-1,6[8]$ $(19+5-3)[2]$	12(5)	(0,69+1,31-0,35)
691,3	$3,3+3,0-1,2[9]$ $-(10+27-4)[4]$ $-(16+27-4)[5]$ $-(28+7-5)[2]$ $-(16+8-9)[8]$ $-(16+8-10)[8]$	-16(8)	(0,39-0,22+1,15)
705,2	$ \delta =25[10]$ $38+8-24[9]$ $19+38-9[9]$ $-(55+13-9)[2]$	50(10)	(0,04+0,02-0,01)
778,8	$-(20+8-13)[3]$ $-(18+8-9)[4]$ $-(19+8-10)[5]$ $-(20+4-2)[8]$ $-(18+8-5)[8]$ $-(109+26-17)[2]$	18(6)	(0,31+0,35-0,14)
810,3	$37+10-7[7]$ $-16,4+3,2-2,3[11]$ $-20(4)[4]$ $-(84+8-57)[3]$ $-(20+4-3)[5]$ $-(36+11-7)[6]$ $-21(2)[8]$ $-15(1)[8]$	25(5)	(0,16+0,09-0,05)
830,6	$70+260-30[7]$ $-(42+25-13)[11]$ $-(22+7-5)[4,5]$ $-(37+8-17)[3]$ $-(18+3-2)[6]$ $-23(4)[8]$ $-(16,6+1,8-1,5)[8]$ $-(15,3+2,3-1,7)[2]$	-(18+3-2)	0,31(8)

- [1] Wagner 1992, measured
- [2] Wagner 1992, calculated
- [3] West et al. 1976
- [4] Baker et al. 1975
- [5] Lange et al. 1981
- [6] Alzner et al. 1985
- [7] Reich and Cline 1965
- [8] Krane and Moses 1981
- [9] Domingos et al. 1972
- [10] McGowan et al. 1978
- [11] Miyokawa et al. 1972 as cited in the paper of Krane and Moses 1981

Some of the measurements are discrepant. However, the influence of the results on the conversion coefficients is in most cases small. Gerdau et al. (1963) determined some mixing ratios from $\gamma\gamma$ -angular correlations. Some of them deviate from the results of later publications (411 keV 95 % E1 + 5 % M2; 712 keV 99,6 % E1 + 0,4 % M2; 810 keV 99,1 % E2 + 0,9 % M1; 831 keV 96,1 % E2 + 3,9 % M1).

If two multipolarities are mentioned in Table 2.2, then the mixing ratio was taken into account when calculating the conversion coefficients. If a second multipolarity is given in brackets, then the conversion coefficients are calculated for the first multipolarity but an admixture of the second multipolarity is not ruled out.

3 Atomic Data

The atomic data are taken from Schönfeld and Janßen (1996).

3.1 X Radiations

The energies are based on the wavelengths of Bearden (1967). The relative probabilities are taken from Schönfeld and Janßen (1996). The relative probability of the L X rays is calculated from the absolute value (Table 4) setting $P(K_{\alpha 1}) = 1$.

3.2 Auger electrons

The energies are taken mainly from Larkins (1977). The relative probabilities are taken from Schönfeld and Janßen (1996). The relative probability of the L Auger electrons is calculated from the absolute value (Table 4) setting $P(KLL) = 1$.

4 Radiation Emissions

4.1 Electron Emissions

The energies of the Auger electrons are the same as in 3.2. The energies of the conversion electrons are calculated from the transition energy (2.2) and the binding energies. The emission probabilities of the Auger electrons are calculated from P_{γ} 's and conversion coefficients using the program EMISSION (PTB, 1997).

The emission probabilities of the conversion electrons are calculated using the conversion coefficients given in Table 2.2, the atomic data given in Section 3, and the emission probabilities of the gamma rays given in Table 4.2.

4.2 Photon Emissions

The energies of the X rays are the same as in Table 3.1. Measured KX-ray emission probabilities (Chand *et al.* 1988, Morel *et al.* 1996) are in good agreement with the calculated values. If the measured values are related to the here adopted emission probability of the 184-keV gamma rays, the following values are obtained (quanta per 100 disintegrations):

	E in keV	P_X (Chand)	P_X (Morel)	P_X (calc)
Er K _{α2}	48,221	10,95(23)	10,63(8)	10,81(21)
Er K _{α1}	49,128	18,4(3)	19,17(13)	19,2(4)
Er K' _{B1}	55,624	5,70(9)	6,03(5)	6,24(14)
Er K' _{B2}	57,239	1,41(3)	1,594(20)	1,62(5)

The calculated emission probabilities of the X-rays (calculated from P_{γ} 's and conversion coefficients using the program EMISSION (PTB, 1997)) are compiled in the last column.

The energies of the gamma rays are taken either from Helmer and van der Leun (2000) or from Ardisson *et al.* (1992) (see Sect. 2.2). Their uncertainties are to be considered as standard uncertainties.

The relative emission probabilities of gamma rays (related to 100 for the emission probabilities of the 184,4 keV transition $\gamma_{2,1}$) as measured by 17 authors are compiled in the following table. The last column in this table contains the LWM except of $\gamma_{1,0}$ where balance conditions are taken into account. The transition probability of the transition $\gamma_{1,0}$ is very well known as there is only one other transition to the ground state which is very weak ($\gamma_{4,0}$):

$$f_N [P_{\text{rel}}(\gamma_{1,0}) (1 + \alpha_t) + P_{\text{rel}}(\gamma_{4,0}) (1 + \alpha_t)] = 100$$

Comments on evaluation

The conversion coefficient is, of course, to put for the assigned gamma transition. This yields for the transition $\gamma_{1,0}$,

$$P_{g^+ce} = 100 - f_N P_{rel}(\gamma_{4,0}) (1 + \alpha_t)$$

With $f_N = 0,725(3)$, $P_{rel}(\gamma_{4,0}) = 0,026(5)$, $\alpha_t(\gamma_{4,0}) = 0,00566(12)$

we obtain :

$P_{\gamma+ce}(\gamma_{1,0}) = 99,981(4)$ per 100 disintegrations. With the conversion coefficient of the transition $\gamma_{1,0}$ this yields:

$P_\gamma(\gamma_{1,0}) = 12,66(23)$ per 100 disintegrations, in relative units: 17,46(31).

Gamma relative emission intensities, references 1 to 6 :

g_{if}	E_g(keV)	1	2	3	4	5	6
$\gamma_{1,0}$	80,577(7)	14,5(29)	14,55(47)	17,1(9)	14,48(48)	16,83(42)	16,7(10)
$\gamma_{16,15}$	94,679(9)	0,16(3) ¹⁾	-	0,19(1)	0,3	0,21(3)	-
$\gamma_{8,7}$	119,035(10)	-	-	0,24(3)	-	0,23(3)	-
$\gamma_{16,14}$	121,175(10)	0,7(5) ¹⁾	-	0,36(5)	0,78(18) ¹⁾	0,54(5) ¹⁾	-
$\gamma_{17,15}$	135,257(14)	0,1(1)	-	0,14(2)	-	-	-
$\gamma_{9,8}$	140,702(20)	-	-	0,059(14)	-	-	-
$\gamma_{10,9}$	160,077(20)	0,35(10)	-	0,134(16)	0,36(15) ¹⁾	0,16(3)	-
$\gamma_{17,14}$	161,707(14)	-	-	0,15(2)	-	0,16(3)	-
$\gamma_{3,2}$	184,404(7)	100	100	100	100	100	100
$\gamma_{16,13}$	190,747(16)	-	-	0,30(3)	-	0,31(4)	-
$\gamma_{16,12}$	214,79(3)	-	-	0,75(10) ¹⁾	-	-	-
$\gamma_{8,5}$	215,871(10)	3,8(4)	4,15(7)	3,6(4)	3,94(9)	3,96(8)	4,1(2) ²⁾
$\gamma_{17,12}$	231,32(4)	0,3(2)	0,32(5)	0,33(4)	0,36(3) ¹⁾	0,31(4)	-
$\gamma_{9,7}$	259,70(3)	1,8(5) ¹⁾	1,42(10)	1,50(11)	1,77(12) ¹⁾	1,52(5)	-
$\gamma_{9,2}$	280,468(7)	39,5(28)	43,6(6) ¹⁾	40,7(29)	38,61(46)	39,63(126)	40,2(18)
$\gamma_{10,9}$	300,731(9)	4,8(4)	5,45(8)	5,12(37)	4,77(9)	4,92(12)	4,97(22)
$\gamma_{9,6}$	305,03(5)	-	-	-	-	-	-
$\gamma_{11,9}$	339,75(5)	-	-	0,23(3)	-	0,23(4)	-
$\gamma_{6,3}$	365,736(9)	2,9(3) ¹⁾	3,72(8)	3,44(25)	2,93(6)	3,25(10)	3,30(11)
$\gamma_{16,10}$	410,950(8)	15,8(12)	16,8(3) ¹⁾	15,8(12)	15,50(19)	14,77(30)	15,27(50)
$\gamma_{17,10}$	451,528(9)	3,5(7)	4,30(9)	4,18(30)	3,48(7) ¹⁾	3,84(13)	3,99(13)
$\gamma_{10,6}$	464,819(12)	2,0(4)	1,66(8)	1,68(14)	2,00(7)	1,50(8)	-
$\gamma_{15,9}$	476,38(6)	0,4(2) ¹⁾	-	-	-	-	-
$\gamma_{12,8}$	496,86(4)	-	-	-	-	-	-
$\gamma_{4,2}$	520,85(5)	-	-	-	-	-	-
$\gamma_{8,3}$	529,811(10)	10,3(10) ¹⁾	13,00(42)	13,9(10)	10,16(32) ¹⁾	12,36(25)	12,78(42)
$\gamma_{16,9}$	570,940(10)	6,8(7)	7,08(16)	7,86(56)	6,77(14)	7,04(14)	7,45(24)
$\gamma_{5,2}$	594,536(24)	1,2(4) ¹⁾	0,74(10)	0,96(8) ¹⁾	1,28(18) ¹⁾	0,70(5)	-
$\gamma_{17,9}$	611,620(17)	1,4(10)	1,59(32)	1,90(15)	1,48(27)	1,67(9)	-
$\gamma_{11,7}$	615,84(9)	-	-	-	-	-	-
$\gamma_{13,7}$	639,97(9)	-	-	0,22(7) ¹⁾	-	-	-
$\gamma_{11,6}$	644,689(15)	0,27(15)	0,31(105) ¹⁾	0,25(3)	-	-	-
$\gamma_{9,3}$	670,565(12)	7,0(7)	7,35(30)	7,88(56)	7,01(25)	6,98(16)	7,37(24)
$\gamma_{7,2}$	691,304(12)	1,9(4)	1,62(8)	2,09(15) ¹⁾	1,85(9)	1,60(10) ¹⁾	1,800(59)
$\gamma_{4,1}$	705,09(7)	-	-	-	-	-	-
$\gamma_{16,8}$	711,680(8)	72,5(60)	71,5(10)	80,2(57) ¹⁾	71,65(68)	71,10(142)	74,5(25)
$\gamma_{13,5}$	736,70(7)	0,45(15)	0,50(5)	0,14(5) ¹⁾	0,46(4)	0,45(5)	-
$\gamma_{17,8}$	752,332(10)	16,1(12)	15,20(34) ¹⁾	17,9(13)	16,06(40)	15,98(32)	16,57(54)
$\gamma_{8,1}$	778,862(12)	3,8(3)	3,88(7)	4,51(33)	3,72(7)	4,16(12)	4,13(13)
$\gamma_{4,0}$	785,81(7)	-	-	-	-	-	-
$\gamma_{8,2}$	810,325(10)	76(8)	76,40(110)	85,7(61) ¹⁾	76,38(82)	75,71(151)	78,1(28)
$\gamma_{10,3}$	830,601(15)	12,5(10)	12,90(32)	14,5(11)	12,07(28)	12,83(26)	13,26(44)
$\gamma_{7,1}$	875,63(5)	1,15(15)	0,91(4)	1,08(10)	1,14(7)	1,00(9)	0,979(32)
$\gamma_{9,2}$	950,963(10)	3,6(6)	3,16(13) ¹⁾	4,15(30) ¹⁾	3,50(14) ¹⁾	3,74(16)	3,68(12)
$\gamma_{11,3}$	1010,27(6)	-	0,11(340)	0,12(2)	-	-	-
$\gamma_{14,3}$	1120,35(5)	-	0,26(2)	0,31(3)	0,30	-	-
$\gamma_{15,3}$	1146,81(9)	0,38(6) ¹⁾	0,26(2)	0,30(3)	0,38(5) ¹⁾	-	0,274(9)
$\gamma_{16,3}$	1241,52(2)	1,25(25)	1,06(4)	1,37(10) ¹⁾	1,22(5)	1,17(12)	1,098(37)
$\gamma_{17,3}$	1282,06(6)	0,80(15) ¹⁾	0,22(2)	0,31(3)	0,38(4) ¹⁾	0,24(5)	0,241(8)
$\gamma_{12,2}$	1306,60(15)	-	-	-	-	-	-
$\gamma_{13,2}$	1331,04(13)	-	-	-	-	-	-
$\gamma_{14,2}$	1400,79(2)	0,93(9) ¹⁾	0,72(2)	0,75(6)	0,86(5) ¹⁾	-	0,670(22)
$\gamma_{15,2}$	1427,24(2)	0,69(7)	0,69(2)	0,81(6) ¹⁾	0,65(3)	-	0,665(23)
-	1446,7(2)	-	-	-	-	-	-

Gamma relative emission intensities, references 7 to 12 :

g_{if}	E_g (keV)	7	8	9	10	11	12
$\gamma_{1,0}$	80,577(7)	17,51(61)	16,56(8)	17,8(4)	16,97(13)	17,2(8)	16,59(39)
$\gamma_{16,15}$	94,679(9)	0,221(12)	-	0,22(1)	0,20(1)	0,190(26)	-
$\gamma_{8,7}$	119,035(10)	0,222(12)	-	0,27(2) ¹⁾	0,24(1)	0,243(13)	-
$\gamma_{16,14}$	121,175(10)	0,337(15)	-	0,45(2) ¹⁾	0,35(2)	0,346(14)	-
$\gamma_{17,15}$	135,257(14)	0,126(10)	-	0,14(1)	0,14(1)	0,128(6)	-
$\gamma_{9,8}$	140,702(20)	0,059(9)	-	0,06(1)	0,07(1)	0,060(4)	-
$\gamma_{10,9}$	160,077(20)	0,109(8)	-	0,14(1)	0,14(2)	0,124(4)	-
$\gamma_{17,14}$	161,707(14)	0,135(8)	-	0,15(1)	0,15(2)	0,140(7)	-
$\gamma_{3,2}$	184,404(7)	100	100	100	100	100	100
$\gamma_{16,13}$	190,747(16)	0,304(15)	-	0,31(1)	0,33(2)	0,291(10)	-
$\gamma_{16,12}$	214,79(3)	0,586(23)	-	0,61(2)	0,61(2)	-	0,60(5)
$\gamma_{8,5}$	215,871(10)	3,54(13)	4,04(4)	3,67(9)	3,60(13)	4,14(17) ²⁾	3,61(13)
$\gamma_{17,12}$	231,32(4)	0,284(15)	-	0,30(1)	0,33(3)	0,289(11)	0,263(20)
$\gamma_{9,7}$	259,70(3)	1,446(52)	-	1,53(3)	1,52(3)	1,47(5)	1,50(5)
$\gamma_{9,2}$	280,468(7)	40,79(141)	41,26(28)	41,0(5)	40,6(5)	40,4(15)	40,9(8)
$\gamma_{10,9}$	300,731(9)	5,12(18)	5,22(4)	5,17(8)	5,11(8)	5,04(19)	5,13(10)
$\gamma_{9,6}$	305,03(5)	-	-	-	0,023(3)	0,030(3)	-
$\gamma_{11,9}$	339,75(5)	0,234(16)	-	0,21(1)	0,21(3)	0,222(8)	-
$\gamma_{6,3}$	365,736(9)	3,327(117)	3,30(3)	3,49(6)	3,46(6)	3,33(12)	3,44(7)
$\gamma_{16,10}$	410,950(8)	15,25(53)	15,65(10)	15,9(2)	15,5(4)	15,3(5)	15,93(28)
$\gamma_{17,10}$	451,528(9)	4,02(15)	3,85(5)	4,17(5)	4,04(11)	4,00(14)	4,12(9)
$\gamma_{10,6}$	464,819(12)	1,651(61)	-	1,67(3)	1,73(7)	1,59(5)	1,69(6)
$\gamma_{15,9}$	476,38(6)	-	-	-	0,052(6)	0,050(3)	-
$\gamma_{12,8}$	496,86(4)	-	-	0,18(3)	0,17(1)	0,170(6)	-
$\gamma_{4,2}$	520,85(5)	-	-	0,22(3)	0,21(1)	0,20(3)	0,240(24) ¹⁾
$\gamma_{8,3}$	529,811(10)	13,10(45)	12,48(10)	13,3(2)	13,18(34)	12,83(39)	13,46(26)
$\gamma_{16,9}$	570,940(10)	7,53(27)	7,22(6)	7,65(9)	7,64(20)	7,42(24)	7,81(15)
$\gamma_{5,2}$	594,536(24)	0,773(34)	-	0,77(2)	0,80(9)	0,769(24)	0,80(4)
$\gamma_{17,9}$	611,620(17)	1,951(72)	-	1,86(4)	1,86(12)	1,85(7)	1,95(11)
$\gamma_{11,7}$	615,84(9)	-	-	-	0,044(13)	0,163(8)	-
$\gamma_{13,7}$	639,97(9)	0,122(16)	-	0,12(1)	0,11(1)	0,124(6)	-
$\gamma_{11,6}$	644,689(15)	0,213(19)	-	0,19(1)	0,23(6)	0,186(6)	-
$\gamma_{9,3}$	670,565(12)	7,37(26)	7,28(6)	7,53(9)	7,16(20)	7,32(22)	7,60(14)
$\gamma_{7,2}$	691,304(12)	1,871(69)	-	1,87(4)	1,86(9)	1,79(6)	1,84(5)
$\gamma_{4,1}$	705,09(7)	-	-	-	0,011(1)	0,025(15)	-
$\gamma_{16,8}$	711,680(8)	74,48(258)	72,37(39)	75,7(8)	75,33(177)	73,8(32)	76,4(14)
$\gamma_{13,5}$	736,70(7)	0,506(26)	-	0,51(2)	0,50(4)	0,530(18)	0,547(23)
$\gamma_{17,8}$	752,332(10)	16,57(56)	16,26(12)	17,0(2)	17,08(43)	16,5(5)	16,98(33)
$\gamma_{8,1}$	778,862(12)	4,17(15)	4,00(3)	4,25(6)	4,22(14)	4,13(13)	4,27(8)
$\gamma_{4,0}$	785,81(7)	-	-	-	0,019(4)	0,023(3)	-
$\gamma_{8,2}$	810,325(10)	78,66(273)	76,94(44)	80,1(8)	79,31(177)	78,2(26)	80,3(12)
$\gamma_{10,3}$	830,601(15)	13,34(47)	12,99(10)	13,5(2)	13,51(35)	13,3(4)	13,62(26)
$\gamma_{7,1}$	875,63(5)	0,993(35)	-	0,99(4)	1,00(5)	0,987(31)	1,002(25)
$\gamma_{9,2}$	950,963(10)	3,71(14)	3,65(4)	3,89(6)	3,87(12)	3,74(12)	3,85(8)
$\gamma_{11,3}$	1010,27(6)	0,096(8) ¹⁾	-	0,11(1)	0,13(3) ¹⁾	0,107(4)	-
$\gamma_{14,3}$	1120,35(5)	0,327(15) ¹⁾	-	0,35(1) ¹⁾	0,28(5)	0,268(8)	-
$\gamma_{15,3}$	1146,81(9)	0,271(14)	-	0,30(1)	0,29(4)	0,279(9)	0,281(26)
$\gamma_{16,3}$	1241,52(2)	1,142(41)	-	1,21(4)	1,21(6)	1,118(34)	1,12(4)
$\gamma_{17,3}$	1282,06(6)	0,246(13)	-	0,29(1)	0,28(4)	0,240(11)	0,271(19)
$\gamma_{12,2}$	1306,60(15)	-	-	-	0,010(2)	0,0044(4)	-
$\gamma_{13,2}$	1331,04(13)	-	-	-	0,010(1)	0,0051(6)	-
$\gamma_{14,2}$	1400,79(2)	0,686(25)	-	0,74(2)	0,76(4)	0,672(21)	0,720(27)
$\gamma_{15,2}$	1427,24(2)	0,667(25)	-	0,72(2)	0,77(4) ¹⁾	0,673(22)	0,708(21)
-	1446,7(2)	-	-	-	<0,01	<0,0006	-

Gamma relative emission intensities, references 13 to 17 :

g_{if}	E_g(keV)	13	14	15	16	17	18
γ _{1,0}	80,577(7)	17,00(22)	16,7(5)	17,6(4)	16,050(120)	17,18(15)	17,46(31)
γ _{16,15}	94,679(9)	0,208(10)	0,198(5)	0,23(3)	-	0,1977(50)	0,202(5)
γ _{8,7}	119,035(10)	-	0,236(7)	0,23(3)	-	0,2384(72)	0,238(4)
γ _{16,14}	121,175(10)	0,307(11)	0,326(9)	0,38(3)	-	0,343(9)	0,333(9)
γ _{17,15}	135,257(14)	-	0,1358(35)	0,15(3)	-	0,142(9)	0,1350(25)
γ _{9,8}	140,702(20)	-	0,0584(19)	0,07(1)	-	0,051(7)	0,059(3)
γ _{10,9}	160,077(20)	0,153(7)	0,139(3)	0,14(3)	-	0,140(11)	0,134(5)
γ _{17,14}	161,707(14)	-	0,160(5)	0,15(3)	-	0,1580(80)	0,151(5)
γ _{3,2}	184,404(7)	100	100	100	100	100	100
γ _{16,13}	190,747(16)	-	0,273(8) ¹⁾	0,31(3)	-	0,3010(62)	0,296(6)
γ _{16,12}	214,79(3)	-	0,671(17)	0,61(4)	-	0,600(10)	0,614(14)
γ _{8,5}	215,871(10)	3,594(37)	3,60(9)	3,49(14)	3,447(26)	3,566(85)	3,67(24)
γ _{17,12}	231,32(4)	0,283(6)	0,260(7)	0,30(4)	-	0,2933(55)	0,302(8)
γ _{9,7}	259,70(3)	1,529(34)	1,507(34)	1,45(5)	1,434(25)	1,480(12)	1,487(9)
γ _{9,2}	280,468(7)	41,41(51)	41,8(9)	39,8(9)	40,634(167)	40,66(29)	40,75(21)
γ _{10,9}	300,731(9)	5,339(58)	5,29(12)	4,98(13)	5,079(39)	5,118(36)	5,15(4)
γ _{9,6}	305,03(5)	-	0,020(10)	0,023(3)	-	0,026(6)	0,0252(16)
γ _{11,9}	339,75(5)	-	0,221(6)	0,22(3)	-	0,2250(36)	0,2229(27)
γ _{6,3}	365,736(9)	3,589(45)	3,51(9)	3,34(9)	3,439(47)	3,404(24)	3,39(4)
γ _{16,10}	410,950(8)	16,49(19)	16,02(36)	15,0(4)	15,424(74)	15,81(11)	15,65(22)
γ _{17,10}	451,528(9)	4,235(60)	4,11(10)	3,89(13)	4,023(30)	4,062(42)	4,02(5)
γ _{10,6}	464,819(12)	1,729(35)	1,73(4)	1,66(7)	2,027(31)	1,665(19)	1,73(6)
γ _{15,9}	476,38(6)	-	0,0494(26)	0,052(7)	-	-	0,0500(18)
γ _{12,8}	496,86(4)	-	0,175(4)	0,17(3)	-	0,174(16)	0,173(4)
γ _{4,2}	520,85(5)	-	0,276(14) ¹⁾	0,21(3)	-	0,212(13)	0,211(8)
γ _{8,3}	529,811(10)	13,19(15)	-	12,6(4)	13,380(126)	13,33(10)	13,0(6)
γ _{16,9}	570,940(10)	7,964(91)	-	7,27(23)	7,505(71)	7,71(6)	7,49(27)
γ _{5,2}	594,536(24)	0,761(22)	-	0,78(7)	-	0,880(20)	0,80(8)
γ _{17,9}	611,620(17)	2,097(26)	-	1,86(11)	1,952(60)	1,911(36)	1,81(29)
γ _{11,7}	615,84(9)	-	0,138(11)	0,044(13)	-	0,160(10)	0,13(4)
γ _{13,7}	639,97(9)	-	0,137(4)	0,11(2)	-	0,138(9)	0,130(4)
γ _{11,6}	644,689(15)	-	0,206(5)	0,21(4)	-	0,189(12)	0,198(5)
γ _{9,3}	670,565(12)	7,718(84)	-	6,98(22)	7,618(45)	7,56(6)	7,36(28)
γ _{7,2}	691,304(12)	1,872(40)	-	1,78(9)	1,914(17)	1,862(21)	1,82(10)
γ _{4,1}	705,09(7)	-	0,0272(7)	0,011(2)	-	-	0,019(9)
γ _{16,8}	711,680(8)	77,51(62)	-	72,0(19)	76,30(35)	76,3(6)	75,7(16)
γ _{13,5}	736,70(7)	0,510(12)	-	0,49(4)	-	0,524(16)	0,514(7)
γ _{17,8}	752,332(10)	17,16(14)	-	16,2(5)	16,973(84)	16,98(12)	16,8(4)
γ _{8,1}	778,862(12)	4,279(56)	-	4,04(14)	4,257(28)	4,242(33)	4,15(11)
γ _{4,0}	785,81(7)	-	0,0312(11)	0,019(4)	-	-	0,026(5)
γ _{8,2}	810,325(10)	80,81(59)	-	76,1(20)	80,52(38)	80,3(6)	79,1(14)
γ _{10,3}	830,601(15)	13,87(18)	-	12,9(4)	13,639(79)	13,64(10)	13,41(23)
γ _{7,1}	875,63(5)	1,003(21)	-	0,97(6)	-	0,501(9) ¹⁾	0,994(11)
γ _{9,2}	950,963(10)	3,898(48)	-	3,68(12)	3,789(25)	3,793(30)	3,785(21)
γ _{11,3}	1010,27(6)	-	0,1113(28)	0,11(2)	-	0,107(6)	0,1095(21)
γ _{14,3}	1120,35(5)	-	0,281(8)	0,28(3)	-	0,278(10)	0,275(5)
γ _{15,3}	1146,81(9)	0,290(6)	0,289(8)	0,27(3)	-	0,279(6)	0,284(3)
γ _{16,3}	1241,52(2)	1,211(10)	-	1,14(5)	-	1,121(14)	1,17(4)
γ _{17,3}	1282,06(6)	0,268(12)	0,263(7)	0,27(3)	-	0,2434(30)	0,252(9)
γ _{12,2}	1306,60(15)	-	0,00610(3)	0,010(2)	-	-	0,0076(15)
γ _{13,2}	1331,04(13)	-	0,0025(10)	0,010(2)	-	-	0,0059(16)
γ _{14,2}	1400,79(2)	0,707(17)	-	0,70(3)	-	0,689(7)	0,700(7)
γ _{15,2}	1427,24(2)	0,705(28)	-	0,68(3)	-	0,696(12)	0,687(7)
γ _{15,2}	1427,24(2)	-	-	-	<0,01	-	-

Comments on evaluation¹⁾Outlier²⁾214, 8 + 215, 8 keV doublet

Upper limits for a possible 1446,7 keV transition have been determined by authors 10, 11, 16.

- 1 Burson et al. 1967
- 2 Gunther and Parsignault 1967
- 3 Reich and Cline 1970
- 4 Lavi 1973
- 5 Lingeman et al. 1974
- 6 Gehrke et al. 1977
- 7 Sampson 1978
- 8 Blagojevic and Wood 1982
- 9 Sooch et al. 1982
- 10 Ogandaga et al. 1986
- 11 Adam et al. 1988 (give also values for six additional very weak transitions)
- 12 Danilenko et al. 1989
- 13 Wang Xin Lin 1992
- 14 Wagner 1992 (gives additionally four weak transitions)
- 15 Ardisson 1992
- 16 Miyahara et al. 1994
- 17 Morel et al. 1996
- 18 Adopted value

The final values of Hino et al. (2000) were not available when this evaluation was carried out. The absolute emission probabilities (Table 4.2) are calculated by multiplying the relative values by the normalization factor $f_N = 0,725$ (3).

The transition probabilities (Table 2.2) are calculated by multiplying the emission probabilities by $(1 + \alpha_t)$.

5 Main Production Mode

Taken from Firestone (1996).

6 References

References are given only in those cases where the reference is not already included in the list of references in the Tables Part.

- C. W. Reich and J. E. Cline, *Phys. Rev.* 137 (1965) B1424 [δ]
- J. M. Domingos, G. D. Symons and A. C. Douglas, *Nucl. Phys.* A180 (1972) 600 [δ]
- T. Miyokawa, I. Katayama, S. Morinobu and H. Ikegami, *Int. Conf. on Nuclear Moments and Nuclear Structure*, Osaka, Japan, 1972, edited by H. Horie and K. Sugimoto, *J. Phys. Soc. Jpn. Suppl.* 34 (1972) 247 [δ]
- K. R. Baker, J. H. Hamilton, J. Lange, A. V. Ramayya, L. Varnell, V. Maruhn-Rezwani, J. J. Pinajian and A. Maruhn, *Phys. Lett.* 57B (1975) 441 [δ]
- R. L. West, E. G. Funk, A. Visvanathan, J. P. Adams and J. W. Mihelich, *Nucl. Phys.* A270 (1976) 300 [δ]
- F. K. McGowan, W. T. Milner, R. L. Robinson, P. H. Stelson and Z. W. Grabowski, *Nucl. Phys.* A297 (1978) 51 [δ]
- J. Lange, K. R. Baker, J. H. Hamilton, A. V. Ramayya, L. Varnell, J. J. Pinajian, V. Maruhn-Rezwani, *Z. Phys.* A303 (1981) 31 [δ]
- K. S. Krane and J. D. Moses, *Phvs. Rev.* C24 (1981) 654 [δ]
- A. Alzner, E. Bodenstedt, B. Gemünden, J. van den Hoff and H. Reif, *Z. Phys.* A322 (1985) 467 [δ]
- W. Wagner, *Bull. Russ. Ac. Sci.* 56 (1992) 675 [δ]

¹⁶⁹Yb - Comments on evaluation of decay data
by M. M. Bé and E. Schönfeld

1. Decay Scheme

The decay scheme tries to be complete : the confirmed gamma rays (even the weakest, are placed), the questionable gamma transitions are mentioned but not placed.

The J^π values and the level half-lives are taken from NDS 64,2 (1991).

2. Nuclear Data

- To determine the half-life of ¹⁶⁹Yb the following values have been taken in account ($T_{1/2}$ in d):

1	31,83(21)	Walker 1949 (49Wa23)
2	31,97(5)	Lagoutine et al. 1975 (75La16)
3	32,022(8)	Houtermans et al. 1980 (80Ho17)
4	32,015(9)	Rutledge et al. 1980 (80RuZY)
5	32,032(20)	Funck et al. 1983 (83Fu12)
6	32,07(8)	Kits et al. 1988 (88Ki12)
7	31,88(12)	Parker 1990 (90Pa08)
8	32,0147(93)	Unterweger et al. 1992 (92Un01)
9	32,001(34)	Iwahara et al. 1999
10	32,018(5)	weighted mean, adopted value

Value 1 was measured with a Geiger counter, value 2 with a proportional counter, value 7 with a Ge(Li) detector. For all the other measurements an ionisation chamber was used.

This set is a consistent one with a reduced- χ^2 of 0,59. The largest weights are those of values 3 (36 %), 4 (28 %) and 8 (27 %).

Several others values with greater or without uncertainty can be found: 33,0(15) d (Bothe 1946); 32,4 d (Cork 1954), 33,0(15) d (Don Martin 1951), 32 d (Michel, 1954), 30,6(2) d (Cork 1956).

- The Q value is from Audi and Wapstra (1995).

2.1 Electron Capture Transitions

The probabilities and uncertainties are deduced from the gamma transition probability balance on each level.

The balance on level 13 (570 keV) introduces the possible existence of a second forbidden transition to populate this level. This solution is preferred to those of a possible gamma transition from level 19 (878 keV) with energy 307,5 keV, this gamma line being not mentioned in any publication. The existence of gamma rays from levels 14, 16, 17 has not been pointed out in any process.

From spin and parity it follows that a transition to the ground state ($\Delta J^\pi = 3^+$) would be unique second forbidden and an EC transition to the 8,4 keV ($\Delta J^\pi = 2^+$) level would be non-unique second forbidden. If these transitions exist, the limits of their probabilities, which are based on $lg ft$ systematics, are 0,001% and 0,1% respectively.

EC transitions to the 118 keV ($J^\pi = 5/2^+$) and 139 keV ($J^\pi = 7/2^+$) levels of the rotational band ($K^\pi = 1/2^+$) could also be possible and would both be allowed. Nevertheless the projection of the angular momentum J on the rotational symmetry axis K , is $1/2$, this involves a transfer of 3 units of angular momentum rather than the 0 or 1 unit indicated by the J value. Due to the fact that this nucleus is a deformed nucleus and from $lg ft > 9$, it results that the intensities of the EC transitions, if exist, are very low.

In the proposed decay scheme the sum of the electron capture transition probabilities is 100,0
(19)

From experimental emission probabilities and balancing conditions, and taking into account the uncertainties of the gamma transitions feeding and leaving these levels, it seems not necessary to introduce the EC transitions mentioned to the 118 keV and 139 keV levels.

The fractional capture probabilities given in section 2.1 have been calculated on the basis of the table of Schönfeld (1998) and the Q value of Audi and Wapstra (1995). Sahota *et al.* (1982) have determined experimental values of P_K with a relative uncertainty of 3 to 5 % [$P_K(472) = 0,812(29)$; $P_K(379) = 0,823(34)$; $P_K(316) = 0,825(43)$]; their values agree within the uncertainties with the more accurate theoretical values.

The $\lg ft$ values were calculated from the half-life, the evaluated EC transition probabilities and the transition energies using the log- f tables for beta decay of Gove and Martin (1971).

2.2 Gamma Transitions

Precise γ -ray energies of the main γ -rays have been determined by Borchert *et al.* 1975 and Kessler *et al.* 1979. The values of nine lines (i. e., 63, 93, 109, 118, 130, 177, 197, 261, and 307) given in the table in Section 4.2 are taken from Helmer (2000He14). They are based on a value of 411,80205(17) keV for the 412 keV line following the ¹⁹⁸Au decay. The energies of the weaker γ -rays are taken from Vagner (1990). The remaining energies (316, 328, 425, 614 keV) were computed from these energies and the relationships in the decay scheme. In order to calculate the level differences which are given in section 2.2 the recoil energies have been taken in account. The γ -ray energies can be found in section 4.2.

The transition probabilities $P_{\gamma + ce}$ were calculated from the measured relative γ -ray emission probabilities (see section 4.2), the total conversion coefficients and from the absolute intensity value of the 198 keV line 35,93(12) which was derived from statistical treatment of measured values (see section 4.2).

The conversion coefficients were interpolated from the table of Rösel *et al.* 1978. Mixing ratios are taken from angular correlation measurements and from $L_1/L_2/L_3$ ratios respectively $M_1/M_2/M_3/M_4/M_5$ ratios (Günther *et al.* 1969, Agnihotry *et al.* 1972, Krane *et al.* 1972, Akhmetov *et al.* 1985, Davaa *et al.* 1987, Kracikova *et al.* 1987, Wagner *et al.* 1990). The mixing ratio were derived by comparing the subshell ratios from theory and experiment.

The uncertainties of the conversion coefficients are assumed to be 1,5 % for the three well studied transitions 2,1; 4,3; 4,2; 10 % for the less accurate measured transitions 6,3; 7,3; 7,4 and those above 330 keV, and 3 % for all other transitions.

Recently Dey *et al.* (1997) found from angular correlation measurements evidence for a pure M1 character of the 94 keV transition, almost pure E2 character for the 198 keV transition and only 4 % E2 admixture in the 177 keV transition. The corresponding change in $\alpha_c(94)$ from 3,89 to 3,88 is negligible, the change in $\alpha_c(177)$ from 0,59 to 0,62 is small, but $\alpha_c(198)$ would become markedly lower and lead to disagreement when determining the normalisation factor from different cuts through the decay scheme. Also, considering the recent measurements carried out by Baratova *et al.* (1993) who found a E2 admixture of : 3,4 % in the 94 keV; 16 % in the 177 keV and, 11 % in the 198 keV transition these results being in agreement with the other experiments; the values of Dey *et al.* (1997) were not used for the present evaluation.

Comparison between measured α_k and theoretical value from Rösel and from new tables of Band *et al.* (1993) for some important lines which are M1+E2 or E2 :

Eg	93,6	109,8	130	177,2	198	307,8
Adopted admixture %E2	3,25 (25)	2,17 (4)	100	15,8 (3)	9,0 (6)	100
Grabowski (1962)	3,3 (3)	2,15 (20)		0,52 (4)	0,41 (3)	0,048 (5)
Agnihotry (1972)				0,445 (35)	0,30 (2)	0,049
Zheltonozhsky (1995)		2,04 (2)	0,545 (5)	0,515 (5)	0,388 (4)	
α_K theoretical Rösel	3,18 (10)	2,03 (3)	0,538 (17)	0,484 (7)	0,370 (6)	0,0482 (15)
α_K theoretical Band	3,06 (10)	1,95 (3)	0,529 (16)	0,467 (6)	0,358 (5)	0,0477 (14)

3. Atomic data

- The values of ω_K , ω_L , n_{KL} are taken from Schönfeld and Janßen 1996.
- The energies of the X rays are based on the wavelengths given by Bearden (1967).

4.1 X-ray emissions

The emission intensities of the L- and K- X-rays are calculated with the EMISSION program (version 102) from the data set evaluated in this study : electron capture transition probabilities, gamma emission probabilities and from the internal conversion coefficients (α_K , α_{L1} , α_{L2} , α_{L3}) from Rösel *et al.* and the partial capture coefficients P_K , P_L taken from the PTB EC-CAPTURE program with the ratio $P_{L2} / P_{L1} = 0,0527$.

These values are compared with experimental values (see table enclosed), they are generally in good agreement within the uncertainty limits. The measurements were performed with a Si-Li detector for Reference 1-E, an HP-Ge for References 7-E, 10-E1, 10-E2 and 3, a Si-Li and HP-Ge for References 1 and 2 and a low energy photon spectrometer for Reference 4.

4.2 Gamma Emissions

The gamma emission probabilities taken in consideration are from the EUROMET exercise 410 (Morel *et al.*) and from several other authors.

List of laboratories which took part in the EUROMET exercise (all details can be found in the report- 1999MoZV) :

- Institute for Physics and Nuclear Engineering (Romania)
- Institut de Radiophysique Appliquée (Switzerland)
- Institute for Reference Materials and Measurements (Belgium)
- V.G. Khlopin Radium Institute (Russia)
- Laboratorio Nacional de Metrologia das Radiações Ionizantes (Brazil- Iwahara *et al.*)
- Laboratoire Primaire des Rayonnements Ionisants (France)
- National Physical Laboratory (U.K.)
- National Office of Measures (Hungary)
- Radioisotope Centre POLATOM (Poland)
- Physikalisch-Technische Bundesanstalt (Germany – Schönfeld *et al.*)
- D.I.Mendeleyev Institute for Metrology (Russia – Sazonova *et al.*)

An arbitrary code number was assigned to each participant. The same code number is used here to reference the results.

The recent references : Schönfeld *et al.* (1999), Sazonova *et al.*(2000), Iwahara *et al.* (2000) have not been included as independent reference because they were participants in the EUROMET exercise and then, their results are *de facto* included.

In the EUROMET exercise 410, references 1-E to 11-E, the values were given in absolute value, they have been converted relatively to the 198 keV line.

The other references used are :

1: Artomonova *et al.* 1976 (below 308 keV) and Balalaev *et al.* 1972 (above 308 keV), in this reference the values are given relatively to the 307 keV gamma-ray. As described, from V.S Aleksandrov the absolute intensity for this ray was taken as 10,1(5) % and those of the 198 keV gamma-ray is 34,34 (264). For this study the values given by Balalaev were converted relatively to the 198 keV ray taken as 100, with respect to the above absolute values used in the quoted paper.

2: Gehrke *et al.* 1977

3: Funck *et al.* 1983 (below 308 keV), Georgieva and Tumbev 1976 (above 308 keV)

4: Mehta *et al.* 1986 (uncertainties above 130 keV multiplied by a factor 2 to be compatible with the results of other authors)

5: Vagner *et al.* 1990, this work is supposed to be the continuation of the work of I. Adam, V. Vagner *et al.* (1986).

6: Bhattacharya *et al.* 1996

7: Miyahara 1998

The less accurate values of the following references were not taken into account for the present evaluation:

Alexander and Boehm 1963

Brown and Hatch 1967

Sen *et al.* 1972

Agnihotry *et al.* 1972

Potnis *et al.* 1972

Lavy *et al.* 1973

Aleksandrov *et al.* 1973

Verma *et al.* 1976

- Other remarks :

- The gamma given at the 205,99 energy by Vagner and at the 206,2 energy by Mehta are processed together in the same line.

- The intensity of the 51 keV is from the imbalance of level 7.

- Some weak gamma transitions were seen in only one spectrum :

105,2 ; 193,1 ; 213,9 ; 226,3 ; 291,2 ; 294,5 ; 316,2 ; 328,0 ; 356,7 ; 425,0 ; 500,3 ; 507,8 ; 546,1 ; 614,1 ; 633,3 ; 693,5 ; 710,3 ; 739,4 ; 760,2 and 781,6 lines.

The 616,2 and the 614,1 lines can not be placed in the decay scheme.

- Four EUROMET participants and Funck made the measurement of the resulting gamma emission of the 8,4 keV transition with the L_{β2} and L_{β15} X-rays emission. The LWEIGHT program running on these 5 values gives for this line (γ 8,4 + L_{β2,15}) = 4,68(14)%

On the other hand, we obtain with the EMISSION program : L_{β2,15} = 3,93(10)% for the X-ray emission.

The gamma emission absolute intensity can be deduced : 4,68 - 3,93 = 0,75(17)%

From the balance on the levels 1 and 0 of the decay scheme, a probability of 95,1 % for the 8,4 keV transition is deduced. As the decay scheme is quite consistent in every part, this value is certainly good.

The consequence is that the deduced ICC total is : 125(16)

This is not consistent with the theoretical ICC obtained from the Rosel table for a M1+0,108%E2 transition which is = 273(13)

It can be noted that with a pure M1 transition the Rosel ICC is 177(8)

Comments on evaluation

The E2 admixture to the M1 multipolarity is deduced from the M1/M2/M3/M4/M5 ratio measured by T.A.Carlsson, *et al.* They compared their measured ratio with those from the Tables of Hager and Seltzer. Their calculations, taking the Rösel *et al.* conversion coefficients, were repeated and confirmed their result of 0,108(5) % E2 admixture. There are also some older less accurate values giving 0,10(2) %.

It also exists an old measurement of $\alpha_{MN} = 106(6)$ from G. Charpak and F. Suzor (1959).

Without other confirmation of this value, we will stay with the theoretical ICC for a M1+0,108% E2 transition calculated from Rösel *et al.*

This leads to the **adopted absolute value of 0,347(17)%** for the emission intensity.

This approach was also followed by Artomonova who gave a value of 0,33(4)% for the 8,4 keV gamma line emission intensity.

- Determination of the absolute emission intensity of the 198 keV line

During the EUROMET exercise the absolute activity measurement of Yb-169 sources was carried out by several methods and the absolute intensity of the 198 gamma-ray line deduced. This gives 8 measurements made by independent laboratories (references from 1-E to 11-E), moreover 3 others absolute measurements are available (references 3, 7, 8). In these conditions a statistical treatment by using the program LWEIGHT has been done to determine the absolute emission intensity of the 198 keV line.

Absolute values of the 198 keV line from EUROMET exercise and others :

1-E	(36,26 ± 0,18)	EUROMET, 1999
3-E	(37,3 ± 0,5)	EUROMET, 1999
4-E	(35,7 ± 0,6)	EUROMET, 1999
7-E	(36,3 ± 1,1)	EUROMET, 1999
8-E	(35,9 ± 0,8)	EUROMET, 1999
9-E	(35,49 ± 0,39)	EUROMET, 1999
10-E1	(36,06 ± 0,15)	EUROMET, 1999
11-E	(35,9 ± 0,5)	EUROMET, 1999
3	(36,0 ± 0,5)	Funck <i>et al.</i> 1983
7	(35,14 ± 0,28)	Miyahara <i>et al.</i> 1999
8	(35,5 ± 0,4)	Coursey <i>et al.</i> 1994

The reference 3-E is rejected due to deviation from the weighted average (Chauvenet criteria), this leads to process 10 values. No value contributes more than 50%, the reduce- χ^2 is 1,64 ; the weighted mean and external uncertainty is chosen. Then **the adopted value is 35,93(12)%**.

This value is quite close to those obtained by Schönfeld *et al.* (35,91(13)) by considering the balance of the decay scheme.

5. Electron Emissions

Auger Electrons

The energies of the KLL Auger electrons are taken from Larkins (1977), the others are calculated from the binding energies using approximations. The probabilities of L- and K-Auger electrons are calculated with the PTB program Emission (version 102).

Conversion Electron Emissions

The energies were calculated from the gamma transition energies and from the binding electron energies on the electronic shells.

The emission probabilities were calculated using the adopted gamma emission probabilities and conversion coefficients.

The comparison between measured internal conversion electron intensities and calculated values gives a good agreement which confirms the consistency of the evaluated data set.

E gamma	Agnihotry (1972)	Artamonova (1976)	Calculated
8,4 keV - Ie M		71 (7)	76 (5)
20,7 keV - Ie L Ie M		7,5 (4) 1,7 (1)	8,6 (3) 1,93 (7)
63 keV - Ie K - Ie L		36 (7) 7,16 (15)	39,6 (12) 7,2 (3)
93 keV - Ie K - Ie L		7,5 (7) 1,5 (1)	8,18 (27) 1,4 (5)
109 keV - Ie K - Ie L		34,9 (11) 5,7 (1)	35,2 (6) 5,68 (9)
118 keV - Ie K - Ie L		1,28 (6)	1,30 (4) 1,37 (4)
130 keV - Ie K - Ie L		6,2 (3) 5,4 (2)	6,1 (2) 5,3 (2)
177 keV - Ie K - Ie L	10,1 (5)	10,7 (7) 2,1 (1)	10,8 (2) 1,94 (3)
198 keV - Ie K - Ie L	10,8 (5)	13,5 (5) 2,16 (5)	13,29 (22) 2,17 (3)
240 keV - Ie K - Ie L	0,0043 (4)	0,0045 (5) 0,0010 (5)	0,0042 (5) 0,00075 (8)
261 keV - Ie K - Ie L	0,047 17)	0,040 (4)	0,040 (1) 0,0060 (2)
307 keV - Ie K - Ie L	0,53	0,50 (2) 0,15 (2)	0,484 (15) 0,142 (4)

6. Main Production Modes

From Firestone (1996) and Shirley (1991)

References of the programs used

LWEIGHT : A computer program to calculate averages, D. MacMahon, E. Browne
 EC-CAPTURE : Calculation of electron capture probabilities. PTB
 EMISSION-102 : Calculation of X-rays and Auger electrons emission probabilities. PTB
 ICC Database : ICC computer code, CEA-BNM/LNHB technical note LPRI/98/002

References not used

Von W. Bothe. Z. Naturforschg. 1 (1946) 173
 J. M. Cork *et al.* Phys. Rev. 78,2 (1950) 95
 Don S. Martin *et al.* Phys. Rev. 82,5 (1951) 579
 M. C. Michel *et al.* Phys. Rev. 93 (1954) 1422
 J. M. Cork *et al.* Phys. Rev. 101,3 (1956) 1042
 E. N. Hatch *et al.* Phys. Rev. 104,3 (1956) 745

Other quoted references can be found in the Tables Part.

¹⁷⁰Tm - Comments on evaluation of decay data
by V. P. Chechev and N. K. Kuzmenko

1. Decay Scheme

Since ¹⁷⁰Tm has spin and parity 1⁻, it decays with detectable probability to the 0⁺ ground states and 2⁺ first excited levels in both ¹⁷⁰Yb and ¹⁷⁰Er. The only other levels below the decay energies are at 277 keV (4⁺) and 573 keV (6⁺) in ¹⁷⁰Yb and 260 keV in ¹⁷⁰Er. From the log *ft* systematics of 1998Si17, one expects the log *ft*'s of the 3rd forbidden decays to the 4⁺ levels to be greater than 16, which corresponds to a β branch of less than 0,000 002% to the 4⁺ level of ¹⁷⁰Yb and weaker branch to 4⁺ in ¹⁷⁰Er. Since the branch to the 6⁺ level will be a 5th forbidden decay, it will be even much weaker. Therefore, all of these unobserved β branches will be negligible.

For decay scheme see also Baglin (1996Ba01).

2. Nuclear Data

Q value is from Audi and Wapstra (1995Au04).

The ¹⁷⁰Tm half-life values are available, in days

125 (2)	1962Bo12	
134,2 (8)	1965Fl02	Omitted as outlier
128 (1)	1967Ke13	
128,6 (3)	1968Re04	
127,1 (3)	1969La34	(the original value of uncertainty is $3\sigma = 0,9$)
127,8 (6)	Average	

The outlier value of 1965Fl02 was omitted on the statistical considerations of its large deviation from the mean.

For statistical processing one third of the total 3σ -uncertainty, 0,9 days, stated in 1969La34, was used. Then, the weighted average is 127,8 d with an internal uncertainty of 0,21 d, a reduced- χ^2 of 4,85 and an external uncertainty of 0,45 d. In this case the different statistical procedures using the weighted average give the following values for a final uncertainty, in days: UINF - 0,45; PINF - 0,45; BAYS - 0,79; MBAYS - 0,56; LWM - 0,77; tS - 0,54. The LWEIGHT program using the LWM method has expanded the uncertainty to 0,77 d to include the accurate value of the 1968Re04. The EV1NEW program chooses the tS or MBAYS procedure for this case and gives 0,6 d. The latter value was adopted for the final uncertainty of the average.

It should be noted that without rejecting 1965Fl02 the Normalised Residuals technique leads almost to the same average of 127,9(6) days. It inflates the uncertainty of the 1965Fl02 value to 2,7 days and of each of the 1968Re04 and 1969La34 to 0,5 days.

A considerable discrepancy of few available experimental data on the ¹⁷⁰Tm half-life, all obtained before 1970, requires new ¹⁷⁰Tm half-life measurements.

2.1 b⁻ - Transitions

The β^- -decay probabilities have been computed from the $P_{\gamma+ce}(\text{Yb})$ of section 2.3 and balance correlations.

2.2. Electron Capture Transitions

The values of the electron capture probabilities to the ¹⁷⁰Er ground state and the level of 78,6 keV have been obtained from the balance correlations including the X K- and gamma emission probabilities. Indeed, we can write:

$$P_{XK}(Yb) = \omega_K(Yb) \alpha_K(84) P\gamma(84)$$

$$P_{XK}(Er) = \omega_K(Er) [P_K^{0,0} P(\epsilon_{0,0}) + P_K^{0,1} P(\epsilon_{0,1}) + \alpha_K(79) P\gamma(79)]$$

From here:

$$S \equiv \frac{P_{XK}(Er)}{P_{XK}(Yb)} = \frac{w_K(Er)}{w_K(Yb)} \cdot \frac{1}{\alpha_K(84) \cdot Pg(84)} [P_K^{0,0} \cdot P(e_{0,0}) + P_K^{0,1} \cdot P(e_{0,1}) + \alpha_K(79) \cdot Pg(79)]$$

Finally, for $P(\epsilon_{0,0})$ and $P(\epsilon_{0,1})$ the following expressions are obtained (see also 1988Kuzmenko):

$$P(e_{0,0}) = \frac{Pg(84)}{P_K^{0,0}} \{ \alpha_K(84) \cdot S \cdot \frac{w_K(Yb)}{w_K(Er)} - \frac{Pg(79)}{Pg(84)} [\alpha_K(79) + P_K^{0,1} (1 + \alpha_T(79))] \}$$

$$P(e_{0,1}) = Pg(79) \cdot (1 + \alpha_T(79))$$

In this calculation, the adopted values of ICC, P_K , ω_K , P_γ and the ratio of $S = 0,035(1)$ measured in 1986Ve05 were used.

The fractional electron capture probabilities to the specific atomic shells (P_K , P_L , P_M ...) have been deduced from the tables of Schönfeld (1998Sc28).

2.3. Gamma Transitions and Internal Conversion Coefficients

The energies of gamma transitions are the energies of gamma rays with the recoil energy added. The probabilities of gamma transitions $P_{\gamma+ce}$ have been computed using the gamma-ray emission probabilities and the total internal conversion coefficients (ICC).

The theoretical values of ICC from Rosel et al. (1978Ro21) have been adopted for the gamma transitions which have the same multipolarity E2. The evaluated α_{NO} values have been computed from α_M (theoretical) using the ratio $\alpha_M / \alpha_{NO} = 3,77(9)$ (1968Ni06).

The weighted mean of the eight measurement results for $\alpha_K(\gamma 84)$ [1,48 (5) (1966Di02), 1,41 (4) (1969Ne02), 1,37 (4) (1970Mo07), 1,41 (5) (1971Ca08), 1,46 (7) (1973Pl08), 1,39 (3) (1985Me18), 1,41 (3) (1986Ve01), and 1,43 (4) (1990Ke01)] is 1,41 with an internal uncertainty of 0,014 ; a reduced χ^2 of 0,6 and an external uncertainty of 0,011. Taking into account that a systematic error of the measurement method can contribute mainly to the measurement uncertainties, the smallest of the input uncertainties has been chosen as a final uncertainty of the weighted mean. The average value of $\alpha_K(\gamma 84)$ (experimental), equal 1,41 (3), agrees well with the theoretical value of 1,39(2). The relative uncertainty of the theoretical ICC has been adopted of 1,5%. This value of uncertainty provides overlapping $\alpha_K(\gamma 84)$ (theoretical) and $\alpha_K(\gamma 84)$ (experimental).

3. Atomic Data

The fluorescence yields are taken from 1996Sc06 (Schönfeld and Janßen). The X-ray energies are based on the wavelengths in the compilation of 1967Be65 (Bearden). The relative KX-ray emission $K\beta/K\alpha$, $K\alpha_2/K\alpha_1$, $K'\beta_2/K'\beta_1$ probabilities and the ratios $P(KLX)/P(KLL)$, $P(KLY)/P(KLL)$ are taken from 1996Sc06. The energies of Auger electrons are from 1977La19 (Larkins).

4. Photon Emissions

4.1. X-Ray Emissions

The absolute XK(Er), XK(Yb), XL(Yb) emission probabilities have been computed on the basis of the relative intensities $P_X / P_\gamma(84)$ measured in 1985Me18 and 1986Ve05. The absolute measurement results of 1989Egorov for XK(Yb) [$K\alpha_2 = 1,00(2)$, $K\alpha_1 = 1,69(4)$, $K'\beta_1 = 0,54(2)$, $K'\beta_2 = 0,14(1)$] agree well with our evaluated values. The total absolute XK(Er) emission probability of 0,089(5) measured in 1990EgZY disagrees with the evaluated value of section "X Radiations".

The weighted mean of the two measurement results for the Yb $K\alpha_1$ -ray, 0,675(17), was adopted as the evaluated value and the values on $K\alpha_2$, $K'\beta_1$, $K'\beta_2$ were computed from the relative probabilities from 1996Sc06. The analogous procedure was made for the Er with the $K\alpha_1$ value from the measurements of 1986Ve05 and the other values from the relative probabilities from 1996Sc06.

$P_{XK} / P_\gamma(84)$ for Er

Er	1985Me18	1986Ve05	adopted
$K\alpha_2$	} 0,0248 (6)	0,0133 (4)	0,0134 (4)
$K\alpha_1$	}	0,0238 (4)	0,0238 (4)
$K'\beta_1$	$6,3 (2) \cdot 10^{-3}$	$7,7 (3) \cdot 10^{-3}$	0,0077 (3)
$K'\beta_2$	$1,45 (6) \cdot 10^{-3}$	$2,2 (1) \cdot 10^{-3}$	0,0020 (1)

$P_{XK} / P_\gamma(84)$ for Yb

Yb	1985Me18	1986Ve05	average (EV1NEW)	adopted
$K\alpha_2$	0,377 (9)	0,381 (11)	0,379 (9)	0,383 (9)
$K\alpha_1$	0,680 (17)	0,668 (20)	0,675 (17)	0,675 (17)
$K'\beta_1$	0,2145 (32)	0,228 (7)	0,221 (12)	0,222 (7)
$K'\beta_2$	0,0533 (9)	0,0604 (19)	0,057(1)	0,058 (2)

$P_{XL} / P_\gamma(84)$ for Yb

Yb	adopted (1985Me18)
Ll	0,0238 (8)
$L\alpha+L\eta$	0,573 (18)
$L\beta$	0,603 (19)
$L\gamma$	0,0974 (31)
ΣXL	1,297 (27)

The total absolute Er LX emission probability has been computed using the adopted values of ω_K , ω_L , n_{KL} , the evaluated total KX absolute emission probability and the evaluated total absolute emission probabilities of L conversion electrons and electron capture.

It should be noticed that the absolute XK- emission probabilities of $P_{XK}(Er)=0,113(6)$ and $P_{XK}(Yb)=3,27 (12)$ per 100 disintegrations, calculated from the adopted values of ω_K , the evaluated total absolute emission probabilities of K conversion electrons (P_{ceK}) and the electron capture (P_{eK}), agree well with the evaluated, 0,116 (3) and 3,31 (8), respectively.

For $P_{XL}(Yb)$ such a calculation gives 2,93 (15) per 100 disintegrations - in comparison with the value of 3,22 (13), adopted from experimental data on $P_{XL}/P_\gamma(84)$.

Comments on evaluation

The evaluated values of $P_{XK}(\text{Er}) = 0,116 (3)\%$, $P_{XK}(\text{Yb}) = 3,31 (8)\%$ and $P_{XL}(\text{Yb}) = 3,22 (13)\%$ have been obtained directly from relative measurements of the intensity of peaks in the ¹⁷⁰Tm photon spectrum ($P_X/P_\gamma(84)$) with use of the $P_\gamma(84)$ value evaluated from independent experimental data. Unlike that the calculated value of $P_{XK}(\text{Er}) = 0,113(6)$ has been founded on the adopted semiempirical and theoretical values ω_K , $P_K(\epsilon_{0,1})$, and $\alpha_K(\gamma 79)$ as well as the evaluated $P_\gamma(79)$. In the calculation of $P_{XK}(\text{Yb}) = 3,27 (12)\%$ the same value of $P_\gamma(84)$ is used as in the evaluation of 3,31 (8)%. However, the adopted $\omega_K(\text{Yb})$ and theoretical value of $\alpha_K(\gamma 84)$ have been used instead of the experimental relative intensity $P_{XK}/P_\gamma(84)$.

Above agreement of the evaluated and calculated values shows a concordance of the obtained decay characteristics for ¹⁷⁰Tm.

4.2. Gamma Emissions

The energy of 78,6 keV γ -ray has been obtained as the weighted mean of the following three measurements results: 78,59 (2) keV (1958Ch36), 78,7 (5) keV (1969Ha20) and 78,6 (4) keV (1970Mo07).

The 84,25 keV γ -ray energy has been adopted from 2000He14.

The absolute emission probability for the γ -ray of 84,25 keV (per 100 disintegrations) has been obtained with use of the weighted mean of the three measurement results: 2,54 (6) (1973Pl08), 2,56 (4) (1987GeZU, 1988GeZS) and 2,37 (4) (1990Ke01). This weighted average is 2,48 with an internal uncertainty of 0,03, a reduced- χ^2 of 6,3 and an external uncertainty of 0,06. In this case the different statistical procedures using the weighted average give the following values for a final uncertainty: UINF - 0,064; PINF - 0,064; BAYS - 0,091; MBAYS - 0,091; LWM - 0,109; tS - 0,084. The EVINEW program has chosen MBAYS for this case and hence the uncertainty of 0,09. This value was adopted as the uncertainty of the evaluated $P_\gamma(84)$. It should be noted that the Rajeval technique leads to the same result of 2,48(9). The normalised Residuals technique gives only slightly greater value of 2,51(4).

The absolute emission probability for the γ -ray of 78,6 keV has been obtained with use of the weighted mean of the results of measurements of the ratio of $P_\gamma(79)/P_\gamma(84)$: 0,00122 (24) (1970Mo07), 0,0015 (2)(1985Me18) and 0,00140 (8) (1986Ve01). The LRSW method has expanded the uncertainty of the 1986Ve01 from 0,00008 to 0,00015 in order to reduce its relative weight from 79% to 50%. Then, the weighted mean is 0,00139 with an internal uncertainty of 0,00011, a reduced- χ^2 value of 0,4 and an external uncertainty of 0,00007. The adopted value of $P_\gamma(79)/P_\gamma(84)$ is 0,00139 (11).

5. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma-transition energies given in 2.3 and the electron binding energies. The energies of the Auger electrons are taken from 1977La19 (Larkins).

The emission probabilities of the conversion electrons have been calculated using the conversion coefficients given in 2.3. The values of the emission probabilities of K-Auger electrons have been calculated using the transition probabilities given in 2.1 and 2.2, the atomic data given in 3. and the conversion coefficients given in 2.3.

6. References

- | | |
|----------|---|
| 1958Ch36 | E. L. Chupp <i>et al.</i> , Phys. Rev., 1958, V. 112. P. 518. [Energy of $\gamma 79$] |
| 1962Bo12 | Bonner <i>et al.</i> , Phys. Rev., 1962, V. 127. P. 217. [Half-life] |
| 1965Fl02 | K. F. Flynn <i>et al.</i> , Nucl. Sci. Eng., 1965, V. 22. P. 416. [Half-life] |
| 1966Di02 | R. S. Dingus <i>et al.</i> , Nucl. Phys., 1966, V. 83. P. 545. [$\alpha_K(\gamma 84)$] |
| 1967Be65 | J. A. Bearden, Rev. Mod. Phys., 1967, V. 39. P. 78. [X-ray energies] |
| 1967Ke13 | W. I. Kerrigan, J. Inorg. Nucl. Chem., 1967, V. 29. P. 2657. [Half-life] |
| 1968Ni06 | O. Nilsson <i>et al.</i> , Nucl. Phys., 1968, V. A120. P. 561. [α_M/α_{NO}] |

- 1968Re04 S. A. Reynolds *et al.*, Nucl. Sci. Eng., 1968, V.32. P.46. [Half-life]
- 1969Ha20 H. H. Hansen, S. Hellström, Z. Phys., 1969, Bd.223. S.139. [Energy of γ 79]
- 1969La34 F. Lagoutine *et al.*, Int. J. Appl. Rad. Isot., 1969, V. 20. P. 868. [Half-life]
- 1969Ne02 G. C. Nelson, E. N. Hatch, Nucl. Phys., 1969, V. A127. P.560. [$\alpha_K(\gamma 84)$]
- 1970Mo07 S. Mohan, Phys. Rev., 1970, V. C1, N1. P. 254. [$\alpha_K(\gamma 84)$, energy and relative probability of γ 79]
- 1971Ca08 J. L. Campbell *et al.*, Nucl. Instrum. Meth., 1971, V.92. P.237. [$\alpha_K(\gamma 84)$]
- 1973Pl08 J. Plch, J. Zderadicka, L. Kokta, Czech. J. Phys., 1973, V. 23, N 4. P. 1181. [$\alpha_K(\gamma 84)$, absolute γ 84 emission probability]
- 1977La19 F. P. Larkins, Atomic Data and Nuclear Data Tables, 1977, V.20. P.313. [Auger electron energies]
- 1978Ro21 F. Rösel, H. M. Fries, K. Alder, H. C. Pauli, Atomic Data and Nuclear Data Tables, 1978, V.21. P. 293. [Internal conversion coefficients]
- 1985Me18 D. Mehta *et al.*, Nucl. Instrum. Meth., 1985, V. A242, N1. P.149. [$\alpha_K(\gamma 84)$, $P_X/P\gamma(84)$, $P\gamma(79)/P\gamma(84)$]
- 1986 Ve01 Rao N. Venkateswara *et al.*, J. Phys.(London), 1986, V. G12. P.45.[$\alpha_K(\gamma 84)$, $P\gamma(79)/P\gamma(84)$]
- 1986Ve05 Rao N. Venkateswara *et al.*, Indian J. Phys., 1986, v.60A. P.162. [$P_X/P\gamma(84)$]
- 1987GeZU A. M. Geidelman *et al.*, Abstracts of 37th Conference on Nuclear Spectroscopy and Atomic Nuclear Structure, Yurmala, 14-17 April, 1987, LO Nauka, Leningrad, 1987.P. 133. [Absolute γ 84 emission probability]
- 1988GeZS A. M. Geidelman, Yu. S. Egorov, N. K. Kuzmenko, V. G. Nedovesov, V. P. Chechev, G. E. Shukin, Proc. Intern. Conf. Nuclear Data for Science and Technology, Mito, Japan, 1988, p 909. [Absolute γ 84 emission probability]
- 1988Kuzmenko N. K. Kuzmenko, V. G. Nedovesov, V. P. Chechev, Izmeritelny Tekhnika, 1988, N 9, P. 47. [1988 decay data evaluation, absolute γ 84 emission probability]
- 1989Egorov A. G. Egorov, Yu. S. Egorov, V. G. Nedovesov, G. E. Shchukin, K. P. Yakovlev, Program and Thesis, Proc. 39th Ann. Conf. Nucl. Spectrosc. Struct. At Nuclei, Leningrad, 1989, p 505. [Yb XK-ray emission probabilities]
- 1990EgZY A. G. Egorov, V. G. Nedovesov, G. E. Shchukin, K. P. Yakovlev, Program and Thesis, Proc. 40th Ann. Conf. Nucl. Spectrosc. Struct. At Nuclei, Leningrad, 1990, p 486. [Er X K-ray emission probability]
- 1990Ke01 T. Kempisty *et al.*, Nucl. Instrum. Meth. Phys. Res., 1990, V. A286, P. 535. [Absolute γ 84 emission probability, $\alpha_K(\gamma 84)$]
- 1995Au04 G. Audi and A. H. Wapstra, Nucl. Phys. , 1995, V. A595, P. 409.[Q values]
- 1996Ba01 C. M. Baglin, Nuclear Data Sheets, 1996, V.77, N1. P.125.[Decay scheme]
- 1996Sc06 E. Schönfeld, H. Janßen, Nucl. Instr. Meth. Phys. Res., 1996, V.A369. P.527.[Atomic data]
- 1998Sc28 E. Schönfeld, Appl. Rad. Isotopes, 1998, V.49. P.1353. [Fractional electron capture probabilities]
- 1998Si17 B. Singh, J. L. Rodriguez, S. S. Wong, J. K. Tuli, Nucl. Data Sheets, 1998, 84, 487. [lg ft]
- 2000He14 R. G. Helmer and C. van der Leun, Nucl. Instrum. Meth., 2000, V. A450, P. 35. [γ -ray energies]

¹⁷⁷Lu - Comments on Evaluation of Decay Data for b^- Decay

F. G. Kondev

Evaluation Procedures

The *Limitation of Relative Statistical Weight* (LWM) [1] method for averaging numbers has been applied throughout this evaluation.

1. Decay Scheme

The decay scheme for ¹⁷⁷Lu is taken from the recent evaluations of Kondev (2002KoXX) and Browne (1993Br06). The ground state has been assigned $J^\pi = 7/2^+$ and the $7/2^+[404]$ ($g_{7/2}$) Nilsson configuration. It decays via β^- emission ($P_{\beta^-} = 100\%$) to levels of the stable ¹⁷⁷Hf daughter isotope. While the decay branches to the ¹⁷⁷Hf ground state ($J^\pi = 7/2^-$) and to the 112.9499 keV ($J^\pi = 9/2^-$), and 321.3162 keV ($J^\pi = 9/2^+$) levels are well established, there is some ambiguity in the literature regarding the direct β^- -decay feeding into the $J^\pi = 11/2^-$ level at 249.6744 keV.

2. Nuclear Data

Half-life

The half-life of the ¹⁷⁷Lu ground state has been measured by several authors and the results are summarized in Table 1. In all cases the source was prepared using the ¹⁷⁶Lu(n,γ) reaction, where a three-quasiparticle isomer ($K^\pi = 23/2^-$ and excitation energy of 970 keV), with a half-life that is significantly longer ($T_{1/2} = 160.44(6)$ d), when compared to that for the ¹⁷⁷Lu ground state, is also produced. Since the isomer de-excites partially via gamma emission ($P_\gamma = 21.4\%(8)$), its half-life and relative population should be taken into account when determining the $T_{1/2}$ for the ground state. The recommended value for the ¹⁷⁷Lu ground state half-life is $T_{1/2} = 6.647(4)$ d. It is the weighted average of the 6.645(30) d (1982La25), 6.65(1) d (2001Zi01) and 6.646(5) d (2001Sc23) values. The half-lives reported by 1958Be41, 1960Sc19, 1972Em01 and 1990Ab02 were excluded from this analysis since authors did not consider the effect of the ^{177m}Lu isomer ($T_{1/2} = 160.44$ d) was not taken into account. Although the relative statistical weight of the 2001Sc23 value was 78.3%, its uncertainty was not increased since the set is consistent. It should be noted that there may be a systematic uncertainty in the recommended $T_{1/2}$ value for the ¹⁷⁷Lu ground state, due to possible differences in the half-life values of ^{177m}Lu and its population intensity that were used in 1982La25, 2001Zi01 and 2001Sc23.

Table 1 Measured and recommended values for the ¹⁷⁷Lu ground state half-life.

Reference	$T_{1/2}$, d	Comment
1958Be41	6.75 (5) #	
1960Sc19	6.74 (4) #	
1972Em01	6.71 (1) #	
1990Ab02	6.7479 (7) #	
1982La25	6.645 (30)	$T_{1/2}(^{177m}\text{Lu}) = 159.5$ d (7) was used in the fitting procedure.
2001Zi01	6.65 (1)	Corrections for $T_{1/2}(^{177m}\text{Lu})$ have been applied, but the value has not been reported.
2001Sc23	6.646 (5)	$T_{1/2}(^{177m}\text{Lu}) = 160.4$ d was used in the fitting procedure.
Adopted	6.647 (4)	$c2/(N-1) = 0.07$

Contributions from the decay of the ¹⁷⁷Lu^m ($T_{1/2} = 160.44$ d) isomer have not been taken into account. The value is not used in the analysis.

Q value

The $Q(\beta^-) = 498.3(8)$ keV is from 1995Au04. It is in agreement with that of 496.8(17) keV (1962El02), deduced from the β^- -decay endpoint energy to the ¹⁷⁷Hf ground state. The total average decay energy released in the β^- -decay of the ¹⁷⁷Lu ground state is calculated using RADLST [2] as 497.4(25) keV. It agrees very well with the $Q(\beta^-)$ value that is reported by Audi (1995Au04), thus suggesting that the decay scheme is complete.

2.1 b-Decay Transitions

The β^- transition endpoint energies were determined from $Q(\beta^-) = 498.3(8)$ keV (1995Au04) and the individual level energies. The latter were deduced from a least-squares fit to the adopted gamma-ray energies that are given in Table 3. The β^- transition endpoint energies are in agreement with values measured by 1962El02 and 1955Ma12. The adopted values for the β^- transition probabilities per 100 disintegrations were determined from the total (photons + conversion electrons) transition probability balances at each level. In general, values deduced in the present evaluation are consistent with those from 2001Sc23, 1975El07 and 1993Br06, albeit in 2001Sc23 there is no report on a direct β^- -decay feeding into the $J^\pi = 11/2^-$ level.

Table 2 Measured and adopted values for the ¹⁷⁷Lu b⁻-decay transition probabilities

Reference	P_{β^-} -to $J^\pi = 7/2^-$	P_{β^-} -to $J^\pi = 9/2^-$	P_{β^-} -to $J^\pi = 11/2^-$	P_{β^-} -to $J^\pi = 9/2^+$
2001Sc23	79.3 (5)	9.1 (5)		11.58 (12)
1975El07	78.6 (10)	9.1 (10)	0.05 (2)	12.2 (7)
1993Br06				
1967Ha09	87.2 (11)	6.0 (8)	0.07 (2)	6.7 (3)
1964Al04	86.3 (13)	7 (1)	0.03 (3)	6.7 (3)
1962El02	90 (4)	2.95 (3)	0.31 (6)	6.72 (25)
1956Wi39	96	1.3	0.2	2.6
1955Ma12	90	3		7
1949Do05	65	17		
Adopted	79.3 (5)	9.1 (5)	0.012 (8)	11.64 (10)

There are, however, significant differences with the 1967Ha09, 1964Al04, 1962El02, 1956Wi39, 1955Ma12 and 1949Do05 work, as summarized in Table 2. The log ft values were calculated using the program LOGFT [3] using the adopted β^- transition probabilities.

2.2 Gamma Transitions and Internal Conversion Coefficients

The measured values for gamma-ray transition energies that follow the decay of the ¹⁷⁷Lu ground state are presented in Table 3. The gamma-ray energies reported by Matsui et al. (1989Ma56) were adopted in the present evaluation. These were measured with a high precision using a germanium spectrometer. The total (photon + conversion electrons) transition probabilities were deduced by multiplying the adopted values for the relative gamma-ray intensities (Table 10) by a normalization factor that was deduced from the values for the absolute intensity per 100 disintegrations of the 208.3662 keV gamma ray (Table 11). The total electron conversion coefficients were interpolated from the tables of Rösel (1978Ro22). Transition multipolarities are taken from 2002KoXX and 1996Br06. They are based on comparisons

between the measured electron conversion coefficients with theoretical values (1978Ro22), as well as on available angular correlation data.

Table 3 Measured and adopted values for gamma ray transition energies following b^- decay of ¹⁷⁷Lu

Reference	$\gamma_{1,0}$	$\gamma_{2,1}$	$\gamma_{2,0}$	$\gamma_{3,2}$	$\gamma_{3,1}$	$\gamma_{3,0}$
1989Ma56	112.9498 (4)	136.7245 (5)	249.6742 (6)	71.6418 (6)	208.3662 (4)	321.3159 (6)
1981Hn03	112.95 (2)	136.72 (2)	249.7 (5)	71.646	208.35 (2)	321.27 (5)
1967Ha09	112.95 (2)	136.72 (5)	249.65 (6)	71.66 (6)	208.34 (6)	321.32 (12)
1965Ma18	112.952 (2)	136.730 (6)	249.868 (25)	71.646 (2)	208.359 (10)	321.330 (40)
1964Al04	112.97 (2)	136.68 (2)	249.69 (10)	71.64 (2)	208.36 (6)	321.36 (20)
1961We11	112.97 (2)	136.70 (10)	249.70 (10)	71.60 (10)	208.38 (2)	321.34 (3)
1955Ma12	112.965 (20)		250.0 (5)	71.644 (20)	208.362 (20)	321.36 (10)
Adopted	112.9498 (4)	136.7245 (5)	249.6742 (6)	71.6418 (6)	208.3662 (4)	321.3159 (6)

Details about the mixing ratios values for E1+M2 and M1+E2 transitions are given below. The electron conversion coefficients are interpolated values from the tables of Rösel (1978Ro22). The quoted uncertainties reflect the corresponding uncertainties in the mixing ratios values. Adopted α_K , α_{L1} , α_{L2} , α_{L3} , and α_M values were also used as an input for the RADLST [2] and EMISSION (2001Sc08) programs.

2.2.1 112.9498 keV ($g_{1,0}$)

Values used in the analysis of the mixing ratios are summarized in Table 4. The unweighted average value is adopted, but its uncertainty was increased to 0.4, so that the range includes the most precise value of $\delta(\gamma_{1,0}) = -4.85(5)$ (1992De53). During the analysis, the uncertainty of the 1992De53 value was also increased to 0.056, so that its relative statistical weight is scaled down from 55.8% to 50%.

Table 4 Measured and adopted mixing ratios values for the 112.9498 keV transition

Reference	$\delta(\gamma_{1,0})$	Comment
1974Kr12	-4.7 (2)	From $\gamma(\theta)$ in ^{177m} Lu ($T_{1/2} = 160.44$ d) decay.
1974Ag01	-3.99 (25)	From $\gamma\gamma(\theta)$ in ¹⁷⁷ Lu ($T_{1/2} = 6.647$ d) β^- decay.
1970Hr01	-3.7 (3)	From $\gamma\gamma(\theta)$ in ¹⁷⁷ Lu ($T_{1/2} = 6.647$ d) β^- decay.
1961We11	-4.0 (2)	From $\gamma\gamma(\theta)$ in ¹⁷⁷ Lu ($T_{1/2} = 6.647$ d) β^- decay.
1972Ho54	-4.75 (7)	From $\gamma\gamma(\theta)$ in ¹⁷⁷ Lu ($T_{1/2} = 6.647$ d) β^- decay.
1972Ho39	-4.5 (3)	From ICC ratios in ¹⁷⁷ Lu ($T_{1/2} = 6.647$ d) β^- decay.
1977Ke12	-4.8 (2)	From $\gamma(\theta)$ in ¹⁷⁷ Lu ($T_{1/2} = 6.647$ d) β^- decay.
1992De53	-4.85 (5)	From $\gamma\gamma(\theta)$ in ¹⁷⁷ Lu ($T_{1/2} = 6.647$ d) β^- decay.
Adopted	-4.4 (4)	c2/(N-1) = 5.61

2.2.2 136.7245 keV ($g_{2,1}$)

The adopted mixing ratios values of $\delta(\gamma_{2,1}) = -3.0 (7)$ is from 1974Kr12.

2.2.3 321.3159 keV ($g_{3,0}$)

Values used in the analysis of the mixing ratios are summarized in Table 5. The unweighted average value is adopted, but the uncertainty was expanded so that the range includes the most precise value of $\delta(\gamma_{1,0}) = +0.17(1)$ (1974Kr12). The sign of $\delta(\gamma_{3,0})$ was determined to be positive by 1974Kr12.

Table 5 Measured and adopted mixing ratios values for the 321.3159 keV transition

Reference	$ \delta(\gamma_{3,0}) $	Comment
1974Kr12	0.17 (1)	From $\gamma(\theta)$ in ^{177m} Lu ($T_{1/2} = 160.44$ d) decay
	0.42 (1)	From comparison between experimental $\alpha_K = 0.087(3)$, weighted average from values reported by 1972Gr35, 1974Ag01, 1974Je02 and 1961We11, and theoretical $\alpha_K(E1)$, and $\alpha_K(M2)$ values from 1978Ro22.
	0.42 (1)	From comparison between experimental $\alpha_L = 0.0169(8)$, weighted average from values reported by 1972Gr35, 1974Ag01, 1974Je02 and 1961We11, and theoretical $\alpha_L(E1)$, and $\alpha_L(M2)$ values from 1978Ro22.
Adopted	0.34 (17)	$c^2/(N-1) = 208.33$

2.2.4 208.3662 keV ($g_{3,1}$)

Values used in the analysis of the mixing ratios are given in Table 6. The weighted average and the internal uncertainty were adopted. The sign of $\delta(\gamma_{3,1})$ is uncertain. It has been reported to be positive by 1974Kr12, but negative by 1977Ke12 and 1961We11.

Table 6 Measured and adopted mixing ratios values for the 208.3662 keV transition

Reference	$ \delta(\gamma_{3,1}) $	Comment
1974Kr12	0.07 (2)	From $\gamma(\theta)$ in ^{177m} Lu ($T_{1/2} = 160.44$ d) decay
1977Ke12	0.08 (2)	From $\gamma(\theta)$ in ¹⁷⁷ Lu ($T_{1/2} = 6.647$ d) β^- decay
1961We11	0.07 (3)	From $\gamma\gamma(\theta)$ in ¹⁷⁷ Lu ($T_{1/2} = 6.647$ d) β^- decay
Adopted	0.074 (13)	$c^2/(N-1) = 0.07$

2.2.5 71.6418 keV ($g_{3,2}$)

Values used in the analysis of the mixing ratios are shown in Table 7. None of them has a relative statistical weight greater than 50%, and hence the weighted average value was adopted. The sign of $\delta(\gamma_{3,2})$ is negative as determined by 1974Kr12 and 1970Hr01.

Table 7 Measured and adopted mixing ratios values for the 71.6418 keV transition

Reference	$ \delta(\gamma_{3,2}) $	Comment
1974Kr12	0.051(37)	From $\gamma(\theta)$ in ^{177m} Lu ($T_{1/2} = 160.44$ d) decay.
1974Ag01	0.049 (15)	From comparison between experimental $\alpha_K = 0.90(11)$ from 1974Ag01 and theoretical $\alpha_K(E1)$, and $\alpha_K(M2)$ values from 1978Ro22.
1970Hr01	0.017 (7)	From $\gamma\gamma(\theta)$.
	0.016 (6)	From comparison between experimental $\alpha_{L1} = 0.076(5)$, weighted average from values reported by 1972Gr35 and 1974Ag01, and theoretical $\alpha_{L1}(E1)$, and $\alpha_{L1}(M2)$ values from 1978Ro22.
	0.034 (14)	From comparison between experimental $\alpha_{L2} = 0.029(3)$, weighted average from values reported by 1972Gr35 and 1974Ag01, and theoretical $\alpha_{L2}(E1)$, and $\alpha_{L2}(M2)$ values from 1978Ro22.
Adopted	0.018 (4)	$c^2/(N-1) = 0.37$

3. Atomic Data

3.1 Hf

The data are from Schönfeld and Janssen (1996Sc06).

3.1.1 X Radiation

While the energies for $XK\alpha_2$ (Hf) and $XK\alpha_1$ (Hf) are from Schönfeld and Rodloff (1999ScZX), the $X\beta$ and XL energies are from Firestone (1996FiZX). Relative emission probabilities were calculated using the program EMISSION (2001Sc08).

3.1.2 Auger Electrons

The energies for KLL (Hf), KLX (Hf) and KXY (Hf) are from Schönfeld and Rodloff (1998ScZM). Relative emission probabilities were calculated using the program EMISSION (2001Sc08).

4. Photon Emission

4.1 X-Ray Emission

While the energies for $X\text{-K}\alpha_2$ (Hf) and $X\text{-K}\alpha_1$ (Hf) are from Schönfeld and Rodloff (1999ScZX), the $X\beta$ and XL energies are from Firestone (1996FiZX). The adopted absolute intensities per 100 disintegrations were calculated using the program EMISSION (2001Sc08). Comparisons between calculated values and the experimental data in 2001Sc23 and 1987Me17, as well as values calculated using the program RADLST [2], are presented in Table 8. In general the agreement between various entries is fairly good, thus suggesting that the ¹⁷⁷Lu ground state decay scheme is complete.

Table 8 comparison between various X-ray emission intensities per 100 disintegration

	Energy KeV	2001Sc23	1987Me17	RADLST	EMISSION
XLI (Hf)	6.960	0.0735 (25)	0.087 (5)		0.0613 (16)
XL α_2 (Hf)	7.844	}	}		0.137 (4)
XL α_1 (Hf)	7.899	}	1.51 (3)	}	1.21 (3)
XL η (Hf)	8.139	}		}	0.0313 (9)
XL β_4 (Hf)	8.905	}		}	0.0335 (12)
XL β_1 (Hf)	9.023	}	1.34 (3)	}	1.15 (4)
XL β_6 (Hf)	9.023	}		1.76 (7)	0.0147 (4)
XL β_3 (Hf)	9.163	}		}	0.0435 (15)
XL $\beta_{2,15}$ (Hf)	9.342		0.274 (7)	}	0.248 (7)
XL γ_1 (Hf)	10.516	}	0.231 (6)	}	0.222 (6)
XL γ_6 (Hf)	10.733	}		}	0
XL γ_2 (Hf)	10.834	}	0.0223 (14)	}	0.00835 (19)
XL γ_3 (Hf)	10.890	}		}	0.0115 (4)
XL				3.08 (7)	3.18 (6)
XK α_2 (Hf)	54.6120 (7)	1.55 (3)	1.65 (3)	1.59 (5)	1.59 (3)
XK α_1 (Hf)	55.7909 (8)	2.73 (6)	2.84 (5)	2.78 (9)	2.78 (6)
XK β_1 (Hf)	62.985-63.662	0.885 (15)	0.919 (16)		0.917 (23)
XK β_2 (Hf)	64.942-65.316	0.238 (5)	0.252 (5)		0.245 (8)
XK β (Hf)				1.16 (4)	1.16 (3)

4.2 Gamma Emission

The measured relative intensities for transitions following the β^- decay of ¹⁷⁷Lu and their adopted values are presented in Table 9. The original values were normalized to $I_\gamma = 100.0$ for the 208.3662 keV ($\gamma_{3,1}$) gamma ray. The uncertainty in I_γ for the 321.3159 keV ($\gamma_{3,0}$) gamma ray was increased 1.86 times so that its statistical weight was lowered from 77.6% to 50%.

The measured absolute intensities for the 208.3662 keV ($\gamma_{3,1}$) gamma ray and its corresponding adopted value are presented in Table 10. The latter was used to normalize the relative intensities (Table 9) to absolute values per 100 disintegrations.

Table 9 - Relative gamma-ray intensities for transitions following β^- decay of ¹⁷⁷Lu

	$\gamma_{1,0}$	$\gamma_{2,1}$	$\gamma_{2,0}$	$\gamma_{3,2}$	$\gamma_{3,1}$	$\gamma_{3,0}$
2001Sc23	59.6 (6)	0.448 (8)	1.918 (17)	1.674 (21)	100.0	2.002 (19) *
1987Me17	59.6 (11)	0.457 (8)	2.00 (3)	1.71 (5)	100.0	2.17 (4)
1974Ag01	60 (5)	0.52 (5)	1.90 (20)	1.50 (10)	100.0	2.00 (20)
1964Al04	58 (4)	0.43 (3)	1.93 (14)	1.40 (10)	100.0	1.99 (14)
1961We11	62 (2)	0.47 (15)	2.00 (20)	0.30 (10) #	100.0	2.28 (10)
1955Ma12	45.5 #		1.36 #	0.91 #	100.0	1.45 (29) #
Adopted	59.7 (5)	0.453 (6)	1.938 (15)	1.663 (19)	100.0	2.08 (8)
$C^2/(N-1)$	0.38	0.76	1.45	3.58		3.62

* The uncertainty was increased 1.86 times in order to reduce its statistical weight from 77.6% to 50%.

Value not used in the analysis.

Table 10 - Absolute emission probabilities per 100 disintegrations for the 208.3662 keV gamma ray

Absolute Intensity for $\gamma_{3,1}$ per 100 disintegrations, %	
2001Sc23	10.36 (7)
1964Cr02	10.7 (5)
1961We11	11.4 (6)
Adopted	10.38 (7)
$C^2/(N-1)$	1.69

5. Electron Emission

The electron energies and emission probabilities were calculated using the RADLST [2] program. The average β^- energies were calculated using the LOGFT [3] program. The β^- transition endpoint energies were determined using $Q(\beta^-) = 498.3(8)$ keV (1995Au04) and the individual level energies that were deduced from a least-squares fit to the recommended gamma-ray energies. The adopted values for the β^- transition emission probabilities were determined from the total (photons + electrons) gamma-ray emission probability balances at each level.

References

- [1] M. J. Woods and A. S. Munster, National Physics Laboratory, Teddington, UK, Rep. RS(EXT) 95, (1988)
- [2] The program RADLST, T. W. Burrows, report BNL-NCS-52142, February 29, 1988
- [3] The program LOGFT, NNDC
- 1949Do05 - D. G. Douglas, Phys. Rev. 75, 1960 (1949) [P_{β^-}]
- 1955Ma12 - P. Marmier, F. Boehm, Phys. Rev. 97, 103 (1955) [P_{β^-} , E_γ , I_γ]
- 1956Wi39 - T. Wiedling, Thesis, Univ. Stockholm (1956) [P_{β^-}]
- 1958Be41 - R. H. Betts, O. F. Dahlinger, D. M. Munro, Can. J. Phys. 36, 73 (1958) [$T_{1/2}$]

- 1960Sc19 - L. C. Schmid, W. P. Stinson, Nucl. Sci. Eng. 7, 477 (1960) [T_{1/2}]
- 1961We11 - H. I. West, Jr., L. G. Mann, R. J. Nagle, Phys. Rev. 124, 527 (1961) [E_γ, I_γ, δ, ICC]
- 1962El02 - M. S. El-Nesr, E. Bashandy, Nucl. Phys. 31, 128 (1962) [P_β-]
- 1964Al04 - P. Alexander, F. Boehm, E. Kankeleit, Phys. Rev. 133, B284 (1964) [P_β-, E_γ, I_γ]
- 1964Cr02 - D. F. Crouch, L. D. McIsaac, IDO-16932, p.26 (1964) [I_γ]
- 1965Ma18 - B. P. K. Maier, Z. Physik 184, 153 (1965) [E_γ]
- 1967Ha09 - A. J. Haverfield, F. M. Bernthal, J. M. Hollander, Nucl. Phys. A94, 337 (1967) [P_β-, E_γ, I_γ]
- 1970Hr01 - B. Hrastnik, I. Basar, M. Diksic, K. Ilakovac, V. Kos, A. Ljubicic, Z. Phys. 239, 25 (1970) [δ]
- 1972Em01 - J. F. Emery, S. A. Reynolds, E. I. Wyatt, G. I. Gleason, Nucl. Sci. Eng. 48, 319 (1972) [T_{1/2}]
- 1972Gr35 - V. N. Grigorev, D. M. Kaminker, Y. V. Sergeevkov, Izv. Akad. Nauk SSSR, Ser. Fiz. 36, 842 (1972); Bull. Acad. Sci. USSR, Phys. Ser. 36, 762 (1973) [ICC]
- 1972Ho39 - S. Hogberg, R. Jadrny, S. E. Karlsson, G. Malmsten, O. Nilsson, Z. Phys. 254, 89 (1972) [δ]
- 1972Ho54 - L. Holmberg, V. Stefansson, J. Becker, C. Bargholtz, L. Gidefeldt, Phys. Scr. 6, 177 (1972) [δ]
- 1974Ag01 - A. P. Agnihotry, K. P. Gopinathan, H. C. Jain, Phys. Rev. C9, 336 (1974) [I_γ, ICC, δ]
- 1974Je02 - B. D. Jeltema, F. M. Bernthal, Phys. Rev. C10, 778 (1974) [ICC]
- 1974Kr12 - K. S. Krane, C. E. Olsen, W. A. Steyert, Phys. Rev. C10, 825 (1974) [γ(θ)]
- 1975El07 - Y. A. Ellis, B. Harmatz, Nucl. Data Sheets 16, 135 (1975) [nuclear data]
- 1977Ke12 - H. E. Keus, W. J. Huiskamp, Physica 85B, 137 (1977) [δ]
- 1978Ro22 - F. Rosel, H. M. Friess, K. Alder, H. C. Pauli, At. Data Nucl. Data Tables 21, 92 (1978) [ICC]
- 1981Hn03 - V. Hnatowicz, Czech. J. Phys. B31, 260 (1981) [E_γ, I_γ]
- 1982La25 - F. Lagoutine, J. Legrand, Int. J. Appl. Radiat. Isotop. 33, 711 (1982) [T_{1/2}]
- 1987Me17 - D. Mehta, B. Chand, S. Singh, M. L. Garg, N. Singh, T. S. Cheema, P. N. Trehan, Nucl. Instrum. Methods Phys. Res. A260, 157 (1987) [I_γ]
- 1989Ma56 - S. Matsui, H. Inoue, Y. Yoshizawa, Nucl. Instrum. Methods Phys. Res. A281, 568 (1989) [E_γ]
- 1990Ab02 - A. Abzouzi, M. S. Antony, A. Hachem, V. B. Ndocko Ndongue, J. Radioanal. Nucl. Chem. 144, 359 (1990) [T_{1/2}]
- 1992De53 - C. C. Dey, B. K. Sinha, R. Bhattacharya, Nuovo Cim. 105A, 1307 (1992) [δ]
- 1993Br06 - E. Browne, Nucl. Data Sheets 68, 747 (1993) [nuclear data]
- 1995Au04 - G. Audi, A. H. Wapstra, Nucl. Phys. A595, 409 (1995) [atomic masses]
- 1996FiZX - R. B. Firestone, Table of Isotopes, 8th Ed., V. S. Shirley, C. M. Baglin, S. Y. F. Chu, J. Zipkin Eds., John Wiley and Sons, Inc., New York, Vol.2 (1996) [nuclear data]
- 1996Sc06 - E. Schönfeld and H. Janssen, Nucl. Instrum. and Methods A369, 527 (1996) [atomic data]
- 1998ScZM - E. Schönfeld, G. Rodloff, PTB-6.11-98-1 (1998) [KLL, KLX, KXY energies]
- 1999ScZX - E. Schönfeld, G. Rodloff, PTB-6.11-1999-1 (1999) [X-ray energies]
- 2001Sc08 - E. Schönfeld, U. Schötzig, Appl. Radiat. Isot. 54, 785 (2001) [Emission probabilities]
- 2001Sc23 - U. Schötzig, H. Schrader, E. Schönfeld, E. Gunther, R. Klein, Appl. Radiat. Isot. 55, 89 (2001) [P_β-, T_{1/2}, I_γ]
- 2001Zi01 - B. E. Zimmerman, M. P. Unterweger, J. W. Brodack, Appl. Radiat. Isot. 54, 623 (2001) [T_{1/2}]
- 2002KoXX - F. G. Kondev, Nuclear Data Sheets, 98, 801 (2003) [nuclear data]

¹⁸⁶Re - Comments on evaluation of decay data by E. Schönfeld and R. Dersch

This evaluation was completed in November 1998 and the half-life value has been updated in May 2004.

1 Decay Scheme

The decay scheme is taken from Baglin (1997). It is based mainly on the work of Fogelberg (1972), Seegmiller et al. (1972) and Maly et al. (1964). The latter two authors did not only study gammas, but also conversion electrons. There are EC branches to the 122 keV level and the ground state of ¹⁸⁶W (together 7,53 %) and beta branches to the ground state (70,9 %) and the excited states (21,5 %) in ¹⁸⁶Os. Spins and parities of the levels are taken from Baglin (1997), also the half-lives of the excited levels in ¹⁸⁶Os. The splitting into the EC and the beta part was calculated from the measured total W K-X ray emission probability. Beside the four excited levels of ¹⁸⁶Os given in the decay scheme, there is a level at 868,94(4) keV (6+). A direct beta transition to this level would be fifth forbidden and, therefore, would be too weak to be observed. The next higher level in ¹⁸⁶Os is at 1070,5 keV which is already above the adopted Q_{β} -value if the latter is correct.

¹⁸⁶W has below the Q_{EC} value a further level at 396,26 keV (4+; 36 ps). An EC transition to this level would be third forbidden, so this branch will be very weak, thus the decay scheme given on page 1 can be considered to be complete.

2 Nuclear Data

The following values of the half-life have been considered ($T_{1/2}$ in d):

1	3,750	Sinma et al. (1939); Fajans et al. (1940); Chu (1950)
2	3,792	Cork et al. (1940); Grant et al. (1945); Dybvig et al. (1950)
3	3,867(8)	Yamasaki et al. (1940)
4	3,867(8)	Goodman and Pool (1947)
5	3,704(8)	Porter et al. (1956)
6	3,775(13)	Gueben and Govaerts (1958)
7	3,777(4)	Michel and Herpers (1971)
8	3,775(1)	Abzouzi et al. (1989)
9	3,7187(29)	Unterweger et al. (1992)
10	3,7183(11)	Schönfeld et al. (1994); superseded by 11
11	3,7186(5)	Schrader (2004)
12	3,7186(17)	by the present evaluator adopted value

The adopted value is mainly based on values 9 and 11. The values 1 to 4 are considered to be only of historical interest. The remaining six values are discrepant: there is a group of three low values (5, 9, 11) and three high values (6, 7, 8). If values 6, 7 and 8 would be included in an averaging procedure, the mean value would be larger than value 12 and also its uncertainty. The present evaluator has not included values 6, 7 and 8 into the averaging procedure because of the well agreeing values 9, 10 and 11 which were measured in well equipped national institutes by experienced scientists whereas the consideration of radioactive impurities and other systematical uncertainties is not convincing in the papers 7 and 8. The value 10 is superseded by value 11 and was then not used for the mean.

Both Q values are taken from Audi and Wapstra (1995).

2.1 β^- Transitions

The maximum beta energy of the transition to the 137 keV level have been measured to be (values in keV)

1	934,3(13)	Porter et al. (1956)
2	927(2)	Johns et al. (1956)
3	937(14)	Bashandi and El Nesr (1963)
4	939(3)	Maly et al. (1964)
5	927(3)	Andre and Liaut (1968)
6	945(5)	Trudel et al. (1970)
7	932,8(21)	weighted mean

By adding the level energy of 137,1 keV to the weighted mean we obtain 1069,9 keV for the Q value which is in good agreement with the value given for Q_{β^-} by Audi and Wapstra: 1069,5(9) keV.

The energy of the $\beta_{0,1}$ transition in table 2.1 is deduced from the adopted Q_{β^-} value and the gamma ray energy. The spectra of the β transitions to the ground state and to the 137 keV level which are both non-unique first forbidden were found to have an almost allowed shapes. The total beta emission probability is calculated by subtracting the total EC probability (Section 2.2) from 1.

2.2 Electron Capture Transitions

The fractional capture probabilities of the transitions $\epsilon_{0,1}$ and $\epsilon_{0,0}$ were calculated using the data of Schönfeld (1998). The energies are derived from the Q values and the level energies. From the emission probability of the 122 keV γ ray (which was found to be 0,00603(6); original value of Schönfeld et al., 1994) and the conversion coefficient of this transition, the transition probability $P_{\gamma+ce}$ (which is also the transition probability of the electron capture branch to the 122 keV level) is obtained to be $P_{\gamma+ce} = P_{EC}(0,1) = 0,0169(3)$.

The transition probability of the electron capture transition feeding the ground state of ¹⁸⁶W can be calculated from the total emission probability of W KX rays. This emission probability is given by

$$P(W KX) = \left\{ P_{EC}(0,1) \left[P_K(0,1) + \mathbf{a}_K / (1 + \mathbf{a}_t) \right] + P_{EC}(0,0) P_K(0,0) \right\} \mathbf{w}_K .$$

Using the known values for P_K (Table 2.2), the conversion coefficients \mathbf{a}_K and \mathbf{a}_t (Table 2.3), and the fluorescence yield \mathbf{w}_K for tungsten, the transition probability $P_{EC}(0,0)$ can be extracted from the above expression. Using $P(W KX) = 0,0602(8)$ as determined by Schönfeld et al. (1994), one obtains $P_{EC}(0,0) = 0,0584(12)$.

Thus, the total electron capture probability amounts to $P_{EC}(0,1) + P_{EC}(0,0) = 0,0169(3) + 0,0584(12) = 0,0753(12)$.

2.3 Gamma Transitions

Concerning the energies see Sect. 4.2. The transition probabilities $P_{\gamma+ce}$ are calculated from the emission probabilities (Sect.4.2) and the total conversion coefficients. The conversion coefficients were interpolated from the tables of Rösel et al. (1978). Maly et al. have determined the K conversion coefficients as follows: α_K (122 keV) = 0,53(5), α_K (137 keV) = 0,44(2). Both are pure E2 transitions.

These values are in agreement with the theoretical ones. Maly et al. have also determined the ratios K/L/M/N for these two transitions. Mixing ratios for the transitions $\gamma_{4,3}$, $\gamma_{4,2}$, $\gamma_{3,1}$ and $\gamma_{4,1}$ were taken from Baglin (1997).

3 Atomic Data

The atomic data are taken from Schönfeld and Janßen (1996).

3.1 X Radiation

The energy values are calculated from the wave lengths in Å* as given by Bearden (1967). The relative emission probabilities of K X rays are taken from Schönfeld and Janßen (1996). The relative emission probabilities of L X rays is calculated from the absolute emission probability given in Table 4.2 setting $P(K_{a_1}) = 1$.

3.2 Auger Electrons

The energy values are taken from Larkins (1977) (KLL) and the Table de Radionucléides (LMRI 1982) (KLX, KXY). The relative emission probabilities of K Auger electrons are taken from Schönfeld and Janßen (1996). The relative emission probabilities of the L Auger electrons is calculated from the value in the table 4.1 putting $P(KLL) = 1$.

4 Radiation Emission

4.1 Electron Emission

The energies of the Auger electrons are the same as in 3.2. The energies of the conversion electrons are calculated from the transition energy (2.2) and the binding energies.

The emission probabilities of the conversion electrons are calculated using the conversion coefficients given in 2.2. The values of the emission probabilities of the Auger electrons are calculated using the transition probabilities given in 2.1 and 2.2, the atomic data given in 3, and the conversion coefficients given in 2.2 using the Programm EMISSION.

4.2 Photon Emission

The energy of the X rays are from 3.1. The energy of the 137 keV gamma rays was determined by Marklund and Lindström (1963) using a curved-crystal spectrometer. The energies of the other γ rays are taken from Baglin (1997) who took into account also coulomb excitation and n, γ reactions.

The emission probability (photons per disintegration) of the 137 keV γ rays in ¹⁸⁶Os has been determined to be 0,0945(16) by Coursey et al. (1991) and 0,0939(9) by Schönfeld et al. (1994). Together with Baglin (1997) we take the unweighted mean 0,0942(6) as adopted value in the present evaluation in order to compare the results of different authors who carried out relative measurements. Then we have (normalized to this value) the following emission probabilities:

	1	2	3	4	5
W L X	0,0308(?)	-	-	0,0192(2)	0,0166(4)
W K _{a₂}	0,0178(4)	-	0,0172(5)	0,0176(4)	0,01736(30)
W K _{a₁}	0,0312(4)	-	0,0297(8)	0,0303(6)	0,0302(5)
W K _a	0,0490(6)	0,0445(13)	0,0469(10)	0,0479(8)	0,0475(8)
W K _{b₁}	0,0109(2)	-	0,0099(4)	0,00989(20)	0,01000(23)
W K _{b₂}	0,0034(2)	-	0,0026(2)	0,00269(6)	0,00274(8)
W K _b	0,0143(3)	-	0,0125(4)	0,01258(21)	0,1273(29)
W K X	0,0633(7)	-	0,0594(11)	0,0605(8)	0,0603(10)
Os L X	0,0300(3)	-	-	0,0306(34)	0,0299(7)
Os K _{a₂}	0,0114(2)	-	0,0113(4)	0,0112(3)	0,01128(26)
Os K _{a₁}	0,0199(4)	-	0,0193(6)	0,0196(4)	0,0194(5)
Os K _a	0,0313(5)	0,0286(6)	0,0306(7)	0,0308(5)	0,0307(7)
Os K _{b₁}	0,0067(2)	-	0,0066(3)	0,00635(14)	0,00650(18)
Os K _{b₂}	0,00198(20)	-	0,00170(6)	0,00186(4)	0,00182(6)
Os K _b	0,0087(2)	-	0,0083(3)	0,00821(15)	0,00833(23)
Os K X	0,0400(6)	-	0,0389(7)	0,0390(5)	0,0390(9)
W γ 122	0,00603(20)	0,00598(10)	0,00604(23)	0,00605(6)	0,00603(6)
Os γ 137	≡0,0942(6)	≡0,0942(6)	≡0,0942(6)	≡0,0942(6)	≡0,0942(6)
Os γ 630	-	0,00032(3)	0,000292(6)	0,000294(6)	0,000293(6)
Os γ 767	-	0,00037(4)	0,000324(7)	0,000328(6)	0,000327(6)

1 Seegmiller et al. (1972)

2 Coursey et al. (1991)

3 Goswamy et al. (1991)

4 Schönfeld et al. (1994)

5 calculated with EMISSION (X rays); values adopted by the present evaluator (gammas)

In all cases there is excellent agreement. Relative values for the emission probabilities of the gamma rays were also determined by Johns et al. (1956), Maly et al. (1964) and Rao et al. (1969). These values are less accurate and were not taken into account in the present evaluation. The emission probabilities and the energies of the gamma rays of the very weak gamma transitions in ¹⁸⁶Os (not contained in the above table) were determined by Fogelberg (1972) which is the only one to report these values.

Multiplying the adopted value for $P_{\gamma}(122)$ by $1 + \mathbf{a}_t(122)$ we obtain, in agreement with table 2.2, $P_{EC}(122) = 0,0169$.

Values, recently measured by Miyahara et al. (2000) and Woods et al. (2000) are also in good agreement with the here adopted values.

5 Main Production Modes

Taken from the „Table des Radionucléides“, LMRI, 1982.

6 References

- K. Sinma and H. Yamasaki, *Phys. Rev.* 55 (1939) 320
 $[T_{1/2}]$
- K. Fajans and W. H. Sullivan, *Phys. Rev.* 58 (1940) 276
 $[T_{1/2}]$
- J. M. Cork, R. G. Shreffler and C. M. Fowler, *Phys. Rev.* 74 (1940) 1657
 $[T_{1/2}]$
- H. Yamasaki and K. Sinma, *Sci. Pap. Inst. Phys. Chem. Res. Tokyo* 37 (1940) 10
 $[T_{1/2}]$
- P. J. Grant and R. Richmond, *Proc. Phys. Soc.* 62A (1945) 573
 $[T_{1/2}]$
- L. J. Goodman and M. L. Pool, *Phys. Rev.* 71 (1947) 288
 $[T_{1/2}]$
- A. T. Dybvig and M. L. Pool, *Phys. Rev.* 80 (1950) 126
 $[T_{1/2}]$
- T. C. Chu, *Phys. Rev.* 79 (1950) 582
 $[T_{1/2}]$
- D. Guss, L. Killion, F. T. Porter, *Phys. Rev.* 95 (1954) 627
 $[E, \lg ft]$
- M. W. Johns, C. C. Mac Mullen, I. R. Williams, S. V. Nablo, *Can. J. Phys.* 34 (1956) 69
 $[P_\beta]$
- F. T. Porter, M. S. Freedman, T. B. Novey, F. Wagner jr., *Phys. Rev.* 103 (1956) 921
 $[E_\gamma, P_\beta]$
- T. B. Novey, M. S. Freedman, F. T. Porter, F. Wagner, Jr., *Phys. Rev.* 103 (1956) 942
 $[E_\beta, E_\gamma, \text{angular correlation}]$
- E. L. Chupp, A. F. Clark, J. W. M. Dumond, F. J. Gordon, H. Mark, *Phys. Rev.* 107 (1957) 745
 $[E_\gamma]$
- G. Gueben and J. Govaerts, *Monographie* Nr. 2, Inst. Interuniv. Sciences Nucleaires, Bruxelles (1958)
 $[T_{1/2}]$
- G. T. Emery, W. R. Kane, M. Mac Keown, M. L. Perlman, G. Scharff-Goldhaber,
Phys. Rev. 129 (1963) 2597
 $[E_\gamma, P_\gamma]$
- B. Harmatz, T. H. Handley, *Nucl. Phys.* 56 (1964) 1
 $[E_\gamma]$
- R. Michel, U. Herpers, *Radiochim. Acta* 16 (1971) 115
 $[T_{1/2}]$
- A. Abzouzi, M. S. Antony, V. B. Ndocko Ndongue, *J. Radioanal. Cl. Chem. Letters* 137 (1989) 381
 $[T_{1/2}]$

For additional references see also § References in the Tables Part.

¹⁹⁸Au - Comments on evaluation of decay data by E. Schönfeld and R. Dersch

1 Decay Scheme

In addition to the 411,8 keV level (2+) and the 1087,7 keV level (2+), ¹⁹⁸Hg has an excited level at 1048,5 keV (4+, half-life 1,80(8) ps) which is below the Q value. Its spin 4 was deduced from $\gamma\gamma$ angular correlation in ¹⁹⁸Tl EC decay and its positive parity from the E2 character of the γ transition to the 2+ level. A β transition from the ¹⁹⁸Au (2-) ground state to this level ($\Delta J = 2$ and parity change, $E_b^{\max} = 323,7$ keV) would be unique 1st forbidden and was not observed. From $\lg ft$ systematics ($\lg ft \geq 8,5$) an upper limit of 0,004 for the transition probability to this level was derived.

Iwata and Yoshizawa (1980) estimated the probability of a possible EC transition leading to the ground state of ¹⁹⁸Pt (unique first forbidden) to be less than 0,0017 % from $\lg ft$ systematics, i. e. negligible for most purposes.

2 Nuclear Data

The following values of the half-life have been considered ($T_{1/2}$ in d):

1	2,7	Mc Millan et al. (1937)
2	2,73(2)	Diemer and Groendijk (1946)
3	2,69(1)	Silver (1949)
4	2,69	Saxon and Heller (1949)
5	2,73(2)	Sinclair and Holloway (1951)
6	2,66(1)	Cavanagh et al. (1951)
7	2,697(3)	Lockett and Thomas (1953)
8	2,699(3)	Bell and Yaffe (1954)
9	2,686(5)	Tobailem (1955)
10	2,697(3)	Johansson (1956)
11	2,694(6)	Sastre and Price (1956)
12	2,704(4)	Keene et al. (1958)
13	2,699(4)	Robert (1960)
14	2,687(5)	Starodubtsev (1964)
15	2,694(4)	Anspach et al. (1965)
16	2,693(5)	Reynolds et al. (1966)
17	2,697(5)	Lagoutine et al. (1968)
18	2,695(7)	Goodier (1968)
19	2,695(2)	Vuorinen and Kaloinen (1969)
20	2,696(4)	Costa Paiva and Martinho (1970)
21	2,6946(10)	Cabell and Wilkins (1970)
22	2,693(3)	Debertin (1971)
23	2,6937(2)	Merritt and Gibson (1977)
24	2,6935(4)	Rutledge et al. (1980)
25	2,695(2)	Hoppes et al. (1982)
26	2,6966(7)	Abzouzi et al. (1990)
27	2,69517(21)	Unterweger et al. (1992)
28	2,6837(50)	Mignonsin (1994)
29	2,6944(8)	LWM, adopted value

Values 1 - 6 are only of historical interest. Value 25 is not used because it is replaced by value 27. Value 28 was rejected because identified as outlier by LWM. The adopted value 29 is a weighted average of 20 values with expanded uncertainty so range includes the most precise value 23 which contributes 43 % to the mean. The reduced

χ^2 is 2,9. The adopted value 29 is very close to the value recommended in the IAEA-TECDOC 619 (2,6943(8)) - based on 16, 17, 18, 19 - 22, 24, 25.

Nyikos et al. (1973) studied the influence of the chemical surrounding on the half-life of ¹⁹⁸Au and found $\lambda(\text{Au}) - \lambda(\text{Au}_2\text{O}_3)/\lambda(\text{Au}) = (1,0 \pm 0,3) \cdot 10^{-4}$. If this result is correct, it would need to be taken into account if any additional very precise values are reported. This chemical shift is comparable to the uncertainties for values 23 and 27.

The Q value was calculated by adding the level difference $\gamma_{1,0}$ (411,8 keV) to the evaluated maximum beta energy of the beta transition $\beta_{0,1}$ (960,4 keV). This value is 1372,2(10) compared to the Audi and Wapstra (1995) value of 1372,4(5) keV.

2.1 b- Transitions

For the evaluation of the maximum energy of the beta transition $\beta_{0,1}$ the following values were considered:

1	958,8(16)	weighted mean of eight results 1948 - 1954 cited by Dzhelepov et al. 1955
2	959,0(25)	Elliott et al. 1954
3	960(2)	Porter 1956
4	962(1)	Depommier and Chabre 1961, as recalculated by Beekhuis and de Waard
5	964(3)	Graham 1961, as recalculated by Beekhuis and de Waard
6	960(3)	Hamilton et al. 1962
7	957(5)	Sharma et al. 1962
8	959(2)	Lewin et al. 1963
9	965(2)	Lehmann 1964
10	960,5(8)	Keeler and Connor 1965
11	961,0(12)	Paul 1965
12	962(1)	Lewin 1965
13	959,4(5)	Beekhuis and de Waard 1965, value which is cited in their text
14	960,4(5)	LWM with external uncertainty; reduced $\chi^2 = 1.54$
15	960,4(10)	adopted value with an uncertainty enlarged to cover the most precise value 13

The values of Wapstra et al. (1958) and de Vries (1960) were not used; they are replaced by value 8. The values 4 and 5 are recalculated by Beekhuis and de Waard (1965). The most precise values are 4 and 10 to 13. The maximum beta energies of the other beta transitions were calculated from the maximum beta energy of the transition $\beta_{0,1}$ and level differences taken from γ ray measurements.

2.2 Gamma Transitions

The energies of the level differences are calculated from the γ ray energies (section 4.2) and the recoil energies.

The probabilities $P_{\gamma^{+}\text{ee}}$ were calculated from the γ ray emission probabilities (see section 4.2) and the conversion coefficients.

For the conversion coefficients of the 411,8 keV γ transition the following values were considered:

	a_K	a_L	a_M	a_t	
1	0,0301(5)				Lewin et al. 1963
2	0,0302(4)				Bergkvist and Hultberg 1964
3	0,0299(4)	-	-	0,0444(5)	Keeler and Connor 1964
4	0,0308(9)				Petterson et al. 1965
5	0,0299(2)				Paul 1965
6	0,0302(4)	-	-	0,0447(6)	Bosch and Szychman 1967
7	0,0301(3)				Nagarajan et al. 1972
8	0,03035(45)				El-Nesr and Mousa 1973
9	0,0300(3)	-	-	0,043(4)	Reddy 1976

10	0,03005(12)			0,0445(4)	LWM of the exp. values
11	0,03016	0,01073	0,00268	0,04439	interpol. from Rösel et al. 1978
12	0,0301(2)	-	-	0,044(2)	(theory) Hansen 1985 evaluated
13	0,0301(2)	0,01091(25)	0,0027(2)	0,0447(5)	adopted in the present eval.

For a_K there is good agreement between measured values and the theory (value 10 and value 11). The arithmetic mean between 10 and 11 is taken as finally adopted value. It coincides with the value 12 evaluated by Hansen (1985). The uncertainty is estimated from the difference between theory and experiment and the spread of the experimental values. The values given for a_L and a_M are calculated from the adopted value for a_K and the adopted ratios (see below). A value for a_t is calculated as the sum of a_K , a_L and a_{MNO} , where a_{MNO} is calculated from the ratio MNO/L = 0,347(6) according to Kel'man and Metskhvarisvili. The result is 0,0448(4). With respect to the experimental value 10 the finally adopted value for a_t was taken to be 0,447(5).

For the ratios of the conversion coefficients the following values were found:

	K/L	K/LM	K/LMN	
1	2,69(2)	2,15(4)	2,00(4)	Kel'man and Metskhvarishvili 1959
2	-	-	2,08(6)	Bosch and Szichman 1967
3	-	2,06	-	Keeler and Connor 1964
4	2,79(4)	-	-	Herrlander and Graham 1964
5	-	2,17(8)	-	Kurey and Roy 1963
6	2,54(6)	-	1,98(5)	Parsignault 1966
7	2,75(10)-	-	-	Bogdanovich et al. 1968
8	-	-	2,36(60)	Reddy 1976
9	2,70(5)	2,16(4)	2,01(3)	LWM of exp. values
10	2,81	2,25	2,12	Theory (Rösel et al., 1978)
11	2,76(6)	2,21(6)	2,06(6)	In this evaluation adopted values

Herrlander and Graham (1964) cited for K/L taken from theory 2,72 (Sliv and Band, 1958) and 2,75 (Rose, 1958). These values are slightly lower than the value which was interpolated from the tables of Rösel (value 10). The adopted values are in all cases the unweighted mean between experiment (values 9) and theory (value 10). The uncertainties of the adopted values were taken with a look to the differences experiment - theory and the spread of the experimental values. The one value without uncertainty in the above table was not included in the averaging procedure. L and M subshell ratios were determined by Kel'man and Metskhvarishvili 1959, Herrlander and Graham 1964 and Dragoun et al. 1972.

Values for the K conversion coefficients of the two other γ transitions are:

	1	2	3	4
676 keV	0,0224(19)	0,019(5)	0,03(1)	0,0211(15)
1088 keV	0,00450(31)	0,0046(6)	0,0046(6)	0,00419(12)

- 1 Elliot et al. 1954 based on $a_K(412) = 0,0317$; K/L = 5,7(5) and 6,3(5)
- 2 Volpe and Hinman 1956
- 3 Bosch and Szichman 1967
- 4 Theory, Rösel et al. 1978; the value for the 676 keV transition is based on a mixing ratio of 44(5) % M1 + 56(5) % E2.

There is agreement between experiment and theory within the quoted uncertainties.

From the conversion electron ratio measured by Elliot et al. (1954) a value for the emission probability of the 676 keV gamma quanta can be derived:

$$P_g(676) = \frac{ce_K(676)}{ce_K(412)} \cdot \frac{\mathbf{a}_K(412)}{\mathbf{a}_K(676)} \cdot P_g(412)$$

The three factors on the right hand side are 0,0059(2) (from Elliot et al.), 1,43(5) (from theory) and 0,9554(7) (from the present evaluation). This gives $P_g(676) = 0,00806(39)$ in excellent agreement with the present evaluation but with a greater uncertainty.

The M1 admixture to the 676 keV E2 + M1 transition was determined to be:

	% M1	δ	
1	52(5)	- 0,96(10)	Schrader et al. 1953
2	40(10)	- 1,22(22)	Schiff and Metzger 1953
3	32(6)		Elliot et al. 1954
4	36(23)		Volpe and Hinmann 1956
5	33(4)	- 1,43(14)	Sakai et al. 1964
6	45(5)	- 1,1	Béraud et al. 1965
7	39(4)	- 1,26(8)	Uhl and Wahane 1966
8	36(4)	- 1,34(9)	Koch et al. 1967
9	43(6)	- 1,14(16)	Pakkanen 1971
10	54(2)		Venkata Ramana 1972
11	39,4(25)		Kawamura and Tomiyama 1974
12	44,3(25)		weighted mean of 1 - 11
13	44(5)		adopted value with an uncertainty enlarged to cover the most precise value, value 11

Values 1, 2 and 4 - 11 were derived from $\gamma\gamma$ angular correlation measurements of the 676-412 keV cascade. For the 1088 keV transition we assumed pure E2 character and assigned an uncertainty of 3 % to the conversion coefficients interpolated from the tables of Rösel et al. (1978).

3 Atomic Data

The atomic data are taken from Schönfeld and Janßen (1996).

3.1 X Radiation

The energy values are calculated from the wave lengths in Å* as given by Bearden (1967).

The relative emission probabilities of K X rays are taken from Schönfeld and Janßen (1996).

The relative emission probability of L X rays is calculated from the value in table 4.2 putting $P(K_{a_i}) = 1$.

3.2 Auger Electrons

The energy values are taken from Larkins (1977) (KLL) and the Table de Radionucléides (LMRI 1982) (KLX, KXY). The relative emission probabilities of K Auger electrons are taken from Schönfeld and Janßen (1996).

The relative emission probabilities of the L Auger electrons is calculated from the value in table 4.1 putting $P(KLL) = 1$.

4 Radiation Emission

4.1 Electron Emission

The energies of the Auger electrons are the same as in 3.2. The energies of the conversion electrons are calculated from the transition energy (2.2) and the binding energies.

The emission probabilities of the conversion electrons are calculated using the conversion coefficients given in 2.2. The values of the emission probabilities of the Auger electrons are calculated using the transition probabilities given in 2.1 and 2.2, the atomic data given in 3 and the conversion coefficients given in 2.2. and the program EMISSION.

4.2 Photon Emission

The energy of the X rays are the same as in 3.1. The energies of the gamma rays were taken from Helmer (2000). They are mainly based on measurements of Deslattes et al. (1980).

The emission probabilities of the K X rays were determined with the program EMISSION using the evaluated atomic data, transition probabilities and conversion coefficients. The total emission probabilities of L X rays was also calculated with the help of the program EMISSION.

For the relative γ -ray emission probabilities the following values were taken into account:

	411,8 keV	675,9 keV	1087,7 keV
1	100	1,5	0,4
2	100	1,4(1)	0,25(5)
3	100	1	0,2
4	100	1,3	0,25
5	100	0,842(56)	0,170(12)
6	100	1,11(5)	0,26(2)
7	100	1,0	0,28
8	100	0,75	0,15
9	100	0,841(5)	0,1664(22)
10	100	0,846(11)	0,165(4)
11	100	0,844(7)	0,166(3)
1	Cavanagh et al. 1951		
2	Hubert 1951		
3	Brosi et al. 1951		
4	Maeder et al. 1954		
5	Elliott et al. 1954		
6	Dzhelepov et al. 1955		
7	Keeler and Connor 1965		
8	Bosch and Szichman 1967		
9	Iwata and Yoshizawa 1980, recalculated from 100,0(4) to 100 for the 411,8 keV line		
10	Chand et al. 1989, recalculated from 100,0(8) to 100 for the 411,8 keV line		
11	Adopted values (LRSW of 5, 9 and 10)		

The normalization factor f_N was calculated from

$$\left[P_g(412)(1 + a_t(412)) + P_g(1088)(1 + a_t(1088)) \right] \cdot f_N = 1 - P_b(1372)$$

With the evaluated values of the total conversion coefficients and $P_\beta(1372) = 0,00025(5)$ as measured by Elliot et al. 1954, we obtained $f_N = P_\gamma(412) = 0,9554(7)$.

Concerning KX/ γ ratios there is excellent agreement between the values recommended by Campbell and Mc Nelles (1975) and the values evaluated in the present paper:

	Campbell	calculated
$P(K_\alpha)/P_\gamma(412)$	0,0229(5)	0,0228(2)
$P(K_\beta)/P_\gamma(412)$	0,00635(15)	0,00630(10)

For the emission probabilities of X rays the following values were considered:

	Energy in keV	1	2	3
L_ℓ	8,7213(6)	0,00027(3)	0,00020(16)	-
L_α	9,90-9,99	0,00592(17)	0,00440(30)	-
L_β	10,6514(9)	0,000105(15)	0,00008(1)	-
L_η	11,36-12,56	0,00643(19)	0,00483(35)	-
L_γ	13,41-14,47	0,00124(5)	0,00130(10)	-
L_{total}	8,72-14,47	0,01397	0,01081	0,0121(2)
K_{a_2}	68,8952(12)	0,00816(24)	-	0,00809(8)
K_{a_1}	70,8196(12)	0,0141(4)	-	0,01372(12)
K'_{b_1}	79,82-80,75	0,00485(12)	-	0,00466(8)
K'_{b_2}	82,44-83,04	0,00137(7)	-	0,00136(4)
K_{total}	68,89-83,04	0,0285(5)	-	0,02784(22)

1 Chand et al. 1989

2 Beghzanov et al. 1987

3 calculated values = adopted values in this evaluation

In the case of the K X rays there is agreement between measured and calculated values within the quoted uncertainties.

5 Main Production Modes

Taken from Zhou Chunmei (1995).

6 References

- E. Mc Millan, M. Kamen, S. Ruben, *Phys. Rev.* 52 (1937) 531
[$T_{1/2}$]
- C. Diemer, H. Groendijk, *Physica* 11 (1946) 396
[$T_{1/2}$]
- L. M. Silver, *Can. J. Phys.* 29 (1950) 59; *Phys. Rev.* 76 (1949) 589
[$T_{1/2}$]
- D. Saxon, R. Heller, *Phys. Rev.* 75 (1949) 909
[$T_{1/2}$]
- A. Brosi, B. Ketelle, H. Zeldes, E. Fairstein, *Phys. Rev.* 84 (1951) 586
[P_γ]
- M. Hubert, *Compt. Rend.* 232 (1951) 2201
[P_γ]
- W. K. Sinclair, A. F. Holloway, *Nature* 167 (1951) 365
[$T_{1/2}$]
- P. E. Cavanagh, J. F. Turner, D. V. Booker, H. J. Dunster, *Proc. Phys. Soc. (London)* 64A (1951) 13
[$T_{1/2}, P_\gamma$]
- D. Schiff and F. R. Metzger, *Phys. Rev.* 90 (1953) 849

- [δ 676 keV]
 C. D. Schrader, E. B. Nelson and J. A. Jacobs, *Phys. Rev.* 90 (1953) 159
- [δ 676 keV]
 E. E. Lockett, R. H. Thomas, *Nucleonics* 11 (1953) 14
- [$T_{1/2}$]
 D. Maeder, R. Mueller, V. Wintersteiger, *Helv. Phys. Acta* 27 (1954) 3
- [P_γ]
 R. E. Bell, L. Yaffe, *Can. J. Phys.* 32 (1954) 416
- [$T_{1/2}$]
 B. S. Dzhelepov, N. N. Zhukovski, V. P. Prikhodtseva and Iu. V. Kholnov, *Bull. Acad. Sci.(USSR)* 19 (1955) 247
- [P_γ]
 J. Tobailem, *J. Phys. Rad.* 16 (1955) 48
- [$T_{1/2}$]
 J. Volpe and G. Hinmann, *Phys. Rev.* 104 (1956) 753
- [δ 676 keV]
 F. T. Porter, M. S. Friedman, T. B. Novey and F. Wagner Jr., *Phys. Rev.* 103 (1956) 921
- [E_β]
 K.-E. Johansson, *Arkiv Fysik* 10 (1956) 247
- [$T_{1/2}$]
 C. Sastre, G. Price, *Nucl. Sci. Eng.* 1 (1956) 325
- [$T_{1/2}$]
 J. P. Keene, L. A. Mackenzie, C. W. Gilbert, *Phys. Med. Biol.* 2 (1958) 360
- [$T_{1/2}$]
 J. Robert, *J. Phys. Rad.* 21 (1960) 808
- [$T_{1/2}$]
 R. L. Graham (1961), privat communication quoted by Depommier and Chabre (1961)
- [E_β]
 J. H. Hamilton et al., *Nuclear Physics* 36 (1962) 567
- [E_β]
 R. P. Sharma, S. H. Devare and B. Saraf, *Phys. Rev.* 125 (1962) 2071
- [E_β]
 V. Starodubtsev et al., *Izv. Akad. Nauk. U. SSR, Ser. Fiz.-Mat. Nauk* 2 (1963) 44;
Nucl. Sci. Abstr. 18 (1964) 9348
- [$T_{1/2}$]
 W. H. G. Lewin, B. van Nooyen, C. W. E. van Eijk and A. H. Wapstra, *Nucl. Phys.* 48 (1963) 159
- [E_β]
 T. J. Kurey, Jr. and P. R. Roy, *Nucl. Phys.* 44 (1963) 670
- [K/LM]
 M. Sakai, M. Nozawa, H. I. Kegami and T. Yamazaki, *Nucl. Phys.* 53 (1964) 529
- [δ]
 J. Lehmann, *J. Phys.* 25 (1964) 326
- [E_β]
 S. C. Anspach, L. M. Cavallo, S. B. Garfinkel, J. M. R. Hutchinson, *NBS Misc. Publ.* 260-9 (1965);
 NP-15663
- [$T_{1/2}$]
 D. Parsignault, Internal Conversion Processes, J. H. Hamilton (ed.), Acad. Press,
 New York (1966) p. 173
- [K/L, K/LMN]
 M. Uhl, H. Warhanek, *Oesterr. Akad. Wiss. Sitzber. Math-Nat. Kl., Abt. II* 175 (1966) 77
- [δ 676 keV]
 S. A. Reynolds, J. F. Emery, E. I. Wyatt, *Nucl. Sci. Eng.* 32 (1966) 46
- [$T_{1/2}$]
 J. A. Bearden, *Rev. Mod. Phys.* 39 (1967) 78
- [E_X]
 J. Koch, F. Münnich and U. Schötzig, *Nucl. Phys.* A103 (1967) 300
- [δ 676 keV]
 F. Lagoutine, Y. Le Gallic, J. Legrand, *Int. J. Appl. Rad. Isotopes* 19 (1968) 475
- [$T_{1/2}$]
 I. W. Goodier, *Int. J. Appl. Rad. Isotopes* 19 (1968) 823
- [$T_{1/2}$]

- M. Bogdanovich, M. Mladjenovich, R. Stepich, *Nucl. Phys.* A106 (1968) 209
[K/L]
- O. Dragoun, B. Martin, D. Merkert and M. Vinduska, *Nucl. Phys.* A183 (1972) 390
[\mathbf{a}_M , \mathbf{a}_N , \mathbf{a}_O]
- P. Nyikos, H. B. Bier, P. Huberit, H. R. Kobel, H. Leuenberger, *Helv. Phys. Acta* 46 (1973) 444
[$T_{1/2}$]
- J. L. Campbell, L A. Mc Nelles, *Nucl. Instr. Meth.* 125 (1975) 205
[X/ γ]
- R. G. Deslattes, E. G. Kessler, W. C. Sauder, A. Henins, *Ann. Phys. (New York)* 129 (1980) 378
[E_γ]
- T. S. Reddy, thesis Andhra Univ., Waltair, India (1976)
[\mathbf{a}_K]
- B. Chand, J. Goswamy, D. Mehta, N. Singh, P. N. Trehan, *Nucl. Instr. Meth.* A284 (1989) 393
[P_γ , P_X]
- E. P. Mignonsin, *Appl. Radiat. Isotopes* 45 (1994) 17
[$T_{1/2}$]
- Zhou Chunmei, Nuclear Data Sheets Update for A = 198, *NDS* 74 (1995) 259
[production modes]
- E. Schönfeld and H. Janßen, *Nucl. Instr. Meth.* A369 (1996) 527
[ω_K , ϖ_L , n_{KL} , K_β/K_α , KLX/KLL, KXY/KLL]

²⁰¹Tl - Comments on evaluation of decay data by E. Schönfeld

This evaluation was complete in May 1997 and the half life value has been updated in May 2004.

1 Decay Scheme

Above the 167 keV level and below available energy there are three levels of ²⁰¹Hg: 384,601(18) keV (5/2-), 414,522(17) keV (7/2-) ; 21,3 ps, and 464,41(3) keV (5/2-); 2,6 ps. EC transitions to these levels would be (in the above order) unique first forbidden / nonunique third forbidden and unique first forbidden. But, these transitions have not been observed in the decay of ²⁰¹Tl. If these transitions do not exist, then the decay scheme on page 1 is complete.

2 Nuclear Data

The following values of the half-life have been considered ($T_{1/2}$ in d):

1	3,00(13)	Neumann and Perlman (1950)
2	3,063(33)	Herrlander et al. (1960)
3	3,0380(7)	Debertin et al. (1979) ; superseded by 6
4	3,0408(14)	Lagoutine and Legrand (1982); originally given $3 \sigma = 0,0040$ d
5	3,0447(9)	Hoppes et al. (1982) ; superseded by 7
6	3,043(3)	Schrader (1989) ; superseded by 10
7	3,0456(15)	Unterweger et al. (1992)
8	3,0400(28)	Simpson and Meyer (1994)
9	3,038(17)	de Souza (2004)
10	3,0486(30)	Schrader (2004)
11	3,0421(17)	adopted value with external uncertainty, present evaluation

Values 1 and 2 are only of historical interest. Value 5 is superseded by value 7 and value 3 by value 6 and then by value 10. The LWM of values 4, 7, 8, 9 and 10 is given as value 11, the reduced χ^2 is 4,3.

The Q_{EC} value 483(15) keV is taken from Audi and Wapstra (1995).

2.1 Electron Capture Transitions

The adopted values P_K , P_L , P_M , P_N were calculated from the table of Schönfeld (1995) using the Q_{EC} value of Audi and Wapstra (1995) and the binding energies of Hg. These values are:

ΔE keV	P_K	P_L	P_M	P_{NO}
316(15)	0,724(7)	0,206(7)	0,054(2)	0,016(2)
451(15)	0,758(3)	0,181(3)	0,0461(12)	0,025(2)
483(15)	0,763(3)	0,178(3)	0,0451(12)	0,014(2)

The above values are in excellent agreement with the values calculated by Funck and Nylandstedt Larsen (1983) although the latter have no assigned uncertainties:

to level keV	P_K	P_L	P_M
167	0,7230	0,2016	0,0549
32	0,7567	0,1813	0,0474
1,6 and 0	0,7613	0,1779	0,0464

They are also in agreement with the values given by Lagoutine in the Table des Radionucléides (1984). It has to be mentioned that Lagoutine used different transition energies. His values are:

ΔE keV	P_K	P_L	P_{MN}
321(15)	0,730(5)	0,206(3)	0,064(2)
456(15)	0,762(5)	0,182(3)	0,056(2)
488(15)	0,767(5)	0,178(3)	0,055(2)

The transition probabilities of the EC transitions were calculated by

$$\begin{aligned} P_{e_{0,4}} &= P_{g+ce_{4,0}} + P_{g+ce_{4,1}} + P_{g+ce_{4,2}} + P_{g+ce_{4,3}} \\ P_{e_{0,3}} &= P_{g+ce_{3,0}} + P_{g+ce_{3,1}} + P_{g+ce_{3,2}} - P_{g+ce_{4,3}} \\ P_{e_{0,1}} + P_{e_{0,0}} &= 1 - (P_{e_{0,4}} + P_{e_{0,3}}) \end{aligned}$$

2.2 Gamma Transitions

The energies of the main transitions are measured by Herrlander et al. (1960) via the conversion energies. The present values are taken from S. Rab (1994).

Herrlander et al. (1960) have measured the $L_1/L_2/L_3$ ratios of the 30,6 keV, 32,19 keV, 135,34 keV and 167,43 keV. By comparing the experimental values with theoretical ones the multipolarity of all this transitions were prooved to be M1. For the 165,88 keV an E 2 mixture of up to 7 % could not be excluded. The present multipolarities and conversion coefficients are taken from Rab (1994). The transition probabilities are calculated from the gamma-ray emission probabilities (4.2) and the total conversion coefficients.

3 Atomic data

The atomic data are taken from Schönfeld and Janßen (1996).

3.1 X Radiation

The energy values are calculated from the wavelengths in Å* as given by Bearden (1967). The relative emission probabilities of K X rays are taken from Schönfeld and Janßen (1996).

3.2 Auger Electrons

The energy values are taken from Larkins (1977) (KLL) and the Table de Radionucléides (LMRI 1982) (KLX, KXY). The relative emission probabilities of K Auger electrons are taken from Schönfeld and Janßen (1996). The relative emission probabilities of the L Auger electrons is calculated from the value in the table 4.1 putting $P(KLL) = 1$.

4 Radiation Emission

4.1 Electron Emission

The energies of the Auger are the same as in 3.2. The energies of the conversion electrons are calculated from the transition energy (2.2) and the binding energies.

The emission probabilities of the conversion electrons are calculated using the conversion coefficients given in 2.2. The values of the emission probabilities of the Auger electrons are calculated using the transition probabilities given in 2.1 and 2.2, the atomic data given in 3 and the conversion coefficients given in 2.2.

Comments on evaluation

4.2 Photon Emission

The energy of the X rays are the same as in 3.1. For the relative K X ray emission probabilities and the relative γ ray emission probabilities it has been found

E_γ in keV	1	2	3	4	5	6	7	8	9
30,60	2,2(2)	3,10(13)	2,35(25)	2,57(6)	2,60(8)	2,60(8)	2,53(5)	2,58(5)	-
32,19	2,2(2)	2,85(12)	2,69(34)	2,60(9)	2,60(7)	2,72(6)	2,58(5)	2,63(5)	-
68,90	K_{a_2}	274(9)	243(15)	261(7)		270(4)		268(4)	273(5)
70,82	K_{a_1}		466(14)	412(25)	446(12)		442(6)	446(6)	464(7)
	K_a		740(23)	655(29)	707(14)	722(13)	712(7)	715(7)	737(11)
80,2	K_{b_1}			153(4)				153(4)	157(4)
82,5	K_{b_2}			45,9(15)				45,9(15)	46,1(13)
	K_b	205(7)	182(11)	199(16)	205(4)	195(5)		202(5)	203(5)
135,34		26,5(13)	26,5(10)	31(4)	26,4(3)	26,5(4)	27,2(5)	25,65(18)	26,04(22)
165,88		1,6(1)	1,80(20)	1,6(3)	1,5(2)	1,46(20)	1,45(2)	1,55(5)	1,47(2)
167,43		100	100,0(17)	100(8)	100,0(11)	100,0(10)	100,0(12)	100	100,0(10)

1: Hofmann and Walcher (1975)

2: Nass (1977)

3: Martin (1976)

4: Debertin et al. (1978)

5: Funck et al. (1983)

6: Kawada et al. (1990)

7: Coursey et al. (1990)

8: LWM (without 3)

9: Calculated from atomic data, EC data and conversion coefficients. Adopted and recommended values for the X rays.

The values in column 8 are the LWM from 1, 2, 4 - 7 (the values 3 are less reliable). The uncertainties were taken not smaller than the minimum of a single value. Between values 8 and 9 there is not in all cases 1 σ overlapping. The transformation from relative emission probabilities to absolute emission probabilities was made using the absolute transition probability for the 167 keV transition $P_\gamma(167) = 0,1000(10)$ as determined by Coursey et al. (1990) from absolute activity measurements..

5 Main Production Modes

Taken from the "Table de Radionucléides", LMRI, 1982.

6 References

- R. K. Gupta, *Arkiv Fysik* 17 (1960) 337
- C. J. Herrlander, R. Stockendal, R. K. Gupta, *Arkiv Fysik* 17 (1960) 315
[KLL, KXL, KXY]
- D. Reyes-Suter, T. Suter, *Arkiv Fysik* 20 (1961) 415
[$T_{1/2}$ 32 keV level in ^{201}Hg]
- S. Rab, Nuclear Data Sheets 71 (1994) 421
[Multipolarities]
- M. Neumann, I. Perlman, *Phys. Rev.* 78 (1950) 191
[$T_{1/2}$]

And also see the Tables Part.

^{203}Hg – Comments on evaluation of decay data by A.L. Nichols

Evaluated: April 2001
Re-evaluated: January 2004

Evaluation Procedures

Limitation of Relative Statistical Weight Method (LWM) was applied to average numbers throughout the evaluation. The uncertainty assigned to the average value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

The simple and consistent decay scheme is dominated by beta decay to the first excited state of ^{203}Tl , followed by a single gamma transition to the ground state.

Nuclear Data

The single well-characterised gamma ray at 279.1952(10) keV and the 46.6-day half-life of ^{203}Hg make this radionuclide of some value as a standard in the calibration of γ -ray detectors.

Half-life

Half-life adopted from the evaluation of Woods et al (2004) for the IAEA-CRP: Update of X- and Gamma-ray Decay Data Standards for Detector Calibration. The measurements of 1968La10, 1972Em01, 1980Ho17, 1980RuZY, 1983Wa26 and 1992Un01 were considered.

Reference	Half-life (days)
1968La10	47.000(30) [*]
1972Em01	46.760(80) [*]
1980Ho17	46.582(2) [#]
1980RuZY	46.600(10)
1983Wa26	46.612(19)
1992Un01	46.619(27)
Recommended value	46.593(7)

* Removed from evaluated data set due to large deviation from mean.

Uncertainty adjusted to ± 0.008 to reduce weighting below 0.5.

Woods evaluation for IAEA-CRP (2004WoZZ): recommended half-life of 46.594(12) days (using above dataset).

Gamma Rays

Energy

The gamma-ray energy and uncertainty recommended by 2000He14 were adopted. This energy is in good agreement with the nuclear level energy of the first excited state of ^{203}Tl as specified by 1985Sc23 and 1993Ra11.

Emission Probability

The 279.1952 keV gamma transition is of mixed M1 + E2 multipolarity, and α_{tot} of 0.2271(12) and α_K of 0.1640(10) have been adopted from the evaluation of 1985HaZA, in good agreement with various measurements (1962Ta06, 1964He19, 1974Ha29, 2000Sc05). A small uncertainty was assigned to these two parameters because of the high degree of confidence in the data. The gamma transition probability of 0.9999(1) was deduced as described below, and used in conjunction with α_{tot} to calculate an absolute emission probability of 0.8148(8).

Multipolarity and Internal Conversion Coefficients of 279.1952 keV Gamma Ray

The comprehensive assessment of 1985HaZA provides accurate estimates for α_{tot} of 0.2271(12) and α_K of 0.1640(10), and a multipolarity of close to 25%M1 + 75%E2. These values have been adopted, and used to calculate the other α components in terms of the recommended value of α_{tot} . The selected data set used by 1985HaZA to determine α_{tot} and α_K is included in the table below (see footnotes); not all measurements are listed (see 1985HaZA for further details).

Internal conversion coefficients for 279.1952 keV gamma ray – selected measurements

	1956Wa30	1958Ni28	1960Pe22	1961Su10	1962Ta06*	1963Bu09*
α_{tot}	-	-	0.227(8)	-	0.2273(24) [#]	-
α_K	0.164(5) [#]	0.163(3) [#]	0.164(6) [#]	0.164(4) [#]	0.1642(21) [#]	0.165(9) [#]
α_L	0.049(2)	0.0487(12)	-	-	-	-
α_{M+}	-	-	-	-	-	-

	1963Cr14	1964He19	1972Sa34	1972WaYL*	1974Ha29	2000Sc05
α_{tot}	-	-	0.149(9) 0.156(9)	0.2267(16) [#]	0.2279(24) [#]	0.2250(12)
α_K	0.162(3) [#]	0.163(3) [#]	-		0.1653(17) [#]	-
α_L	-	0.0484(6)	-		0.0475(13)	-
α_{M+}	-	0.0153(4)	-		-	-

* Data adjusted by 1985HaZA from the published values.

[#] Values adopted in an evaluation by 1985HaZA.

Internal conversion coefficients of 279.1952 keV gamma ray – theoretical values and 1985HaZA evaluation

	1978Ro22*	1985HaZA [‡]	Recommended Values
α_{tot}	0.231(7)	0.2271(12)	0.2271(12)
α_K	0.161(5)	0.1640(10)	0.1640(10)
α_L	0.053(2)	-	0.0476(2)
α_{M+}	0.017(5)	-	0.0155(2)

* Interpolated values for 25%M1 + 75%E2, with 3% uncertainty.

[‡] Hansen used three α_{tot} and nine α_K values (see previous table) to derive recommended values, which were originally selected from six α_{tot} and twenty-eight α_K values respectively.

Comments on evaluation

Beta-particle Emissions

Energies

The beta-particle energies were calculated from the proposed decay scheme. The nuclear level energies of 1993Ra11 and the Q-value were used to determine the energies and uncertainties of the beta-particle transitions to the first excited state (dominant) and ground level.

Emission Probabilities

The beta-particle emission probabilities were calculated from the limits set on the beta transition to the ground state by 1955Ma40 and 1956Wo09. Beta-decay branch to $\frac{1}{2}^+$ Ground State of ^{203}Tl :

	1955Ma40	1956Wo09	Recommended Values
$P_\beta (5/2^- \rightarrow 1/2^+)$	<0.00004	<0.0003	0.0001(1)
$\log f'^u t$	-	>11.3	11.6(4)

A value of 0.0001(1) was recommended from these studies. Hence, the beta-particle emission probability was defined as 0.9999(1) for the transition to the first excited state of ^{203}Tl ($5/2^- \rightarrow 3/2^+$).

Beta-particle Emission Probabilities

$E_b(\text{keV})$	P_β
	Recommended Values*
212.6(12)	0.9999(1)
491.8(12)	0.0001(1)

* Recommended emission probabilities derived from the postulated limit of the beta branch to the ^{203}Tl ground state.

Atomic Data

The X-ray data have been calculated using the evaluated gamma-ray data, and the atomic data from 1996Sc06, 1998ScZM and 1999ScZX.

References

- 1955Ma40 - N. Marty, Sur la Désintégration de ^{203}Hg , C. R. Acad. Sc. Paris, 240B(1955)291-294. [P_β]
- 1956Wa30 - A. H. Wapstra and G. J. Nijgh, Indications for a Strong Influence of the Nuclear Size on Magnetic Dipole Conversion Coefficients, Nucl. Phys. 1(1956)245-258. [ICC]
- 1956Wo09 - J. L. Wolfson, High-energy Forbidden β -ray Transitions from Cs^{134} (2.3 y), Co^{60} (5.3 y), Sc^{46} (84 d) and Hg^{203} (47.9 d), Can. J. Phys. 34(1956)256-264. [P_β , transition type]
- 1958Ni28 - G. J. Nijgh, A. H. Wapstra, L. Th. M. Ornstein, N. Salomons-Grobben, J. R. Huizenga and O. Almén, Conversion Coefficients of Gamma Transitions in ^{203}Tl , Nucl. Phys. 9(1958/59)528-537. [ICC]
- 1960Pe22 - R. W. Peelle, Determination of the Internal Conversion Coefficient of the 279-keV Gamma Ray in Tl^{203} by Absolute Coincidence Techniques, Oak Ridge National Laboratory Report ORNL 3016(1960)116-125. [ICC]
- 1961Su10 - Z. Sujkowski, Beta Spectrometric Study on the Decay of Pb^{203} and the K Auger Spectrum of Tl , Ark. Fys. 20, No. 16 (1961) 243-267. [ICC]
- 1962Ta06 - J. G. V. Taylor, The Total Internal Conversion Coefficient of the 279-keV Transition Following the Decay of Hg^{203} as Measured by a New Coincidence Method, Can. J. Phys. 40(1962)383-392. [ICC]

Comments on evaluation

- 1963Bu09 - R. Burmeister, H. Graber, J. Schintlmeister and R. Weibrech, Bestimmung des K Konversionskoeffizienten des 279 keV-Übergangs in Tl²⁰³, Nucl. Phys. 42(1963)56-61. [ICC]
- 1963Cr14 - W. L. Croft, B. G. Pettersson and J. H. Hamilton, The K-conversion Coefficient of the 279 keV Transition in Tl²⁰³ by a Coincidence Technique and Establishment as a Standard, Nucl. Phys. 48(1963)267-272. [ICC]
- 1964He19 - C. J. Herrlander and R. L. Graham, Penetration Effects in the K and L Internal Conversion Coefficients of the 279 keV Transition in Tl²⁰³, Nucl. Phys. 58(1964)544-560. [ICC]
- 1968La10 - F. Lagoutine, Y. Le Gallic and J. Legrand, Determination Precise de Quelques Periodes Radioactives, Int. J. Appl. Radiat. Isot. 19(1968)475-482. [Half-life]
- 1972Em01 - J. F. Emery, S. A. Reynolds, E. I. Wyatt and G. I. Gleason, Half-Lives of Radionuclides – IV, Nucl. Sci. Eng. 48(1972)319-323. [Half-life]
- 1972Sa34 - H. S. Sahota, On the Measurement of K-shell Internal Conversion Coefficients with an X-ray Scintillation Spectrometer, Indian J. Phys. 46(1972)86-92. [ICC]
- 1972WaYL - K. F. Walz, H. M. Weiß and E. Funck, Bestimmung des Koeffizienten der inneren Konversion beim 279 keV-Übergang des ²⁰³Hg, PTB Jahresbericht 1971 (1972)150-151. [ICC]
- 1974Ha29 - H. H. Hansen and D. Mouchel, Internal Conversion Coefficients and Penetration Effect for the 279 keV Transition in ²⁰³Tl, Z. Phys. 267(1974)371-377. [ICC]
- 1978Ro22 - F. Rösel, H. M. Fries, K. Alder and H. C. Pauli, Internal Conversion Coefficients for all Atomic Shells, ICC Values for Z = 68-104, At. Data Nucl. Data Tables 21(1978)291-514. [ICC]
- 1980Ho17 - H. Houtermans, O. Milosevic and F. Reichel, Half-lives of 35 Radionuclides, Int. J. Appl. Radiat. Isot. 31(1980)153. [Half-life]
- 1980RuZY - A. R. Rutledge, L. V. Smith and J. S. Merritt, Decay Data for Radionuclides Used for the Calibration of X- and Gamma-Ray Spectrometers, AECL-6692(1980). [Half-life]
- 1983Wa26 - K. F. Walz, K. Debertin and H. Schrader, Half-Life Measurements at the PTB, Int. J. Appl. Radiat. Isot. 34(1983)1191. [Half-life]
- 1985HaZA - H. H. Hansen, Evaluation of K-shell and Total Internal Conversion Coefficients for Some Selected Nuclear Transitions, European Appl. Res. Rept. - Nucl. Sci. Technol. 6, No.4(1985)777-816; EUR 9478 EN. [ICC]
- 1985Sc23 - M. R. Schmorak, Nuclear Data Sheets for A = 203, Nucl. Data Sheets 46(1985)287. [Nuclear structure, Energies]
- 1992Un01 - M. P. Unterweger, D. D. Hoppes and F. J. Schima, New and Revised Half-Life Measurements Results, Nucl. Instrum. Meth. Phys. Res. A312(1992)349-352. [Half-life]
- 1993Ra11 - S. Rab, Nuclear Data Sheets Update for A = 203, Nucl. Data Sheets 70(1993)173. [Nuclear structure, Energies]
- 1995Au04 - G. Audi and A. H. Wapstra, The 1995 Update to the Atomic Mass Evaluation, Nucl. Phys. A595(1995)409. [Q value]
- 1996Sc06 - E. Schönfeld and H. Janßen, Evaluation of Atomic Shell Data, Nucl. Instrum. Meth. Phys. Res. A369(1996)527-533. [X_K, X_L, Auger electrons]
- 1998ScZM - E. Schönfeld and G. Rodloff, Tables of the Energies of K-Auger Electrons for Elements with Atomic Numbers in the Range from Z = 11 to Z = 100, PTB Report PTB-6.11-98-1, October 1998. [Auger electrons]
- 1999ScZX - E. Schönfeld and G. Rodloff, Energies and Relative Emission Probabilities of K X-rays for Elements with Atomic Numbers in the Range from Z = 5 to Z = 100, PTB Report PTB-6.11-1999-1, February 1999. [X_K]
- 2000He14 - R. G. Helmer and C. van der Leun, Recommended Standards for γ -ray Energy Calibration (1999), Nucl. Instrum. Meth. Phys. Res. A450(2000)35-70. [E _{γ}]
- 2000Sc05 - E. Schönfeld, H. Janßen and R. Klein, Redetermination of the Total Internal Conversion Coefficient of the 279 keV Transition Following the Decay of ²⁰³Hg, Appl. Radiat. Isot. 52(2000)955-956. [ICC]
- 2004WoZZ - M. J. Woods, Half-life Evaluations for IAEA-CRP on “Update of X-ray and Gamma-ray Decay Data Standards for Detector Calibration and Other Applications” (2004). [Half-life evaluation]

²⁰³Pb - Comments on evaluation of decay data

by V. Chisté and M. M. Bé

1 Decay Scheme

²⁰³Pb disintegrates by electron capture to ²⁰³Tl via excited levels. Spin and half-life of the 680-keV level are from the mass-chain evaluation of F. G. Kondev (2005Ko20).

2 Nuclear Data

The Q(EC) value is from the atomic mass adjustment of Audi et al. (2003Au03).

Experimental ²⁰³Pb half-life values (in hours) are given in Table 1:

Table 1: Experimental values of ²⁰³Pb half-life.

Reference	Experimental value (h)	Comments
K. Fajans (1941Fa04)	52,0 (5)	
J. R. Prescott (1954Pr04)	52 (1)	
A. A. Barlett (1958Bart)	52,1 (2)	
L. Persson (1961Pe12)	52,1 (2)	
G. A. Chackett (1971Ch54)	52,02 (10)	Original uncertainty increased (x 2) for missing details (systematic uncertainty).
H. Houtermans (1979Ho17)	51,88 (2)	
D. D. Hoppe (1982HoZJ)	51,92 (4)	Superseded by 2002Un02.
K. Lindenberg (2001Li17)	51,94 (1)	
M. P. Unterweger (2002Un02)	51,923 (37)	
Recommended value	51,929 (10)	$\chi^2 = 1,37$

The evaluators have chosen to take into account the eight values with associated uncertainty for the calculation. The original uncertainty given by Chackett (1971Ch54) has been multiplied by 2, in order to take into account the systematic uncertainties not considered by 1971Ch54. Then a weighted average of the eight values above has been calculated using LWEIGHT computer program (version 3). The largest contribution comes from the value of Lindenberg (2001Li17), amounting to 75 %.

The recommended value is the weighted average of 51,929 h, with an external uncertainty of 0,010 and a reduced χ^2 of 1,37.

Experimental 279-keV level half-life values (in ps) are given in Table 2.

Table 2: Experimental 279-keV level half-life.

Reference	Experimental value (ps)
R.E. Azuma (1955Az33)	300 (100)
E. E. Berlovich (1957Be57)	290 (30)
E. Bashandy (1960Ba16)	290 (20)
S. Gorodetzky (1960Go15)	283 (17)
B. Johansson (1960Jo15)	220 (30)
E.C. Pederson (1960Pe16)	282 (8)
A. Schwarzschild (1961Sc04)	281 (6)
J. de Boer (1962De14)	340 (3)
R. Rougny (1964Ro19)	283 (7)
J.C. Palathingal (1967Pa09)	280 (40)
Recommended value	282,3 (37)

Comments on evaluation

The half-life weighted average has been calculated by the LWEIGHT program (version 3).

The evaluators have chosen to take into account for the calculation the ten experimental values shown in Table 2. The Azuma (1955Az33), Johansson (1960Jo15) and de Boer (1962De14) values were rejected by the LWEIGHT program, based on the Chauvenet's criterion, thus they were not used for averaging.

The recommended value is the weighted average of 282,3 ps, with an internal uncertainty of 3,7 and a reduced χ^2 of 0,05.

2.1 Electron Capture Transitions

The electron capture probabilities have been deduced from gamma-ray transition intensity imbalance for each level of the decay scheme.

P_K , P_L , P_M values have been calculated for 1st forbidden and 1st forbidden unique electron-capture transitions in the decay of ^{203}Pb to the excited states in ^{203}Tl using the LOGFT computer program.

2.2 g Transitions

Probabilities

The absolute transition probabilities have been deduced from the relative γ -ray emission intensities (see **5.2 Gamma ray emission**), the internal conversion coefficients and the normalization of the decay scheme to an absolute radiation intensity scale.

Multipolarity and internal conversion coefficients

Multipolarities of γ -ray transitions in decay of ^{203}Tl are from 2005Ko20:

279-keV γ -ray : M1 + E2, with $\delta = +1,17$ (6)

401-keV γ -ray : M1 + E2, with $\delta = 0,030$ (3) (1965Ka02)

680-keV γ -ray : E2

The internal conversion coefficients (ICC's) for these γ -ray transitions have been calculated using the BRICC computer program, which interpolates the new values in 2006Ra03.

For the 279-keV γ -ray, the evaluators have chosen to follow the recommendations of H. H. Hansen (1985HaZA). The 279-keV γ -ray transition is M1(1 -forbidden) + E2. It takes place between the $d_{3/2}$ and $s_{1/2}$ shell model proton configurations. Thus nuclear penetration is significant (see 1979Ha21). The forbiddness applies only to the M1 component. Therefore, the evaluators have chosen to use experimental values for α . The experimental data set given by 1985HaZA to determine α_T and α_K are included in Tables 3 and 4, respectively.

Table 3: Experimental values of α_T used by 1985HaZA.

Reference	Original value	Revised by Hansen (1985HaZA) and used value.	Comments
1960Pe22	0,227 (8)		Not used.
1962Ta06	0,2262 (19)	0,2273 (24)	The authors revised their values.
1965Ra12	0,210 (30)		Not used.
1965Wa13	0,222 (15)		Not used.
1971WaYL	0,2267 (7) 0,2240 (9)	0,2267 (16)	The author gives 2 results without explaining the reason of the discrepancy. Hansen has chosen the higher one, with the sum of their uncertainties quoted for both results.
1974Ha29	0,2279 (24)	0,2279 (24)	
2000Sc05	0,2250 (12)	0,2250 (12)	
Recommended value		0,2261 (8)	$\chi^2 = 0,60$.

Comments on evaluation

Hansen's study provides, together with three experimental values, an α_T average of 0,2271 (12). The evaluators have included the most recent measurement of 2000Sc05 (0,2250 (12)) in their evaluation and, with four experimental values (1962Ta06, 1972WaYL, 1974Ha29, 2000Sc05), a weighted average has been calculated using the LWEIGHT computer program (version 3). The recommended value is the weighted average of 0,2261, with an internal uncertainty of 0,0008 and a reduced χ^2 of 0,60.

Table 4: Experimental values of α_K and α_L .

Reference	Original value of α_K	Revised by Hansen (1985HaZA) and used value.	Original value of α_L (10^{-2})	Comments
1952He18	0,23 (10)			Not used.
1954Th17	0,154 (15)			Not used.
1954Wa12	0,15 (1) 0,141 (15)			Not used.
1955Do12	0,147 (2)			Not used.
1955Ma40	0,205 (20)			Not used.
1956No26	0,159 (4)			Not used.
1956Of03	0,150 (10)		4,8 (3)	Not used.
1956Wa30	0,164 (5)	0,164 (5)	4,90 (17)	
1956Wo09	0,130 (10)			Not used.
1958Ni28	0,163 (3)	0,163 (3)	4,87 (12)	
1960Pe22	0,163 (6)	0,163 (6)		
1960Ra04	0,195 (14)			Not used.
1960St21	0,160 (15)			Not used.
1961Hu15	0,1750 (36)			Not used.
1961Su10	0,164 (4)	0,164 (4)	4,49 (34)	
1962Ta06	0,1633 (17)	0,1642 (21)		The authors revised their values.
1963Bu09	0,168 (8)	0,165 (9)		Result had to be corrected for ω_K .
1963Cr14	0,162 (3)	0,162 (3)		
1964He19	0,163 (3)	0,163 (3)	4,84 (6)	
1965Ra12	0,158 (24)			Not used.
1967Bo47	0,14 (3)			Not used.
1968Ra26	0,179 (13)			Not used.
1968Sa22	0,156 (7)			Not used.
1974Ha29	0,1653 (17)	0,1653 (17)	4,75 (13)	
Recommended values		0,1640 (10)	4,837 (48)	$\chi^2 = 0,16 ; \chi^2 = 0,22$

For the α_K recommended value, the evaluators, following the recommendations of H. H. Hansen (1985HaZA), used only nine experimental values with their associated uncertainties in the weighted average calculation, using the LWEIGHT computer program (version 3). A recommended value of 0,1640 for α_K (279-keV γ -ray) is a weighted average, with an internal uncertainty of 0,0010 and a reduced χ^2 of 0,16.

Evaluators' recommended α_L is 4,837 (48) 10^{-2} (reduced $\chi^2 = 0,22$), weighted average of values from: A. H. Wapstra (1956Wa30), G. J. Nijgh (1958Ni28), Z. Sujkowski (1961Su10), C. J. Herrlander (1964He19) and H. H. Hansen (1974Ha29).

3 Atomic Data

Atomic values, ω_K , ϖ_L and n_{KL} , are from Schönfeld and Janssen (1996Sc06).

3.1 X rays and Auger electrons

The X-ray and Auger electrons relative probabilities have been calculated from γ -ray data by using the EMISSION computer program.

4 Electron Emissions

The Auger electrons emission probabilities have been calculated from γ -ray data using the EMISSION computer program.

5 Photon emissions

5.1 K x-rays

X-ray emissions probabilities have been calculated from γ -ray data using the EMISSION computer program.

5.2 Gamma-ray emissions

The measured energies of γ -ray emissions are given in Table 6.

Table 6 : The measured energies of γ -ray emissions, in keV.

γ -ray	1954Pr04	1954Wa12	1958Ni28	1964He19	1969Cl11	1978He21	2000He14 (evaluated)	Recommended values (keV)
$\gamma_{1,0}$	280 (5)	279 (1)	279,12 (5)	279,16 (2)	279,16 (2)	279,1967 (12)	279,1952 (10)	279,1952 (10)
$\gamma_{2,1}$	400 (7)	400 (2)	403,8 (3)	401,27 (5)	401,28 (40)	401,325 (10)	401,320 (3)	401,320 (3)
$\gamma_{2,0}$	685 (10)	678 (3)			680,7 (6)	680,514 (10)	680,515 (3)	680,515 (3)

The evaluators have adopted the recommended values of R. G. Helmer (2000He14).

The measured relative emission intensities listed in Table 7 are given in values relative to 100 for the 279-keV γ ray.

Table 7: Measured relative γ emission intensity in %.

Energie (keV)	1954Pr04	1954Wa12	1989Ne05	Recommended value
279	100	100	100	100
401	4,7 (3)	4,30 (8)	4,14 (8)	4,24 (8)
680	0,87 (10)	0,80 (1)	0,932 (22)	0,932 (22)

For the 401-keV γ -ray, the recommended value is a weighted average (with an external uncertainty) calculated using the LWEIGHT computer program with these three experimental values. For the 680-keV γ -ray, the calculation using the LWEIGHT computer program showed that the data are discrepant, so the evaluators have chosen to use the most recent and precise result of Zs. Németh (1989Ne05).

The normalization factor to convert the relative emission intensities to absolute emission intensities is calculated using the formula:

$$N = \left(\frac{100}{(\sum(1 + a_T)P_{rel})} \right) \times 100$$

where the sum is over all the γ transitions to the ground state and a_T is the relevant coefficient. In this case, the contributions are from the 279- and 680-keV γ transitions. The uncertainty was calculated through the propagation on the formula given above.

Comments on evaluation

From the recommended α_T (Table 5) and the evaluated relative emission intensities (Table 7), the deduced normalization factor is **80,94 (5)**.

The evaluated relative and absolute γ -ray emission intensities are given in Table 8.

Table 8 : Evaluated relative and absolute γ -ray emission intensities, in %.

Energy (keV)	Relative emission intensity	Absolute emission intensity
279	100	80,94 (5)
401	4,24 (8)	3,43 (6)
680	0,932 (22)	0,754 (18)

6 References

- 1941Fa04 – K. Fajans, A. F. Voigt, Phys. Rev. 60(1941)619 [$T_{1/2}$ (Pb-203)].
 1952He18 – R. L. Heath, P. R. Bell, Phys. Rev. 87(1952)176A [α_K (279-keV γ -ray)].
 1954Pr04 – J. R. Prescott, Proc. Phys. Soc. (London) A67(1954) 254 [$T_{1/2}$ (Pb-203), E_γ , I_γ].
 1954Th17 – S. Thulin, K. Nybø, Arkiv för Fysik 7(1954)289 [α_K (279-keV γ -ray)].
 1954Wa12 – A. H. Wapstra, D. Maeder, G. J. Nijgh, L. Th. M. Ornstein, Physica 20(1954)169 [α_K (279-keV γ -ray), E. C. branching, E_γ , I_γ].
 1955Az33 – R. E. Azuma, G. M. Lewis, Phil. Mag. 46(1955)1034 [$T_{1/2}$ (279-kev level, Tl-203)].
 1955Do12 – R. K. Doerner, A. H. Weber, Phys. Rev. 99(1955)672A [α_K (279-keV γ -ray)].
 1955Ma40 – N. Marty, Compte Rendu 240(1955)291 [α_K (279-keV γ -ray)].
 1956No26 – C. Nordling, K. Siegbahn, E. Sokolowski, Nucl. Phys. 1(1956)326 [$\alpha_{K,L}$ (279-keV γ -ray)].
 1956OF03 – Z. O’Friel, A. H. Weber, Phys. Rev. 101(1956)1076 [α_K (279-keV γ -ray)].
 1956Wa30 – A. H. Wapstra, G. J. Nijgh, Nucl. Phys. 1(1956)245 [$\alpha_{K,L}$ (279-keV γ -ray)].
 1956Wo09 – J. L. Wolfson, Can. J. Phys. 34(1956)256 [α_K (279-keV γ -ray)].
 1957Be57 – E. E. Berlovich, G. V. Dubinkin, Soviet Phys. JETP 5(1957)164 [$T_{1/2}$ (279-kev level, Tl-203)].
 1958Bart – A. A. Bartlett, G. Rebka, Bull. Am. Phys. Soc. 3(2)(1958)64 [$T_{1/2}$ (Pb-203)].
 1958Ni28 – G. J. Nijgh, A. H. Wapstra, L. Th. M. Ornstein, N. Salomons-Grobben, J. R. Huizenga, Nucl. Phys. 9(1958/1959)528 [$\alpha_{K,L}$ (279-keV γ -ray), E_γ].
 1960Ba16 – E. Bashandy, T. R. Gerholm, J. Lindskog, Arkiv för Fysik 17(1960)421 [$T_{1/2}$ (279-kev level, Tl-203)].
 1960De04 – B. I. Deutch, N. Goldberg, Phys. Rev. 117(1960)818 [δ (401-keV γ -ray)].
 1960Go15 – S. Gorodetzky, R. Manquenouille, R. Richert, A. Knipper, Compte Rendu 251(1960)65 [$T_{1/2}$ (279-kev level, Tl-203)].
 1960Jo15 – B. Johansson, T. Alväger, Arkiv för Fysik 17(1960)163 [$T_{1/2}$ (279-kev level, Tl-203)].
 1960Pe16 – E. C. B. Pederson, R. E. Bell, Nucl. Phys. 21(1960)393/ Corrigendum: Nucl. Phys. 29(1962) 694 [$T_{1/2}$ (279-kev level, Tl-203)].
 1960Pe22 – R. W. Peelle, ORNL – 3016 (1960)116 / Nucl. Sci. Abstr. 15(1961)872, abstr. 6771 [$\alpha_{T,K}$ (279-keV γ -ray)].
 1960Ra04 – M. K. Ramaswamy, P. S. Jastram, Nucl. Phys. 15(1960)510 [α_K (279-keV γ -ray)].
 1960St21 – R. Stockendal, Arkiv för Fysik 17(1960)579 [α_K (279-keV γ -ray)].
 1961Ge01 – T. R. Gerholm, B. G. Pettersson, B. van Nooijen, Z. Grabowski, Nucl. Phys. 24(1961)177 [δ (401-keV γ -ray)].
 1961Hu15 – J. P. Hurley, J. M. Ferguson, Nucl. Phys. 27(1961)75/Addendum Nucl. Phys. 31(1962)690 [α_K (279-keV γ -ray)].
 1961Pe12 – L. Persson, Z. Sujkowski, Arkiv för Fysik 19(1961)309 [$T_{1/2}$ (Pb-203)].
 1961Sc04 – A. Schwarzschild, J. V. Kane, Phys. Rev. 122(1961)854 [$T_{1/2}$ (279-kev level, Tl-203)].
 1961Su10 – Z. Sujkowski, Arkiv för Fysik 20(1961)243 [α_K (279-keV γ -ray)].
 1962De14 – Th. J. de Boer, H. Voorthuis, J. Blok, Physica 28(1962)417 [$T_{1/2}$ (279-kev level, Tl-203)].
 1962Ta06 – J. G. V. Taylor, Can. J. Phys. 40(1962)383 [α_T (279-keV γ -ray)].
 1963Bu09 – R. Burmeister, H. Gruber, J. Schintlmeister, R. Weibrech, Nucl. Phys. 42(1963)56 [α_K (279-keV γ -ray)].
 1963Cr14 – W. L. Croft, B.-G. Pettersson, J. H. Hamilton, Nucl. Phys. 48(1963)267 [α_K (279-keV γ -ray)].

Comments on evaluation

- 1964He19 – C. J. Herrlander, R. L. Graham, Nucl. Phys. 58(1964)544 [δ (401-keV γ -ray), $\alpha_{K,L}$ (279-keV γ -ray), E_γ].
- 1964Ro19 – R. Rougny, J. J. Samueli, A. Sarazin, J. de Physique 25(1964)989 [$T_{1/2}$ (279-kev level, Tl-203)].
- 1965Ka02 – E. Karlsson, E. Matthias, S. Gustafsson, K. Johansson, Å. G. Svensson, S. Ogaza, P. da Rocha Andrade, Nucl. Phys. 61(1965)582 [δ (401-keV γ -ray)].
- 1965Ra12 – M. Raja Rao, S. Jnanananda, Nucl. Instrum. Meth. 35(1965)261 [$\alpha_{T,K}$ (279-keV γ -ray)].
- 1965Wa13 – A. Walthert, E. Baumgartner, P. Huber, Helv. Phys. Acta 38(1965)514 [α_T (279-keV γ -ray)].
- 1967Bo47 – H. E. Bosch, E. Szichman, A. Baseggio, R. Dolinkue, Nucl. Instrum. Meth. 52(1967)289 [α_K (279-keV γ -ray)].
- 1967Pa09 – J. C. Palathingal, M. L. Wiedenbeck, Nucl. Phys. A101(1967)193 [$T_{1/2}$ (279-kev level, Tl-203)].
- 1968Ra26 – M. S. Rajput, Current Sci. (India) 37(1968)639 [α_K (279-keV γ -ray)].
- 1968Sa22 – H. S. Sahota, B. S. Ghuman, B. S. Sood, Current Sci. (India) 37(1968)42 [α_K (279-keV γ -ray)].
- 1969Cl11 – J. E. Cline, IN – 1130(1969)39 [E_γ].
- 1971Ch54 – G. A. Chackett, K. F. Chackett, J. B. Welborn, Int. J. Appl. Rad. Isot. 22(1971)715 [$T_{1/2}$ (Pb 203)].
- 1971WaYL – K.F. Walz, H. M. Weiss, E. Funck, PTB Jahresbericht (1971)150 [α_T (279-keV γ -ray)].
- 1974Ha29 – H. H. Hansen, D. Mouchel, Z. Phys. 267(1974)371 [$\alpha_{T,L}$ (279-keV γ -ray)].
- 1978He21 – R. G. Helmer, R. C. Greenwood, R. J. Gehrke, Nucl. Instrum. Meth. 155(1978)189 [E_γ].
- 1979Ha21- H.H. Hansen. Z.Phys. A291 (1979) 43 [α_T (279-keV γ -ray)].
- 1980Ho17 – H. Houtermans, O. Milosevic, F. Reichel, Int. J. Appl. Rad. Isot. 31(1980)153 [$T_{1/2}$ (Pb-203)].
- 1982HoZJ – D. D. Hoppes, NBS – SP – 626(1982)85 [$T_{1/2}$ (Pb-203)].
- 1985HaZA – H. H. Hansen, European Appl. Res. Rept. – Nucl. Sci. Technol. 6(1985)777 [$\alpha_{T,K}$ (279-keV γ -ray)].
- 1989Ne05 – Zs. Németh, T. Sekine, Y. Yoshihara, Appl. Radiat. Isot. 40(1989)519 [E. C. branching, I_γ].
- 1996Sc06 – E. Schönfeld, H. Janssen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 2000He14 – R. G. Helmer, C. van der Leun, Nucl. Instrum. Meth. Phys. Res. A450(2000)35 [E_γ].
- 2000Sc05 – E. Schönfeld, H. Janssen, R. Klein, Appl. Radiat. Isot. 52(2000)955 [α_T (279-keV γ -ray)].
- 2001Li17 – K. Lindenberg, F. Neumann, D. Galaviz, T. Hartmann, P. Mohr, K. Vogt, S. Volz, A. Zilges, Phys. Rev. C63(2001)047307 [$T_{1/2}$ (Pb-203)].
- 2002Un02 – M. P. Unterweger, Appl. Radiat. Isot. 56(2002)125 [$T_{1/2}$ (Pb-203)].
- 2003Au03 – G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
- 2005Ko20 – F. G. Kondev, Nucl. Data Sheets 105(2005)1 [Spin, multipolarity, level energy].
- 2006Ra03 - S. Raman, M. Ertugrul, C. W. Nestor, Jr., M. B.Trzhaskovskaya, At. Data Nucl. Data Tables 92(2006)207 [Theoretical ICC].

$^{204}\text{Tl} - \text{Comments on evaluation}$
by M. M. Bé and V. Chisté

The electron capture transition to the Hg-204 ground state is first forbidden unique, so the P_K/P_L ratio strongly depends on the decay energy. In this evaluation the Q^+ value from Audi and Wapstra has been adopted. However, if this value changes, P_K and P_L , as well as the decay branching ratios, must be reevaluated.

Nuclear Data

Spin and parity assignments are from Schmorak (1994Sc24).

Experimental Q^+ values

The following experimental values have been noted from publications :

Reference	Value in keV	Uc	
Biavati(1962Bi04)	310	10	393 quoted in Klein
Leutz (1962Le05)	410	+30 – 23	As quoted by Christmas
Christmas (1964Ch17)	313	+17 – 14	
Klein (1966Kl02)	324	+21 – 16	
Lancman (1973La17)	385	20	
Zide (1979Zi02)	357	15	
Audi (1995Au04)	347,5	15	
Audi (2002)	345,0	13	Adopted

In the 1995Au04 publication, Audi recommended 347,5(15) keV for the Q^+ energy, but a new mass determination of Hg-204 (2002Be) leads to the value of 345,0(13) keV (Audi on the AMDC web site) from the atomic mass differences. As these mass measurements were performed with Penning trap facility, the resulting Q value is considered to be more reliable than the other values quoted in the above table.

Adopted Q values

Q^- value is from Audi and Wapstra (1995Au04)

$$Q^- = 763,72 \text{ (18) keV}$$

$$Q^+ = 345,0 \text{ (13) keV}$$

Half-life

Reference	Value (years)	Uc	Comments
Anspach (1965An07)	3,754	0,004	
Horrocks (1968Ho07)	3,825	0,003	
Bortels (1969Bo24)	3,774	0,008	Uc for 1 σ
Jordan (1969Jo02)	3,7730	0,0028	Uc for 1 $\sigma \times 1,5$
Harbottle (1970Ha32)	3,793	0,005	
Adopted	3,788	0,015	

The uncertainty for one standard deviation given by Jordan has been multiply by 1,5. The set of five values quoted above is quite discrepant with a reduced- χ^2 of 64,3. The Lweight program has calculated a weighted average of 3,788 years with an external uncertainty of 0,013, which was increased to 0,015 to include the most precise value.

Electron capture sub shell probabilities

The adopted values have been calculated with the LOGFT program for a unique 1st forbidden transition and Q = 345,0 (13) keV.

$$P_K = 0,5843(14) ; P_L = 0,3024(10) ; P_{M^+} = 0,1133(5)$$

Several measurements of the P_L / P_K ratio were carried out :

Reference	P _L /P _K	P _K /P _{b-}	Branching ratio %
Christmas (1964Ch17)	0,600 (55)	0,01590 (36)	2,54 (12)
Joshi (1961JO12)	0,42 (5)	0,0155 (10)	
Leutz (1962Le05)	0,41 (3)		
Klein (1966Kl02)	0,55 (5)	0,0153 (5)	2,15 (6)
Weighted mean	0,47 (3)		
Adopted values	0,518 (2)		2,92 (13)

Branching ratios

From the X_K emissions intensities measured by Schötzig (1990Sc08), I_{XK} = 1,64(7), and using P_K = 0,5843(14) and $\omega_K = 0,962(4)$, the electron capture branching ratio P ε becomes:

$$P\varepsilon = I_{XK} / (P_K \times \omega_K) = 2,92(13) \%$$

And then P β^- = 97,08(13) %

Atomic data

All the atomic data : $\omega_K = 0,962(4)$ etc. and ratio K β /K α etc. are from Schönfeld (1996Sc06).

Photons emissions

X-ray emissions

The X_K emission intensities are those measured by Schötzig.

Reference		I(%)	Uc
Schötzig (1990Sc08)	Hg- K _{α2}	0,474	0,020
	Hg- K _{α1}	0,812	0,034
	Hg- K _β 1	0,273	0,010
	Hg- K _β 2	0,081	0,003
	Pb- K _{α2}	4,4 10 ⁻³	0,3
	Pb- K _{α1}	6,1 10 ⁻³	0,3
	Pb-K _β 1	2,7 10 ⁻³	0,2
	Pb- K _β 2	7,3 10 ⁻⁴	0,2

The X_L emission intensities have been calculated by using the Emission program after addition of the PL1, etc. values.

The ratio K-Auger / β- = 6,7(8) 10⁻⁴, deduced from the evaluated data, can be compared with the measured value, K-Auger /β- = 4,9(28) 10⁻⁴ given by Park and Christmas (1967Pa08).

Internal bremsstrahlung

Internal bremsstrahlung accompanying capture of orbital electrons is about (3×10^{-5}) photons per K capture.

References

- 1962Bi04 M. H. Biavati, S. J. Nassiff, C. S. Wu, Phys. Rev. 125,4 (1961) 1364 ; Q
 1961Jo12 B. R. JOSHI, Proc. Phys. Soc. 77 (1961) 1205 ; PL/PK
 1962Le05 H. LEUTZ, K. ZIEGLER, Z. Phys. 166 (1962) 582 ; Q, P_L /P_K
 1964Ch17 P. CHRISTMAS, Nucl. Phys. 55 (1964) 577 ; Q
 1965An07 S. C. Anspach et al., Report NBS 260-9 (1965) ; T_{1/2}
 1966Kl02 H. KLEIN, H. LEUTZ, Nucl. Phys. 79 (1966) 27 ; Q
 1967Pa08 J. J. H. Park, P. Christmas, Can. J. Phys. 45 (1967) 2621 ; K-Auger/β-
 1968Ho07 D. L. HORROCKS, Nucl. Phys. A110 (1968) 238 ; T_{1/2}
 1969Bo24 G. BORTELS, Int. J. Appl. Radiat. Isotop. 20 (1969) 613 ; T_{1/2}
 1969Jo02 K. C. JORDAN, J. H. BIRDEN, B. C. BLANKE, J. Inorg. Nucl. Chem. 31 (1969)
 2641 ; T_{1/2}
 1970Ha32 G. HARBOTTLE, Radiochim. Acta 13 (1970) 132 ; T_{1/2}
 1973La17 H. Lancman, A. Bond, Phys. Rev. C 7, 6 (1973) 2600 ; Q
 1979Zi02 A. ZIDE, H. LANCMAN, Phys. Rev. C19 (1979) 1053 ; Q
 1990Sc08 U. Schötzig, Nucl. Instrum. Methods A286 (1990) 523 ; KX emission intensities
 1994Sc24 M. R. Schmorak, Nucl. Data Sheets 72,3 (1994) 409 ; spin and parity
 1995Au04 G. Audi, A. H. Wapstra, Nucl. Phys. A 595 (1995) 409 ; Q
 1996Sc06 E. Schönfeld, H. Janssen, Nucl. Instrum. Methods A369 (1996) 527 ; atomic data
 2002Be I. Bergström et al., Nucl. Instrum. Methods A487 (2002) 618 ; Q⁺

²⁰⁶Tl - Comments on Decay Data Evaluation

by F.G. Kondev

This evaluation was completed in September 2006 with a literature cut off by the same date. The Saisinuc software (2002BeXX) and associated supporting programs were used in assembling the data following the established protocol within the DDEP collaboration.

1. Decay Scheme

The nuclide ²⁰⁶Tl ($J^\pi=0^-$) disintegrates 100 % by β^- emissions. The strongest β^- -decay branch of 99.885 (14) % populates the $J^\pi=0^+$ ground state of the daughter nuclide ²⁰⁶Pb. The level schemes of ²⁰⁶Tl and ²⁰⁶Pb are based on the ENSDF evaluation of Browne (1999Br39).

2. Nuclear Data

$Q(\beta^-)$ value is taken from the evaluation of Audi *et al.* (2003Au03).

The experimental half-life data for the ²⁰⁶Tl ground state are presented in Table 1. These data were evaluated using different techniques (see for example 1992Ra08, 1994Ka08 and 2004MaXX and references therein) and the results are presented in Table 2. The value of 1961Nu01 was excluded from the data analysis, since no uncertainty was quoted in the original publication. The LRSW value of $T_{1/2}=4.202$ (11) min is recommended here with $\chi^2_v = 1.54$ ($\chi^2_v = \chi^2/N-1$) which is smaller than the critical value of $\chi^2_{v\ crit} = 2.64$ (99 % confidence level). The lifetimes of the excited states of the daughter nuclide ²⁰⁶Pb are taken from the ENSDF evaluation of Browne (1999Br39).

Table 1. Experimental data for the half-life of ²⁰⁶Tl

Author	$T_{1/2}$, min	Used in the evaluation
1941Fa04	4.23 (3)	Yes
1953Sa11	4.19 (2)	Yes
1959Po64	4.29 (5)	Yes
1961Nu01	4.2	No
1970Fl12	4.27 (5)	Yes
1971Pe03	4.183 (17)	Yes
1972CoYX	4.14 (5)	Yes
1972Gr01	4.2 (2)	Yes
1972Wi18	4.27 (5)	Yes

Table 2. Evaluated values for the half-life of ²⁰⁶Tl

Method/Author ^{a)}	Evaluated $T_{1/2}$, min	$c^2/N \cdot 1$
UWM	4.222 (19)	2.02
WM	4.202 (11)	1.54
LRSW	4.202 (11)	1.54
NRM	4.202 (11)	1.54
RM	4.202 (11)	1.41
1999Br39	4.200 (17)	

^{a)} UWM – Unweighted Mean; WM – Weighted Mean; LRSW – Limitation of Relative Statistical Weight; NRM – Normalized Residual; RM – Rajeval.

2.1. b^- Transitions

The experimental data for the maximum $\beta_{0,0}$ energy, $E_{\beta_{0,0} \text{ max}}$, are presented in Table 3. The LRSW value of 1527 (3) keV ($\chi^2_v = 1.48$ is smaller than $\chi^2_{v \text{ crit}} = 4.61$ (99 % confidence level)) is comparable with $Q(\beta^-) = 1532.4$ (6) keV (2003Au03). The $E_{\beta \text{ max}}$ values for the $\beta_{0,1}$ and $\beta_{0,2}$ transitions were determined from $Q(\beta^-)$ (2003Au03) and the 2^+ and 0^+ level energies that were deduced from the corresponding transition energies (see section 2.2 and Table 4 for details). The $\beta_{0,1}$ and $\beta_{0,2}$ transition probabilities, P_β , were deduced from the decay scheme and the corresponding absolute γ -ray transition probabilities, $P_{\gamma \text{ ce}}$, as detailed in section 2.2 and Table 5. The P_β value for the $\beta_{0,1}$ transition is an upper limit, since the possible feeding from the 1166.4 keV level ($J^\pi=0^+$) via the yet unobserved 363.3 keV γ -ray transition ($\gamma_{2,1}$) was not taken into account. It should be noted that only a limit for $P_{\gamma_{2,1}}$ is reported in the literature (see section 2.2 for details). The $\beta_{0,0}$ transition probability was determined as:

$$P_{b_{0,0}} = 100 - P_{b_{0,1}} - P_{b_{0,2}}.$$

The $\lg f$ values were calculated using the LOGFT program from the ENSDF evaluation package. The $\lg f$ values are based on the work of Gove and Martin (1971Go40). For the first forbidden $\beta_{0,0}$ transition ($0^- \rightarrow 0^+$) the shape factor was measured by several authors, as shown in Table 3. The fit to the experimental data using the expression $S(W) = 1 + aW + b/W$, where W is the electron energy, yields the shape factor coefficients, a and b , which are also presented in Table 3. The value of $a = -0.020$ (2) (with $b = 0.000$) (1972Wi18) is recommended in the present evaluation. It should be noted that using this parameterization of the shape factor, a $\lg f$ value of 2.85 for the $\beta_{0,0}$ transition ($0^- \rightarrow 0^+$) can be obtained. It is in a good agreement with $\lg f = 2.78$, deduced using the LOGFT program (1971Go40).

Table 3. Measured $E_{\beta0,0 \text{ max}}$ values and shape factor parameters a and b ($S(W)=1+aW+b/W$) for the first forbidden $0^- \rightarrow 0^+$ decay of ^{206}Tl

Author	a	b	$E_{\beta0,0 \text{ max}}, \text{keV}$	Used in the evaluation
1951Al14			1510 (10)	No
1961Ho17	-0.154	-0.484	1571 (10)	No
1970Fl12	-0.017 (5)	0.030 (9)	1523 (4)	Yes
1971Pe03	0.00 (1)	0.00	1534 (5)	Yes
1972Wi18	-0.020 (2)	0.000	1527 (4)	Yes
Adopted	-0.020 (2)	0.000	1532.4 (6)	

Table 4. Level energies, $E_{\beta \text{ max}}$, P_β and $\log ft$ values in decay of ^{206}Tl

	Level energy, keV	$E_{\beta \text{ max}},keV$	P_b 100	Nature	$\log ft$
$\beta_{0,0}$	0.0	1532.4 (6)	99.885 (14)	First forbidden	5.1775 (13)
$\beta_{0,1}$	803.06 (3)	729.3 (6)	0.0051 (3)	First forbidden Unique	8.60^{1U} (3)
$\beta_{0,2}$	1166.4 (5)	366.0 (8)	0.110 (14)	First forbidden	5.99 (6)

2.2 Gamma Transitions and Electron Internal Conversion Coefficients

The γ -ray transition energies, multipolarities, absolute transition probabilities and electron internal conversion coefficients are presented in Table 5.

The γ -ray transition multipolarities are taken from the ENSDF evaluation of Browne (1999Br39). The recommended $\gamma 1,0$ transition energy of 803.06 (3) keV is determined as the weighted mean of 803.10 (5) keV (1972Ma63) and 803.04 (3) keV (1996Ra16), the two most precise values reported in the literature. The $\gamma 2,0$ transition between the excited 0^+ level and the 0^+ ground state is a pure E0, and hence, there is no γ -ray component associated with the decay of the former level. The transition energy is taken from the work of Draper *et al.* (1977Dr08) where the K-shell conversion electron energy was measured with a Si(Li) detector. The $\gamma 2,1$ transition was not observed and its energy is inferred from the energy difference between the excited 0^+ and 2^+ levels. The electron internal conversion coefficients were calculated using a program supplied by the Saisinuc software (2002BeXX) which uses interpolated values of Band *et al.* (2002Ba85) with the hole being taken into account. The $P_{\gamma+ce}$ values for the $\gamma 1,0$ and $\gamma 2,1$ transitions were determined from the absolute γ -ray emission probabilities, P_γ , shown in Table 6, and the total electron internal conversion coefficients as: $P_{g+ce} = P_g \times (1 + a_T)$.

Experimental and evaluated P_γ values are shown in Table 6. The LRSW value of $P_{\gamma 1,0} = 0.0050$ (3) % ($\chi^2_v = 2.40$ is smaller than $\chi^2_{v \text{ cryt}} = 4.61$ (99 % confidence level)) is recommended for the $\gamma 1,0$ transition. As stated above, the $\gamma 2,1$ transition was not observed experimentally and only a limit for its absolute

emission probability was given in 1972CoYX and 1972Gr01. The value of $P_{\gamma,1} < 0.00026\%$ (1972CoYX) is adopted in the present evaluation. The $\gamma_{2,0}$ transition is a pure E0 ($0^+ \rightarrow 0^+$) and hence $P_{\gamma,0}$ is zero. The recommended $P_{\gamma+ce}(\gamma_{2,0})$ value here is deduced from the measured absolute KX-ray yield, $P_{XK}(\gamma_{2,0})$, the corresponding fluorescence yield, ω_K , and the K/T conversion electrons ratio. The value of $P_{XK}(\gamma_{2,0}) = 0.09(1)\%$, deduced as a weighted mean of 0.08(2)% (1972CoYX) and 0.10(2)% (1972Gr01) (see Table 6), is adopted in the present work. It should be noted that an electron shake-off component of 0.02% has been taken into account in these values. The K-shell to total conversion electrons ratio of K/T = 0.85(6) was deduced from K/L = 5.7(4), a weighted mean of the measured K/L = 5.61(38) and 6(1) in 1990Tr01 and 1977Dr08, respectively. This value is in very good agreement with that of K/T = 0.855, calculated using the electronic factors of $\Omega_K(E0)$ and $\Omega_L(E0)$ that are given by the BRICC program (2005KiZW). Using a K-fluorescence yield value of $\omega_K = 0.963(4)$ (1996Sc06) one then obtains:

$$P_{g+ce}(g_{2,0}) = P_{ce}(g_{2,0}) = (P_{XK}(g_{2,0}) / w_K) / (K/T) = 0.110(14)\%$$

Table 5. Energies, multipolarities, absolute transition probabilities and electron internal conversion coefficients for γ -ray transitions following β^- -decay of ²⁰⁶Tl

	Energy, keV	$P_{\gamma+ce} \times 100$	Multipolarity	α_K	α_L	α_M	α_N	α_T
$\gamma_{1,0}$	803.06(3)	0.0051(3)	E2	0.00801(24)	0.00174(5)	4.19(13) 10^{-4}	1.06(3) 10^{-4}	0.0103(3)
$\gamma_{2,1}$	363.3(5)	0.00015(15)	(E2)	0.0414(12)	0.0187(6)	0.00476(14)	0.00120(4)	0.066(2)
$\gamma_{2,0}$	1166.4(5)	0.110(14)	E0					

Table 6 Experimental and evaluated γ -ray emission probabilities.

Authors	$P_{g1,0}$, %	$P_{XK}(g_{2,0})$ % ^{a)}	$P_{g2,1}$, %	Comment ^{b)}
1968Zo02	0.0055(5)			Not used
1970Zo02	0.0055(4)			Expt.
1972CoYX	0.0041(6)	0.08(2)	<0.00026	Expt.
1972Gr01	0.004(1)	0.10(2)	<0.001	Expt.
Adopted	0.0050(3)	0.09(1)	<0.00026	Evaluated

^{a)} Absolute KX-ray yield

^{b)} Expt. – experimental value used in the present evaluation. The 1968Zo02 value is superseded by 1970Zo02

3. Atomic Data

The Atomic data (Fluorescence yields, X-Ray energies and Relative probabilities, and Auger electrons energies and Relative probabilities) were provided by the Saisinuc software (2002BeXX). Details regarding the origin of these data can be found in 1996Sc06, 1998ScZM, 1999ScZX, 2000ScXX and 2003DeXX.

4. Photon Emissions

4.1 X-Ray Emissions

The X-ray yield in β^- decay of ²⁰⁶Tl is produced entirely in the decay of the 1166.4 keV (E0, $0^+ \rightarrow 0^+$) transition. Contributions from the much weaker 803.06 and 363.3 keV transitions can be neglected, since their X-ray yields are several orders of magnitude smaller than that of the 1166.4 keV transition.

For the 1166.4 keV E0 ($0^+ \rightarrow 0^+$) transition, the number of vacancies in the K-shell per 100 disintegrations was determined as:

$$N_K = P_{ceK} = P_{XK} / w_K = 0.090(10) / 0.963(4) = 0.093(11).$$

The corresponding number of vacancies in the L shell per 100 disintegrations was then determined as:

$$N_L = P_{ceL} + n_{KL} \times N_K = 0.0163(22) + 0.811(5) \times 0.093(11) = 0.092(11) \%$$

where $P_{ceL} = P_{ceK} / (K/L) = 0.0163(22) \%$ with $K/L = 5.7(4)$, a weighted mean of 5.61(38) (1990Tr01) and 6(1) (1977Dr08). The number of X-rays per 100 disintegrations was then calculated as:

$$P_{XK} = w_K \times N_K \text{ and } P_{XL} = \bar{w}_L \times N_L$$

4.2 Gamma Emissions

The number of γ rays per 100 disintegrations was evaluated from the available experimental data, as described in section 2.2 (see also Table 6).

5. Electron Emissions

The energies of the conversion electrons were calculated from the γ -ray transition energies presented in Table 5 and the corresponding electron shell binding energies (1977La19). For the $\gamma 1,0$ transition, the number of conversion electrons of type x = T,L,M,N and O, where T stands for total, L for L-shell electrons, etc., per 100 disintegrations was calculated from the absolute photon intensity ($P_{\gamma 1,0}$ per 100 disintegrations) recommended in the present evaluation (see Table 6), and the corresponding electron internal conversion coefficients (see Table 5), $\alpha_{x1,0}: ec_{1,0,x} = P_{g1,0} \times a_{x1,0}$. For the $\gamma 2,0$ transition, the number of K and L conversion electrons per 100 disintegrations was determined from the measured P_{XK} yield, w_K value and the K/L sub-shell ratio, as detailed in section 4.1.

The number of K and L Auger electrons per 100 disintegrations, $P(e_{AK(L)})$ was calculated from the number of vacancies in the K and L shells and the corresponding $P_{XK(L)}$ yield: $P(e_{AK}) = N_K - P_{XK}$ and $P(e_{AL}) = N_L - P_{XL}$.

REFERENCES

- 1941Fa04 K. Fajans and A.F. Voigt, Phys. Rev. 60 (1941) 619.
(Half-life)
- 1951Al14 D.E. Alburger and G. Friedlander, Phys. Rev. 82 (1951) 977.
(Maximum β^- -decay energy)
- 1953Sa11 B.W. Sargent, L. Yaffe and A.P. Gray, Can. J. Phys. 31 (1953) 235
(Half-life)
- 1959Po64 A. Poularikas and R.W. Fink, Phys. Rev. 115 (1959) 989.
(Half-life)
- 1961Ho17 D.A. Howe and L.M. Langer, Phys. Rev. 124 (1961) 519.
(Maximum β^- -decay energy)
- 1961Nu01 M. Nurmia, P. Kauranen, M. Karras, A. Siivola, A. Isola, G.Graeffe and A. Lyyjyen, Nature 190 (1961) 427.
(Half-life)
- 1968Zo02 W.H. Zoller, C. Botteron and W.B. Walters, MIT-905-133 (1968) p.4.
(γ -ray emission probability)
- 1970Zo02 W.H. Zoller and W.B. Walters, J. Inorg. Nucl. Chem. 32 (1970) 2465.
(γ -ray emission probability)
- 1970Fl12 D. Flothmann, R. Lohken, W. Wiesner and H. Rebel, Phys. Rev. Lett. 25 (1970) 1719.
(Half-life, Maximum β^- -decay energy)
- 1971Go40 N.B. Gove and N.J. Martin, Nuclear Data Tables 10 (1971) 205
(log ft values)
- 1971Pe03 B.I. Persson, I. Plessner and J.W. Sunier, Nucl. Phys. A167 (1971) 470.
(Half-life, Maximum β^- -decay energy)
- 1972CoYX L.L. Collins, G.D. O'Kelley and E. Eichler, ORNL-4791 (1972) p.14.
(Half-life)
- 1972Gr01 H.C. Griffin and A.M. Donne, Phys. Rev. Lett. 28 (1972) 107.
(Half-life)
- 1972Ma63 J.C. Manthuruthil, D.C. Camp, A.V. Ramayya, J.H. Hamilton, J.J. Pinajian and J.W. Doornbos, Phys. Rev. C6 (1972) 1870.
(Gamma-ray transition energies)
- 1972Wi18 W. Wiesner, D. Flothmann, H.J. Gils, R. Lohken, H. Rebel, Nucl. Phys. A191 (1972) 166.
(Half-life, Maximum β^- -decay energy)
- 1977Dr08 J.E. Draper, R.J. McDonald and N.S.P. King, Phys. Rev. C16 (1977) 1594. (Transition energies, K/L conversion electrons subshell ratio)
- 1977La19 F.P. Larkins, Atomic Data and Nuclear Data Tables. 20 (1977) 313.
(Electron shells binding energies)
- 1990Tr01 W.H. Trzaska, J. Kantele, R. Julin, J. Kumpulainen, P. Van Duppen, M. Huyse and J. Wauters, Z. Phys. A335 (1990) 475
(K/L conversion electrons subshell ratio)
- 1992Ra08 M.U. Rajput and T.D. MacMahon, Nucl. Instrum. Methods Phys. Res. A312 (1992) 289.
(Evaluation techniques)
- 1994Ka08 S.I.Kafala, T.D.MacMahon and P.W.Gray, Nucl. Instrum. Methods Phys. Res. A339 (1994) 151.
(Evaluation techniques)
- 1996Ra16 S. Raman, J.B. McGrory, E.T. Journey and J.W. Starner, Phys. Rev. C53 (1996) 2732.
(Gamma-ray transition energies)
- 1996Sc06 E. Schönfeld and H. Janßen, Nucl. Instrum. Methods Phys. Res. A369 (1996) 527.
(Fluorescence yields)
- 1998ScZM E. Schönfeld and G. Rodloff, PTB-6.11-98-1, Braunschweig, October 1998
(K Auger electron energies)
- 1999Br39 E. Browne, Nucl. Data Sheets 88 (1999) 29.
(²⁰⁶Tl and ²⁰⁶Pb level schemes)
- 1999ScZX E. Schönfeld and G. Rodloff, PTB-6.11-1999-1, Braunschweig, February 1999
(KX-ray energies and relative emission probabilities)

- 2000ScXX E. Schönfeld and H. Janßen, Appl. Rad. Isot. 52 (2000) 595
(Program Emission)
- 2002Ba85 I.M. Band, M.B. Trzhaskovskaya, C.W. Nestor, P.O. Tikkanen and S. Raman, At. Data Nucl. Data Tables. 91 (2002) 1.
(ICC)
- 2002BeXX M.M. Bé, R. Helmer and V. Chisté, J. Nucl. Scien. and Techn., suppl. 2 (2002) 481.
(Saisinuc & supporting software)
- 2003Au03 G. Audi and A.H. Wapstra, Nucl. Phys. A729 (2003) 337.
(Decay Q values)
- 2003DeXX R.D. Deslattes, E.G. Kessler, P. Indelicato, L. De Billy, E. Lindroth and J. Anton, Rev. Mod. Phys. 77 (2003) 35.
(K and L X-ray energies)
- 2004MaXX D. MacMahon, A. Pearce and P. Harris, Appl. Rad. Isot. 60 (2004) 275
(Evaluation techniques)
- 2005KiZW T. Kibédi, T.W. Burrows, M.B. Trzhaskovskaya and C.W. Nestor, Jr., Proc. Intern. Conf. Nuclear Data for Science and Technology, Santa Fe, New Mexico, 26 September-1 October, 2004, R.C. Haight, M.B. Chadwick, T. Kawano, P. Talou, Eds., AIP Conf. Proc. 769 (2005) 268.
(ICC)

²⁰⁸Tl – Comments on evaluation of decay data
by A. L. Nichols

Evaluated: July/August 2001

Re-evaluated: January 2004

Evaluation Procedures

Limitation of Relative Statistical Weight Method (LWM) was applied to average numbers throughout the evaluation. The uncertainty assigned to the average value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

A consistent decay scheme has been derived, assuming no direct beta decay to the 2614.55 keV and ground states of ²⁰⁸Pb (based on spin-parity considerations). This decay scheme is primarily based on the gamma-ray measurements of 1960Em01, 1960Sc07, 1961Si11, 1969Au10, 1969Pa02, 1969La23, 1972Ja25, 1972DaZA, 1975Ko02, 1977Ge12, 1978Av01, 1982Sa36, 1983Sc13, 1983Va22, 1984Ge07, 1992Li05 and 1993El08.

Nuclear Data

²²⁸Th decay chain is important in quantifying the environmental impact of the decay of naturally-occurring ²³²Th. Specific radionuclides in this decay chain are noteworthy because of their decay characteristics (²²⁴Ra alpha decay to ²²⁰Rn; ²¹²Bi and ²⁰⁸Tl gamma-ray emissions).

Half-life

The half-life is the weighted mean of the measurements of 1957Ba05, 1967La20, 1970Mu21 and 1971Ac02, with the uncertainty increased artificially to encompass the most precise study. Further measurements are merited to confirm the recommended value of 3.060(8) min.

Reference	Half-life (min)
1957Ba05	3.090(15) 3.099(12)
1967La20	3.055(6)
1970Mu21	3.17(5)
1971Ac02	3.0527(33) [*]
Recommended Value	3.060(8) [#]

^{*} Uncertainty adjusted to ± 0.0050 to reduce weighting below 0.5.

[#] Weighted mean adopted, with uncertainty increased to include most precise value.

Gamma Rays

Energies

Both the 583.187(2)- and 2614.511(10)-keV gamma-ray energies were taken from 2000He14. All other gamma-ray transition energies were calculated from the structural details of the proposed decay scheme; the nuclear level energies of 1986Ma17 were adopted, and used to determine the energies and associated uncertainties of the gamma-ray transitions between the various populated-depopulated levels.

Emission Probabilities

A consistent decay scheme has been constructed from the gamma-ray measurements of 1960Em01, 1960Sc07, 1961Si11, 1969Au10, 1969Pa02, 1969La23, 1972Ja25, 1972DaZA, 1975Ko02, 1977Ge12,

1978Av01, 1982Sa36, 1983Sc13, 1983Va22, 1984Ge07, 1992Li05 and 1993El08. The study of 1975Ko02 is particularly comprehensive, along with the gamma-ray measurements of 1993El08 below 1000 keV. Gamma-ray emission probabilities have been expressed relative to the 2614.51 keV transition, and specific sets of data were adjusted accordingly (some of the original measurements were quantified relative to the 583.19 keV gamma ray or as absolute emission probabilities, while minor modifications were made to the relevant emission probabilities for the partially resolved 277.37, 510.7 and 583.19 keV gamma rays as reported by 1983Sc13). 1993El08 observed additional gamma rays (808.3 and 835.9 keV) that were introduced into the proposed decay scheme, along with the previously unplaced 1125.7 and 1647.5 keV gamma rays.

Published Gamma-ray Emission Probabilities

E _g (keV)	P _g						
	1960Em01	1960Sc07	1961Si11		1969Au10*	1969La23	1969Pa02
211.4(2)	-	-	-	-	-	0.20(5)	0.17(8)
233.3(1)	-	0.3	-	-	-	0.30(5)	0.33(17)
252.5(2)	1.5(7)	1.1	-	-	-	0.8(1)	0.70(11)
277.37(3)	6.9(8)	8.6	-	7.2(7)	-	6.9(5)	6.5(4)
485.8(1)	-	0.1(1)	-	-	-	0.07(4)	0.05(2)
510.7(1)	23(2)	25.3(12)	24(3)	22.5(25)	-	23(1)	22.5(12)
583.187(2)	86.4(56)	85.1(40)	81(5)	84(5)	100	85(4)	86(4)
587.8(2)	-	-	-	-	-	-	-
650.2(2)	-	-	-	-	-	-	-
705.3(2)	-	-	-	-	-	-	-
722.0(1)	-	-)	-	-	0.3(1)	0.27(8)
748.7(2)	-	-) 22.5(20)	-	-	-	-
763.2(1)	1.9(5)	3.4(2))	3.6(7)	-	2.0(2)	1.68(8)
808.3(2)	-	-	-	-	-	-	-
821.1(2)	-	-	-	-	-	-	0.09(4)
835.9(2)	-	-	-	-	-	-	-
860.56(3)	11.4(12)	14.2(6)	15.3(20)	15.2(15)	-	13(1)	12.0(8)
883.4(2)	-	-	-	-	-	-	-
927.6(2)	-	-	-	-	-	0.15(5)	0.13(3)
982.7(2)	-	-	-	-	-	0.20(5)	0.20(3)
1004(2)	-	-	-	-	-	-	~ 0.01
1093.9(1)	-	0.7(1)	~ 2	-	-	0.5(1)	0.38(5)
1125.7(4)	-	-	-	-	-	-	-
1160.8(2)	-	-	-	-	-	-	-
1185.2(3)	-	-	-	-	-	-	-
1282.8(3)	-	-	-	-	-	-	0.05(2)
1381.1(5)	-	-	-	-	-	-	0.02(1)
1647.5(7)	-	-	~ 3	-	-	-	~ 0.01
1743.9(2)	-	-	-	-	-	-	-
2614.511(10)	100	(100)	100	100	116.7(24)	100	100

Published Gamma-ray Emission Probabilities (cont.)

E _g (keV)	P _g (cont.)					
	1972DaZA	1972Ja25	1975Ko02	1977Ge12 [*]	1978Av01	1982Sa36 [†]
211.4(2)	0.16(4)	-	0.17(2)	-	-	-
233.3(1)	~ 0.2	-	0.31(3)	-	-	-
252.5(2)	0.8(2)	-	0.80(5)	-	0.62(4)	0.28(3)
277.37(3)	6.6(13)	6.2(7)	6.8(3)	-	6.1(2)	2.4(1)
485.8(1)	0.04(1)	-	0.050(5)	-	-	-
510.7(1)	22.9(23)	21.9(7)	21.6(9)	-	22.8(7)	7.8(4)
583.187(2)	85.0(85)	86.0(4)	86(3)	100	85	30.0(14)
587.8(2)	~ 0.04	-	0.04(2)	-	-	-
650.2(2)	-	-	0.036(5)	-	-	-
705.3(2)	~ 0.02	-	0.022(4)	-	-	-
722.0(1)	0.21(6)	-	0.203(14)	-	0.27(2)	-
748.7(2)	0.05(1)	-	0.043(4)	-	-	-
763.2(1)	1.7(3)	-	1.64(9)	-	1.82(9)	0.7(1)
808.3(2)	-	-	-	-	-	-
821.1(2)	0.04(1)	-	0.040(4)	-	-	-
835.9(2)	-	-	-	-	-	-
860.56(3)	11.8(12)	11.5(10)	12.0(4)	14.79(15)	13.9(6)	4.2(2)
883.4(2)	~ 0.025	-	0.031(3)	-	-	-
927.6(2)	0.13(4)	-	0.125(1)	-	-	-
982.7(2)	0.20(6)	-	0.197(15)	-	-	-
1004(2)	-	-	< 0.005	-	-	-
1093.9(1)	0.37(7)	-	0.37(4)	-	-	-
1125.7(4)	-	-	0.005(2)	-	-	-
1160.8(2)	-	-	0.011(3)	-	-	-
1185.2(3)	-	-	0.017(5)	-	-	-
1282.8(3)	~ 0.05	-	0.052(5)	-	-	-
1381.1(5)	-	-	0.007(3)	-	-	-
1647.5(7)	-	-	0.002(1)	-	-	-
1743.9(2)	-	-	0.002(1)	-	-	-
2614.511(10)	100	(100)	100	118.5(16)	(100)	-

Published Gamma-ray Emission Probabilities (cont.)

E _g (keV)	P _g (cont.)				
	1983Sc13 [‡]	1983Va22 [#]	1984Ge07 [*]	1992Li05	1993El08 [¶]
211.4(2)	-	-	0.228(20)	-	0.18(1)
233.3(1)	-	-	0.31(4)	-	0.30(1)
252.5(2)	-	-	0.955(13)	-	0.77(2)
277.37(3)	2.33(7)	2.29(4)	7.55(6)	2.54(7) [§]	6.88(12)
485.8(1)	-	-	-	-	0.055(11)
510.7(1)	7.90(23)	8.31(14)	26.9(9)	-	22(1)
583.187(2)	30.7(8)	30.8(6)	100.0(6)	29.4(7) [§]	86(3)
587.8(2)	-	-	-	-	0.07(1)
650.2(2)	-	-	-	-	0.065(11)
705.3(2)	-	-	-	-	-
722.0(1)	-	-	0.31(6)	-	0.27(2)
748.7(2)	-	-	-	-	0.054(9)
763.2(1)	0.73(5)	-	2.15(2)	0.651(40)	1.72(8)
808.3(2)	-	-	-	-	0.029(7)
821.1(2)	-	-	-	-	0.041(17)
835.9(2)	-	-	-	-	0.075(11)
860.56(3)	4.55(12)	-	14.78(9)	4.32(15)	12.6(7)
883.4(2)	-	-	-	-	-
927.6(2)	-	-	-	-	0.13(1)
982.7(2)	-	-	-	-	0.21(1)
1004(2)	-	-	-	-	-
1093.9(1)	-	-	0.525(8)	-	0.47(4)
1125.7(4)	-	-	-	-	-
1160.8(2)	-	-	-	-	-
1185.2(3)	-	-	-	-	-
1282.8(3)	-	-	-	-	0.049(13)
1381.1(5)	-	-	-	-	-
1647.5(7)	-	-	-	-	-
1743.9(2)	-	-	-	-	-
2614.511(10)	35.6(11)	-	119.1(21)	-	98.1(13)

* Emission probabilities relative to P_γ(583.19 keV) of 100.

† Emission probabilities relative to P_γ(583.19 keV) of 30.0.

‡ Emission probabilities relative to P_γ(583.19 keV) of 30.7.

Emission probabilities relative to P_γ(583.19 keV) of 30.8.

¶ Absolute emission probabilities.

§ Unresolved overlap with another gamma-ray emission.

Specific emission probabilities deviated significantly from the equivalent measurements from other laboratories:

- 252.5 keV gamma ray: 1960Em01 and 1978Av01;
- 485.8 keV gamma ray: 1960Sc07;
- 510.7 keV gamma ray: 1960Sc07;
- 583.19 keV gamma ray: 1961Si11;
- 763.2 keV gamma ray: 1960Sc07 and 1961Si11;
- 860.56 keV gamma ray: 1960Sc07, 1961Si11 and 1978Av01;
- 927.6 keV gamma ray: 1969La23;
- 1093.9 keV gamma ray: 1960Sc07.

These particular values were judged to be outliers, and were not included in the weighted-mean analyses. Other gamma-ray emission probabilities were not reported with uncertainties within 1960Sc07, along with the 583.19 keV gamma-ray emission in 1978Av01; these data were also not included in the weighted-mean analyses. 1982Sa36 and 1983Va22 reported measurements that did not include the main 2614.511 keV gamma-ray transition: the evaluated relative emission probability of the 583.19 keV gamma ray was adopted to create data sets comparable with the other studies, hence the assumed P_γ(583.19 keV) was not included in the analyses under these circumstances.

Comments on evaluation

An uncertainty of 2% was determined for the relative emission probability of the 2614.511 keV gamma ray, as derived from the emission probabilities and uncertainties reported by 1969Au10, 1977Ge12, 1983Sc13, 1984Ge07 and 1993El08:

Reference	$P_g(2614.551 \text{ keV})$
1969Au10	100(2)
1977Ge12	100.0(14)
1983Sc13	100(3)
1984Ge07	100(2)
1993El08	100.0(13)
Recommended Value	100(2)

Gamma-ray Emission Probabilities: Relative to $P_g(2614.551 \text{ keV})$ of 100

$E_g(\text{keV})$	P_g^{rel}					
	1960Em01	1960Sc07	1961Si11	1969Au10	1969La23	1969Pa02
211.4(2)	-	-	-	-	0.20(5)	0.17(8)
233.3(1)	-	0.3 ^{\$}	-	-	0.30(5)	0.33(17)
252.5(2)	1.5(7) [†]	1.1 ^{\$}	-	-	0.8(1)	0.70(11)
277.37(3)	6.9(8)	8.6 ^{\$}	-	7.2(7)	6.9(5)	6.5(4)
485.8(1)	-	0.1(1) [†]	-	-	0.07(4)	0.05(2)
510.7(1)	23(2)	25.3(12) [†]	24(3)	22.5(25)	23(1)	22.5(12)
583.187(2)	86.4(56)	85.1(40)	81(5) [†]	84(5)	85.7(18)	86(4)
587.8(2)	-	-	-	-	-	-
650.2(2)	-	-	-	-	-	-
705.3(2)	-	-	-	-	-	-
722.0(1)	-	-)	-	0.3(1)	0.27(8)
748.7(2)	-	-) 22.5(20) [‡]	-	-	-
763.2(1)	1.9(5)	3.4(2) [†])	3.6(7) [†]	2.0(2)	1.68(8)
808.3(2)	-	-	-	-	-	-
821.1(2)	-	-	-	-	-	0.09(4)
835.9(2)	-	-	-	-	-	-
860.56(3)	11.4(12)	14.2(6) [†]	15.3(20) [†]	15.2(15) [†]	13(1)	12.0(8)
883.4(2)	-	-	-	-	-	-
927.6(2)	-	-	-	-	0.15(5) [†]	0.13(3)
982.7(2)	-	-	-	-	0.20(5)	0.20(3)
1004(2)	-	-	-	-	-	~ 0.01
1093.9(1)	-	0.7(1) [†]	~ 2	-	0.5(1)	0.38(5)
1125.7(4)	-	-	-	-	-	-
1160.8(2)	-	-	-	-	-	-
1185.2(3)	-	-	-	-	-	-
1282.8(3)	-	-	-	-	-	0.05(2)
1381.1(5)	-	-	-	-	-	0.02(1)
1647.5(7)	-	-	~ 3	-	-	~ 0.01
1743.9(2)	-	-	-	-	-	-
2614.511(10)	100	(100)	100	100	100(2)	100

Gamma-ray Emission Probabilities: Relative to $P_g(2614.551 \text{ keV})$ of 100 (cont.)

E_g (keV)	P_g^{rel} (cont.)					
	1972DaZA	1972Ja25	1975Ko02	1977Ge12	1978Av01	1982Sa36
211.4(2)	0.16(4)	-	0.17(2)	-	-	-
233.3(1)	~ 0.2	-	0.31(3)	-	-	-
252.5(2)	0.8(2)	-	0.80(5)	-	0.62(4) [†]	0.80(9)
277.37(3)	6.6(13)	6.2(7)	6.8(3)	-	6.1(2)	6.8(3)
485.8(1)	0.04(1)	-	0.050(5)	-	-	-
510.7(1)	22.9(23)	21.9(7)	21.6(9)	-	22.8(7)	22.2(11)
583.187(2)	85.0(85)	86.0(4)	86(3)	84.4(11)	85 [‡]	[85.2(3)] [#]
587.8(2)	~ 0.04	-	0.04(2)	-	-	-
650.2(2)	-	-	0.036(5)	-	-	-
705.3(2)	~ 0.02	-	0.022(4)	-	-	-
722.0(1)	0.21(6)	-	0.203(14)	-	0.27(2)	-
748.7(2)	0.05(1)	-	0.043(4)	-	-	-
763.2(1)	1.7(3)	-	1.64(9)	-	1.82(9)	2.0(3)
808.3(2)	-	-	-	-	-	-
821.1(2)	0.04(1)	-	0.040(4)	-	-	-
835.9(2)	-	-	-	-	-	-
860.56(3)	11.8(12)	11.5(10)	12.0(4)	12.48(13)	13.9(6) [†]	11.9(6)
883.4(2)	~ 0.025	-	0.031(3)	-	-	-
927.6(2)	0.13(4)	-	0.125(1)	-	-	-
982.7(2)	0.20(6)	-	0.197(15)	-	-	-
1004(2)	-	-	< 0.005	-	-	-
1093.9(1)	0.37(7)	-	0.37(4)	-	-	-
1125.7(4)	-	-	0.005(2)	-	-	-
1160.8(2)	-	-	0.011(3)	-	-	-
1185.2(3)	-	-	0.017(5)	-	-	-
1282.8(3)	~ 0.05	-	0.052(5)	-	-	-
1381.1(5)	-	-	0.007(3)	-	-	-
1647.5(7)	-	-	0.002(1)	-	-	-
1743.9(2)	-	-	0.002(1)	-	-	-
2614.511(10)	100	(100)	100	100.0(14)	(100)	-

Gamma-ray Emission Probabilities: Relative to P_g(2614.511 keV) of 100 (cont.)

E _g (keV)	P _g ^{rel} (cont.)				
	1983Sc13	1983Va22	1984Ge07	1993El08	Recommended Values [*]
211.4(2)	-	-	0.19(2)	0.18(1)	0.18(1)
233.3(1)	-	-	0.26(3)	0.31(1)	0.31(1)
252.5(2)	-	-	0.80(1)	0.78(2)	0.78(2)
277.37(3)	6.5(2)	6.3(1))	6.34(5)	7.01(12)	6.6(3)
485.8(1)	-	-	-	0.056(11)	0.049(4)
510.7(1)	22.2(6)	23.0(4)	22.6(8)	22(1)	22.6(2)
583.187(2)	85.8(22)	[85.2(3)] [#]	84.0(5)	88(3)	85.2(3)
587.8(2)	-	-	-	0.07(1)	0.06(2)
650.2(2)	-	-	-	0.066(11)	0.05(2)
705.3(2)	-	-	-	-	0.022(4)
722.0(1)	-	-	0.26(5)	0.28(2)	0.24(4)
748.7(2)	-	-	-	0.055(9)	0.046(3)
763.2(1)	2.05(14)	-	1.81(2)	1.75(8)	1.79(3)
808.3(2)	-	-	-	0.030(7)	0.030(7)
821.1(2)	-	-	-	0.042(17)	0.041(4)
835.9(2)	-	-	-	0.076(11)	0.076(11)
860.56(3)	12.8(3)	-	12.41(8)	12.8(7)	12.5(1)
883.4(2)	-	-	-	-	0.031(3)
927.6(2)	-	-	-	0.13(1)	0.125(1)
982.7(2)	-	-	-	0.21(1)	0.205(8)
1004(2)	-	-	-	-	-
1093.9(1)	-	-	0.441(7)	0.48(4)	0.43(2)
1125.7(4)	-	-	-	-	0.005(2)
1160.8(2)	-	-	-	-	0.011(3)
1185.2(3)	-	-	-	-	0.017(5)
1282.8(3)	-	-	-	0.050(13)	0.052(5)
1381.1(5)	-	-	-	-	0.007(3)
1647.5(7)	-	-	-	-	0.002(1)
1743.9(2)	-	-	-	-	0.002(1)
2614.511(10)	100(3)	-	100(2)	100.0(13)	100(2)

^{*} Weighted mean values adopted when appropriate; remainder derived from proposed decay scheme; normalisation factor of 0.9979(1) calculated from total theoretical internal conversion coefficient of 2614.511 keV (0.00210(6)) and transition probability of 100% (1.00), with no direct β⁻ decay to the ground state of ²⁰⁸Pb.

[†] Data rejected as outliers, and not included in weighted-mean analyses.

[§] No uncertainty quoted; data not included in the weighted-mean analyses.

[‡] Unresolved data not included in the weighted-mean analysis.

[#] Measurements did not include determination of the 2614.511 keV gamma ray; therefore, relative emission probability of 85.2(3) for the 583.19 keV gamma ray was used to convert all other data in this study to comparable relative values – under these circumstances, P_γ(583.19 keV) was not included in the weighted-mean analysis.

^w unresolved overlap with another gamma-ray emission, and measurement did not include 2614.51-keV γ ray; therefore relative emission probability of 85.2 (3) was used for the 583.19-keV γ ray to convert other data in this study to comparable relative values – under these circumstances, P_γ(583.19 keV) were not included in the weighted-mean analysis.

Multipolarities and Internal Conversion Coefficients

The major 583.19 and 2614.51 keV gamma rays were identified as E2 and E3 transitions, respectively. Many other gamma rays have mixed M1 + E2 multipolarities; these transitions were generally assumed to be 100%M1, although estimated mixing ratios were used to determine specific multipolarities and theoretical internal conversion coefficients: ((98%M1 + 2%E2) for 211.4, 233.3 and 252.5 keV, (99.73%M1 + 0.27%E2) for 510.7 keV, (91.2%M1 + 8.8%E2) for 722.0 keV, (99.99%M1 + 0.01%E2) for 763.2 keV, and (66.5%M1 + 33.5%E2) for 860.56 keV gamma rays). The assigned multipolarity of the 860.56 keV gamma ray is particularly important in achieving the desired population-depopulation balance for the 2614.55 keV nuclear level.

A normalisation factor of 0.9979(1) was calculated for the relative emission probabilities of the gamma rays, assuming no direct beta decay to the ground state of ²⁰⁸Pb:

transition probability of 2614.511 keV gamma ray = 100% (1.00)

total theoretical internal conversion coefficient (2614.511 keV E3 transition) = 0.00210(6)
 $[78Ro22] \rightarrow 100/[(1 + 0.00210(6)) P_{\gamma}^{rel}(2614.51 \text{ keV})] = 0.9979(1).$

Beta-particle Emissions

Energies

All beta-particle energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1986Ma17 and the Q-value were used to determine the energies and uncertainties of the beta-particle transitions to the various levels.

Emission Probabilities

The beta-particle emission probabilities were calculated from gamma-ray probability balances, using the recommended gamma-ray emission intensities and the theoretical internal conversion coefficients of 1978Ro22. All beta-particle transitions were classified as or assumed to be first forbidden non-unique.

Beta-particle Emission Probabilities per 100 Disintegrations of ²⁰⁸Tl

$E_b(\text{keV})$	P_b			
	1960Em01	1960Sc07	1967Os01	Recommended Values*
521(2)	-	-	-	0.053(5)
618(2)	-	-	-	0.017(5)
643(2)	-	-	4.5(15)	0.045(7)
678(2)	-	-	-	0.005(2)
690(2)	-	-	-	0.076(11)
705(2)	-	-	-	0.048(6)
718(2)	-	-	-	0.030(7)
739(3)	-	-	-	0.002(1)
821(2)	-	-	-	0.231(9)
876(2)	-	-	-	0.18(2)
1005(3)	-	-	-	0.007(3)
1040(2)	3.6	4.6(2)	< 0.6	3.26(7)
1055(2)	-	-	-	0.048(3)
1081(2)	-	-	-	0.64(6)
1293(2)	24.3	23.9(8)	21(2)	24.1(3)
1526(2)	20.6	22.7(7)	22(2)	22.2(7)
1803(2)	51.3	48.8(27)	52(1)	49.0(9)

* Recommended emission probabilities derived from evaluated gamma-ray emission probabilities and theoretical internal conversion coefficients.

Atomic Data

The x-ray data have been calculated using the evaluated gamma-ray data, and the atomic data from 1996Sc06, 1998ScZM and 1999ScZX.

References

1957Ba05 - D. L. Baulch, H. A. David and J. F. Duncan, The Half-Life of Thorium C", Australian J. Chem. 10(1957)85. [Half-life]

1960Em01 - G. T. Emery and W. R. Kane, Gamma-ray Intensities in the Thorium Active Deposit, Phys. Rev. 118(1960)755. [P_{β} , P_{γ}]

1960Sc07 - G. Schupp, H. Daniel, G. W. Eakins and E. N. Jensen, Transition Intensities in the Tl^{208} Beta Decay, the $\text{Bi}^{212} \rightarrow \text{Po}^{212}$ Decay Scheme, and the Bi^{212} Branching Ratio, Phys. Rev. 120(1960)189. [P_{β} , P_{γ}]

Comments on evaluation

1961Si11 - L. Simons, M. Brenner, L. Käld, K-E. Nystén and E. Spring, Angular Correlations of Gamma-Gamma Cascades in Pb²⁰⁸, Soc. Sci. Fennica Comm. Phys. Math. 26(1961) part 6. [P_γ]

1967La20 - N. O. Lassen and N. Hornstrup, Half-Life of ²⁰⁸Tl (ThC''), Kgl. Danske Videnskab. Selskab., Mat.-Fys. Medd. 36, No.4 (1967). [Half-life]

1967Os01 - H. Ostertag and K. H. Lauterjung, Der β-Zerfall des ²⁰⁸Tl, Z. Phys. 199(1967)25. [P_β]

1969Au10 - G. Aubin, J. Barrette, G. Lamoureux and S. Monaro, Calculated Relative Efficiency for Coaxial and Planar Ge(Li) Detectors, Nucl. Instrum. Meth. 76(1969)85. [P_γ]

1969La23 - J. S. Larsen and B. C. Jørgensen, The Decay of ²⁰⁸Tl: Gamma-ray Measurement, Z. Phys. 227(1969)65. [P_γ]

1969Pa02 - A. Pakkanen, J. Kantele and P. Suominen, Levels in ²⁰⁸Pb Populated in the Decay of ²⁰⁸Tl (ThC''), Z. Phys. 218(1969)273. [P_γ]

1970Mu21 - V. H. Mundschenk, Über ein Verfahren zur Abtrennung kurzlebiger Radionuklide unter Ausnutzung des Rückstoßeffektes, Radiochim. Acta 14(1970)72. [Half-life]

1971Ac02 - R. Ackerhalt, P. Ellerbe and G. Harbottle, The Half-Life of ²⁰⁸Tl/ThC'', Radiochem. Radioanal. Lett. 8(1971)75. [Half-life]

1972DaZA - J. Dalmasso, Recherches sur le Rayonnement Gamma de Quelques Radioéléments Naturels Appartenant à la Famille du Thorium, PhD thesis, University of Nice (1972); J. Dalmasso, H. Maria and C. Ythier, Étude du Rayonnement γ du Thorium 228 et de ses Dérivés, et plus Particulièrement du Thallium 208 (ThC''), C. R. Acad. Sci. Paris 277B(1973)467. [P_γ]

1972Ja25 - P. Jagam and D. S. Murty, Multipole Mixing Ratios of γ-transitions in ²⁰⁸Pb, Nucl. Phys. A197(1972)540. [P_γ, multipolarity]

1975Ko02 - M. Kortelahti, A. Pakkanen and J. Kantele, Electromagnetic Transition Rates in ²⁰⁸Pb, Nucl. Phys. A240(1975)87. [P_γ, multipolarity]

1977Ge12 - R. J. Gehrke, R. G. Helmer and R. C. Greenwood, Precise Relative γ-ray Intensities for Calibration of Ge Semiconductor Detectors, Nucl. Instrum. Meth. 147(1977)405. [P_γ]

1978Av01 - F. T. Avignone and A. G. Schmidt, γ-ray and Internal-conversion Intensity Studies of Transitions in the Decay of ²²⁸Th, Phys. Rev. C17(1978)380. [P_γ, multipolarity]

1978Ro22 - F. Rösel, H. M. Fries, K. Alder and H. C. Pauli, Internal Conversion Coefficients for all Atomic Shells, ICC Values for Z = 68-104, At. Data Nucl. Data Tables 21(1978)291-514. [ICC]

1982Sa36 - S. Sadasivan and V. M. Raghunath, Intensities of Gamma Rays in the ²³²Th Decay Chain, Nucl. Instrum. Meth. 196(1982)561. [P_γ]

1983Sc13 - U. Schötzig and K. Debertin, Photon Emission Probabilities per Decay of ²²⁶Ra and ²³²Th in Equilibrium with their Daughter Products, Int. J. Appl. Radiat. Isot. 34(1983)533. [P_γ]

1983Va22 - R. Vaninbroukx and H. H. Hansen, Determination of γ-ray Emission Probabilities in the Decay of ²²⁸Th and its Daughters, Int. J. Appl. Radiat. Isot. 34(1983)1395. [P_γ]

1984Ge07 - R. J. Gehrke, V. J. Novick and J. D. Baker, γ-ray Emission Probabilities for the ²³²U Decay Chain, Int. J. Appl. Radiat. Isot. 35(1984)581. [P_γ]

1986Ma17 - M. J. Martin, Nuclear Data Sheets for A = 208, Nucl. Data Sheets 47(1986)797. [Nuclear structure, energies]

1992Li05 - W-J. Lin and G. Harbottle, Gamma-ray Emission Intensities of the ²³²Th Chain in Secular Equilibrium, of ²³⁵U and the Progeny of ²³⁸U, J. Radioanal. Nucl. Chem. 157(1992)367. [P_γ]

1993El08 - O. El Samad, J. Dalmasso, G. Barci-Funel and G. Ardisson, Fast Radiochemical Separation and γ Spectroscopy of Short-lived Thallium Isotopes, *Radiochim. Acta* 62(1993)65. [P_γ]

1995Au04 - G. Audi and A. H. Wapstra, The 1995 Update to the Atomic Mass Evaluation, *Nucl. Phys.* A595(1995)409. [Q value]

1996Sc06 - E. Schönfeld and H. Janßen, Evaluation of Atomic Shell Data, *Nucl. Instrum. Meth. Phys. Res.* A369(1996)527. [X_K , X_L , Auger electrons]

1998ScZM - E. Schönfeld and G. Rodloff, Tables of the Energies of K-Auger Electrons for Elements with Atomic Numbers in the Range from $Z = 11$ to $Z = 100$, PTB Report PTB-6.11-98-1, October 1998. [Auger electrons]

1999ScZX - E. Schönfeld and G. Rodloff, Energies and Relative Emission Probabilities of K X-rays for Elements with Atomic Numbers in the Range from $Z = 5$ to $Z = 100$, PTB Report PTB-6.11-1999-1, February 1999. [X_K]

2000He14 - R. G. Helmer and C. van der Leun, Recommended Standards for γ -ray Energy Calibration (1999), *Nucl. Instrum. Meth. Phys. Res.* A450(2000)35. [E_γ]

²¹⁰Tl - Comments on evaluation of decay data
by V. Chisté and M. M. Bé

This evaluation was completed in 2007. Literature available by August 2007 has been included.

1 Decay Scheme

²¹⁰Tl disintegrates by beta minus emission to excited levels of ²¹⁰Pb. A weak delayed neutron emission was reported (1961St20 and 1957Ko42). Level energies, spins and parities are from the mass-chain evaluation of E. Browne (2003Br13) and B. Harmatz (1981Ha54).

This decay scheme is mainly based on the measurements of P. Weinzierl (1964We06). Several inconsistencies appeared :

- β^- branching to levels : 3879-, 3458-, and 3069-keV were deduced from γ -ray transition intensity imbalance. β^- feedings to the 1096- and 1192-keV levels are uncertain. There is no experimental evidence for β^- transitions with energy > 3 MeV to these levels. β^- feedings the 1869-, 2208- and 2412-keV levels, suggested by γ -ray transition intensity imbalances (< 10 %, < 9 % and < 12 %, respectively), are uncertain.
- An 83-keV γ -ray is not placed in the present decay scheme as suggested by B. Harmatz (1981Ha54) (transition between 1275-keV level and 1192-keV level), because there is no experimental evidence that the 1275-keV level in ²¹⁰Pb was populated in the β^- decay of ²¹⁰Tl.

These discrepancies cannot be resolved without new experimental results. New measurements are strongly suggested.

Some agreement was found between the adopted Q(β^-) value of Audi and the effective Q(β^-) value of 5470 (1000) keV calculated from decay scheme data, which indicates a consistency and correctness of the decay scheme.

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

Experimental ²¹⁰Tl half-life values (in minutes) are given in Table 1:

Table 1: Experimental values of ²¹⁰Tl half-life.

Reference	Experimental value (min)	Comments
M. Curie (1931Cu01)	1.32	Not used. No uncertainty.
A.V. Kogan (1957Ko42)	1.50 (25)	
P. Weinzierl (1964We06)	1.30 (3)	
Recommended value	1.30 (3)	$\chi^2 = 0.63$

A weighted average has been calculated using Lweight computer program (version 3). The largest contribution to the weighted average comes from P. Weinzierl (1964We06), amounting to a statistical weight of 98 %.

The recommended value of ²¹⁰Tl half-life is the weighted average of 1.30 minutes with an internal uncertainty of 0.03 minutes. The reduced- χ^2 value is 0.63.

2.1 β^- Transitions and Emissions.

The end-point energies of the β^- transitions in the decay of $^{210}\text{Tl} \rightarrow ^{210}\text{Pb}$ have been obtained from the $Q(\beta^-)$ value (2003Au03) and the level energies given by E. Browne (2003Br13).

The adopted β^- transition probabilities were deduced from the $P(\gamma + ce)$ balance at each level of the decay scheme. Table 2 shows the adopted β^- transition probabilities compared with the only three β^- transitions reported by P. Weinzierl (1964We06). No β^- transitions with $E_{\beta^-} > 3\text{MeV}$ were observed by these authors.

Table 2: Experimental and recommended (calculated) values of β^- transition probabilities.

Level	Energy (keV)	P. Weinzierl (1964We06)	Adopted values
11	1380 (12)	25 %	2 %
10	1603 (12)		7 %
9	1860 (12)	56 %	24 %
8	2024 (12)		10 %
7	2413 (12)	19 %	10 %
3	4290 (12)		31 %
2	4386 (12)		13 %

The sum of the adopted β^- transition probabilities is equal to 97 %. The 3 % missing cannot be placed in the decay scheme without more information about the β^- decay of ^{210}Tl .

The values of $\lg ft$ and the average β^- energies have been calculated using the computer program LOGFT for β^- transitions.

2.2 γ Transitions.

The transition probabilities were deduced from the absolute γ -ray emission intensities and the relevant internal conversion coefficients. (see 5.2 g Emissions).

Multipolarities of the γ -ray transitions were deduced from conversion electron measurements and K/L ratios of 1964We06:

83-keV γ -ray: [E2]	97-keV γ -ray: M1 + E2	296-keV γ -ray: E2
356-keV γ -ray: [M1]	356-keV γ -ray: [M1]	799-keV γ -ray: E2
1070-keV γ -ray: [E1]		

The internal conversion coefficients (ICC's) for these γ -ray transitions were calculated using the BrIcc computer program (calculation for 'frozen orbital approximation'), which interpolates from theoretical values of I. M. Band *et al.* (2002Ba85).

Due to the large uncertainty on the 83- and 97-keV transition energy, only estimated ICC values are given.

3 Atomic Data.

Atomic values, ω_K , ω_L and n_{KL} and the X-ray relative probabilities are from Schönfeld and Janßen (1996Sc06).

4 Electron Emissions.

The conversion electrons emission probabilities have been deduced using the γ -ray emission intensities and ICC's.

5 Photon Emissions.

5.1 X-ray Emissions.

The X-ray absolute intensities have been calculated from γ -ray data and ICC using the EMISSION computer program. The KX-ray intensity is compared in Table 3 to the measured value of P. Weinzierl (1964We06).

Table 3: Experimental and recommended (calculated) values of X-ray absolute intensities.

	P. Weinzierl (1964We04)	Recommended value
K x-ray	20 (4) %	23 (11) %

5.2 g Emissions.

The energies of the γ -ray emissions given in Section 5 are from E. Browne (2003Br13).

The experimental relative γ -ray emission intensities measured by P. Weinzierl (1964We06) (single experimental data set found in the literature) given in Table 4 are relative to that of the 799-keV γ -ray. Only one set of measured data (1964We06) is available.

Table 4: The experimental data set of the relative γ -ray emission intensities.

Energy (keV)	Relative γ -ray Emission intensity (%) (1964We06)
83 ^(a)	2.0
97	4 (2)
296	80 (10)
356 ^(a)	4 (2)
382 ^(a)	3 (2)
480	2 (1)
670 ^(a)	2 (1)
799	100
860	7 (2)
910 ^(a)	3 (2)
1070	12 (5)
1110	7 (2)
1210	17 (4)
1316	21 (5)
1410	5 (2)
1490 ^(a)	2 (1)
1540 ^(a)	2 (1)
1590	2 (1)
1650 ^(a)	2 (1)
2010	7 (2)
2090 ^(a)	5 (2)
2270	3 (2)
2360	8 (3)
2430	9 (3)

(a) γ -ray not placed in level scheme as explained in Weinzierl (1964We06).

The normalization factor of **98.969 (30)** to convert the relative γ -ray emission intensities to absolute intensities was obtained using the formula of :

$$N = \left(\frac{100}{(1 + a_T) P_{rel}(799g)} \right)$$

The uncertainties were calculated through their propagation on the above formula.

The evaluated relative and absolute γ -ray emission intensities are given in Table 5.

Table 5: Evaluated relative and absolute γ -ray emission intensities.

Energy (keV)	Relative γ -ray Emission intensity (%)	Absolute γ -ray emission intensity (%)
83 ^(a)	2.0	1.98 (40)
97	4 (2)	4 (2)
296	80 (10)	79 (10)
356 ^(a)	4 (2)	4 (2)
382 ^(a)	3 (2)	3 (2)
480	2 (1)	2 (1)
670 ^(a)	2 (1)	2 (1)
799	100	98.969 (30)
860	7 (2)	6.9 (20)
910 ^(a)	3 (2)	3 (2)
1070	12 (5)	11.9 (49)
1110	7 (2)	6.9 (20)
1210	17 (4)	16.8 (40)
1316	21 (5)	20.8 (50)
1410	5 (2)	4.9 (20)
1490 ^(a)	2 (1)	2 (1)
1540 ^(a)	2 (1)	2 (1)
1590	2 (1)	2 (1)
1650 ^(a)	2 (1)	2 (1)
2010	7 (2)	6.9 (20)
2090 ^(a)	5 (2)	4.9 (20)
2270	3 (2)	3 (2)
2360	8 (3)	7.9 (30)
2430	9 (3)	8.9 (30)

(a) γ -ray not placed in level scheme as explained in Weinzierl (1964We06).

6 References

- 1931C01 M. Curie, A. Debierne, A. S. Eve, H. Geiger, O. Hahn, S. C. Lind, St. Meyer, E. Rutherford, E. Schweidler, Rev. Mod. Phys. 3(1931)427
[Half-life]
- 1957Ko42 A. V. Kogan, L. I. Rusinov, Sov. Phys. JETP 5(1957)365
[Half-life, neutron emission probability]
- 1961St20 G. Stetter, TID – 14880 (1961)
[Neutron emission probability]
- 1964We06 P. Weinzierl, E. Ujlaki, G. Preinreich, G. Eder, Phys. Rev. 134(1964)B257
[Half-life, E_β , I_β , E_γ , I_γ]
- 1981Ha54 B. Harmatz, Nucl. Data Sheets 34(1981)735
[Spin, parity, energy level, I_{β^-} , I_γ]
- 1996Sc06 E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
2002Ba85 – 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]
- 2003Au03 G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129
[Q]
- 2003Br13 E. Browne, Nucl. Data Sheets 99(2003)483
[Spin, parity, energy level, I_{β^-} , I_γ]

²¹⁰Pb - Comments on evaluation of decay data
by V. Chisté and M. M. Bé

This evaluation was completed in 2007. Literature available by October 2007 has been included.

1 Decay Scheme

²¹⁰Pb disintegrates by beta minus emission to an excited level and to the ground state level of ²¹⁰Pb. A weak alpha transition to the ²⁰⁶Hg ground state has been observed ($1.9(4) \times 10^{-6}\%$). Spins and parities are from the ENSDF mass-chain evaluations by E. Browne (2003Br13 for $A = 210$) and R. G. Helmer (1990He18 for $A = 206$).

The good agreement found between the adopted $Q(\beta^-)$ value of Audi and the effective $Q(\beta^-)$ value of 63.9 (11) keV calculated from decay scheme data indicates the completeness and correctness of the decay scheme.

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

Experimental ²¹⁰Pb half-life values (in years) are given in Table 1:

Table 1: Experimental values of ²¹⁰Pb half-life.

Reference	Experimental value (a)	Comments
G. N. Antonoff (1910An**)	16.5	Not used. No uncertainty. ZnS counting.
I. Curie (1929Cu**)	23	Not used. No uncertainty. α counting.
M. Curie (1931Cu01)	19.5	Not used. No uncertainty.
F. Wagner (1950Wa**)	25.4 (15)	Ion Chamber.
R. J. Tobailem (1955To14)	19.40 (35)	Ion Chamber.
W. F. Merritt (1957Me47)	22.4 (4)	4π proportional counter.
G. Harbottle (1959Ha20)	20.4 (3)	Ion Chamber.
B. D. Pate (1959Pa03)	23.3 (5)	4π proportional counter.
W. R. Eckelmann (1960Ec01)	21.4 (5)	Geological.
L. Imre (1963Im02)	22.85 (70)	β counting.
H. Ramthun (1964Ra12)	21.96 (51)	Calorimetry.
H. R. von Gunten (1967Vo04)	22.2 (10)	Proportional counter.
A. Höndorf (1969Ho06)	22.26 (11)	α spectrometry.
G. A. Rech (2002Re18)	21.8 (3)	γ spectrometry.
Adopted value	22.23 (12)	$\chi^2 = 1.53$

The weighted average has been calculated using LWEIGHT computer program (version 3).

The evaluators have chosen to take into account the eleven experimental values with reported uncertainties found in the literature and given in Table 1. The values of Wagner (1950Wa**), Tobailem (1955To14) and Harbottle (1959Ha20) are rejected by the LWEIGHT program, because they are outliers, based on the Chauvenet's criterion. The largest contribution (71 %) to the weighted average comes from the value of Höndorf (1969Ho06).

The adopted value of ²¹⁰Pb half-life is a weighted average of **22.23 a** and the external uncertainty of **0.12 a**. The reduced- χ^2 value is 1.53.

2.1 a Transitions and Emissions

The transition energy of the α -particles group to the ground of ^{206}Hg given in Section 2.1 is from Q $_{\alpha}$ (2003Au03).

For the probability of the α transition to the ground state of ^{206}Hg , the available published data are given in Table 2.

Table 2: Experimental and adopted values of the α transition probability to the ground state of ^{206}Hg .

Reference	Experimental value (10^{-6} %)	Comments
M. Nurmia (1961Nu01)	1.8 (5)	Superseded by 1962Ka27
P. Kauranen (1962Ka27)	1.7 (3)	
G. K. Wolf (1964Wo05)	2.7 (6)	
Adopted value	1.9 (4)	$\chi^2 = 2.22$

The adopted value of α transition to the ground state of ^{206}Hg is the weighted average, calculated using LWEIGHT computer program, of **1.9 10^{-6} %** with the external uncertainty of **0.4 10^{-6} %**. The reduced- χ^2 value is 2.22.

2.2 b⁻ Transitions and Emissions

The end-point energies of the β^- transitions in the decay of $^{210}\text{Pb} \rightarrow ^{210}\text{Bi}$ have been obtained from the Q $_{\beta^-}$ (2003Au03) value and the level energies of R. G. Helmer (1990He18), given in Table 3.

Table 3: ^{210}Bi level populated in the decay of ^{210}Pb .

Level Number	Level energy, (keV)	Spin and parity.
0	0	1 ⁻
1	46.539 (1)	0 ⁻

For these two levels, the adopted β^- transition probabilities and the associated uncertainties were deduced from the γ transition probability balance at each level of the decay scheme, taking into account, also, the α transition probability to the ground state of ^{206}Hg . In the table 4, our adopted values of β^- transitions probabilities are compared with the experimental results found in the literature: C. S. Wu (1953Wu28), J. Tousset (1957To16 and 1958To10), W. Stanners (1956St99) and I. M. Rogachev (1963Ro31). Except to C. S. Wu (1953Wu28), a fair agreement has been found, within the uncertainty limits, between the experimental results and the recommended values for the 17-keV and 63.5-keV β^- transitions.

Table 4: Adopted and experimental values of β^- transition probabilities.

	17-keV β^- transition	63.5-keV β^- transition
C. S. Wu (1953Wu28)	92 (5) %	8 (5) %
J. Tousset (1957To16)		19 (4) %
J. Tousset (1958To10)	81 (14) %	19 (4) %
W. Stanners (1956St99)	84.5 (35) %	15.5 (35) %
I. M. Rogachev (1963Ro31)		≤ 19 (2) %
Adopted value	80.2 (13) %	19.8 (13) %

The values of lg ft and average β^- energies have been calculated with the program LOGFT for the 1st forbidden β^- transitions.

2.3 g Transitions

The 46.5-keV γ -ray transition probability was calculated using the γ -ray emission intensity (see **5.2 g Emissions**) and the relevant internal conversion coefficient. Multipolarity of this γ -ray transition is M1 (from E. Browne (2003Br13)).

Comments on evaluation

The internal conversion coefficients (ICC) and their associated uncertainties for 46.5-keV γ -ray transition have been calculated using the BrIcc computer program (calculation for ‘hole’), which interpolated from theoretical values of I. M. Band (2002Ba85). The α_T value is then 17.86 (25) compared to the previous value of 19.0 (6) from Rösel tables.

3 Atomic Data

Atomic values, ω_K , ω_L and n_{KL} and the X-ray relative probabilities are from Schönfeld and Janßen (1996Sc06).

4 Electron Emissions

The conversion electrons emission probabilities have been deduced using the γ -ray emission intensities and ICC’s. The calculated total conversion electrons intensity of 75.2 (10) % is in fair agreement with the measured value of 81 (4) % from W. Stanners (1956St99).

5 Photon Emissions

5.1 X-ray Emissions

The X-ray absolute intensities have been calculated from γ -ray data and ICC using the EMISSION computer program and compared in Table 5 with the measured values found in the literature. For L_I , L_α and L_η x-rays, a good agreement was found between the experimental results given by 1987Me17 and 1990Sc08 and the recommended values deduced from decay scheme balance.

Table 5: Experimental and recommended (calculated) values of L X-ray absolute intensities.

	R. W. Fink (1957Fi06)	R. J. Gehrke (1971Ge11)	D. Metha (1987Me17) ^a	U. Schötzig (1990Sc08)	Recommended Values
L_I			0.584 (18)	0.55 (3)	0.552 (17)
L_α			10.27 (32)	9.48 (17)	10.3 (3)
L_η			0.074 (4)	0.075 (4)	0.075 (2)
L_β			11.6 (4)	10.9 (4)	9.05 (13)
L_γ			2.64 (8)	2.36 (5)	1.97 (3)
L total	23.8 (20)	22.8 (15)	25.2 (3)	23.4 (4)	22.0 (5)

^a Normalized with I_γ (46.5-keV) = 4.252 (40) % (see 5.2 γ Emissions.)

5.2 g Emissions

The energy of the γ -ray emission given in Section 5 is from R. G. Helmer (1981He15 and 2000He14).

For the 46.5-keV γ -ray from ^{210}Bi , the experimental data set of absolute γ -ray emission intensity and adopted value in this evaluation are given in Table 6.

Table 6: The experimental data set of the relative γ -ray emission intensity.

Reference	Experimental values (%)	Comments
D. K. Butt (1951Bu37)	3.5 (4)	Not used by the evaluators.
C. S. Wu (1953Wu28)	2.8 (6)	Not used by the evaluators.
P. E. Damon (1954Da23)	3.8 (6)	Not used by the evaluators.
R. W. Fink (1957Fi06)	4.5 (4)	
I. Y. Krause (1958Kr71)	4.05 (8)	Not used by the evaluators.
K. Ya. Gromov (1969Gr33)	4.8 (6)	
K. Debertin (1983De11)	4.18 (9)	Superseded by 1990Sc08.
Y. Hino (1990Hi03)	4.26 (7)	
U. Schötzig (1990Sc08)	4.24 (5)	
Adopted value	4.252 (40)	$\chi^2 = 0.42$

The sets of values from D. K. Butt (1951Bu37), C. S. Wu (1953Wu28) and P. E. Damon (1954Da23) were omitted from analysis due to discrepancy with the other data and a lack of information in the articles about experimental measurements carried out and, therefore on the results.

The original uncertainty given by I. Y. Krause (1958Kr71) (= 0.08) seems under-estimated for the measurement method (NaI spectrometry) then it was decided to omit this value from the analysis.

The adopted value for 46.5-keV γ -ray emission intensity is the weighted average, calculated using LWEIGHT computer program, of **4.252 %** with the internal uncertainty of **0.040 %**. The reduced- χ^2 value is 0.42.

The evaluated absolute 46.5-keV γ -ray emission and transition probabilities are given in Table 7.

Table 7: Recommended absolute 46.5-keV γ -ray emission and transition probabilities.

Energy (keV)	Absolute γ -ray emission probability (%)	Absolute γ -ray transition probability (%)
46.539 (1)	4.252 (40)	80.2 (13)

6 References

- 1929Cu** P. Curie, I. Curie, J. Phys . Radium 10(1929)385 [Half-life].
 1929Cu** I. Curie, J. Phys. Radium 10(1929)388 [Half-life].
 1931Cu01 M. Curie, A. Debierne, A. S. Eve, H. Geiger, O. Hahn, S. C. Lind, St. Meyer, E. Rutherford, E. Schweidler, Rev. Mod. Phys. 3(1931)427 [Half-life].
 1950Wa** F. Wagner, ANL – 4490(1950)5 [Half-life].
 1951Bu37 D.K. Butt, W. D. Brodie, Proc. Phys. Soc. (London) 64A(1951)791 [I_γ].
 1953Wu28 C.S. Wu, F. Boehm, E. Nagel, Phys. Rev. 91(1953)319 [I_γ].
 1954Da23 P. E. Damon, R. R. Edwards, Phys. Rev. 95(1954)1698 [I_γ].
 1955To11 J. Tobailem, J. Phys. Radium 16(1955)235 [Half-life].
 1956St99 W. Stanners, M.A.S. Ross, Proc. Phys. Soc. 69A(1956)836 [I_β].
 1957To16 J. Tousset, Compt. Rendu 245(1957)1617 [I_β].
 1957Me47 W. F. Merritt, P. J. Campion, R. C. Hawkings, Can. J. Phys. 35(1957)16 [Half-life].
 1957Fi06 R. W. Fink, Phys. Rev. 106(1957)266 [I_γ].
 1958Kr71 I.Y. Krause, Z. Phys. 152(1958)586 [I_γ].
 1958To10 J. Tousset, J. Phys. Radium 19(1958)39 [I_β].
 1959Pa03 B.D. Pate, D. C. Santry, L. Yaffe, Can. J. Phys. 37(1959)1000 [Half-life].
 1959Ha20 G. Harbottle, J. Inorg. Nucl. Chem. 12(1959)6 [Half-life].
 1960Ec01 W.R. Eckelmann, W. S. Broecker, J. L. Kulp, Phys. Rev. 118(1960)698 [Half-life].
 1961Nu01 M. Nurmia, P. Kauranen, M. Karras, A. Siivola, A. Isola, G. Graeffe, A. Lyyjynen, Nature 190(1961)427 [Alpha branching ratio].
 1962Ka27 P. Kauranen, Ann. Acad. Sci. Fennicae, Ser. A VI 96(1962)7 [Alpha branching ratio].
 1963Im02 L. Imre, G. Fabry, I. Dezsi, Nucl. Sc. Abstr. 17(1963)4186, Abstr. 31442 [Half-life].
 1963Ro31 I.M. Rogachev, Nucl. Sci. Abstr. 18(1964)2284, abstr. 17094 [I_β].
 1964Ra12 H. Ramthun, Z. Naturforsch. 19a(1964)1064 [Half-life].
 1964Wo05 G.K. Wolf, F. Lux, H. J. Born, Radiochim. Acta 3(1964)206 [Alpha branching ratio].
 1967Vo04 H.R. von Gunten, A. Wyttenbach, H. Dulakas, J. Inorg. Nucl. Chem. 29(1967)2826 [Half-life].
 1969Ho06 A. Höhndorf, Z. Naturforsch. 24a(1969)612 [Half-life].
 1969Gr33 K. Ya. Gromov, B. M. Sabirov, J. J. Urbanets, Bull. Acad. Sci. USSR, Phys. Ser. 33(1970)1510 [I_γ].
 1971Ge11 R.J. Gehrke, R.A. Lokken, Nucl. Instrum. Meth. 97(1971)219 [L x-rays].
 1981He15 R.G. Helmer, A.J. Caffrey, R.J. Gehrke, R.C. Greenwood, Nucl. Instrum. Meth. 188(1981)671 [I_γ].
 1983De11 K. Debertin, W. Pessara, Int. J. Appl. Radiat. Isotop. 34(1983)515 [I_γ].
 1987Me17 D. Metha, B. Chand, S. Singh, M.L. Garg, N. Singh, T.S. Cheema, P.N. Trehan, Nucl. Instrum. Meth. Phys. Res. A260(1987)157 [L x-rays].

Comments on evaluation

- 1990He18 R.G. Helmer, M. A. Lee, Nucl. Data Sheets 61(1990)93 [Spin, parity, level energy].
 1990Hi03 Y. Hino, Y. Kamada, Nucl. Instrum. Meth. Phys. Res. A286(1990)543 [I_γ].
 1990Sc08 U. Schötzig, Nucl. Instrum. Meth. Phys. Res. A286(1990)523 [I_γ].
 1996Sc06 E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
 1999Br39 E. Browne, Nucl. Data Sheets 88(1999)29 [Spin, parity, level energy].
 2000He14 R.G. Helmer, C. van der Leun, Nucl. Instrum. Meth. Phys. Res. A450(2000)35 [I_γ].
 2002Ba85 I.M. Band, M.B. Trzhaskovskaya, C.W. Nestor, Jr., P.O. Tikkanen, S. Raman, Atomic Data Nucl. Data Tables 81(2002)1 [Theoretical ICC].
 2002Re18 G.A. Rech, E. Browne, I. D. Goldman, F. J. Schima, E. B. Norman, Phys. Rev. C65(2002)057302 [Half-life].
 2003Au03 G. Audi, A.H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
 2003Br13 E. Browne, Nucl. Data Sheets 99(2003)483 [Spin, parity, level energy].

^{210}Bi - Comments on evaluation of decay data
by V. Chisté and M. M. Bé

This evaluation was completed in 2008. Literature available by January 2008 was included.

1 Decay Scheme

^{210}Bi disintegrates by beta minus emission to the ground state level of ^{210}Po . Weak alpha transitions to excited levels of ^{206}Tl have been observed ($1.40 (15) \times 10^{-4} \%$). Spins and parities are from the ENSDF mass-chain evaluations E. Browne (2003Br13 for $A = 210$). For ^{206}Tl , spins and parities are from L. I. Rusinov measurements (1961Ru02).

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

Experimental ^{210}Bi half-life values (in days) are given in Table 1:

Table 1: Experimental values of ^{210}Bi half-life.

Reference	Experimental value (d)	Comments
A. Pompéi (1935Po01)	5.02 (1)	Ionization chamber.
N. Hole (1944Ho**)	5.15 (10)	GM counter.
F. Begemann (1952Be22)	5.02 (2)	GM counter.
E. E. Lockett (1953Lo09)	4.989 (13)	Ionization chamber.
J. Robert (1956Ro18)	5.013 (5)	Ionization chamber. Superseded by 1959Ro51
J. Robert (1959Ro51)	5.013 (5)	Ionization chamber.
Recommended value	5.012 (5)	$\chi^2 = 1.32$

The weighted average has been calculated using the LWEIGHT computer program (version 3).

The evaluators have chosen to use just five experimental values with uncertainties given in Table 1. The value of Hole (1944Ho**) has been rejected by the LWEIGHT program because it is an outlier, based on the Chauvenet's criterion. With this data set, the largest contribution to the weighted average comes from the value of Robert (1959Ro51) amounting to 68 % of the total statistical weight.

The recommended value of ^{210}Bi half-life is the weighted average of **5.012 d** with an external uncertainty of **0.005 d**. The reduced- χ^2 value is 1.32.

2.1 a Transitions and Emissions

The recommended values of emission energies of the α -particles are given by A. Rytz (1991Ry01).

Table 2: Experimental values of emission energies of the α -particles.

Reference	$\alpha_{0,1}$ (keV)	$\alpha_{0,2}$ (keV)	Comments
R. J. Walen (1960Wa14)	4686 (2)	4649 (2)	Uncertainty given by Rytz.
P. Kauranen (1962Ka27)	4700	4660	Not used: no uncertainty.
R. C. Lange (1969La18)	4697 (5)	4660 (5)	Uncertainty given by Rytz.
Recommended value (1991Ry01)	4687 (4)	4650 (4)	$\chi^2 = 4.2$. External uncertainty.

Several experimental values of the α branching to ^{206}Tl are given in Table 3.

Table 3: Experimental and recommended values of total α branching for $^{210}\text{Bi} \rightarrow ^{206}\text{Tl}$.

Reference	Experimental value (10^{-4} %)	Comments
E. Broda (1947Br36)	0.5	Not used: no uncertainty.
R. J. Walen(1959Wa05)	1.25	Not used: no uncertainty.
R. W. Fink (1956Fi09)	1.7 (2)	
M. Nurmia (1961Nu01)	1.9 (4)	Superseded by 1962Ka27
P. Kauranen (1962Ka27)	1.32 (10)	
Recommended value	1.40 (15)	$\chi^2 = 2.9$

The weighted average has been calculated using the LWEIGHT computer program (version 3).

The value given by M. Nurmia (1961Nu01) is from the same laboratory as 1962Ka27, thus, it was not included in the averaging procedure. Then, the recommended alpha transition branching is the average of the values given by R. W. Fink (1956Fi09) and P. Kauranen (1962Ka27).

The recommended value of α transitions to the excited levels of ^{206}Tl is the weighted average of **1.40 10^{-4} %** with an external uncertainty of **0.15 10^{-4} %**. The reduced- χ^2 value is 2.9.

The individual α particle probabilities to the 265-keV and 304-keV levels are (1959Wa05, 1960Wa14) $0.56 (6) 10^{-4}$ % and $0.84 (9) 10^{-4}$ %, respectively.

2.2 b^- Transitions and Emissions

The end-point energy of the β^- transition in the decay of $^{210}\text{Bi} \rightarrow ^{210}\text{Po}$ is from the Q $_{\beta^-}$ (2003Au03). The recommended and experimental values are shown in Table 4.

Table 4: Experimental and recommended values of the end-point energy of the β^- transition.

Reference	E $_{\beta^-}$ (keV)
A. Flammersfeld (1939Fl02)	1170
G. J. Neary (1940Ne04)	1170
E. A. Plassmann (1954Pl30)	1155 (5)
H. Daniel (1962Da03)	1160.5 (5)
S. T. Hsue(1967Hs01)	1161.5 (15)
D. Flothmann (1969Fl02)	1153
Recommended value (2003Au03)	1162.1 (8)

For the $\beta_{0,0}$ transition probability and associated uncertainty, the following relation was applied:

$$P_{\beta_{0,0}} = 100 \% - P_\alpha,$$

where $P_\alpha = 1.40 (15) 10^{-4}$ % (see 2.2 α Transitions and Emissions). Then: $P_{\beta_{0,0}} = 99.99986 (2) \%$.

The lg ft value and the average β^- energy have been calculated with the program LOGFT for a 1st forbidden transition.

2.3 g Transitions and Emissions

Multipolarity of γ -ray transitions are from L. I. Rusinov (1961Ru02):

265-keV γ -ray: E2

304-keV γ -ray: M1

The γ -ray transition probabilities following the α -decay of $^{210}\text{Bi} \rightarrow ^{206}\text{Tl}$ were deduced from the decay-scheme balance using the recommended α -particle intensity values given in section 2.1 α Transitions and Emissions, shown in Table 5.

Table 5: Adopted values of α transition and γ -ray emission probabilities.

γ -ray energy (keV)*	α probability (%)	γ -ray absolute transition probability (%)	γ -ray absolute emission probability (%)
265.832 (5)	0.000 056 (6)	0.000 056 (6)	0.000 048 (5)
304.896 (6)	0.000 084 (9)	0.000 084 (9)	0.000 061 (7)

*From 1999Br39

The γ -ray emission intensities were obtained using the γ -ray transition probabilities (given in Table 6) and the relevant internal conversion coefficients, calculated using the BrIcc computer code (calculation for ‘hole’), which interpolated from theoretical values of I. M. Band (2002Ba85).

3 Atomic Data

Atomic values, ω_K , ϖ_L and n_{KL} are from Schönfeld and Janßen (1996Sc06).

4 References

- 1935Po01 – A. Pompéi, J. Phys. Radium 6(1935)471 [Half-life].
 1939Fl02 – A. Flammersfeld, Z. Phys. 112(1939)727 [E_{β^-}].
 1940Ne04 – G. J. Neary, Proc. Roy. Soc. (London) 175A(1940)71 [E_{β^-}].
 1944Ho** – N. Hole, Ark. Mat., Astron. Fys. 31B(1944)1 [Half-life].
 1947Br36 – E. Broda, N. Feather, Proc. Roy. Soc. (London) 191A(1947)20 [α - branching].
 1952Be22 – F. Begemann, F. G. Houtermans, Z. Naturforsch. 7a(1952)143 [Half-life].
 1953Lo09 – E. E. Lockett, R. H. Thomas, Nucleonics 11(1953)14 [Half-life].
 1954Pl30 – E. A. Plassmann, L. M. Langer, Phys. Rev. 96(1954)1593 [E_{β^-}].
 1956Ro18 – J. Robert, J. Tobailem, J. Phys. Radium 17(1956)440 [Half-life].
 1956Fi09 – R. W. Fink, G. W. Warren, B. L. Robinson, R. R. Edwards, Bull. Am. Phys. Soc. 1(1956)171 [α -branching].
 1959Ro51 – J. Robert, Ann. Phys. (Paris) 4(1959)440 [Half-life].
 1959Wa05 – R. J. Walen, G. Bastin-Scoffier, J. Phys. Radium 20(1959)589 [α - branching].
 1960Wa14 – R. J. Walen, G. Bastin-Scoffier, Nucl. Phys. 16(1960)246 [α - branching, E_{α}].
 1961Nu01 – M. Nurmia, P. Kauranen, M. Karras, A. Siivola, A. Isola, G. Graeffe, A. Lyyjynen, Nature 190(1961)427 [α - branching].
 1961Ru02 – L. I. Rusinov, Yu. N. Andreev, S. V. Golenetskii, M. I. Kislov, Yu. I. Filimonov, Sov. Phys. JETP 13(1961)707 [Spin, parity and multipolarity].
 1962Da03 – H. Daniel, Nucl. Phys. 31(1962)293 [E_{β^-}].
 1962Ka27 – P. Kauranen, Ann. Acad. Sci. Fennicae, Ser. A VI, 96(1962) [α - branching, E_{α}].
 1967Hs01 – S. T. Hsue, M. U. Kim, S. M. Tang, Nucl. Phys. A94(1967)146 [E_{β^-}].
 1969Fl02 – D. Flothmann, W. Wiesner, R. Löhken, H. Rebel, Z. Phys. 225(1969)164 [E_{β^-}].
 1969La18 – R. C. Lange, G. R. Hagee, A. R. Campbell, Nucl. Phys. A133(1969)273 [E_{α}].
 1991Ry01 – A. Rytz, At. Data Nucl. Data Tables 47(1991)205 [E_{α}].
 1996Sc06 – E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
 1999Br39 – E. Browne, Nucl. Data Sheets 88(1999)29 [level energy].
 2002Ba85 – I. M. Band, M. B. Trzhaskovskaya, C. W. Nestor, Jr., P. O. Tikkanen, S. Raman, Atomic Data Nucl. Data Tables 81(2002)1 [Theoretical ICC].
 2003Au03 – G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
 2003Br13 – E. Browne, Nucl. Data Sheets 99(2003)483 [Spin, parity, level energy].

^{210}Po - Comments on evaluation of decay data
by V. Chisté and M. M. Bé

This evaluation was completed in 2008. Literature available by February 2008 was included.

1 Decay Scheme

^{210}Po disintegrates by alpha emission to the 803-keV excited level and ground state level of ^{206}Pb . Energy levels, spins and parities are from the ENSDF mass-chain evaluations R.G. Helmer (1990He18) and E. Browne (1999Br39).

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

Experimental ^{210}Po half-life values (in days) are given in Table 1:

Table 1: Experimental values of ^{210}Po half-life.

Reference	Experimental value (d)	Comments
E. V. Schweidler (1912Sc**)	136.5	Not used: no uncertainty.
M. Curie (1920Cu**)	140.0	Not used: no uncertainty.
A. Dorabialska (1931Do**)	137.6 (6)	Calorimetry.
A. S. Sanielevici (1936Sa**)	139.6 (14)	Calorimetry.
W. H. Beamer (1949Be54)	138.30 (14)	Calorimetry.
D. C. Ginnings (1953Gi10)	138.39 (14)	Calorimetry.
M. L. Curtis (1953Cu46)	138.374 (32)	α counting.
J. F. Eichelberger (1954Ei20)	138.400 (6)	Calorimetry. Not used. Superseded by 1964EiZZ.
J. F. Eichelberger (1964EiZZ)	138.3763 (17)	Calorimetry
Recommended value	138.3763 (17)	$\chi^2 = 0.10$

The weighted average has been calculated using LWEIGHT computer program (version 3).

The evaluators have chosen to use six experimental values with uncertainty found in the literature and given in Table 1. The values of A. Dorabialska (1931Do**) and A. S. Sanielevici (1936Sa**) have been rejected by the LWEIGHT program, they are statistical outliers, based on the Chauvenet's criterion. With this data set, the largest contribution (99 %) to weighted average comes from the value of J. F. Eichelberger (1964EiZZ).

The recommended value of ^{210}Po half-life is the weighted average of **138.3763 d** with an internal uncertainty of **0.0017 d**. The reduced- χ^2 value is 0.10.

2.1 a Transitions and Emissions

The recommended value of $\alpha_{0,0}$ emission energy is given by A. Rytz (1991Ry01), based on a measurement by D. J. Gorman (1973Go39). The experimental and recommended values of $\alpha_{0,0}$ emission energy are shown in Table 2.

Comments on evaluation

Table 2: Experimental and recommended (calculated) values of $\alpha_{0,0}$ emission energy.

Reference	$\alpha_{0,0}$ emission energy (keV)	Comments
S. Rosenblum (1933Ro03)	5298 (6)	
W. B. Lewis (1934Le01)	5298 (21)	
E. R. Collins (1953Co64)	5304.3 (29)	
G. H. Briggs (1954Br07)	5300.6 (26)	Evaluated value reported by author.
I. I. Agapkin (1957Ag15)	5297.8 (15)	
F. A. White (1958Wh09)	5305.4 (10)	
C. P. Browne (1960Br20)	5308.6 (30)	
E. H. Beckner (1961Be13)	5302.5 (15)	
A. Rytz (1961Ry05)	5304.9 (6)	
D. J. Gorman (1973Go39)	5304.51 (7)	
Recommended value (1991Ry01)	5304.33 (7)	

For $\alpha_{0,1}$, the emission energy has been obtained from $Q_\alpha(2003\text{Au}03) = 5407.46 (7)$ keV and the level energy given in Table 3 from R. G. Helmer (1990He18).

Table 3: ^{206}Pb excited level populated in the decay of ^{210}Po .

Level Number	Level energy, (keV)	Spin and parity.
1	803.10 (5)	2^+

The emission intensities of the α -particles have been deduced from the $P(\gamma + ce)$ decay scheme balance at each level and shown in Table 4.

Table 4: Emission intensities of the α -particles.

α emission energy (keV)	Emission Intensities (%)
4516.66 (9)	0.00124 (4)
5304.33 (7)	99.99876 (4)

The ratio $I\alpha(4516)/I\alpha(5304)$, with the recommended values (Table 4), is $1.24 (4) \cdot 10^{-5}$, which can be compared with the measured value of $1.07 (2) \cdot 10^{-5}$ (1958Ba45).

2.2 g Transitions

The transition probability was calculated using the experimental 803-keV γ -ray emission intensity and the relevant internal conversion coefficient (see **4.2 g Emissions**).

Multipolarity of the 803-keV γ -ray transition (E2) is given by S. de Benedetti (1952De08).

The internal conversion coefficient (ICC) for the the 803-keV γ -ray transition has been interpolated from theoretical values of I. M. Band (2002Ba85) using the BRICC computer program (calculation for ‘hole’).

3 Atomic Data

Atomic values, ω_K , ω_L and n_{KL} and the X-ray relative probabilities are from Schönfeld and Janßen (1996Sc06).

4 Photon Emissions

4.1 X-rays

The X-ray absolute intensities have been calculated from γ -ray data and ICC using the EMISSION computer program.

4.2 g Emissions

The energies of the γ -ray emission given in section 5.2 is from R. G. Helmer (1990He18).

For the 803-keV γ -ray, the experimental data set of γ -ray emission intensity is given in Table 5.

Table 5: The experimental data set of the γ -ray emission intensity.

Reference	Experimental values (10^{-3} %)	Comments
M. A. Grace (1951Gr15)	1.80 (14)	
M. Riou (1952Ri04)	1.6 (2)	
W. C. Barber (1952Ba20)	1.5 (4)	
O. Rojo (1955Ro30)	1.20 (12)	
R. W. Hayward (1955Ha09)	1.21 (6)	
A. Ascoli (1956As46)	1.21 (8)	
N. S. Shimanskaia (1956Sh24)	1.2 (2)	
V. V. Ovechkin (1957Ov09)	1.22 (9)	
Recommended value	1.23 (4)	$\chi^2 = 0.69$

The weighted average has been calculated using LWEIGHT computer program (version 3).

The evaluators have used the eight experimental values given with uncertainties in the literature and shown in Table 5. The value of M.A. Grace (1951Gr15) has been rejected by the LWEIGHT program, as statistical outlier, based on the Chauvenet's criterion. In the data set of seven values, the largest contribution (41 %) to the weighted average comes from the value of R.W. Hayward (1955Ha09).

The recommended value of the relative γ -ray emission intensity is the weighted average of **1.23 10^{-3} %** with the internal uncertainty of **0.04 10^{-3} %**, and a reduced- χ^2 value of 0.69.

5 References

- 1912Sc** – E. V. Schweidler, Verh. Deutsch Phys. Ges. 14(1912)539 [Half-life].
- 1920Cu** – M. Curie, J. Phys. Radium 1(1920)12 [Half-life].
- 1931Do** – A. Dorabialska, Roczniki Chem. (Poland) 11(1931)475 [Half-life].
- 1933Ro03 – S. Rosenblum, G. Dupouy, J. Phys. Radium 4(1933)262 [E_α].
- 1934Le01 – W. B. Lewis, B. V. Bowden, Proc. Roy. Soc. (London) A145(1934)235 [E_α].
- 1936Sa** – A. S. Sanielewici, J. Chim. Phys. 33(1936)759 [Half-life].
- 1949Be54 – W. H. Beamer, C. R. Maxwell, J. Chem. Phys. 17(1949)1293 [Half-life].
- 1951Gr15 – M. A. Grace, R. A. Allen, D. West, H. Halban, Proc. Roy. Soc. (London) A64(1951)493 [I_γ].
- 1952Ba20 – W. C. Barber, R. H. Helm, Phys. Rev. 86(1952)275 [I_γ].
- 1952Ri14 – M. Riou, J. Phys. Radium 13(1952)244 [I_γ].
- 1952De08 – S. de Benedetti, G. H. Minton, Phys. Rev. 85(1952)944 [Multipolarity].
- 1953Gi10 – D. C. Ginnings, A. F. Ball, D. T. Vier, J. Res. NBS 50(1953)75 [Half-life].
- 1953Cu46 – M. L. Curtis, Phys. Rev. 92(1953)1489 [Half-life].
- 1953Co64 – E. R. Collins, C. D. McKenzie, C. A. Ramm, Proc. Roy. Soc. (London) 216A(1953)219 [E_α].
- 1954Br07 – G. H. Briggs, Rev. Mod. Phys. 26(1954)1 [E_α].
- 1954Ei20 – J. F. Eichelberger, K. C. Jordan, S. R. Orr, J. R. Parks, Phys. Rev. 96(1954)719 [Half-life].
- 1955Ha09 – R. W. Hayward, D. D. Hoppes, W. B. Mann, J. Res. Nat. Bur. Stand. 54(1955)47 [I_γ].
- 1955Ro30 – O. Rojo, M. A. Hakeem, M. Goodrich, Phys. Rev. 99(1955)1629 [I_γ].
- 1956As46 – A. Ascoli, M. Asdente, E. Germagnoli, Nuovo Cim. 4(1956)946 [I_γ].
- 1956Sh24 – N. S. Shimanskaia, Soviet Phys. JETP 4(1957)165 [I_γ].
- 1957Ag15 – I. I. Agapkin, L. L. Gol'din, Bull. Acad. Sci. USSR 21(1958)911 [E_α].
- 1957Ov09 – V. V. Ovechkin, Bull. Acad. Sci. USSR 21(1958)1627 [I_γ].
- 1958Ba45 – G. Bastin-Scoffier, R. J. Walen, Compt. Rend. Acad. Sci. (Paris) 247(1958)2333 [$I\alpha(4516)/I\alpha(5304)$].

- 1958Wh09 – F. A. White, F. M. Rourke, J. C. Shefield, R. P. Schuman, J. R. Huizenga, Phys. Rev. 109(1958)437 [E $_{\alpha}$].
- 1960Br20 – C. P. Browne, J. A. Galey, J. R. Erskine, K. L. Warsh, Phys. Rev. 120(1960)905 [E $_{\alpha}$].
- 1961Ry05 – A. Rytz, H. H. Staub, H. Winkler, Helv. Phys. Acta 34(1961)960 [E $_{\alpha}$].
- 1961Be13 – E. H. Beckner, R. L. Bramblett, G. C. Phillips, T. A. Eastwood, Phys. Rev. 123(1961)2100 [E $_{\alpha}$].
- 1962Br22 – C. P. Browne, Phys. Rev. 126(1962)1139 [E $_{\alpha}$].
- 1964EiZZ – J. F. Eichelberger, G. R. Grove, L. V. Jones, MLM – 1209(1964)11 [Half-life].
- 1973Go39 – D. J. Gorman, A. Rytz, Compt. Rend. Acad. Sci. (Paris), Ser. B277(1973)29 [E $_{\alpha}$].
- 1990He18 – R. G. Helmer, Nucl. Data Sheets 61(1990)93 [Energy level, spin, parity].
- 1991Ry01 – A. Rytz, At. Data Nucl. Data Tables 47(1991)205 [E $_{\alpha}$].
- 1996Sc06 – E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 1999Br39 – E. Browne, Nucl. Data Sheets 88(1999)29 [Spin, parity].
- 2002Ba85 – I. M. Band, M. B. Trzhaskovskaya, C. W. Nestor, Jr., P. O. Tikkanen, S. Raman, Atomic Data Nucl. Data Tables 81(2002)1 [Theoretical ICC].
- 2003Au03 – G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].

²¹²Pb – Comments on evaluation of decay data
by A. L. Nichols

Evaluated: July/August 2001

Re-evaluated: January 2004

Evaluation Procedures

Limitation of Relative Statistical Weight Method (LWM) was applied to average numbers throughout the evaluation. The uncertainty assigned to the average value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

A reasonably simple and consistent decay scheme has been constructed from the gamma-ray measurements of 1960Ro16, 1961Gi02, 1972DaZA, 1978Av01, 1982Sa36, 1983Sc13, 1983Va22, 1984Ge07 and 1992Li05. Only five distinct gamma-ray emissions were identified with ²¹²Pb decay in all of these studies. A further gamma ray has been added in the evolution of the decay scheme (energy of 123.45 keV) to achieve the necessary population-depopulation balance of the 115.183 keV nuclear level of ²¹²Bi.

Low-energy gamma transitions have been postulated to exist in the decay scheme of ²¹²Pb (with energies between 40 and 60 keV). However, this possibility was rejected on the basis of insufficient experimental evidence in the open literature. Further studies are required to resolve this issue, and confirm the correctness of the proposed decay scheme.

Nuclear Data

²²⁸Th decay chain is important in quantifying the environmental impact of the decay of naturally-occurring ²³²Th. Specific radionuclides in this decay chain are noteworthy because of their decay characteristics (²²⁴Ra alpha decay to ²²⁰Rn; ²¹²Bi and ²⁰⁸Tl gamma-ray emissions).

Half-life

The recommended half-life is the weighted mean of three elderly measurements (1952Bu72, 1953Ma26 and 1955To11). Further studies are merited to determine this value with greater confidence.

Reference	Half-life (h)
1952Bu72	10.67(5)
1953Ma26	10.64(3)
1955To11	10.643(12)
Recommended Value	10.64(1)

Gamma Rays

Energies

All gamma-ray transition energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1992Ar05 were adopted, and used to determine the energies and associated uncertainties of the gamma-ray transitions between the various populated-depopulated levels.

Emission Probabilities

Weighted mean relative emission probabilities were determined for the 115.183, 176.64, 238.632 and 300.09 keV gamma rays, using the relevant data from the measurements of 1960Ro16, 1961Gi02, 1972DaZA, 1978Av01, 1982Sa36, 1983Sc13, 1983Va22, 1984Ge07 and 1992Li05. The relative emission probability of the 415.27 keV gamma ray was adopted from the studies of 1961Gi02, while a further gamma ray has been added in the evolution of the decay scheme (energy of 123.45 keV) to achieve the necessary population-depopulation balance of the 115.183 keV nuclear level of ²¹²Bi.

Gamma-ray Emission Probabilities: Relative to P_g(238.632 keV) of 100

E _g (keV)	P _g ^{rel}				
	1960Ro16	1961Gi02	1972DaZA	1978Av01	1982Sa36
115.183(5)	[observed]	1.4(3)	1.3(3)	1.4(1)	1.65(12)
123.45(1)	-	-	-	-	-
176.64(1)	~ 0.5	0.50(10)	0.10(3)	-	-
238.632(2)	100	100	100	100(3)	100(5)
300.09(1)	7.7(4)	6.9(4)	7.7(15)	6.3(2)	6.7(5)
415.27(1)	~ 0.3	0.33(5)	-	-	-

E _g (keV)	P _g ^{rel} (cont.)				
	1983Sc13	1983Va22	1984Ge07	1992Li05	Recommended Values [*]
115.183(5)	-	-	1.37(2)	-	1.43(5)
123.45(1)	-	-	-	-	0.22(1)
176.64(1)	-	-	0.12(1)	-	0.12(1)
238.632(2)	100(3)	100(1)	100(1)	100(2)	100(1)
300.09(1)	7.5(2)	7.3(1)	7.6(1)	7.6(3)	7.3(3)
415.27(1)	-	-	-	-	0.33(5)

* Weighted mean values adopted when appropriate using LWEIGHT; remainder derived from proposed decay scheme.

A weighted mean normalisation factor of 0.436(3) was calculated for the emission probabilities from the measurements of 1982Sa36, 1983Sc13, 1983Va22, 1984Ge07 and 1992Li05.

Absolute Gamma-ray Emission Probabilities: Normalisation Factor

E _g (keV)	P _g ^{abs}					
	1982Sa36	1983Sc13	1983Va22	1984Ge07	1992Li05	
238.632(2)	0.430(20)	0.435(12)	0.440(6)	0.433(4)	0.441(10)	0.436(3)

* Weighted mean value adopted from LWEIGHT.

Multipolarities and Internal Conversion Coefficients

The nuclear level scheme specified by 1992Ar05 has been used to define the multipolarities of the gamma transitions on the basis of known spins and parities. Limited studies of the internal conversion coefficients support the proposed transition types: 100%M1 for the 115.183, 238.632 and 300.09 keV gamma rays (1957Ni11, 1957Kr49, 1959Se59, 1960Ro16, 1963Da11, 1969Kr06 and 1978Av01); the 176.64 and 415.27 keV gamma rays were also assigned 100%M1 multipolarity, while the 123.45 keV gamma transition was defined as E2.

Multipolarity Assignments

Reference	E _g (keV)	Multipolarity
1957Ni11	115.183(5)	M1 [K/L = 5(1)]
1957Kr49	115.183(5) 176.64(1) 238.632(2) 300.09(1)	M1 E0 [K/L = 1 : 0.18(2)] M1 M1

Comments on evaluation

1959Se59	115.183(5) 238.632(2)	M1 [L _I :L _{II} :L _{III} → 100 : 10.4(3) : 0.88(10)] M1 [L _I :L _{II} :L _{III} → 100 : 10.4(2) : 0.74(5)]
1960Ro16	115.183(5) 238.632(2)	M1 [α _K = 5.8(9)] M1 [α _K = 0.74(7)]
1963Da11	238.632(2) 415.27(1)	M1 M1 [α _K ~ 0.35]
1969Kr06	238.632(2)	M1
1978Av01	115.183(5) 238.632(2) 300.09(1)	E2 M1 (+ E2) M1 + E2

Beta-particle Emissions

Energies

All beta-particle energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1992Ar05 and the Q-value were used to determine the energies and uncertainties of the beta-particle transitions to the various levels.

Emission Probabilities

The beta-particle emission probabilities were calculated from gamma-ray transition probability balances, using the recommended gamma-ray emission probabilities and the theoretical internal conversion coefficients of 1978Ro22:

415.272 keV nuclear level:

[Σ P_{γi} (1 + α_i) depopulating 415.27 keV level]NF was calculated to be 11.65(47)NF; since NF = 0.436(3), beta-particle emission probability is calculated to be 5.1(2)% (0.051(2));

238.632 keV nuclear level:

{[Σ P_{γi} (1 + α_i) depopulating 238.63 keV level] - P_γ(176.64 keV)(1 + α(176.64 keV))}NF was calculated to be 192.7(34)NF; since NF = 0.436(3), beta-particle emission probability is calculated to be 84.0(14)% (0.840(14));

115.183 keV nuclear level:

spin and parity considerations support zero beta decay to this level;

population/depopulation by gamma transitions require balance of the form

Σ P_{γi} (1 + α_i) populating 115.18 keV level should equal P_γ(115.18 keV)(1 + α(115.18 keV)); hence, derivation of transition probability P_γ(123.45 keV) = 0.85(4)NF

ground state (0.0 keV):

(i) through population of ground state: [Σ P_{γi} (1 + α_i) populating ground state]NF + P_{b_{0,0}} = 100

and NF = 0.436(3) to give P_{b_{0,0}} = 10.9(14)% (0.109(14))

(ii) through summation of beta decay and NF = 0.436(3)

$$P_{b_{0,0}} = 10.9(14)\% (0.109(14))$$

Beta-particle Emission Probabilities per 100 Disintegrations of ²¹²Pb

E _b (keV)	P _b	
	1948Ma30	Recommended Values [*]
159(2)	-	5.1(2)
335(2)	-	84.0(14)
574(2)	12(2)	10.9(14)

^{*} Recommended emission probabilities derived from evaluated gamma-ray emission probabilities and theoretical internal conversion coefficients.

Atomic Data

The x-ray data have been calculated using the evaluated gamma-ray data, and the atomic data from 1996Sc06, 1998ScZM and 1999ScZX.

References

- 1948Ma30 - D. G. E. Martin and H. O. W. Richardson, The Nuclear β -spectra of Thorium B \rightarrow C and C \rightarrow C', and the Intensities of Some β -ray Lines of Thorium (B+C+C''), Proc. Phys. Soc. (London) 195A(1948)287. [P $_{\beta}$]
- 1952Bu72 - H. V. Buttlar, Neubestimmung der Halbwertszeit des ThB (²¹²Pb), Naturwissenschaften 39(1952)575. [Half-life]
- 1953Ma26 - P. Marin, G. R. Bishop and H. Halban, The Absolute Standardization of the 2.615 MeV Gamma-Rays of ThC'' and the Cross Section for the Photodisintegration of the Deuteron at this Energy, Proc. Phys. Soc. (London) 66A(1953)608. [Half-life]
- 1955To11 - J. Tobailem and J. Robert, Mesure de la Periode du ThB (²¹²Pb), J. Phys. Radium 16(1955)115. [Half-life]
- 1957Ni11 - K. O. Nielsen, O. B. Nielsen and M. A. Waggoner, Internal Conversion Coefficients for M1 Transitions in $^{83}\text{Bi}^{214}$, $^{84}\text{Po}^{214}$ and $^{83}\text{Bi}^{212}$, Nucl. Phys. 2(1956/57)476. [P $_{ce}$, multipolarity]
- 1957Kr49 - E. M. Krisyoun, A. G. Sergeyev, G. D. Latyshev and V. D. Vorobyov, Decay Scheme of Pb²¹², Nucl. Phys. 4(1957)579. [P $_{ce}$, multipolarity]
- 1959Se59 - A. G. Sergeyev, V. D. Vorobyov, A. S. Remenny, T. I. Kolchinskaya, G. D. Latyshev and Yu. S. Yegorov, Influence of the Finite Dimensions of the Nucleus on the Relative Conversion Coefficients in the L-subshells, Nucl. Phys. 9(1958/59)498. [P $_{ce}$, multipolarity]
- 1960Ro16 - P. G. Roetling, W. P. Ganley and G. S. Klaiber, The Decay of Pb²¹², Nucl. Phys. 20(1960)347. [P $_{\gamma}$, multipolarity]
- 1961Gi02 - M. Giannini, D. Prosperi and S. Sciuti, Decay Scheme of ²¹²Pb, Nuovo Cimento 21(1961)430. [P $_{\gamma}$]
- 1963Da11 - H. Daniel and G. Lührs, Aufbau eines Automatisch Arbeitenden $\pi\sqrt{2}$ -Spektrometers und Untersuchung des Konversionslinienspektrums von In^{114m} und ThB mit Folgeprodukten, Z. Phys. 176(1963)30. [P $_{ce}$, multipolarity]
- 1969Kr06 - D. Krpic, R. Stepic, M. Bogdanovic and M. Mladenovic, K/L₃, M/L and (N + O +)/M Ratios for 239 keV M1 Transition in ²¹²Bi, Fizika 1(1969)171. [P $_{ce}$, multipolarity]
- 1972DaZA - J. Dalmasso, Recherches sur le Rayonnement Gamma de Quelques Radioéléments Naturels Appartenant à la Famille du Thorium, PhD thesis, University of Nice (1972)); J. Dalmasso, H. Maria and C. Ythier, Étude du Rayonnement γ du Thorium 228 et de ses Dérivés, et plus Particulièrement du Thallium 208 (ThC), C. R. Acad. Sci. Paris 277B(1973)467.[P $_{\gamma}$]
- 1978Av01 - F. T. Avignone and A. G. Schmidt, γ -ray and Internal-conversion Intensity Studies of Transitions in the Decay of ²²⁸Th, Phys. Rev. C17(1978)380. [P $_{\gamma}$, multipolarity]
- 1978Ro22 - F. Rösel, H. M. Fries, K. Alder and H. C. Pauli, Internal Conversion Coefficients for all Atomic Shells, ICC Values for Z = 68-104, At. Data Nucl. Data Tables 21(1978)291-514. [ICC]
- 1982Sa36 - S. Sadasivan and V. M. Raghunath, Intensities of Gamma Rays in the ²³²Th Decay Chain, Nucl. Instrum. Meth. 196(1982)561. [P $_{\gamma}$]
- 1983Sc13 - U. Schötzig and K. Debertin, Photon Emission Probabilities per Decay of ²²⁶Ra and ²³²Th in Equilibrium with their Daughter Products, Int. J. Appl. Radiat. Isot. 34(1983)533. [P $_{\gamma}$]
- 1983Va22 - R. Vaninbroukx and H. H. Hansen, Determination of γ -ray Emission Probabilities in the Decay of ²²⁸Th and its Daughters, Int. J. Appl. Radiat. Isot., 34(1983)1395. [P $_{\gamma}$]
- 1984Ge07 - R. J. Gehrke, V. J. Novick and J. D. Baker, γ -ray Emission Probabilities for the ²³²U Decay Chain, Int. J. Appl. Radiat. Isot. 35(1984)581. [P $_{\gamma}$]
- 1992Ar05 - A. Artna-Cohen, Nuclear Data Sheets for A = 212, Nucl. Data Sheets 66(1992)171. [Nuclear structure, energies]
- 1992Li05 - W-J. Lin and G. Harbottle, Gamma-ray Emission Intensities of the ²³²Th Chain in Secular Equilibrium of ²³⁵U and the Progeny of ²³⁸U, J. Radioanal. Nucl. Chem. 157(1992)367. [P $_{\gamma}$]
- 1995Au04 - G. Audi and A. H. Wapstra, The 1995 Update to the Atomic Mass Evaluation, Nucl. Phys. A595(1995)409. [Q value]
- 1996Sc06 - E. Schönfeld and H. Janßen, Evaluation of Atomic Shell Data, Nucl. Instrum. Meth. Phys. Res. A369(1996)527. [X_K, X_L, Auger electrons]
- 1998ScZM - E. Schönfeld and G. Rodloff, Tables of the Energies of K-Auger Electrons for Elements with Atomic Numbers in the Range from Z = 11 to Z = 100, PTB Report PTB-6.11-98-1, October 1998. [Auger electrons]
- 1999ScZX - E. Schönfeld and G. Rodloff, Energies and Relative Emission Probabilities of K X-rays for Elements with Atomic Numbers in the Range from Z = 5 to Z = 100, PTB Report PTB-6.11-1999-1, February 1999.[X_K]

^{212}Bi – Comments on evaluation of decay data
by A. L. Nichols

Evaluated: July/August 2001

Re-evaluated: January 2004

Evaluation Procedures

Limitation of Relative Statistical Weight Method (LWM) was applied to average numbers throughout the evaluation. The uncertainty assigned to the average value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

^{212}Bi undergoes beta decay to ^{212}Po (BF = 64.07(7)%), and alpha decay to ^{208}Tl (BF = 35.93(7)%). The alpha branching fraction was calculated as the weighted mean of the measurements of 1960Sc07, 1962Be09, 1962Fl03 and 1965Wa09, with the uncertainty increased to include the most precise value of 36.00(3)%.

Reference	α-decay Branching Fraction (BF) %
1960Sc07	35.96(6)
1962Be09	35.81(4)
1962Fl03	36(1)
1965Wa09	36.00(3)*
Recommended Value	35.93(7)

* Uncertainty increased slightly so that weighting does not exceed 0.5.

A reasonably consistent decay scheme has been constructed from a combination of alpha-particle studies by 1951Ry17(two main emissions modified), 1960Wa14, and 1962Be09, and the gamma-ray measurements of 1960Sc07, 1962Be09, 1962Fl03, 1967Be19, 1968Yt02, 1972DaZA, 1978Av01, 1982Sa36, 1983Sc13, 1983Va22, 1984Ge07 and 1992Li05.

Nuclear Data

^{228}Th decay chain is important in quantifying the environmental impact of the decay of naturally-occurring ^{232}Th . Specific radionuclides in this decay chain are noteworthy because of their decay characteristics (^{224}Ra alpha decay to ^{220}Rn ; ^{212}Bi and ^{208}Tl gamma-ray emissions).

Half-life

The recommended half-life is the unweighted mean of two somewhat elderly measurements (1914Le01 and 1961Ap03). Further studies are merited to determine this value with greater confidence.

Reference	Half-life (min)
1914Le01	60.480(52)
1961Ap03	60.600(43)
Recommended Value	60.54(6)

Gamma Rays

Energies

All gamma-ray transition energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1986Ma17 were adopted, and used to determine the energies and associated uncertainties of the gamma-ray transitions between the various populated-depopulated levels.

Emission Probabilities

The gamma-ray measurements of 1960Sc07, 1962Be09, 1962Fl03, 1967Be19, 1968Yt02, 1972DaZA, 1978Av01, 1982Sa36, 1983Sc13, 1983Va22, 1984Ge07 and 1992Li05 were used to determine the emission probabilities of the major gamma rays. These data have been measured relative to widely differing decay parameters: beta-decay mode, alpha-decay mode, per decay of ²¹²Bi (ie., absolute emission probabilities), and relative to the 583.19 and 2614.51 keV gamma rays of ²⁰⁸Tl. All of these measured data were adjusted to absolute emission probabilities when appropriate, and weighted mean values determined.

Absolute emission probabilities were estimated for the 180.2 and 1800.9 keV gamma rays in the beta-decay mode, and the 433.7, 492.7, 580.5, 620.4, 759 and 807 keV gamma rays in the alpha-decay mode. The latter values were derived from measurements of the low-intensity alpha-particle emission probabilities by 1960Wa14, and involved the introduction of uncertainty estimates that varied between 10% and 50% (depending on the number of significant figures quoted in the measurement of the relevant alpha emission probability).

Published Gamma-ray Emission Probabilities

E_g (keV)	P_g	1960Sc07	1962Be09	1962Fl03	1967Be19	1968Yt02	1972DaZA	1978Av01	1982Sa36
39.858(4) [α]	-	-	-	-	-	-	-	-	0.9(1)
180.2(2) [β^-]	-	-	-	-	-	-	-	-	-
288.08(6) [α]	-	0.775(40) [#]	-	0.82(2)	-	0.9(2)	0.97(5)	0.32(3)	
327.94(6) [α]	-	0.299(23) [#]	-	0.33(1)	-	0.36(7)	-	-	
433.7(2) [α]	-		-	0.04(1)	-	~ 0.025	-	-	
452.8(1) [α]	-		-	0.84(2)	-	0.88(17)	1.10(6)	0.42(5)	
		1.18(5) [#]							
473.6(2) [α]	-		-	0.122(8)	-	0.10(3)	-	-	-
492.7(1) [α]	-		-	< 0.008	-	-	-	-	-
580.5(3) [α]	-	-	-	-	-	-	-	-	-
620.4(3) [α]	-	-	-	-	-	-	-	-	-
727.33(1) [β^-]	11.1(7)		11.8(24)	-	-	17.6(17)	21.0(8)	6.9(4)	
759(1) [α]	-	100 [†]	-	-	-	-	-	-	-
785.37(9) [β^-]	1.70(26)		-	-	-	2.8(6)	3.26(16)	1.01(7)	
807(1) [α]	-	-	-	-	-	-	-	-	-
893.41(2) [β^-]	0.66(7)	4.9(3) [†]	0.5(1)	-	-	0.94(19)	-	0.49(8)	
952.12(2) [β^-]	0.16(4)	-	-	-	-	0.46(9)	-	-	
1073.6(2) [β^-]			-	-	-	~ 0.03	-	-	
	0.99(8)	10.1(4) [†]							
1078.63(11) [β^-]			0.7(1)	-	-	1.4(2)	-	-	
1512.70(8) [β^-]	0.49(5)	3.4(3) [†]	-	-	0.99(15)	0.8(1)	-	-	
1620.74(1) [β^-]	2.81(20)	20.0(6) [†]	3.0(6)	-	4.85(50)	3.9(4)	-	-	
1679.45(1) [β^-]	-	-	-	-	0.230(7)	0.16(3)	-	-	
1800.9(2) [β^-]				-	-	-	-	-	
	0.17(3)	1.4(2) [†]	0.5(1)						
1805.96(10) [β^-]				-	0.41(10)	0.25(5)	-	-	

Published Gamma-ray Emission Probabilities (cont.)

E_g (keV)	P_g (cont.)			
	1983Sc13 ^ψ	1983Va22 ^ψ	1984Ge07 ^Δ	1992Li05 ^ψ
39.858(4) [α]	-	-	3.49(28)	-
180.2(2) [β ⁻]	-	-	-	-
288.08(6) [α]	0.274(23)	-	1.106(10)	0.389(57)
327.94(6) [α]	0.120(4)	-	0.423(20)	3.23(12)
433.7(2) [α]	-	-	-	-
452.8(1) [α]	0.256(23)	-	1.191(11)	0.370(49)
473.6(2) [α]	-	-	-	-
492.7(1) [α]	-	-	-	-
580.5(3) [α]	-	-	-	-
620.4(3) [α]	-	-	-	-
727.33(1) [β ⁻]	6.56(15)	7.00(18)	21.63(13)	6.93(18)
759(1) [α]	-	-	-	-
785.37(9) [β ⁻]	1.07(5)	-	3.62(4)	1.05(5)
807(1) [α]	-	-	-	-
893.41(2) [β ⁻]	0.352(36)	-	1.25(6)	-
952.12(2) [β ⁻]	-	-	-	-
1073.6(2) [β ⁻]	-	-	-	-
1078.63(11) [β ⁻]	0.58(4)	-	1.85(6)	0.555(41)
1512.70(8) [β ⁻]	0.276(42)	-	-	-
1620.74(1) [β ⁻]	1.38(8)	-	4.88(10)	1.44(9)
1679.45(1) [β ⁻]	-	-	-	-
1800.9(2) [β ⁻]	-	-	-	-
1805.96(10) [β ⁻]	-	-	-	-

^{*} Emission probabilities expressed in terms of ²¹²Bi β⁻ decay mode only.[†] Emission probabilities expressed in terms of (727 + 785) keV gamma rays of ²¹²Bi.[‡] Emission probabilities relative to ²¹²Po α decay.[#] Emission probabilities expressed in terms of ²¹²Bi α decay mode only.^{\$} Emission probabilities relative to P_γ(2614.51 keV) of ²⁰⁸Tl.^Δ Emission probabilities relative to P_γ(583.19 keV) of ²⁰⁸Tl.[¶] Emission probabilities relative to P_γ(238.63 keV) of ²¹²Pb specified as 0.430(20), compared with recommended value of 0.435(4)).^ψ Absolute emission probabilities.

Absolute Gamma-ray Emission Probabilities per 100 Disintegrations of ²¹²Bi

E _g (keV)	P _g ^{abs}							
	1960Sc07	1962Be09	1962Fl03	1967Be19	1968Yt02	1972DaZA	1978Av01	1982Sa36
39.858(4) [α]	-	-	-	-	-	-	-	0.9(1)
180.2(2) [β ⁻]	-	-	-	-	-	-	-	-
288.08(6) [α]	-	0.278(14)	-	0.29(1)	-	0.3(1)	0.35(2)	0.32(3)
327.94(6) [α]	-	0.107(8)	-	0.12(1)	-	0.13(3)	-	-
433.7(2) [α]	-	-	-	0.014(4)	-	~ 0.009	-	-
452.8(1) [α]	-	-	-	0.30(1)	-	0.32(6)	0.40(2)	0.42(5)
		0.424(18)						
473.6(2) [α]	-	-	-	0.044(3)	-	0.04(1)	-	-
492.7(1) [α]	-	-	-	< 0.003	-	-	-	-
580.5(3) [α]	-	-	-	-	-	-	-	-
620.4(3) [α]	-	-	-	-	-	-	-	-
727.33(1) [β ⁻]	7.11(45)		7.6(15)	-	-	6.3(6)	7.6(3)	7.0(4)
759(1) [α]	-	[7.85]	-	-	-	-	-	-
785.37(9) [β ⁻]	1.09(17)		-	-	-	1.0(2)	1.17(6)	1.02(7)
807(1) [α]	-	-	-	-	-	-	-	-
893.41(2) [β ⁻]	0.42(4)	0.38(2)	0.32(6)	-	-	0.34(7)	-	0.50(8) [§]
952.12(2) [β ⁻]	0.10(3)	-	-	-	-	0.17(3)	-	-
1073.6(2) [β ⁻]			-	-	-	~ 0.01		-
	0.63(5)	0.79(3)						
1078.63(11) [β ⁻]			0.45(6)	-	-	0.50(7)	-	-
1512.70(8) [β ⁻]	0.31(3)	0.27(2)	-	-	0.36(5)	0.29(4)	-	-
1620.74(1) [β ⁻]	1.80(13)	1.57(5)	1.9(4)	-	1.74(18)	1.4(1)	-	-
1679.45(1) [β ⁻]	-	-	-	-	0.083(3) [¶]	0.06(1)	-	-
1800.9(2) [β ⁻]				-	-	-	-	-
	0.11(2)	0.11(2)	0.32(6)					
1805.96(10) [β ⁻]				-	0.15(4)	0.09(2) [¶]	-	-

Absolute Gamma-ray Emission Probabilities per 100 Disintegrations of ²¹²Bi (cont.)

E _g (keV)	P _g ^{abs} (cont.)				Recommended Values*
	1983Sc13	1983Va22	1984Ge07	1992Li05	
39.858(4) [α]	-	-	1.07(9) [†]	-	1.01(3) [†]
180.2(2) [β ⁻]	-	-	-	-	0.003(1)
288.08(6) [α]	0.274(23)	-	0.339(3) [†]	0.389(57)	0.32(2)
327.94(6) [α]	0.120(4) [†]	-	0.129(6)	3.23(12) ^Ψ	0.121(3)
433.7(2) [α]	-	-	-	-	0.0095(20) [‡]
452.8(1) [α]	0.256(23)	-	0.365(3) [†]	0.370(49)	0.34(3)
473.6(2) [α]	-	-	-	-	0.044(3)
492.7(1) [α]	-	-	-	-	0.04(1) [‡]
580.5(3) [α]	-	-	-	-	0.0010(2) [‡]
620.4(3) [α]	-	-	-	-	0.0038(6) [‡]
727.33(1) [β ⁻]	6.56(15)	7.00(18)	6.62(4) [†]	6.93(18) ^Ψ	6.74(12)
759(1) [α]	-	-	-	-	0.00036(18) [‡]
785.37(9) [β ⁻]	1.07(5)	-	1.11(1)	1.05(5)	1.11(1)
807(1) [α]	-	-	-	-	0.000039(4) [‡]
893.41(2) [β ⁻]	0.352(36)	-	0.383(18)	-	0.38(1)
952.12(2) [β ⁻]	-	-	-	-	0.14(4)
1073.6(2) [β ⁻]	-	-	-	-	0.015(5) [#]
1078.63(11) [β ⁻]	0.58(4)	-	0.566(18) [†]	0.555(41)	0.55(2)
1512.70(8) [β ⁻]	0.276(42)	-	-	-	0.29(1)
1620.74(1) [β ⁻]	1.38(8)	-	1.49(3) [†]	1.44(9)	1.51(3)
1679.45(1) [β ⁻]	-	-	-	-	0.07(1)
1800.9(2) [β ⁻]	-	-	-	-	0.004(2)
1805.96(10) [β ⁻]	-	-	-	-	0.12(3)

* Weighted mean values adopted when appropriate; remainder derived from proposed decay scheme (see other footnotes).

† Determined directly from proposed decay scheme (calculated transition probability and total theoretical internal conversion coefficient).

‡ Calculated from low-intensity alpha-particle emission probabilities of 1960Wa14.

Estimated from the approximate measurement of 1972DaZA, and used to define Py for 180.2 and 1800.9 keV gamma rays.

¶ Uncertainty increased so that weighting does not exceed 50%.

§ Datum rejected as outlier, and not included in weighted mean analysis.

Ψ Unresolved overlap with other gamma-ray emission(s); data not included in the weighted-mean analysis.

Multipolarities and Internal Conversion Coefficients

Many of the M1 + E2 gamma transitions in the alpha-decay mode were assumed to be close to 100%M1, based on the studies of 1978Av01 and 1982Be09. Specific exceptions to this assumption include:

99.55 %M1 + 0.45 %E2 for 288.08keV,
 99.2 %M1 + 0.8 %E2 for 785.37 keV,
 99.8 %M1 + 0.2 %E2 for 893.41 keV,
 70 %M1 + 30 %E2 for 952.12 keV,
 98.2 %M1 + 1.8 % E2 for 1078.63 keV,
 90 %M1 + 10 %E2 for 1620.74 keV gamma rays.

Multipolarity Assignments

Reference	E _g (keV)	Multipolarity
1978Av01	288.08(6) [α decay]	M1 + E2
	452.8(1) [α decay]	72%M1 + 28%E2
	727.33(1) [β^- decay]	E2
	785.37(9) [β^- decay]	98%M1 + 2%E2
1982Be09	785.37(9) [β^- decay]	99.2%M1 + 0.8%E2
	893.41(2) [β^- decay]	M1 (+ $\leq 0.25\%$ E2)
	952.12(2) [β^- decay]	70%M1 + 30%E2
	1078.63(11) [β^- decay]	98.2%M1 + 1.8%E2

Reasonable consistency was achieved from the proposed gamma-ray emission probabilities, internal conversion coefficients and alpha-particle emission probabilities. The 39.858 keV gamma ray is particularly important in the alpha branch, and further measurements are required to determine the emission probability of this transition with greater confidence. A value of 1.01(3)% (0.0101(3)) was adopted on the basis of the relevant alpha-particle emission probability, gamma-ray transition probability and a total internal conversion coefficient of 24.6(7).

Alpha-particle EmissionsEnergies

All alpha-particle energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies specified by 1986Ma17 and 1992Ar05, and Q-values were used to determine the energies and uncertainties of the alpha-particle transitions to the various levels, while allowing for the significant recoil components.

Emission Probabilities

The main alpha-particle emission probabilities emitted directly by ²¹²Bi were calculated from the evaluated gamma-ray emission probabilities (see above) and theoretical internal conversion coefficients, combined with an alpha branching fraction of 0.3593(7). These data are in excellent agreement with the measured emission probabilities of the two main alpha transitions (1951Ry17, 1960Wa14 and 1962Be09), but deviate considerable for the low-intensity transitions that are poorly resolved. Under such circumstances, the low-intensity alpha-particle data of 60Wa14 were adopted when appropriate, while others were derived from the gamma-ray studies.

Alpha-particle Emission Probabilities

E _a (keV)	P _a ^{rel}				Recommended Values*
	1951Ry17	1960Wa14	1962Be09		
5298(1)	0.016	0.00011(1)	-	-	5298(1)
5345(1)	0.147	0.001	-	-	5345(1)
5481.3(3)	-	0.014	~ 0.04	~ 0.02	5481.3(3)
5606.63(14)	1.08	1.19) 1.35(6)) 1.22(2)	5606.63(14)
5625.4(2)	-	0.1625))	5625.4(2)
5768.27(10)	1.67	1.78	1.63(11)	1.67(2)	5768.27(10)
6050.92(4)	69.86 [#]	69.7	70.2(3)	70.2(2)	6050.92(4)
6090.02(4)	27.16 [#]	27.1	27.0(5)	26.8(2)	6090.02(4)
9498.79(12) [†]	-	-	-	-	9498.79(12) [†]
10432.95(12) [†]	-	-	-	-	10432.95(12) [†]
10552.1(3) [†]	-	-	-	-	10552.1(3) [†]

* Recommended emission probabilities derived from evaluated gamma-ray emission probabilities, theoretical internal conversion coefficients and alpha branching fraction of 0.3593(7), unless stated otherwise (expressed per 100 disintegrations of ²¹²Bi).

[†] Data reported by 1960Wa14 were adopted and adjusted for alpha branch; uncertainties were estimated when not quoted.

[#] Arises from β^- α decay (long-range alpha particles).

^{*} Data reported incorrectly; re-assigned by evaluator.

Comments on evaluation

Alpha-particle emissions from the $\beta^- \alpha$ decay mode have been observed at energies greater than 9 MeV by 1951Ry17, 1962Be09 and 1965Le08. Some of the excited states of ^{212}Po populated by the beta of ^{212}Bi undergo subsequent alpha decay (in competition with the gamma-ray decay). These nuclear levels at 1800.9, 1679.45 and 727.33 keV emit high-energy alpha particles (energies of 10552.1, 10432.95 and 9498.79 keV, respectively). All measurements were expressed relative to 10^6 emission probability for the 8785.18 keV alpha particle of ^{212}Po , but with no quoted uncertainties. These long-range alpha particles constitute part of the ^{212}Bi decay; and their emission probabilities were determined from the measurements of 1951Ry17, 1962Be09 and 1965Le08:

Alpha-particle Emissions ($\beta^- \alpha$ Decay)

E _a (keV)	P _a ^{rel}			
	1951Ry17	1962Be09	1965Le08	Mean Value
[8785.18(11)]*	10^6	10^6	10^6	10^6
9498.79(12)	35	45	34	38
10432.95(13)	20	17	10	16
10552.1(3)	170	167	160	166
Total α (of $\beta^- \alpha$)	225	229	204	219(15)

* ^{212}Po alpha decay.

Total α emissions from $\beta^- \alpha$ decay have an estimated mean value of 219 relative to 10^6 for the emission probability of the 8785.18 keV alpha particle of ^{212}Po , with an uncertainty of 15 to cover the range of measured data. Therefore, a mean value of 0.00014 was estimated for the $\beta^- \alpha$ branching fraction, combined with an uncertainty of approximately 7% ($\text{BF}(\beta^- \alpha) = 0.00014(1)$). Absolute alpha-particle emission probabilities for this small branch were calculated from the mean values and $\text{BF}(\beta^- \alpha)$.

Beta-particle Emissions

Energies

All beta-particle energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1992Ar05 and the Q-value were used to determine the energies and uncertainties of the beta-particle transitions to the various levels.

Emission Probabilities

The beta-particle emission probabilities were calculated from gamma-ray transition intensity balances, using the recommended gamma-ray emission probabilities and the theoretical internal conversion coefficients of 1978Ro22.

Beta-particle Emission Probabilities

E _b (keV)	P _b	
	1957Bu34	Recommended Values [*]
448(2)	8.5	0.68(5)
453(2)	-	0.029(1)
575(2)	-	0.21(5)
633(2)	6	1.90(4)
741(2)	-	1.45(2)
1527(2)	10	4.58(21)
2254(2)	63	55.23(21)

* Recommended emission probabilities derived from evaluated gamma-ray emission probabilities, theoretical internal conversion coefficients, beta branching fraction of 64.06(7) % and beta-alpha branching fraction of 0.00014(1) (expressed per 100 disintegrations of ^{212}Bi).

Atomic Data

The x-ray data have been calculated using the evaluated gamma-ray data, and the atomic data from 1996Sc06, 1998ScZM and 1999ScZX.

References

- 1914Le01 - F. V. Lerch, Verdampfungserscheinungen der ThB- und ThC-Verbindungen, Sitzber. Akad. Wiss., Wien, Math.-Naturw. Kl. Abt. IIa 123(1914)699. [Half-life]
- 1951Ry17 - A. Rytz, Nouvelles Expériences sur le Spectre Magnétique Alpha du Thorium C et des Longs Parcours du Thorium C', C. R. Acad. Sci. Paris 233(1951)790. [P_α , P_α]
- 1957Bu34 - J. Burde and B. Rozner, Beta Spectrum of Bi²¹² (ThC), Phys. Rev. 107(1957)531. [P_β]
- 1960Em01 - G. T. Emery and W. R. Kane, Gamma-ray Intensities in the Thorium Active Deposit, Phys. Rev. 118(1960)755. [P_γ , high-energy α]
- 1960Sc07 - G. Schupp, H. Daniel, G. W. Eakins and E. N. Jensen, Transition Intensities in the Tl²⁰⁸ Beta Decay, the Bi²¹² → Po²¹² Decay Scheme, and the Bi²¹² Branching Ratio, Phys. Rev. 120(1960)189. [P_γ , BF]
- 1960Wa14 - R. J. Walen and G. Bastin-Scoffier, Spectre α du ²¹⁴Bi et Remarques sur Quelques Émetteurs α du Bi, Nucl. Phys. 16(1960)246. [P_α]
- 1961Ap03 - K. R. Applegate, E. M. Morimoto, M. Kahr and J. D. Knight, Redetermination of the Half-Life of Bismuth (ThC), J. Inorg. Nucl. Chem. 19(1961)375. [Half-life]
- 1962Be09 - G. Bertolini, F. Cappellani, G. Restelli and A. Rota, Excited States of Tl-208 and Po-212, Nucl. Phys. 30(1962)599. [P_α , P_γ , BF]
- 1962Fl03 - F. C. Flack and J. E. Johnson, The Gamma Radiation from ²¹²Po (ThC'), Proc. Phys. Soc. (London) 79(1962)10. [P_γ , BF]
- 1965Le08 - C-F. Leang, Spectres α de Long Parcours des Poloniums 214 (RaC') et 212 (ThC'), C. R. Acad. Sci. Paris 260(1965)3037. [high-energy α]
- 1965Wa09 - J. Walker and T. Salgir, The Branching Ratio of ²¹²Bi (ThC), Proc. Phys. Soc. (London) 86(1965)423. [BF]
- 1967Be19 - R. Benoit, G. Bertolini, F. Cappellani and G. Restelli, Decay of the Excited Levels of ²⁰⁸Tl, Nuovo Cimento 49B(1967)125. [P_γ]
- 1968Yt02 - C. Ythier, H. Forest, G. Ardisson and H. Maria, Sur le Rayonnement γ de Haute Énergie Accompagnant la Désintégration du Bismuth-212, C. R. Acad. Sci. Paris Series B 267(1968)1362. [P_γ]
- 1972DaZA - J. Dalmasso, Recherches sur le Rayonnement Gamma de Quelques Radioéléments Naturels Appartenant à la Famille du Thorium, PhD thesis, University of Nice (1972); J. Dalmasso, H. Maria and C. Ythier, Étude du Rayonnement γ du Thorium 228 et de ses Dérivés, et plus Particulièrement du Thallium 208 (ThC"), C. R. Acad. Sci. Paris 277B(1973)467. [P_γ]
- 1978Av01 - F. T. Avignone and A. G. Schmidt, γ -ray and Internal-conversion Intensity Studies of Transitions in the Decay of ²²⁸Th, Phys. Rev. C17(1978)380. [P_γ , multipolarity]
- 1978Ro22 - F. Rösel, H. M. Fries, K. Alder and H. C. Pauli, Internal Conversion Coefficients for all Atomic Shells, ICC Values for Z = 68-104, At. Data Nucl. Data Tables 21(1978)291-514. [ICC]
- 1982Be09 - B. Bengtson, H. L. Nielsen, N. Rud and K. Wilsky, Half-life of the α -emitting Excited 0⁺ State in ²¹²Po, Nucl. Phys. A378(1982)1. [Multipolarity]
- 1982Sa36 - S. Sadashivan and V. M. Raghunath, Intensities of Gamma Rays in the ²³²Th Decay Chain, Nucl. Instrum. Meth. 196(1982)561. [P_γ]
- 1983Sc13 - U. Schötzig and K. Debertin, Photon Emission Probabilities per Decay of ²²⁶Ra and ²³²Th in Equilibrium with their Daughter Products, Int. J. Appl. Radiat. Isot. 34(1983)533. [P_γ]
- 1983Va22 - R. Vaninbroukx and H. H. Hansen, Determination of γ -ray Emission Probabilities in the Decay of ²²⁸Th and its Daughters, Int. J. Appl. Radiat. Isot. 34(1983)1395. [P_γ]
- 1984Ge07 - R. J. Gehrke, V. J. Novick and J. D. Baker, γ -ray Emission Probabilities for the ²³²U Decay Chain, Int. J. Appl. Radiat. Isot. 35(1984)581. [P_γ]
- 1986Ma17 - M. J. Martin, Nuclear Data Sheets for A = 208, Nucl. Data Sheets 47(1986)797. [Nuclear structure, energies]
- 1992Ar05 - A. Artna-Cohen, Nuclear Data Sheets for A = 212, Nucl. Data Sheets 66(1992)171. [Nuclear structure, energies]
- 1992Li05 - W-J. Lin and G. Harbottle, Gamma-ray Emission Intensities of the ²³²Th Chain in Secular Equilibrium, of ²³⁵U and the Progeny of ²³⁸U, J. Radioanal. Nucl. Chem. 157(1992)367. [P_γ]
- 1995Au04 - G. Audi and A. H. Wapstra, The 1995 Update to the Atomic Mass Evaluation, Nucl. Phys. A595(1995)409. [Q values]
- 1996Sc06 - E. Schönfeld and H. Janßen, Evaluation of Atomic Shell Data, Nucl. Instrum. Meth. Phys. Res. A369(1996)527. [X_K , X_L , Auger electrons]
- 1998ScZM - E. Schönfeld and G. Rodloff, Tables of the Energies of K-Auger Electrons for Elements with Atomic Numbers in the Range from Z = 11 to Z = 100, PTB Report PTB-6.11-98-1, October 1998. [Auger electrons]
- 1999ScZX - E. Schönfeld and G. Rodloff, Energies and Relative Emission Probabilities of K X-rays for Elements with Atomic Numbers in the Range from Z = 5 to Z = 100, PTB Report PTB-6.11-1999-1, February 1999. [X_K]

²¹²Po – Comments on evaluation of decay data by A. L. Nichols

Evaluated: July/August 2001
Re-evaluated: January 2004

Evaluation Procedures

Limitation of Relative Statistical Weight Method (LWM) was applied to average numbers throughout the evaluation. The uncertainty assigned to the average value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

²¹²Po is an extremely short-lived radionuclide populated via the beta decay of ²¹²Bi and the alpha decay of ²¹⁶Rn. Alpha decay of ²¹²Po occurs directly to the ground state of ²⁰⁸Pb.

Nuclear Data

Half-life

Po-212 is an extremely short-lived radionuclide populated primarily via the alpha decay of Rn-216 and the beta decay of Bi-212. The recommended half-life of $3.00(2) \times 10^{-7}$ sec is based on the weighted mean of five sets of measurements (1949Bu09, 1962Fl03, 1963As02, 1972Mc29 and 1975Sa06).

Reference	Half-life (s)
1949Bu09	$3.04(4) \times 10^{-7}$
1962Fl03	$3.05(25) \times 10^{-7}$
1963As02	$3.05(5) \times 10^{-7}$
1972Mc29	$3.04(8) \times 10^{-7}$
1975Sa06	$3.00(8) \times 10^{-7}$
Recommended Value	$2.96(2) \times 10^{-7}$ *

* Uncertainty adjusted to $\pm 0.03 \times 10^{-7}$ to reduce weighting below 0.5.

Alpha-particle Emission

Energy

The Q-value of 1995Au04 was used to determine the energy and uncertainty of the single alpha-particle transition to the ground state of ²⁰⁸Pb, while allowing for the significant recoil component. Thus, an alpha-particle energy of 8785.18(11) keV was calculated.

Emission Probability

The emission probability of the single alpha particle was defined as 100% (1.00).

Alpha-particle Emission Probabilities per 100 Disintegrations of ^{212}Po

$E_a(\text{keV})$	P_a
	Recommended Value [*]
8785.18(11)	100.0

^{*} Only one α transition directly to the ground state of ^{208}Pb .

References

- 1949Bu09 - D. E. Bunyan, A. Lundby and W. Walker, Experiments with the Delayed Coincidence Method, Including a Search for Short-Lived Nuclear Isomers, Proc. Phys. Soc. (London) 62A(1949)253. [Half-life]
- 1962Fl03 - F. C. Flack and J. E. Johnson, The Gamma Radiation from ^{212}Po (ThC), Proc. Phys. Soc. (London) 79(1962)10. [Half-life]
- 1963As02 - G. Astner, I. Bergstrom, L. Eriksson, U. Fagerquist, G. Holm and A. Persson, A Hindered E2 Ground State Transition in Po^{207} , Nucl. Phys. 45(1963)49. [Half-life]
- 1972Mc29 - G. W. McBeth and R.A. Winyard, Isotope Identification and Radioassay by Time Interval Analysis, Int. J. Appl. Radiat. Isotop. 23(1972)527. [Half-life]
- 1975Sa06 - S. Sanyal, R. K. Garg, S. D. Chauhan, S. L. Gupta and S. C. Pancholi, Half-Life Measurement of the ^{212}Po Ground State, Phys. Rev. C12(1975)318. [Half-life]
- 1995Au04 - G. Audi and A. H. Wapstra, The 1995 Update to the Atomic Mass Evaluation, Nucl. Phys. A595(1995)409. [Q value]

^{213}Po - Comments on evaluation of the decay data
by Huang Xiaolong, Wang Baosong

This evaluation was completed in 2007. Literature available by December 2007 was included.

1 Decay Scheme

^{213}Po disintegrates 100 % by α emissions to levels in ^{209}Pb . ^{213}Po ground state has $J^\pi = 9/2^+$ (2007Ba19).

2 Nuclear Data

The Q value is from the 2003Au03 evaluation.

The level energies, spin and parities are from 2007Ba19.

The measured and evaluated ^{213}Po half-life values are listed in Table 1.

Table 1 - Measured half-life values of ^{213}Po and evaluated value, in μs .

$T_{1/2} (\mu\text{s})$	References	measurement method
4.2 (8)	1948Je05	
3.74 (2)	1995WaZQ	Superseded by 1998Wa25
3.70 (3)	1997VaZV	Superseded by 1998Wa25
3.75 (4)	1997Wa27	Si(Au), delayed β - α coincidences
3.65 (4)	1998Wa25	Three-dimensional single-crystal scintillation time spectrometer
3.65	2002Mo46	HPGe and 4π autocorrelation single-crystal scintillation time spectrometer. No uncertainty given
3.70 (5)		Unweighted mean of 1997Wa27 and 1998Wa25
3.70 (5)		Weighted mean of 1997Wa27 and 1998Wa25, $\chi^2=3.1$
3.70 (5)	Recommended value	

Values given by 1995WaZQ, 1997VaZV, 1997Wa27, and 1998Wa25 have authors in common, thus, they may not be independent of each other. A recommended value of 3.70 (5) μs has been estimated by the evaluator.

2.1 g Transitions

The γ -ray transition probability is calculated using the γ -ray emission intensity and the relevant internal conversion coefficient.

Multipolarity of 778.8 keV γ -ray is from level scheme (not measured).

The internal conversion coefficient (ICC) and their associated uncertainties for γ -ray transitions have been obtained using the BRICC computer program, which uses the “Frozen Orbital” approximation (2002Ba85).

2.2 a Transitions

Measured and recommended alpha particles energies are listed in table 2. The recommended values are from 1964Va20 and 1991Ry01.

Table 2 - Measured and recommended value of α -particle energy from ²¹³Po decay

1964Va20	1982Bo04 ^a	1991Ry01 ^b	Recommended value
7614 (10)			7614 (10)
8377 (5)	8376 (3)	8375.9 (25)	8375.9 (25)

^a: Original energies of 1982Bo04 have been increased by 2 keV due to changes in calibration energies (1991Ry01).

^b: evaluation.

The measured and recommended alpha particle emission probabilities are listed in table 3. The recommended alpha particle emission probabilities have been deduced from γ -ray transition intensity balance.

Table 3 - Measured and recommended α -particle emission probabilities from ²¹³Po decay

E_α (keV)	P_α			
	1964Va20	1969LeZW	1997Ch53	Recommended
7614 (10)	0.003 (1)	0.006 (2)	0.0031 (2)	0.0050 (5)
8375.9 (25)	100	100	99.997 (31)	99.9950 (5)

$P_\alpha = 0.0031 (2) \%$ in 1997Ch53 is from an α -particle spectrum. This very weak peak is at the low-energy tail of the intense 8376-keV α -particle group. Thus, the evaluator has considered its reported intensity to be quite inaccurate, despite the value reported in 1997Ch53.

3. Photon Emissions

There is only one γ -ray emitted from ²¹³Po α decay. Only 1989Ko26 measured the γ -ray energy: 778.8 (3) keV. The present recommended γ -ray energy has been taken from this measurement.

The recommended absolute γ -ray emission probability has been obtained as follows: 1989Ko26 measured the ratio: $I\gamma(779 \text{ keV}) / I\gamma(440 \text{ keV})$ (in ²¹³Bi β^- decay) = 0.000181 (18). Using $P\gamma(440 \text{ keV}) = 26.1 (3) \%$ and $\% \beta^- = 0.9791 (3)$ (2007HuXX) then $P\gamma(778 \text{ keV}) = 0.0048 (5) \%$.

4. References

- 1948Je05 J.V.Jelley, Can.J.Res. 26A, 255 (1948) [$T_{1/2}$].
 1964Va20 K.Valli, Ann.Acad.Sci.Fennicae, Ser.A VI, No.165 (1964) [E_α].
 1969LeZW C.-F.Leang, Thesis, Univ.Paris (1969) [E_α].
 1982Bo04 J.D.Bowman, R.E.Eppley, E.K.Hyde, Phys.Rev. C25, 941 (1982) [E_α].
 1989Ko26 M.C.Kouassi, A.Hachem, C.Ardisson, G.Ardisson, Nucl.Instrum.Methods Phys.Res. A280, 424 (1989) [E_γ , I_γ].
 1991Ry01 A.Rytz, At.Data Nucl.Data Tables 47, 205 (1991) [Evaluation]
 1995WaZQ J. Wawryszczuk, M.B.Yuldashev, K.Ya. Gromov, T.M. Muminov, Program and Thesis, Proc.45th Ann. Conf. Nucl.Spectrosc.Struct.At.Nuclei, St.Petersburg, p.107 (1995) [$T_{1/2}$].
 1997Ch53 V.G. Chumin, J.K. Jabber, K.V. Kalyapkin, S.A.Kudrya, V.V. Tsupko-Sitnikov, K.Ya. Gromov, V.I. Fominykh, T.A. Furyaev, Bull. Rus. Acad. Sci.Phys. 61, 1606 (1997) [P_α].
 1997VaZV Ya. Vavryshchuk, K.Ya. Gromov, V.B. Zlokazov, V.G. Kalinnikov, V.A. Morozov, N.V. Morozova, V.I. Fominykh, V.V. Tsupko-Sitnikov, I.N. Churin, JINR-P6-97-180 (1997) [$T_{1/2}$].
 1997Wa27 J. Wawryszczuk, K.V. Kalyapkin, M.B. Yuldashev, K.Ya. Gromov, V.I. Fominykh, Bull. Rus .Acad. Sci. Phys. 61, 25 (1997) [$T_{1/2}$].
 1998Wa25 J. Wawryszczuk, K.Ya. Gromov, V.B. Zlokazov, V.G. Kalinnikov, V.A. Morozov,

Comments on evaluation

- N.V.Morozova, V.I. Fominikh, V.V. Tsupko-Sitnikov, I.N. Churin, Phys.Atomic Nuclei 61, 1322 (1998) [T_{1/2}].
- 2002Mo46 V.A.Morozov, N.V.Morozova, Yu.V.Norseev, Zh.Sereeter, V.B.Zlokazov, Nucl. Instrum. Methods Phys.Res. A484, 225 (2002) [T_{1/2}].
- 2003Au03 G.Audi, A.H.Wapstra, C.Thibault, Nucl. Phys. A729(2003)129 [Q].
- 2007Ba19 M.S.Basunia, Nucl.Data Sheets 108, 633 (2007) [NDS]
- 2007HuXX Huang Xiaolong, Wang Baosong, Nuclear Science and Techniques, Vol. 108, 261(2007) [Evaluation].

²¹⁴Pb - Comments on evaluation of decay data
by V. Chisté and M. M. Bé

This evaluation was completed in 2007. Literature available by January 2007 was included.

1 Decay Scheme

²¹⁴Pb disintegrates by beta minus emission to the excited levels and to the ground state of ²¹⁴Bi. Spins and parities are from the mass-chain evaluation of Y. A. Akovali (1988Ak01 and 1995El07 for A = 214).

A good agreement was found between the recommended Q value of Audi and the effective Q value (1024 (11) keV) calculated from the decay scheme data.

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

The recommended value of ²¹⁴Pb half-life is 26.8 minutes with an uncertainty of 0.9 minutes from M. Curie (1931Cu01). No recent reference was found in the literature.

2.1 β^- Transitions and Emissions

The maximum energies of the β^- transitions in the decay of $^{214}\text{Pb} \rightarrow ^{214}\text{Bi}$ were obtained from the Q⁻ value and the level energies given in Table 1 from Y. A. Akovali (1995El07).

Table 1: ^{214}Bi levels populated in the decay of ^{214}Pb .

Level number	Level energy, (keV)	Spin and parity	Half-life
0	0.0	1 ⁻	19.9 (4) min
4	295.224 (2)	1 ⁻	≤ 0.05 ns
5	351.932 (2)	0 ⁻ , 1 ⁻	≤ 0.10 ns
7	533.67 (2)	(1 ⁻)	
8	797.24 (9)		
9	839.00 (4)	1 ⁺	

The adopted β^- transition probabilities were deduced from the $P(\gamma + ce)$ balance at each level of the decay scheme. In the Table 2, the recommended values of β^- transition probabilities are compared with the experimental results found in the literature: E. E. Berlovich (1952Be78) and S. Kageyama (1953Ka40) observed only two β^- transitions 672-keV and 729-keV and H. Daniel (1956Da28) and K. O. Nielsen (1957Ni11) observed the 1024-keV β^- transition. A fair agreement has been found between the results given by S. Kageyama and the recommended value for the 729-keV β^- transition.

Table 2: Recommended and experimental values of β^- transition probabilities.

	672-keV β^- transition	729-keV β^- transition	1024-keV β^- transition
E. E. Berlovich (1952Be78)	25 %	75 %	
S. Kageyama (1953Ka40)	56 %	44 %	
H. Daniel (1956Da28)			6.3 (20) %
K. O . Nielsen (1957Ni11)			< 10 %
Recommended	46.52 (37) %	41.09 (39) %	9.2 (7) %

Comments on evaluation

The values of $\lg ft$ and average β^- energies have been calculated with the program LOGFT for the β^- transitions.

2.2 g Transitions

The γ -ray transition probabilities were deduced using the γ -ray emission intensities and the relevant internal conversion coefficients.

Multipolarities and δ (recommended by 1995El07) of these γ -ray transitions and the internal conversion coefficients (ICC's) are shown in Table 3. The internal conversion coefficients have been obtained using:

A - the Icc99v3a computer program (GETICC dialog) which is based on the new tables of Band *et al.* (2002Ba85) (calculation for ‘no hole’) and Rösel (1978Ro22).

B - the BrIcc computer program (“Frozen orbital approximation”) which interpolated from theoretical values of Band *et al.* (2002Ba85).

Table 3: Multipolarities of γ -ray transitions.

E_γ (keV)	Multipolarity	α_T (Band) ^a	α_T (Rösel) ^a	α_T (BRICC) ^b
53.2275 (21)	M1 + E2, $\delta = 0.030$ (10)	1.212 (36) E+01	1.288 (39) E+01	1.214 (19) E+01
241.997 (3)	M1 (+E2), $\delta = 0.00$ (15)	8.37 (25) E-01	8.88 (27) E-01	8.38 (18) E-01
258.87 (3)	M1	6.95 (21) E-01	7.37 (22) E-01	6.96 (10) E-01
274.80 (5)	M1 + E2, $\delta = 1.0$	3.73 (11) E-01	3.92 (12) E-01	3.74 (6) E-01
295.224 (2)	M1 + E2, $\delta = 0.30$ (13)	4.54 (14) E-01	4.82 (14) E-01	4.6 (3) E-01
305.26 (3)	[E1]	2.91 (9) E-02	2.95 (9) E-02	2.92 (4) E-02
351.932 (2)	M1 (+ E2), $\delta = 0.00$ (35)	3.00 (9) E-01	3.19 (10) E-01	3.00 (25) E-01
480.43 (2)	M1 (+E2), $\delta = 0.0$ (10)	1.302 (39) E-01	1.384 (42) E-01	1.3 (5) E-03
487.09 (7)	(E1)	1.046 (31) E-02	1.058 (32) E-02	1.047 (15) E-03
533.66 (2)	[M1,E2]	6.24 (19) E-02	6.57 (20) E-02	6 (4) E-02
543.81 (7)	[E1]	8.34 (25) E-03	8.43 (25) E-03	8.34 (12) E-03
580.13 (3)	(E1)	7.32 (22) E-03	7.40 (22) E-03	7.32 (11) E-03
785.96 (9)	E1	4.07 (12) E-03	4.10 (12) E-03	4.06 (6) E-03
839.00 (4)	(E1)	3.60 (11) E-03	3.63 (11) E-03	3.59 (5) E-03

a: A fractional uncertainty of 3 % was adopted for all conversion coefficients.

b: Associated uncertainties are calculated by BrIcc.

The evaluators have adopted the internal conversion coefficients interpolated from the Rösel's tables, because these ICCs lead to a better decay scheme, where the sum of all the β transition probabilities is equal to 100.6 %. The others two ICC's set of values, Band and BrIcc, lead to an inconsistent decay scheme, where the sum of all β transitions probabilities would be of the order of 102 – 103 %. Moreover, the effective Q value, of 1024 (11) keV, calculated from the decay scheme data with Rösel's Icc, is closer to the recommended value of 1019 (11) keV than the 1029 (15) keV with the “No hole” approximation.

3 Atomic Data

Atomic values, ω_K , ω_L , ω_M , n_{KL} and ω_{LM} and the X-ray and Auger electrons relative probabilities are from Schönfeld and Janßen (1996Sc06).

Comments on evaluation

4 Electron Emissions

The conversion electron emission probabilities have been calculated from γ -ray transition data.

5 Photon Emissions

5.1 X-ray Emissions

The X-ray absolute intensities were calculated from γ -ray data and Rösel's ICC using the EMISSION computer program and compared in Table 4 with the measured values of U. Schötzig (1983Sc13) and E. W. A. Lingeman (1969Li11). A good agreement was found between the experimental results given by 1969Li11 and 1983Sc13 and the recommended values deduced from the decay scheme balance. For the K β x-ray, a fair agreement was found between 1969Li11 and the recommended one.

Table 4: Experimental and recommended (calculated) values of X-ray.

	U. Schötzig (1983Sc13)	E. W. A. Lingeman (1969Li10)	Recommended values
K α x-ray (74.82 + 77.11 keV)	16.3 (4) %	17.3 (20) %	16.73 (23) %
K β x-ray		4.3 (8) %	4.69 (10) %

5.2 g Emissions

The γ -ray energy emissions given are from Y. A. Akovali (1995El07).

The experimental relative γ emission intensities in ^{214}Bi are based on all available relative and absolute measurements of γ -rays for the ^{226}Ra decay chain. The normalization factor to convert the relative emission intensities to absolute intensities is the weighted average of the measured absolute γ -ray emission intensities (Table 5) of the most intense line in ^{226}Ra decay chain, presents in the ^{214}Bi disintegration namely the 609.3 keV line.

Table 5: The experimental absolute 609.3 keV gamma-ray emission intensity.

References	Experimental values (%)	Comments
E. W. A. Lingeman (1969Li10)	42.8 (40)	
D. G. Olson (1983Ol01)	45.0 (7)	
U. Schötzig (1983Sc13)	44.6 (5)	
W. -J. Lin (1991Li11)	46.1 (5)	
J. Morel (1998Mo14)	44.8 (6)	Omitted (superseded in 2004Mo07)
J. Morel (2004Mo07)	45.57 (18)	
Recommended value	45.49 (19)	$\chi^2 = 1.45$

The recommended normalization factor is the weighted average of the five experimental values: 45.49 with an external uncertainty of 0.19.

The experimental relative γ emission intensities given in Table 6 are relative to the ^{214}Bi 609-keV γ -ray.

Table 6: The experimental data set of the relative γ emission intensities (next page)

Comments on evaluation

²¹⁴Pb

Reference	53-keV γ -ray	107-keV γ -ray	137-keV γ -ray	141-keV γ -ray	170-keV γ -ray	196-keV γ -ray	205-keV γ -ray	216-keV γ -ray	241-keV γ -ray
1964Ew04									16.0 (16)
1969Li10									17.1 (18) ^b
1969Wa27									19.33 (30) ^a
1969Gr33	3.15 (34) ^a								16.2 (17) ^a
1970Mo28									16.10(21)
1975Ha31						0.16 (7) ^a			17.5 (17) ^a
1977Zo01									16.06 (19) ^a
1982Ak03						0.14 (2) ^a			16.1 (24) ^a
1982Fa10					0.020 (8) ^a				16.53 (31) ^a
1983Ol01									16.49 (29)
1983Sc13	2.44 (11)								15.65 (25)
1990Mouze		0.015 (3)			0.032 (6)	0.15 (2)	0.025 (6)	0.022 (5)	16.23 (10)
1991Li11									16.33 (25)
2000Sa32						0.16 (8)	0.026 (12)		16.1 (10)
2002De03	2.329 (23)		0.10 (4)	0.06 (3)					15.896 (48)
2002MoZP	2.329 (23)								15.98 (6)
2004Mo07	2.329 (23) ^a								15.880 (48) ^a
Recommended	2.331 (16)	0.015 (3)			0.032 (6)	0.151 (9)	0.025 (5)	0.022 (5)	15.977 (48)
χ^2	0.5					0.015	0.005		2.0
Reference	258-keV γ -ray	274-keV γ -ray	295-keV γ -ray	305-keV γ -ray	314-keV γ -ray	323-keV γ -ray	351-keV γ -ray	462-keV γ -ray	480-keV γ -ray
1964Ew04			40.46 (40)				77 (8)		
1969Li10	1.32 (22)	1.10 (22) ^b	42.6 (44) ^b		0.220 (44)	0.066 (22)	80 (9)	0.46 (11)	0.66 (15)
1969Wa27			47.87 (91) ^a				87.2 (19) ^a		
1969Gr33	1.16 (7) ^a	1.01 (10) ^a	40.2 (40) ^a		0.137 (23) ^a		79 (7) ^a	0.444 (46) ^a	
1970Mo28			41.45 (56) ^b				79.7 (11)		
1975Ha31	1.24 (12) ^a	0.71 (7) ^a	40.2 (40) ^a	0.050 (25) ^a	0.198 (50) ^a	0.062 (25) ^a	86 (9) ^a	0.446 (50) ^a	0.73 (7) ^a
1977Zo01			42.01 (53) ^a				80.42 (81) ^a		
1982Ak03	1.17 (15) ^a	0.86 (16) ^a	42.2 (54) ^a	0.075 (16) ^a	0.185 (28) ^a	0.072 (40) ^a	82 (11) ^a	0.44 (7) ^a	0.75 (10) ^a
1982Fa10	1.72 (4) ^a		42.52 (59) ^a				81.3 (8) ^a		0.68 (2) ^a
1983Ol01			40.8 (6)				78.7 (11)		
1983Sc13			40.0 (7)				77.2 (9)		
1990Mouze	1.23 (6)	0.84 (6)	41.85 (26) ^a	0.068 (10)	0.17 (2)	0.06 (1)	81.48 (48) ^a	0.40 (4)	0.71 (5)
1991Li11	1.152 (25)	1.042 (25) ^b	42.43 (47) ^a				82.7 (9) ^a	0.486 (20)	0.703 (24)
2000Sa32	1.15 (4)	0.83 (8)	40.8 (12)	0.080 (15)	0.158 (20)	0.084 (20)	78.5 (24)	0.470 (14)	0.74 (3)
2002De03	1.171(9)	0.787 (23)	40.36 (12)				78.16 (23)		0.749 (10)
2002MoZP			40.61 (13)				78.34 (23)		
2004Mo07	1.171(9) ^a	0.760(27) ^a	40.32 (12) ^a				78.10 (23) ^a		0.75 (1) ^a
Recommended	1.169 (8)	0.796 (21)	40.48 (31)	0.0692 (47)	0.169 (13)	0.063 (7)	78.26 (16)	0.469 (12)	0.741 (9)
χ^2	0.56	0.43	0.57	0.56	0.82	0.65	0.52	1.24	0.95

Comments on evaluation

Reference	487-keV γ -ray	533-keV γ -ray	538-keV γ -ray	543-keV γ -ray	580-keV γ -ray	765-keV γ -ray	785-keV γ -ray	839-keV γ -ray
1964Ew04								
1969Li10	0.77 (18)	0.37 (9)			0.70 (13)		2.31 (33)	1.30 (18)
1969Wa27								
1969Gr33	0.91 (23) ^a	0.501 (46) ^a			0.89 (9) ^a		2.41 (23) ^a	1.41 (14) ^a
1970Mo28								
1975Ha31	0.88 (10) ^a	0.408 (50) ^a		0.050 (16) ^a	0.80 (7) ^a		2.48 (25) ^a	1.42 (14) ^a
1977Zo01								
1982Ak03	0.88 (11) ^a	0.42 (5) ^a		0.14 (2) ^a	0.79 (11) ^a		2.32 (32) ^a	1.33 (19) ^a
1982Fa10	0.83 (3) ^a							1.30 (3) ^a
1983Ol01								
1983Sc13							2.286 (45)	
1990Mouze	0.83 (7)	0.39 (3)	0.044 (6)	0.15 (2)	0.76 (6)	0.17 (3)	2.33 (17)	1.29 (10)
1991Li11	0.928 (35)	0.409 (20)			0.774 (31)		2.396 (45)	1.290 (20)
2000Sa32	0.90 (5)	0.39 (3)	0.037 (20)	0.100 (10)	0.74 (4)	0.11 (1)	2.33 (7)	1.29 (4)
2002De03	0.961 (12)				0.823 (11)			
2002MoZP								
2004Mo07	0.961 (12) ^a				0.824 (10) ^a			
Recommended	0.951 (14)	0.399 (14)	0.043 (6)	0.11 (2)	0.811 (13)	0.116 (18)	2.339 (28)	1.290(18)
χ^2	1.54	0.18	0.11	5	1.80	3.6	0.75	0.001

a: Not used by the evaluators (see below).

b: the experimental value has been shown to be outlier value by the Lweight program.

There were omitted from analysis:

a) four sets of values, A. Hachem (1975Ha31), G. Mouze (1981Mo28), H. Akcay (1982Ak03), G. Mouze (1990Mo08) and O. Diallo (1993Di09), because these values comes from the same laboratory of G. Mouze (1990Mo**).

b) the sets of values from K. Ya. Gromov (1969Gr33), G. Wallace (1969Wa27) and M. A. Farouk (1982Fa10), because a lack of information in the articles describing their experimental measurements.

c) the set of values from V. Zobel (1977Zo01), because these values changed the consistency of the data set when introduced in the preliminary calculation with Lweight program, and produced inconsistent set of data for gamma emission intensities. Therefore, in the case of 295-keV and 351-keV γ -rays, the values of G. Mouze (1990Mouze) and W. -J. Lin (1991Li11), consistent with Zobel values, were not used by the evaluators for the weighted mean calculations.

d) the relative γ emission intensity values given by 2004Mo07, because they are those measured by J. U. Delgado (2002De03). In 2004Mo07 article, the author measured the 609.3 keV absolute emission probability (Table 2) and normalized the 2002De03 data set with this value of 45.57 (18).

The adopted values are the weighted means calculated by the Lweight program (version 3).

The evaluated relative and absolute γ -ray emission intensities are given in Table 7.Table 7: Evaluated relative and absolute γ -ray emission intensities

Energy (keV)	Relative emission intensity	Absolute emission intensity (%)
53.2275 (21)	2.331 (16)	1.060 (9)
107.22 (9)	0.015 (3)	0.0068 (14)
137.45 (30)	0.10 (4)	0.045 (18)
141.3 (6)	0.06 (3)	0.027 (14)
170.07 (6)	0.032 (6)	0.0146 (27)
196.20 (5)	0.151 (9)	0.069 (9)
205.68 (9)	0.025 (5)	0.0114 (23)
216.47 (7)	0.022 (5)	0.0100 (23)
241.997 (3)	15.977 (48)	7.268 (22)
258.87 (3)	1.169 (8)	0.5318 (43)
274.80 (5)	0.796 (21)	0.362 (10)
295.224 (2)	40.48 (8)	18.414 (36)
305.26 (3)	0.0692 (47)	0.0315 (21)

Energy (keV)	Relative emission intensity	Absolute emission intensity (%)
314.32 (7)	0.169 (13)	0.077 (6)
323.83 (4)	0.063 (7)	0.0287 (32)
351.932 (2)	78.26 (16)	35.60 (7)
462.00 (7)	0.469 (12)	0.213 (6)
480.43 (2)	0.741 (9)	0.3371 (43)
487.09 (7)	0.951 (14)	0.433 (7)
533.66 (2)	0.399 (14)	0.182 (6)
538.41 (8)	0.043 (6)	0.0196 (27)
543.81 (7)	0.11 (2)	0.050 (9)
580.13 (3)	0.811 (13)	0.369 (6)
765.96 (9)	0.116 (18)	0.053(8)
785.96 (9)	2.339 (28)	1.064 (13)
839.04 (9)	1.290 (18)	0.587 (8)

6 References

- 1931C01 – M. Curie, A. Debierne, A. S. Eve, H. Geiger, O. Hahn, S. C. Lind, St. Meyer, E. Rutherford, E. Schweidler, Rev. Mod. Phys. 3(1931)427 [Half-life].
- 1952Be78 – E. E. Berlovich, Izvest. Acad. Nauk. SSSR, Ser. Fiz. 16(1952)314, Bull. Acad. Sci. USSR, Phys. Ser. 16(1952)314 [I_β].
- 1953Sa40 – K. Sageyama, J. Phys. Soc. (Japan) 8(1953)689 [I_β].
- 1956Da06 – H. Daniel, Z. Naturforsch. 11a(1956)212 [Half-life].
- 1956Da28 – H. Daniel, Z. Naturforsch. 11a(1956)759 [I_β].
- 1957Ni11 – K. O. Nielsen, O. B. Nielsen, M. A. Waggoner, Nucl. Phys. 2(1957)476 [I_β].
- 1964Ew04 – G. T. Ewan, J. Tavendale, Can. J. Phys. 42(1964)2286 [I_γ].
- 1969Gr33 – K. Ya. Gromov, B. M. Sabirov, J. J. Urbanets, Bull. Acad. Sci. USSR, Phys. Ser. 33(1970)1510 [I_γ].
- 1969Li10 – E. W. A. Lingeman, J. Konijn, P. Polak, A. H. Wapstra, Nucl. Phys. A133(1969)630 [I_γ].
- 1969Wa27 – G. Wallace, G. E. Coote, Nucl. Instrum. Meth. 74(1969)353 [I_γ].
- 1970Mo28 – R. S. Mowatt, Can. J. Phys. 48(1970)2606 [I_γ].
- 1975Ha31 – A. Hachem, Compt. Rend. (Paris) 281B(1975)45 [I_γ].
- 1977Zo01 – V. Zobel, J. Eberth, U. Eberth, E. Eube, Nucl. Instrum. Meth. 141(1977)329 [I_γ].
- 1978Ro22 – F. Rösel et al., At. Data Nucl. Data Tables 21(1978)91 [Theoretical ICC].
- 1981Mo28 – G. Mouze, Compt. Rend. (Paris) 292(1981)1243 [I_γ].
- 1982Ak03 – H. Akcay, G. Mouze, D. Maillard, Ch. Ythier, Radiochem. Radioanal. Lett. 51(1982)1 [I_γ].
- 1982Fa10 – M. A. Farouk, A. M. Al-Soraya, Nucl. Instrum. Meth. 200(1982)593 [I_γ].
- 1983Ol01 – D. G. Olson, Nucl. Instrum. Meth. 206(1983)313 [I_γ].
- 1983Sc13 – U. Schötzig, K. Debertin, Int. J. Appl. Radiat. Isot. 34(1983)533 [I_γ].
- 1984Pe13 – I. Penev, W. Andretschef, Ch. Protochristow, Zh. Zelev, Z. Phys. A318(1984)213 [Half-life ($E_\gamma = 53$ keV)].
- 1988Ak01 – Y. A. Akovali, Nucl. Data Sheets 55(1988)665 [Energy level, spin, parity and multipolarity].
- 1990Mo08 – G. Mouze, O. Diallo, P. Bechlich, C. Ythier, J. F. Comanducci, Radiochimica Acta 49(1990)13 [I_γ].
- 1990Mo** – G. Mouze, C. Ythier, J. F. Comanducci, Rev. Roumaine Phys. 35(1990)337 [I_γ].
- 1991Li11 – W. -J. Lin, G. Harbottle, J. Radioanal. Nucl. Chem. Lett. 153(1991)137 [I_γ].
- 1993Di09 – O. Diallo, G. Mouze, C. Ythier, J. F. Comanducci, Nuovo Cimento 106A(1993)1321 [I_γ].
- 1995El07 – Y. A. Akovali, Nucl. Data Sheets 76(1995)127 [Energy level, spin, parity and multipolarity].
- 1996Sc06 – E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 1998Mo14 – J. Morel, M. Etcheverry, J. L. Picolo, Appl. Radiat. Isot. 49(1998)1387 [I_γ].
- 2000Sa32 – D. Sardari, T. D. MacMahon, J. Radioanal. Nucl. Chem. 244(2000)463 [I_γ].
- 2002Ba85 – I. M. Band, M. B. Trzhaskovskaya, C. W. Nestor, Jr., P. O. Tikkannen, S. Raman, At. Data Nucl. Data Tables 81(2002)1 [Theoretical ICC].

Comments on evaluation

- 2002De03 – J. U. Delgado, J. Morel, M. Etcheverry, Appl. Radiat. Isot. 56(2002)137 [I_γ].
2002MoZP - G. L. Molnar, Z. S. Révay, T. Belgya, 11th Int. Symp. on capture gamma-ray spectroscopy, 2-6 Sep. 2002, Pruhonice (2003)522 [I_γ].
2003Au03 – G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
2004He** – R. G. Helmer, IAEA – CRP Report to be published (2004) [I_γ].
2004Mo07 – J. Morel, S. Speman, M. Rasko, E. Terechtchenko, J. U. Delgado, Appl. Radiat. Isot. 60(2004)341 [I_γ].

^{214}Bi - Comments on evaluation of decay data
by V. Chisté and M. M. Bé

This evaluation was completed in 2007. Literature available by January 2007 was included.

1 Decay Scheme

^{214}Bi disintegrates by beta minus emissions to excited levels and to the ground state of ^{214}Po (99.979 (13) %) and by alpha emission to excited levels of ^{210}Tl (0.0210 (13) % (1960Wa14)), some alpha emissions of long range from excited levels in ^{214}Po to excited levels in ^{210}Pb have been observed. Spins and parities are from the mass-chain evaluation of Y. A. Akovali (1988Ak01 and 1995El07 for A = 214) and E. Browne (2003Br13 for A = 210).

A good agreement was found between the adopted Q(β^-) value of Audi and the effective Q(β^-) value of 3261 (10) keV calculated from decay scheme data.

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

The recommended value of ^{214}Bi half-life is 19.9 minutes with an uncertainty of 0.4 minutes from H. Daniel (1956Da06). No recent references were found in the literature.

2.1 β^- Transitions and Emissions

The maximum energies of the β^- transitions in the decay of $^{214}\text{Bi} \rightarrow ^{214}\text{Po}$ have been obtained from the Q $^-$ value (2003Au03) and the level energies given in Table 1 from Y. A. Akovali (1995El07).

Table 1: ^{214}Po levels populated in the decay of ^{214}Bi .

Level Number	Level energy, (keV)	Spin and parity	Level Number	Level energy, (keV)	Spin and parity
0	0	0^+	24	2293.34 (5)	$1^{(+)}, 2^+$
1	609.316 (7)	2^+	25	2348.3 (9)	$1^-, 1^+, 2^+$
4	1377.675 (12)	2^+	26	2360.8 (4)	$1^-, 1^+, 2^+$
5	1415.489 (19)	0^+	27	2423.19 (15)	$1^-, 2^-, 2^+$
6	1543.375 (14)	2^+	28	2447.70 (6)	1^-
7	1661.28 (3)	2^+	29	2482.46 (4)	$(2)^+$
8	1712.93 (20)	$(3)^+$	30	2505.21 (15)	$1^{(-)}, 2^+$
9	1729.611 (13)	2^+	31	2508.2 (2)	
10	1742.98 (3)	0^+	32	2544.9 (3)	
11	1764.498 (14)	1^+	34	2562.4 (3)	
12	1847.431 (14)	2^+	35	2604.66 (14)	$(2)^+$
13	1890.287 (21)	2^+	36	2630.85 (17)	$1^-, 1^+, 2^+$
14	1994.63 (3)	$(2)^-$	37	2662.29 (12)	$(2)^+$
15	2010.81 (4)	2^+	38	2694.6 (2)	$1^{(-)}, 2^+$
16	2017.3 (5)	0^+	39	2698.8 (3)	$1^{(-)}, 2^+$
17	2088.41 (12)	$1^-, 1^+, 2^+$	40	2699.2 (2)	$1^{(-)}, 2^+$
18	2118.552 (17)	1^+	41	2719.22 (9)	$1^-, 1^+, 2^+$
19	2147.78 (6)	$1^{(-)}, 2^+$	42	2728.59 (4)	$(1,2)^+$
20	2192.56 (4)	2^+	43	2769.9 (2)	$1^-, 1^+, 2^+$
21	2204.13 (9)	1^+	44	2785.9 (2)	$1^-, 1^+, 2^+$
23	2266.39 (18)	$1^{(-)}, 2^+$	47	2827.0 (2)	$1^-, 1^+, 2^+$

Comments on evaluation

Level Number	Level energy, (keV)	Spin and parity	Level Number	Level energy, (keV)	Spin and parity
48	2861.1 (3)	$1^-, 1^+, 2^+$	61	2986.2 (2)	$(1^-), 2^-, 2^+$
49	2869.6 (2)		62	3000.0 (2)	$1^{(+)}, 2^+$
50	2880.3 (2)	$1^-, 1^+, 2^+$	65	3014.1 (3)	$1^-, 1^+, 2^+$
51	2893.6 (2)	$1^-, 1^+, 2^+$	69	3053.9 (2)	$1^-, 1^+, 2^+$
52	2897.0 (3)		70	3068.3 (8)	
53	2919.5 (3)		72	3081.7 (3)	$1^-, 1^+, 2^+$
54	2921.8 (4)	$1^-, 1^+, 2^+$	73	3094.0 (4)	$(1^-, 2^+)$
55	2928.6 (3)	$1^-, 1^+, 2^+$	75	3142.6 (4)	$1^-, 1^+, 2^+$
56	2934.5 (3)	$1^-, 1^+, 2^+$	76	3149.2 (5)	$1^-, 1^+, 2^+$
57	2940.6 (2)	$1^{(+)}, 2^-, 2^+$	77	3160.4 (6)	$1^-, 1^+, 2^+$
58	2962.8 (7)		79	3173.3 (6)	
60	2978.8 (2)	$1^-, 1^+, 2^+$	80	3183.6 (4)	$1^-, 1^+, 2^+$

The adopted β^- transition probabilities and the associated uncertainties were deduced from the γ transition probability balance at each level of the decay scheme.

The values of log ft and average β^- energies have been calculated with the program LOGFT for the allowed and 1st forbidden β^- transitions .

2.2 g Transitions

The γ -ray transition probabilities were calculated using the γ -ray emission intensities and the relevant internal conversion coefficients (see **4.2 g Emissions**).

Multipolarities of γ -ray transitions are from Y. A. Akovali (1995El07 for A = 214) and E. Browne (2003Br13 for A = 210) and shown in Table 2.

Table 2: Multipolarities of γ -ray transitions.

	Multipolarity	E_γ (keV)
²¹⁰ Tl	(M1)	62.5 (10)
²¹⁴ Po	[M1,E2]	221 (1), 386.823 (18), 452.92 (10), 469.756 (18), 474.52 (5), 543.0 (2), 595.32 (7), 633.14 (10), 634.72 (21), 649.19 (7), 661.1 (2), 697.88 (20), 740.73 (18), 752.84 (3), 814.885 (10), 878.03 (12), 915.74 (15), 939.6 (5), 991.49 (19), 1051.964 (31), 1103.61 (20), 1104.79 (19)
	[M1]	252.80 (6), 349.009 (24), 388.941 (50), 461.15 (20), 703.11 (4), 788.6 (5), 1594.81 (8)
	[E1]	268.614 (26), 333.35 (6), 454.850 (26), 487.95 (13), 572.76 (7), 615.53 (10), 617.0 (2), 683.22 (6), 704.9 (3), 786.1 (4), 904.29 (10), 917.8 (3), 1032.37 (8), 1069.96 (8), 1207.70 (3), 1385.314 (31)
	[E2]	405.74 (4), 528 (1), 639.62 (10), 832.38 (11), 1133.664 (31), 1172.98 (10), 1543.375 (14)
	(E2)	1407.98 (4)
	(M1 + E2)	1401.494 (41) $\delta = 1.6$ (5)
	E2	609.316 (7), 719.869 (37), 806.173 (20), 1377.675 (12), 1661.28 (6), 1729.611 (13),
	E1	665.445 (23), 2447.86 (10)
	M1 + E2	768.359 (14) $\delta = 2.8$ (7)
		934.059 (16) $\delta = -0.3$ (1)
		1120.295 (15) $\delta = 0.18$ (2)
		1155.182 (16) $\delta = 0.33$ (6)
		1238.115 (12) $\delta = -0.03$ (3)
		1509.236 (15) $\delta = -0.053$ (35)
		1583.244 (40) $\delta = -0.20$ (10)
	M1	821.18 (3), 826.46 (20), 1280.97 (2), 1764.498 (14), 2118.552 (30), 2204.21 (4)

Comments on evaluation

The internal conversion coefficients (ICC) and the associated uncertainties for these γ -ray transitions have been obtained using the BrIcc computer program (calculation for ‘hole’), which interpolated the new values from theoretical values of I. M. Band (2002Ba85).

2.3 a Transitions and Emissions

The energies of the α -particle transitions given in Section 2.3 have been obtained from Q_α (2003Au03) and the level energies given by E. Browne (2003Br13).

The adopted $\alpha_{0,0}$, $\alpha_{0,2}$ and $\alpha_{0,3}$ emission energies are the recommended values of A. Rytz (1991Ry01) and the other α emission energies are from E. Browne (2003Br13).

The recommended α emission probabilities come from the measured values of R. J. Walen (1960Wa14).

For the α of long range, the energy and emission probabilities are from the measurements of C.-F. Leang (1965Le08).

3 Atomic Data

Atomic values, ω_K , ω_L , ω_M , n_{KL} and \bar{n}_{LM} and the X-ray and Auger electron relative probabilities are from Schönfeld and Janßen (1996Sc06).

4 Electron Emissions

The conversion electron emission probabilities have been deduced from γ -ray transition data.

5 Photon Emissions

5.1 X-ray Emissions

The X-ray absolute intensities have been calculated from γ -ray data and ICC using the EMISSION computer program and compared in Table 3 with the measured values of U. Schötzig (1983Sc13). These values are not consistent, it is difficult to draw a conclusion since, as said in 1983Sc03, “the x-ray spectrum is rather complex, as the Po and Bi x-ray peaks overlap, a deconvolution is difficult”.

Table 3: Experimental and recommended (calculated) values of X-ray absolute intensities.

	U. Schötzig (1983Sc13)	Recommended values
K α x-ray	1.77 (5) %	1.135 (25) %
K β x-ray	4.94 (12)	0.320 (9) %

5.2 g Emissions

The γ -ray energies are from Y. A. Akovali (1995El07 for $A = 214$) and E. Browne (2003Br13 for $A = 210$).

For the ^{210}Tl γ -rays, the absolute γ -ray emission intensities have been deduced from the α emission intensities measured by R. J. Walen (1960Wa14).

The experimental relative γ -ray emission intensities in ^{214}Po are based on all available relative and absolute measurements of γ -rays for the ^{226}Ra decay chain. The normalization factor to convert the relative γ -ray emission intensities to absolute intensities is the weighted average of the measured values of the 609.3-keV γ -ray absolute intensity (Table 4).

Comments on evaluation

Table 4: The experimental values of 609.3-keV γ -ray absolute intensity.

References	Experimental values (%)	Comments
E. W. A. Lingeman (1969Li10)	42.8 (40)	
D. G. Olson (1983Ol01)	45.0 (7)	
U. Schötzig (1983Sc13)	44.6 (5)	
W. -J. Lin (1991Li11)	46.1 (5)	
J. Morel (1998Mo14)	44.8 (6)	Omitted: superseded by 2004Mo07
J. Morel (2004Mo07)	45.57 (18)	
Recommended value	45.49 (19)	$\chi^2 = 1.45$

Evaluators' recommended normalization factor is the weighted average of the five experimental values: 45.49 with an external uncertainty of 0.19.

The experimental relative γ -ray emission intensities are given in Table 5 relatively to the ^{214}Bi 609-keV γ -ray intensity.

The evaluated relative and absolute γ -ray intensities are given in Table 6.

The adopted values are the weighted means calculated by the Lweight program (version 3).

Table 5: The experimental data set of the relative γ -ray emission intensities. (see next pages)

Energy (keV)	1969Li10	1969Wa27*	1969Gr33*	1975Ha31*	1977Zo01	1982Ak03*	1982Fa10*	1983Ol01	1983Sc13	1990Mouze	1991Li11	2000Sa32	2002De03	2002MoZP	2004Mo07*	Evaluated	χ^2	
221						0.012 (7)						0.130 (13)				0.130 (13)		
230						0.033 (7)						0.0063 (21)				0.0063 (21)		
252						0.031 (8)					0.028 (4)	0.019 (7)				0.0258 (39)	1.3	
268						0.031 (8)					0.035 (4)	0.059 (28)				0.0355 (40)	0.72	
273	0.18 (9)			0.384 (50)		0.25 (5)					0.27 (3)	0.29 (10)	0.265 (23)		0.278 (17)	0.264 (18)	0.33	
280	0.132 (22)			0.136 (50)		0.13 (2)					0.13 (2)	0.17 (4)				0.136 (14)	0.42	
304	0.18 (9)			0.074 (25)		0.069 (15)					0.055 (5)	0.065 (20)				0.056 (5)	1.1	
333			0.148 (23)	0.15 (7)		0.16 (3)					0.14 (1)	0.13 (3)				0.139 (9)	0.1	
334	0.132 (44)			0.074 (37)		0.072 (14)					0.066 (8)	0.090 (17)				0.072 (10)	1.8	
348											0.34 (5)	0.20 (5)				0.27 (7)	3.9	
386	0.68 (26)		1.41 (18)	0.64 (7)		0.64 (10)					0.63 (5)	0.70 (15)	0.651 (12)		0.647 (11)	0.650 (12)	0.10	
388	0.81 (26)			0.83 (7)		0.87 (12)					0.85 (1)	0.92 (6)	0.86 (4)	0.888 (14)		0.89 (13)	0.864 (10)	1.5
394				0.019 (9)		0.033 (4)					0.032 (3)	0.024 (3)				0.0280 (40)	3.6	
396				0.050 (25)		0.060 (9)					0.059 (7)	0.053 (10)				0.057 (4)	0.24	
405	0.33 (9)		0.341 (34)	0.40 (7)		0.38 (5)					0.37 (2)	0.39 (3)				0.375 (16)	0.28	
452						0.068 (11)					0.067 (8)					0.067 (8)		
454	0.62 (11)		0.64 (7)	0.64 (7)		0.67 (8)	0.63 (2)				0.64 (3)	0.59 (3)	0.640 (12)		0.642 (12)	0.634 (10)	0.82	
461						0.078 (13)					0.14 (2)	0.10 (3)				0.128 (18)	1.2	
469						0.30 (5)					0.27 (2)	0.34 (3)				0.292 (32)	3.8	
474	0.15 (7)			0.24 (7)		0.23 (4)					0.22 (2)	0.190 (20)				0.203 (14)	0.86	
485						0.052 (11)					0.048 (9)	0.035 (20)				0.046 (8)	0.35	
487											0.061 (20)					0.061 (20)		
494						0.031 (5)					0.031 (4)	0.019 (3)				0.023 (6)	5.8	
496						0.015 (4)					0.015 (4)					0.015 (4)		
501				0.038 (7)		0.041 (7)					0.040 (5)	0.035 (19)				0.0397 (48)	0.06	
519				0.0124 (50)		0.035 (6)					0.036 (4)	0.039 (11)				0.0364 (38)	0.07	
524				0.033 (12)		0.038 (6)					0.037 (4)	0.039 (13)				0.0372 (38)	0.02	
528						0.025 (5)					0.024 (3)	0.022 (11)				0.0239 (29)	0.03	
536				0.124 (50)		0.14 (2)					0.14 (2)	0.12 (3)				0.134 (17)	0.31	
543	0.22 (7)		0.296 (34)	0.20 (7)		0.14 (2)					0.13 (2)	0.27 (4)				0.194 (46)	3.4	
547	0.066 (22)			0.071 (14)		0.08 (1)					0.08 (1)	0.074 (7)				0.075 (6)	0.22	
551											0.012 (3)					0.012 (3)		
572	0.132 (44)		0.159 (23)	0.161 (25)		0.17 (2)					0.16 (2)	0.16 (4)				0.156 (17)	0.17	

Comments on evaluation

Energy (keV)	1969Li10	1969Wa27*	1969Gr33*	1975Ha31*	1977Zo01	1982Ak03*	1982Fa10*	1983Ol01	1983Sc13	1990Mouze	1991Li11	2000Sa32	2002De03	2002MoZP	2004Mo07*	Evaluated	χ^2
595						0.035 (7)				0.038 (4)		0.039 (6)				0.0383 (33)	0.02
600										0.018 (8)						0.018 (8)	
609	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100	
615	0.20 (7)			0.099 (25)		0.13 (5)				0.12 (2)		0.11 (3)				0.121 (16)	0.71
617				0.074 (25)		0.066 (44)				0.053 (6)		0.077 (11)				0.059 (10)	3.7
626						0.036 (6)						0.009 (3)				0.009 (3)	
630			0.228 (34)	0.037 (12)		0.039 (6)				0.035 (4)		0.039 (5)				0.0366 (31)	0.39
633	0.110 (44)			0.124 (12)		0.12 (2)				0.11 (1)		0.130 (10)				0.120 (7)	1.0
634						0.014 (5)				0.014 (5)						0.014 (5)	
639				0.074 (25)		0.061 (11)				0.065 (10)		0.085 (10)				0.075 (10)	2.0
649	0.110 (44)			0.124 (12)		0.114 (15)				0.13 (2)		0.10 (3)				0.119 (16)	0.37
658						0.037 (8)				0.046 (8)		0.030 (8)				0.038 (8)	2.0
661				0.094 (37)		0.077 (13)				0.11 (2)		0.120 (10)				0.118 (9)	0.2
665	3.08 (44)		3.49 (30)	3.59 (37)		3.36 (37)	2.87 (6)			3.51 (20)	3.21 (7)	3.33 (10)	3.359 (17)	3.386 (21)	3.364 (17)	3.364 (15)	1.4
677						0.012 (5)				0.012 (5)						0.012 (5)	
683	0.176 (44)		0.296 (46)	0.186 (25)		0.18 (3)				0.18 (2)		0.190 (20)				0.184 (13)	0.08
687				0.012 (6)		0.016 (5)				0.015 (4)		0.014 (5)				0.0146 (31)	0.02
693				0.012 (6)		0.012 (5)				0.015 (6)		0.012 (4)				0.0129 (33)	0.17
697	0.154 (44)		0.501 (46)	0.100 (50)		0.14 (2)				0.14 (2)		0.150 (10)				0.148 (9)	0.11
699						0.044 (9)				0.035 (10)						0.035 (10)	
703	1.03 (13)		1.55 (16)	1.14 (12)		1.08 (15)	0.82 (3)			1.11 (7)	1.038 (27)	1.12 (8)				1.053(24)	0.57
704										0.11 (3)		0.113 (29)				0.112 (21)	0.006
708						0.031 (9)				0.042 (11)		0.025 (3)				0.0262 (43)	2.2
710	0.13 (7)		0.364 (34)	0.161 (50)		0.16 (2)				0.16 (2)		0.170 (9)				0.168 (8)	0.25
719	0.84 (11)		1.22 (13)	0.94 (12)		0.90 (13)				0.91 (8)	0.833 (24)	0.91 (3)				0.865 (22)	1.5
722				0.099 (50)		0.075 (11)				0.073 (9)		0.107 (15)				0.082 (15)	3.8
733	0.066 (22)			0.087 (25)		0.086 (12)				0.085 (8)		0.092 (17)				0.084 (7)	0.45
740						0.11 (2)				0.088 (13)		0.095 (5)				0.0941 (47)	0.25
752	0.24 (7)			0.31 (7)		0.30 (4)				0.28 (2)		0.28 (4)				0.278 (17)	0.15
768		9.90 (21)	10.6 (10)	11.4 (12)	10.90 (15)	11.9 (17)	10.64 (20)		10.46 (16)	10.91 (8)	10.86 (14)	10.39 (31)	10.66 (5)	10.77 (3)	10.68 (5)	10.755 (36)	2.3
786	0.64 (18)											0.70 (10)				0.69 (10)	0.09
788										0.041 (8)		0.020 (10)				0.033 (10)	2.7
806	2.42 (44) μ		2.68 (25)	2.97 (37)		2.92 (43)	2.49 (6)			2.90 (22)	2.682 (45)	2.76 (11)	2.788 (22)	2.777 (14)	2.791 (20)	2.774 (13)	1.2
815	0.088 (44)			0.050 (25)		0.087 (13)				0.081 (8)		0.110 (20)				0.085 (7)	0.91
821	0.35 (9)			0.40 (7)		0.37 (6)				0.36 (3)		0.37 (3)				0.364 (21)	0.04

Comments on evaluation

Energy (keV)	1969Li10	1996Wa27*	1969Gr33*	1975Ha31*	1977Zo01	1982Ak03*	1982Fa10*	1983Ol01	1983Sc13	1990Mouze	1991Li11	2000Sa32	2002De03	2002MoZP	2004Mo07*	Evaluated	χ^2
826	0.29 (13)			0.21 (7)		0.29 (4)				0.28 (3)		0.29 (4)				0.284 (24)	0.02
832	0.066 (22)			0.062 (25)		0.064 (10)				0.062 (6)		0.080 (3)				0.076 (5)	3.7
847				0.037 (12)		0.052 (12)				0.057 (7)		0.053 (15)				0.035 (13)	0.06
873						0.032 (10)				0.042 (9)		0.040 (10)				0.041 (7)	0.02
878						0.022 (7)				0.026 (6)						0.026 (6)	
904	0.15 (7)			0.198 (50)		0.15 (2)				0.14 (2)		0.16 (4)				0.144 (17)	0.1
915				0.050 (12)		0.070 (14)				0.065 (8)		0.043 (6)				0.051 (11)	4.8
917						0.010 (7)				0.010 (7)						0.010 (7)	
930						0.058 (13)				0.10 (2)		0.08 (3)				0.094 (17)	0.31
934	6.8 (7)	6.26 (18)	7.0 (7)	7.3 (7)	6.93 (10)	7.0 (9)	6.54 (13)		6.75 (9)	6.88 (5)	6.66 (9)	6.70 (20)	6.783 (34)	6.83 (4)	6.788 (34)	6.814 (22)	1.05
939						0.030 (8)				0.028 (8)		0.045 (9)				0.036 (8)	2.0
943			0.205 (34)	0.037 (12)		0.034 (8)				0.037 (6)		0.050 (26)				0.038 (6)	0.24
949						0.009 (6)				0.012 (5)						0.012 (5)	
952										0.013 (5)						0.013 (5)	
961						0.046 (12)				0.03 (2)		0.022 (3)				0.0222 (30)	0.16
964	0.81 (11)		0.78 (8)	0.85 (9)		0.82 (10)				0.80 (5)	0.796 (38)	0.80 (7)				0.799 (27)	0.01
976				0.050 (25)		0.029 (8)				0.033 (5)		0.035 (13)				0.0333 (47)	0.02
991				0.0031 (15)		0.009 (6)				0.022 (5)		0.050 (22)				0.023 (6)	1.5
1013					0.022 (11)					0.018 (3)		0.034 (11)				0.0191 (41)	1.9
1021				0.025 (12)						0.034 (6)		0.036 (15)				0.034 (6)	0.02
1032	0.154 (44)			0.161 (50)						0.13 (1)		0.17 (3)				0.135 (9)	0.9
1038				0.025 (12)						0.018 (3)		0.030 (10)				0.0190 (33)	1.3
1045				0.062 (12)						0.051 (6)		0.037 (20)				0.050 (6)	0.45
1051	0.73 (9)		0.71 (7)	0.68 (7)		0.76 (3)				0.66 (5)	0.692 (24)	0.72 (4)				0.713 (17)	1.1
1067				0.062 (25)						0.055 (20)		0.051 (24)				0.053 (15)	0.02
1069	0.57 (9)		0.73 (14)	0.62 (7)						0.56 (4)	0.605 (33)	0.65 (6)				0.595 (23)	0.59
1103	0.35 (7)			0.21 (10)						0.21 (3)		0.24 (7)				0.233 (33)	1.7
1104			0.250 (34)	0.17 (7)						0.16 (3)						0.16 (3)	
1118										0.015 (8)		0.034 (11)				0.022 (9)	1.9
1120	33.0 (33)	31.90 (73)	29.4 (28)	34.0 (35)	32.72 (39)		33.52 (42)	32.73 (48)	32.31 (46)	33.13 (22)	33.19 (46)	32.3 (10)	32.71 (10)	32.77 (12)	32.74 (10)	32.77 (7)	0.64
1130				0.099 (25)						0.078 (9)		0.080 (11)				0.079 (7)	0.02
1133	0.55 (11)		0.478 (46)	0.62 (6)						0.56 (3)	0.545 (29)	0.57 (3)				0.558 (17)	0.12
1155	3.74 (44)		3.72 (34)	3.96 (50)			3.65 (7)			3.5 (4)	3.583 (46)	3.4 (7)	3.594 (36)	3.595 (17)	3.597 (32)	3.594 (15)	0.06
1167				0.021 (17)						0.027 (4)		0.028 (10)				0.0271 (37)	0.01
1172	0.066 (22) μ			0.113 (41)						0.098 (12)		0.132 (9)				0.120 (16)	5.1

Comments on evaluation

Energy (keV)	1969Li10	1969Wa27*	1969Gr33*	1975Ha31*	1977Zo01	1982Ak03*	1982Fa10*	1983Ol01	1983Sc13	1990Mouze	1991Li11	2000Sa32	2002De03	2002MoZP	2004Mo07*	Evaluated	χ^2	
1207	1.03 (13)			0.89 (9)	1.10 (11)					0.98 (6)	0.991 (35)	1.04 (7)				0.998 (27)	0.18	
1226					0.058 (19)					0.028 (11)		0.074 (20)				0.039 (18)	4.1	
1230										0.015 (6)		0.08 (4)				0.016 (10)	2.6	
1238	13.4 (13) μ	12.77 (12)	12.8 (11)	14.9 (15)	12.94 (17)		13.25 (22)	13.01 (18)	12.71 (16)	12.87 (9)	12.73 (18)	12.7 (4)	12.83 (6)	12.80 (4)	12.85 (5)	12.819 (29)	0.43	
1280	3.30 (44) μ			2.92 (28)	3.59 (50)			3.22 (6)			3.17 (17)	3.144 (46)	3.15 (11)	3.147 (28)	3.159 (16)	3.151 (28)	3.155 (13)	0.05
1284										0.052 (12)		0.020 (7)				0.028 (14)	5.3	
1303	0.24 (7)			0.284 (34)	0.25 (6)					0.21 (2)	0.246 (15)	0.20 (5)				0.231 (12)	0.83	
1316	0.154 (44)				0.198 (50)					0.16 (2)		0.20 (3)				0.170 (16)	0.69	
1330					0.024 (11)					0.026 (3)		0.039 (17)				0.0264 (30)	0.57	
1341					0.050 (25)					0.046 (6)		0.059 (29)				0.047 (6)	0.19	
1351			0.205 (34)							0.008 (2)		0.014 (4)				0.0092 (24)	1.8	
1353				0.0099 (25)						0.008 (2)						0.008 (2)		
1377	9.5 (11) μ	8.70 (48)	9.0 (9)	9.9 (11)	8.87 (15)		8.66 (16)			8.82 (12)	8.79 (14)	8.52 (25) μ	8.689 (19)	8.79 (3)	8.720 (44)	8.722 (25)	2.5	
1385	1.76 (33)	1.29 (30)	1.66 (17)	2.04 (20)						1.81 (8) μ	1.664 (40) μ	1.76 (5)	1.744 (17)	1.755 (16)	1.750 (19)	1.750 (11)	1.8	
1392				0.041 (19)						0.018 (4)		0.035 (15)				0.0191 (42)	1.2	
1401	3.30 (44) μ		3.03 (28)	3.47 (37)						2.91 (16)	2.792 (45)	3.0 (4)	2.924 (20)	2.934 (13)	2.927 (20)	2.923 (16)	2.3	
1407	5.7 (7)		5.9 (6)	6.2 (7)						5.37 (6)	4.73 (13) μ	5.5 (5)	5.233 (26)	5.250 (19)	5.245 (42)	5.252 (17)	1.3	
1419				0.0111 (25)						0.011 (3)		0.013 (3)				0.0120 (21)	0.22	
1470										0.020 (3)		0.035 (15)				0.0206 (29)	0.96	
1479	0.110 (44)			0.124 (50)						0.11 (1)		0.14 (3)				0.113 (9)	0.45	
1509	4.84 (44)		4.77 (46)	5.45 (50)	4.78 (9)		4.77 (9)		4.57 (11)	4.76 (5)	4.64 (9)	4.63 (15)	4.61 (6)	4.67 (3)	4.64 (6)	4.679 (21)	0.95	
1515										0.015 (2)		0.039 (10)				0.0159 (46)	5.5	
1538	1.17 (13) μ		0.72 (7)	1.14 (12)						0.95 (6)	0.827 (31)	0.98 (5)				0.882 (49)	4.1	
1543	0.75 (18)			0.74 (7)						0.68 (4)	0.44 (11)	0.67 (3)				0.664 (29)	1.5	
1583	1.60 (15)		1.47 (5)	1.86 (19)			1.57 (3)			1.58 (8)	1.517 (34)	1.64 (17)		1.556 (13)		1.555 (11)	0.39	
1594	0.66 (20)		0.51 (6)	0.69 (6)						0.61 (4)	0.55 (8)	0.63 (10)				0.603 (33)	0.21	
1599	0.75 (20)		0.66 (7)	0.85 (11)						0.72 (4)	0.51 (12)	0.73 (7)				0.707 (33)	0.98	
1636				0.040 (12)						0.024 (3)		0.06 (3)				0.0244 (36)	1.4	
1657				0.16 (7)						0.10 (1)		0.14 (3)				0.104 (12)	1.6	
1661	2.55 (26)		2.49 (20)	2.72 (25)			2.55 (5)			2.33 (12)	2.53 (7)	2.37 (22)	2.271 (34)	2.299 (14)	2.284 (34)	2.304(20)	2.5	
1665										0.018 (3)		0.046 (9)				0.032 (14)	4.8	
1683	0.53 (9)		0.52 (6)	0.56 (6)						0.49 (3)	0.475 (13)	0.43 (4)		0.481 (9)		0.478 (7)	0.52	
1711												0.050 (10)				0.050 (10)		
1729	7.03 (9) μ	6.94 (20)	6.6 (6)	7.5 (7)	6.29 (10)		6.56 (12)			6.60 (4) μ	6.42 (9)	6.33 (15)	6.226 (31)	6.25 (3)	6.229 (31)	6.251 (22)	1.2	
1751										0.002 (1)						0.002 (1)		

Comments on evaluation

Energy (keV)	1969Li10	1969Wa27*	1969Gr33*	1975Ha31*	1977Zo01	1982Ak03*	1982Fa10*	1983Ol01	1983Sc13	1990Mouze	1991Li11	2000Sa32	2002De03	2002MoZP	2004Mo07*	Evaluated	χ^2
1764	36.7 (35) μ	35.34 (10)	34.4 (34)	40.0 (40)	34.23 (44)		34.91 (41)		33.2(7)	34.48 (25)	33.85 (46)	33.3 (10)	33.54 (10)	33.63 (9)	33.56 (10)	33.66 (10)	2.5
1813				0.026 (10)						0.024 (2)		0.020 (10)				0.0238 (20)	0.15
1838	0.81 (11)		0.88 (8)	0.89 (10)						0.74 (3)		0.77 (4)				0.753 (23)	0.32
1847	5.1 (7) μ		4.76 (46)	5.32 (50)	4.52 (9)		4.59 (9)			4.57 (6)		4.35 (13)	4.448 (36)	4.42 (3)	4.457 (31)	4.451 (26)	1.6
1873	0.48 (11)		0.478 (46)	0.557 (50)						0.46 (2)		0.51 (5)				0.467 (18)	0.44
1890	0.22 (7)		0.205 (46)	0.21 (7)						0.17 (1)		0.17 (3)				0.171 (9)	0.25
1895	0.40 (9)		0.432 (46)	0.37 (6)						0.31 (2)		0.35 (4)				0.321 (18)	0.8
1898				0.136 (50)						0.11 (2)		0.10 (3)				0.107 (17)	0.08
1935			0.432 (46)	0.111 (50)						0.067 (7)		0.16 (4)				0.070 (16)	5.2
1994										0.005 (1)		0.010 (5)				0.0052 (10)	0.96
2010	0.081 (13)			0.111 (12)						0.100 (5)		0.093 (5)				0.0954 (37)	1.1
2021				0.074 (12)						0.045 (5)		0.057 (11)				0.0471 (46)	0.99
2052	0.154 (44)		0.250 (34)	0.173 (25)						0.15 (1)		0.16 (3)				0.151 (9)	0.52
2085	0.022 (7)			0.0198 (50)						0.018 (1)						0.0181 (10)	0.32
2089	0.110 (22)		0.137 (46)	0.124 (12)						0.096 (5)		0.12 (3)				0.0973 (48)	0.49
2109	0.220 (44)		0.20 (6)	0.235 (50)					0.180 (9)	0.19 (1)		0.17 (3)				0.185 (6)	0.48
2118	2.86 (33) μ	2.76 (13)	2.61 (23)	3.03 (31)	2.53 (5)		2.51 (5)		2.57 (7)	2.56 (3)		2.65 (25) μ	2.536 (20)	2.548 (21)	2.537 (20)	2.545 (12)	0.17
2147	0.026 (7)			0.036 (10)						0.029 (2)		0.050 (10)				0.0295 (28)	2.3
2160										0.004 (1)		0.026 (1)				0.015 (11)	
2176										0.007 (1)		0.015 (6)				0.0072 (13)	1.7
2192	0.154 (44)			0.161 (50)					0.070 (13)	0.073 (6)		0.093 (5)				0.084 (7)	3.4
2204	11.7 (11) μ	11.22 (47)	11.37 (24)	12.38 (27)	10.77 (20)		10.66 (20)		10.95 (70)	11.02 (9)		11.1 (3)	10.74 (5)	10.75 (9)	10.76 (5)	10.80 (5)	1.8
2251				0.015 (7)						0.012 (1)						0.012 (1)	
2260			0.057 (23)	0.0149 (50)						0.019 (1)		0.020 (3)				0.0191 (9)	0.1
2266	0.033 (7)			0.045 (12)						0.037 (2)		0.034 (4)				0.0362 (17)	0.34
2270				0.0111 (50)						0.0029 (5)		0.010 (5)				0.0030 (7)	2.0
2284										0.011 (1)		0.011 (3)				0.0110 (9)	
2287										0.010 (1)						0.010 (1)	
2293	0.73 (9)		0.67 (7)	0.83 (9)			0.67 (2)		0.662 (20)	0.67 (3)		0.72 (6)	0.665 (17)	0.677 (10)	0.665 (17)	0.673 (8)	0.57
2310										0.003 (2)						0.003 (2)	
2312	0.020 (7)			0.0235 (50)						0.019 (2)		0.018 (5)				0.0189 (18)	0.029
2319										0.0009 (3)		0.0050 (10)				0.0030 (20)	8.4
2325					0.0040 (20)					0.0037 (4)		0.009 (3)				0.0038 (7)	3.1
2331	0.046 (9)		0.034 (11)	0.0557 (50)						0.048 (3)		0.076 (7)				0.056 (9)	5.7
2348										0.0003 (2)						0.0003 (2)	

Comments on evaluation

Energy (keV)	1969Li10	1996Wa27*	1969Gr33*	1975Ha31*	1977Zo01	1982Ak03*	1982Fa10*	1983Ol01	1983Sc13	1990Mouze	1991Li11	2000Sa32	2002De03	2002MoZP	2004Mo07*	Evaluated	χ^2
2353										0.0008 (3)						0.0008 (3)	
2361				0.0040 (12)						0.0033 (3)		0.0060 (10)				0.0046 (14)	3.6
2369										0.006 (1)		0.008 (3)				0.0062 (9)	0.4
2376	0.0132 (44)		0.057 (23)	0.022 (7)						0.019 (1)		0.034 (7)				0.0190 (17)	3.2
2390				0.0042 (10)						0.0034 (3)		0.006 (3)				0.00343 (30)	0.74
2405										0.0009 (3)		0.0040 (10)				0.0024 (16)	4.8
2423	0.0132 (44)			0.0115 (40)						0.010 (1)		0.018 (4)				0.0106 (14)	2.1
2444										0.018 (9)						0.018 (9)	
2447	3.63 (40) μ	3.32 (6)	3.79 (28)	3.96 (37)	3.32 (8)		3.28 (6)			3.42 (3)		3.30 (10)	3.402 (24)	3.41 (4)	3.408 (24)	3.403 (16)	0.50
2459										0.0031 (5)						0.0031 (5)	
2482				0.0046 (19)						0.0021 (4)						0.0021 (4)	6.1
2505	0.0154 (44)			0.0149 (37)						0.012 (1)		0.025 (7)				0.0124 (13)	1.9
2550										0.0007 (2)						0.0007 (2)	
2562										0.0004 (3)						0.0004 (3)	
2564										0.0003(2)						0.0003(2)	
2604				0.00099 (25)						0.0008 (2)						0.0008 (2)	
2630				0.0020 (10)						0.0018 (3)		0.0050 (17)				0.0019 (5)	3.4
2662										0.0006 (2)		0.0004 (1)				0.00044 (9)	0.8
2694	0.068 (9)		0.072 (34)	0.079 (7)			0.078 (2)			0.066 (3)		0.062 (4)				0.072 (6)	4.5
2699	0.0110 (44)			0.0050 (19)						0.0061 (5)						0.0062 (5)	1.2
2719	0.0033 (11)			0.0040 (12)						0.0038 (4)						0.00374 (38)	0.18
2769	0.057 (9)		0.057 (23)	0.062 (7)			0.047 (2)			0.053 (3)		0.048 (15)				0.0494 (17)	1.2
2785	0.0110 (22)			0.0149 (25)						0.012 (1)		0.030 (11)				0.0120 (11)	1.4
2826	0.0046 (11)			0.0062 (12)						0.0048 (4)		0.011 (6)				0.00480 (38)	0.55
2861				0.00074 (37)						0.0009 (2)		0.008 (5)				0.00091 (28)	2.01
2880	0.0176 (33)		0.019 (6)	0.024 (7)						0.020 (2)		0.030 (3)				0.0222 (35)	4.8
2893	0.0132 (33)		0.016 (7)	0.0149 (37)						0.012 (1)		0.017 (3)				0.0126 (10)	1.3
2921	0.035 (7)		0.032 (11)	0.037 (6)						0.029 (1)		0.035 (4)				0.0295 (11)	1.4
2928				0.0026 (10)						0.0024 (2)						0.0024 (2)	
2934				0.00124 (50)						0.0010 (2)		0.005 (3)				0.00102 (27)	1.8
2978	0.031 (7)		0.038 (23)	0.037 (6)			0.029 (2)			0.030 (1)		0.034 (7)				0.0302 (9)	0.85
2999	0.0220 (44)		0.015 (7)	0.024 (6)						0.019 (1)		0.030 (5)				0.0195 (15)	2.5
3053	0.046 (7)		0.046 (23)	0.053 (7)						0.041 (2)		0.057 (3)				0.048 (7)	1.8
3081	0.0110 (44)			0.0124 (37)						0.011 (1)		0.020 (4)				0.0115 (15)	2.4
3093				0.00111 (37)						0.0008 (1)		0.0010 (3)				0.00082 (9)	0.4

Comments on evaluation

Energy (keV)	1969Li10	1696Wa27*	1969Gr33*	1975Ha31*	1977Zo01	1982Ak03*	1982Fa10*	1983Ol01	1983Sc13	1990Mouze	1991Li11	2000Sa32	2002De03	2002MoZP	2004Mo07*	Evaluated	χ^2
3142	0.0022 (9)			0.0035 (12)						0.0026 (2) 0.00019 0.0010 (2) 0.0028 (2)	0.0060 (28) 0.0030 (17) 0.0060 (10)				0.00260 (19) 0.00019 0.00104 (18) 0.0023 (10)	0.84 0.7 1.3	
3149																	
3160	0.00110 (44)			0.00111 (50)													
3183	0.00110 (44)			0.0032 (10)													

*: Not used by the evaluators (see below).

μ : the experimental value has been shown to be outlier value by the Lweight program.

There were omitted from analysis:

- a) four sets of values, A. Hachem (1975Ha31), G. Mouze (1981Mo28), H. Akcay (1982Ak03), G. Mouze (1990Mo08) and O. Diallo (1993Di09), because these values come from the same laboratory of G. Mouze (1990Mo**).
- b) the sets of values from K. Ya. Gromov (1969Gr33), G. Wallace (1969Wa27) and M. A. Farouk (1982Fa10), because of a lack of information in the articles about the experimental measurements carried out and, therefore on the results.
- c) the relative γ -ray intensity values given in 2004Mo07, because they are those measured by J. U. Delgado (2002De03). In 2004Mo07, the author measured the absolute 609.3-keV γ -ray emission probability (Table 5) and normalized the 2002De03 data set with their value of 45.57 (18).

Table 6: Evaluated relative and absolute γ -ray intensities.

Energy (keV)	Relative γ -ray intensity (%)	Absolute γ -ray intensity (%)	Energy (keV)	Relative γ -ray intensity (%)	Absolute γ -ray intensity (%)	Energy (keV)	Relative γ -ray intensity (%)	Absolute γ -ray intensity (%)	Energy (keV)	Relative emission intensity (%)	Absolute γ -ray intensity (%)
221	0.130 (13)	0.059 (6)	703	1.053(24)	0.479 (11)	1238	12.819 (29)	5.831 (14)	2204	10.80 (5)	4.913 (23)
230	0.0063 (21)	0.0029 (10)	704	0.112 (21)	0.051 (10)	1280	3.155 (13)	1.435 (6)	2251	0.012 (1)	0.0055 (5)
252	0.0258 (39)	0.0117 (18)	708	0.0262 (43)	0.0119 (20)	1284	0.028 (14)	0.013 (6)	2260	0.0191 (9)	0.0087 (4)
268	0.0355 (40)	0.0161 (18)	710	0.168 (8)	0.076 (4)	1303	0.231 (12)	0.105 (5)	2266	0.0362 (17)	0.0165 (8)
273	0.264 (18)	0.120 (8)	719	0.865 (22)	0.393 (10)	1316	0.170 (16)	0.077 (7)	2270	0.0030 (7)	0.0014 (3)
280	0.136 (14)	0.062 (6)	722	0.082 (15)	0.037 (7)	1330	0.0264 (30)	0.0120 (14)	2284	0.0110 (9)	0.0050(4)
304	0.056 (5)	0.0255 (23)	733	0.084 (7)	0.038 (3)	1341	0.047 (6)	0.0214 (27)	2287	0.010 (1)	0.0046 (5)
333	0.139 (9)	0.063 (4)	740	0.0941 (47)	0.0428 (21)	1351	0.0092 (24)	0.0042 (11)	2293	0.673 (8)	0.306 (4)
334	0.072 (10)	0.033 (5)	752	0.278 (17)	0.126 (8)	1353	0.008 (2)	0.0036 (9)	2310	0.003 (2)	0.0014 (9)
348	0.27 (7)	0.123 (32)	768	10.755 (36)	4.892 (16)	1377	8.722 (25)	3.968 (11)	2312	0.0189 (18)	0.0086 (8)
386	0.650 (12)	0.296 (5)	786	0.69 (10)	0.31 (5)	1385	1.750 (11)	0.796 (5)	2319	0.0030 (20)	0.0014 (9)
388	0.864 (10)	0.394 (5)	788	0.033 (10)	0.015 (5)	1392	0.0191 (42)	0.0087 (19)	2325	0.0038 (7)	0.0017 (3)
394	0.0280 (40)	0.0127 (18)	806	2.774 (13)	1.262 (6)	1401	2.923 (16)	1.330 (7)	2331	0.056 (9)	0.026 (4)
396	0.057 (4)	0.0259 (18)	815	0.085 (7)	0.039 (3)	1407	5.252 (17)	2.389 (8)	2348	0.003 (2)	0.0014 (9)
405	0.375 (16)	0.171 (7)	821	0.364 (21)	0.166 (10)	1419	0.0120 (21)	0.0055 (10)	2353	0.0008 (3)	0.00036 (14)
452	0.067 (8)	0.031 (4)	826	0.284 (24)	0.129 (11)	1470	0.0206 (29)	0.0094 (13)	2361	0.0046 (14)	0.0021 (6)
454	0.634 (10)	0.288 (5)	832	0.076 (5)	0.035 (2)	1479	0.113 (9)	0.051 (4)	2369	0.0062 (9)	0.0028 (4)
461	0.128 (18)	0.058 (8)	847	0.035 (13)	0.016 (6)	1509	4.679 (21)	2.128 (10)	2376	0.0190 (17)	0.0086 (8)
469	0.292 (32)	0.133 (15)	873	0.041 (7)	0.019 (3)	1515	0.0159 (46)	0.0072 (21)	2390	0.00343 (30)	0.00156 (14)
474	0.203 (14)	0.092 (6)	878	0.026 (6)	0.0118 (27)	1538	0.882 (49)	0.401 (22)	2405	0.0024 (16)	0.0011 (7)
485	0.046 (8)	0.021 (4)	904	0.144 (17)	0.066 (8)	1543	0.664 (29)	0.302 (13)	2423	0.0106 (14)	0.0048 (6)
487	0.061 (20)	0.028 (9)	915	0.051 (11)	0.023 (5)	1583	1.555 (11)	0.707 (5)	2444	0.018 (9)	0.008 (4)
494	0.023 (6)	0.011 (3)	917	0.010 (7)	0.005 (3)	1594	0.603 (33)	0.274 (15)	2447	3.403 (16)	1.548 (7)
496	0.015 (4)	0.0068 (18)	930	0.094 (17)	0.043 (8)	1599	0.707 (33)	0.322 (15)	2459	0.0031 (5)	0.00141 (23)
501	0.0397 (48)	0.0181 (22)	934	6.814 (22)	3.100 (10)	1636	0.0244 (36)	0.0111 (16)	2482	0.0021 (4)	0.00096 (18)
519	0.0364 (38)	0.0166 (17)	939	0.036 (8)	0.016 (4)	1657	0.104 (12)	0.047 (5)	2505	0.0124 (13)	0.0056 (6)

Comments on evaluation

Energy (keV)	Relative γ -ray intensity (%)	Absolute γ -ray intensity (%)	Energy (keV)	Relative γ -ray intensity (%)	Absolute γ -ray intensity (%)	Energy (keV)	Relative γ -ray intensity (%)	Absolute γ -ray intensity (%)	Energy (keV)	Relative emission intensity (%)	Absolute γ -ray intensity (%)
524	0.0372 (38)	0.0169 (17)	943	0.038 (6)	0.017 (3)	1661	2.304(20)	1.048 (9)	2550	0.0007 (2)	0.00032 (9)
528	0.0239 (29)	0.0109 (13)	949	0.012 (5)	0.0055 (23)	1665	0.032 (14)	0.015 (6)	2562	0.0004 (2)	0.00018 (9)
536	0.134 (17)	0.061 (8)	952	0.013 (5)	0.0059 (23)	1683	0.478 (7)	0.217 (3)	2564	0.0003(2)	0.00014 (9)
543	0.194 (46)	0.088 (21)	961	0.0222 (30)	0.0101 (14)	1711	0.050 (10)	0.023 (5)	2604	0.0008 (2)	0.00036 (9)
547	0.075 (6)	0.034 (3)	964	0.799 (27)	0.363 (12)	1729	6.251 (22)	2.844 (10)	2630	0.0019 (5)	0.00086 (23)
551	0.012 (3)	0.0055 (14)	976	0.0333 (47)	0.0151 (21)	1751	0.002 (1)	0.0009 (5)	2662	0.00044 (9)	0.00020 (4)
572	0.156 (17)	0.071 (8)	991	0.023 (6)	0.011 (3)	1764	33.66 (10)	15.31 (5)	2694	0.072 (6)	0.033 (3)
595	0.0383 (33)	0.0174 (15)	1013	0.0191 (41)	0.0087 (19)	1813	0.0238 (20)	0.0108 (9)	2699	0.0062 (5)	0.00282 (23)
600	0.018 (8)	0.008 (4)	1021	0.034 (6)	0.016 (3)	1838	0.753(23)	0.343 (10)	2719	0.00374 (38)	0.00170 (17)
609	100	45.49 (19)	1032	0.135 (9)	0.061 (4)	1847	4.451 (26)	2.025 (12)	2769	0.0494 (17)	0.0225 (8)
615	0.121 (16)	0.055 (7)	1038	0.0190 (33)	0.0086 (15)	1873	0.467 (18)	0.212 (8)	2785	0.0120 (11)	0.0055 (5)
617	0.059 (10)	0.027 (5)	1045	0.050 (6)	0.023(3)	1890	0.171 (9)	0.078 (4)	2826	0.00480 (38)	0.00218 (17)
626	0.009 (3)	0.0041 (14)	1051	0.713 (17)	0.324 (8)	1895	0.321 (18)	0.146 (8)	2861	0.00091 (28)	0.00041 (13)
630	0.0366 (31)	0.0166 (14)	1067	0.053 (15)	0.024 (7)	1898	0.107 (17)	0.049 (8)	2880	0.0222 (35)	0.0101 (16)
633	0.120 (7)	0.055 (3)	1069	0.595 (23)	0.271 (10)	1935	0.070 (16)	0.032 (7)	2893	0.0126 (10)	0.0057 (5)
634	0.014 (5)	0.0064 (23)	1103	0.233 (33)	0.106 (15)	1994	0.0052 (10)	0.0024 (5)	2921	0.0295 (11)	0.0134 (5)
639	0.075 (10)	0.034 (5)	1104	0.16 (3)	0.073 (14)	2010	0.0954 (37)	0.0434 (17)	2928	0.0024 (2)	0.00109 (9)
649	0.119 (16)	0.054 (7)	1118	0.022 (9)	0.010 (4)	2021	0.0471 (46)	0.0214 (21)	2934	0.00102 (27)	0.00046 (12)
658	0.038 (8)	0.017 (4)	1120	32.77 (7)	14.91 (3)	2052	0.151 (9)	0.069 (4)	2978	0.0302 (9)	0.0137 (4)
661	0.118 (9)	0.054 (4)	1130	0.079 (7)	0.036 (3)	2085	0.0181 (10)	0.0082 (5)	2999	0.0195 (15)	0.0089 (7)
665	3.364 (15)	1.530 (7)	1133	0.558 (17)	0.254 (8)	2089	0.0973 (48)	0.0443 (22)	3053	0.048 (7)	0.022 (3)
677	0.012 (5)	0.0055 (23)	1155	3.594 (15)	1.635 (7)	2109	0.185 (6)	0.084 (3)	3081	0.0115 (15)	0.0052 (7)
683	0.184 (13)	0.084 (6)	1167	0.0271 (37)	0.0123 (17)	2118	2.545 (12)	1.158 (5)	3093	0.00082 (9)	0.00037 (4)
687	0.0146 (31)	0.0066 (14)	1172	0.120 (16)	0.055 (7)	2147	0.0295 (28)	0.0134 (13)	3142	0.00260 (19)	0.00118 (9)
693	0.0129 (33)	0.0059 (15)	1207	0.998 (27)	0.454 (12)	2160	0.015 (11)	0.007 (5)	3149	0.00019	0.00019
697	0.148 (9)	0.067 (4)	1226	0.039 (18)	0.018 (8)	2176	0.0072 (13)	0.0033 (6)	3160	0.00104 (18)	0.00047 (8)
699	0.035 (10)	0.016(5)	1230	0.016 (10)	0.007 (5)	2192	0.084 (7)	0.038 (3)	3183	0.0023 (10)	0.0011 (5)

6 References

- 1956Da06 H. Daniel, Z. Naturforsch. 11a(1956)212 [Half-life].
 1960Wa14 R. J. Walen, G. Bastin-Scoffier, Nucl. Phys. 16(1960)246 [α branching ratio, I_α].
 1965Le08 C.-F. Leang, Compt. Rend. Acad. Sci. (Paris) 260(1965)3037 [E_α , I_α].
 1969Gr33 K. Ya. Gromov, B. M. Sabirov, J. J. Urbanets, Bull. Acad. Sci. USSR, Phys. Ser. 33(1970)1510 [I_γ].
 1969Li10 E. W. A. Lingeman, J. Konijn, P. Polak, A. H. Wapstra, Nucl. Phys. A133(1969)630 [I_γ].
 1969Wa27 G. Wallace, G. E. Coote, Nucl. Instrum. Meth. 74(1969)353 [I_γ].
 1975Ha31 A. Hachem, Compt. Rend. (Paris) 281B(1975)45 [I_γ].
 1977Zo01 V. Zobel, J. Eberth, U. Eberth, E. Eube, Nucl. Instrum. Meth. 141(1977)329 [I_γ].
 1981Mo28 G. Mouze, Compt. Rend. (Paris) 292(1981)1243 [I_γ].
 1982Ak03 H. Akcay, G. Mouze, D. Maillard, Ch. Ythier, Radiochem. Radioanal. Lett. 51(1982)1 [I_γ].
 1982Fa10 M. A. Farouk, A. M. Al-Soraya, Nucl. Instrum. Meth. 200(1982)593 [I_γ].
 1983Ol01 D. G. Olson, Nucl. Instrum. Meth. 206(1983)313 [I_γ].
 1983Sc13 U. Schötzig, K. Debertin, Int. J. Appl. Radiat. Isot. 34(1983)533 [I_γ].
 1988Ak01 Y. A. Akovali, Nucl. Data Sheets 55(1988)665 [Energy level, spin, parity and multipolarity].
 1990Mo08 G. Mouze, O. Diallo, P. Bechlich, C. Ythier, J. F. Comanducci, Radiochimica Acta 49(1990)13 [I_γ].
 1990Mo** G. Mouze, C. Ythier, J. F. Comanducci, Rev. Roumaine Phys. 35(1990)337 [I_γ].
 1991Li11 W. -J. Lin, G. Harbottle, J. Radioanal. Nucl. Chem. Lett. 153(1991)137 [I_γ].
 1993Di09 O. Diallo, G. Mouze, C. Ythier, J. F. Comanducci, Nuovo Cimento 106A(1993)1321 [I_γ].
 1995El07 Y. A. Akovali, Nucl. Data Sheets 76(1995)127 [Energy level, spin, parity and multipolarity].
 1996Sc06 E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
 1998Mo14 J. Morel, M. Etcheverry, J. L. Picolo, Appl. Radiat. Isot. 49(1998)1387 [I_γ].
 2000Sa32 D. Sardari, T. D. MacMahon, J. Radioanal. Nucl. Chem. 244(2000)463 [I_γ].
 2002Ba85 I. M. Band, M. B. Trzhaskovskaya, C. W. Nestor, Jr., P. O. Tikkainen, S. Raman, At. Data Nucl. Data Tables 81(2002)1 [Theoretical ICC].
 2002De03 J. U. Delgado, J. Morel, M. Etcheverry, Appl. Radiat. Isot. 56(2002)137 [I_γ].
 2002MoZP G. L. Molnar, Z. S. Révay, T. Belgya, 11th Int. Symp. on capture gamma-ray spectroscopy, 2-6 Sep. 2002, Pruhonice (2003)522 [I_γ].
 2002Ba85 I. M. Band, M. B. Trzhaskovskaya, C. W. Nestor, Jr., P. O. Tikkainen, S. Raman, Atomic Data Nucl. Data Tables 81(2002)1 [Theoretical ICC].
 2003Au03 G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
 2003Br13 E. Browne, Nucl. Data Sheets 99(2003)483 [Energy level, spin, parity and multipolarity].
 2004He** R. G. Helmer, IAEA – CRP Report to be published (2004) [I_γ].
 2004Mo07 J. Morel, S. Speman, M. Rasko, E. Terechtchenko, J. U. Delgado, Appl. Radiat. Isot. 60(2004)341 [I_γ].

²¹⁴Po - Comments on evaluation of decay data
by V. Chisté and M. M. Bé

This evaluation was completed in 2007. Literature available by January 2007 was included.

1 Decay Scheme

²¹⁴Po disintegrates by alpha emissions mainly to the ground state level of ²¹⁰Pb. Spins and parities are from the mass-chain evaluation of Y. A. Akovali (1995El07 for A = 214) and E. Browne (1992Br01 and 2003Br13 for A = 210).

A good agreement was found between the recommended Q value of Audi and the effective Q value (7833.24 (10) keV) calculated from decay scheme data.

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

Experimental ²¹⁴Po half-life values (in μ s) are given in Table 1:

Table 1: Experimental values of ²¹⁴Po half-life.

Reference	Experimental value (μ s)	Comments
J. V. Dunworth (1939Du**)	150 (20)	Not used.
J. Rotblat (1941Ro**)	145 (5)	Not used.
A. G. Ward (1942Wa04)	148 (6)	Not used.
J. C. Jacobsen (1943Ja**)	155 (5)	Not used.
G. von Dardel (1950Vo02)	163.7 (18)	Original uncertainty increased
R. Ballini (1953Ba60)	158 (2)	
K. W. Ogilvie (1960Og01)	159.5 (30)	
T. Dobrowolski (1961Do02)	164.3 (18)	
A. Erlik (1971Er02)	165 (3)	
J. W. Zhou (1993Zh30)	160 (12)	
Recommended value	162.3 (12)	$\chi^2 = 1.6$

The first four and less precise historical values were omitted from analysis. The G. von Dardel uncertainty value (1950Vo02) of 0.2, which seems not realistic, was increased to 1.8 the smallest of the other experimental values obtained with the same method.

Using the LWEIGHT computer program (version 3) with the remaining set of 6 data, the weighted average is **162.3 ms** with an external uncertainty of **1.2 ms**. The reduced- χ^2 value is 1.82.

The largest contribution to weighted average comes from the value of G. von Dardel (1950Vo02) and T. Dobrowolski (1961Do02), each of them amounting per 28 %.

2.1 a Transitions and Emissions

The energies of the α -particle transitions given in Section 2.1 were obtained from Q_α (2003Au03) and level energies.

The energy of $\alpha_{0,0}$ emission given in section 4 is the weighted average of the measured values of A. Rytz (1961Ry02) and B. Grennberg (1971Gr17), with the recommendations given by A. Rytz (1991Ry01) where the original energies given by 1961Ry02 and 1971Gr17 have been readjusted due to changes in calibration

Comments on evaluation

energies. For the $\alpha_{0,1}$ and $\alpha_{0,2}$, the emission energies were deduced from Q_α (2003Au03), level energy and taking the nucleus recoil into account.

The α emission probabilities have been deduced from the value of the γ -ray transition probability decay-scheme balances for the corresponding levels. (see **2.2 Gamma Transitions**).

2.2 g Transitions

The γ -ray transition probabilities were obtained using the γ -ray emission intensities, measured by 1976Ku08, and the relevant internal conversion coefficients (see **4.2 g Emissions**).

Multipolarities of the γ -ray transitions (E2) are from 1992Br01 and 2003Br13.

The internal conversion coefficients (ICC) for the γ -ray transitions have been deduced using the BrIcc computer program (calculation for ‘hole’), which interpolated the new values from 2006Ra03.

3 Atomic Data

Atomic values, ω_K , ω_L and n_{KL} and the X-ray relative probabilities are from Schönfeld and Janßen (1996Sc06).

4 Photon Emissions

4.1 X-ray Emissions

The X-ray absolute intensities were calculated from γ -ray data and ICC using the EMISSION computer program.

4.2 g Emissions

The γ -ray energies given in section 5.2 are from W. Kurcewicz (1976Ku08).

The absolute γ -ray emission intensities have been deduced from the relative γ -ray emission intensities measured by W. Kurcewicz (1976Ku08) in relative value and normalized with the 324.22-keV γ -ray in ^{222}Ra decay, as measured by A. Peghaire (1969Pe17) to be 2.77 (8) %. In the table 2, the relative emission intensities and the recommended values of absolute emission intensities are shown.

Table 2: Recommended (deduced) values of γ -ray absolute emission intensities

Energy (keV)	Relative Emission Intensity (%)	Recommended value
298 (1)	0.06 (2)	0.000052 (18) %
799.7 (1)	11.9 (5)	0.0104 (6) %

5 References

- 1939Du** – J. V. Dunworth, Nature (London) 144(1939)152 [Half-life].
- 1941Ro** – J. Rotblat, Proc. Roy. Soc. (London) A177(1941)260 [Half-life].
- 1942Wa04 – A. G. Ward, Proc. Roy. Soc. (London) A181(1942)183 [Half-life].
- 1943Jo** – J. C. Jacobsen, T. Sigurgeirsson, Kgl. D. Vid. Selsk. Medd. 20(1943)11 [Half-life].
- 1950Vo02 – G. von Dardel, Phys. Rev. 79(1950)734 [Half-life].
- 1953Ba60 – R. Ballini, Ann. Phys. (Paris) 8(1953)441 [Half-life].
- 1960Og01 – K. W. Ogilvie, Proc. Phys. Soc. (London) 76(1960)299 [Half-life].

Comments on evaluation

- 1961Do02 – T. Dobrowolski, J. Young, Proc. Phys. Soc. (London) 77(1961)1219 [Half-life].
1961Ry02 – A. Rytz, Helv. Phys. Acta 34(1961)240 [E_α].
1969Pe17 – A. Peghaire, Nucl. Instrum. Meth. 75(1969)66 [I_γ].
1971Er02 – A. Erlik, J. Felsteiner, H. Lindeman, M. Tatcher, Nucl. Instrum. Meth. 92(1971)45 [Half-life].
1971Gr17 – B. Grennberg, A. Rytz, Metrologia 7(1971)65 [E_α].
1976Ku08 – W. Kurcewicz, N. Kaffrell, N. Trautmann, A. Plochocki, J. Kylicz, K. Stryczniewicz, I. Yutlandov, Nucl. Phys. A270(1976)175 [I_γ , E_γ , I_α].
1991Ry01 – A. Rytz, At. Data and Nucl. Data Tables 47(1991)205 [E_α , I_α].
1992Br01 – E. Browne, Nucl. Data Sheets 65(1992)209 [Energy level, spin, parity and multipolarity].
1993Zh30 – J. W. Zhou, P. de Marcillac, N. Coron, S. Wang , H. H. Stroke, O. Redi, J. Leblanc, G. Dambier, M. Barthelemy, J. P. Torre, O. Testard, G. Beyer, H. Ravn, J. Mangin, Nucl. Instrum. Meth. Phys. Res. A335(1993)443 [Half-life].
1995El07 – Y. A. Akovali, Nucl. Data Sheets 76(1995)127 [I_α , E_α , I_γ , E_γ , spin and parity].
1996Sc06 – E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
1998Ak04 – Y. A. Akovali, Nucl. Data Sheets 84(1998)1 [I_α , E_α].
2002Ba85 – 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].
2003Au03 – G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
2003Br13 – E. Browne, Nucl. Data Sheets 99(2003)483 [Energy level, spin, parity and multipolarity].
2006Ra03 – S.Raman, M.Ertugrul, C.W.Nestor, Jr., M.B.Trzhaskovskaya. At.Data Nucl.Data Tables 92, 207 (2006) *Ratios of internal conversion coefficients*

^{216}Po – Comments on evaluation of decay data
by A. L. Nichols

Evaluated: July/August 2001

Re-evaluated: January 2004

Evaluation Procedures

Limitation of Relative Statistical Weight Method (LWM) was applied to average numbers throughout the evaluation. The uncertainty assigned to the average value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

A simple decay scheme was derived from the gamma-ray studies of 1977Ku15, with an absolute emission probability of 0.0019(3)% for the single 804.9 keV gamma ray. This value and theoretical internal conversion coefficients were used to calculate the alpha-particle emission probabilities. Alpha-particle studies are required to confirm the validity of the proposed decay scheme.

Nuclear Data

The ^{228}Th decay chain is important in quantifying the environmental impact of the decay of naturally-occurring ^{232}Th .

Half-life

The recommended half-life is the weighted mean of three somewhat elderly measurements (1911Mo01, 1942Wa04 and 1963Di05). Further studies are merited to determine this value with greater confidence.

Reference	Half-life (s)
1911Mo01	0.145(15)
1942Wa04	0.158(8)
1963Di05	0.145(2) [*]
Recommended Value	0.150(5)

^{*} Uncertainty adjusted to ± 0.007 to reduce weighting below 0.5.

Gamma Ray

Energy

The single gamma-ray energy was based on the nuclear level energy of 804.9(5) keV from 1992Ar05.

Emission Probability

The absolute emission probability of the 804.9(5) keV gamma ray was determined from the measurement of 1977Ku15, adjusted for the change from 3.95% (0.0395) to 4.12% (0.0412) of $P_{\gamma}(240.986 \text{ keV})$ for ^{224}Ra .

Published Gamma-ray Emission Probabilities per 100 Disintegrations of ^{216}Po

E_g (keV)	P_g
	1977Ku15 [†]
804.9(5)	0.0018(3)

[†] Absolute value in measurements that include P_γ (240.986 keV) of 3.95% for ^{224}Ra .

Absolute Gamma-ray Emission Probabilities per 100 Disintegrations of ^{216}Po

E_g (keV)	P_g^{abs}	
	1977Ku15 [†]	Recommended Value
804.9(5)	0.0019(3)	0.0019(3)

[†] Adjusted with respect to evaluated P_γ (240.986 keV) of 4.12(3)% (0.0412) for ^{224}Ra .

Multipolarity and Internal Conversion Coefficients

The decay scheme specified by 1992Ar05 has been used to define the multipolarity of the gamma transition on the basis of the known spins and parities of the two nuclear levels. Theoretical internal conversion coefficients were interpolated from the tabulations of 1978Ro22.

Alpha-particle EmissionsEnergies

Alpha-particle energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1992Ar05 and the Q-value (1995Au04) were used to determine the energies and uncertainties of the alpha-particle transitions to the various levels, while allowing for the significant recoil components.

Emission Probabilities

Both alpha-particle emission probabilities were derived from the weighted mean emission probability of the single gamma transition and theoretical internal conversion coefficients.

Alpha-particle Emission Probabilities per 100 Disintegrations of ^{216}Po

E_a (keV)	P_a	
	1962Wa28	Recommended Values*
5988.6(10)	0.0021(4)	0.0019(3)
6778.6(5)	~ 100	99.9981(3)

* Recommended emission probabilities derived from evaluated gamma-ray emission probability and theoretical internal conversion coefficients.

Atomic Data

The x-ray data have been calculated using the evaluated gamma-ray data, and the atomic data from 1996Sc06, 1998ScZM and 1999ScZX.

References

1911Mo01 - H. G. J. Moseley and K. Fajans, LIX. Radio-Active Products of Short Life, Phil. Mag. 22(1911)629. [Half-life]

1942Wa04 - A. G. Ward, A New Method of Determining Half-Value Periods from Observations with a Single Geiger Counter, Proc. Roy. Soc. (London) 181A(1942)183. [Half-life]

1962Wa28 - R. J. Walen, Spectrographie α du Radium 224 et de ses Dérivés, C. R. Acad. Sci. Paris 255(1962)1604. [P_α]

1963Di05 - H. Diamond and J. E. Gindler, Alpha Half-Lives of ^{216}Po , ^{217}At and ^{218}Rn , J. Inorg. Nucl. Chem. 25(1963)143. [Half-life]

1977Ku15 - W. Kurcewicz, N. Kaffrell, N. Trautmann, A. Plochocki, J. Zylicz, M. Matul and K. Stryczniewicz, Collective States Fed by Weak α -transitions in the ^{232}U Chain, Nucl. Phys. A289(1977)1. [P_γ]

1978Ro22 - F. Rösel, H. M. Fries, K. Alder and H. C. Pauli, Internal Conversion Coefficients for all Atomic Shells, ICC Values for Z = 68-104, At. Data Nucl. Data Tables 21(1978)291-514. [ICC]

1992Ar05 - A. Artna-Cohen, Nuclear Data Sheets for A = 212, Nucl. Data Sheets 66(1992)171. [Nuclear structure, energies]

1995Au04 - G. Audi and A. H. Wapstra, The 1995 Update to the Atomic Mass Evaluation, Nucl. Phys. A595(1995)409. [Q value]

1996Sc06 - E. Schönfeld and H. Janßen, Evaluation of Atomic Shell Data, Nucl. Instrum. Meth. Phys. Res. A369(1996)527. [X_K , X_L , Auger electrons]

1998ScZM - E. Schönfeld and G. Rodloff, Tables of the Energies of K-Auger Electrons for Elements with Atomic Numbers in the Range from Z = 11 to Z = 100, PTB Report PTB-6.11-98-1, October 1998. [Auger electrons]

1999ScZX - E. Schönfeld and G. Rodloff, Energies and Relative Emission Probabilities of K X-rays for Elements with Atomic Numbers in the Range from Z = 5 to Z = 100, PTB Report PTB-6.11-1999-1, February 1999. [X_K]

^{217}Rn - Comments on evaluation of the decay data
by Huang Xiaolong, Wang Baosong

This evaluation was completed in 2007. Literature available by December 2007 was included.

1 Decay Scheme

^{217}Rn disintegrates 100 % by α emission to the levels in ^{213}Po . α decay of ^{217}Rn occurs directly to the ground state of ^{213}Po . ^{217}Rn ground state has $J^\pi = 9/2^+$ (2007Ba19).

2 Nuclear Data

The Q value is from the 2003Au03 evaluation.

The level energy, spin and parity are from 2007Ba19.

The measured and recommended ^{217}Rn half-life values are listed in Table 1.

Table 1 - Measured half-life values of ^{217}Rn and recommended value, in ms.

T _{1/2} (ms)	References	notes
1.0 (1)	1951Me10	
0.54 (5)	1961Ru06	
0.54 (5)	2007Ba19	Nucl. Data Sheets, from 1961Ru06
0.54 (5)	Recommended value	from 1961Ru06

The recommended value is taken from the measurement of 1961Ru06.

2.1 a Transition

The measured alpha-particle energies are listed in table 2. The Q-value of 2003Au03 was used to determine the energy and uncertainty of the single alpha particle transition to the ground state of ^{213}Po .

An α transition of energy 7507 keV (no uncertainty) with $\sim 0.1\%$ intensity was observed by 1961Ru06. The first excited state in ^{213}Po has been observed at 293 keV in ^{213}Bi decay. If the 7507 keV group belonged to ^{217}Rn , from the 7887 keV it would give 243 keV for the level energy of the first excited state. In addition 1961Ru06 did not observe any α - γ coincidence. The evaluator believes that the uncertain 7507 keV group reported by 1961Ru06 probably belongs to an impurity because no positive identification could be made by 1961Ru06.

Table 2 - Measured and recommended values of α -particle energy from ^{217}Rn decay

1961Ru06	1982Bo04	1991Ry01 ^a	Adopted value
7735 (4)	7739 (2)	7741 (2)	7742 (3)

a: Original energies of 1982Bo04 have been increased by 2 keV due to changes in calibration energies (1991Ry01).

So the evaluated alpha particle emission probability of the single alpha particle is 100 %.

The alpha hindrance factor HF = 1.49 was calculated using a parameter R0 = 1.562 (8) (2007Ba19), average of R0(^{212}Po) = 1.5649 (8) and R0(^{214}Po) = 1.559 (8); (1998Ak04).

3. References

- 1951Me10 W.W.Meinke, A.Ghiorso, G.T.Seaborg, Phys.Rev. 81, 782 (1951) [T_{1/2}].
1961Ru06 C.P.Ruiz, UCRL-9511 (1961) [E _{α} , T_{1/2}].
1982Bo04 J.D.Bowman, R.E.Eppley, E.K.Hyde, Phys.Rev. C25, 941 (1982) [E _{α}].
1991Ry01 A.Rytz, At.Data Nucl.Data Tables 47, 205 (1991) [Evaluation].
2003Au03 G.Audi, A.H.Wapstra, C.Thibault, Nucl. Phys. A729(2003)129 [Q].
2007Ba19 M.S.Basunia, Nucl.Data Sheets 108, 633 (2007) [NDS]

²¹⁸Po - Comments on evaluation of decay data
by V. Chisté and M. M. Bé

This evaluation was completed in 2007. Literature available by January 2007 was included.

1 Decay Scheme

²¹⁸Po disintegrates by alpha emission mainly (99.978 (3) %) to the ground state level of ²¹⁴Pb. A weak beta minus emission (0.022 (3) %) to At-218 has been pointed out. Spin and parity are from the mass-chain evaluation of Y. A. Akovali (1987El12, 1995El08, 1998Ak04 for A = 218 and 1995El07 for A = 214) and A. K. Jain (2006Ja03 for A = 218).

A good agreement was found between the recommended Q value of Audi and the effective Q value of 6113.33 (22) keV for the α branch, calculated from the decay scheme data.

2 Nuclear Data

The Q values (α and β^-) are from the atomic mass evaluation of Audi *et al.* (2003Au03).

Experimental ²¹⁸Po half-life values (in minutes) are given in Table 1:

Table 1: Experimental values of ²¹⁸Po half-life.

Reference	Experimental value (min)	Comments
M. Curie (931Cu01)	3.05	Not used.
M. Blau (1924Bl02)	3.050 (9)	Not used.
J. R. Van Hise (1982Va09)	3.11 (2)	Uncertainty increased to take into account systematic uncertainty.
G. V. Potapov (1986Po17)	3.093 (6)	Original uncertainty corresponds to two standard deviations.
Recommended value	3.094 (6)	$\chi^2 = 0.66$

The recommended value was deduced from the two most recent values of ²¹⁸Po half-life (1982Va09 and 1986Po17), the value of M. Blau (1924Bl02) was omitted from analysis due to the difficulty in estimating a realistic uncertainty. The original uncertainty value given by Van Hise (1982Va09) is for 2σ , but it seems that they did not take into account the systematic uncertainties so the original uncertainty has been maintained.

A weighted average of 3.094 minutes has been calculated using Lweight computer program (version 3), with an internal uncertainty of 0.006 minutes. The reduced- χ^2 value is 0.66.

2.1 a Transitions and Emissions

The energies of the α -particle transitions given in Section 2.1 were calculated from Q_α (2003Au03) and level energies.

The energy of $\alpha_{0,0}$ emission given in section 4 was measured by 1971Gr17, and following the recommendations given by A. Rytz (1991Ry01) was decreased by 0.20 keV. The $\alpha_{0,1}$ emission energy is from R. J. Walen (1958Wa16).

The $\alpha_{0,1}$ emission probability is the measured value of R. J. Walen (1958Wa16) (0.0011 (11) %).

Comments on evaluation

For the $\alpha_{0,0}$ emission probability and associated uncertainty, the following relation was applied:

$$P_{\alpha0,0} + P_{\alpha0,1} = 100 - P_{\beta}(264 \text{ keV}),$$

where $P_{\beta}(264 \text{ keV}) = 0.022 (3) \%$ (given by 1952Hi60, see 2.2) and $P_{\alpha0,1} = 0.0011 (11) \%$ (given by 1958Wa16). Taking into account these values, then $P_{\alpha0,0} = 99.9769 (32) \%$.

2.2 b⁻ Transitions and Emissions

The maximum energy of the β^- transition in the decay of $^{218}\text{Po} \rightarrow ^{218}\text{At}$ has been taken from Audi (2003Au03) and, without any other information, is affected to a ground state to ground state transition.

The adopted 260-keV β^- transition probability was measured by F. Hiessberger (1952Hi60), 0.022 (3) %, and is in agreement with the two values given by R. J. Walen : 0.0200 (5) % (1949Wa05) and 0.0185 % (1958Wa16), respectively.

2.3 g Transitions and Emissions

The $\gamma_{(1,0)}$ transition probability following the α -decay of $^{218}\text{Po} \rightarrow ^{214}\text{Pb}$ was deduced from the decay-scheme balance using the recommended experimental α -particle intensity value of 0.0011 (11) % given by R. J. Walen (1958Wa16). (see 2.1 a Transitions and Emissions).

3 Atomic Data

Atomic values, ω_K , ϖ_L and n_{KL} and the X-ray relative probabilities are from Schönfeld and Janßen (1996Sc06).

4 References

- 1924Bl02 – M. Blau, Akad. Wiss. Wien, Berlin, 133(1924)17 [Half-life].
- 1931Cu01 – M. Curie, A. Debierne, A. S. Eve, H. Geiger, O. Hahn, S. C. Lind, St. Meyer, E. Rutherford, E. Schweidler, Rev. Mod. Phys. 3(1931)427 [Half-life (^{214}Pb)].
- 1949Wa05 – R. J. Walen, J. Phys. Radium 10(1949)95 [I_β , Half-life (^{218}At)].
- 1952Hi60 – F. Hiessberger, B. Karlik, Stizber. Akad. Wiss. Wien, Math. – Naturw. Kl. Abt. IIa 161(1952)51 [Branching ratio].
- 1958Wa16 – R. J. Walen, G. Bastin, Comp. Rend. Int. Conf. Nucl. Phys., Paris, (1959)910 [E_α , I_α , I_β].
- 1963Ba62 – G. Bastin-Scoffier, C. F. Leang, R. J. Walen, J. Phys. (Paris) 24(1963)854 [E_α].
- 1971Gr17 – B. Grennberg, A. Rytz, Metrologia 7(1971)65 [E_α].
- 1979Ry03 – A. Rytz, At. Data and Nucl. Data Tables 23(1979)205 [E_α , I_α].
- 1982Va09 – J. R. Van Hise, D. E. Martz, R. A. Jackson, D. Y. Kunihira, E. Bolton, Phys. Rev. C25(1982)2802 [Half-life].
- 1986Po17 – G. V. Potapov, P. S. Soloshenkov, Sov. At. Energ. 60(1986)345 [Half-life].
- 1987El12 – Y. A. Ellis-Akovali, Nucl. Data Sheets 52(1987)789 [Spin, parity and multipolarity].
- 1991Ry01 – A. Rytz, At. Data and Nucl. Data Tables 47(1991)205 [E_α , I_α].
- 1992Ba61 – P. Baltzer, K. G. Görsten, A. Bäcklin, Nucl. Instrum. Meth. Phys. Res. A317(1992)357 [E_α].
- 1995El07 – Y. A. Akovali, Nucl. Data Sheets 76(1995)127 [Energy level, spin, parity and multipolarity].
- 1995El08 – Y. A. Akovali, Nucl. Data Sheets 76(1995)457 [Energy level and half-life].
- 1996Sc06 – E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 1998Ak04 – Y. A. Akovali, Nucl. Data Sheets 84(1998)1 [Branching ratio].
- 2003Au03 – G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
- 2006Ja03 – A. K. Jain, B. Singh, Nucl. Data Sheets 107(2006)1027 [Spin, parity and multipolarity].

²¹⁸At - Comments on evaluation of decay data
by V. Chisté and M. M. Bé

This evaluation was completed in 2007. Literature available by January 2007 was included.

1 Decay Scheme

²¹⁸At disintegrates by alpha emission (99.9 (1) %) to ²¹⁴Bi mainly. The γ transitions between the ²¹⁴Bi levels have not been observed. However, a Q value of 6811 (12) keV is calculated in the disintegration of ²¹⁸At to ²¹⁴Bi from the decay scheme data compared to a value of 6867 (3) keV from the Audi's tables. This deficiency in the calculated Q value suggests the possible existence of a weak gamma transition from the 62-keV to the ground state levels.

A weak beta minus emission (0.1 (1) %) to Rn-218 has been pointed out (1948Wa20). Spins and parities are from the mass-chain evaluation of Y. A. Akovali (1987El12, 1995El08 for A = 218 and 1995El07 for A = 214) and A. K. Jain (2006Ja03 for A = 218).

2 Nuclear Data

The Q values (α and β^-) are from the atomic mass evaluation of Audi *et al.* (2003Au03).

Experimental ²¹⁸At half-life values (in seconds) are given in Table 1:

Table 1: Experimental values of ²¹⁸At half-life.

Reference	Experimental value (s)	Comments
R. J. Walen (1949Wa05)	1.3 (2)	Uncertainty increased to take into account systematic uncertainty.
D. G. Burke (1989Bu09)	1.5 (3)	
Recommended value	1.4 (2)	$\chi^2 = 0.31$

The original uncertainty value given by R. J. Walen (1949Wa05) was multiplied by 2, in order to take into account the systematic uncertainties which were not considered by 1949Wa05. A weighted average has been calculated using Lweight computer program (version 3).

The recommended value of ²¹⁸At half-life is the weighted average of **1.4** second with an internal uncertainty of 0.2 second. The reduced- χ^2 value is 0.31.

2.1 a Transitions and Emissions

The energies of the α -particle transitions given in Section 2.1 were calculated from Q_α (2003Au03) and level energies.

The energy of $\alpha_{0,0}$, $\alpha_{0,1}$ and $\alpha_{0,2}$ emissions given in section 3 were measured by R.J. Walen (1963Wa29 (see 1964Hy02) and 1958Wa16), the adopted values are those recommended by A. Rytz (1991Ry01) where the original energy was decreased by 1 keV, due to a change in calibration energy (1995El07).

The $\alpha_{0,0}$, $\alpha_{0,1}$ and $\alpha_{0,2}$ emission probabilities are the measured values of R. J. Walen (1958Wa16), 3.6, 90.0 and 6.4 respectively, without uncertainties. From R. J. Walen, the total α decay is 99.9 (1) %. Since, there is no precision in the Walen's paper, the uncertainty of 0.1 % from propagation of the β^- transition probability (1948Wa20) has been assigned to each α line.

2.2 β^- Transitions and Emissions

The maximum energy of the β^- transition in the decay of $^{218}\text{At} \rightarrow ^{218}\text{Rn}$ is given by Audi (2003Au03) and, without any other information available, is affected to a ground state to ground state transition.

The adopted β^- transition probability was measured by R. J. Walen (1948Wa20) to be 0.1 (1) %

3 References

- 1948Wa20 R. J. Walen, Comp. Rend. Acad. Sci. (Paris) 227(1948)1090 [Branching ratio].
1949Wa05 R. J. Walen, J. Phys. Radium 10(1949)95 [I_β , Half-life].
1958Wa16 R. J. Walen, G. Bastin, Comp. Rend. Int. Conf. Nucl. Phys., Paris, (1959)910 [E_α , I_α , I_β].
1963Wa29 R. J. Walen, G. Bastin-Scoffier, Priv. Comm. quoted by 1964Hy02 (1963) [I_α].
1964Hy02 E. K. Hyde, I. Perlman, G. T. Seaborg, The nuclear properties of heavy elements, Vol. II, Prentice-Hall, Inc., Englewood Cliffs, N.J., (1964)460 [I_α].
1979Ry03 A. Rytz, At. Data and Nucl. Data Tables 23(1979)205 [E_α , I_α].
1987El12 Y. A. Ellis-Akovali, Nucl. Data Sheets 52(1987)789 [I_α , E_α , spin and parity].
1989Bu09 D. G. Burke, H. Folger, H. Gabelmann, E. Hagebø, P. Hill, P. Hoff, O. Jonsson, N. Kaffrell, W. Kurcewicz, G. Løvhøiden, K. Nybø, G. Nyman, H. Ravn, K. Riisager, J. Rogowski, K. Steffensen, T. F. Thorsteinsen and ISOLDE Collaboration, Z. Phys. A333(1989)131 [Half-life].
1991Ry01 A. Rytz, At. Data and Nucl. Data Tables 47(1991)205 [E_α , I_α].
1995El07 Y. A. Akovali, Nucl. Data Sheets 76(1995)127 [I_α , E_α , spin and parity].
1995El08 Y. A. Akovali, Nucl. Data Sheets 76(1995)457 [I_α , E_α , spin and parity].
2003Au03 G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
2006Ja03 A. K. Jain, B. Singh, Nucl. Data Sheets 107(2006)1027 [I_α , E_α , spin and parity].

**²¹⁸Rn - Comments on evaluation of decay data
by V. Chisté and M. M. Bé**

This evaluation was completed in 2007. Literature available by January 2007 was included.

1 Decay Scheme

²¹⁸Rn disintegrates by alpha emissions to the 609-keV level (0.127(7) %) and to the ground state (99.873 (7) %) of ²¹⁴Po. Spins and parities are from the mass-chain evaluation of Y. A. Akovali (1987El12, 1995El08, 1998Ak04 and 2006Ja03 for A = 218 and 1995El07 for A = 214).

A good agreement was found between the recommended Q value from Audi and the effective Q value (7262.5 (20) keV) calculated from decay scheme data.

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

Experimental ²¹⁸Rn half-life values (in ms) are given in Table 1:

Table 1: Experimental values of ²¹⁸Rn half-life, in ms.

Reference	Experimental value (ms)	Comments
M.H. Studier (1948St42)	19	
P. A. Tove (1958To25)	39 (4)	
C. P. Ruiz (1961Ru06)	30 (3)	
H. Diamond (1963Di05)	35 (2)	Original uncertainty $\times 2$
A. Erlik (1971Er02)	39 (2)	
Recommended value	36.0 (19)	reduced $\chi^2 = 2.3$, critical $\chi^2 = 3.8$

The original uncertainty of Diamond includes statistical uncertainty only, it was multiply by 2 to try to take into account systematic components.

A weighted average has been calculated using Lweight computer program (version 3), then the recommended value of ²¹⁸Rn half-life is **36.0 ms** with an external uncertainty of **1.9 ms**.

2.1 a Transitions and Emissions

The energies of the α -particle transitions given in Section 2.1 were calculated from Q_α (2003Au03) and the level energies.

The energy of $\alpha_{0,0}$ emission given in section 4 is the weighted average of the two measured values of F. Asaro (1956As38) and J. D. Bowman (1982Bo04), with the recommendations given by A. Rytz (1991Ry01) where the original energy of 1956As38 was increased by 4 keV and the energy of 1982Bo04 was decreased by 4 keV, due to changes in calibration energies (1998Ak04). For the $\alpha_{0,1}$, the emission energy was calculated from Q_α (2003Au03), the level energy and taking the nucleus recoil into account.

The α emission probabilities were deduced from the level decay-scheme balance (see **2.2 Gamma Transitions**).

2.2 g Transitions

The 609-keV γ -ray transition probability was calculated using the γ -ray emission intensity and the relevant internal conversion coefficient (see **4.2 g Emissions**).

Multipolarity of this γ -ray transition (E2) is from 1995El04.

The internal conversion coefficient (ICC) for the 609-keV γ -ray transition has been calculated using the BrIcc computer program (calculation for ‘hole’), based on the theoretical values of I. M. Band (2002Ba85).

3 Atomic Data

Atomic values, ω_K , ω_L and n_{KL} and the X-ray relative probabilities are from Schönfeld and Janßen (1996Sc06).

4 Photon Emissions

4.1 X-ray Emissions

The X-ray absolute intensities were calculated from γ -ray data and ICC using the EMISSION computer program.

4.2 g Emissions

The energy of the 609-keV γ -ray given in section 5.2 is from W. Kurcewicz (1976Ku08).

The emission intensity of the 609-keV γ -ray was calculated from the measured relative photon intensity of W. Kurcewicz (1976Ku08), who measured the U-230 decay chain, and from the absolute emission intensity of 2.77 (8) % for the 324.22-keV γ -ray of ²²²Ra decay, as measured by A. Peghaire (1969Pe17). This 609-keV emission intensity was then deduced being 0.124 (7) %.

This result can be compared with the less precise measured absolute intensities of 0.20 (5) (1956As38) and 0.16 (5) (1963Le17).

5 References

- 1948St42 – M.H. Studier, E.K. Hyde, Phys. Rev. 74 (1948) 591 [Half-life].
- 1956As38 – F. Asaro, I. Perlman, Phys. Rev. 104(1956)91 [E_α].
- 1958To25 – P. A. Tove, Ark. Fys. 13(1958)549 [Half-life].
- 1961Ru06 – C. P. Ruiz, UCRL – 9511 (1961) [Half-life].
- 1963Di05 – H. Diamond, J. E. Gindler, J. Inorg. Nucl. Chem. 25(1963)143 [Half-life].
- 1963Le17 – C. M. Lederer, UCRL – 11028(1963) [I_γ].
- 1969Pe17 – A. Peghaire, Nucl. Instrum. Meth. 75(1969)66 [I_γ].
- 1971Er02 – A. Erlik, J. Felsteiner, H. Lindeman, M. Tatcher, Nucl. Instrum. Meth. 92(1971)45 [Half-life].
- 1976Ku08 – W. Kurcewicz, N. Kaffrell, N. Trautmann, A. Plochocki, J. Kylicz, K. Stryczniewicz, I. Yutlandov, Nucl. Phys. A270(1976)175 [I_γ , E_γ , I_α].
- 1979Ry03 – A. Rytz, At. Data and Nucl. Data Tables 23(1979)205 [E_α , I_α].
- 1982Bo04 – J. D. Bowman, R. E. Eppley, E. K. Hyde, Phys. Rev. C25(1982)941 [E_α].
- 1987El12 – Y. A. Akovali, Nucl. Data Sheets 52(1987)789 [I_α , E_α , I_γ , E_γ , spin and parity].
- 1991Ry01 – A. Rytz, At. Data and Nucl. Data Tables 47(1991)205 [E_α , I_α].
- 1995El07 – Y. A. Akovali, Nucl. Data Sheets 76(1995)127 [I_α , E_α , I_γ , E_γ , spin and parity].
- 1996Sc06 – E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 1998Ak04 – Y. A. Akovali, Nucl. Data Sheets 84(1998)1 [I_α , E_α , I_γ , E_γ , spin and parity].
- 2002Ba85 – I. M. Band, M. B. Trzhaskovskaya, C. W. Nestor, Jr., P. O. Tikkainen, S. Raman, At. Data Nucl. Data Tables 81(2002)1 [Theoretical ICC].
- 2003Au03 – G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
- 2006Ja03 – A. K. Jain, B. Singh, Nucl. Data Sheets 107(2006)1027 [Spin, parity and multipolarity].

²²⁰Rn – Comments on evaluation of decay data
by A. L. Nichols

Evaluated: July/August 2001
 Re-evaluated: January 2004

Evaluation Procedures

Limitation of Relative Statistical Weight Method (LWM) was applied to average numbers throughout the evaluation. The uncertainty assigned to the average value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

A simple decay scheme has been derived from the gamma-ray studies of 1972DaZA, 1977Ku15, and 1984Ge07. The single 549.76 keV gamma ray had a weighted mean emission probability of 0.115(15)% (0.00115(15)), and this value and theoretical internal conversion coefficients were used to calculate the absolute emission probabilities of the 5748.46 and 6288.22 keV alpha particles to the 549.76 keV and ground states of ²¹⁶Po, respectively. Alpha-particle studies are required to confirm the validity of the proposed decay scheme.

Nuclear Data

²²⁸Th decay chain is important in quantifying the environmental impact of the decay of naturally-occurring ²³²Th.

Half-life

The recommended half-life is the weighted mean of measurements by 1955Sc81, 1961Ro14, 1963Gi17 and 1966Hu20. Further studies are merited to confirm the most recent studies of 1963Gi17 and 1966Hu20.

Reference	Half-life (s)
1955Sc81	51.5(10) [*]
1961Ro14	56.6(8)
	56.3(2)
1963Gi17	55.3(3)
1966Hu20	55.61(4) [#]
Recommended Value	55.8(3)

^{*} Defined as outlier.

[#] Uncertainty adjusted to ± 0.16 to reduce weighting below 0.5.

Gamma Ray

Energy

The single gamma-ray energy was based on the nuclear level energy of 549.76(4) keV from 1997Ar04.

Emission Probability

The absolute emission probability of the 549.76(4) keV gamma ray was determined from measurements by 1972DaZA, 1977Ku15 and 1984Ge07. A weighted mean value of 0.115(15)% (0.00115(15)) was derived through LWEIGHT.

Published Gamma-ray Emission Probabilities

E_g (keV)	P_g			
	1956Ma28 [†]	1972DaZA [‡]	1977Ku15 [¶]	1984Ge07 [#]
549.76(4)	0.025	0.29(9)	0.0950(80)	0.43(4)

[†] Defined as accurate to within a factor of 2; rejected from evaluation.

[‡] Relative to P_γ (2614.511 keV) of ^{208}Tl .

[¶] Absolute value in measurements that include P_γ (240.986 keV) of 3.95% for ^{224}Ra .

[#] Relative to P_γ (583.19 keV) of ^{208}Tl .

Absolute Gamma-ray Emission Probabilities per 100 Disintegrations of ^{220}Rn

E_g (keV)	P_g^{abs}			
	1972DaZA [†]	1977Ku15 [†]	1984Ge07 [†]	Recommended Value [*]
549.76(4)	0.104(32)	0.0991(83)	0.130(3)	0.115(15)

[†] Data adjusted on the basis of the footnotes given above.

^{*} Weighted mean value adopted.

Multipolarity and Internal Conversion Coefficients

The decay scheme specified by 1997Ar04 has been used to define the multipolarity of the gamma transition on the basis of the known spins and parities of the two nuclear levels. Theoretical internal conversion coefficients were interpolated from the tabulations of 1978Ro22.

Alpha-particle EmissionsEnergies

Alpha-particle energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1997Ar04 and the Q-value (1995Au04) were used to determine the energies and uncertainties of the alpha-particle transitions to the various levels, while allowing for the significant recoil components.

Emission Probabilities

Both alpha-particle emission probabilities were derived from the weighted mean emission probability of the single gamma transition and theoretical internal conversion coefficients.

Alpha-particle Emission Probabilities per 100 Disintegrations of ^{220}Rn

E_a (keV)	P_a		
	1962Wa28	1977Ku15 [#]	Recommended Values [*]
5748.46(14)	0.07(2)	0.097(8)	0.118(15)
6288.22(10)	~ 100	99.9	99.882(15)

[#] Data were deduced from gamma-ray studies.

^{*} Recommended emission probabilities derived from evaluated gamma-ray emission probability and theoretical internal conversion coefficients.

Atomic Data

The x-ray data have been calculated using the evaluated gamma-ray data, and the atomic data from 1996Sc06, 1998ScZM and 1999ScZX.

References

- 1955Sc81 - H. Schmied, R. W. Fink and B. L. Robinson, The Half-Life of Emanation-220, J. Inorg. Nucl. Chem. 1(1955)342. [Half-life]
- 1956Ma28 - L. Madansky and F. Rasetti, Decay of Rn²²⁰ and Rn²²², Phys. Rev. 102(1956)464. [P_γ]
- 1961Ro14 - H. Rodenbusch and G. Herrmann, Ein Verfahren zur Bestimmung von Halbwertszeiten kurzlebiger gasförmiger Radioisotope. Die Halbwertszeiten des Thorons (²²⁰Rn) und Actinons (²¹⁹Rn), Z. Naturforsch. 16a(1961)577. [Half-life]
- 1962Wa28 - R. J. Walen, Spectrographie α du Radium 224 et de ses Dérivés, C. R. Acad. Sci. Paris 255(1962)1604. [P_α]
- 1963Gi17 - J. E. Gindler and D. W. Engelkemeir, Half-Life Determination of ²²⁰Rn, Radiochim. Acta 2(1963)58. [Half-life]
- 1966Hu20 - J. B. Hursh, Thoron Half-Life, J. Inorg. Nucl. Chem. 28(1966)2771. [Half-life]
- 1972DaZA - J. Dalmasso, Recherches sur le Rayonnement Gamma de Quelques Radioelements Naturels Appartenant à la Famille du Thorium, PhD thesis, University of Nice (1972); J. Dalmasso, H. Maria and C. Ythier, Étude du Rayonnement γ du Thorium 228 et de ses Dérivés, et plus Particulièrement du Thallium 208 (ThC"), C. R. Acad. Sci. Paris 277B(1973)467. [P_γ]
- 1977Ku15 - W. Kurcewicz, N. Kaffrell, N. Trautmann, A. Plochocki, J. Zylicz, M. Matul and K. Stryczniewicz, Collective States Fed by Weak α-transitions in the ²³²U Chain, Nucl. Phys. A289(1977)1. [P_γ]
- 1978Ro22 - F. Rösel, H. M. Fries, K. Alder and H. C. Pauli, Internal Conversion Coefficients for all Atomic Shells, ICC Values for Z = 68-104, At. Data Nucl. Data Tables 21(1978)291-514. [ICC]
- 1984Ge07 - R. J. Gehrke, V. J. Novick and J. D. Baker, γ-ray Emission Probabilities for the ²³²U Decay Chain, Int. J. Appl. Radiat. Isot. 35(1984)581. [P_γ]
- 1995Au04 - G. Audi and A. H. Wapstra, The 1995 Update to the Atomic Mass Evaluation, Nucl. Phys. A595(1995)409. [Q value]
- 1996Sc06 - E. Schönfeld and H. Janßen, Evaluation of Atomic Shell Data, Nucl. Instrum. Meth. Phys. Res. A369(1996)527. [X_K, X_L, Auger electrons]
- 1997Ar04 - A. Artna-Cohen, Nuclear Data Sheets for A = 216, 220, Nucl. Data Sheets 80(1997)157. [Nuclear structure, energies]
- 1998ScZM - E. Schönfeld and G. Rodloff, Tables of the Energies of K-Auger Electrons for Elements with Atomic Numbers in the Range from Z = 11 to Z = 100, PTB Report PTB-6.11-98-1, October 1998. [Auger electrons]
- 1999ScZX - E. Schönfeld and G. Rodloff, Energies and Relative Emission Probabilities of K X-rays for Elements with Atomic Numbers in the Range from Z = 5 to Z = 100, PTB Report PTB-6.11-1999-1, February 1999. [X_K]

²²¹Fr - Comments on evaluation of decay data by Huang Xiaolong and Wang Baosong

This evaluation was completed in 2007. Literature available by December 2007 was included.

1 Decay Scheme

²²¹Fr disintegrates 99.9952 (15) % by α emission to levels in ²¹⁷At and 0.0048 (15) % by β^- emission to levels in ²²¹Ra. ²²¹Fr ground state has $J^\pi=5/2^-$ (2003Ak06).

The α decay scheme of ²²¹Fr was built based on the measurement described in 1995Sh01, 1999Gr33 and 2002Gr36. A study of 1997Ch53 showed the existence of a possible weak β^- decay of $(4.8 \pm 1.5) \cdot 10^{-3}$ % to ²²¹Ra. The β^- decay scheme of ²²¹Fr has not been studied.

The recommended Q(a) value of 6457.8 (14) keV in Audi(2003Au03) agrees with the Q(a) value of 6461.5 (25) keV, calculated by the evaluator (using program RADLST) from average radiation energies. This agreement supports the completeness and correctness of the decay scheme.

2 Nuclear Data

The Q value is from the 2003Au03 evaluation.

Level energies, have been obtained from a least-squares fit to γ -ray energies (GTOL computer code). Spin and parities are from 2003Ak06.

The measured and our evaluated ²²¹Fr half-life values are listed in Table 1. Notice that uncertainties in tables referred to the least significant digits.

Table 1 - Measured half-life values of ²²¹Fr and recommended value, in minutes

T _{1/2} (min)	References	measurement method
5	1947En03	
4.8	1950Ha52	Alpha pulse analyzer
4.9 (2)	1967LoZZ	
4.79 (2)	2007Je07	From Si sample. Metallic samples(Au,W) give shorter value
4.9 (2)	2003Ak06	NDS, from 1967LoZZ
4.85 (6)		Unweighted mean of 1967LoZZ and 2007Je07
4.791 (20)		Weighted mean of 1967LoZZ and 2007Je07, $\chi^2=0.3$
4.79 (2)	2007	Recommended value, from 2007Je07

2007Je07 measured the half-life at room temperature in different materials and obtained an improved value. As the weighted mean of 4.9 (2) min (1967LoZZ) and 4.79 (2) min (2007Je07) is very close to this most precise measurement, the value of 2007Je07 is recommended here.

2.1 g Transitions

The γ -ray transition probabilities were calculated using the γ -ray emission intensities and the relevant internal conversion coefficients.

Multipolarities and mixing ratios of γ -ray transitions are from 1968Le07 and 1995Sh01. Multipolarities in square brackets are from level scheme (they are not measured).

The internal conversion coefficients (ICC) and their associated uncertainties for γ -ray transitions have been obtained using the BrIcc computer program, which uses the “Frozen Orbital” approximation (2002Ba85).

Experimental and theoretical conversion coefficients are compared in Table 2.

Table 2 - Comparison of theoretical and measured conversion coefficients

E _g /keV	Multipolarity	a(theory)	a(exp.)	
			1995Sh01	1999Gr33
53.81	M1	$\alpha_T=14.17, \alpha_L=10.79$ (16)	$\alpha_L=8$ (4)	
96.3	M1+E2	$\alpha_T=5.6, \alpha_L=4.1$ (18)	$\alpha_L>2.5$	$\alpha_T=25$ (15)
100.25	M1	$\alpha_T=11.97, \alpha_L=1.758$ (25)	$\alpha_L=1.2$ (6)	
117.82	M1	$\alpha_T=7.58$		$\alpha_T=13.5$ (86)
150.21	M1	$\alpha_T=3.8, \alpha_K=3.08$ (5)	$\alpha_K=2.6$ (5)	$\alpha_T=3.5$ (9)
171.83	E2	$\alpha_T=0.863, \alpha_K=0.226$ (4)	$\alpha_K=0.3$ (1)	$\alpha_T=0.84$ (2)
218.12	E2	$\alpha_T=0.367, \alpha_K=0.1375$ (20)	$\alpha_K=0.14$	
324.10	M1	$\alpha_T=0.446, \alpha_K=0.362$ (5)	$\alpha_K=0.4$ (2)	
359.86	M1	$\alpha_T=0.335, \alpha_K=0.272$ (4)	$\alpha_K=0.4$ (1)	
382.34	M1	$\alpha_T=0.284, \alpha_K=0.231$ (4)	$\alpha_K=0.25$ (10)	
410.64	E2	$\alpha_T=0.0548, \alpha_K=0.0344$ (5)	$\alpha_K=0.03$ (1)	

2.2 a Transitions

Measured energies of alpha particles are listed in table 3. Our recommended values are from 1968Le07 and 2002Gr36.

Table 3 - Measured and recommended values of α -particle energies (in keV) from ²²¹Fr α decay

1967Dz02	1968Le07 ^a	2002Gr36	Recommended
		5500 (40)	5500 (40)
		5530 (25)	5530 (25)
	5689 (3)		5689 (3)
	5697 (4)		5697 (4)
	5776 (3)		5776 (3)
	5783 (4)		5783 (4)
	5813 (3)		5813 (3)
5930 (7)	5925 (3)		5925 (3)
5940 (6)	5938.9 (20)		5938.9 (20)
5966 (6)	5965.9 (25)		5965.9 (25)
5980 (6)	5979.9 (20)		5979.9 (20)
6075 (5)	6075.9 (20)		6075.9 (20)
6125 (5)	6126.3 (15)		6126.3 (15)
6241 (6)	6243.0 (20)		6243.0 (20)
6338 (5)	6341.0 (13)		6341.0 (13)

^a: Values were adjusted based on the calibration recommendation of 1991Ry01.

Experimental and recommended α -particle emission probabilities are listed in Table 4. Our recommended alpha particle emission probabilities are average values of measured α -particle intensities with those deduced from γ -transition probability balance at each decay scheme level.

Table 4 - Experimental, recommended α -particle emission probabilities from ²²¹Fr decay

$E_a(\text{keV})$	$P_a(\%)$				
	1967Dz02	1968Le07	2002Gr36	Deduced from Pg	Recommended [†]
5500 (40)			3.3 (9) E-4	0.000038 (10)	0.000038 (10)
5530 (25)			9.0 (20) E-4	0.00010 (2)	0.00010 (2)
5689 (3)		0.002 (1)		0.0026 (5)	0.0025 (5)
5697 (4)		~0.001		~0.004	~0.003
5776 (3)		0.06 (1)		0.065 (4)	0.064 (4)
5783 (4)		0.005(2)		0.0029 (6)	0.0031 (6)
5813 (3)		0.004 (2)		0.006 (1)	0.006 (1)
5925 (3)	0.05 (1)	0.03 (1)		0.0280 (16)	0.0285 (24)
5938.9 (20)	0.13 (1)	0.17 (3)		0.127 (3)	0.128 (3)
5965.9 (25)	0.12 (1)	0.08 (1)		0.053 (4)	0.064 (16)
5979.9 (20)	0.46 (5)	0.49 (3)		0.27 (3)	0.39 (7)
6075.9 (20)	0.13 (2)	0.15 (3)		0.30 (6)	0.15 (3)
6126.3 (15)	14.5 (7)	15.1 (2)		15.3 (3)	15.1 (2)
6243.0 (20)	1.35 (7)	1.34 (10)		0.9 (5)	1.34 (7)
6341.0 (13)	83.2 (20)	83.4 (8)		82.9 (5)	82.8 (2)*

[†] Weighted average of values from the first four columns, normalized to a total of 100 %.

* Value reduced by a covariance effect introduced by the normalization to 100 %.

3. Atomic data

Atomic fluorescence yields ($\omega_K, \omega_L, \omega_M, \eta_{KL}$ and η_{LM}) are from Schönfeld (1996Sc06).

The X-ray and Auger electron emission probabilities have been deduced from γ -ray and conversion electron data by using the computer code RADLST. The deduced K X-ray emission probabilities $P_{KX} = 2.77 (19) \%$ agree with the measured value of 2.23 (20) % in 1995Sh01, thus confirming the completeness of the decay scheme.

4. Electron Emissions

The conversion electron emission probabilities have been deduced from γ -ray transition data using theoretical internal conversion coefficients.

5. Photon Emissions

5.1 γ -ray energy values

The experimental and our recommended γ -ray energies from ²²¹Fr α decay are listed in table 5. Unless otherwise specified the later are averages (or weighted averages) from values given in 1968Le07, 1994Ar23, 1995Sh01, and 1999Gr33. γ -rays of 809.3 and 891.9 keV reported only in 2002Gr36 have also been included here. Several γ -rays observed in 1995Bu17 and 1994Ar23 were interpreted as sum peaks in 1999Gr33. Values from 1995Bu17 have not been included in this averaging because this reference seems to be an earlier publication of 1999Gr33 (notice that only these two references reported the 201.4- and 208.3-keV γ -rays).

Table 5 - Measured and recommended values of γ -ray energies for ²²¹Fr α decay.

1968Le07	1994Ar23	1995Bu17	1995Sh01	1999Gr33	2002Gr36	LWM	Recommended
		53.54 (18)	53.8 (1)	53.81 (3)		53.80 (28)	53.81 (3)
		68.11 (15)					
		96.12 (18)	96.3 (3)	96.3 (3)		96.20 (14)	96.3 (3)
99.5	100.63 (2)	99.52 (6)	100.2 (1)	100.25 (2)		100.40 (24)	100.25 (2)
118.2 (2)	117.67 (5)	118.18 (9)	117.8 (2)	117.82 (3)		117.80 (9)	117.82 (3)
150.0 (2)	150.43 (5)	150.04 (4)	150.0 (1)	150.21 (3)		150.20 (8)	150.21 (3)
171.3	172.05 (5)	171.68 (4)	171.6 (1)	171.83 (3)		171.80 (8)	171.83 (3)
		201.44 (50)		201.4 (6)		201.4 (4)	201.4 (6) ^a
		208.3 (5)		208.3 (6)		208.3 (4)	208.3 (6)
217.99 (4)	218.30 (2)	218.14 (3)	218.0 (1)	218.12 (2)		218.20 (11)	218.12 (2)
	250.7 (2)						
	253.15 (15)						
		263.39 (14)					
	271.91 (5)						
282.8	282.25 (5)	282.36 (15)	281.9 (3)	282.12 (9)		282.20 (4)	282.12 (9)
		297.11 (40)					
		299.59 (14)					
	310.20 (5)	310.14 (16)					
		314.11 (17)					
324.1	323.99	323.99 (6)	324.0 (2)	324.10 (6)		324.00 (4)	324.10 (6)
359.1	359.90 (2)	359.92 (6)	359.0 (2)	359.86 (4)		359.90 (6)	359.86 (4)
	368.17 (2)	368.18 (10)					
381.8	382.36 (2)	381.81 (4)	381.1 (2)	382.34 (4)		382.20 (15)	382.34 (4)
409.1	410.73 (2)	409.93 (7)	410.4 (2)	410.64 (5)		410.60 (16)	410.64 (5)
	435.68 (10)		437.8 (5)	437.00 (5)		436.4 (6)	437.00 (5)
		445.07 (20)	446.3 (8)	446.30 (8)		445.7 (6)	446.30 (8)
		469.6 (2)	469.0 (5)	468.3 (7)		469.40 (18)	468.3 (7)
			496.2 (10)				
	538.02 (10)	537.0 (2)	537.5 (8)	537.8 (8)		537.5 (5)	537.8 (8)
			562.3 (12)				562.3 (12)
		568.5 (3)	568.4 (10)	568.5 (3)		568.50 (21)	568.5 (3)
	577.76 (6)	576.9 (4)	577.0 (8)	576.9 (4)		577.70 (6)	576.9 (4)
				652 (2)			652 (2)
				658 (2)			658 (2) ^a
				665 (2)			665 (2)
					809.3 (2)		809.3 (2)
					891.9 (3)		891.9 (3)

^a: not placed in level scheme.

5.2 Relative g-ray emission probabilities

Measured relative γ -ray intensities from ²²¹Fr are listed together with our recommended values in Table 6.

Several γ -rays observed in 1995Bu17 and 1994Ar23 were interpreted as sum peaks in 1999Gr33. Thus their relative intensities may not be accurate so they have not been recommended here.

Results in 1995Sh01 are in agreement with those in 1999Gr33 within their experimental uncertainties, but they are not as complete and accurate. However, their decay scheme differs only by some weak transitions. For example, 1995Sh01 did not observe the 652-0, 578-368 γ -ray transitions, thus it did not propose the 652 keV level. 1999Gr33 is the most precise measurement among the available experimental data. Unless otherwise specified, the present recommended values are weighted averages (LWM) from values given in 1999Gr33, 1995Sh05, 1994Ar23, 1968Le07, and two γ -rays from 2002Gr36.

Table 6 - Measured and recommended relative γ -ray emission probabilities for ^{221}Fr

$E_g(\text{keV})$	1968Le07	1994Ar23	1995Sh01	1999Gr33	2002Gr36	Recommended ^{&}
53.81 (3)			0.15 (4)	0.116 (27)		0.127 (22)
96.3 (3)			<0.09	0.063 (27)		0.058 (23)
100.25 (2)	0.95 (34)	1.47 (9)	1.33 (18)	0.89 (27)		1.37 (11)
117.82 (3)	0.34 (17)	0.328 (17)	0.044 (18)	0.20 (12)		0.19 (14)
150.21 (3)	0.69 (26)	0.362 (17)	0.53 (9)	0.420 (18)		0.393 (21)
171.83 (3)	0.52 (26)	0.517 (17)	0.58 (11)	0.680 (18)		0.60 (8)
201.4 (6) ^a				0.0098 (9)		0.0098 (9) [†]
208.3 (6)				0.045 (9)		0.045 (9) [†]
218.12 (2)	100	100	100	100		100
282.12 (9)	0.086	0.056 (9)	0.071 (27)	0.063 (9)		0.060 (6)
324.10 (6)	0.17 (9)	0.138 (9)	0.106 (27)	0.170 (9)		0.152 (10)
359.86 (4)	0.34 (17)	0.319 (17)	0.32 (9)	0.358 (18)		0.337 (12)
382.34 (4)	0.34 (17)	0.302 (17)	0.27 (9)	0.295 (18)		0.298 (12)
410.64 (5)	1.21 (34)	1.034 (86)	0.97 (18)	1.055 (18)		1.054 (17)
437.00 (5)		0.034 (6)	~0.009	0.0083 (9)		0.0083 (9) [†]
446.30 (8)			~0.009	0.0152 (36)		0.0152 (36) [†]
468.3 (7)			0.018 (9)	0.0152 (27)		0.0154 (26)
537.8 (8)		0.034 (10)	0.018 (9)	0.0447 (45)		0.039 (7)
562.3 (12)			~0.044			~0.044
568.5 (3)			~0.009	0.0107 (36)		0.0107 (36) [†]
576.9 (4)		0.041 (6)	0.035 (9)	0.0259 (36)		0.030 (5)
652 (2)				~0.00358		~0.00358 [†]
658 (2) ^a				~0.00626		~0.00626 [†]
665 (2)				~0.00805		~0.00805 [†]
809.3 (2)					9.0E-4 (20)	9.0E-4 (20) [*]
891.9 (3)					3.3E-4 (9)	3.3E-4 (9) [*]

[&] Deduced using the LWM statistical method, unless otherwise specified.

^a not placed in level scheme.

[†] From 1999Gr33

^{*} Reported only in 2002Gr36

5.3 Absolute γ -ray emission probabilities

Measurements of the absolute γ -ray emission probability of the 218.12 keV transition from ^{221}Fr α decay are listed in Table 7.

Values in 1968Le07, 1986He06 and 1995Sh01 are the only absolute independent measurements. Among these absolute measurements, the one given in 1986He06 is the most precise.

1986He06 measured the γ -ray emission probability in equilibrium with ^{229}Th . ^{229}Th α -decay emits a 218.15-keV γ -ray, therefore this contribution should be subtracted.

1987He28 and 2000Ga52 measured γ -ray emission probabilities from the α -decay of ^{229}Th to ^{225}Ra relatively to $I_\gamma = 4.3$ for the 193.5-keV transition. They obtained 0.18 (2) and 0.134 (20) for the 218.15-keV γ -ray, respectively.

The weighted average of these values is 0.146 (20) relative to $I_\gamma(193.5) = 4.3$. Using a conversion factor of 1.026 (14) as given by 1987He28, the absolute value is: $0.146 (20) \times 1.026 (14) = 0.150 (20) \%$.

Thus, the corrected absolute γ -ray emission probability of the 218.15-keV γ -ray from ^{221}Fr α decay is $11.57 (15) - 0.150 (20) = 11.42 (15) \%$, which is our recommended value.

Taking into account the β -branching ratio (see §6), the normalization factor between relative and absolute emission probabilities is $N = 11.42 (15) / 0.999952 (15) = 0.1142 (15)$.

Table 7 - Measured and recommended absolute γ -ray emission probability of 218.12 keV for ^{221}Fr

P_γ (218.12 keV)	References	Experimental value and method
12.5 (4)	1968Le07	
13.44 (27)	1981Di14	Ge(Li)
11.57 (15)	1986He06	Ge(Li), Au-Si surface barrier, in equilibrium with ^{229}Th
11.3 (10)	1995Sh01	Ge(Li), α - γ -ce coincidence
11.18 (15)	1999Gr33	Ge(Li), $\alpha\gamma$ coincidence, using $I_\alpha(6126) = 15.1 (2) \%$
11.42 (15)	Recommended	Evaluated value, from 1986He06

^a: value corrected using the evaluation of 1990Ak05.

The recommended absolute γ -ray emission probabilities are the recommended relative values shown in table 6 multiplied by 0.1142 (15), as given in table 8.

Table 8 - Absolute γ -ray emission probabilities from ^{221}Fr α decay.

E_γ (keV)	P_γ (%)		E_γ (keV)	P_γ (%)
53.8	0.0145 (25)		446.3	0.0017 (4)
96.3	0.007 (3)		468.3	0.0018 (3)
100.2	0.156 (13)		537.8	0.0045 (8)
117.8	0.022 (16)		562.3	0.005 (5)
150.2	0.0449 (25)		568.5	0.0012 (4)
171.8	0.069 (9)		576.9	0.0030 (6)
201.4	0.0011 (1)		652	0.0004 (4)
208.3	0.0051 (10)		658	0.0007 (7)
218.1	11.42 (15)		665	0.0009 (9)
282.12	0.0069 (7)		809.3	0.00010 (2)
324.1	0.0174 (12)		891.9	0.000038 (10)
359.9	0.0385 (15)			
382.3	0.0340 (14)			
410.6	0.1204 (25)			
437	0.0010 (1)			

6. b- Branching Ratio

Measured and recommended branching ratios for ²²¹Fr β^- decay are listed in Table 9. Our recommended β^- decay branching ratio from 1997Ch53 is $I_{\beta^-} = 0.0048 (15) \%$. Thus, $I_\alpha = 99.9952 (15) \%$.

Table 9 - Measured and recommended branching ratio for ²²¹Fr β^- decay.

I_{β^-} (%)	References
0.0011 (5)	1995Ch74
0.0048 (15)	1997Ch53
0.0048 (15)	Recommended value, from 1997Ch53

7. References

- 1947En03 A.C. English, T.E. Cranshaw, P. Demers, J.A. Harvey, E.P. Hincks, J.V. Jelley, A.N. May, Phys.Rev. 72, 253 (1947) [T_{1/2}].
- 1950Ha52 F. Hagemann, L.I. Katzin, M.H. Studier, G.T. Seaborg, A. Ghiorso, Phys.Rev. 79, 435 (1950) [T_{1/2}].
- 1967Dz02 B.S. Dzhelepov, R.B. Ivanov, M.A. Mikhailova, L.N. Moskvin, O.M. Nazarenko, V.F. Rodionov, Izv.Akad.Nauk SSSR, Ser.Fiz. 31, 568 (1967) [E α , I α].
- 1967LoZZ W. Lourens, Thesis, Technische Hogeschool Delft (1967) [T_{1/2}].
- 1968Le07 C.-F. Leang, G. Bastin-Scoffier, Compt.Rend. 266B, 629 (1968) [E α , I α , E γ , I γ].
- 1981Di14 J.K. Dickens, J.W. McConnell, Radiochem.Radioanal.Lett. 47, 331 (1981) [E γ , P γ].
- 1986He06 R.G. Helmer, C.W. Reich, M.A. Lee, I. Ahmad, Int.J.Appl.Radiat.Isotop. 37, 139 (1986) [E γ , P γ].
- 1987He28 R.G. Helmer, M.A. Lee, C.W. Reich, Nuclear Physics A474 (1987) 77
- 1990Ak05 Y.A. Akovali, Nucl.Data Sheets 61, 623(1990) [NDS].
- 1991Ry01 A. Rytz, At.Data Nucl.Data Tables 47, 205 (1991) [Evaluation].
- 1994Ar23 G. Ardisson, V. Barci, O. El Samad, Nucl.Instrum.Methods Phys.Res. A339, 168 (1994) [E γ , I γ].
- 1995Bu17 Yu.S. Butabaev, I. Adam, K.Ya. Gromov, S.S. Eliseev, R.A. Niyazov, Yu.V. Norseev, V.I. Fominykh, A.Kh. Kholmatov, V.V. Tsupko-Sitnikov, V.G. Chumin, M.B. Yuldashev, Bull.Rus.Acad.Sci.Phys. 59, 5(1995) [E γ , I γ].
- 1995Ch74 V.G. Chumin, S.S. Eliseev, K.Ya. Gromov, Yu.V. Norseev, V.I. Fominykh, V.V. Tsupko-Sitnikov, Bull.Rus.Acad.Sci.Phys. 59,1854(1995) [P $_{\beta^-}$].
- 1995Sh01 R.K. Sheline, C.F. Liang, P. Paris, Phys.Rev. C51, 1192 (1995) [E γ , I γ ,P γ].
- 1996Sc06 E. Schönfeld, H. Janssen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 1997Ch53 V.G. Chumin, J.K. Jabber, K.V. Kalyapkin, S.A. Kudrya, V.V. Tsupko-Sitnikov, K.Ya. Gromov, V.I. Fominykh, T.A. Furyaev, Bull.Rus.Acad.Sci.Phys. 61, 1606 (1997) [P $_{\beta^-}$].
- 1999Gr33 K.Ya. Gromov, J.K. Jabber, Sh.R. Malikov, V.I. Fominykh, Yu.V. Kholnov, V.V. Tsupko-Sitnikov, V.G. Chumin, Bull.Rus.Acad.Sci.Phys. 63, 685 (1999) [E γ , I γ ,P γ].
- 2000Ga52 J. Gasparro, G. Ardisson, V. Barci, R.K. Sheline, Phys.Rev. C62, 064305 (2000) [P γ].
- 2002Gr36 K.Ya. Gromov, S.A. Kudrya, Sh.R. Malikov, V.A. Sergienko, V.I. Fominykh, V.V. Tsupko-Sitnikov, V.G. Chumin, Bull.Rus.Acad.Sci.Phys. 66, 1519 (2002) [E α , I α , E γ , I γ].
- 2003Ak06 Y.A. Akovali, Nucl.Data Sheets 100, 141 (2003) [NDS].
- 2003Au03 G. Audi, A.H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
- 2007Ba19 M.S. Basunia, Nucl.Data Sheets 108, 633 (2007) [NDS].
- 2007Je07 H.B. Jeppesen, J. Byskov-Nielsen, P. Wright, J.G. Correia, L.M. Fraile, H.O.U. Fynbo, K. Johnston, K. Riisager, Eur.Phys.J. A 32, 31 (2007) [T_{1/2}].

**²²²Rn - Comments on evaluation of decay data
by V. Chisté and M. M. Bé**

1 Decay Scheme

²²²Rn disintegrates by alpha emission mainly to the ground state level of ²¹⁸Po. Spin and parity are from the mass-chain evaluation of Y. A. Akovali (1987El12, 1995El08 for A = 218 and 1996El01 for A = 222) and A. K. Jain (2006Ja03 for A = 218).

The calculated Q value of 5590.2 (6) keV deduced from the decay scheme data is in good agreement with the adopted value from Audi *et al.*

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

The experimental ²²²Rn half-life values (in days) are given in Table 1:

Table 1: Experimental values of ²²²Rn half-life.

Reference	Experimental value (d)	Comments
W. Bothe (1923Bo**)	3.824 (4)	Ionization-chamber. Revised uncertainty by N.E. Holden (1990Ho28).
I. Curie (1924Cu**)	3.823 (2)	Ionization-chamber. Revised uncertainty by N.E. Holden (1990Ho28).
J. Tobairem (1951To25)	3.825 (5)	Ionization-chamber. Revised uncertainty by N.E. Holden (1990Ho28).
J. Robert (1956Ro31)	3.825 (4)	Calorimetry. Revised uncertainty by N.E. Holden (1990Ho28).
P. C. Marin (1956Ma64)	3.8229 (17)	Revised uncertainty by N.E. Holden (1990Ho28).
N. S. Shimanskaya (1958Sh69)	3.83 (3)	Calorimetry. Outlier
D. K. Butt (1972Bu33)	3.8235 (17)	Revised uncertainty by N.E. Holden 1990Ho28.
R. Collé (1995Co**)	3.8224 (18)	Liquid scintillator.
H. Schrader (2004Sc04)	3.8195 (30)	Ionization-chamber. Outlier
Recommended value	3.8232 (8)	$\chi^2 = 0.11$

For the half-life values in references from W. Bothe (1923Bo*) to D. K. Butt (1972Bu33), the retained values take into account the uncertainty recommendations given by N. E. Holden (1990Ho28). With this data set, a weighted average was calculated using LWEIGHT computer program (version 3). Based on the Chauvenet's criterion, the Shimanskaya (1958Sh69) and Schrader's (2004Sc04) values have been shown outlier and then omitted in the final calculation.

The recommended value of ²²²Rn half-life is the weighted average of **3.8232 days** with an internal uncertainty of **0.0008 day**. The reduced- χ^2 value is 0.11 and the critical χ^2 value is 2.8.

2.1 a Transitions and Emissions

The energies of the α -particle transitions given in Section 2.1 were calculated from Q_α (2003Au03) and level energies.

The energy of the $\alpha_{0,0}$ emission given in section 4 is from A. Rytz (1991Ry01). For the $\alpha_{0,1}$ and $\alpha_{0,2}$, the emission energies are given by R. J. Walen (1958Wa16).

Comments on evaluation

The α -particle emission probabilities are recommended by A. Rytz (1991Ry01). For the $\alpha_{0,1}$ emission probability, the adopted value is the measured value of R. J. Walen (1958Wa16) (0.078). Existence of the $\alpha_{0,2}$ branch is questionable.

2.2 g Transitions

The $\gamma_{(1,0)}$ transition probability was deduced from the decay-scheme balance using recommended experimental α -particle intensity value of 0.078 given by R. J. Walen (1958Wa16). (see 2.1 a Transitions and Emissions). The multipolarity of the 510-keV γ -ray transition is from 2006Ja03.

510-keV γ -ray : [E2]

The internal conversion coefficients (ICC's) for this γ -ray transition have been calculated using the BrIcc computer program, which interpolates from theoretical values of I. M. Band (2002Ba85).

3 Atomic Data

Atomic values, ω_K , ϖ_L and n_{KL} and the X-ray relative probabilities are from Schönfeld and Janßen (1996Sc06).

4 a Emissions

See 2.1 a Transitions and Emissions.

5 Photon emissions

5.1 g-ray Emissions

The energy of the 510 keV γ -ray given in Section 5.1 was measured by L. Madansky (1956Ma28). The intensity of 0,076 deduced from alpha intensity measurements is in agreement with the measured value of 0,07 obtained by L. Madansky (1956Ma28).

6 References

- 1923Bo** W. Bothe, Z. Phys. 16(1923)266 [Half-life].
- 1924Cu** I. Curie, C. Chamié, J. Phys. Radium 5(1924)238 [Half-life].
- 1951To25 J. Tobailem, Compt. Rend. (Paris) 233(1951)1360 [Half-life].
- 1956Ma28 L. Madansky, F. Rasetti, Phys. Rev. 102(1956)464 [E_γ].
- 1956Ro31 J. Robert, J. Phys. Radium 17(1956)605 [Half-life].
- 1956Ma64 P. C. Marin, Brit. J. Appl. Phys. 7(1956)188 [Half-life].
- 1958Sh69 N. S. Shimanskaya, Instr. Experiments Techniques 2(1958)283 [Half-life].
- 1958Wa16 R. J. Walen, G. Bastin, Comp. Rend. Int. Conf. Nucl. Phys., Paris, (1959)910 [E_α , I_α].
- 1971Gr17 B. Grennberg, A. Rytz, Metrologia 7(1971)65 [E_α].
- 1972Bu33 D. K. Butt, A. R. Wilson, J. Phys. (London) A5(1972)1248 [Half-life].
- 1979Ry03 A. Rytz, At. Data and Nucl. Data Tables 23(1979)205 [E_α , I_α].
- 1987El12 Y. A. Ellis-Akovali, Nucl. Data Sheets 52(1987)789 [Spin, parity and multipolarity].
- 1990Ho28 N. E. Holden, Pure Appl. Chem. 62(1990)941 [Half-life].
- 1991Ry01 A. Rytz, At. Data and Nucl. Data Tables 47(1991)205 [E_α , I_α].
- 1995Co** R. Collé, Radioact. Radiochem. 6(1995)16 [Half-life].
- 1995El08 Y. A. Akovali, Nucl. Data Sheets 76(1995)457 [Spin, parity and multipolarity].
- 1996El01 Y. A. Akovali, Nucl. Data Sheets 77(1996)271 [Spin, parity and multipolarity].
- 1996Sc06 E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 2002Ba85 I. M. Band, M. B. Trzhaskovskaya, C. W. Nestor, Jr., P. O. Tikkainen, S. Raman, At. Data Nucl. Data Tables 81(2002)1 [Theoretical ICC].
- 2003Au03 G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
- 2004Sc04 H. Schrader, Appl. Radiat. Isot. 60(2004)317 [Half-life].
- 2006Ja03 A. K. Jain, B. Singh, Nucl. Data Sheets 107(2006)1027 [Spin, parity and multipolarity].

²²⁴Ra – Comments on evaluation of decay data
by A. L. Nichols

Evaluated: July/August 2001

Re-evaluated: January 2004

Evaluation Procedures

Limitation of Relative Statistical Weight Method (LWM) was applied to average numbers throughout the evaluation. The uncertainty assigned to the average value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

A relatively simple decay scheme was constructed from the alpha-particle studies of 1962Wa28, 1969Pe17, 1971So15 and 1984Bo15, and the gamma-ray measurements of 1969Pe17, 1972DaZA, 1977Ku15, 1982Sa36, 1983Sc13, 1983Va22, 1984Bo15, 1984Ge07 and 1992Li05. Only the gamma-ray studies of 1977Ku15 provide any detail beyond the 240.986 keV gamma ray; all other measurements are dedicated to the determination of the absolute emission probability of the 240.986 keV gamma ray. A weighted mean emission probability was determined for this transition, and the other emission probabilities as measured by 1977Ku15 were subsequently adjusted.

Cluster decay has been observed by 1985Pr01 and 1991Ho15, and reviewed by 1995Ar33 and 1997Tr17. ¹⁴C emissions were detected with a branching fraction of 5(1)E-11. However, this decay mode has not been included in the decay-data summary section.

Nuclear Data

²²⁸Th decay chain is important in quantifying the environmental impact of the decay of naturally-occurring ²³²Th. Specific radionuclides in this decay chain are noteworthy because of their decay characteristics (²²⁴Ra alpha decay to ²²⁰Rn; ²¹²Bi and ²⁰⁸Tl gamma-ray emissions).

Half-life

The recommended half-life represents the unweighted mean of two somewhat elderly studies (1962Li02 and 1971Jo14) and a much more recent measurement (2004ScZZ). Further measurements are required to determine this half-life with greater confidence.

Reference	Half-life (d)
1962Li02	3.62(1)
1971Jo14	3.665(38)
2004ScZZ	3.6319(23)
Recommended Value	3.627(7)

Gamma Rays

Energies

All gamma-ray transition energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1997Ar04 were adopted, and used to determine the energies and associated uncertainties of the gamma-ray transitions between the various populated-depopulated levels.

Emission Probabilities

Absolute emission probabilities were determined from measurements of the 240.986 keV gamma ray by 1969Pe17, 1972DaZA, 1982Sa36, 1983Sc13, 1983Va22, 1984Bo15, 1984Ge07 and 1992Li05. A weighted mean value of 4.12(3)% was derived through LWEIGHT, and the uncertainty was increased slightly to the lowest measured value of ± 0.04 to give 4.12(4)% (0.0412(4)).

Only 1977Ku15 has measured the emission probabilities of other low-intensity gamma transitions identified with ²²⁴Ra alpha decay; these data are reported relative to a value of 39500(1300) for the 240.986 keV gamma emission, as taken from 1969Pe17. Hence, the low-intensity emission probabilities have been subsequently adjusted on the basis of $P_\gamma(240.986 \text{ keV})$ of 4.12(4)% (0.0412(4)).

Absolute Gamma-ray Emission Probabilities per 100 Disintegrations of ²²⁴Ra

E_g (keV)	P_g^{abs}				
	1969Pe17	1972DaZA [‡]	1977Ku15 [†]	1982Sa36	1983Sc13
240.986(6)	3.95(13)	3.9(7)	[3.95(13) \rightarrow 4.12(4)]	3.9(2)	4.04(17)
292.70(11)	-	-	0.0063(7)	-	-
404.5(1)	-	-	0.0022(5)	-	-
422.04(11)	-	-	0.0030(5)	-	-
645.44(9)	-	~ 0.007	0.0054(9)	-	-

E_g (keV)	P_g^{abs} (cont.)				
	1983Va22	1984Bo15	1984Ge07	1992Li05	Recommended Values [*]
240.986(6)	4.05(9)	4.05(9)	4.17(4)	4.11(12)	4.12(4)
292.70(11)	-	-	-	-	0.0063(7)
404.5(1)	-	-	-	-	0.0022(5)
422.04(11)	-	-	-	-	0.0030(5)
645.44(9)	-	-	-	-	0.0054(9)

[‡]Data expressed relative to $P_\gamma(2614.511 \text{ keV})$ of ²⁰⁸Tl have been adjusted.

[†]Data adjusted on the basis of $P_\gamma(240.986 \text{ keV})$ of 4.12(4)%.

^{*}Recommended gamma-ray emission probabilities above 241 keV taken from adjusted data of 1977Ku15.

Multipolarities and Internal Conversion Coefficients

The nuclear level scheme specified by 1997Ar04 has been used to define the multipolarities of the gamma transitions on the basis of known spins and parities. Recommended internal conversion coefficients have been interpolated from the theoretical tabulations of 1978Ro22.

Alpha-particle EmissionsEnergies

All alpha-particle energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1997Ar04 and the Q-value of 1995Au04 were used to determine the energies and uncertainties of the alpha-particle transitions to the various levels, while allowing for the significant recoil components.

Emission Probabilities

Alpha-particle emission probabilities to the first excited states of ²²⁰Rn have been directly measured by 1969Pe17, 1971So15, 1984Bo15 and 1993Ba72, and these data can be used to calculate the alpha-particle emission probability directly to the ground state of ²²⁰Rn:

Alpha-particle emission probability data of 1969Pe17 are effectively normalised to 94.95(5)% and 5.05(5)%, similarly for the equivalent data of 1971So15, with normalised values of 95.1(4)% and 4.9(4)%, and 1984Bo15, with normalised values of 94.94(4)% and 5.06(4)%.

1993Ba72: two alpha-particle emissions are quantified that sum to 100.03%, and the two associated uncertainties are effectively inconsistent; data adjusted so that uncertainties correspond ($\pm 0.04\%$) to give:

Comments on evaluation

$P_\alpha(5685.50 \text{ keV})$ of 95.10%, and uncertainty of $\pm 0.04\%$;
 and $P_\alpha(5448.81 \text{ keV})$ of 4.93%, and uncertainty of $\pm 0.04\%$.

A weighted mean value of 95.00(4)% (0.9500(4)) can be determined for $P_\alpha(5685.50 \text{ keV})$, and matched with a value of 5.01(4)% (0.0501(4)) for $P_\alpha(5448.81 \text{ keV})$. Thus, a discrepancy exists between measurements of the absolute emission probability of the 240.986 keV gamma ray and measurements of the direct alpha-particle emission probability to the ground state of Rn-220:

(i) assuming that the measured gamma-ray emission probabilities are absolute (as quoted in the various references) and $P_\gamma(240.986 \text{ keV})$ is 0.0412(4), NF = 1.000, $P_\alpha(5685.50 \text{ keV})$ of 0.9472(7) can be calculated taking into account the low-intensity gamma-ray transition probabilities populating the 240.986 keV nuclear level:

$$P_\alpha(5448.81 \text{ keV}) = P_\gamma(240.986 \text{ keV})(1 + \alpha_{\text{tot}}(240.986 \text{ keV})) - [\sum P_{\gamma_i} (1 + \alpha_i) \text{ populating nuclear level}] = [0.0412(4) \times 1.280(8)] - 0.000125(18) = 0.0526(7)$$

and $P_\alpha(5685.50 \text{ keV}) = 0.9472(7)$

(ii) if gamma-ray emission probabilities are judged to be not strictly absolute and $P_\alpha(5685.50 \text{ keV})$ of 0.9500(4) is adopted as the weighted mean of the alpha-particle measurements, NF = 0.947(8) and $P_\gamma(240.986 \text{ keV})$ is 0.0390(3).

Although this problem cannot be resolved on the basis of the known measurements, the gamma-ray data were judged to be more reliable. Therefore, the recommended alpha-particle emission probabilities were determined from the gamma-ray data and theoretical internal conversion coefficients, rather than available alpha-particle measurements. These calculations resulted in an absolute emission probability of 0.0526(7) for the 5448.81 keV alpha particle (compared with a weighted mean value of 0.0501(4) from the alpha-particle measurements), and 0.9472(7) for the 5685.50 keV alpha particle. Further spectroscopic measurements are required to resolve the discrepancies between the alpha-particle and gamma-ray data (ie., decay-data studies involving the 240.986 keV and ground states of ²²⁰Rn).

Alpha-particle Emission Probabilities per 100 Disintegrations of ²²⁴Ra

E _a (keV)	P _a							Recommended Values [*]
	1953As31	1962Wa28	1969Pe17	1971So15	1977Ku15 [#]	1984Bo15	1993Ba72	
5034.31(25)	-	0.0031	-	-	0.0029(5)	-	-	0.0030(5)
5051.58(24)	-	0.0072	-	-	0.0073(10)	-	-	0.0076(14)
5161.34(25)	-	0.0073	-	-	0.0069(8)	-	-	0.0074(8)
5448.81(16)	4.9	5.5	5.05(5)	4.9(4)	[5.0(16)]	5.06(4)	[4.93(4)] [¶]	5.26(7)
5685.50(15)	95.1	94	[94.95(5)]	95.1(4)	94.98(16)	[94.94(4)]	[95.10(4)] [¶]	94.72(7)

[#] Data were deduced from gamma-ray studies.

[¶] Relative data are quoted as 4.93(3) and 95.1(6), and have been adjusted to give consistent uncertainties.

* Recommended emission probabilities derived from evaluated gamma-ray emission probabilities and theoretical internal conversion coefficients.

Atomic Data

The x-ray data have been calculated using the evaluated gamma-ray data, and the atomic data from 1996Sc06, 1998ScZM and 1999ScZX.

References

- 1953As31 - F. Asaro, F. Stephens and I. Perlman, Complex Alpha Spectra of Radiothorium (Th^{228}) and Thorium-X (Ra^{224}), Phys. Rev. 92(1953)1495. [P_α]
 1962Ll02 - R. D. Lloyd, C. W. Mays, D. R. Atherton and D. O. Clark, The Half-Period of Ra^{224} (Thorium X), COO 225(1962)88. [Half-life]
 1962Wa28 - R. J. Walen, Spectrographie α du Radium 224 et de ses Dérivés, C. R. Acad. Sci. Paris 255(1962)1604. [P_α]

Comments on evaluation

- 1969Pe17 - A. Peghaire, Mesures Precises d'Intensités Absolues de Rayonnements γ pour des Emetteurs α , Nucl. Instrum. Meth. 75(1969)66. [P $_{\alpha}$, P $_{\gamma}$]
- 1971Jo14 - K. C. Jordan, G. W. Otto and R. P. Ratay, Calorimetric Determination of the Half-Lives of ^{228}Th and ^{224}Ra , J. Inorg. Nucl. Chem. 33(1971)1215. [Half-life]
- 1971So15 - J. C. Soares, J. P. Ribeiro, A. Gonçalves, F. B. Gil and J. G. Ferreira, Sur les Intensités Relatives et Quelques Énergies des Spectres α de ^{238}Pu , ^{232}U et ^{224}Ra , C. R. Acad. Sci. Paris 273B(1971)985. [P $_{\alpha}$]
- 1972DaZA - J. Dalmasso, Recherches sur le Rayonnement Gamma de Quelques Radioelements Naturels Appartenant la Famille du Thorium, PhD thesis, University of Nice (1972); J. Dalmasso, H. Maria and C. Ythier, Étude du Rayonnement γ du Thorium 228 et de ses Dérivés, et plus Particulièrement du Thallium 208 (ThC"), C. R. Acad. Sci. Paris 277B(1973)467. [P $_{\gamma}$]
- 1977Ku15 - W. Kurcewicz, N. Kaffrell, N. Trautmann, A. Plochocki, J. Zylicz, M. Matul and K. Stryczniewicz, Collective States Fed by Weak α -transitions in the ^{232}U Chain, Nucl. Phys. A289(1977)1. [P $_{\gamma}$]
- 1978Ro22 - F. Rösel, H. M. Fries, K. Alder and H. C. Pauli, Internal Conversion Coefficients for all Atomic Shells, ICC Values for Z = 68-104, At. Data Nucl. Data Tables 21(1978)291-514. [ICC]
- 1982Sa36 - S. Sadasivan and V. M. Raghunath, Intensities of Gamma Rays in the ^{232}Th Decay Chain, Nucl. Instrum. Meth. 196(1982)561. [P $_{\gamma}$]
- 1983Sc13 - U. Schötzig and K. Debertin, Photon Emission Probabilities per Decay of ^{226}Ra and ^{232}Th in Equilibrium with their Daughter Products, Int. J. Appl. Radiat. Isot. 34(1983)533. [P $_{\gamma}$]
- 1983Va22 - R. Vaninbroukx and H. H. Hansen, Determination of γ -ray Emission Probabilities in the Decay of ^{228}Th and its Daughters, Int. J. Appl. Radiat. Isot. 34(1983)1395. [P $_{\gamma}$]
- 1984Bo15 - G. Bortels, D. Reher and R. Vaninbroukx, Emission Probabilities for the 5.449-MeV Alpha Particles and 241 keV Gamma Rays in ^{224}Ra - ^{220}Rn Decay, Int. J. Appl. Radiat. Isot. 35(1984)305. [P $_{\alpha}$, P $_{\gamma}$]
- 1984Ge07 - R. J. Gehrke, V. J. Novick and J. D. Baker, γ -ray Emission Probabilities for the ^{232}U Decay Chain, Int. J. Appl. Radiat. Isot. 35(1984)581. [P $_{\gamma}$]
- 1985Pr01 - P. B. Price, J. D. Stevenson, S. W. Barwick and H. L. Ravn, Discovery of Radioactive Decay of ^{222}Ra and ^{224}Ra by ^{14}C Emission, Phys. Rev. Letts. 54(1985)297. [Cluster decay]
- 1991Ho15 - E. Hourani, L. Rosier, G. Berrier-Ronsin, A. Elayi, A. C. Mueller, G. Rappenecker, G. Rotbard, G. Renou, A. Liebe, L. Stab and H. L. Ravn, Fine Structure in ^{14}C Emission from ^{223}Ra and ^{224}Ra , Phys. Rev. C44(1991)1424. [Cluster decay]
- 1992Li05 - W-J. Lin and G. Harbottle, Gamma-ray Emission Intensities of the ^{232}Th Chain in Secular Equilibrium of ^{235}U and the Progeny of ^{238}U , J. Radioanal. Nucl. Chem. 157(1992)367. [P $_{\gamma}$]
- 1993Ba72 - T. Babeliowsky and G. Bortels, ALFA: A Program for Accurate Analysis of Complex Alpha-particle Spectra on a PC, Appl. Radiat. Isot. 44(1993)1349. [P $_{\alpha}$]
- 1995Ar33 - G. Ardisson and M. Hussonnois, Radiochemical Investigations of Cluster Radioactivities, Radiochim. Acta 70/71(1995)123. [Cluster decay]
- 1995Au04 - G. Audi and A. H. Wapstra, The 1995 Update to the Atomic Mass Evaluation, Nucl. Phys. A595(1995)409. [Q value]
- 1996Sc06 - E. Schönfeld and H. Janßen, Evaluation of Atomic Shell Data, Nucl. Instrum. Meth. Phys. Res.A369(1996)527. [X $_K$, X $_L$, Auger electrons]
- 1997Ar04 - A. Artna-Cohen, Nuclear Data Sheets for A = 216, 220, Nucl. Data Sheets 80(1997)157. [Nuclear structure, Energies]
- 1997Tr17 - S. P. Tretyakova and V. L. Mikheev, Experimental Investigation of the Cluster Radioactivity of Atomic Nuclei, Nuovo Cimento 110(1997)1043. [Cluster decay]
- 1998ScZM - E. Schönfeld and G. Rodloff, Tables of the Energies of K-Auger Electrons for Elements with Atomic Numbers in the Range from Z = 11 to Z = 100, PTB Report PTB-6.11-98-1, October 1998. [Auger electrons]
- 1999ScZX - E. Schönfeld and G. Rodloff, Energies and Relative Emission Probabilities of K X-rays for Elements with Atomic Numbers in the Range from Z = 5 to Z = 100, PTB Report PTB-6.11-1999-1, February 1999. [X $_K$]
- 2004ScZZ - H. Schrader, Half-life Measurements with Ionization Chambers: A Study of Systematic Effects and Results, Appl. Radiat. Isot. 60(2004)317. [Half-life]

²²⁶Ra - Comments on evaluation of decay data
by V. Chisté and M. M. Bé

This evaluation was completed in 2006. This updated version was done in January 2007. The literature available by this date is included.

1 Decay Scheme

²²⁶Ra disintegrates by alpha emissions mainly to the 186 keV level and to the ground state level of ²²²Rn. Spin and parity are from the mass-chain evaluation of Y. A. Akovali (1996El01 and 1996Ak02).

A certain number of measurements of the 186-keV gamma intensity were carried out and the adopted data set is consistent, so the deduced intensity can be considered having a good level of confidence. Therefore, the decay scheme here was built from the gamma-ray intensity measurements.

A good agreement was found between the effective Q value (4870.5 (27) keV) calculated from the decay scheme data and the adopted and recommended value from Audi.

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

Experimental ²²⁶Ra half-life values (in years) are given in Table 1:

Table 1: Experimental values of ²²⁶Ra half-life.

Reference	Experimental value (a)	Comments
S. W. Watson (1928Wa**)	1608	Not used: no uncertainty. Calorimetry.
H. J. J. Braddick (1928Br**)	1603	Not used: no uncertainty. α current.
I. Curie (1928Cu**)	1590	Not used: no uncertainty. Ion current.
F. A. B. Ward (1929Wa**)	1599	Not used: no uncertainty. Number α 's emitted.
L. Meitner (1930Me**)	1590	Not used: no uncertainty. Calorimetry.
E. Gleditsch (1935Gl02)	1691	Not used: no uncertainty. Growth rate.
P. Günther (1939Gü**)	1603	Not used: no uncertainty. He production.
T. P. Kohman (1949Ko01)	1622 (13)	Number α 's emitted.
W. Sebaoun (1956Se10)	1617 (12)	Number α 's emitted.
G. V. Gorshkov (1959Go80)	1577 (9)	Calorimetry.
G. Martin (1959Ma12)	1602 (8)	Calorimetry.
H. Ramthun (1966Ra13)	1599 (7)	Calorimetry.
Recommended value	1600 (7)	$\chi^2 = 2.87$

The weighted average was calculated with LWEIGHT computer program (version 3).

The evaluators have chosen to take into account the only five experimental values with uncertainty found in the literature: 1949Ko01, 1956Se10, 1959Go80, 1959Ma12 and 1966Ra13. With this data set, the largest contribution to the weighted average comes from the value of Ramthun amounting to 33 %. The weighted average of **1600 a** and the external uncertainty of **7 a** is the half-life adopted value. The reduced- χ^2 value is 2.87.

2.1 a Transitions

The transition energies of the α -particles given in Section 2.1 were calculated from Q_α (2003Au03) and level energies.

2.2 g Transitions

The transitions probabilities were calculated using the γ -ray emission intensities and the relevant internal conversion coefficients (see **6.2 Gamma Emissions**).

Multipolarities of these γ -ray transitions are from 1996El01.

186-keV γ -ray : E2	449-keV γ -ray : [E1]
262-keV γ -ray : [E2]	600-keV γ -ray : [E1]
414-keV γ -ray : [E1]	

The internal conversion coefficients (ICC's) for these γ -ray transitions have been interpolated from theoretical values of I. M. Band (2002Ba85) using the BrIcc computer program (calculation for 'hole'). Theoretical values are compared with measured values below:

	De Pinho (1973De50)	Band (Icc99v3a computer program, no hole) ^a	BrIcc program (recommended values)
α_K	0.200 (9)	0.186 (6)	0.190 (3)
α_{L1}	0.031 (6)	0.0319 (10)	0.0321 (5)
α_{L2}	0.226 (16)	0.208 (6)	0.208 (3)
α_{L3}	0.124 (8)	0.1196 (36)	0.1196 (17)
α_L	0.380 (20)	0.360 (11)	0.360 (5)

^a The evaluators have used a fractional uncertainty of 3 % for all Band conversion coefficients.

The results of De Pinho (1973De50) and the theoretical values calculated with two different programs (Icc99v3a (calculation for 'no hole') and BrIcc) are consistent to each other. The recommended values are the BrIcc values for the all conversion coefficients.

3 Atomic Data

Atomic values, ω_K , ϖ_L and n_{KL} and the X-ray and Auger electron relative probabilities are from Schönfeld and Janßen (1996Sc06).

4 a Emissions

The α -particle energies for the $\alpha_{0,2}$, $\alpha_{0,3}$ and $\alpha_{0,4}$ are from G. Bastin-Scoffier (1963Ba62), with uncertainties given by A. Rytz (1991Ry01). For the $\alpha_{0,0}$ and $\alpha_{0,1}$ emissions, the energies are from A. Rytz (1991Ry01).

The emission intensities of the α -particles have been deduced from the $P(\gamma + ce)$ decay scheme balance at each level. In Table 2, the calculated and recommended values of the emission intensities are compared with the experimental results. For the two most important lines a slight agreement was found between the experimental results given by 2001La14 and the recommended values deduced from the decay scheme balance. For the three weak lines the calculated alpha emission intensities deduced from γ ray measurements are in good agreement with the measured values of Bastin-Scoffier.

Table 2: Experimental and recommended (deduced) values of the α -particles emission intensities.

Energy (keV)	G. Bastin-Scoffier (1963Ba62)	S. LaMont (2001La14)	Recommended values
4784.34 (25)	94.45 (5) ^a	93.84 (11)	94.038 (40)
4601 (1)	5.55 (5) ^a	6.16 (3)	5.950 (40)
4340 (1)	0.0065 (3)		0.0066 (22)
4191 (2)	0.0010 (1)		0.0008
4160 (2)	0.00027 (5)		0.0002

^a uncertainties as given by Rytz.

5 Electron Emissions

The conversion electrons emission intensities have been calculated from γ -ray data using the EMISSION computer program.

6 Photon emissions

6.1 X-rays

The X-ray absolute intensities have been calculated from γ -ray data and ICC using the EMISSION computer program. In Table 3, the recommended values of ^{222}Rn X-ray emission intensities are compared with the experimental results.

Table 3: Experimental and recommended values of X-ray emission intensities.

	Delgado (2002De03)	Schötzig (1983Sc13)	De Pinho (1973De50) ^a	Recommended values
K α_1	0.215 (3)			0.317 (6)
K α_2	0.156 (39)			0.192 (4)
K α	0.371 (39)	0.418 (21)		0.509 (7)
K β_1	0.079 (5)			0.1098 (25)
K β_2	0.020 (4)			0.0351 (10)
K β	0.099 (6)	0.145 (9)		0.1449 (27)
XK	0.47 (4)	0.563 (23)	0.693 (26)	0.654 (8)
XL1			0.0181 (25)	0.0147 (4)
XL2			0.420 (28)	0.427 (10)
XL3			0.401 (14)	0.365 (9)
XL			0.839 (43)	0.807 (13)

^a Calculated with $I_\gamma(186) = 3.555 (19)$

The calculated recommended values and 1973De50 values, based on the assumption that $I_\gamma(186) = 3.555 (19)$, are significantly greater than those measured by Delgado (2002De03) or Schötzig (1983Sc13).

The recommended data are in agreement, within the uncertainty values, with the experimental ones of 1973De50, who used a ^{226}Ra source from which the descendants were removed, since Schötzig and Delgado carried out measurements with sources in equilibrium with their daughters.

6.2 g-ray Emissions

The energies of the γ -ray emissions given in Section 6.2 are from Y. A. Akovali (1996El01).

The experimental relative γ emission intensities in ^{222}Rn are based on all available relative and absolute measurements of gamma-rays for the ^{226}Ra decay chain. The normalization factor to convert the relative emission intensities to absolute intensities is the weighted average of the measured absolute gamma-ray emission intensities (Table 4) of the most intense line in ^{226}Ra decay chain, presents in the ^{214}Bi disintegration namely the 609.3-keV line.

Comments on evaluation

Table 4: Experimental 609.3 keV absolute gamma-ray emission intensities.

References	Experimental values (%)	Comments
E. W. A. Lingeman (1969Li10)	42.8 (40)	
D. G. Olson (1983Ol01)	45.0 (7)	
U. Schötzig (1983Sc13)	44.6 (5)	
W. -J. Lin (1991Li11)	46.1 (5)	
J. Morel (1998Mo14)	44.8 (6)	Superseded by 2004Mo07
J. Morel (2004Mo07)	45.57 (18)	
Recommended value	45.49 (19)	$\chi^2 = 1.45$

The recommended normalization factor is the weighted average of the five experimental values: 45.49 with an external uncertainty of 0.19.

The experimental relative γ emission intensities of 186- and 262-keV given in Table 5 are relative to the ^{214}Bi 609-keV γ -ray.

Table 5: Experimental data set of the 186- and 262- keV relative γ emission intensities.

References	186-keV γ -ray	262-keV γ -ray	Comments
K. Ya. Gromov (1969Gr33)	9.5 (10)		Not used by the evaluators.
G. Wallace (1969Wa27)	9.91 (31)		Not used by the evaluators.
R.S. Mowatt (1970Mo28)	8.20 (12)		outlier
V. S. Aleksandrov (1974AlZT)	8.87 (30)		outlier
V. Zobel (1977Zo01)	9.00 (10)		Not used by the evaluators.
M. A. Farouk (1982Fa10)	9.07 (14)		Not used by the evaluators.
D. G. Olson (1983Ol01)	7.69 (11)		
U. Schötzig (1983Sc13)	7.72 (14)		
G. Mouze (1990MoZP)	8.58 (5)	0.012 (4)	outlier
W. -J. Lin (1991Li11)	7.89 (14)		
D. Sardari (2000Sa32)	7.6 (8)	0.012 (4)	
J. U. Delgado (2002De03)	7.812 (31)		
G. L. Molnar (2002MoZP)	7.85 (5)		
J. Morel (2004Mo07)	7.812 (31)		Not used by the evaluators.
Recommended values	7.815 (25)	0.012 (4)	
χ^2	0.52		

Were omitted from analysis:

- four values: A. Hachem (1975Ha31), G. Mouze (1981Mo28), H. Akcay (1982Ak03) and O. Diallo (1993Di09), because these values comes from the same laboratory of G. Mouze (1990MoZP).
- the sets of values from K. Ya. Gromov (1969Gr33), G. Wallace (1969Wa27) and M. A. Farouk (1982Fa10), because of lack in the articles concerning their experimental measurements.
- the set of values from V. Zobel (1977Zo01), because these values have changed the consistency of the data set when they were introduced in the preliminary calculation with Lweight program and produced inconsistent weighted average for gamma emission intensity.

For the 186-keV γ -ray, the evaluators have chosen to take into account the nine values with associated uncertainty for the calculation. The relative γ emission intensity value given by 2004Mo07 is the same one that those measured by J. U. Delgado (2002De03). In 2004Mo07 article, the author measured the 609.3 keV absolute emission probability (Table 4) and normalized the 2002De03 data set with this value of 45.57 (18), so the value given in 2004Mo07 was omitted. The weighted average of the remaining values above was calculated using LWEIGHT computer program (version 3). Based on the Chauvenet's criterion, Mowatt (1970Mo28), Aleksandrov (1974AlZT) and Mouze (1990MoZP) were shown outlier values by the Lweight program, then

Comments on evaluation

they have been omitted.

The adopted relative value is the weighted mean of the six remaining values: 7.815, with an internal uncertainty of 0.025 and a reduced χ^2 of 0.52, so this data set is consistent. The largest contribution comes from the value of Delgado (2002De03), amounting to 63 %.

For the 414-, 449- and 600-keV γ -rays, the evaluators used the measured ratios of Lourens (1971Lo19): $I_{414}/I_{186} = 0,00086$; $I_{449}/I_{186} = 5,5 \times 10^{-5}$; $I_{600}/I_{186} = 0,00014$ and the absolute value $I_\gamma(186) = 3.555$ (19) %, to determine their absolute emission intensities.

The evaluated relative and absolute γ -ray emission intensities are given in Table 6.

Table 6: Evaluated relative and absolute γ -ray emission intensities.

Energy (keV)	Relative emission intensity (%)	Absolute emission intensity (%)
186.211 (13)	7.815 (25)	3.555 (19)
262.27 (5)	0.012 (4)	0.0055 (18)
414.60 (5)		0.0003
449.37 (10)		0.0002
600.66 (5)		0.0005

6 References

- 1928Wa** S. W. Watson, M. C. Henderson, Proc. Roy. Soc. A118(1928)318 [Half-life].
 1928Br** H. J. J. Braddick, H. M. Cave, Proc. Roy. Soc. A121(1928)367 [Half-life].
 1928Cu** I. Curie, F. Joliot, Compt. Rend. (Paris) 187(1928)43 [Half-life].
 1929Wa** F. A. B. Ward, C. E. Wynn-Williams, H. M. Cave, Proc. Roy. Soc. A125(1929)713 [Half-life].
 1930Me** L. Meitner, W. Ortmann, Z. Phys. 60(1930)143 [Half-life].
 1935Gl02 E. Gleditsch, E. Foeyn, Am. J. Sci. 29(1935)253 [Half-life].
 1939Gü** P. Günther, Z. Phys. Chem. A185(1939)367 [Half-life].
 1949Ko01 T. P. Kohman, D. P. Ames, J. Sedet, NNES 14B(1949)1675 [Half-life].
 1956Se10 W. Sebaoun, Ann. Phys. (Paris) 1(1956)680 [Half-life].
 1959Ma12 G. R. Martin, D. C. Tuck, Int. J. Appl. Radiat. Isot. 5(1959)141 [Half-life].
 1959Go80 G. V. Gorshkov, Z. G. Gretchenko, A. T. Il'inskaya, B. S. Kuznetsov, N. S. Shimanskaya, At. Energ. (USSR) 7(1959)912 [Half-life].
 1960St20 F. S. Stephens, F. Asaro, I. Perlman, Phys. Rev. 119(1960)796 [I_γ].
 1963Ba62 G. Bastin-Scoffier, C. F. Leang, R. J. Walen, J. Phys. 24(1963)854 [I_α].
 1966Ra13 H. Ramthun, Nucleonik 8(1966)244 [Half-life].
 1969Gr33 K. Ya. Gromov, B. M. Sabirov, J. J. Urbanets, Bull. Acad. Sci. USSR, Phys. Ser. 33(1970)1510 [I_γ].
 1969Li10 E. W. A. Lingeman, J. Konijn, P. Polak, A. H. Wapstra, Nucl. Phys. A133(1969)630 [I_γ].
 1969Wa27 G. Wallace, G. E. Coote, Nucl. Instrum. Meth. 74(1969)353 [I_γ].
 1970Mo28 R. S. Mowatt, Can. J. Phys. 48(1970)2606 [I_γ].
 1971Lo19 W. Lourens, A. H. Wapstra, Z. Phys. 247(1971)147 [I_γ].
 1974AlZT V. S. Aleksandrov, JINR – PL 7308(1973) [I_γ].
 1973De50 A. G. de Pinho, M. Weskler, Z. Naturforsch. 28a(1973)1635 [X-ray emission intensities].
 1975Ha31 A. Hachem, Compt. Rend. (Paris) 281B(1975)45 [I_γ].
 1977Zo01 V. Zobel, J. Eberth, U. Eberth, E. Eube, Nucl. Instrum. Meth. 141(1977)329 [I_γ].
 1981Mo28 G. Mouze, Compt. Rend. (Paris) 292(1981)1243 [I_γ].
 1982Ak03 H. Akcay, G. Mouze, D. Maillard, Ch. Ythier, Radiochem. Radioanal. Lett. 51(1982)1 [I_γ].
 1982Fa10 M. A. Farouk, A. M. Al-Soraya, Nucl. Instrum. Meth. 200(1982)593 [I_γ].
 1983Ol01 D. G. Olson, Nucl. Instrum. Meth. 206(1983)313 [I_γ].
 1983Sc13 U. Schötzig, K. Debertin, Int. J. Appl. Radiat. Isot. 34(1983)533 [I_γ].
 1990Ho28 N. E. Holden, Pure Appl. Chem. 62(1990)941 [Half-life].

Comments on evaluation

- 1990MoZP G. Mouze, C. Ythier, J. F. Comanducci, Rev. Roumaine Phys. 35(1990)337 [I_γ].
1991Li11 W. -J. Lin, G. Harbottle, J. Radioanal. Nucl. Chem. Lett. 153(1991)137 [I_γ].
1991Ry01 A. Rytz, At. Data and Nucl. Data Tables 47(1991)205 [E_α, I_α].
1993Di09 O. Diallo, G. Mouze, C. Ythier, J. F. Comanducci, Nuovo Cimento 106A(1993)1321 [I_γ].
1996Ak02 Y. A. Akovali, Nucl. Data Sheets 77(1996)433 [Spin, parity and multipolarity].
1996El01 Y. A. Akovali, Nucl. Data Sheets 77(1996)271 [Spin, parity and multipolarity].
1996Sc06 E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
1998Mo14 J. Morel, M. Etcheverry, J. L. Picolo, Appl. Radiat. Isot. 49(1998)1387 [I_γ].
2000Sa32 D. Sardari, T. D. MacMahon, J. Radioanal. Nucl. Chem. 244(2000)463 [I_γ].
2001La14 S. P. LaMont, R. J. Gehrke, S. E. Glover, R. H. Filby, J. Radioanal. Nucl. Chem. 248(2001)247 [I_α].
2002De03 J. U. Delgado, J. Morel, M. Etcheverry, Appl. Radiat. Isot. 56(2002)137 [I_γ].
2002MoZP G. L. Molnar, Z. S. Révay, T. Belgya, 11th Int. Symp. on capture gamma-ray spectroscopy, 2-6 Sep. 2002, Pruhonice (2003)522 [I_γ].
2002Ba85 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].
2003Au03 G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
2004He** R. G. Helmer, IAEA – CRP Report to be published (2004) [I_γ].
2004Mo07 J. Morel, S. Speman, M. Rasko, E. Terechtchenko, J. U. Delgado, Appl. Radiat. Isot. 60(2004)341 [I_γ].

**²²⁷Ac – Comments on evaluation of decay data
by V. P. Chechev and N.K. Kuzmenko**

This evaluation was completed in June 2008 with a literature cut off by the same date. The SAISINUC software and associated supporting computer programs were used in assembling the data following the established protocol within DDEP (2002Be).

1. Decay Scheme

The ²²⁷Ac decay scheme is based on the evaluation of Browne (2001Br31). ²²⁷Ac disintegrates (1,380 (4) %) by alpha transitions to the ground state and excited states of ²²³Fr and (98,620 (4) %) by beta transitions to the ground state and excited states of ²²⁷Th. The decay scheme cannot be considered well established since only approximate values are available for beta and gamma transition probabilities in the β^- -decay of ²²⁷Ac and the measurements of weak alpha transitions probabilities in the α -decay of ²²⁷Ac are not sufficiently accurate.

2. Nuclear Data

Q(α) value is from 2003Au03.

The evaluated half-life of ²²⁷Ac is based on the experimental results given in Table 1.

Table 1. Experimental values of the ²²⁷Ac half-life (in years)

Reference	Author(s)	Value
1950Ho79	Hollander and Leininger	22,0 (3)
1955To07	Tobailem	21,6 (4)
1956Sh43	Shimanskaya and Yashugina	21,2 (8)
1959Ro51	Robert	21,6 (3)
1963Ei10	Eichelberger et al.	21,7714 (+56 -33)
1967JoZX	Jordan and Blanke	21,7728 (+29 -32)

The weighted mean of the 6 values is 21,772. The internal uncertainty is 0,0022, if we use the smallest uncertainties from 1963Ei10 and 1967JoZX, and 0,0028, if we use the largest uncertainties from these measurements. $\chi^2/v = 0,34$ and 0,33, respectively.

Our recommended value for the ²²⁷Ac half-life is 21,772 (3) years.

2.1 Alpha Transitions

The energies of the alpha transitions have been obtained from $Q(\alpha)$ value and the level energies given in Table 2 from 2001Br31 where they were deduced from a least squares fit to gamma-ray energies.

The comparison of the adopted energies of alpha particles for most intense transitions with the measured values is shown in Table 3 (columns 3 and 4). The measured energies of the alpha particles (Table 3) have been adjusted for changes in the calibration standards (1986Ry04, 1991Ry01): +3,5 keV correction for values from 1966Ba19, +5 keV correction for values from 1959No41.

Table 2. ²²³Fr levels populated in the ²²⁷Ac α -decay

Level	Level energy, keV	Spin and parity	Half-life	α -transition energy, keV	Probability of alpha transitions ($\times 100$)
0	0	$3/2^-$	22,00 (7) min	5042,19 (14)	0,658 (14)
1	12,89 (5)	$(5/2^-)$		5029,30 (15)	0,546 (17)
2	54,97 (7)	$1/2^-$		4987,22 (16)	0,0015
3	82,13 (6)	$(7/2^-)$		4960,06 (15)	0,087 (7)
4	99,63 (6)	$(3/2^-)$		4942,56 (15)	{ 0,08 (1)
5	101,00 (6)	$(5/2^-)$		4941,19 (15)	
6	134,51 (6)	$(3/2^+)$		4907,68 (15)	0,001
7	149,3 (3)	$(1/2^+)$			
8	160,48 (7)	$(3/2^+)$		4881,71 (16)	0,014 (7)
9	172,08 (6)	$(5/2^+)$		4870,11 (15)	0,0011
10	187,18 (10)	$(5/2^-)$		4855,01 (17)	{ 0,025 (7)
11	189,10 (7)	$(7/2^-)$		4853,09 (16)	
12	219,61 (9)	$(7/2^+)$		4822,58 (17)	{ 0,0012
13	222,75 (10)	$(7/2^+)$		4819,44 (17)	
14	242,63 (7)	$(5/2)$		4799,56 (16)	{ 0,006 (3)
15	243,85 (13)	$(5/2)$		4798,34 (19)	
16	244,66 (15)	$(7/2^-)$		4797,53 (21)	
17	298,7 (3)	$(9/2^-)$			
18	365,47 (10)			4676,72 (17)	$\approx 3 \cdot 10^{-4}$
19	379 (7)			4663 (7)	$\approx 4 \cdot 10^{-5}$
20	449 (5)			4593 (5)	$\approx 4 \cdot 10^{-5}$
21	503 (7)			4539 (7)	$\approx 7 \cdot 10^{-5}$
22	515,20 (22)	$3/2^-$		4526,99 (26)	$\approx 7 \cdot 10^{-4}$
23	540,74 (25)	$(5/2^+)$		4501,45 (29)	$\approx 8 \cdot 10^{-5}$
24	601 (7)	$(5/2^-)$		4441,19 (16)	$\approx 4 \cdot 10^{-5}$

The recommended probabilities of the $\alpha_{0,i}$ -transitions with $i = 0, 1, 3, 4, 8, 11, 14$ are from 1959No41. The remaining ones are from 1966Ba19. A comparison of the α -transition probabilities, taken directly from measurements of 1959No41, 1966Ba19 with those deduced from $P(\gamma+ce)$ intensity balance, is given in Table 3. The total probability of α -transitions is from 1970Ki12 (1,3800 (36) %), see also 1974Mo05 (1,359 (14) %). The α -decay hindrance factors have been calculated using the ALPHAD computer program from the ENSDF evaluation package with $r_0 = 1,538$ fm, average of $r_0(^{222}\text{Rn}) = 1,5397 (4)$ fm, $r_0(^{222}\text{Ra}) = 1,5383 (8)$ fm and $r_0(^{224}\text{Ra}) = 1,5332 (8)$ fm, see 2001Br31.

Comments on evaluation

Table 3. Energies and probabilities ($\times 100$) of most intense α -transitions in the ²²⁷Ac decay

Level	Level energy, keV	Energies of α -particles, obtained from $Q(\alpha)$, keV	Measured energies of α -particles, keV	Probabilities ($\times 100$), adopted from 1959No41, 1966Ba19	Probabilities ($\times 100$), deduced from intensity balance
0	0	4953,23 (14)	4953,26 (14)	0,658 (14)	0,48 (24)
1	12,89 (5)	4940,57 (15)	4940,7 (8)	0,546 (16)	0,63 (15)
3	82,13 (6)	4872,55 (15)	4872,7 (2)	0,087 (7)	0,09 (3)
4	99,63 (6)	4855,36 (15)	4855 (2)	{ } 0,08 (1)	{ } 0,10 (6)
5	101,00 (6)	4854,01 (15)			
6	134,51 (6)	4821,09 (15)	4822 (4)	0,014 (7)	0,0090 (26)
10	187,18 (10)			{ } 0,025 (7)	{ } 0,028 (10)
11	189,10 (7)	4767,47 (15)	4768 (3)		

2.2 Beta Transitions

The energies of β^- transitions have been obtained from $Q^-(^{227}\text{Ac})$ and ²²⁷Th level energies given in Table 4. The β^- -emission probabilities per 100 β^- particles in ²²⁷Ac β^- -decay have been taken from 1995Li04. The value of $\Sigma P_{\beta^-} (i)$ has been obtained as $(100 \% - \Sigma P_a (i)) = 98,620 (4) \%$. This is the total probability of beta transitions to the ground state and excited states of ²²⁷Th.

Table 4. ²²⁷Th levels populated in the ²²⁷Ac β^- -decay

Level	Level Energy, keV	Spin and Parity	Half-life	β^- -emission probability per 100 β^- particles
0	0,0	1/2 +	18,68 (9) d	≈ 54
1	9,3	(5/2+)		≈ 35
2	24,5	3/2+		≈ 10
3	37,9	3/2-		0,3

2.3 Gamma Transitions and Internal Conversion Coefficients

The evaluated energies of the gamma-ray transitions are virtually the same as the gamma-ray energies because nuclear recoil is negligible.

The gamma-ray transition probabilities in ²²³Fr have been deduced from their gamma-ray emission probabilities and the calculated total ICCs. The gamma-ray transition probabilities in ²²⁷Th have been adopted from 1995Li04. ICCs have been calculated by a program supplied with the SAISINUC software (2002Be). This code uses interpolated values of Band et al. (2002Ba85). The multipolarities and mixing ratios δ of the gamma-ray transitions in ²²³Fr and ²²⁷Th have been taken from 2001Br31. The uncertainties in the ICCs for pure multipolarities have been taken as 2 %.

3. Atomic Data

The atomic data (fluorescence yields, X-ray energies and relative probabilities, Auger electrons energies and relative probabilities) were obtained using the SAISINUC software (2002Be).

4.1 Alpha Emissions

Details are given in Section 2.1.

4.2 Beta Emissions

Details are given in Section 2.2.

5. Photon Emissions

5.1 X-Ray Emissions

The absolute emission probabilities of Fr KX and LX-rays and Th LX-rays have been calculated using the EMISSION code (2000Schönfeld). An experimental Fr KX-rays intensity value of 0,0136 (16) % (from 1995Sh03) agrees well with 0,0145 (24) %, deduced by the evaluators.

5.2 Gamma-Ray Emissions

Gamma-Ray Energies

The energies of gamma-rays in ²²³Fr have been adopted from 1995Sh03. The energies of gamma-rays $\gamma_{1,0}$ and $\gamma_{2,1}$ in ²²⁷Th have been adopted from 1959No41. The energies of gamma-rays $\gamma_{2,0}$ and $\gamma_{3,1}$ in ²²⁷Th have been adopted from 1997Mu08.

Gamma-Ray Emission Probabilities

The absolute emission probabilities of gamma-rays in ²²³Fr are from 1995Sh03. The absolute emission probabilities of gamma-rays in ²²⁷Th have been deduced from the absolute β^- -emission probabilities in the ²²⁷Ac β^- -decay and α_T using the ratio of $P(\gamma 37,9\text{-keV}) / P(\gamma 28,6\text{-keV}) = 9,0 (12) / 7,7 (10) = 1,17 (22)$ from ²²⁷Pa EC decay (1995Li04), and the value of $P(\gamma 24,3\text{-keV}) / P(\gamma 15,2\text{-keV}) = 20 / 0,44 = 45,5$ from alpha decay of ²³¹U (2001Br31).

6. Electron Emissions

The energies of conversion electrons have been obtained from the gamma transition energies and atomic electron binding energies. The emission probabilities of conversion electrons have been deduced from the evaluated $P(\gamma)$ and ICC values.

The number of K- and L- Auger electrons per 100 disintegrations has been calculated using the EMISSION code (2000Schönfeld).

Average β^- energies have been calculated using the LOGFT computer program.

7. References

- 1950Ho79 J.M. Hollander and R.F. Leininger, Phys. Rev. 80, 915 (1950)
(Half-life)
- 1955To07 J. Tobailem, J. Phys. Radium 16, 48 (1955)
(Half-life)
- 1956Sh43 N.S. Shimanskaya and E.A. Yashugina, At.Energ. 1, 133 (1956); J.Nuclear Energy 5, 161 (1957)
(Half-life)
- 1959No41 G.I. Novikova, E.A. Volkova, L.I. Goldin, D.M. Ziv and L.I. Tretyakova, Zh. Eksp. Teor. Fyz. 37, 928(1959) (Sov. Phys. JETP 10, 663 (1960))
(Total α -transition probability, gamma-ray energies and α - energies, electron conversion)
- 1959Ro51 J. Robert, Ann. Phys.(Paris) 4, 89 (1959)
(Half-life)
- 1963Ei10 J.F. Eichelberger, G.R. Grove, L.V. Jones and E.A. Rembold, MLM-1155, p.12 (1963)
(Half-life)
- 1966Ba19 G. Bastin, C.-F. Leang, and R.J. Walen, Compt.Rend. 262B, 370 (1966)
(α -transition probabilities and α - energies)
- 1967JoZX K.C. Jordan and B.C. Blanke, Proc. Symp. Standardization of Radionuclides, Vienna, Austria (1966), IAEA, Vienna, p.567 (1967); CONF-661012-4 (1967)
(Half-life)
- 1970Ki12 H.W. Kirby, J. Inorg. Nucl. Chem. 32, 2823 (1970)
(Total α -transition probability)
- 1974Mo05 M. Monsecour, P. De Regge, A. Demildt, and L.H. Baetsle, J. Inorg. Nucl. Chem. 36, 719 (1974)
(Total α -transition probability)
- 1986Ry04 A. Rytz, R.A.P. Wiltshire, and M. King, Nucl. Instrum. Methods Phys. Res. A253, 47 (1986)
(α -transition energies)
- 1991Ry01 A. Rytz, At. Data Nucl. Data Tables 47, 205 (1991)
(α -transition energies)
- 1995Li04 C.F. Liang, P. Paris, R.K. Sheline, D. Nosek, and J. Kvasil, Phys. Rev. C51, 1199 (1995)
(Beta emission probabilities)
- 1995Sh03 R.K. Sheline, C.F. Liang, P. Paris, J. Kvasil, and D. Nosek, Phys. Rev. C51, 1708 (1995)
(Gamma-ray energies)
- 1997Mu08 U. Muller, P. Sevenich, K. Freitag, C. Gunther, P. Herzog, G.D. Jones, C. Kliem, J. Manns, T. Weber, B. Will, and the ISOLDE Collaboration, Phys. Rev. C55, 2267 (1997)
(Gamma-ray energies)
- 2000Schönenfeld E. Schönenfeld and H. Janßen, Nucl. Instr. Meth. Phys. Res. A369, 527 (2000)
(EMISSION computer code)
- 2001Br31 E. Browne, Nucl. Data Sheets 93, 763 (2001)
(Decay scheme of ²²⁷Ac, gamma-ray multipolarities, admixture coefficients) p. 975 (Decay scheme of ²³¹U, gamma- ray emission probabilities of $P(\gamma_{2,0})$ and $P(\gamma_{2,1})$ in ²²⁷Th) p. 978
- 2002Ba85 I.M. Band, M.B. Trzhaskovskaya, C.W. Nestor, P.O. Tikkanen and S. Raman, Atom. Data and Nucl. Data Tables 91, 1 (2002)
(Theoretical internal conversion coefficients)
- 2002Be M.M. Bé, R. Helmer and V. Chisté, J. Nucl. Sci. Tech., suppl.2, 481 (2002)
(Saisinuc software)
- 2003Au03 G. Audi, A.H. Wapstra and C. Thibault, Nucl. Phys. A729, 337 (2003)
(Q value)

^{227}Th – Comments on evaluation of decay data
by E. Browne

1) Evaluation Procedures

The *Limitation of Relative Statistical Weight* (LWM) [1985ZiZY] method, used for averaging numbers throughout this evaluation, provided a uniform approach for the analysis of discrepant data. The uncertainty assigned in this evaluation to the recommended value is always greater than or equal to the smallest uncertainty in any of the experimental values used in the calculation. This evaluation was completed in August 2001, with minor editing done in March 2002.

2) Decay Scheme

^{227}Th decays 100% by emission of α particles, 24.2(9)% populates the ground state of ^{223}Ra . Evaluator normalized the decay scheme using measured values of the absolute emission probability of the 50.13-keV γ -ray, as described here in Section 5. There are several low-energy γ -rays, many of them with very large and not well-known conversion coefficients that have limited the accuracy of their respective total transition probabilities. For this reason the individual feedings, deduced from transition-intensity balances at each level, are also inaccurate. Thus such feedings have not been shown here. The α -particle probabilities (in percent) to individual levels presented in the decay scheme are experimental values from α -spectroscopic measurements of 1964Ba33. α -hindrance factors given in the decay scheme are from 2001Br31, calculated by using a radius parameter $r_0(^{223}\text{Ra}) = 1.536$, average of $r_0(^{222}\text{Ra}) = 1.5383(8)$ and $r_0(^{224}\text{Ra}) = 1.5332(8)$ (1998Ak04). The level energies, spins, parities, as well as γ -ray multipolarities and mixing ratios shown in the decay scheme are from 2001Br31.

3) Nuclear Data

Table 1. ^{227}Th measured half-life values

Half-life (days)	Reference
18.169 (84)	1954Ha60
18.729 (48)	1963Ei10
18.7176 (52)	1967JoZX
18.738 (54)	1987Mi10

The (unpublished) value given in 1954Ha60 significantly disagrees with the other measured values. The ^{227}Th source used in 1954Ha60 contained several daughter radionuclides from the decay chain. Moreover, they used proportional counters to detect alpha particles, without any elemental discrimination. This situation may have introduced a systematic error in their half-life. Thus, the evaluator excluded this value from the statistical analysis. The recommended half-life of ^{227}Th is the weighted average (LWM) ($\chi^2/\nu = 0.1$) of the other three measured values, 18.718(5) days.

$Q_\alpha = 6146.43(15)$ keV is from 1995Au05.

4) Alpha Particles

Alpha particle energies and absolute probabilities presented in Section 4 are evaluated values from 2001Br31. Most α -particle energies are from 1964Ba33, increased by 1.7 keV to correct them for a systematic deviation (2001Br31). The energies of $\alpha_{(0,12)}$, $\alpha_{(0,3)}$, and $\alpha_{(0,0)}$ are from 1971Gr17, as recommended by 1991Ry01. Absolute α -particle probabilities are from 1964Ba33.

5) Gamma Rays

Energies

The recommended γ -ray energies given in Sections 2.2 and 6.2 are weighted averages (LWM) of values from 1993Ab01, 1990Br23, 1972He18, and 1969Br27, unless otherwise specified in Table 2.

Emission Probabilities

The recommended relative γ -ray emission probabilities given in Table 2 are weighted averages (LWM) of values from 1993Ab01, 1972He18, and 1969Br27, unless otherwise specified in this table.

Excepting the 304.50-keV gamma ray, all the conversion coefficients given in Section 2.2 are theoretical values from 1978Ro22 interpolated by using program ICC [1] for the recommended γ -ray energies and multipolarities. The 304.50-keV gamma ray has as E0 component, thus the conversion coefficients given here for this transition are experimental values.

The γ -ray emission (and total transition) probabilities given in Sections 6.2 and 2.2, respectively, have been normalized to an absolute scale (per 100 α decays) using a normalization factor $N = 0.126(6)$. Evaluator deduced this value from $I_{\text{avg}}(50.13 \gamma) = 8.20(17)\%$, weighted average of the following measured absolute γ -ray emission probabilities: $I_{\gamma}(50.13) = 8.18(17)\%$ (1990Ko40) and $I_{\gamma}(50;13) = 8.4(6)\%$ (1969Pe17).

A normalization factor $N = 0.127(11)$ may be obtained by using the decay scheme and the sum of all the relative γ -ray transition probabilities (photons + electrons) to the ground state and to the first excited state at 29 keV, then equating this sum to 72.9(10)% (that is, to 100% - I_{α} (gs + 29-keV level) = 100% - 27.1 (10)% = 72.9(10)%). This value, although less precise, is in good agreement with the one given before, and it confirms the correctness and consistency of the decay scheme.

6) Atomic Data

X-ray and Auger (relative and absolute) electron emission probabilities given in Sections 3, 6.1 and 5, respectively, have been calculated by means of the computer code EMISSION (version 3.01, Nov. 3, 1999) [2]), which makes use of the atomic data from 1996Sc06, from reference [3], and from the evaluated γ -ray data given in Sections 2.2 and 6.2. In addition, internal conversion electron energies and absolute emission probabilities for the strongest lines are presented in Section 5. Electron energies have been calculated using electron binding energies from 1977La19, and γ -ray energies from Section 2.2. Absolute electron emission probabilities have been calculated using absolute γ -ray emission probabilities given in Section 6.2 and conversion coefficients from Section 2.2.

7) References

[1] V. M. Gorozhankin, N. Coursol, E. A. Yakushev. ICC99: A computer program for interpolating internal conversion coefficients from Hager and Seltzer, Rösel et al., and from Band et al. (1999). (Internal conversion coefficients)

Comments on evaluation

[2] E. Schönfeld, H. Janssen. Applied Radiation Isotopes **52**, 595 (2000). (X-ray and Auger electron emission probabilities).

[3] Eckart Schönfeld, Gisela Rodloff. Report PTB-**6.11-98-1**, Braunschweig, October 1998. (Auger electron energies).

1954Ha60 - G. R. Hagee, M. L. Curtis, G. R. Grove. Phys. Rev. **96**, 817A (1954). (Half-life)

1963Ei10 - J. F. Eichelberger, G. R. Grove, L. V. Jones, E. A. Rembold. MLM-**1155**, p.12 (1963). (Half-life)

1967JoZX - K. C. Jordan, B. C. Blanke. Proc. Symp. Standardization of Radionuclides, Vienna, Austria (1966), Intern. At. Energy Agency, Vienna, p.567 (1967); CONF-661012-4 (1967). (Half-life)

1969Pe17 - A. Peghaire. Nucl. Instr. Methods **75**, 66 (1969). (Absolute γ -ray emission probability)

1969Br27 - C. Briançon, R. Walen. J. Phys. (Paris) **30**, 753 (1969) (γ -ray energies and emission probabilities).

1971Gr17 - B. Grennberg, A. Rytz. Metrologia **7**, 65 (1971) (α -particle energies).

1972He18 - W. H. A. Hesselink, A. H. Wapstra, J. G. Kromme, E. J. Haughton, M. Van Kampen, W. Hutjes, K. E. M. Dijkman. Nucl. Phys. **A191**, 283 (1972). (γ -ray energies and emission probabilities).

1977La19 - F. P. Larkins. At. Data Nucl. Data Tables **20**, 311 (1977). (Atomic electron binding energies).

1978Ro22 - F. Rosel, H. M. Fries, K. Alder, H. C. Pauli. At. Data Nucl. Data Tables **21**, 92 (1978). (γ -ray theoretical internal conversion coefficients).

1985ZiZY - W. L. Zijp, Report ECN FYS/RASA-**85/19** (1985). (Discrepant Data. Limited Relative Statistical Weight Method).

1987Mi10 - G. J. Miller, J. C. McGeorge, I. Anthony, R. O. Owens. Phys. Rev. **C36**, 420 (1987). (Half-life).

1990Br23 - Ch. Briancon, S. Cwiok, S. A. Eid, V. Gree, W. D. Hamilton, C. F. Liang, R. J. Walen. J. Phys. (London) **G16**, 1735 (1990). (γ -ray energies).

1990Ko40 - K. Komura, M. Yamamoto, K. Ueno. Nucl. Instrum. Methods. Phys. Res. **A295**, 461 (1990). (Atomic data, X-rays, Auger electrons).

1991Ry01- A. Rytz. At. Data Nucl. Data Tables **47**, 205 (1991). (α -particle energies).

1993Ab01 - A. Abdul-Hadi, V. Barci, B. Weiss, H. Maria, G. Ardisson, M. Hussonnois, O. Constantinescu. Phys. Rev. **C47**, 94 (1993). (γ -ray energies and emission probabilities).

1995Au04 - G. Audi, A. H. Wapstra. Nucl. Phys. **A595**, 409 (1995). (Q_α)

1996Sc06 - E. Schönfeld, H. Janssen. Nucl. Instrum. Methods. Phys. Res. **A369**, 527 (1996). (Atomic data, X-rays, Auger electrons).

1998Ak04 - Y.A. Akovali. Nucl. Data Sheets **84**, 1 (1998). (Alpha decay. Radius parameter of even-even nuclei).

2001Br31 - E. Browne. Nucl. Data Sheets **93**, 763 (2001). (Evaluated data (ENSDF) for nuclei with A=227. Corrected α -particle energies).

Comments on evaluation

²²⁷Th

Table 2. ²²⁷ Th Alpha Decay - Gamma-Ray Energies and Relative Emission Probabilities											
1993Ab01(E γ)	1993Ab01(I γ)	1990Br23(E γ)	1990Br23(I γ)	1972He18(E γ)	1972He18(I γ)	1969Br27(E γ)	1969Br27(I γ)	Adopted E γ ^a	Adopted I γ ^b	$\chi^2/v(E\gamma)$	$\chi^2/v(I\gamma)$
6.5 (3)	0.7 (2)	6.3				6		6.5 (3)*	0.7 (2)*		
8.3 (2)	0.06 (2)	8				8.0 (2)		8.15 (20)	0.06 (2)*	1.1	
20.19 (5)	1.9 (2)	20.30 (5)	0.769			20.3 (2)	1.5 (5)	20.25 (5)	1.84 (20)	1.3	0.55
20.8 (2)	0.05 (2)	20.95 (5)						20.94 (5)	0.05 (2)*	0.53	
22.0 (2)	0.07 (7)							22.0 (2)*	0.07 (7)*		
24.13 (5)	0.68 (5)							24.13 (5)*	0.68 (5)*		
27.32 (5)	0.23 (4)	27.50 (10)	0.154					27.41 (9)	0.23 (4)*	1.6	
		29.60 (3)	0.046					29.60 (3)**	0.046**		
29.86 (5)	0.56 (8)	29.86 (1)	0.769			29.9 (2)	0.8 (2)	29.86 (1)	0.59 (8)	0.02	0.87
31.56 (5)	0.51 (8)	31.58 (1)	0.692			31.6 (2)	0.62 (17)	31.58 (1)	0.53 (8)	0.08	0.34
33.3 (2)	0.06 (2)	33.40 (8)	0.108					33.39 (8)	0.06 (2)*	0.22	
40.20 (3)	0.12 (3)	40.20 (10)	0.154	40.1				40.20 (3)	0.12 (3)*	0.01	
41.91 (5)	0.12 (3)	42.2 (3)	0.308	42.2 (5)	0.70 (26)	42.1 (3)	0.31 (6)	41.93 (5)	0.22 (10)	0.52	4.3
43.75 (5)	1.6 (1)	43.80 (5)	1.538	43.5 (5)	2.1 (6)	43.8 (2)	1.77 (21)	43.77 (5)	1.65 (10)	0.27	0.69
				43.8 (5)	0.43 (17)			43.8 (5)&	0.43 (17)&		
44.33 (5)	0.4 (1)	44.10 (5)	0.046	44.1	0.06 (3)	44.1		44.22 (12)	0.41 (10)	5.3	0.04
		44.40 (5)		44.3 (5)	0.11 (5)	44.4	0.15	44.40 (5)**			
		46.45 (5)						46.45 (5)**			
				48.3 (5)							
48.1 (2)	0.12 (3)	48.30 (3)	0.077	48.5 (5)	0.39 (10)	48.3	0.08 (1)	48.30 (3)	0.11 (4)	0.57	4.5
49.75 (5)	3.5 (5)	49.90 (7)	4.615	49.8 (3)	1.7 (13)	49.9	4.6 (14)	49.82 (5)	3.3 (7)	1.2	1.2
50.11 (2)	63 (2)	50.13 (1)	61.538	50.2 (2)	75.7 (52)	50.2 (2)	65 (3)	50.13 (1)	65 (3)	0.36	2.7
50.8 (2)	0.11 (5)	50.85 (5)	0.031	50.7 (5)	0.14 (6)			50.85 (5)	0.12 (5)	0.07	0.15
				51.2				51.2&			
54.1 (1)	0.05 (1)	54.20 (4)	0.008	54.2				54.19 (4)	0.05 (1)*	0.86	
		56.00 (6)	0.038	56.1	0.01 (1)	56.1	0.08 (2)	56.00 (6)**	0.038**		
56.3 (2)	0.12 (2)	56.55 (3)	0.077			56.6	0.13 (4)	56.42 (14)	0.07 (6)	0.78	10
				59.6 (5)	0.08 (3)			59.6 (5)&	0.08 (3)&		
61.42 (5)	0.70 (8)	61.44 (2)	0.846	61.5		61.5 (2)	0.69 (14)	61.44 (2)	0.70 (8)	0.12	
				62							

Comments on evaluation

²²⁷Th

1993Ab01(E γ)	1993Ab01(I γ)	1990Br23(E γ)	1990Br23(I γ)	1972He18(E γ)	1972He18(I γ)	1969Br27(E γ)	1969Br27(I γ)	Adopted E γ ^a	Adopted I γ ^b	$\chi^2/v(E\gamma)$	$\chi^2/v(I\gamma)$
62.33 (5)	1.5 (2)	62.45 (5)	1.385	62.5 (3)	2.2 (5)	62.5 (2)	1.54 (23)	62.45 (5)	1.57 (20)	2.6	0.86
62.7 (2)	0.05 (2)	62.65 (4)	0.077	62.7 (3)	0.08 (3)			62.68 (3)	0.056 (20)	0.5	0.45
64.5 (2)	0.19 (3)	64.30 (10)	0.115	64.5 (5)	0.24 (9)			64.35 (10)	0.20 (3)	0.45	0.28
65.2 (1)	0.13 (3)	64.70 (10)	0.077					64.95 (25)	0.13 (3)*	12	
				66.2 (5)	0.05 (3)			66.2 (5)&	0.05 (3)&		
				66.4 (5)	0.06 (3)			66.4 (5)&	0.06 (3)&		
		68.70 (10)	0.046	68.7	0.01 (1)			68.70 (10)**	0.046**		
68.72 (5)	0.53 (4)	68.75 (3)	0.346	68.8 (5)	0.24 (10)	68.8 (2)	0.44 (7)	68.74 (3)	0.45 (8)	0.12	3.2
69.8 (3)	0.08 (3)			69.8 (5)	0.08 (3)			69.8 (3)	0.08 (3)		
72.85 (5)	0.32 (4)	72.80 (10)	0.231	72.9	0.03 (3)	72.9 (1)	0.22 (4)	72.85 (5)	0.19 (15)	0.25	12
73.8 (2)	0.07 (2)	73.60 (5)	0.077	73.7 (5)	0.15 (5)	73.7 (1)	0.15 (2)	73.63 (5)	0.11 (4)	0.53	4.3
75.00 (5)	0.29 (3)	75.1	0.154	75.3 (5)	0.08 (5)	75.1 (3)	0.18 (5)	75.01 (5)	0.21 (8)	0.23	7
					77.4 (4)	0.08		77.4 (4)#+	0.08#		
79.66 (3)	15.1 (5)	79.72 (1)	15.385	79.7 (2)	15.7 (44)	79.8 (2)	15.4 (15)	79.69 (2)	15.1 (5)	0.78	0.04
	84										
89.17 (8)	0.03 (1)	90.0 (3)	0.031	89.9				89.6 (4)	0.03 (1)*	3.8	
93.86 (5)	11.9 (5)	93.90 (10)	10.000	94.0 (2)	11.7 (3)	94.0 (2)	10.8 (11)	93.88 (5)	11.7 (3)	0.31	0.28
94.9 (1)	0.30 (4)	94.99 (5)	0.092	95		95	0.09 (1)	94.97 (5)	0.19 (11)	0.65	14
96.02 (5)	0.6 (1)	96.1 (2)	0.462	96.1 (5)	0.39 (17)	96.1 (2)	0.54 (13)	96.03 (5)	0.54 (10)	0.1	0.57
99.5 (2)	0.20 (5)	99.60 (10)	0.100	99.5				99.58 (10)	0.20 (5)*	0.2	
		99.60 (20)	0.015	99.7				99.60 (20)**	0.1**		
100.2 (2)	0.7 (2)	100.27 (3)	0.731	100.4 (5)	0.7 (3)	100.3	0.62 (12)	100.27 (3)	0.65 (12)	0.1	0.08
		102.50 (10)	0.009	102.5				102.50 (10)**	0.009**		
106.1 (2)	0.03 (1)	105.20 (10)	0.077					105.20 (10)**	0.077**		
107.9 (2)	0.05 (2)	107.75 (7)	0.046	108	0.06 (3)	107.5 (5)	0.07 (2)	107.76 (7)	0.060 (20)	0.39	0.25
108.9 (3)	0.03 (1)	108.00 (10)	0.000	109.6 (5)	0.05 (2)			109.2 (4)	0.041 (12)	0.98	0.84
110.7 (2)	0.04 (1)	110.65 (5)	0.062	110.6	0.01 (1)			110.65 (5)	0.025 (16)	0.06	4.8
				112.6 (5)	0.07 (3)			112.6 (5)&	0.07 (3)&		
113.06 (2)	6.6 (3)	113.16 (2)	5.385	113.1 (2)	4.7 (6)	113.1 (2)	5.5 (6)	113.11 (5) ^c	5.9 (8)	4.2	3.6
117.20 (5)	1.7 (1)	117.20 (5)	1.308	117.0 (3)	1.4 (3)	117.2 (2)	1.38 (14)	117.20 (5)	1.54 (11)	0.15	1.6
		117.20 (5)	0.077	117.5 (5)	0.10 (3)			117.5 (5)&	0.10 (3)&		

Comments on evaluation

²²⁷Th

1993Ab01(E γ)	1993Ab01(I γ)	1990Br23(E γ)	1990Br23(I γ)	1972He18(E γ)	1972He18(I γ)	1969Br27(E γ)	1969Br27(I γ)	Adopted E γ ^a	Adopted I γ ^b	$\chi^2/v(E\gamma)$	$\chi^2/v(I\gamma)$
123.6 (1)	0.14 (2)	123.5 (2)	0.154	123.6 (5)	0.07 (2)	123.6	0.08	123.58 (10)	0.11 (4)	0.1	6.1
124.4 (2)	0.04 (2)	125	0.023	124.4	0.01 (1)	124.4	0.02	124.44 (20)	0.032 (17)	0.31	0.28
				124.7 (5)	0.03 (2)						
128.02 (2)	0.025 (4)							128.02 (2)*	0.025 (4)*		
129.4 (2)	0.010 (5)							129.4 (2)*	0.010 (5)*		
134.6 (1)	0.30 (5)	134.5 (3)	0.154	134.2 (3)	0.26 (5)	134.6 (2)	0.23 (5)	134.6 (1)	0.26 (5)	0.56	0.49
138.4 (1)	0.11 (2)	138	0.018					138.4 (1)*	0.11 (2)*		
140.5 (3)	0.05 (2)	141.0 (5)	0.038	140.5 (3)	0.28 (5)			140.6 (3)	0.17 (2)	0.42	11
141.34 (5)	1.1 (1)	141.50 (5)	1.000	141.2 (3)	0.57 (13)	141.4 (2)	1.00 (15)	141.42 (5)	0.92 (18)	1.9	5.4
150.1 (2)	0.07 (3)	150.2 (2)	0.038	149.8 (5)	0.16 (3)	150.3 (5)	0.07 (2)	150.14 (20)	0.086 (24)	0.23	2.1
162.2 (1)	0.07 (2)	162.1 (3)	0.062	162.2 (5)	0.05 (2)	162.1 (5)	0.07	162.19 (10)	0.060 (20)	0.04	0.5
164.5 (1)	0.11 (2)	164.8	0.077			164.9 (5)	0.12 (3)	164.52 (10)	0.113 (20)	0.62	0.08
168.4 (1)	0.11 (2)	168.25 (15)	0.100	168.3 (3)	0.12 (3)	168.7 (5)	0.12 (3)	168.36 (10)	0.115 (20)	0.4	0.06
169.7 (2)	0.06 (2)	170.0 (1)	0.031	170.1 (5)	0.03 (2)			169.95 (10)	0.043 (17)	0.95	1.5
171.5 (2)	0.03 (1)			171.4				171.5 (2)*	0.03 (1)*		
173.45 (5)	0.16 (2)	173.40 (10)	0.123	173.4 (5)	0.10 (3)	173.5 (3)	0.12	173.45 (3)	0.135 (20)	0.09	1.5
				175.8 (3)	0.16 (3)			175.8 (3)&	0.16 (4)&		
181.1 (3)	0.02 (1)	181	0.015					181.1 (3)*	0.02 (1)*		
182.3 (2)	0.03 (1)							182.3 (2)*	0.03 (1)*		
184.65 (5)	0.29 (3)	184.65 (5)	0.262	184.7 (3)	0.23 (4)	184.7 (3)	0.31 (5)	184.65 (5)	0.28 (3)	0.02	0.73
197.5 (1)	0.07 (2)	197.60 (10)	0.077	197.6 (5)	0.09 (3)	197.8 (5)	0.12 (3)	197.56 (10)	0.10 (3)	0.25	0.4
200.5 (1)	0.17 (2)	200.5 (2)	0.154	200.5	0.02 (2)	201.0 (4)	0.25 (6)	200.50 (10)	0.10 (7)		23
201.7 (1)	0.16 (2)	201.60 (10)	0.138	201.8 (3)	0.19 (3)			201.64 (10)	0.184 (20)	1.1	0.88
				202.5 (5)	0.05 (2)			202.5 (5)&	0.05 (2)&		
204.2 (1)	1.7 (2)	204.14 (10)	1.538	204.2 (3)	2.0 (4)	204.3 (2)	1.6 (4)	204.14 (10)	1.76 (20)	0.19	0.44
204.9 (1)	1.2 (2)	205.02 (10)	0.769	205.2 (3)	1.5 (3)	205.0 (2)	1.2 (3)	204.98 (10)	1.27 (20)	0.45	0.38
206.05 (6)	1.9 (2)	206.10 (5)	1.538	206.1 (3)	2.3 (4)	206.2 (2)	1.7 (4)	206.08 (5)	1.97 (20)	0.25	0.89
				206.3	0.062	206.4	0.02 (2)		206.4&	0.02 (2)&	
210.58 (5)	9.4 (3)	210.65 (5)	8.462	210.6 (2)	11.0 (8)	210.7 (2)	8.5 (9)	210.62 (5)	9.7 (7)	0.39	2.4
212.76 (5)	0.63 (5)	212.65 (4)	0.615	212.6 (3)	0.74 (13)	212.2	0.38 (10)	212.70 (4)	0.61 (7)	1.3	1.3
				212.7 (3)	0.15 (4)	213	0.46 (12)	212.7 (3)&	0.15 (4)&		

Comments on evaluation

²²⁷Th

216.0 (1)	0.002 (1)							216.0 (1)*	0.002 (1)*		
218.89 (5)	0.83 (8)	219.0 (2)	0.538	218.8 (3)	0.48 (9)	219.0 (2)	0.85 (10)	218.90 (5)	0.85 (8)	0.22	0.05
		219.0 (2)	0.231	219.0 (3)	0.39 (9)			219.0 (2)&	0.39 (9)&		
222.8 (2)	0.04 (1)	223.60 (15)	0.015					223.2 (4)*	0.04 (1)*	8	
225.9 (1)	0.07 (2)	225.5 (5)	0.015	224.7 (5)	0.13 (3)	225.5 (10)	0.03	225.5 (3)*	0.07 (2)*	1.3	
229.4 (2)	0.03 (1)	230.3 (3)	0.005	230.4				229.9 (5)*	0.03 (1)*	4.5	
234.7 (1)	3.4 (3)	234.80 (10)	3.615	234.9 (3)	5.0 (10)	234.9	3.1 (6)	234.76 (10)	3.5 (4)	0.37	1.4
235.94 (3)	100	235.97 (2)	100.000	236.0 (2)	100 (4)	236.0 (2)	100 (8)	235.96 (2)	100 (2)	0.26	
246.1 (1)	0.10 (3)	246.1 (3)	0.077	246.4 (5)	0.10 (3)	246.2 (3)	0.08 (3)	246.12 (10)	0.095 (17)	0.14	0.18
248.1 (1)	0.19 (4)							248.1 (1)*	0.19 (4)*		
				249.6 (5)	0.06 (2)			249.6 (5)&	0.06 (2)&		
250.1 (2)	0.08 (2)	250.15 (5)	3.231	250.2 (3)	2.4 (4)	250.2		250.15 (5)	0.069 (13)	0.04	0.52
250.19 (3)	4.0 (3)	250.35 (5)	1.077	250.4 (3)	0.61 (17)	250.4	3.1 (6)	250.27 (8)	3.5 (3)	2.7	1.6
252.50 (5)	0.9 (2)	252.6 (4)	0.769	252.5 (5)	1.0 (3)	252.6	0.77 (19)	252.50 (5)	0.86 (12)	0.03	0.21
254.62 (3)	5.6 (3)	254.67 (10)	5.385	254.7 (3)	7.9 (10)	254.7	3.9 (8)	254.63 (3)	5.5 (10)	0.15	4.9
256.22 (2)	54 (1)	256.25 (2)	56.154	256.2 (2)	55 (4)	256.3 (2)	57 (3)	256.23 (2)	54.3 (10)	0.42	0.46
260.6 (2)	0.04 (1)							260.6 (2)*	0.04 (1)*		
262.85 (5)	0.9 (1)	262.90 (10)	0.769	262.7 (5)	0.87 (17)	263.0 (2)	0.77 (9)	262.87 (5)	0.83 (6)	0.26	0.49
265.3 (2)	0.04 (1)							265.3 (2)*	0.04 (1)*		
267.0 (2)	0.08 (2)	267.1 (2)	0.019	267				267.05 (20)	0.08 (2)*	0.13	
267.7 (2)	0.06 (2)	268.0 (2)	0.077	267.9		268.0 (5)	0.05 (2)	267.86 (20)	0.055 (20)	0.6	0.13
				270.5							
270.6 (2)	0.16 (3)	270.5 (2)	0.062	270.7 (5)	0.28 (10)			270.56 (20)	0.22 (7)	0.1	0.72
272.90 (5)	3.9 (2)	272.90 (10)	3.846	273.0 (3)	4.3 (6)	273.0 (2)	3.9 (6)	272.91 (5)	3.94 (20)	0.11	0.2
279.7 (5)	0.35 (5)	279.7 (10)	0.462	279.7 (3)	0.78 (17)	279.8 (2)	0.38	279.80 (5)	0.42 (10)	0.03	2.7
280.4 (2)	0.02 (1)	281.0 (2)	0.054	281				280.7 (3)	0.02 (1)*	4.5	
281.42 (5)	1.4 (1)	281.40 (10)	1.231	281.4 (3)	1.3 (3)	281.4 (2)	1.3 (3)	281.42 (5)	1.38 (9)	0.01	0.09
284.2 (1)	0.4 (1)	284.4 (2)	0.385	284.3	0.22 (10)			284.24 (10)	0.31 (10)	0.8	1.6
285.6 (2)	0.25 (5)	285.50 (10)	0.385	285.6 (3)	0.48 (9)	285.4 (3)	0.38 (10)	285.52 (10)	0.34 (9)	0.14	2.2
286.06(2)	15 (1)	286.12 (2)	11.538	286.2 (2)	14.3 (7)	286.2 (2)	12.3 (6)	286.09 (2)	13.5 (12)	1.7	3.8
289.6 (1)	15 (3)	289.5 (3)	0.054	289.6	0.02 (2)			289.59 (10)	15 (3)*	0.1	

Comments on evaluation

²²⁷Th

1993Ab01(E γ)	1993Ab01(I γ)	1990Br23(E γ)	1990Br23(I γ)	1972He18(E γ)	1972He18(I γ)	1969Br27(E γ)	1969Br27(I γ)	Adopted E γ ^a	Adopted I γ ^b	$\chi^2/v(E\gamma)$	$\chi^2/v(I\gamma)$
289.8 (1)	0.15 (3)	289.5 (3)	0.012					289.77 (10)	0.15 (3)*	0.9	
292.41 (5)	0.52 (6)	292.40 (10)	0.538	292.3 (5)	0.48 (10)	292.5 (3)	0.54 (13)	292.41 (5)	0.51 (6)	0.05	0.08
296.50 (5)	3.3 (3)	296.50 (5)	3.769	296.6 (3)	3.4 (6)	296.6 (2)	3.7 (5)	296.50 (5)	3.4 (3)	0.12	0.24
299.95 (3)	17.3 (5)	300.00 (3)	16.923	300.0 (2)	16.4 (12)	300.0 (2)	16.9 (17)	299.98 (3)	17.1 (5)	0.47	0.25
300.8 (2)	0.11 (2)	300.35 (3)	0.846	300.3 (3)	2.4 (4)			300.50 (16)	0.11 (2)*	1.8	
304.47 (3)	8.6 (5)	304.52 (2)	7.692	304.4 (3)	12 (1)	304.5 (2)	7.7 (8)	304.50 (2)	8.9 (10)	0.68	5.2
306.1 (3)	0.08 (3)							306.1 (3)*	0.08 (3)*		
308.40 (5)	0.14 (2)	308.40 (10)	0.108	308.5 (5)	0.13 (3)	308.4 (3)	0.11 (3)	308.40 (3)	0.131 (20)	0.01	0.35
312.69 (3)	4.0 (3)	312.70 (10)	3.846	312.6 (3)	4.5 (9)	312.7 (2)	3.9 (6)	312.69 (3)	4.0 (3)	0.03	0.16
		314.75 (10)	0.269	314.8 (5)	0.22 (9)			314.75 (10)	0.27**	0.01	
314.85 (4)	3.7 (3)	314.85 (10)	3.385	314.8 (3)	4.7 (9)	314.9 (2)	3.6 (5)	314.85 (4)	3.8 (3)	0.03	0.62
		318.4 (2)	0.046	318.8 (5)	0.05 (2)			318.46 (20)	0.052 (17)&	0.55	
319.24 (5)	0.30 (3)	319.2 (2)	0.231	319.2 (5)	0.16 (4)	319.2 (2)	0.26 (3)	319.24 (5)	0.25 (5)	0.03	4
324.8 (2)	0.08 (2)	324.9 (2)	0.046					324.88 (20)	0.08 (2)*	0.29	
325.7 (3)	0.07 (3)	326.10 (10)	0.231	325.2 (5)	0.04 (2)			325.99 (18)	0.049 (20)	0.89	0.69
326.7				326.2	0.01 (1)	326.4 (5)	0.23				
329.85 (2)	21.7 (5)	329.85 (3)	21.538	329.9 (2)	25.2 (14)	329.9 (2)	21.5 (19)	329.85 (2)	22.8 (12)	0.04	2.2
332.2 (2)	0.013							332.2 (2)*	0.013 (4)*		
334.36 (2)	8.2 (3)	334.38 (2)	8.462	334.4 (3)	10.0 (9)	334.5 (2)	8.5 (11)	334.37 (2)	8.8 (6)	0.31	1.3
339.6 (2)	0.03 (1)	339.80 (10)	0.012	339.8				339.76 (10)	0.03 (1)*	0.8	
342.56 (4)	3.4 (1)	342.50 (10)	3.231	342.5 (3)	1.7 (4)	342.5 (2)	3.2 (6)	342.55 (4)	2.7 (7)	0.13	9.3
346.48 (5)	0.10 (1)	346.45 (1)	0.077	346.3 (5)	0.07 (2)	346.5 (5)	0.08 (3)	346.45 (1)	0.093 (10)	0.15	1
				348.5 (5)	0.05 (2)			348.5 (5)&	0.052 (17)&		
350.66 (2)	0.9 (2)	350.40 (10)	0.923	350.5 (3)	0.70 (17)	350.5 (2)	0.92 (14)	350.54 (7)	0.85 (14)	1.3	0.54
		352.60 (10)	0.100	352.6 (5)	0.08 (2)	352.7 (3)	0.10 (3)	352.61 (10)	0.078 (17)&	0.01	
362.7 (1)	0.04 (1)	362.4 (2)	0.038	362.5 (5)	0.03 (2)	362.6 (2)	0.04 (1)	362.63 (10)	0.393 (10)	0.63	0.04
369.5 (5)	0.05 (1)	369.35 (5)	0.046	369.4 (5)	0.03 (2)	369.4	0.05 (1)	369.35 (5)	0.048 (10)	0.05	0.33
371.0 (1)	0.06 (2)	370.85 (5)	0.054	370.9	0.01 (1)	370.9	0.05 (1)	370.93 (8)	0.031 (21)	1.1	5.8
		374.8 (2)	0.012	375.1		374.5 (1)	0.01	374.8 (2)**	0.012**		
376.0 (3)	0.04 (1)	376.30 (10)	0.005					376.27 (10)	0.04 (1)*	0.9	
379.4 (1)	0.08 (2)							379.4 (1)*	0.08 (2)*		

Comments on evaluation

²²⁷Th

1993Ab01(E γ)	1993Ab01(I γ)	1990Br23(E γ)	1990Br23(I γ)	1972He18(E γ)	1972He18(I γ)	1969Br27(E γ)	1969Br27(I γ)	Adopted E γ ^a	Adopted I γ ^b	$\chi^2/v(E\gamma)$	$\chi^2/v(I\gamma)$
381.9 (1)	0.05 (1)	382.4 (6)	0.046	382.4 (5)	0.05 (2)	382.5 (1)	0.05	382.2 (3)	0.050 (10)	6.1	
383.51 (4)	0.37 (5)	383.50 (10)	0.385	383.6	0.01 (1)	383.6 (2)	0.38 (8)	383.51 (4)	0.19 (18)	0.11	
				392.4 (5)	0.08 (2)			392.4 (5)&	0.078 (17)&		
398.2 (2)	0.011 (3)	399.0 (4)	0.015			399.0 (15)	0.02	398.6 (3)	0.011 (3)**	1.1	
401.9 (1)	0.10 (3)	402.50 (10)	0.092	402.5	0.02 (2)	402.6 (3)	0.09 (3)	402.2 (3)	0.06 (4)	9.8	3.4
415.1 (1)	0.016 (3)	415.1 (2)	0.014	415.2		415.2 (3)	0.01	415.11 (10)	0.011 (5)	0.05	3
432.4 (5)	0.030 (4)	432.30 (10)	0.038	432.5 (5)	0.03 (2)	432.4 (2)	0.04 (1)	432.33 (10)	0.032 (4)	0.12	0.45
						442.5 (10)	0.00046	442.5 (10)#	0.00046#		
						445	0.0039 (39)	445#	0.004 (4)#		
						448.0 (6)	0.00115	448.0 (6)#	0.0011#		
452.9 (3)	0.002 (5)					452.7 (6)	0.00077	452.9 (3)	0.002 (5)*	0.09	
						457.5 (1)	0.00054	457.5 (1)#	0.00054#		
						462 (1)	0.00038	462 (1)#	0.00038#		
466.8 (2)	0.004 (2)					466.5 (10)	0.00038	466.8 (2)	0.004 (2)*	0.09	
469.0 (2)	0.007 (2)							469.0 (2)*	0.007 (2)*		
						480 (1)	0.0023 (7)	480 (1)#	0.0023 (7)#		
						482 (1)	0.0011 (3)	482 (1)#	0.0011 (3)#		
						493.1 (2)	0.0042 (6)	493.1 (2)#	0.0042 (6)#		
507.5 (1)	0.007 (2)					507.4 (3)	0.0031 (6)	507.5 (1)	0.0051 (20)	0.1	1.9
516.7 (3)	0.003 (1)					516.4 (3)	0.0013 (3)	516.6 (3)	0.0022 (8)	0.5	1.3
521.8 (3)	0.003 (1)							521.8 (3)*	0.003 (1)*		
524.7 (4)	0.0018 (4)					524.3 (4)	0.00115 (23)	524.5 (4)	0.0015 (3)	0.5	1.3
534.5 (4)	0.001					535.0 (12)	0.00077 (23)	534.6 (4)	0.00077 (23)#	0.16	
536.9 (1)	0.013 (2)					537.0 (3)	0.085 (12)	536.9 (1)	0.0085 (13)#	0.1	
540.2 (3)	0.002 (1)							540.2 (3)*	0.002 (1)*		
						552.4 (5)	0.0018 (3)	552.4 (5)#	0.0018 (4)#		
556.0 (2)	0.004 (1)					556.5 (5)	0.0017 (3)	556.1 (2)	0.0029 (12)	0.86	2.7
565.4 (1)	0.011 (2)							565.4 (1)*	0.011 (2)*		
569.4 (5)	0.010 (2)					569.0 (3)	0.0046 (7)	569.1 (3)	0.0046 (7)#	0.47	
576.0 (2)	0.004 (1)					575.7 (7)	0.0010 (2)	576.0 (2)	0.0025 (15)	0.31	4.5

Comments on evaluation

²²⁷Th

1993Ab01(E γ)	1993Ab01(I γ)	1990Br23(E γ)	1990Br23(I γ)	1972He18(E γ)	1972He18(I γ)	1969Br27(E γ)	1969Br27(I γ)	Adopted E γ ^a	Adopted I γ ^b	$\chi^2/v(E\gamma)$	$\chi^2/v(I\gamma)$
579.0 (2)	0.006 (2)					578.5 (7)	0.0010 (2)	579.0 (2)	0.0035 (25)	0.47	3.1
585.8 (1)	0.007 (2)							585.8 (1)*	0.007 (2)*		
						589.0 (6)	0.00046 (12)	589.0 (6)##	0.00046 (12)##		
						596 (1)	0.00008	596 (1)##	0.00008##		
598.9 (2)	0.005 (1)							598.9 (2)*	0.005 (1)*		
607.8 (3)	0.002 (1)					607.5 (4)	0.0014 (3)	607.7 (3)	0.0014 (3)	0.36	0.33
						621.4 (5)	0.00046 (12)	621.4 (5)##	0.00046 (12)##		
623.8 (5)	0.002 (1)					623.8 (5)	0.0012 (3)	623.8 (5)	0.0013 (3)		0.59
						632.3 (7)	0.00108 (22)	632.3 (7)##	0.0011 (2)##		
						641.0 (5)	0.00015 (5)	641.0 (5)##	0.00015 (5)##		
644.3 (3)	0.0010 (3)					644.2 (5)	0.00038 (12)	644.3 (3)	0.0007 (3)	0.03	2.1
						648.5 (5)	0.00046 (14)	648.5 (5)##	0.00015 (5)##		
662.5 (3)	0.003 (1)					663.1 (5)	0.00046 (14)	662.8 (4)	0.00046 (14)##	0.72	
						692.0 (7)	0.00031 (9)	692.0 (7)##	0.00031 (9)##		
						704.3 (5)	0.00062 (12)	704.3 (5)##	0.00062 (12)##		
						707.2 (7)	0.00031 (9)	707.2 (7)##	0.00031 (9)##		
						718.5 (10)	0.00023 (9)	718.5 (10)##	0.00023 (9)##		
						722.1 (6)	0.0029 (9)	722.1 (6)##	0.0029 (9)##		
723.5 (1)	0.008 (2)					723.6 (6)	0.0029 (9)	723.5 (1)	0.0021 (8)##	0.03	
						734.4 (5)	0.0008 (3)	734.4 (5)##	0.0008 (3)##		
735.4 (2)	0.002 (1)					735.5 (5)	0.0012 (4)	735.4 (2)	0.0013 (4)	0.03	0.55
						738.4 (10)	0.00054 (13)	738.4 (10)##	0.00054 (13)##		
						746.4 (7)	0.0008 (3)	746.4 (7)##	0.0008 (3)##		
749.2 (1)	0.004 (1)					748.5 (5)	0.0023 (5)	748.8 (4)	0.0032 (9)	0.98	1.4
754.1 (2)	0.003 (1)					754.0 (6)	0.00077 (19)	754.1 (2)	0.0019 (11)	0.02	2.5
						756.9 (2)	0.0015 (4)	756.9 (2)##	0.0015 (4)##		
757.7 (1)	0.010 (2)					756.9 (2)	0.0062 (15)	757.3 (4)	0.0081 (19)	8	1.8
763.1 (2)	0.003 (1)					762.2 (5)	0.0020 (4)	762.6 (5)	0.0021 (4)	1.6	0.86
						766.3 (5)	0.0023 (5)	766.3 (5)##	0.0023 (5)##		
773.5 (4)	0.0013 (3)					773.0 (8)	0.0010 (4)	773.4 (4)	0.0012 (3)	0.31	0.36
776.3 (1)	0.013 (2)					775.3 (2)	0.0115 (12)	775.8 (5)	0.012 (1)	13	0.2

Comments on evaluation

 ^{227}Th

1993Ab01(E γ)	1993Ab01(I γ)	1990Br23(E γ)	1990Br23(I γ)	1972He18(E γ)	1972He18(I γ)	1969Br27(E γ)	1969Br27(I γ)	Adopted E γ ^a	Adopted I γ ^b	$\chi^2/\nu(E\gamma)$	$\chi^2/\nu(I\gamma)$
781.5 (2)	0.0025 (8)					780.5 (3)	0.0025 (5)	781.0 (5)	0.0025 (5)	5.6	
						784.2 (5)	0.00077 (19)	784.2 (5) #	0.00077 (19) #		
787.7 (5)	0.0011 (3)					787.4 (5)	0.00069 (17)	787.6 (5)	0.00089 (21)	0.18	0.9
						787.4 (5)	0.00031 (8)	787.4 (5) #	0.00031 (8) #		
						792.6 (6)	0.00031 (8)	792.6 (6) #	0.00031 (8) #		
						792.6 (6)	0.00023 (6)	792.6 (6) #	0.00023 (6) #		
797.7 (1)	0.008 (1)					796.8 (2)	0.0062 (6)	797.3 (5)	0.0071 (9)	10	1.6
804.2 (1)	0.009 (1)					803.5 (2)	0.0075 (8)	803.9 (4)	0.005 (4)	6.1	34
808.6 (4)	0.0006 (2)					807.5	0.00038	808.6 (4) #	0.0006 (2) #		
813.0 (1)	0.024 (5)					812.2 (2)	0.0208 (21)	812.6 (4)	0.013 (2)	8	9.6
818.1 (2)	0.0019 (5)					818.0 (10)	0.00077 (23)	818.1 (2)	0.0013 (6)	0.01	2.6
						818.0 (10)	0.00023 (9)	818.0 (10) #	0.00023 (9) #		
823.8 (1)	0.024 (5)					823.1 (2)	0.0192 (19)	823.4 (4)	0.020 (2)	6.1	0.86
826.9 (5)	0.0012 (4)					826.0 (10)	0.0015 (5)	826.7 (5)	0.0013 (4)	0.65	0.22
						828.5 (5)	0.0015 (4)	828.5 (5) #	0.0015 (4) #		
829.0 (2)	0.0060 (2)					828.5 (5)	0.00008 (3)	828.9 (2)	0.0060 (2)*	0.86	
838.2 (2)	0.005 (1)					837.3 (3)	0.0031 (3)	837.8 (5)	0.0041 (9)	4.5	1.8
842.8 (1)	0.007 (1)					842.2 (3)	0.0046 (5)	842.5 (3)	0.0069 (10)	2	0.15
						846.7 (5)	0.00115 (23)	846.7 (5) #	0.00115 (23) #		
847.8 (3)	0.003 (1)					848.7 (5)	0.00046 (14)	848.3 (6)	0.0021 (9)	0.4	1.6
						854.3 (5)	0.00054 (11)	854.3 (5) #	0.00054 (11) #		
						857.3 (7)	0.00046 (14)	857.3 (7) #	0.00046 (14) #		
858.9 (2)	0.003 (1)					858.8 (3)	0.0019 (3)	858.9 (2)	0.0020 (3)	0.08	1.1
						863 (1)	0.00015 (6)	863 (1) #	0.00015 (6) #		
867.1 (5)	0.004 (1)					867.5 (5)	0.00054 (11)	867.3 (5)	0.0023 (17)	0.32	6
876.5 (5)	0.0023 (6)					876.2 (4)	0.0012 (4)	876.3 (4)	0.0018 (6)	0.22	1.7
878.2 (4)	0.0015 (5)					878.2 (4)	0.0009 (3)	878.2 (4)	0.0011 (3)		1.1
						891 (1)	0.00015 (5)	891 (1) #	0.00015 (5) #		
						893 (1)	0.00010 (3)	893 (1) #	0.00010 (3) #		
						896.1 (5)	0.00085 (21)	896.1 (5) #	0.00085 (21) #		
908.9 (1)	0.021 (2)					908.2 (2)	0.0161 (24)	908.6 (4)	0.0185 (25)	6.1	3.1

Comments on evaluation

²²⁷Th

1993Ab01(E γ)	1993Ab01(I γ)	1990Br23(E γ)	1990Br23(I γ)	1972He18(E γ)	1972He18(I γ)	1969Br27(E γ)	1969Br27(I γ)	Adopted E γ ^a	Adopted I γ ^b	$\chi^2/v(E\gamma)$	$\chi^2/v(I\gamma)$
						910 (1)	0.00012 (5)	910 (1) #	0.00012 (5) #		
						920.0 (5)	0.00009 (2)	920.0 (5) #	0.00009 (2) #		
						927 (1)	0.00005 (2)	927 (1) #	0.00005 (2) #		
						938.0 (8)	0.00008 (3)	938.0 (8) #	0.00008 (3) #		
						941.6 (3)	0.00055 (8)	941.6 (3) #	0.00055 (8) #		
						958.7 (3)	0.00048 (10)	958.7 (3) #	0.00048 (10) #		
970.3 (2)	0.0020 (5)					970.0 (4)	0.00023 (5)	970.2 (2)	0.0011 (9)	6.3	
						971.7 (10)	0.00008 (4)	971.7 (10) #	0.00008 (4) #		
						988 (1)					
						990.0 (7)	0.00027 (7)	990.0 (7) #	0.00027 (7) #		
						995 (1)	0.00005	995 (1) #	0.00005 (3) #		
						999.8 (5)	0.00023 (6)	999.8 (5) #	0.00023 (6) #		
						1015.2 (7)	0.00012 (3)	1015.2 (7) #	0.00012 (3) #		
						1020 (1)	0.00015 (5)	1020 (1) #	0.00015 (5) #		
						1025 (1)	0.00012 (3)	1025 (1) #	0.00012 (3) #		
*	From 93Ab01										
**	From 90Br23										
&	From 72He18										
#	From 69Br27										
a Weighted average (LWM) of values from 93Ab01, 90Br23, 72He18, 69Br27, unless otherwise specified.											
b Weighted average (LWM) of values from 93Ab01, 72He18, 69Br27, unless otherwise specified.											
c Double											

²²⁸Th – Comments on evaluation of decay data
by A. L. Nichols

Evaluated: July/August 2001

Re-evaluated: January 2004

Evaluation Procedures

Limitation of Relative Statistical Weight Method (LWM) was applied to average numbers throughout the evaluation. The uncertainty assigned to the average value was always greater than or equal to the smallest uncertainty of the values used to calculate the average.

Decay Scheme

²²⁸Th ($T_{1/2} = 698.6$ days) decays 100% by alpha-particle emission ($Q(\alpha) = 5520.12(22)$ keV) to various excited levels and the ground state of ²²⁴Ra ($T_{1/2} = 3.64$ days). A reasonably well-defined decay scheme was derived from the alpha-particle studies of 1970Ba20, 1976BaZZ, 1969Pe17, and 1993Ba72, and the gamma-ray measurements of 1977Ku15, 1982Sa36 and 1984Ge07. An additional gamma transition was added to the proposed decay scheme from equivalent studies of ²²⁴Fr decay by 1981Ku02: 908.28 keV gamma ray depopulating the 992.65 keV nuclear level of ²²⁴Ra. Weighted mean relative emission probabilities were calculated for the 131.61, 166.41, 205.99 and 215.985 keV gamma rays, while equivalent data for the other gamma transitions were adopted from the measurements of 1977Ku15; all of these relative emission probabilities were defined in terms of the 84.373 keV gamma ray. Estimates were made of the uncertainties of the 700.4 and 992.65 keV gamma rays.

Cluster decay has also been observed, and reviewed by 1995Ar33 and 1997Tr17. O-20 emissions were detected, with an estimated branching fraction of 1.1(2)E-13. However, this decay mode has not been included in the decay-data summary section.

Nuclear Data

²²⁸Th decay chain is important in quantifying the environmental impact of the decay of naturally-occurring ²³²Th. Specific radionuclides in this decay chain are noteworthy because of their decay characteristics (²²⁴Ra alpha decay to ²²⁰Rn; ²¹²Bi and ²⁰⁸Tl gamma-ray emissions). ²⁰⁸Tl in particular emits high-energy gamma rays that represent a well-defined spectroscopic signature for this decay chain.

Half-life

Half-life was adopted from the evaluation of Woods for the IAEA-CRP: Update of X- and Gamma-ray Decay Data Standards for Detector Calibration. The measurements of 1956Ki16, 1971Jo14 and 1992Un01 were considered.

Reference	Half-life (d)
1956Ki16	697.8(7)
1971Jo14	698.77(32)*
1992Un01	698.60(36)
Recommended Value	698.60(23)

*Uncertainty adjusted to ± 0.33 to reduce weighting below 0.5.

Woods evaluation for IAEA-CRP (2004WoZZ): recommended half-life of 698.60(23) days (using above dataset).

Gamma Rays

Energies

All gamma-ray transition energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1997Ar05 were adopted, and used to determine the energies and associated uncertainties of the gamma-ray transitions between the various populated-depopulated levels.

Emission Probabilities

Gamma-ray emission probabilities have been partially or fully determined in the measurements of 1977Ku15, 1982Sa36 and 1984Ge07. Weighted mean relative emission probabilities were calculated for the 131.61, 166.41, 205.99 and 215.985 keV gamma rays, while equivalent data for the other gamma transitions were directly adopted from the measurements of 1977Ku15. An additional gamma transition was added to the proposed decay scheme from equivalent studies of ²²⁴Fr decay by 1981Ku02 as 908.28 keV gamma ray depopulating the 992.65 keV nuclear level of ²²⁴Ra to maintain consistency. All of these relative emission probabilities were defined in terms of the 84.373 keV gamma ray. Estimates were made of the uncertainties of the 700.4 and 992.65 keV gamma rays.

Published Gamma-ray Emission Probabilities

E _g (keV)	P _g				
		1969Pe17	1977Ku15 [†]	1982Sa36 [‡]	1984Ge07
74.4(1)	-	4.0(14)	-	-	-
84.373(3)	1.21(6)	12100(600)	1.9(1)	100.0(16)	
131.612(4)	-	1240(60)	0.17(2)	10.70(15)	
142.7(1)	-	0.013(4)	-	-	
166.410(4)	-	960(50)	0.13(1)	8.49(12)	
182.3(1)	-	0.052(18)	-	-	
205.99(4)	-	184(9)	-	-	
215.985(4)	-	2390(130)	0.30(2)	1.61(5)	
228.4(2)	-	0.18(3)	-	20.78(25)	
700.4(1)	-	~ 0.03	-	-	
741.87(1)	-	0.014(4)	-	-	
832.0(1)	-	0.14(2)	-	-	
908.28(1)	-	-	-	-	
992.65(6)	-	~ 0.015	-	-	

[†] Emission probabilities expressed in terms of photons per 10⁶ disintegrations.

[‡] Emission probabilities published relative to P_g(238.63 keV) for ²¹²Pb of 43.0%.

Gamma-ray Emission Probabilities: Relative to Pg(84.373 keV) of 100

E _g (keV)	P _g ^{rel}				Recommended Values [*]
		1977Ku15	1982Sa36	1984Ge07	
74.4(1)	0.033(12)	-	-	-	0.033(12)
84.373(3)	100(5)	100(5)	100.0(16)	100.0(16)	
131.612(4)	10.25(50)	8.9(10)	10.70(15)	10.6(2)	
142.7(1)	0.00011(3)	-	-	-	0.00011(3)
166.410(4)	7.9(4)	6.8(5)	8.49(12)	8.0(5)	
182.3(1)	0.00043(15)	-	-	-	0.00043(15)
205.99(4)	1.52(7)	-	1.61(5)	1.58(5)	
215.985(4)	19.8(11)	15.8(11)	20.78(25)	19.3(15)	
228.4(2)	0.0015(3)	-	-	-	0.0015(3)
700.4(1)	~ 0.00025	-	-	-	0.00025(8)
741.87(1)	0.00012(3)	-	-	-	0.00012(3)
832.0(1)	0.0012(2)	-	-	-	0.0012(2)
908.28(1)	-	-	-	-	0.00014(4)
992.65(6)	~ 0.00012	-	-	-	0.00012(3)

* Weighted mean values adopted when judged appropriate; remainder derived from proposed decay scheme.

The normalisation factor was calculated for the gamma-ray emission probabilities by averaging the values determined by three different routes:

(i) from direct population of the ²²⁴Ra ground state

$$[\sum P_{\gamma_i} (1 + \alpha_i) \text{ to ground state}] NF + 0.732(2) = 1.00$$

$$NF = 0.000117(5)$$

(ii) population/depopulation of the 84.373 keV nuclear level of ²²⁴Ra

$$[P_{\gamma}(84.373 \text{ keV})(1 + \alpha(84.373 \text{ keV})) - \sum P_{\gamma_i} (1 + \alpha_i) \text{ to } 84.373 \text{ keV level}] NF = 0.262(2)$$

$$NF = 0.000117(6)$$

(iii) all α transitions

$\sum P_{\alpha}$ NF = 1.00, and adopting α -particle emission probability to ²²⁴Ra ground state of 0.732(2)
 (see section on alpha-particle emissions),
 $NF = 0.000117(7)$

An average value of 0.000117(5) has been adopted.

Multipolarities and Internal Conversion Coefficients

The nuclear level scheme specified by 1997Ar05 has been used to define the multipolarities of the gamma transitions on the basis of known spins and parities. Limited studies of the internal conversion coefficients support the proposed transition types: E2 for both the 84.373 and 166.410 keV gamma rays (1953As31, 1966Co40, 1969Du06 and 1969Pe17). The 908.28 keV gamma ray was identified as the only mixed multipolarity transition, and was arbitrarily assigned 50%M1 + 50%E2.

All of the recommended internal conversion coefficients have been interpolated from the theoretical tabulations of 1978Ro22. Uncertainties of $\pm 2\%$ were adopted for all of the E1 and E2 (+M3) gamma transitions (with minor upward adjustments associated with the significant figures for α_L and α_{M+}), while an uncertainty of $\pm 10\%$ was assigned to the ICCs for the 908.28-keV (50 %M1 + 50 %E2) gamma transition.

Internal Conversion Coefficients

Reference	E _g (keV)	a				
		a _L	a _{LII}	a _{LIII}	a _{M+}	a _{total}
1953As31	84.373	-	-	-	-	16
	166.410	-	-	-	-	1.2
1966Co40	84.373	14(3)	7.6	6.3	3.8(9)	18(4)
1968Du06	84.373	-	-	-	-	19.6(14)
1969Pe17	84.373	-	-	-	-	21.4(9)

Alpha-particle Emissions

Energies

All alpha-particle energies were calculated from the structural details of the proposed decay scheme. The nuclear level energies of 1997Ar05 and the Q-value (1995Au04) were used to determine the energies and uncertainties of the alpha-particle transitions to the various levels, while allowing for the significant recoil components.

Emission Probabilities

An alpha-particle emission probability of 73.2(2) % was derived for the alpha decay directly to the ground state of ²²⁴Ra, based on the various alpha-particle studies. This value and the gamma-ray data were used in conjunction with the theoretical internal conversion coefficients to determine a normalisation factor of 0.0117(5), per 100 disintegrations, for the relative emission probabilities of the gamma rays (see above).

Published Alpha-particle Emission Probabilities per 100 Disintegrations of ²²⁸Th

E _a (keV)	P _a				
	1953As31	1969Pe17	1970Ba20	1976BaZZ	1993Ba72
4448.0(3)	-	-	-	-	-
4523.0(3)	-	-	-	-	-
4952.5(4)	-	-	-	-	-
4997.8(3)	-	-	-	-	-
5138.01(26)	-	-	~ 0.05	-	-
5176.89(23)	20	-	0.18	-	-
5211.08(22)	40	-	0.36	-	-
5340.38(22)	28	26.7(2)	26.7	26.6(5)	26.0(8)
5423.28(22)	71	[73.3(2)]	72.7	72.4(10)	74.0(6)

Alpha-particle emission probability data of 1969Pe17 are effectively normalised to 73.3(2)% and 26.7(2)%.

1976BaZZ measurements require normalisation to $(100 - 0.38 - 0.20 - 0.036) = 99.384$
 $(72.4 + 26.6) N = 99.384$

N = 1.0039 to give P_α(5423.28 keV) of 72.7%, and uncertainty of ± 0.5;
and P_α(5340.38 keV) of 27.3%, and uncertainty of ± 0.5.

1993Ba72 studies also require normalisation to give P_α(5423.28 keV) of 73.5%
and uncertainty of ± 0.6;
and P_α(5340.38 keV) of 26.5%, and uncertainty of ± 0.6.

A weighted mean value of 73.2(2)% (0.732(2)) was determined for P_α(5423.28 keV), which has been matched with a value of 26.2(2)% (0.262(2)) for P_α(5340.38 keV).

Adjusted Alpha-particle Emission Probabilities per 100 Disintegrations of ²²⁸Th

E _a (keV)	P _a					Recommended Values [*]
	1953As31	1969Pe17	1970Ba20	1976BaZZ	1993Ba72	
4448.0(3)	-	-	-	-	-	$4.4(12) \times 10^{-6}$
4523.0(3)	-	-	-	-	-	$1.7(3) \times 10^{-5}$
4952.5(4)	-	-	-	-	-	$2.5(5) \times 10^{-5}$
4997.8(3)	-	-	-	-	-	$1.0(3) \times 10^{-5}$
5138.01(26)	-	-	~ 0.05	-	-	0.036(7)
5176.89(23)	20	-	0.18	-	-	0.20(2)
5211.08(22)	40	-	0.36	-	-	0.38(3)
5340.38(22)	28	26.7(2)	26.7	27.3(5)	26.5(6)	26.2(2)
5423.28(22)	71	[73.3(2)]	72.7	72.7(5)	73.5(6)	73.2(2)

*P_α(5423.28 keV) of 73.2(2) is effectively the weighted mean of the normalised studies, which is subsequently matched against P_α(5340.38 keV) of 26.2(2); recommended emission probabilities of the low-intensity α transitions were derived from the evaluated

gamma-ray emission probabilities and theoretical internal conversion coefficients.

The absolute emission probabilities of all other alpha particles were calculated from population-depopulation of the nuclear level of ²²⁴Ra and the gamma-ray normalisation factor. Although a consistent decay scheme was derived, further detailed alpha-particle measurements are required to develop and support the overall correctness of the proposed decay scheme.

Atomic Data

The x-ray data have been calculated using the evaluated gamma-ray data, and the atomic data from 1996Sc06, 1998ScZM and 1999ScZX.

References

- 1953As31 - F. Asaro, F. Stephens and I. Perlman, Complex Alpha Spectra of Radiothorium (Th²²⁸) and Thorium-X (Ra²²⁴), Phys. Rev. 92(1953)1495. [P _{α} , P _{γ} , ICC]
- 1956Ki16 - H. W. Kirby, G. R. Grove and D. L. Timma, Neutron-Capture Cross Section of Actinium-227, Phys. Rev. 102(1956)1140. [Half-life]
- 1966Co40 - M. O. Costa and M. R. S. Grade, Spectre d'Électrons de Conversion Interne Associés à la Transmutation du Thorium-228 en Radium-224, Port. Phys. 4(1966)267. [P_{ce}, ICC]
- 1968Du06 - C. L. Duke and W. L. Talbert, Total Internal-conversion Coefficients for Low-energy E2 Transitions in Ra²²⁴, Th²²⁸, U²³⁴, U²³⁶ and Pu²⁴⁰, Phys. Rev. 173(1968)1125. [ICC]
- 1969Pe17 - A. Peghaire, Mesures Precises d'Intensités Absolues de Rayonnements γ pour des Emetteurs α , Nucl. Instrum. Meth. 75(1969)66. [P _{α} , P _{γ} , ICC]
- 1970Ba20 - S. A. Baranov, V. M. Shatinskii, V. M. Kulakov and Yu. F. Rodionov, Investigation of the α Decay of the Two Isotopes Th²²⁸ and Th²²⁹, Sov. J. Nucl. Phys. 11(1970)515. [P _{α}]
- 1971Jo14 - K. C. Jordan, G. W. Otto and R. P. Ratay, Calorimetric Determination of the Half-Lives of ²²⁸Th and ²²⁴Ra, J. Inorg. Nucl. Chem. 33(1971)1215. [Half-life]
- 1976BaZZ - S. A. Baranov, A. G. Zelenkov and V. M. Kulakov, The Experimental Investigation of the Alpha Decay of Transactinium Isotopes, IAEA-186, Vol III (1976)249, IAEA Vienna. [P _{α}]
- 1977Ku15 - W. Kurcewicz, N. Kaffrell, N. Trautmann, A. Plochocki, J. Zylicz, M. Matul and K. Stryczniewicz, Collective States Fed by Weak α -transitions in the ²³²U Chain, Nucl. Phys. A289(1977)1. [P _{γ}]
- 1978Ro22 - F. Rösel, H. M. Fries, K. Alder and H. C. Pauli, Internal Conversion Coefficients for all Atomic Shells, ICC Values for Z = 68-104, At. Data Nucl. Data Tables 21(1978)291-514. [ICC]
- 1981Ku02 - W. Kurcewicz, E. Ruchowska, N. Kaffrell, T. Björnstad and G. Nyman, Collective Excitations in the Transitional Nuclei ^{224,226}Ra, Nucl. Phys. A356(1981)15. [908.28 keV P _{γ}]
- 1982Sa36 - S. Sadashivan and V. M. Raghunath, Intensities of Gamma Rays in the ²³²Th Decay Chain, Nucl. Instrum. Meth. 196(1982)561. [P _{γ}]
- 1984Ge07 - R. J. Gehrke, V. J. Novick and J. D. Baker, γ -ray Emission Probabilities for the ²³²U Decay Chain, Int. J. Appl. Radiat. Isot. 35(1984)581. [P _{γ}]
- 1992Un01 - M. P. Unterweger, D. D. Hoppes and F. J. Schima, New and Revised Half-Life Measurements Results, Nucl. Instrum. Meth. Phys. Res. A312(1992)349. [Half-life]

1993Ba72 - T. Babeliowsky and G. Bortels, ALFA: A Program for Accurate Analysis of Complex Alpha-particle Spectra on a PC, Appl. Radiat. Isot. 44(1993)1349. [P_α]

1995Ar33 - G. Ardisson and M. Hussonnois, Radiochemical Investigations of Cluster Radioactivities, Radiochim. Acta 70/71(1995)123. [Cluster decay]

1995Au04 - G. Audi and A. H. Wapstra, The 1995 Update to the Atomic Mass Evaluation, Nucl. Phys. A595(1995)409. [Q value]

1996Sc06 - E. Schönfeld and H. Janßen, Evaluation of Atomic Shell Data, Nucl. Instrum. Meth. Phys. Res. A369(1996)527. [X_K, X_L, Auger electrons]

1997Ar05 - A. Artna-Cohen, Nuclear Data Sheets for A = 224, Nucl. Data Sheets 80(1997)227. [Nuclear structure, Energies]

1997Tr17 - S. P. Tretyakova and V. L. Mikheev, Experimental Investigation of the Cluster Radioactivity of Atomic Nuclei, Nuovo Cimento 110(1997)1043. [Cluster decay]

1998ScZM - E. Schönfeld and G. Rodloff, Tables of the Energies of K-Auger Electrons for Elements with Atomic Numbers in the Range from Z = 11 to Z = 100, PTB Report PTB-6.11-98-1, October 1998. [Auger electrons]

1999ScZX - E. Schönfeld and G. Rodloff, Energies and Relative Emission Probabilities of K X-rays for Elements with Atomic Numbers in the Range from Z = 5 to Z = 100, PTB Report PTB-6.11-1999-1, February 1999. [X_K]

2004WoZZ - M. J. Woods, Half-life Evaluations for IAEA-CRP on “Update of X-ray and Gamma-ray Decay Data Standards for Detector Calibration and Other Applications” (2004). [Half-life evaluation]

^{232}U - Comments on Evaluation of Decay Data by Andy Pearce

This evaluation was completed in August 2008 drawing in part on the mass-chain evaluation of Artna-Cohen^[1]. Some references not in the NSR database were identified by cross-referencing with the evaluation of Nichols^[2]. The literature available up until January 2008 was included.

1 Decay Scheme

The decay scheme (nuclear level energies, half lives and spins of ^{228}Th) are based upon the adopted levels and gammas from Artna-Cohen^[1].

2 Nuclear Data

Uranium-232 decays primarily by alpha decay to excited states in ^{228}Th . A small branching of exotic decay via ^{24}Ne emission and a smaller branching of spontaneous fission have been reported^[3-5]. The Q-value for alpha decay is taken from Audi, Wapstra and Thibault^[6-7]. The alpha decay branching is reported as essentially 100 %.

Seven published values of the half life were found in literature from which three independent values with uncertainties were used for analysis. The value of 1964Ch05^[8] determined by calorimetry has been adjusted taking into account the Q-values of Audi, Wapstra and Thibault^[6-7]. The authors of 1979Ag04^[9] measured the half life by two methods and both are stated here, although an arithmetic mean of the two has been used in analysis. Similarly the authors of 1964Ch05^[8] performed measurements by two methods and an arithmetic mean is taken for subsequent analysis. Sufficient experimental details were published in 1964Ch05 to allow the values to be recalculated using, for example, current values of Q, however doing so has no significant effect on the data. The adopted value has been determined by a LRSW weighted mean of the values from 1954Se26^[10], 1964Ch05^[8] and 1979Ag04^[9]. Overall the data are not consistent, however no valid reason could be found to exclude or prefer any of the three values. The discrepancies probably reflect the difficulties in measuring half lives of the order of several decades, and the uncertainty of the adopted value is large. The available data are presented in table 1.

There have been several publications on the spontaneous fission/cluster decay of ^{232}U ^[3-5] suggesting that ^{24}Ne cluster decay has been misidentified in earlier work as spontaneous fission. This leads to significantly lower values for branching to spontaneous fission than in previous evaluations. The value quoted here for spontaneous fission is that from 1990Bo16^[4] and that for cluster decay is a weighted mean of the values from 1985Ba18^[3] and 1990Bo16^[4]. The earlier data from Jaffey and Hirsh^[10] has not been published in open literature. Analysis of their data in the light of recent work would appear to confirm the cluster decay branching ratio at approximately 2×10^{-10} per 100 decays. The available data are presented in table 2.

Comments on evaluation

Table 1. Measured half lives of alpha decay of ²³²U. The reports 1949Go01 and 1949Ja01 were not used in analysis as they were presented without uncertainties.

Reference	Value (days)	Uncertainty (days)	Method
1949Go01 ^[11]	10 957	-	Ingrowth from ²³² Pa
1949Ja01 ^[12]	25 567	-	Ingrowth from ²³⁶ Pu
1954Se26	26 880	370	Isotope dilution mass spec and proportional counting
1964Ch05 [A]	26 080	110	Calorimetry
1964Ch05 [B]	26 330	110	Alpha counting
1964Ch05 [mean]	26 130	110	-
1979Ag04 [A]	25 200	150	Isotope dilution mass spec and LS/proportional counting
1979Ag04 [B]	25 170	140	Relative activity vs. ²³³ U
1979Ag04 [mean]	25 090	140	-
1986Ag01	25 170	140	Relative activity vs. ²³³ U; same data as half of 1979Ag01, republished
LRSW/expanded	25 800	390	-
Median (all values)	25 600	400	
Adopted	25 800	400	LWM/expanded

Table 2. Branching ratios for cluster decay and spontaneous fission, calculated where necessary from the partial decay constants using the recommended half life. The cluster decay value of Jaffey and Hirsh has been calculated by doubling the spontaneous fission value (in cluster decay one fragment will be detected compared with two in spontaneous fission).

Reference	Spontaneous Fission (%)	Cluster Decay (²⁴ Ne) (%)
2000Bo46	$2.8(6) \times 10^{-12}$	-
1990Bo16	$<10^{-12}$	$8.7(8) \times 10^{-10}$
1985Ba18	-	$2.0(5) \times 10^{-10}$
Jaffey & Hirsh (unpublished)	$9(3) \times 10^{-11}$	$1.8(12) \times 10^{-10}$
Adopted	$2.8(6) \times 10^{-12}$	$5(3) \times 10^{-10}$

2.1 Alpha-particleTransitions

The energies of the alpha-particle transitions have been determined from the Q-value and the adopted levels from Artna-Cohen^[1]. Alpha-particle hindrance factors were calculated using ALPHAD^[13]. The values so obtained are presented in table 3.

Table 3. Adopted level and alpha-particle transition energies

Transition	Level Energy (keV)	Transition Energy (keV)	Alpha-particle Emission Energy (keV)	HF
a ₀	0	5413.63 (9)	5320.24 (9)	1
a ₅₈	57.759 (4)	5355.87 (9)	5263.48 (9)	1.04 (3)
a ₁₈₇	186.823 (4)	5226.81 (9)	5136.64 (9)	16.4 (4)
a ₃₂₈	328.003 (4)	5085.63 (9)	4997.90 (9)	112.0 (24)
a ₃₇₈	378.179 (10)	5035.45 (9)	4948.59 (9)	6490 (80)
a ₃₉₆	396.078 (5)	5017.55 (9)	4931.00 (9)	5270 (50)
a ₅₁₉	519.192 (6)	4894.44 (9)	4810.01 (9)	710 (50)
a ₈₃₁	831.823 (10)	4581.81 (9)	4502.77 (9)	10.6 (8)
a ₈₇₄	874.473 (18)	4539.16 (9)	4460.86 (9)	33 (9)

Comments on evaluation

2.2 Gamma-ray Transitions and Internal Conversion Coefficients

Gamma-ray transition energies (Table 5) are calculated from the differences in level energies from Artna-Cohen^[1]. Transition energies calculated from the level scheme are compared with those derived from measured values in table 6. No precise measurements have been reported for the energy of the 831 keV E0 transition.

Table 5. Recommended gamma-ray emission energies, rescaled to be compatible with the values of 1971He23. Values from 1971He23 have been recalculated based on improved calibration standards from 2000He14. The uncertainties of the recalculated values have been increased to be not less than those in the original publication.

Nominal energy (keV)	57	129	141	191	209	270	328
1971He23	57.78 (6)	129.1 (1)	-	-	-	270.2 (5)	-
1973Ta25	57.78 (6)	-	-	-	-	-	-
1977Ku15	57.77 (6)	129.07 (6)	-	-	-	270.2 (2)	-
1979Bo30	-	129.070 (16)	-	-	209.238 (21)	270.235 (21)	328.004 (11)
1979He10	57.752 (13)	129.065 (3)	-	-	-	270.245 (7)	-
1987Da28	57.758 (7)	129.067 (7)	141.02 (3)	191.353 (11)	209.254 (7)	270.245 (8)	328.004 (7)
1995Ba42	57.75 (2)	129.05 (2)	140.99 (2)	191.34 (2)	209.25 (2)	270.24 (2)	328.02 (4)
LWEIGHT4	57.757 (6)	129.0655 (27)	140.999 (17)	191.351 (9)	209.252 (6)	270.2441 (13)	328.004 (6)
Adopted	57.752 (13)	129.065 (3)	140.999 (20)	191.351 (11)	209.252 (6)	270.245 (7)	328.004 (7)
Comments	From 1979He10	From 1979He10	LWEIGHT, uncert inc.	LWEIGHT, uncert inc.	LWEIGHT	From 1979He10	LWEIGHT

Table 5 (Cont.)

Nominal energy (keV)	332	338	478	503	546	773	817
1971He23	-	338.3 (4)	-	-	-	-	-
1973Ta25	-	-	-	-	-	-	-
1977Ku15	332.3 (3)	338.1 (2)	-	503.6 (3)	-	773.4 (5)	817 (1)
1979Bo30	-	338.321(10)	-	-	-	-	-
1979He10	332.371 (6)	338.320 (5)	-	503.819(23)	-	-	-
1987Da28	332.37 (5)	338.324 (7)	478.34 (5)	503.83 (5)	546.48 (5)	774.1 (2)	816.7 (1)
1995Ba42	332.36 (2)	338.31 (2)	478.45 (4)	503.69 (20)	546.45 (2)	774.06 (10)	816.49 (12)
LWEIGHT4	332.370 (6)	338.3209 (37)	478.41 (5)	503.818 (21)	546.454 (19)	774.05 (9)	816.62 (7)
Adopted	332.371 (6)	338.320 (5)	478.41 (5)	503.819 (23)	546.454 (21)	774.05 (9)	816.62 (7)
Comments	From 1979He10	From 1979He10	LWEIGHT	From 1979He10	LWEIGHT, uncert. inc.	LWEIGHT, uncert inc.	LWEIGHT, uncert inc.

Comments on evaluation

Table 6. Recommended gamma-ray transition energies and internal conversion coefficients. Measured transition energies are those obtained from gamma-ray emission energies via the recoil correction, whereas derived transition energies are those determined from the level scheme.

Measured Energy (keV)	Transition Energy (keV)		Multi-polarity from ENSDF	Conversion Coefficients			
	Measured	Derived		a _K	a _L	a _{M+}	a _T
57.752 (13)	57.752 (13)	57.759 (4)	E2	-	112.2 (16)	41.1 (5)	153.2 (22)
129.065 (3)	129.065 (3)	129.064 (6)	E2	0.264 (4)	2.54 (4)	0.933 (41)	3.74 (6)
140.999 (20)	140.999 (20)	141.013 (12)	E1	0.1689 (24)	0.0362 (5)	0.01169 (14)	0.217 (3)
191.351 (11)	191.350 (11)	191.356 (11)	E2	0.1710 (24)	0.443 (7)	0.162 (7)	0.776 (11)
209.252 (6)	209.252 (6)	209.255 (7)	E1	0.0672 (10)	0.01333 (19)	0.00429 (5)	0.0848 (12)
270.245 (7)	270.245 (7)	270.244 (6)	E1	0.0376 (6)	0.00716 (10)	0.002297 (25)	0.0470 (7)
328.004 (7)	328.005 (7)	328.003 (4)	E1	0.0245 (4)	0.00455 (7)	0.001458 (16)	0.0305 (5)
332.371 (6)	332.372 (6)	332.369 (7)	E1	0.0238 (4)	0.00441 (7)	0.001414 (16)	0.0297 (5)
338.320 (5)	338.321 (5)	338.319 (7)	E1	0.0229 (4)	0.00424 (6)	0.001358 (16)	0.0285 (4)
478.41 (5)	478.41 (5)	478.395 (18)	E1	0.01118 (16)	0.0198 (3)	0.000631 (7)	0.01379 (20)
503.819 (23)	503.820 (23)	503.820 (11)	E1	0.01009 (15)	0.001775 (25)	0.000565 (6)	0.01243 (18)
546.454 (21)	546.455 (21)	546.470 (18)	E1	0.00861 (12)	0.001500 (21)	0.000478 (5)	0.01058 (15)
774.05 (9)	774.05 (9)	774.064 (11)	E2	0.01204 (17)	0.00333 (5)	0.001199 (13)	0.01649 (23)
816.62 (7)	816.62 (7)	816.714 (18)	M1+E2 (d=1)	0.028 (18)	0.006 (3)	0.0019 (7)	0.036 (21)
-	-	831.823 (10)	E0	-	-	-	-

Internal conversion coefficients have been determined using the BrIcc code^[14], using the gamma-ray multipolarities and mixing ratios from the evaluation of Artna-Cohen^[1]. No mixing ratio could be found in literature for the 817 keV transition and a mixing ratio of 1 has been assumed. Measured and adopted conversion coefficients are compared in table 9.

Table 9. Comparison of available measured conversion coefficients with the values calculated with the BrIcc code. Adopted values are from the BrIcc code in all cases.

Energy (keV)	BrIcc		1971He23 ^[25]		1982Ma52 ^[35]	
	a _K	a _L	a _K	a _L	a _K	a _L
57.752 (13)	-	112.2 (16)	-	117 (3)	-	85 (5)
129.065 (3)	0.264 (4)	2.54 (4)	0.23 (1)	2.45 (8)		2.74 (12)
140.999 (20)	0.1689 (24)	0.0362 (5)	0.11 (5)	-	-	-
191.350 (11)	0.1710 (24)	0.443 (7)	0.20 (2)	-	-	-
209.252 (6)	0.0672 (10)	0.01333 (19)	0.058 (1)	-	-	-
270.245 (7)	0.0376 (6)	0.00716 (10)	0.025 (3)	-	0.042 (3)	-
338.320 (5)	0.0229 (4)	0.00424 (6)	0.008 (1)	-	0.030 (2)	-

3

Atomic Data

All values of atomic data (ω_K , ω_L , n_{KL} , relative probabilities of the X-ray and Auger emissions) were derived from Schönfeld and Janßen^[15].

Comments on evaluation

4 Alpha-particle Emissions

The alpha-particle emission probabilities were calculated from the balance of the gamma-ray decay scheme using GTOL^[16]. The adopted emission probabilities of the three strongest transitions a_0 , a_{58} & a_{187} are in good agreement with a weighted mean of the available measured data^[17-21], and those of a_{328} & a_{831} are in agreement with the measured values of 1964Le17^[19]. However, there are significant unexplained differences between the recommended values and the values measured by Baranov^[21] for the emission probabilities of a_{328} , a_{381} and a_{396} . Further measurements of the weak alpha-particle and gamma-ray transitions would be necessary to fully resolve these issues.

Table 4. Alpha-particle emission probabilities. Note the value quoted in the table may not match the published value exactly, as the values have been adjusted to a common scale (by dividing by the probability of the most intense emission) to take into account undetected alpha-particle emissions.

Trans.	Alpha-particle emissions per 100 decays						Adopted values (%)
	1955As28	1955Go32	1963Le17	1965Be15	1966Ba49	LWEIGHT	
a_0	68 (1)	68.0	-	67.8 (7)	68.6 (6)	68.0 (4)	69.1 (6)
a_{58}	32 (1)	34.1	-	32.2 (3)	31.2 (4)	31.7 (7)	30.6 (6)
a_{187}	0.32 (3)	-	-	0.30 (9)	0.28 (2)	0.294 (23)	0.325 (6)
a_{328}	-	-	$6 (2) \times 10^{-3}$	-	$2.9 (2) \times 10^{-4}$	$6 (2) \times 10^{-3}$	$6.22 (9) \times 10^{-3}$
a_{378}	-	-	-	-	$1.7 (3) \times 10^{-4}$	$1.7 (4) \times 10^{-4}$	$5.1 (6) \times 10^{-5}$
a_{396}	-	-	-	-	$2.1 (3) \times 10^{-4}$	$2.1 (4) \times 10^{-4}$	$4.8 (4) \times 10^{-5}$
a_{519}	-	-	-	-	-	-	$5.4 (4) \times 10^{-5}$
a_{831}	-	-	$2.4 (7) \times 10^{-5}$	-	-	$2.4 (7) \times 10^{-5}$	$2.14 (16) \times 10^{-5}$
a_{874}	-	-	-	-	-	-	$3.3 (9) \times 10^{-6}$

5 Electron Emissions

Auger and conversion electron emissions per 100 decays were calculated from the gamma-ray data and conversion coefficients according to the method of Schönfeld and Janßen^[22] using version 3.10 of the code EMISSION.

6 Photon Emissions

6.1 X-ray Emissions

The X-ray intensities per 100 decays have been calculated from the gamma-ray data and conversion coefficients using version 3.10 of the code EMISSION.

6.2 Gamma-ray Emissions

The gamma-ray emission energies have been taken from 1979He10^[23] where possible, in which precise measurements were made by measuring energy differences against accepted calibration standards. Only the directly measured values have been taken as the decay scheme used to derive further values was incomplete. These values have been adjusted to reflect the updated calibration standards given in 2000He14^[24]. Where gamma-ray lines are not present in 1979He10, weighted means of the values in 1971He23^[25], 1973Ta25^[26], 1977Ku15^[27], 1979Bo30^[28], 1987Da28^[29] and 1995Ba42^[30] were taken. The values in these publications were first rescaled by a least-squares fit to be compatible with 1979He10. In most cases the energy shift incurred by doing so was very small.

Relative gamma-ray emission probabilities were determined by a weighted mean of values in 1966Ah02^[31], 1977Ku15^[27], 1984Ge07^[32] and Banham & McChrohon^[33]. Data for many of the less intense gamma-ray emissions have only been reported in 1977Ku15. In determining means, values were normalised to the 129 keV gamma-ray transition rather than the most intense 60 keV transition due to the experimental difficulties in measuring gamma-ray emissions below 100 keV. There were three absolute emission probability measurements, two by 1984Ge07^[32] and one by Banham & McChrohon^[34]. The reference value of the normalisation factor was determined from the weighted mean of the absolute values of the 129 keV line and is $6.86(7) \times 10^{-4}$ per 100 decays. The normalisation factor was also calculated with the code GABS^[34] and by balance of the feeding to the 1st excited state and the figures thus obtained were $7.0(3) \times 10^{-4}$ per 100 decays and $7.08(16) \times 10^{-4}$ per 100 decays respectively. These values are statistically compatible with the reference value.

The intensity of the 831 keV E0 transition is given by 1963Le17 as $2(1) \times 10^{-6}$ per 100 decays. The 831 keV transition is E0, thus, it emits only electrons.

Table 7. Relative gamma-ray emission probabilities, normalised to 100 emissions for the 129 keV line. Note one additional significant figure is quoted in columns 2-6 over that which would normally be quoted; this is intentional to allow statistics to be calculated. The 817 keV line is quoted by 1977Ku15 as ~ 0.0011 ; the uncertainty assumed is a relative uncertainty of $\pm 100\%$ at 3s, giving a relative emission probability of 0.0011 ± 0.0004 .

Energy (keV)	Gamma-ray emissions per 100 emissions at 129 keV				
	1966Ah02	1977Ku15	1984Ge07	Banham 1986	Adopted
57.752 (13)	256 (26)	298.9 (118)	291.5 (65)	292.5 (42)	292 (4)
129.065 (3)	100	100	100	100	100
140.999 (20)	-	0.00453 (189)	-	-	0.0045 (19)
191.351 (11)	-	0.0453 (40)	-	-	0.0453 (40)
209.252 (6)	-	0.0155 (38)	-	-	0.0155 (38)
270.245 (7)	4.62 (90)	4.264 (198)	-	4.660 (68)	4.62 (9)
328.004 (7)	4.10 (88)	3.774 (161)	-	4.168 (62)	4.12 (9)
332.371 (6)	-	0.0717 (44)	-	-	0.0717 (44)
338.320 (5)	-	0.05396 (249)	-	-	0.0540 (25)
478.41 (5)	-	0.00208 (80)	-	-	0.0021 (8)
503.819 (23)	-	0.02113 (130)	-	-	0.0211 (13)
546.454 (21)	-	0.00147 (91)	-	-	0.0015 (9)
774.05 (9)	-	0.00679 (115)	-	-	0.0068 (12)
816.62 (7)	-	~0.0011	-	-	0.0011 (4)
831.823 (10)	-	E0	-	-	E0

Comments on evaluation

Table 8. Recommended gamma-ray emission probabilities.

Energy (keV)	Multipolarity	Gamma-ray Emission Probability per 100 decays
57.752 (13)	E2	0.200 (4)
129.065 (3)	E2	0.0686 (7)
140.999 (20)	E1	$3.1 (13) \times 10^{-6}$
191.351 (11)	E2	$3.1 (3) \times 10^{-5}$
209.252 (6)	E1	$1.1 (3) \times 10^{-5}$
270.245 (7)	E1	0.00317 (7)
328.004 (7)	E1	0.00283 (7)
332.371 (6)	E1	$4.9 (3) \times 10^{-5}$
338.320 (5)	E1	$3.70 (18) \times 10^{-5}$
478.41 (5)	E1	$1.4 (6) \times 10^{-6}$
503.819 (23)	E1	$1.45 (9) \times 10^{-5}$
546.454 (21)	E1	$1.0 (6) \times 10^{-6}$
774.05 (9)	E2	$4.7 (8) \times 10^{-6}$
816.62 (7)	M1+E2 (d=1)	$8 (3) \times 10^{-7}$
831.823 (10)	E0	0 [TI 2 (1) $\times 10^{-6}$]

7 References

- [1]. Artna-Cohen, A. *Nuclear Data Sheets* 80 (1997) p. 723 [**1997NDS**]
- [2]. Nichols A. L. and James M. F. *Radioactive Heavy Element Decay Data for Reactor Calculations* AEE Winthrith Report 1407 (1981)
- [3]. Barwick S. W. Price P. B. and Stevenson J. D. *Phys Rev C* 31 (1985) p. 1984 [**1985Ba18**]
- [4]. Bonetti R. Fioretto E. Migliorino C. Pasinetti A. Barranco F. Vigezzi E. and Broglia R. A. *Phys Lett. B* 241 (1990) p. 179 [**1990Bo16**]
- [5]. Bonetti R. and Guglielmetti A. *Phys Rev. C* 62 (2000) 047304 [**2000Bo46**]
- [6]. Audi G. Wapstra A. H. and Thibault C. *Nucl.Phys. A* 729 (2003) p. 337 [**2003Au03**]
- [7]. Wapstra A. H. Audi G. and Thibault C. *Nucl. Phys. A* 729 (2003) p. 129 [**2003Wa32**]
- [8]. Chilton J. M. Gilbert R. A. Leuze R. E. and Lyon W. S. *J Inorg. Nucl. Chem.* 26 (1964) p. 395 [**1964Ch05**]
- [9]. Aggarwal S. K. Manohar S. B. Acharya S. N. Prakash S. and Jain H. C *Phys. Rev. C* 20 (1979) p. 1533 [**1979Ag04**]
- [10]. Sellers P. A. Stevens C. M. and Studier M. H. *Phys. Rev.* 94 (1954) p. 952. [**1954Se26**]
- [11]. Gofman J. W. Seaborg G. T. *The Transuranium Elements: Research Papers* National Nuclear Energy Series 14B p. 1427 [**1949Go01**]
- [12]. James R. A. Florin A. E. Hopkins H. H. Jr. and Ghiorso A. *The Transuranium Elements: Research Papers* National Nuclear Energy Series 14B p. 1604 [**1949Ja01**]
- [13]. ALPHAD, see for example www.nndc.bnl.gov/toolspublications/toolspublications.html

- [14]. Kibédi T. Burrows T. W. Trzhaskovskoya M. B. Nestor C. W. ANU-P/1684 (2004)
- [15]. Schönfeld E. and Janßen H. *Nucl. Instrum. Meth. A* 369 (1996) p. 527
- [16]. GTOL, see for example www.nndc.bnl.gov/toolspublications/toolspublications.html
- [17]. Asaro F. and Perlman I. *Phys. Rev.* 99 (1955) p. 37 [**1955As28**]
- [18]. Scharff-Goldhaber G. Mateosian E. Harbottle G and McKeown M. *Phys. Rev.* 99 (1955) p. 180. [**1955Go32**]
- [19]. Lederer C. M. Thesis, University of California (1963) UCRL-11028 [**1963Le17**]
- [20]. Bertolini G. Cappellani F. Restelli G. Scherff H. L. *Nucl. Phys.* 68 (1965) p. 170 [**1965Be15**]
- [21]. Baranov S. A. Aliev L. G. Kulakov V. M. and Shatinskii V. M. *Soviet J. Nucl. Phys.* 4 (1967) p. 673 [**1966Ba49**]
- [22]. Schönfeld E. and Janßen H. *Appl. Radiat. Isot.* 52 (2000) p. 596
- [23]. Helmer, R. G. *Nucl. Instrum. Meth.* 164 (1979) p. 355 [**1979He10**]
- [24]. Helmer R. G. and van der Leun C. *Nucl. Instrum. Meth. A* 450 (2000) p. 35 [**2000He14**]
- [25]. Herment M. and Vieu C. *C. R. Acad. Sci. B* 273 (1971) p. 1058 [**1971He23**]
- [26]. Taylor H. W. *Appl. Radiat. Isot.* 24 (1973) p. 594 [**1973Ta25**]
- [27]. Kurcewicz W. Kaffrell N. Trautmann N. Plochocki A. Zylicz J. Matul M. Stryczniewicz K. *Nucl. Phys. A* 289 (1977) p. 1 [**1977Ku15**]
- [28]. Borner H. G. Barreau G. Davidson W. F. Jeuch P. von Egidy T. Almeida J. White J. H. *Nucl. Instrum. Meth.* 166 (1979) p. 251 [**1979Bo30**]
- [29]. Dalmasso J. Maria H. and Ardisson G. *Phys. Rev. C* 36 (1987) p. 2510 [**1987Da28**]
- [30]. Baltzer H. Frietag K. Gunther C. Herzog P. Manns J. Muller U. Paulsen R. Sevenich P. Weber T and Will B. Z. *Phys. A* 352 (1995) p. 47 [**1995Ba42**]
- [31]. Ahmad I. Thesis, University of California (1966) [**1966Ah02**]
- [32]. Gehrke R. J. Novick V. J. and Baker J. D. *Appl. Radiat. Isot.* 35 (1984) p. 581 [**1984Ge07**]
- [33]. Banham M. F. and McChrohon R. *The Measurement of Gamma-ray Emission Probabilities for the Nuclides ^{231}Pa , ^{233}Pa , ^{232}U , ^{235}U , ^{237}U and ^{237}Np* AERE Report 11353
- [34]. GABS, see for example www.nndc.bnl.gov/toolspublications/toolspublications.html
- [35]. Mahajan A. S. and Bidarkundi M. S. *Ind. J. Pure Appl. Phys.* 20 (1982) p. 701 [**1982Ma52**]

^{233}Th - COMMENTS ON EVALUATION OF DECAY DATA
by V.P.Chechev and N.K.Kuzmenko

This evaluation was completed in September 2004 and revised in December 2004. The literature available by April 2004 was included.

1. DECAY SCHEME

The decay scheme is based on 1990Ak02. There are no precise measurements of P_β , $P_{\gamma+ce}$ and P_γ . P_x values available in the decay of ^{233}Th . The available experimental data (without uncertainties) are based on the unpublished works of 1957Fr55, 1969HoZY, 1972SeZI and 1976JeZU (see 1990Ak02). New measurements are needed to construct a ^{233}Th decay scheme with more accurate characteristics.

2. NUCLEAR DATA

Q^- value is from 2003Au03.

The evaluated half-life of ^{233}Th is based on the experimental results given in Table 1.

Table 1. Experimental values of the ^{233}Th half-life (in minutes)

Reference	Author(s)	Value	Measurement method
1952Ru10	Rutledge et al.	23,6(6)	β -counting
1955Je26	Jenkins	22,12(5)	β -counting, good purification of the thorium sample
1957Dr46	Dropesky and Langer	22,4(1)	β -counting
1969HoZY	Hoekstra	22,3(1)	Gamma counting, Ge(Li), one gamma-ray
1989Ab05	Abzouzi et al.	22,30(2)	Gamma counting
1998Us01	Usman, MacMahon and Kafala	21,83(4)	Gamma counting, Ge(Li), 14 gamma rays, very careful data analysis

The value from 1952Ru10 has been omitted as it is an outlier. The weighted mean of the 5 remaining values from the Table 1 is equal 22,15; the internal uncertainty is 0,02. The LWEIGHT program has increased the uncertainty of 1998Us01 by 1,43 times and used the weighted mean of 22,15, having expanded the uncertainty to 0,15 so the range includes the most precise value of 22,30(2).

The adopted value of the ^{233}Th half-life is 22,15(15) minutes.

2.1. Beta-transitions

The energies of β^- transitions have been computed from the Q^- value and the ^{233}Pa level energies in Table 2 taken from 1990Ak02. The adopted level energy values also include the available data on ^{237}Np alpha-decay. (The energies of the levels "10" and "12" have been obtained directly from the energies of gamma-rays $\gamma_{10,0}$ (237,86 (2) keV) and $\gamma_{12,0}$ (447,762 (20) keV), respectively).

The adopted probabilities of β^- transitions have been obtained from the $P(\gamma+ce)$ balance for each level of ^{233}Pa . The obtained summed β^- intensity is $\approx 103\%$. More precise measurements of the absolute P_γ and P_{ce} are needed.

Table 2. ^{233}Pa levels populated in the ^{233}Th decay

Level	Energy, keV	Spin and Parity	Half-life	Probability of β^- -transitions ($\times 100$)
0	0	$3/2^-$	26,975(13) d	34
1	6,65(5)	$1/2^-$		46
2	57,10(2)	$7/2^-$		-
3	70,49(10)	$5/2^-$		-
4	86,477(10)	$5/2^+$		-
5	94,65(5)	$3/2^+$		16
6	103,8(1)	$7/2^+$		-
7	169,159(10)	$1/2^+$		0,9
8	201,62(5)	$3/2^+$		0,04
9	212,34(5)	$5/2^+$		-
10	237,86(2)	$5/2^+$		-
11	257,30(15)	$5/2^-$		0,08
12	447,762(20)	$3/2^-$		1,18
13	454,40(7)	$3/2^+$		0,27
14	553,88(6)	$1/2^+, 3/2^+$		1,7
15	585,50(5)	$3/2^+$		0,22
16	669,9(5)	$(3/2^-)$		0,02
17	764,55(6)	$1/2^+, 3/2^+$		1,58
18	811,6(2)	$(3/2^+)$		0,54
19	984,8(5)	$(3/2^+)$		0,32
20	1018,7(5)	$(3/2)$		0,056

2.2. Gamma Transitions and Internal Conversion Coefficients

The evaluated energies of gamma-ray transitions include the recoil energy of $E_\gamma^2/2Mc^2$, where M is mass of the daughter nucleus.

The gamma-ray transition probabilities have been calculated using the gamma-ray emission probabilities and the total conversion coefficients (ICC) from 1978Ro22. The ICC for $\gamma_{1,0}(6,65 (5) \text{ keV})$ have been deduced from 1978Band. For $\gamma_{4,0} (86,477 (10) \text{ keV})$ the ICC have been taken from 1988Wo01.

Multipolarities and the E2/M1mixing ratios have been adopted (following 1990Ak02) from conversion electron measurements of 1972SeZI, 1976JeZU and data on ^{237}Np alpha-decay.

3. ATOMIC DATA

3.1. Fluorescence yields

The fluorescence yield data are from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The X-ray energies are based on the wavelengths given in the compilation of 1967Be65 (Bearden). The relative KX-ray emission probabilities are from 1999Schönfeld.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins) and 1987Lagoutine.

The ratios P(KLX)/P(KLL), P(KXY)/P(KLL) are from 1996Sc06.

4. ELECTRON EMISSIONS

The energies of the conversion electrons have been calculated using the gamma-ray transition energies and the electron binding energies.

The emission probabilities of the conversion electrons have been calculated using the evaluated P_γ and ICC.

Comments on evaluation

The total absolute emission probability of K Auger electrons has been computed using the evaluated total $P(\text{ce}_K)$ and the adopted ω_K from section 3.

The total absolute emission probability of L Auger electrons has been computed using the evaluated total $P(\text{ce}_K)$ and $P(\text{ce}_L)$ and the adopted ω_L , n_{KL} from section 3.

β^- average energies have been calculated using the LOGFT program.

5. PHOTON EMISSIONS

5.1. X-Ray Emissions

The absolute emission probabilities of Pa KX-rays have been computed using the adopted value of ω_K (Pa) and the evaluated total absolute emission probability of K conversion electrons in $^{233}\text{Th} \rightarrow ^{233}\text{Pa}$ decay.

In Table 3 the comparison of measured and calculated emission probabilities for specific groups of Pa KX-rays is given.

Table 3. Experimental and recommended (calculated) values of absolute KX-ray emission probabilities in the decay of ^{233}Th

	Energy, keV	1969HoZY (measured)	Recommended
K α_2	92,288	0,54(7)	0,48
K α_1	95,869	1,01(7)	0,78
K β'_1	107,6-109,1	0,28	0,28
K β'_2	111,4-111,9	0,09	0,095

The absolute emission probabilities of Pa LX-rays have been calculated with the program EMISSION using the adopted values of $\omega_L(\text{Pa})$, $\omega_K(\text{Pa})$, $n_{KL}(\text{Pa})$ and the evaluated total absolute emission probabilities of L- and K- conversion electrons.

5.2. Gamma-Ray Emissions

The energies of the gamma-rays $\gamma_{7,5}$ (74 keV), $\gamma_{9,6}$ (109 keV), $\gamma_{8,4}$ (115 keV), $\gamma_{11,6}$ (153 keV), $\gamma_{7,0}$ (169 keV), $\gamma_{17,15}$ (179 keV), $\gamma_{10,2}$ (181 keV), $\gamma_{11,3}$ (187 keV), $\gamma_{8,1}$ (195 keV), $\gamma_{17,14}$ (211 keV), $\gamma_{13,10}$ (216 keV), $\gamma_{12,8}$ (246 keV), $\gamma_{11,1}$ (251 keV), $\gamma_{13,8}$ (253 keV), $\gamma_{18,14}$ (258 keV), $\gamma_{13,7}$ (285 keV), $\gamma_{15,10}$ (348 keV), $\gamma_{12,4}$ (361 keV), $\gamma_{13,4}$ (368 keV), $\gamma_{12,3}$ (377 keV), $\gamma_{14,4}$ (467 keV), $\gamma_{17,10}$ (527 keV), $\gamma_{17,9}$ (552 keV), $\gamma_{7,8}$ (563 keV), $\gamma_{17,7}$ (595 keV), $\gamma_{18,9}$ (599 keV), $\gamma_{18,7}$ (642 keV), $\gamma_{16,0}$ (670 keV), $\gamma_{18,6}$ (708 keV), $\gamma_{18,5}$ (717 keV), $\gamma_{18,4}$ (725 keV), $\gamma_{18,3}$ (741 keV), $\gamma_{17,1}$ (758 keV), $\gamma_{19,8}$ (783 keV), $\gamma_{18,1}$ (805 keV), $\gamma_{20,7}$ (849 keV), $\gamma_{19,4}$ (898 keV), $\gamma_{20,3}$ (948 keV), $\gamma_{19,1}$ (978 keV) have been deduced from the adopted ^{233}Pa level energies (Table 2).

The energies of the gamma-rays $\gamma_{7,1}$ (162 keV), $\gamma_{12,11}$ (190 keV), $\gamma_{13,5}$ (360 keV), $\gamma_{12,1}$ (441 keV), $\gamma_{12,0}$ (448 keV), $\gamma_{14,5}$ (459 keV), $\gamma_{15,5}$ (491 keV), $\gamma_{17,5}$ (670 keV), $\gamma_{17,4}$ (678 keV) are from the precise measurements with crystal spectrometer (1969Bo30).

Gamma-rays $\gamma_{6,2}$ (46 keV), $\gamma_{3,0}$ (70 keV), $\gamma_{8,4}$ (115 keV), $\gamma_{10,6}$ (134 keV), $\gamma_{9,3}$ (141 keV), $\gamma_{9,2}$ (155 keV), $\gamma_{10,2}$ (181 keV), $\gamma_{9,0}$ (212 keV), $\gamma_{10,0}$ (238 keV) have not been observed in ^{233}Th decay. These gamma-rays have been adopted from the decay scheme on the basis of the available data on ^{237}Np a-decay.

In Table 4 experimental energies for a number of prominent gamma-rays in the decay of ^{233}Th are compared with evaluated results.

The recommended energies of the remaining gamma-rays are from 1969HoZY, 1972SeZI, 1972Vo08 following the evaluation by Akovali (1990Ak02). See also 1968Br25, 1968Da24, 1969Va06, 1970Se06 and 1972De67.

Table 4. Experimental and evaluated gamma-ray energies in the decay of ²³³Th

	1976Sk01	1979Bo30	1979Go12	1988Wo01 (Ge detector)	1988Wo01 (LEPS detector)	Evaluated (recommended)
$\gamma_{4,2}$	29,373(10)		29,374(20)	29,5(17)	29,18(21)	29,373(10)
$\gamma_{6,2}$	46,534(40)		46,53(6)	46,7(11)	46,28(18)	46,53(4)
$\gamma_{2,0}$	57,15(4)	57,11(5)	57,104(20)	57,15(80)	56,88(17)	57,10(2)
$\gamma_{4,0}$	86,503(20)	86,48(6)	86,477(10)	86,50(48)	86,26(14)	86,477(10)
$\gamma_{5,1}$	88,04(16)		87,988(30)			87,99(3)
$\gamma_{5,0}$	94,66(5)		94,638(50)			94,65(5)
$\gamma_{8,4}$	115,40(35)		115,40(35)			115,14(5) ^a
$\gamma_{9,5}$	117,681(30)		117,702(20)	117,72(50)	117,41(15)	117,692(20)
$\gamma_{8,3}$	131,043(30)		131,101(25)	131,09(52)	130,62(15)	131,101(25)
$\gamma_{10,6}$	134,23(4)		134,285(20)	134,27(53)		134,285(20)
$\gamma_{9,3}$			141,74(10)			141,74(10)
$\gamma_{10,5}$	143,208(25)		143,249(20)	143,27(56)	142,96(16)	143,230(20)
$\gamma_{10,4}$	151,375(35)		151,414(20)	151,42(60)	151,06(17)	151,409(20)
$\gamma_{9,2}$	155,22(4)		155,239(20)	155,28(63)		155,239(20)
$\gamma_{7,1}$	162,50(6)	162,504(12)	162,41(8)	162,45(68)		162,504(12)
$\gamma_{7,0}$	169,17(5)	169,162(10)	169,156(20)	169,18(73)		169,159(10)
$\gamma_{11,4}$	170,63(8)		170,59(6)			170,60(6)
$\gamma_{10,2}$	180,80(8)		180,81(10)	180,87(85)		180,76(3) ^a
$\gamma_{11,3}$	186,8(5)		186,86(35)			186,80(18) ^a
$\gamma_{12,11}$		190,552(14)				190,552(14)
$\gamma_{8,0}$	201,72(5)		201,62(5)	201,8(11)		201,62(5)
$\gamma_{9,0}$	212,415(25)	212,4(12)	212,290(50)			212,34(5) ^a
$\gamma_{10,0}$	238,04(4)		237,862(60)	238,0(14)		237,86(2)
$\gamma_{13,5}$		359,745(40)				359,74(4)
$\gamma_{12,1}$		440,943(40)				440,94(4)

a- deduced from level energies

The gamma-ray transitions with energies (keV) of 80, 105, 278, 409, 418, 435, 454, 497, 505, 513, 517, 531, 555, 681, 698, 704, 745, 752, 774, 784, 832, 847, 871, 874, 919, 935, 942, 955, 961, 968, 994, 1001, 1007, 1011, 1026, 1092, 1144 and 1201 keV have not been placed in the ²³³Th decay scheme. The gamma-ray transitions $\gamma_{7,1}$ (162 keV) and $\gamma_{11,5}$ (162 keV), $\gamma_{11,0}$ (257 keV) and $\gamma_{18,14}$ (257 keV), $\gamma_{16,0}$ (670 keV) and $\gamma_{17,7}$ (670 keV) have been placed twice in the decay scheme; their intensities have been suitably divided (1990Ak02).

The absolute gamma-ray emission probability of $\gamma_{4,0}$ (86,5 keV), $P(\gamma_{4,0}) = 2,7$ (1957Fr55) has been used to normalize relative values (1969HoZY, 1972SeZI) recommended in 1990Ak02, to absolute emission probabilities.

6. REFERENCES

- 1952Ru10 W.C. Rutledge, J.M. Cork, S.B. Burson, Phys. Rev. 86, 775 (1952) (Half-life)
 1955Je26 E.N. Jenkins, Analyst 80, 301 (1955) (Half-life)
 1957Dr46 B.J. Dropesky, L.M. Langer, Phys. Rev. 108, 90 (1957) (Half-life)
 1957Fr55 M.S. Freedman, D.W. Engelkemeir, F.T. Porter, F. Wagner, Jr., and P.Day, Priv.Comm., unpublished (1957), quoted in 1967Le24: C.M.Lederer, J.M.Hollander, and I.Perlmutter, Table of

Comments on evaluation

- Isotopes, Sixth Edition, John Wiley and Sons, Inc., New York (1967)
 (Gamma ray emission probabilities)
- 1967Be65 J.A. Bearden - Rev. Mod. Phys. 39, 78 (1967). (X-ray energies)
- 1968Br25 E. Browne, F. Asaro, UCRL-17989, p 1. (1968) (Gamma-ray energies)
- 1968Da24 R. Dams, F. Adams, Radiochim. Acta 10, (1968) (Gamma-ray energies)
- 1969HoZY W. Hoekstra, Thesis, Technische Hogeschool, Delft. (1969)
 (Half-life, KX- - ray emission probabilities , gamma - ray relative probabilities)
- 1969Va06 J.M. Vara, R. Gaeta, Nucl. Phys. A130, 586 (1969)
 (Gamma-ray energies)
- 1970Se06 Sebille,C; Bastin,G; Leang,CF; Piepenbring,R; Perrin,MF, Compt. Rend. 270A, 354 (1970)
 (Gamma-ray energies)
- 1972De67 M. de Bruin, P.J.M. Korthoven, , J. Radioanal. Chem. 10, 125. (1972):
 (Gamma-ray energies)
- 1972SeZI C.Sebille-Schuck, Thesis, Paris Univ. (1972); FRNC-TH-255 (1972)
 (Gamma - ray relative probabilities, gamma-ray multipolarities, conversion electron characteristics)
- 1972Vo08 T von Egidy, O.W.B. Schult, D. Rabenstein, J.R. Erskine, O.A. Wasson, R.E. Chrien, D. Breitig, R.P. Sharma, H.A. Baader, H.R. Koch, Phys. Rev. C6, 266(1972)
 (Gamma-ray energies)
- 1976JeZU P. Jeuch, Thesis, Tech Univ Munchen. (1976)
 (Gamma-ray multipolarities, conversion electron characteristics)
- 1976Sk01 M.Skalsey, R.D.Connor, Can.J.Phys. 54, 1409 (1976)
 (Gamma-ray energies)
- 1977La19 F.P.Larkins - Atomic Data and Nuclear Data Tables. 20, 313 (1977).
 (Auger electron energies)
- 1978Band I.M.Band and M.B.Trzhaskovskaya, Special report of Leningrad nuclear physics institute, 1978. (Theoretical ICC)
- 1978Ro22 F.Rosel, H.M.Friess, K.Alder and H.C.Pauli - At. Data Nucl. Data Tables 21, 92 (1978). (Theoretical ICC)
- 1979Bo30 H.G.Borner, G.Barreau, W.F.Davidson, P.Jeuch, T.von Egidy, J.Almeida, D.H.White, Nucl.Instrum.Methods 166, 251 (1979)
 (Gamma-ray energies)
- 1979Go12 L.Gonzalez, R.Gaeta, E.Vano, J.M.Los Arcos, Nucl.Phys. A324, 126 (1979)
 (Gamma-ray energies)
- 1987Lagoutine Table de Radionucléides. F.Lagoutine, N.Coursol and J. Legrand, ISBN-2-7272-0078-1 (LMRI, 1982-1987).
 (Energy of Auger electrons)
- 1988Wo01 S.A.Woods, P.Christmas, P.Cross, S.M.Judge, W.Gelletly, Nucl.Instrum.Methods Phys.Res. A264, 333 (1988); Addendum Nucl.Instrum.Methods Phys.Res. A272, 924 (1988)
 (Gamma ray energies, ICC for $\gamma_{4,0}$)
- 1989AB05 A.Abzouzi, M.S.Antony, V.B.Ndocko Ndongue, J.Radioanal.Nucl.Chem. 135, 1 (1989)
 (Half-life)
- 1990Ak02 Y.A.Akovali, Nucl.Data Sheets 59, 263 (1990)
 (Decay scheme, gamma ray emission probabilities, multipolarities, E2 admixtures)
- 1996Sc06 E.Schönenfeld and H.Janßen - Nucl. Instrum. Methods Phys.Res. A369, 527 (1996).
 (Atomic data)
- 1998Us01 K.Usman, T.D.Macmahon, S.I.Kafala, Appl.Radiat.Isot. 49, 1329 (1998)
 (Half-life)
- 1999Schonfeld E. Schönenfeld and G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, February 1999
 (KX ray energies and relative emission probabilities)
- 2003Au03 G.Audi, A.H.Wapstra, C.Thibault, Nucl.Phys. A729, 337 (2003)
 (Q value)

²³³Pa – COMMENTS ON EVALUATION OF DECAY DATA
by V. P. Chechev and N. K. Kuzmenko

This evaluation was completed in September 2004 and corrected in December 2004. The literature available by May 2004 was included. Additional small corrections have been done by the evaluators in March 2006.

1. DECAY SCHEME

Decay scheme is based on the work of Kouassi et al. (1990Ko41). See also 1990Ak02 and 2005Si15.

2. NUCLEAR DATA

Q^- value is from 2003Au03.

The evaluated half-life of ²³³Pa is based on the experimental results given in Table 1.

Table 1. Experimental values of the ²³³Pa half-life (in days)

Reference	Author(s)	Value	Measurement method
1941Gr03	Grosse et al.	27,4 (4)	β -counting
1956Mc60	Mc Isaac and Freiling	27,0 (1)	$4\pi\gamma$ ionization chamber (4 $T_{1/2}$) and β proportional counter (2 $T_{1/2}$)
1957Wr37	Wright et al.	26,95 (6)	Gamma ionization chamber and β proportional counter (2 $T_{1/2}$)
1986Jo07	Jones et al.	26,967 (2)	Gamma ionization chamber (11 $T_{1/2}$)
1999Popov	Popov and Timofeev	26,9 (1)	Ge(Li) γ -ray spectrometer
2000Us01	Usman and MacMahon	27,02 (3)	HPGe gamma-ray spectrometer (8 gamma lines, 5 $T_{1/2}$)

The weighted mean of the six values from Table 1 of 26,967 (2) is dominated by the very accurate value of 1986Jo07. The LWEIGHT computer program uses a limitation of relative statistical weights (LRSW method), and increased the uncertainty of 1986Jo07 from 0,002 to 0,025 to give a weighted mean of 26,984(18). The evaluation technique from 2000Ch01 also uses the LRSW method and some additional criteria to give the same value of 26,984 (18). The Rajeval data evaluation technique (1992Ra08) uses different criteria to adjust the uncertainties, and has increased the uncertainties of 1986Jo07 and 2000Us01 to give the same value of 26,984 (18).

Huang et al. (2005Hu06) used the analogous procedures for their statistical analysis, and adopted the mean of the normalized residuals and Rajeval technique for the ²³³Pa half-life: 26,971 (13) d. However, they did not take into account the measurement of Popov and Timofeev (1999Popov).

Thus, taking into account the accuracy of most of available measurements, the best estimate of the ²³³Pa half-life is believed to be a recommended value of 26,98 (2) days.

2.1. Beta Transitions

The energies of β^- transitions have been calculated from the Q^- value and the level energies given in Table 2.

Table 2. ²³³U levels populated in the ²³³Pa β^- -decay

Level	Energy, keV	Spin and Parity	Half-life	Probability of β^- -transitions ($\times 100$)
0	0,0	5/2+		~ 3,3
1	40,349(5)	7/2+		~ 3,4
2	92,1(5)	9/2 ⁺		-
3	298,81(2)	5/2 ⁻		0,12 (5)
4	301,99(10)	5/2 ⁻		0,010 (2)
5	311,904(5)	3/2 ⁺	0,120 (15) ns	26,7 (29)
6	320,73(10)	7/2 ⁻		0,020 (2)
7	340,476(10)	5/2 ⁺	52 (10) ps	25,6 (29)
8	380,28(10)	7/2 ⁺		0,020 (3)
9	398,492(5)	1/2 ⁺	55 (20) ps	15,5 (9)
10	415,764(5)	3/2 ⁺	≤ 30 ps	25,3 (11)
11	455,96(10)	5/2 ⁻		0,0011 (2)

The evaluated probabilities of β^- -transitions have been obtained from the $P(\gamma+ce)$ balance for each level of ²³³U except for β^- -transitions to the ground and first excited states.

The sum of intensities of β^- -transitions to these states [$P(\beta_{0,0})+P(\beta_{0,1})$] has been deduced as $(100 - \sum P_i(\gamma+e) (i=3 - 10)) = (100 - 93,3 (10)) = 6,7 (10) \%$, where the latter value includes only the intensities of the gamma transitions feeding the ground state and the 40,3- and 92,2-keV levels. The 92,1-keV level ($9/2^+$) cannot be fed directly in the β^- -decay of ²³³Pa ground state ($3/2^+$). This forbiddenness allows $P(\beta_{0,0})+P(\beta_{0,1})$ to be evaluated as 6,7 (10) % to be compared with a value of 8,8 (14) % as measured by Browne et al. (1989Br24) and deduced from the decay scheme in 1990Ko41 (6,9 (15) %) and in 2005Hu06 (7,4 (6) %). Individual $P(\gamma+ce)$ balances for the ground state ("0") and for the 40,3-keV level ("1") lead to the β^- -transition intensity values of 3,3 (31) % and 3,4 (28) % to these levels, respectively.

Only approximate intensity values are given in the final tables for each of the above β^- -transitions are given because of the large uncertainties that arise from the large and inaccurate total ICC ($\alpha_T = 584 (54)$) for the 40,3-keV γ -ray transition ($\gamma_{1,0}$).

Measured and evaluated energies and β^- -transition probabilities are given in Tables 3 and 4, respectively.

Table 3. Measured and evaluated energies of β^- -transitions (keV)

	1954Br37	1955On05	1960Un01	1963Bj03	Evaluated
$\beta_{0,10}$	140 (14)	145 (10)	155 (7)	154 (5)	154,3 (20)
$\beta_{0,9}$	-	-	175 (8)	-	171,5 (20)
$\beta_{0,5}$	256 (4)	257 (5)	250 (5)	254 (5)	258,2 (20)
$\beta_{0,0}$	568 (5)	568 (5)	-	578 (10)	570,1 (20)

Table 4. Measured and evaluated probabilities (x100) of β^- -transitions

	1954Br37	1955On05	1963Bj03	Evaluated
$\beta_{0,10}$	50	37	32	25,3 (11)
$\beta_{0,5}$	45	58	56	26,7 (29)
$\beta_{0,0}$	5	5	12	~ 3,3

2.2. Gamma-ray Transitions and Internal Conversion Coefficients

The evaluated energies of gamma-ray transitions are virtually the same as the gamma-ray energies because nuclear recoil is negligible.

The gamma-ray transition probabilities have been calculated from the gamma-ray emission probabilities and the total internal conversion coefficients (ICC) from 1978Band and 1993Ba60. The relative uncertainties of α_K , α_L , α_M , α_T for pure multipolarities have been taken as 2 %.

The gamma transition multipolarities have been adopted from 1961Al19, 1962Sc03, 1963Bi03, 1966Ze02, 1988Wo01 and 1989Br24.

The E2/M1 mixing ratio (0,0166) for the 17,2-keV gamma ray ($\gamma_{10,9}$) has been taken from 1962Sc03. The best set of E2/M1 mixing ratios for the 75,3- ($\gamma_{10,7}$), 86,6- ($\gamma_{9,5}$), and 103,9-keV ($\gamma_{10,5}$) gamma rays reported by 1986Kr10 have been adopted. This set is in accordance with the angular correlation data (1986Kr10) and conversion electron data from 1961Al19, 1962Sc03, 1963Bi03, 1966Ze02, and 1988Wo01. Their adopted E2/M1 mixing ratios have been used to calculate ICC for these transitions (Table 5).

We have adopted the value of 0,54 (4) for the 40,3-keV gamma ray ($\gamma_{1,0}$) E2/M1 mixing ratio from 1962Sc03, 1966Ze02 and 1986Kr10 (Table 5). This mixing ratio produces a better $P(\gamma+ce)$ balance for level "1". If we used a smaller value for the E2/M1 mixing ratio (reported by 1961Al19 and 1963Bi03) the intensity of the β^- -transition to level "1" deduced from the balance would have been < 0.

For the most intense, predominantly M1, 300,1- ($\gamma_{7,1}$), 311,9- ($\gamma_{5,0}$), and 340,5-keV ($\gamma_{7,0}$) transitions the ICC values measured in 1989Br24 were adopted. The α_M values for the 300,1- ($\gamma_{7,1}$), 311,9-keV ($\gamma_{5,0}$) and α_{NO} values for the 300,1- ($\gamma_{7,1}$), 311,9- ($\gamma_{5,0}$), and 340,5-keV ($\gamma_{7,0}$) transitions, needed for estimating α_T , have been obtained from theory using the E2/M1 mixing ratios reported in 1986Kr10.

The E2/M1 mixing ratio for the 52,0-keV gamma ray ($\gamma_{2,1}$) has been taken from 1990Ak02.

Table 5. Experimental and adopted E2 γ -ray admixtures

E γ	1961Al19	1962Sc03	1963Bi03	1966Ze02	1986Kr10	1988Wo01	Adopted
28,6	0,030 (5)	0,0102 (8)	0,02 (1)	0,024 (2)	-	0,03 (1)	0,024 (2)
40,3	0,30 (10)	0,54 (4)	0,31 (2)	0,54 (5)	0,54 (8)	-	0,54 (4)
75,3	0,01 (1)	< 0,0005	0	< 0,005	0,022 (16)	0	0,022 (16)
86,6	0,020 (5)	< 0,002	0,01 (1)	< 0,006	0,0031(3)	0,033 (6)	0,0031 (3)
103,9	0,04 (1)	< 0,03	0,01 (1)	0,020 (15)	0,010 (14)	0,074 (9)	0,010 (14)
300,1	0,12 (10)	0,03	0	0	0,006 (2)	0	0,006 (2)
311,9	< 0,02	< 0,03	0	< 0,016	0,010 (1)	0	0,010 (1)
415,8	0,82 (7)	0,96 (4)	0,78 (8)	0,76 (3)	-	-	0,80 (2)

3. ATOMIC DATA

3.1. Fluorescence yields

The fluorescence yield data are taken from 1996Sc06 (Schönenfeld and Janßen).

3.2. X Radiations

The X-ray energies are based on the wavelengths given in the compilation of 1967Be65 (Bearden). The relative K X-ray emission probabilities are calculated using the adopted absolute emission probabilities.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins) and 1987Lagoutine.

The ratios $P(\text{KLX})/P(\text{KLL})$, $P(\text{KXY})/P(\text{KLL})$ are taken from 1996Sc06.

4. ELECTRON EMISSIONS

The energies of the conversion electrons have been calculated from the gamma transition energies and the electron binding energies.

The emission probabilities of the conversion electrons have been calculated using evaluated P_γ and ICC values.

The total absolute emission probabilities of K Auger electrons have been calculated using total $P(\text{ce}_K)$ values and the adopted ω_K given in section 3.

The total absolute emission probabilities of L Auger electrons have been calculated using total $P(\text{ce}_K)$ and $P(\text{ce}_L)$ values and the adopted ω_L , n_{KL} given in section 3.

β^- average energies have been calculated using the LOGFT program.

5. PHOTON EMISSIONS

5.1. X-Ray Emissions

The absolute emission probabilities of U K X-rays have been calculated using the adopted value of ω_K (U) and the total evaluated absolute emission probability of K conversion electrons in the $^{233}\text{Pa} \rightarrow ^{233}\text{U}$ decay. In Table 6 some of these calculated values are compared to measured results. A total calculated absolute U K X-ray emission probability of 30,7 (11) % agrees with the experimental value of 30,0 (4) % from 2004Sh07.

The absolute emission probabilities of U LX-rays have been calculated with the EMISSION computer program using the adopted values of ω_L (U), ω_K (U), n_{KL} (U) and the evaluated absolute emission probabilities of L_1 , L_2 , L_3 -, and K- conversion electrons in the $^{233}\text{Pa} \beta^-$ -decay.

5.2. Gamma-Ray Emissions

The energies of gamma rays have been adopted from 1990Ko41. In Table 7 a comparison is given with other experimental results.

In Table 8 the experimental and evaluated absolute gamma ray emission probabilities (P_γ) are presented. All measurement results given in Table 8 are absolute (P_γ) except those in 1973Va33 and 1990Ko41, which have been renormalized by evaluator to $P_\gamma(312) = 0,3825$ (23). Values given in the last column are weighted averages (LRSW) of individual results.

$P\gamma_{10,9}$ (17,2 keV) has been deduced from $P_{ce}(M1) = 0,0054$ (1962Sc03) and $\alpha_{M1} = 132$ (1993Ba60) calculated for this conversion line using an E2/M1 mixing ratio of 0,017 from 1990Ak02.

$P\gamma_{2,1}$ (52,0 keV) and $P\gamma_{2,0}$ (92,2 keV) have been obtained from the $P(\gamma+ce)$ balance at the 92-keV level and the ratio $P\gamma_{2,1}/P\gamma_{2,0} = 0,21$ (4) from 1990Ak02.

Table 6. Experimental and adopted (calculated) absolute U KX-ray emission probabilities in the decay of ^{233}Pa

	Energy, keV	1979Ge08	1984Va28	1990Ko41	2000Smith	2000Sc04	2002Lu01	2004Sh07	Adopted (calculated)
K α_2	94,666	8,8 (5)	8,8 (4)	8,3 (4)		8,78 (10)	8,77 (9)	8,78 (10)	9,09 (4)
K α_1	98,440	14,4 (8)	14,3 (5)	13,4 (7)	14,3 (3)	14,4 (4)	14,17 (14)	14,22 (17)	14,6 (4)
K β_3	110,421	{ } 5,2 (3)	1,78 (9)	1,60 (8)	1,89 (4)	1,90 (5)	1,708 (25)	1,708 (38)	1,73 (7)
K β_1	111,298		3,27 (15)	3,11 (15)			3,35 (5)	3,34 (8)	3,39 (14)
K β_5	111,964			0,15 (1)			0,1230 (17)	0,1239 (28)	0,130 (5)
K β_2	114,407(11)			0,52 (7)		{ } 1,59 (9)	1,293 (23)	1,34 (5)	1,37 (6)
K β_4	115,012	{ } 1,74 (8)	{ } 1,71 (8)	0,78 (7)	{ } 1,73 (8)		0,0380 (6)	0,0388 (13)	0,039 (2)
KO _{2,3}	115,377			{ } 0,39 (2)		0,332 (10)	{ } 0,391 (9)	{ } 0,399 (18)	0,326 (14)
KP _{2,3}	115,580				0,051 (2)				

Table 7. Experimental and adopted gamma-ray energies in the decay of ²³³Pa

	1952Br84	1961Al19	1967Br20	1968Ma13	1971Vo02	1972De67	1973Va33	1988Wo01	1990Ko41	Adopted
$\gamma_{10\alpha}$						17.2 (1)				17.2 (1)
$\gamma_7\gamma_5$	28,67 (2)					28,6 (1)	28,375 (5)	28,559 (10)	28,559 (10)	
$\gamma_1\gamma_0$	40,47 (10)	40,35 (1)				40,5 (1)		40,349 (5)	40,349 (5)	
$\gamma_7\gamma_3$		41,65 (2)						41,663 (10)	41,663 (10)	
$\gamma_{10}\gamma_7$	75,4 (2)	75,28 (1)				75,27 (3)	75,354 (4)	75,269 (10)	75,269 (10)	
$\gamma_9\gamma_5$	87,0 (3)	86,59 (1)				86,58 (3)	86,814 (3)	86,595 (10)	86,595 (10)	
$\gamma_2\gamma_0$							92,0 (5)	92,1 (5)	92,1 (5)	
$\gamma_{10}\gamma_5$		103,86 (2)					103,971 (9)	103,860 (10)	103,860 (10)	
$\gamma_6\gamma_2$								228,57 (5)	228,57 (5)	
$\gamma_7\gamma_2$			248,3 (3)	248,69 (24)			248,0 (2)	248,38 (4)	248,38 (4)	
$\gamma_3\gamma_1$							258,29 (2)	258,45 (2)	258,45 (2)	
$\gamma_5\gamma_1$		271,62 (23)						271,555 (10)	271,555 (10)	
$\gamma_6\gamma_1$								280,61 (5)	280,61 (5)	
$\gamma_8\gamma_2$								288,42 (10)	288,42 (10)	
$\gamma_3\gamma_0$								298,81 (2)	298,81 (2)	
$\gamma_7\gamma_1$		300,20 (24)						300,129 (5)	300,129 (5)	
$\gamma_4\gamma_0$								301,99 (10)	301,99 (10)	
$\gamma_5\gamma_0$		311,91 (13)						312,17 (12)	311,904 (5)	311,904 (5)
$\gamma_6\gamma_0$									320,73 (10)	320,73 (10)
$\gamma_7\gamma_0$		340,51 (18)							340,476 (5)	340,476 (5)
$\gamma_{10}\gamma_1$		375,35 (32)							375,404 (5)	375,404 (5)
$\gamma_8\gamma_0$									380,28 (10)	380,28 (10)
$\gamma_9\gamma_0$		398,57 (40)							398,492 (5)	398,492 (5)
$\gamma_{10}\gamma_0$		415,87 (42)							415,764 (5)	415,764 (5)
$\gamma_{11}\gamma_0$									455,96 (10)	455,96 (10)

Comments on evaluation

 ^{233}Pa Table 8. Experimental and evaluated absolute gamma-ray emission probabilities ($\times 100$) in the decay of ^{233}Pa

$E\gamma$	1973Va33	1978Poenitz	1979Ge09	1984Va27	1988Wo01	1990Ko41	2000Wo01	1988Wo01	2000Sc04	2002Lu01 2000Lu01	2004Sh07	Evaluated
17,2												
28,56	0,069 (8)			0,15 (1)	0,068 (9)	0,074 (8)		0,068 (9)		0,034 (10)	0,019 (2)	0,071 (8) ^a
40,35	0,039 (8)					0,024 (4)	0,0215 (16)			0,028 (4)	0,032 (4)	0,029 (4)
41,66	0,013 (4)					0,014 (3)						0,014 (3)
75,27	1,25 (8)		1,39 (8)	1,30 (4)	1,25 (9)	1,25 (9)	1,401 (25)	1,25 (9)	1,38 (4)	1,270 (8)		1,30 (3)
86,60	1,87 (23)		1,97 (12)		1,87 (25)	1,93 (11)		1,87 (25)		2,61 (23)		1,99 (11)
92,1	< 0,004					< 0,002						0,002 (1)
103,86	0,73 (8)		0,87 (3)	0,87 (3)	0,73 (9)	0,847 (60)	0,853 (8)	0,73 (9)	0,844 (17)	0,855 (6)	0,825 (25)	0,853 (6)
228,57						0,0042 (7)						0,0042 (7)
248,38	0,039 (12)		0,059 (2)	0,06 (1)		0,058 (4)	0,0607 (12)		0,0618 (11)	0,057 (6)		0,0609 (11)
258,45	0,0039 (16)					0,027 (2)			0,0274 (6)			0,0274 (6)
271,56	0,30 (3)		0,33 (1)	0,32 (1)		0,334 (17)	0,3227 (29)		0,323 (4)	0,323 (5)	0,290 (56)	0,323 (3)
280,61						0,011 (2)						0,011 (2)
288,42						0,016 (3)						0,016 (3)
298,81	0,035					0,085 (7)				0,147 (29)		0,12 (5)
300,13	6,57 (31)		6,62 (10)	6,64 (6)	6,57 (46)	6,76 (7)	6,66 (6)	6,57 (46)	6,55 (7)	6,39 (6)		6,60 (21)
301,99						0,010 (2)						0,010 (2)
311,90		38,6 (15)	38,6 (5)	38,65 (39)			38,7 (4)		38,5 (4)	37,80 (23)	37,5 (24)	38,25 (23)
320,73						0,0051 (4)						0,0051 (4)
340,48	4,47 (46)		4,47 (6)	4,52 (5)	4,48 (51)		4,52 (4)	4,48 (51)	4,50 (5)	4,41 (3)	4,36 (44)	4,47 (3)
375,40			0,68 (1)	0,69 (1)			0,690 (6)		0,686 (7)	0,687 (6)	0,58 (8)	0,684 (7)
380,28						0,0037 (9)						0,0037 (9)
398,49			1,39 (2)	1,43 (2)			1,407 (11)		1,406 (15)	1,39 (1)	1,33 (10)	1,408 (14)
415,76			1,74 (2)	1,74 (2)			1,771 (14)		1,765 (18)	1,740 (7)	1,59 (10)	1,747 (7)
455,96						0,0011 (2)						0,0011 (2)

^a Weighted average of the values from 1988Wo01 and 1990Ko41.

6. REFERENCES

- 1941Gr03 A. V. Grosse, E. T. Booth, J. R. Dunning, Phys. Rev. 59(1941)322(Half-life)
- 1952Br84 C. I. Browne, Jr., Thesis, Univ. California (1952); UCRL-1764 (1952) (Gamma ray energies)
- 1954Br37 W. D. Brodie, Proc. Phys. Soc.(London) 67A(1954)397 (Measured energies and probabilities of β -transitions)
- 1955On05 Ong Ping Hok, P. Kramer, Physica 21(1955)676 (Measured energies and probabilities of β -transitions)
- 1956Mc60 L. D. Mc Isaac, E. C. Freiling, Nucleonics 14(10)(1956)65 (Half-life)
- 1957Wr37 H. W. Wright, E. T. Wyatt, S. A. Reynolds, W. S. Lyon, T. H. Handley, Nucl. Sci. Eng. 2(1957)427 (Half-life)
- 1960Un01 J. P. Unik, Thesis, Univ. California (1960); UCRL-9105 (1960) (Measured energies and probabilities of β -transitions)
- 1961Al19 R. G. Albridge, J. M. Hollander, C. J. Gallagher, J. H. Hamilton, Nucl. Phys. 27(1961)529 (Gamma ray energies and multipolarities, E2 admixtures)
- 1962Sc03 G. Schultze, J. Ahlf, Nucl. Phys. 30(1962)163 (Multipolarities, E2 admixtures)
- 1963Bi03 K. M. Bisgard, P. Dahl, P. Hornshoj, A. B. Knutsen, Nucl. Phys. 41(1963)21 (Multipolarities, E2 admixtures)
- 1963Bj03 S. Bjørnholm, M. Lederer, F. Asaro, I. Perlman, Phys. Rev. 130(1963)2000 (Energies and probabilities of β -transitions)
- 1966Ze02 M. J. Zender, Thesis, Vanderbilt Univ. (1966) (Multipolarities, E2 admixtures)
- 1967Be65 J. A. Bearden, Rev. Mod. Phys. 39(1967)78 (X-ray energies)
- 1967Br20 C. Briançon, C.-F. Leang, P. Paris, Compt. Rend. 264B(1967)1522 (Gamma ray energies)
- 1968Ma13 S. G. Malmskog, M. Hojeberg, Ark. Fys. 35(1968)197 (Gamma ray energies)
- 1971Vo02 Z. T. von Egidy, O. W. B. Schult, W. Kallinger, D. Breitig, R. P. Sharma, H. R. Koch, H. A. Baader, Naturforsch. 26a(1971)1092 (Gamma ray energies)
- 1972De67 M. de Bruin, P. J. M. Korthoven, J. Radioanal. Chem. 10(1972)125 (Gamma ray energies)
- 1973Va33 T. Valkeapaa, A. Siivola, G. Graeffe, Phys. Fenn. 9(1973)43 (Gamma ray energies and emission probabilities)
- 1977La19 F. P. Larkins, Atomic Data and Nuclear Data Tables 20(1977)313 (Auger electron energies)
- 1978Band I. M. Band, M. B. Trzhaskovskaya, Special report of Leningrad nuclear physics institute, 1978 (Theoretical ICC)
- 1978Poenitz W. P. Poenitz, D. I. Smith, United States Dept. of Energy, Washington DC, Rep. ANL/NDM-42 (March 1978) (Gamma ray emission probabilities)
- 1979Ge08 R. J. Gehrke, R. G. Helmer, C. W. Reich, Nucl. Sci. Eng. 70(1979)298 (X- and gamma ray emission probabilities)
- 1984Va27 R. Vaninbroukx, G. Bortels, B. Denecke, Int. J. Appl. Radiat. Isotop. 35(1984)905 (X- and gamma ray emission probabilities)
- 1986Jo07 R. T. Jones, J. S. Merritt, A. Okazaki, Nucl. Sci. Eng. 93, 171 (1986) (Half-life)
- 1986Kr10 K. S. Krane, Nucl. Phys. A459(1986)1 (Multipolarities, E2 admixtures)
- 1987Lagoutine F. Lagoutine, N. Coursol, J. Legrand, Table de Radionucleides, ISBN-2-7272-0078-1 (LMRI, 1982-1987) (Energy of Auger electrons)
- 1988Wo01 S. A. Woods, P. Christmas, P. Cross, S. M. Judge, W. Gelletly, Nucl. Instrum. Meth. Phys. Res. A264(1988)333; Addendum Nucl. Instrum. Methods Phys. Res. A272(1988)924 (Gamma ray energies)
- 1989Br24 E. Browne, B. Sur, E. B. Norman e.a., Nucl. Phys. A501(1989)477 (Experimental ICC, gamma multipolarities, beta transition probabilities)
- 1990Ak02 Y. A. Akovali, Nucl. Data Sheets 59(1990)263 (Decay data evaluations, multipolarities, E2 admixtures)
- 1990Ko41 M. C. Kouassi, C. Ardisson-Marsol, G. Ardisson, J. Phys. (London) G16(1990)1881 (Level scheme, multipolarities, absolute K X-ray emission probability and gamma-ray energies)
- 1992Bl07 C. I. Bland, J. Morel, M. E. Etchevery, M. C. Lépy, Nucl. Instrum. Meth. Phys. Res A312(1992)323 (L X-ray emission probability)
- 1992Ra08 M. U. Rajput, T. D. Mac Mahon, Nucl. Instrum. Meth. Phys. Res. A312(1992)289 (Evaluation technique)
- 1993Ba60 I. M. Band, M. B. Trzhaskovskaya, At. Data and Nucl. Data Tables 55(1993)43 (Theoretical ICC)

Comments on evaluation

- 1994Le28 M. C. Lépy, K. Debertin, Nucl. Instrum. Meth. Phys. Res. A339(1994)218 (L X-ray energies and emission probabilities)
- 1994Le37 M. C. Lépy, B. Duchemin, J. Morel, Nucl. Instrum. Meth. Phys. Res. A353(1994)10 (L X-ray energies and emission probabilities)
- 1995Jo23 P. N. Johnston, P. A. Burns, Nucl. Instrum. Meth. Phys. Res. A361(1995)229 (L X-ray energies and emission probabilities)
- 1996Sc06 E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 (Atomic data)
- 1999Popov Yu. S. Popov, G. A. Timofeev, Radiokhimiya 41,1(1999)27 (Half-life)
- 1999Schonfeld E. Schönfeld, G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, February 1999 (K X-ray energies and relative emission probabilities)
- 2000Sc04 U. Schötzig, E. Schönfeld, H. Janßen, Appl. Rad. Isot. 52(2000)883 (Gamma-ray and X-ray emission probabilities)
- 2000Smith D. Smith, M. I. Woods, D. H. Woods, Preliminary Report, NPL, Teddington, 2000 (Gamma-ray and X-ray emission probabilities)
- 2000Us01 K. Usman, T. D. MacMahon, Appl. Radiat. Isot. 52(2000)585 (Half-life)
- 2000Ch01 V. P. Chechev, A. G. Egorov, Appl. Rad. Isot. 52(2000)601 (Evaluation technique)
- 2000Lu01 A. Luca, M. Etcheverry, J. Morel, Appl. Rad. Isot. 52(2000)481 (Gamma-ray emission probabilities)
- 2000Wo01 S. A. Woods, D. H. Woods, P. de Lavison, S. M. Jerome, J. L. Makepeace, M. J. Woods, L. J. Husband, S. Lineham, Appl. Radiat. Isot. 52(2000)475 (Gamma-ray emission probabilities)
- 2002Lu01 A. Luca, S. Sepman, K. Iakovlev, G. Shchukin, M. Etcheverry, J. Morel, Appl. Rad. Isot. 56(2002)173 (Gamma-ray and X-ray emission probabilities)
- 2003Au03 G. Audi, A. H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)337 (Q value)
- 2004Sh07 G. Shchukin, K. Iakovlev, J. Morel, Appl. Rad. Isot. 60(2004)239 (Gamma-ray emission probabilities)
- 2005Hu06 X. Huang, P. Liu, B. Wang, Appl. Radiat. Isot. 62(2005)797 (Evaluation of ^{233}Pa decay data)
- 2005Si15 B. Singh, J. K. Tuli, Nucl. Data Sheets 105(2005)109 (Nuclear Data Sheets for A = 233)

²³⁴U - Comments on evaluation of decay data

by V. Chisté and M.M. Bé

This evaluation was completed in 2005. Literature available by September 2005 was included.

1 Decay Scheme

²³⁴U disintegrates by alpha emission to excited and ground state levels of ²³⁰Th. Spin and half-lives of excited states are from the mass-chain evaluation of Y.A. Akovali (1993Ak02 to A = 230, and 1994Ak05 to A = 234).

2 Nuclear Data

The Q value is from atomic mass evaluation of Audi et al. (2003Au03).

The experimental ²³⁴U half-life values (in years) are given in Table 1:

Table 1: Experimental values of ²³⁴U half-life.

Reference	Original value (10^5 a)	Revised Value by Holden (1981HoZI and 1989Ho24)	Comments
Nier (1939Ni03)	2.70 (27)		Not used.
Chamberlain (1946Ch02)	2.29 (14)		Not used. Measurements of relative abundance of ²³⁴ U and ²³⁸ U.
Chamberlain (1946Ch02)	2.35 (14)		Not used. Measurements of α -activity of ²³⁴ U.
Baldinger (1949Ba41)	2.33 (10)		Not used.
Goldin (1949Go18)	2.67 (4)		Not used.
Kienberger (1949Ki26)	2.552 (8)		Not used. Superseded 1952Ki19
Fleming (1952Fl20)	2.475 (16)	2.475 (24)	Not used. Uncertainty increased for missing details.
Kienberger (1952Ki19)	2.520 (8)		Not used.
White (1965Wh05)	2.47 (3)		Not used.
Meadows (1970MeZN)	2.439 (14)	2.439 (18)	Not used. Uncertainty increased for missing details.
de Bievre (1972DeYN)	2.446 (7)	2.450 (9) [*]	Revised by author (see 1989Ho24)
Lounsbury (1972LoZL)	2.444 (6)	2.458 (13) [*]	Revised by author (see 1989Ho24)
Geidel'man (1980Ge13)	2.4604 (45)	2.459 (9) [*]	$4\pi\alpha - \chi$ coincidence. Revised uncertainty for missing details.
	2.4570 (45)		Liquid scintillator. Revised uncertainty for missing details.
Poenitz (1983 and 1985 Poenitz)	2.457 (5)		Not used.
Davideenam (1984Davideenam)	2.457 (5)		Not used. Evaluated value.
Recommended value		2.455 (6)	reduced $\chi^2 = 0.28$

The first six and less precise values (1940's) were omitted from analysis. For remaining values, the evaluators have chosen to take into account the recommendations given by N.E. Holden (1989Ho24), thus the only three experimental values (*) with associated uncertainties used to the weighted average are 1972DeYN, 1972LoZL and 1980Ge13. For the data in 1980Ge13, the evaluators have chosen to use the average value of $2.459 (9) 10^5$ a, calculated from two experimental values given in the paper to produce a single DDEP value from each laboratory. A weighted average has been calculated using LWEIGHT computer program (version 3). However, the treatment of uncertainties in 1989Ho24 ("... when detailed information on the uncertainties was available in each of these experiments, the standard deviation for the experiment was combined with one third of the systematic error to provide the uncertainty quoted in the table: $\sigma_{\text{tot}} = \sigma_{\text{statistical}} + 1/3 \sigma_{\text{systematic}}$ ") seemed more realistic, so the evaluators recommend a half-life of $2.455 10^5$ a with a final uncertainty of $0.006 10^5$ a. The reduced - χ^2 value is 0.28.

The experimental ²³⁰Th half-life values (in years) are given in Table 2:

Table 2: Experimental values of ²³⁰Th half-life.

Reference	Value (a)	Uncertainty (a)
M. Curie (1930Cu02)	82300	2469
E.K. Hyde (1949Hy03)	80000	3000
R.W. Attree (1961At01)	75200	1600
J.W. Meadows (1980Me10)	75381	295
Recommend value	75500	500

The recommended value is the weighted average (calculated with LWEIGHT computer program) of $75.5 \cdot 10^3$ a with an external uncertainty of $0.5 \cdot 10^3$ a. The reduced χ^2 value is 3.3.

The evaluated spontaneous fission partial half-life of ²³⁴U is based on the experimental results given in Table 3.

Table 3: Experimental values of ²³⁴U spontaneous fission half-life (in 10^{16} years).

Reference	Value	Uncertainty	Comments
A. Ghiorso (1952Gh27)	2	1	Not used.
H.R. von Gunten (1981Vo02)	1.42	0.08	
S. Wang (1987Sh27)	1.90	0.15	
Recommend value	1.5	0.2	reduced $\chi^2 = 5.12$

The evaluators have not used the value given in 1952Gh27, as recommended in 1989Ho24. Evaluators' recommended value is the weighted average of the two remaining values : $1.5 \cdot 10^{16}$ a with an external uncertainty of $0.2 \cdot 10^{16}$ a. The reduced χ^2 value is 5.12.

This value produces a spontaneous fission branching of $1.6 (2) \cdot 10^{-9}$ %.

2.1 a Transitions

The energies of the α -particle transitions given in Section 2.1 have been calculated from the Q _{α} (2003Au03) and level energies deduced by the evaluators from a least-squares fit to γ -ray energies.

2.2 g Transitions

The transition probabilities have been calculated using the γ -ray emission intensities and the relevant internal conversion coefficients (see **4.2 Gamma Emissions**).

For the 634-keV γ -ray (E0 transition), P_(γ +ce) = $1.4 (7) \cdot 10^{-5}$ % has been deduced from decay scheme balance.

Multipolarities of γ -ray transitions in decay of ²³⁰Th are from 1993Ak02:

53-keV γ -ray : E2	581-keV γ -ray: E2
120-keV γ -ray : E2	624-keV γ -ray: E0 + E2 + M1
454-keV γ -ray : E1	634-keV γ -ray: E0
503-keV γ -ray: [E2]	677-keV γ -ray: [E2]
508-keV γ -ray: E1	

The internal conversion coefficients (ICC's) have been calculated using the Icc99v3a computer program (GETICC dialog), which uses interpolated values from new tables of Band et al (2002Ba85). The evaluators have used a fractional uncertainty of 3 % for all conversion coefficients.

3 Atomic Data

Atomic values, ω_K , ω_L and n_{KL} , X-ray and Auger electrons relative probabilities are from Schönfeld and Janßen (1996Sc06).

4 a Emissions

α -particle energies are from Q $_\alpha$ (2003Au03) and level energies (see section 2.1). For the $\alpha_{0,0}$ and $\alpha_{0,1}$ emissions, the energies are from A. Rytz (1991Ri01).

The measured α -emission intensities are given in Table 4.

Table 4: Measured α -emission intensities, in %.

Energy (keV)	1955Go57	1960Ba44	1961Ko11	1963Bj03	1984Va41	1987Bo25	Recommended Value
4774.6 ($\alpha_{0,0}$)	72	72.5 (30)	73		71.38 (5)	71.37 (2)	71.37 (2)
4722.4 ($\alpha_{0,1}$)		27.15 (15)	27		28.42 (5)	28.42 (2)	28.42 (2)
4603.5 ($\alpha_{0,2}$)		= 0.37 (11)	0.3		0.206 (4)	0.199 (2)	0.210 (2)
4275.2 ($\alpha_{0,3}$)				4 (1) 10^{-5}			4 (1) 10^{-5}
4150.6 ($\alpha_{0,4}$)				1.2 (5) 10^{-5}			2.6 10^{-5}
4108.6 ($\alpha_{0,5}$)				0.3 10^{-5}			7.0 10^{-6}

The U-234 spectrum was recorded by 1984Va41, a second analysis of the same data was done by 1987Bo25, these latest values are the adopted results for the 4774- and 4722-keV α -emissions intensity. The 4603-keV intensity is deduced from the decay scheme, the tree others being negligible.

The 4275-, 4150-, 4108- keV emission intensities are deduced from 1963Bj03 and decay scheme transition probability balance (§6.2).

6 Photon Emissions

6.1 X-rays

The X-ray and Auger electrons absolute intensities have been calculated from γ -ray data and ICC by using the EMISSION computer program.

In the Table 5 the recommended values of ^{230}Th X-ray emission probabilities are compared with the experimental results. Good agreement was found between the experimental results given by 1977Bemis, 1984Va41 and 1995Jo23 and the recommended values calculated from the decay scheme data set. This agreement confirms the completeness and consistency of the decay scheme.

Table 5: Experimental and recommended (calculated) values of ^{230}Th X-ray emission intensities.

Reference	1977Bemis	1984Va41	1995Jo23	Recommended value
11.118 – 19.504 (L X-ray)	9.81 (13)	10.35 (14)	10.02 (7)	10.2 (4)
L1 - 11.118			0.206 (3)	0.209 (12)
L α - 12.808 – 12.967			3.42 (2)	3.48 (17)
L η - 14.509				0.118 7)
L β - 14.972 – 16.425			5.17 (4)	5.16 (26)
L γ - 18.363 – 19.504			1.22 (1)	1.21 (6)

Comments on evaluation

Reference	1977Bemis	1984Va41	1995Jo23	Recommended value
89.95 (X K _{α2})		2.53 (7) 10 ⁻³		2.69 (25) 10 ⁻³
93.35 (X K _{α1})		4.15 (10) 10 ⁻³		4.4 (4) 10 ⁻³

6.2 Gamma emissions

The energies of the γ -ray emissions given in Section 6 are from Y.A. Akovali (1993Ak02).

The experimental intensity of the 120-keV γ emission given in Table 6 is relative to the 53-keV γ -ray.

Table 6: Experimental relative γ emission intensity (P_{rel}) in %.

γ Energy (keV)	1966Ah02	1974HeYW	1984Va41	Recommended value
53.20	100	100 (5)	100	100.0 (25)
120.90	34 (4)	34.2 (18)	27.5 (5)	30.8 (24)

The recommended values are the weighted averages of the three values given with uncertainties. The normalization factor to convert the relative emission intensities to absolute emission intensities is calculated with the formula:

$$\text{Normalization factor} = \frac{(100\% - 71.371(19)\%)}{\sum [(1 + a_T) P_{rel}]} = 0.001253 (40),$$

where the sum is over all the γ transitions to the ground state and a_T is the relevant conversion coefficient. In this case, the contribution of 508- (see next), 634- and 677-keV γ transitions are considered negligible. The uncertainty was calculated through the propagation on the formula given above.

For the 454- and 508-keV absolute emission probabilities, the evaluators have following relations:

$$P_\gamma(454) + P_\gamma(508) = 4 (1) 10^{-5} \text{ (from 1963Bj03) and}$$

$P_\gamma(508) = 0.60 (4) \times P_\gamma(454)$ (from average value of measured ratios in ²³⁰Pa and ²³⁰Ac decays. See 1993Ak02). Then the evaluator obtains $P_\gamma(454) = 0.000025 (6) \%$ and $P_\gamma(508) = 0.0000150 (39) \%$. For the others γ rays, the evaluators present the experimental absolute emission values given in 1993Ak02. The evaluated relative and absolute γ -rays emission intensities are given in Table 7.

Table 7: Evaluated relative and absolute γ -ray emission intensities.

Energy (keV)	Relative emission intensity (%)	Absolute emission intensity (%)
53.20 (2)	100.0 (25)	0.1253 (40)
120.90 (4)	30.8 (24)	0.0386 (32)
454.96 (5)		0.000025 (6)
503.5 (1)		0.00000095
508.16 (5)		0.0000150 (39)
581.7 (1)		0.000012 (5)
624.4 (1)		0.00000082
677.6 (1)		0.000001

7 References

- 1939Ni03 – O. Nier, Phys. Rev. 55(1939)150 [$T_{1/2}$ (U-234)].
 1930Cu02 – M. Curie, S. Cotelle, Comp. Rend. Acad. Sci. (Paris) 190(1930)1289 [$T_{1/2}$ (Th-230)].
 1946Ch02 – O. Chamberlain, D. Willians, P. Yuster, Phys. Rev. 70(1946)580 [$T_{1/2}$ (U-234)].
 1949Ba41 – E. Baldinger, P. Huber, Helv. Phys. Acta 22(1949)365 [$T_{1/2}$ (U-234)].
 1949Go18 – A.S. Goldin, G.B. Knight, P.A. Macklin, R.L. Macklin, Phys. Rev. 76(1949)336 [$T_{1/2}$ (U-234)].
 1949Hy03 – E.K. Hyde, NNES 14B(1949)1435 [$T_{1/2}$ (Th-230)].
 1949Ki26 – A.C. Kienberger, Phys. Rev. 76(1949)1561 [$T_{1/2}$ (U-234)].
 1952Fl20 – E.H. Fleming Jr., A. Ghiorso, B.B. Cunningham, Phys. Rev. 88(1952)642 [$T_{1/2}$ (U-234)].
 1952Ki19 – A.C. Kienberger, Phys. Rev. 87(1952)520 [$T_{1/2}$ (U-234)].
 1952Gh27 – A. Ghiorso, G.H. Higgins, A.E. Larsh, G.T. Seaborg, S.G. Thompson, Phys. Rev. 87(1952)1963 [S.F. Half-life].
 1960Ba44 – S.A. Baranov, A.G. Zelenkov, V.M. Kulakov, Bull. Acad. Sci. USSR, Phys. Ser. 24(1960)1045 [α emission].
 1961At01 – R.W. Attree, M.J. Cabell, R.L. Cushing, J.J. Pieroni, Can. J. Phys. 40(1961)194 [$T_{1/2}$ (Th-230)].
 1961Ko11 – G.E. Kocharov, G.A. Korolev, Bull. Acad. Sci. USSR, Phys. Ser. 25(1961)227 [α emission].
 1963Bj03 – S. Bjørnholm, M. Lederer, F. Asaro, I. Perlman, Phys. Rev. 130(1963)2000 [α and γ emission intensities].
 1965Ne03 – W.R. Neal, H.W. Kraner, Phys. Rev. 137(1965)B1164 [53- and 174-keV half-lives].
 1965Wh05 – P.H. White, G.J. Wall, F.R. Pontet, J. Nucl. En. A/B 19(1965)33 [$T_{1/2}$ (U-234)].
 1966Ah02 – I. Ahmad, UCRL – 16888(1966) [γ energy and intensity].
 1969Hanna – G.C. Hanna, C.H. Westcott, H.D. Lemmel, B.R. Leonard Jr., J.S. Story, P.M. Attree, At. Energy Rev. 7, vol. 4(1969)3 [$T_{1/2}$ (U-234)].
 1970DeYN – P. de Bievre, K.F. Lauer, Y. de Duigou, H. Moret, G. Muschenborn, J. Spaepen, A. Spernol, R. Vaninbroukx, V. Verdingh, Chem. Nucl. Data (Canterbury) (1971)221 [$T_{1/2}$ (U-234)].
 1970LoZL – M. Lounsbury, R.W. Durham, Chem. Nucl. Data (Canterbury) (1971)215 [$T_{1/2}$ (U-234)].
 1970MeZN – J.W. Meadows, ANL – 7610(1970)44 [$T_{1/2}$ (U-234)].
 1972Sc01 – M. Schmorak, C.E. Bemis Jr., M.J. Zender, N.B. Grove, P.F. Dittner, Nucl. Phys. A178(1970)410 [γ energy].
 1973Ta25 – H.W. Taylor, Int. J. Appl. Radiat. Isotop. 24(1973)593 [γ energy].
 1974HeYW – R.L. Heath, ANCR – 1000-2(1974)14 [γ energy and intensity].
 1977Bemis – C.E. Bemis, Jr., L. Tubbs, ORNL – 5297(1977)93 [X-ray intensity].
 1980Me10 – J.W. Meadows, R.J. Armani, E.L. Callis, A.M. Essling, Phys. Rev. C22(1980)750 [$T_{1/2}$ (Th-230)].
 1980Ge13 – A.M. Geidel'man, Yu. S. Egorov, A.V. Lovtsys, V.I. Orlov, L.D. Preobrazhenskaya, M.V. Ryzhinskii, A.V. Stepanov, A.A. Lipovskii, Yu.V. Khol'nov, B.N. Belyaev, M.K. Adbullakhov, G.A. Akopov, V.S. Belykh, E.A. Gromova, V.Ya. Mishin, L.F. Solntseva, Bull. Acad. Sci. USSR, Phys. Serv. 44,5(1980)23 [$T_{1/2}$ (U-234)].
 1981HoZI – N.E. Holden, BNL – NCS 51320(1981)111 [$T_{1/2}$ (U-234)].
 1981Vo02 – H.R. von Gunten, A. Grütter, H.W. Reist, M. Baggenstos, Phys. Rev. C23(1981)1110 [S.F. Half-life].
 1983Ak12 – Y.A. Akovali, Nucl. Data Sheets 40(1983)523 [Spin, parity, energy level, multipolarity].
 1983Poenitz – W.P. Poenitz, J.W. Meadows, ANL – NDM 84(1983)33 [$T_{1/2}$ (U-234)].
 1984Di08 – M. Divadeenam, J.R. Stehn, Ann. Nucl. Energy 11(1984)375 [$T_{1/2}$ (U-234)].
 1984Va41 – R. Vaninbroukx, G. Bortels, B. Denecke, Int. J. Appl. Radiat. Isotop. 35(1984)1081 [X-ray, α and γ emission intensities].
 1985Poenitz – W.P. Poenitz, J.W. Meadows, IAEA – TECDOC 335(1985)485 [$T_{1/2}$ (U-234)].
 1985Axton – E.J. Axton, IAEA – TECDOC 335(1985)214 [$T_{1/2}$ (U-234)].
 1986LoZT – A. Lorentz, A.L. Nichols, IAEA – Tech. Rep. 261(1986)63 [$T_{1/2}$ (U-234)], [α and γ emission intensities].
 1987Bo25 – G. Bortels, P. Collaers, Appl. Rad. Isotopes 38(1987)831 [α emission].
 1987Sh27 – S. Wang, P.B. Brice, S.W. Barmick, K.J. Moody, E.K. Hulet, Phys. Rev. C36(1987)2717 [S.F. Half-life].

Comments on evaluation

- 1989Ho24 – N.E. Holden, Pure and Appl. Chem. 61(1989)1483 [T_{1/2}(U-234)].
1991Ry01 – A. Rytz, Atomic Data and Nuclear Data Tables 47(1991)205 [E_α].
1993Ak02 – Y.A. Akovali, Nucl. Data Sheets 69(1993)155 [Spin, parity, energy level, multipolarity].
1994Ak05 – Y.A. Akovali, Nucl. Data Sheets 71(1993)181 [Spin, parity, energy level, multipolarity].
1995Jo23 – P.N. Johnston, P.A. Burns, Nucl. Instrum. Meth. Phys. Res A361(1995)229 [X-ray intensity] .
1996Sc06 – E. Schönfeld, H. Janssen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
2002Ba85 – I.M. Band, M.B. Trzhaskovskaya, C.W. Nestor, Jr., P.O. Tikkainen, S. Raman, Atomic Data and Nuclear Data Tables 81(2002)1 [α].
2003Au03 – G. Audi, A.H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].

²³⁶U – Comments on Evaluation of Decay Data
by A. Luca

This evaluation was completed in April 2008. The literature available by February 2008 was included.

1. Evaluation Procedures

The Limitation of Relative Statistical Weight (LWM) (1988WoZO) method was applied for averaging numbers throughout this evaluation; this method was implemented by using the computer code LWEIGHT, ver. 4 (designed for Excel, MS Office), [1] [2]. The uncertainty assigned to an average value in this evaluation is never lower than the lowest uncertainty of any of the experimental input values.

2. Decay Scheme

²³⁶U decays 100 % by alpha-particle emissions, mainly to the ground state and to the 49 keV excited level of ²³²Th. ²³⁶U decays also by spontaneous nuclear fission, with a weak branch (about 9 10⁻⁸ %). According to Tretyakova et al. (1994Tr12), a very weak cluster decay of ²³⁶U (~10⁻¹³ probability relative to the alpha emission), consisting of Ne and Mg emission, was observed. The spin, parity, energy and half-life of the ²³²Th excited levels, and the multipolarities of the γ -ray transitions have been adopted from the A=232 ENSDF mass-chain evaluation of E. Browne (2006Br19).

3. Nuclear Data

The adopted alpha-decay energy value $Q(\alpha) = 4573.1(9)$ keV, is from 2003Au03. This value is in agreement with the effective $Q(\alpha)$ value of 4570 keV (with an uncertainty of 260 keV), calculated from the decay scheme data, by using the SAISINUC software. This agreement proves the consistency and correctness of the decay scheme.

3.1. Half-life

The measured half-life ($T_{1/2}$) values, with the reviewed uncertainties (1989Ho24), are shown below in Table 1. After a new critical review (based on the most precise modern activity measurements by using the defined solid angle α -particle counting method, according to the Bureau International des Poids et Mesures (BIPM), Key Comparison Database, section “Calibration and Measurement Capabilities” (CMCs) - Ionizing Radiation, <http://kcdb.bipm.org/AppendixC/>), the uncertainty of the most recent half-life value (1972Fl03) was increased from about 0.06 % to 0.25 %; accordingly, the half-life was rounded from $2.3415 \cdot 10^7$ to $2.342 \cdot 10^7$ years. The set of data is consistent and the recommended value, $2.343 \cdot 10^7$ years, with the uncertainty of $0.006 \cdot 10^7$ years, is the weighted average (LWM, $\chi^2_v=0.72$) of the three input values. The references are expressed as NSR (Nuclear Science References) type keynumbers:

Table 1

$T_{1/2}$ (10^7 years)	Uncertainty of $T_{1/2}$ (10^7 years)	Reference
2.46	0.14	1951Ja09
2.391	0.057	1952Fl20
2.3415	0.0039	1972Fl03

The measured half-life ($T_{1/2}$) values for the ²³⁶U spontaneous fission are presented below in Table2:

Table 2

T _{1/2 sf} (10 ¹⁶ years)	Uncertainty of T _{1/2 sf} (10 ¹⁶ years)	Reference
2.0	1.6	Jaffey and Hirsch, 1949 [3]
2.7	0.3	1971Co35
2.43	0.13	1981Vo02
2.7	0.4	1983Be66

The value mentioned in ref. [3] was unpublished, but it is cited in E.K. Hyde, 1964 [4]. This data set is consistent, and the recommended value, 2.49 10¹⁶ years, with the uncertainty of 0.13 10¹⁶ years, is the weighted average (LWM, $\chi^2_v = 0.36$) of the four input values from the first column.

3.2. Alpha transitions and emissions

In the literature, only one reference about measurements of energy and emission probability for ²³⁶U alpha transitions was found: 1960Ko04. In another reference (1992It01), the measured energy of the main alpha-particle emission (4.49 MeV) was reported.

For this evaluation, the energies and the intensities of α_0 and α_{49} are from 1960Ko04. The energy of α_{162} is also from 1960Ko04, but its intensity is from γ -ray transition intensity balance. The energy of α_{333} is from Q(α) = 4573.1 (9) keV and E(level) = 333.40 keV; its intensity is from γ -ray transition intensity balance (2006Br19). These values, as well as their α hindrance factors (HF) are shown in Table 3.

Table 3

E _{α} (keV)	Uncertainty E _{α} (keV)	Emission intensity (%)	α Hindrance Factor (HF)
4494	3	73.8 (40)	1.0
4445	5	26.1 (40)	1.2
4332	8	0.149 (22)	27.3
4168	-	0.000 14 (5)	1160

3.3. g- transitions: g rays and internal conversion electrons

Measurements of the two main γ -ray transition energies are presented in a paper by Schmorak *et al.*, 1972Sc01. Their uncertainties may have been somewhat underestimated for the detection system that they used. Measurements of the energies and relative intensities for the γ rays following the decay of ²³⁶U were published only by Gehrke *et al.* (2002Ge02), as shown in Table 4.

The decay-scheme normalization condition applied for the ²³²Th ground state, allowed the determination of the absolute emission probability for the 49.46 keV γ ray ($I_{\gamma 49}$, expressed in %):

$(\alpha_{49}^T + 1) \cdot I_{\gamma}(49) + I_{\alpha}(4494) = 100$ %, where $\alpha_{49}^T = 324.4$ is the theoretical internal conversion coefficient (program BrIcc v2.0a, [5]) for the 49-keV γ ray and $I_{\alpha}(4494) = 73.8$ (40) %. The resulting value for the absolute emission probability of the main γ ray following the ²³⁶U alpha decay, is $I_{\gamma}(49) = 0.081$ (12) %. Using this value and the relative intensity values of the 112 keV and 171 keV γ -ray emissions measured by Gehrke *et al.*, the corresponding absolute emission probabilities and their uncertainties were computed and are given below in Table 4.

Table 4:

E _{γ} (keV)	Uncertainty E _{γ} (keV)	Relative Emission probability (%)	Absolute Emission probability (%)	Total ICC (α_T)
49.46	0.10	100	0.081 (12)	324
112.79	0.10	24.1 (1)	0.019 5 (31)	6.67
171.15	0.20	0.080 (24)	0.000 065 (22)	1.186

4. Atomic data

The K-shell fluorescence yield (ω_K), the mean L-shell fluorescence yield (\mathbf{v}_L) and the mean number of vacancies in the L-shell produced by one vacancy in the K-shell (η_{KL}) were determined using the computer program EMISSION v3.10, 28-Jan-2003 [6]: 0.969 (4), 0.476 (18) and 0.797 (5) respectively.

4.1. Auger electrons and X-rays

The relative probability values of the K Auger electron emissions (KLL, KLX, KXY) normalized to the KLL value, were computed using the same EMISSION computer program. The total K Auger electron emission probability (absolute) and the emission probability of the L Auger electrons were also calculated. The energy ranges for K and L Auger electrons were filled-in by the SAISINUC program [7]. The relative probability (normalized to $K_{\alpha 1}$ X-rays emission) and the absolute emission probability values of the different groups of K and L X-rays were determined using the same EMISSION program. The energy range values of the K and L X-rays are from the tables linked to SAISINUC. The results for absolute emission probabilities of LX rays ($I(LX) = 9.4 (10) \%$) agrees with $I(LX) = 9.4 (13) \%$ given in the Table of Radioactive Isotopes [8]. The KX ray emission probabilities are so weak that are not given in reference [8].

Neither measurements of X-ray energies nor of emission probabilities were found in the literature.

5. Main production mode

The main production mode of ²³⁶U is by irradiating ²³⁵U nuclei with thermal neutrons in nuclear reactors; the ²³⁶U is produced by thermal neutron captures: ²³⁵U(n,γ)²³⁶U. The neutron-capture cross section is 98.3 (8) barn [9].

6. References

- [1] MacMahon and E. Browne, LWEIGHT, A Computer Program to Calculate Averages, version 1.3, March 2000 (electronic file LWEIGHT.doc distributed with the program).
- [2] M.M. Bé, C. Dulieu, LWEIGHT4 (instructions for use the MS Excel version of the program, electronic file), CEA/Laboratoire National Henri Becquerel, Saclay, France, 2005.
- [3] A.H. Jaffey, A. Hirsch, unpublished data, 1949 cited in ref. [4].
- [4] E.K. Hyde, "The Nuclear Properties of the Heavy Elements", Prentice-Hall, Englewood Cliffs, vol. III, page 75 (1964).
- [5] T. Kibédi, T.W. Burrows, M.B. Trzhaskovskaya, C.W. Nestor Jr., "BrIcc Program Package v 2.0" (BrIcc Manual, pdf file), ANU-P/1684, December 2005.
- [6] E. Schönfeld, H. Janssen, "Calculation of emission probabilities of X-rays and Auger electrons emitted in nuclear disintegration processes", Appl. Radiat. Isot. 52, 595-600 (2000).
- [7] M.M. Bé, "SAISINUC 2000 Manual", English version, LNE – LNHB/CEA -2006, Saclay, France.
- [8] E. Browne and R.B. Firestone, "Table of Radioactive Isotopes," John Wiley & Sons, Inc. (1986).
- [9] S.F. Mughabghab, M. Divadeenam and N.E. Holden, "Neutron cross sections from neutron resonance parameters and thermal cross sections", Academic Press, 1981.
- 1951Ja09 A. H. Jaffey, H. Diamond, A. Hirsch and J. Mech, "Half-Life and Alpha-Particle Energy of U²³⁶", Phys. Rev. 84, 785-786 (1951).
- 1952Fl20 E.H. Fleming Jr., A. Ghiorso, B.B. Cunningham, "The Specific Alpha-Activities and Half-Lives of U²³⁴, U²³⁵, and U²³⁶", Phys. Rev. 88, 642-652 (1952).
- 1960Ko04 A.P. Komar, G.A. Korolev, G.E. Kocharov, "Investigation of the alpha decay of ²³⁶U", Zh. Eksp. Teor. Fiz. 38, 1436-1438 (1960).
- 1971Co35 H. Conde and M. Holmberg, "Prompt nuBar in Spontaneous and Neutron Induced Fission of ²³⁶U and its Half-Life for Spontaneous Fission", J. Nucl. Energy 25, 331-338 (1971).
- 1972Fl03 K.F. Flynn, A.H. Jaffey, W.C. Bentley, A.M. Essling, "Precision measurement of half-life and specific activity of ²³⁶U", J. Inorg. Nucl. Chem. 34, 1121-1129 (1972).

Comments on evaluations

- 1972Sc01 M. Schmorak, C.E. Bemis Jr., M.J. Zender, N.B. Gove and P.F. Dittner, "Ground State Rotational Bands in Doubly Even Actinide Nuclei", Nuclear Physics A178, 410-416 (1972).
- 1981Vo02 H.R. von Gunten, A. Gruetter, H.W. Reist, M. Baggenstos, "Ground-state spontaneous-fission half-lives of uranium isotopes", Phys. Rev. C23, 1110-1112 (1981).
- 1983Be66 S.N. Belenky, M.D. Skorokhvatov and A.V. Etenko, "Measurement of the Characteristics of Spontaneous Fission of ²³⁸U and ²³⁶U", Sov. At. Energy 55, 528-531 (1983).
- 1988WoZO M.J. Woods and A.S. Munster, Evaluation of Half-Life Data, National Physical Laboratory, Teddington, UK, Rep. RS(EXT) 95 (1988).
- 1989Ho24 N.E. Holden, "Total and spontaneous fission half-lives for Uranium, Plutonium, Americium and Curium nuclides", Pure Appl. Chem. 61, 1483-1504 (1989).
- 1992It01 J.L. Iturbe, "Identification of ²³⁶U in commercially available uranium compounds by alpha particle spectrometry", Appl. Radiat. Isot. 43, 817-818 (1992).
- 1994Tr12 S.P. Tretyakova, V.L. Mikheev, V.A. Ponomarenko, A.N. Golovchenko, A.A. Oglomin, V.A. Shigin, "Cluster decay of ²³⁶U", Pisma Zh. Eksp. Teor. Fiz. 59, 368 (1994).
- 2002Ge02 R.J. Gehrke, J.D. Baker, C.L. Riddle, "Feeding of the ²³²Th levels from the decay of ²³⁶U", Appl. Radiat. Isot. 56, 567-568 (2002).
- 2003Au03 G. Audi, A.H. Wapstra and C. Thibault, The AME2003 atomic mass Evaluation (II). Tables, graphs, and references, Nucl. Phys. A729, 337-676 (2003).
- 2006Br19 E. Browne, "Nuclear Data Sheets for A=232", Nucl. Data Sheets 107, 2579-2648 (2006).

²³⁶Np – COMMENTS ON EVALUATION OF DECAY DATA**by V.P. Chechev and N.K. Kuzmenko**

This evaluation was completed in June 2006. The literature available by May 2006 was included.

1. DECAY SCHEME

From the systematics of the isomer levels it has been assumed in 1981Li30 (see also the analysis carried out in 1991Sc08) that the short-lived state of ²³⁶Np (22,5 h) lies higher in energy than the long-lived state of ²³⁶Np ($1,55 \times 10^5$ y). In line with this assumption we consider the long-lived state of ²³⁶Np as the ground state. Using Q values for electron capture decay of the isomer and ground state and a close energy cycle we can estimate the energy level spacing between these states as 60(50) keV.

The decay scheme of the long-lived ²³⁶Np includes three decay modes: β^- decay to ²³⁶Pu, electron capture decay (EC) to ²³⁶U and α decay to ²³²Pa (see evaluations in 1991Sc08, 1996FiZX). A favored α -particle branch to the (6-) level at ~ 400 keV is expected in ²³²Pa from α systematics (1972El21, 1980Sc26, 1991Sc08). However, this decay was not observed experimentally.

The β^- -decay branching, $\Sigma P(\beta^-)$, and alpha-decay branching, $\Sigma P(\alpha)$, have been deduced from the partial half-lives $T_{1/2}(\beta^-)$ and $T_{1/2}(\alpha)$, respectively. The EC -decay branching, $\Sigma P(EC)$, has been obtained as the difference of $1 - \Sigma P(\beta^-) - \Sigma P(\alpha)$.

2. NUCLEAR DATA

Q^- , Q_{EC} , $Q(\alpha)$ values are from 2003Au03.

The total half-life of ²³⁶Np is based on the evaluated partial half-lives $T_{1/2}(\alpha)$, $T_{1/2}(\beta^-)$, $T_{1/2}(EC)$ measured in 1981Li30.

The evaluated $T_{1/2}(\alpha) = 9,5(35) \times 10^7$ years has been obtained as an average of the two measurements of 1981Li30 (specific activity, ²³²U gamma-ray of 894 keV was measured): $9,4(35) \times 10^7$ and $9,6(35) \times 10^7$ years. A standard deviation of the individual measurement has been adopted for the uncertainty of the evaluated alpha-decay half-life using a rule that the uncertainty assigned to the recommended value should be greater than or equal to the smallest uncertainty in any experimental value. $T_{1/2}(\beta^-) = 1,29(3) \times 10^6$ years has been adopted here from the ²³⁶Pu growth measurement of 1981Li30. The result of this measurement is independent of the decay scheme, and it is equal to the weighted average of 1,34(15), 1,29(3), 1,32(9), 1,69(30), 1,29(3), 1,31(8) (in 10^6 years) given in 1981Li30. The uncertainties of these measurements do not include any estimation of uncertainties from the decay scheme parameters. It agrees well with an earlier measurement in 1972En06 ($1,29 + 0,07 - 0,05 \times 10^5$ yr).

The evaluated $T_{1/2}(EC) = 1,77(10) \times 10^5$ years has been obtained as an average of the two ²³⁶U/²³⁵U mass ratio measurements in 1981Li30: $1,75(10) \times 10^5$ and $1,79(10) \times 10^5$ years. These ²³⁶U growth measurement results are independent of the decay scheme. A standard deviation of the individual measurement has been adopted for the uncertainty of the evaluated partial EC-decay half-life. The specific gamma-ray activity method (²³⁶U 160,3 -keV gamma-ray was measured) was used in other measurements presented in 1981Li30 (in 10^5 years): 1,60(4), 1,73(2), 1,77(11), 1,75(10), 1,79(10), 1,74(1), 1,78(10). The uncertainties of these measurements do not include an estimation of uncertainties from the decay scheme parameters.

Thus, the recommended value of the total ²³⁶Np half-life obtained from the relation $T_{1/2} = [(T_{1/2}(\alpha))^{-1} + (T_{1/2}(\beta^-))^{-1} + (T_{1/2}(EC))^{-1}]^{-1}$ is equal to $1,55(8) \times 10^5$ years.

2.1.1. Electron Capture Transitions

The energies of the electron capture transitions have been obtained from the Q_{EC} value and the level energies (Table 1) based on the evaluated gamma-ray energies.

Table 1. ²³⁶U levels populated in the ²³⁶Np electron capture decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of e - transition (x100)
0	0,0	0 ⁺	$2,342 \cdot 10^7$ yr	-
1	45,242(3)	2 ⁺	234 ps	-
2	149,476(15)	4 ⁺	124 ps	0,0(44)
3	309,783(8)	6 ⁺	58 ps	87,8(43)
4	687,60(5)	1 ⁻	3,8 ns	-
5	744,15(8)	3 ⁻	<0,1 ns	-
6	848,3(8)	5 ⁻		~0,09

The probabilities of the electron capture transitions $P(EC_{0,2})$ and $P(EC_{0,3})$ have been obtained from $P(EC_{0,2}) + P(EC_{0,3}) = 100\% - \Sigma P(\beta^-) - \Sigma P(\alpha) = 87,8(6)\%$ and $P(EC_{0,3}) = P(\gamma_{3,2} + ce)(160\text{-keV})$. The upper limit of $P(EC_{0,2}) < 4,4\%$ has been obtained from $P(EC_{0,2}) = 0,0(44)\%$. The estimate of $P(EC_{0,6}) \sim 0,1\%$ is from 1996FiZX.

2.1.2. Beta Transitions

The energies of the β^- - transitions have been calculated from the Q^- value and the level energies (Table 2) based on the evaluated gamma-ray energies.

Table 2. ²³⁶Pu levels populated in ²³⁶Np β^- -decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of β^- -transition (x100)
0	0,0	0 ⁺	2,858 yr	-
1	44,63(10)	2 ⁺		-
2	147,45(10)	4 ⁺		0,2(14)
3	305,80(11)	6 ⁺		11,8(12)

The β^- transition probability $P(\beta_{0,3}) = P(\gamma_{3,2} + ce)(158\text{-keV})$, and $P(\beta_{0,2}) = 12,0(6)\% - P(\beta_{0,3}) = 0,2(14)\%$. From this result follows an upper limit of $P(\beta_{0,2}) < 1,6\%$.

2.2. Gamma Transitions and Internal Conversion Coefficients

The evaluated energies of gamma-ray transitions are virtually the same as the photon energies because nuclear recoil is negligible.

The gamma-ray transition probabilities have been obtained from the gamma-ray emission probability and the total internal conversion coefficients (ICC's). Multipolarities of gamma-ray transitions have been taken from 1991Sc08 and 1996FiZX. Internal conversion coefficients (ICC) have been interpolated using the BRICC computer program, except for $\gamma_{4,1}$ (642,3 -keV) and $\gamma_{4,0}$ (687,6 -keV). The fractional uncertainties in α_K , α_L , α_M , α_T for pure multipolarities have been taken as 2%.

α_K and α_L for $\gamma_{4,1}$ (642,3 -keV) and $\gamma_{4,0}$ (687,6 -keV) are experimental values from ²⁴⁰Pu α -decay (1969Le05 and 1977Po05, see also the evaluation of 2004Be). α_M and α_T for these transitions have been evaluated using α_M/α_L and α_{NO}/α_M from 1971Dr11. More accurate ICC measurements for these transitions are required.

3. ATOMIC DATA

3.1. Fluorescence yields

The fluorescence yield data are from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The LX-ray energies are from 1996FiZX. The KX-ray energies and the relative KX-ray emission probabilities are from 1999Schönfeld.

The X-ray energies are based on the wavelengths given in the compilation of 1967Be65 (Bearden).

The relative KX-ray emission probabilities have been taken from 1999Schönfeld.

3.3. Auger Electrons

The ratios $P(KLX)/P(KLL)$, $P(KXY)/P(KLL)$ are taken from 1996Sc06.

4. ELECTRON EMISSIONS

The energies of the conversion electrons have been obtained from the gamma transition energies and the atomic electron binding energies.

The emission probabilities of the conversion electrons have been obtained using evaluated $P(\gamma)$ and ICC values.

The absolute emission probabilities of K and L Auger electrons have been obtained using the EMISSION computer program.

β^- average energies have been obtained using the LOGFT computer program.

5. PHOTON EMISSIONS

5.1. X-Ray Emissions

The absolute emission probabilities of KX- and LX-rays have been deduced from experimental data and theoretical internal conversion coefficients using the EMISSION computer program.

For LX-ray calculations the theoretical ratios $P_{EC}(L2)/P_{EC}(L1) = 0,115$ and $P_{EC}(L3)/P_{EC}(L1) = 0$ have been obtained for the level “3” (309 keV) of ^{236}U (1972Dzhelepov). The calculated relative intensities of KX- rays accompanying the electron capture of ^{236}Np are in a good agreement with the experimental results (Table 3).

Table 3. Intensities of KX- rays (relatively $P(\gamma_{3,2})$) accompanying ^{236}Np electron capture

	1983Ah03 (experimental)	Adopted (deduced)
X_K		
$K\alpha_2$	0,61(2)	0,66(7)
$K\alpha_1$	0,99(3)	1,0(1)
$K\beta_1'$	0,38(2)	0,38(4)
$K\beta_2'$	0,131(7)	0,13(1)

5.2. Gamma Ray Emissions

5.2.1. Gamma Ray Energies (^{236}U)

The energies of gamma rays accompanying the ^{236}Np electron capture decay have been adopted from the evaluated DDEP data on the ^{240}Pu α -decay (2004Be).

5.2.2. Gamma Ray Energies (^{236}Pu)

The energies of gamma rays $\gamma_{1,0}$ (44,6 keV), $\gamma_{2,1}$ (102,8 keV), $\gamma_{3,2}$ (158,3 keV) accompanying β^- decay of ^{236}Np have been adopted from measurements given in 1983Ah02.

5.2.3. Gamma-Ray Emission Probabilities (²³⁶U)

The evaluated gamma ray emission probabilities $P(\gamma)$ have been deduced using the relative gamma ray intensities from 1983Ah02 (Table 4), the quantity $\Sigma P(\beta^-) = 12,05(60)\% = P(\gamma_{2,1} + ce)$ (102,8 keV) and the intensity balance at each level. We have assumed that the populations to the two lower levels ("0" and "1") in β^- -decay are negligible and have taken into account the intensity balance of the gamma-ray transitions to these levels, that is $P(\gamma_{1,0} + ce)$ (44,6 keV) = $P(\gamma_{2,1} + ce)$ (102,8 keV).

Table 4. Gamma rays in the decay of the long-lived ²³⁶Np measured in 1983Ah02

	Energy, keV	Relative intensity
$\gamma_{1,0}$ (²³⁶ U)	45,23(3)	0,4(1)
$\gamma_{2,1}$ (²³⁶ Pu)	102,82(2)	2,9(2)
$\gamma_{2,1}$ (²³⁶ U)	104,23(2)	23(1)
$\gamma_{3,2}$ (²³⁶ Pu)	158,35(2)	13,5(7)
$\gamma_{3,2}$ (²³⁶ U)	160,33(2)	100

5.2.3. Gamma-Ray Emission Probabilities (²³⁶Pu)

The evaluated gamma ray emission probabilities $P(\gamma)$ have been deduced using the relative gamma ray intensities from 1983Ah02 (Table 4), the relation of $\Sigma P(EC_{0,i}) = 87,8(6)\% = P(\gamma_{2,1} + ce)$ (104,23 keV) and the intensity balance at each level. We have assumed that the populations to the two lower levels ("0" and "1") in the electron capture decay are negligible and have taken into account the intensity balance relation for the gamma-ray transitions to these levels, that is $P(\gamma_{1,0} + ce)$ (45,2 keV) = $P(\gamma_{2,1} + ce)$ (104,2 keV).

The evaluated gamma ray emission probabilities for γ -rays de-exciting level "'4'" ($\gamma_{4,2}$ (538,1 keV), $\gamma_{4,1}$ (642,3 keV), and $\gamma_{4,0}$ (687,5 keV)) have been deduced from the relation $P(\gamma_{5,4} + ce)(56,6 \text{ keV}) = P(\gamma_{4,2} + ce)$ (538,1 keV) + $P(\gamma_{4,1} + ce)$ (642,3 keV) + $P(\gamma_{4,0} + ce)$ (687,5 keV) using the relative intensities for these γ -rays evaluated from the ²⁴⁰Pu α -decay (Table 5) and assuming $P(EC_{0,4}) = 0$.

Table 5. Experimental and evaluated absolute emission probabilities of gamma rays de-exciting the ²³⁶U level with energy of 687,6 keV in the decay of ²⁴⁰Pu (per 10⁸ α -decays) and the deduced relative intensities of these gamma rays

	Energy, keV	1969Le05	1971GuZY	1975OtZX	1975Dr05	1976GuZN	Evaluated	Evaluated relative intensities
$\gamma_{4,2}$	538,1	$\approx 0,23^a$		0,147(12)			0,147(12)	1,17(10)
$\gamma_{4,1}$	642,4	14,5 ^a	14,5(5) ^b	12,6(4)	13(1)	12,45(30)	12,6(3) ^c	100 (3)
$\gamma_{4,0}$	687,6	3,77(11)	3,70(15) ^b	3,30(13)		3,55(9)	3,56(15) ^d	28,3(13)

^aOmitted from averaging as uncertainty is not quoted

^bOmitted from averaging as the data of 1971GuZY have been revised in 1976GuZN

^cWeighted mean of 3 experimental values; the uncertainty is the smallest quoted uncertainty

^dWeighted mean of 3 experimental values; the uncertainty is external

6. REFERENCES

- 1967Be65 J.A. Bearden, Rev. Mod. Phys. 39 (1967) 78.
(X-ray energies)
- 1969Le05 C.M. Lederer, J.M. Jaklevic, S.G. Prussin, Nucl. Phys. A135 (1969) 36.
(Relative intensities of gamma rays)
- 1971GuZY R. Gunnink, R.J. Morrow, In: UCRL 51087 (1971).
(Emission probabilities of gamma-rays in the decay of ²⁴⁰Pu)
- 1971Dr11 O. Dragoun, Z. Plajner, F. Schmutzler, NDT A9 (1971) 119.
(α_M / α_L and α_{NO} / α_M)
- 1972Dzhelepov B.S. Dzhelepov, L.N. Zyryanova, Yu.P. Suslov, Beta-processes, 1972, Nauka, Leningrad
(Fractional probabilities in L-electron capture)
- 1972En06 D.W. Engelkemeir, J.E. Gindler, J. Inorg. Nucl. Chem. 34 (1972) 1799.
(Half-life)
- 1975OtZX H. Ottmar, P. Matussek, I. Piper In: Proc Int Symp Neutron Capture Gamma Ray Spectroscopy and Related Topics, 2nd, Petten, The Netherlands (1974), K. Abrahams, F Stecher-Rasmussen, P Van Assche, Eds, Reactor Centrum Nederland, p 658 (1975).
(Emission probabilities of gamma-rays in the decay of ²⁴⁰Pu)
- 1975Dr05 T. Dragnev, K. Scharf, Intern. J. Appl. Radiat. Isotop. 26 (1975) 125.
(Gamma ray emission probabilities in the decay of ²⁴⁰Pu)
- 1976GuZN R. Gunnink, J.E. Evans and A.L. Prindle, UCRL-52139 (1976).
(Emission probabilities of gamma-rays in the decay of ²⁴⁰Pu)
- 1977Po05 W.L. Posthunus, K.E.G. Löbner, I. Piper e.a., Z. Phys. A281 (1977) 717
(ICC measurements)
- 1980Sc26 M.R.Schmorak, Nucl.Data Sheets 31, 283 (1980)
(Systematics of nuclear level properties)
- 1981Li30 M.Lindner, R.J.Dupzyk, R.W.Hoff, R.J.Nagle, J.Inorg.Nucl.Chem. 43, 3071 (1981)
(Half-life, partial half-lives)
- 1983Ah02 I. Ahmad, J. Hines, J.E. Gindler, Phys. Rev. C27 (1983) 2239.
(Gamma-ray relative intensities and energies, KX-ray energies)
- 1991Sc08 M.R.Schmorak, Nucl.Data Sheets 63 (1991) 139.
(Decay scheme, gamma-ray multipolarities)
- 1996Sc06 E. Schönfeld and H. Janßen, Nucl. Instrum. Methods Phys. Res. A369(1996) 527
(Atomic data)
- 1996FiZX R.B. Firestone, Table of Isotopes, Eighth Edition, Volume II: A=151-272, V.S. Shirley (Editor), C.M. Baglin, S.Y.F. Chu, and J. Zipkin (Assistant Editors), 1996, 1998, 1999
(Decay scheme, LX ray energies, multipolarities)
- 1999Schonfeld E. Schönfeld and G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, February 1999
(K X-ray energies and relative emission probabilities)
- 2003Au03 G. Audi, A.H. Wapstra, and C. Thibault, Nucl. Phys. A729(2003) 337
(Q values)
- 2004Be M.-M. Bé, V. Chisté, C. Dulieu, E. Browne, V. Chechev, N. Kuzmenko, R. Helmer, A. Nichols, E. Shonfeld, and R. Dersch. Table of Radionuclides, Vol.2. A = 151 to 242. ²⁴⁰Pu. – Bureau International des Poids et Mesures, 2004. See also: Recommended Data by the Decay Data Evaluation Project working group, ²⁴⁰Pu, http://www.nucleide.org/DDEP_WG/DDEPData.htm

$^{236}\text{Np}^m$ – COMMENTS ON EVALUATION OF DECAY DATA

by V.P.Chechev and N.K.Kuzmenko

This evaluation was completed in June 2006. The literature available by May 2006 was included.

1. DECAY SCHEME

From the systematics of isomer levels it was assumed in 1981Li30 (see also the analysis carried out in 1991Sc08) that the short-lived state of ^{236}Np (22,5 h) lies higher in energy than the long-lived state of ^{236}Np ($1,55 \cdot 10^5$ y). In line with this assumption we have considered the long-lived state of ^{236}Np as the ground state. Using Q values for electron capture decays of the isomer and ground states together with closed energy cycles we can estimate the energy level spacing between these states as 60(50) keV.

The decay scheme of the isomer $^{236}\text{Np}^m$ includes two decay modes: β^- decay to ^{236}Pu and electron capture decay (EC) to ^{236}U (see evaluations of 1991Sc08, 1996FiZX). The β^- -decay branching, $\Sigma P(\beta^-)$, has been adopted from 1969Le05. The EC -decay branching, $\Sigma P(EC)$, has been obtained as the difference of $1 - \Sigma P(\beta^-)$.

2. NUCLEAR DATA

$Q^-(^{236}\text{Np}^m)$ is from 1969Le05 (the end-point energy of the β^- spectrum was measured). $Q_{EC}(^{236}\text{Np}^m)$ has been calculated from the closed energy cycle of decays ending in ^{232}Th . The values of $Q^-(^{236}\text{Np}^m)$, $Q_\alpha(^{236}\text{Pu})$, $Q^-(^{232}\text{Pa})$, $Q_{EC}(^{232}\text{Pa})$ and $Q_\alpha(^{236}\text{U})$ from 2003Au03 were used in this calculation. The half-life of $^{236}\text{Np}^m$ is from 1969Le05. This result agrees with other (less accurate) measurements (1949Ja01 – 22 h, 1984Gr33 – 22,5 h).

2.1. Electron Capture Transitions

The energies of the electron capture transitions have been deduced from the Q_{EC} value and the level energies (Table 1) obtained from the evaluated gamma-ray energies.

Table 1. ^{236}U levels populated in the $^{236}\text{Np}^m$ electron capture decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of EC -transition ($\times 100$)
0	0,0	0^+	$2,342 \cdot 10^7$ yr	43,1(32)
1	45,242(3)	2^+	234 ps	8,3(30)
2	149,476(15)	4^+	124 ps	-
4	687,60(5)	1^-	3,8 ns	1,64(9)

The individual EC- transition probabilities $P(EC_{1,i})$ have been deduced from the intensity balance for each level and the total EC -decay probability $\Sigma P(e_{1,i})$.

2.2. Beta Transitions

The β^- - transition energies have been deduced from the Q^- value and the level energies (Table 2) obtained from the evaluated gamma-ray energies.

Table 2. ^{236}Pu levels populated in the $^{236}\text{Np}^m$ β^- -decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of β^- -transition ($\times 100$)
0	0,0	0^+	$2,858$ yr	36(4)
1	44,63(10)	2^+		11(4)

The β^- - transition probabilities $P(\beta_{1,0})$, $P(\beta_{1,1})$ have been obtained from the ratio $P(\beta_{1,0})/P(\beta_{1,1}) = 38(7)/12(5)$ measured in 1959Gi58 and the total β^- -decay probability $\Sigma P(\beta_{1,i})$.

2.3. Gamma Transitions and Internal Conversion Coefficients (^{236}U)

The evaluated transition energies are virtually the same as the photon energies because nuclear recoil is negligible.

The gamma-ray transition probabilities have been obtained from the gamma-ray emission probabilities and the total internal conversion coefficients (ICC's). Multipolarities of gamma-ray transitions have been taken from 1991Sc08 and 1996FiZX. The gamma-ray transition probability $P(\gamma_{1,0} + ce)(44,6\text{-keV})$ has been deduced from the relation of $P(\gamma_{1,0} + ce)(44,6\text{-keV}) = P(\beta_{0,1})$.

ICC's have been interpolated using the BRICC computer program, except for $\gamma_{4,1}(642,3\text{-keV})$ and $\gamma_{4,0}(687,6\text{-keV})$ because of nuclear penetration effects. The relative uncertainties of α_K , α_L , α_M , α_T for pure multipolarities have been taken as 2%.

α_K and α_L for $\gamma_{4,1}(642,3\text{-keV})$ and $\gamma_{4,0}(687,6\text{-keV})$ are experimental values from data in ^{240}Pu α -decay (1969Le05 and 1977Po05, see also the evaluation of 2004Be). α_M and α_T for these transitions have been evaluated using α_M/α_L and α_{NO}/α_M from 1971Dr11. More accurate ICC measurements for these transitions are required.

3. ATOMIC DATA

3.1. Fluorescence yields

The fluorescence yield data are from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The LX-ray energies are from 1996FiZX. The KX-ray energies and the relative KX-ray emission probabilities are from 1999Schönfeld.

The X-ray energies are based on the wavelengths given in the compilation of 1967Be65 (Bearden).

The relative KX-ray emission probabilities have been taken from 1999Schönfeld.

3.3. Auger Electrons

The ratios $P(KLX)/P(KLL)$, $P(KXY)/P(KLL)$ are taken from 1996Sc06.

4. ELECTRON EMISSIONS

The energies of the conversion electrons have been deduced from the gamma transition energies and the electron binding energies.

The emission probabilities of the conversion electrons have been deduced using evaluated P_γ and ICC values.

The absolute emission probabilities of K and L Auger electrons have been obtained with the EMISSION computer program.

β^- average energies have been obtained using the LOGFT computer program.

5. PHOTON EMISSIONS

5.1. X-Ray Emissions

The absolute emission probabilities of KX- and LX-rays have been obtained with the EMISSION computer program.

For U LX-ray calculations the ratios $P_{EC}(L2)/P_{EC}(L1) = 0,115$ and $P_{EC}(L3)/P_{EC}(L1) = 0$ from the theoretical calculations of 1972Dzhelepow were used for all levels populated in the $^{236}\text{Np}^m$ electron capture decay.

5.2. Gamma Ray Emissions

5.2.1. Gamma Ray Energies (^{236}U)

The energies of gamma rays accompanying the $^{236}\text{Np}^m$ electron capture decay have been adopted from the evaluated DDEP data in ^{240}Pu α -decay (2004Be).

5.2.2. Gamma Ray Energies (^{236}Pu)

The energy of $\gamma_{1,0}$ (44,6 keV) accompanying the β^- - decay of $^{236}\text{Np}^m$ has been adopted from measurements in 1983Ah02.

5.2.3. Gamma-Ray Emission Probabilities (^{236}U)

The gamma-ray emission probability $P(\gamma)$ for $\gamma_{1,0}$ (45,2 keV) has been obtained from the ratio $\Sigma P(e_i)(45,2 \text{ keV}) / P(\gamma_{4,1})(642,3 \text{ keV}) = 9(3)$ measured in 1969Le05.

The evaluated gamma ray emission probability $P(\gamma_{4,1})(642,3 \text{ keV}) = 0,96(20)\%$ has been deduced using the following values:

- 1) $\Sigma P(e_{1,i})=53(1)\%$;
- 2) measured ratio $P(X\text{Ka}) / P(\gamma_{3,1})(642,3 \text{ keV})=27,6(10)$ from 1969Le05;
- 3) theoretical value of the ratio $P(X\text{Ka})/P(X\text{K}\beta)=0,298(5)$;
- 4) relative (partial) intensities of gamma rays de-exciting level "4" [$\gamma_{4,2}$ (538,1 keV), $\gamma_{4,1}$ (642,3 keV), $\gamma_{4,0}$ (687,5 keV)], which have been deduced from the absolute gamma-ray emission probabilities evaluated in the ^{240}Pu α -decay (Table 5), and α_K for these gamma-rays;
- 5) the measured ratio $\Sigma P_K(i) P(EC_{1,i}) / \Sigma P(\beta^-_{1,i})=0,75(15)$ from 1956Gr11, which can be represented as $P_K^{(\text{average})} = \Sigma P_K(i) P(EC_{1,i}) / \Sigma P(\beta^-_{1,i})=0,67(13)$.

The most accurate evaluation of $P_K^{(\text{average})}$ (and also the new evaluation of $P(\gamma_{4,1})$ (642,3 keV) and other values) may be obtained by using the theoretical $P_K(i)$, the values of $P(EC_{1,i})$ deduced from $P(\gamma_{4,1})(642,3 \text{ keV}) = 0,96(20)\%$, and the fact that a contribution of the third term (with $P(EC_{1,4})$) to $P_K^{(\text{average})}$ comprises $\sim 2,5\%$. This value has been taken as a fractional uncertainty for the $P_K^{(\text{average})} = 0,75(2)$. Using the latter and the relations 1) - 4) we have deduced a more accurate evaluation of $P(\gamma_{4,1})(642,3 \text{ keV}) = 1,08(6)\%$, and correspondingly a more accurate evaluation for other decay data.

The gamma-ray emission probability $P(\gamma_{2,1})$ (104,2 keV) has been calculated from $P(\gamma_{2,1} + ce)$ (104,2 keV) = $P(\gamma_{4,2} + ce)(538,1 \text{ keV})$ assuming that the electron capture feeding of level "2" is negligible.

Table 5. Experimental and evaluated absolute emission probabilities of gamma rays de-exciting the ^{236}U level with energy of 687,6 keV in the decay of ^{240}Pu (per 10^8 α -decays) and the deduced relative intensities of these gamma rays

	Energy, keV	1969Le05	1971GuZY	1975OtZX	1975Dr05	1976GuZN	Evaluated	Evaluated relative intensities
$\gamma_{4,2}$	538,1	$\approx 0,23^a$		0,147(12)			0,147(12)	1,17(10)
$\gamma_{4,1}$	642,3	$14,5^a$	14,5(5) ^b	12,6(4)	13(1)	12,45(30)	12,6(3) ^c	100 (3)
$\gamma_{4,0}$	687,6	3,77(11)	3,70(15) ^b	3,30(13)		3,55(9)	3,56(15) ^d	28,3(13)

^aOmitted from averaging as uncertainty is not quoted

^bOmitted from averaging as the data of 1971GuZY have been revised in 1976GuZN

^cWeighted mean of 3 experimental values; the uncertainty is the smallest quoted uncertainty

^dWeighted mean of 3 experimental values; the uncertainty is external

5.2.4. Gamma-Ray Emission Probability (^{236}Pu)

The gamma-ray emission probability $P(\gamma)$ for $\gamma_{1,0}$ (44,6 keV) has been obtained from $P(\beta_{1,1})$ and the adopted α_T for this gamma-ray transition.

6. REFERENCES

- 1949Ja01 R.A.James, A.E.Florin, H.H.Hopkins, Jr., and A.Ghiorso, NNES 14B (1949) 1604 (Half-life)
 1956Gr11 P.R. Gray, Phys.Rev. 101(1956) 1306.
 (Relative probability of K-electron capture in the decay of ^{236m}Np)
 1959Gi58 J.E. Gindler , R.K. Sjoblom, J. Inorg. Nucl. Chem. 12 (1959) 8.
 (Probabilities of beta transitions)
 1967Be65 J.A. Bearden, Rev. Mod. Phys. 39 (1967) 78.
 (X-ray energies)

- 1969Le05 C.M. Lederer, J.M. Jaklevic, S.G. Prussin, Nucl. Phys. A135 (1969) 36.
(Relative intensities of gamma rays)
- 1971GuZY R. Gunnink, R.J. Morrow, In: UCRL 51087 (1971).
(Emission probabilities of gamma-rays in the decay of ^{240}Pu)
- 1971Dr11 O. Dragoun, Z. Plajner, F. Schmutzler, NDT A9 (1971) 119.
(α_M / α_L and α_{NO} / α_M)
- 1972Dzhelepov B.S. Dzhelepov, L.N. Zyryanova, Yu.P. Suslov, Beta-processes, 1972, Nauka, Leningrad
(Fractional probabilities in L-electron capture)
- 1975OtZX H. Ottmar, P. Matussek, I. Piper In: Proc Int Symp Neutron Capture Gamma Ray Spectroscopy and Related Topics, 2nd, Petten, The Netherlands (1974), K. Abrahams, F Stecher-Rasmussen, P Van Assche, Eds, Reactor Centrum Nederland, p 658 (1975).
(Emission probabilities of gamma-rays in the decay of ^{240}Pu)
- 1975Dr05 T. Dragnev, K. Scharf, Intern. J. Appl. Radiat. Isotop. 26 (1975) 125.
(Gamma ray emission probabilities in the decay of ^{240}Pu)
- 1976GuZN R. Gunnink, J.E. Evans and A.L. Prindle, UCRL-52139 (1976).
(Emission probabilities of gamma-rays in the decay of ^{240}Pu)
- 1977Po05 W.L. Posthunus, K.E.G. Löbner, I. Piper e.a., Z. Phys. A281 (1977) 717
(ICC measurements)
- 1984Gr33 E.A.Gromova, S.S.Kovalenko, Yu.A.Nemilov, Yu.A.Selitsky, A.V.Stepanov, A.M.Fridkin, V.B.Funshtein, V.A.Yakovlev, G.V.Valsky and G.A.Petrov, At.Energ. 56 (1984) 212;
Sov.At.Energy 56 (1984) 230
(Half-life)
- 1991Sc08 M.R.Schmorak, Nucl.Data Sheets 63 (1991) 139.
(Decay scheme, gamma ray multipolarities)
- 1996Sc06 E. Schönfeld and H. Janßen, Nucl. Instrum. Methods Phys. Res. A369, 527 (1996)
(Atomic data)
- 1996FiZX R.B. Firestone, Table of Isotopes, Eighth Edition, Volume II: A=151-272, V.S. Shirley (Editor), C.M. Baglin, S.Y.F. Chu, and J. Zipkin (Assistant Editors), 1996, 1998, 1999
(Decay scheme, LX ray energies, multipolarities)
- 1999Schonfeld E. Schonfeld and G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, February 1999
(KX-ray energies and relative emission probabilities)
- 2003Au03 G. Audi, A.H. Wapstra, and C. Thibault, Nucl. Phys. A729, 337 (2003)
(Q values)
- 2004Be M. M. Bé, V. Chiste, C. Dulieu, E. Browne, V. Chechev, N. Kuzmenko, R. Helmer, A. Nichols, E. Schönfeld, and R. Dersch. Table of Radionuclides, Vol.2. A = 151 to 242. ^{240}Pu . – Bureau International des Poids et Mesures, 2004. See also: Recommended Data by the Decay Data Evaluation Project working group. ^{240}Pu .
http://www.nucleide.org/DDEP_WG/DDEPData.htm

**^{237}Np – Comments on evaluation of decay data
by V. P. Chechev and N.K. Kuzmenko**

This evaluation was completed in October 2007. The literature available by May 2007 was included. The Saisinuc software (2002Be) and associated supporting programs were used in assembling the data following the established protocol within DDEP.

1. Decay Scheme

The ^{237}Np decay scheme is based on the evaluation of Singh and Tuli (2005Si15). The decay scheme cannot be considered complete since the α -feedings measured directly in the ^{237}Np α -decay and those deduced from the level gamma-ray intensity balances are not in good agreement as shown in Table 1 (see also 2005Si15).

Table 1. Discrepancy between the prominent α -feedings ($P_\alpha \times 100$) measured directly in the ^{237}Np α -decay with those deduced from the level gamma-ray intensity balances

Level	Level energy, keV	$P_\alpha \times 100$ Adopted from measurements	$P_\alpha \times 100$ Deduced from γ -ray intensity balance
0	0	} 2.92 (4)	1 (3)
1	6.654 (25)		
2	57.101 (14)	2.430 (17)	8 (4)
3	70.510 (25)	2.02 (2)	1.4 (3)
4	86.469 (9)	} 80.1 (5)	} 79.1 (24)
6	103.636 (20)		
7	109.04 (5)		
13	212.342 (18)	3.46 (3)	2.8 (9)
14	237.895 (13)	6.43 (3)	5.1 (7)

2. Nuclear Data

$Q(\alpha)$ value is from 2003Au03.

The evaluated half-life of ^{237}Np is based on the experimental results given in Table 2.

Table 2. Experimental values of the ^{237}Np half-life (in 10^6 years)

Reference	Author(s)	Value	Comments and method
1949Ma01	Magnusson and LaChapelle	2.20 (11)	First isolation of the element 93 and a determination of the Np^{237} half-life
1960Br12	Brauer <i>et al</i>	2.14 (1)	Specific activity
1992Lo03	Lowles <i>et al.</i>	2.144 (7)	Specific activity, many sources, known geometry gas flow proportional counters α -particle counting

The weighted mean of the 3 values is 2.143 with the internal uncertainty of 0.0057 and external uncertainty of 0.0025 and $\chi^2/v = 0.19$. The unweighted mean is 2.161 (19).

The recommended value of the ²³⁷Np half-life of 2.144 (7) 10^6 years has been adopted from the most accurate measurement of 1992Lo03.

The recommended ²³⁷Np spontaneous fission half-life $T_{1/2}(SF) \geq 10^{18}$ years is from 1961Dr04. The theoretical values of $T_{1/2}(SF)$ are about 10^{18} years (1988Io05) and 10^{14} years (1992Gr16).

2.1 Alpha Transitions

The ²³³Pa level energies (Table 3) have been adopted from 2005Si15 where they were deduced from a least squares fit to gamma-ray energies.

The energies of the alpha transitions in Section 2.1 have been taken from 2002Wo03 (see also 2000Si02).

Table 3. ²³³Pa levels populated in the ²³⁷Np α -decay

Level	Level energy, keV	Spin and parity	Half-life	Energy of α -particles, (keV)	Probability of alpha transitions (%)
0	0	3/2 ⁻	26.98 (2) d	4872.7 (14)	2.41 (3)
1	6.654 (25)	1/2 ⁻		4866.4 (14)	0.51 (3)
2	57.101 (14)	7/2 ⁻		4816.8 (10)	2.430 (17)
3	70.510 (25)	5/2 ⁻		4803.5 (10)	2.02 (2)
4	86.469 (9)	5/2 ⁺	35.8 (4) ns	4788.0 (9)	47.64 (6)
5	94.645 (16)	3/2 ⁺			
6	103.636 (20)	7/2 ⁺		4771.4 (8)	23.0 (3)
7	109.04 (5)	9/2 ⁺		4766.5 (8)	9.5 (3)
8	133.2 (10)	(11/2 ⁺)		4741.3 (20)	0.019
9	163.34 (10)	(11/2 ⁻)		4712.3 (20)	
10	169.152 (20)	1/2 ⁺		4708.3 (20)	1.174 (13)
11	179.1 (4)	(9/2 ⁻)		4698.2 (8)	0.535 (10)
12	201.594 (19)	3/2 ⁺		4676.4	0.38 (2)
13	212.342 (18)	5/2 ⁺		4665.0 (9)	3.46 (3)
14	237.895 (13)	5/2 ⁺		4640.0 (10)	6.43 (3)
15	257.1 (4)	5/2 ⁻		4619.7 (21)	0.032 (8)
16	279.71 (3)	(7/2 ⁺)		4599.1 (18)	0.373 (9)
17	300.48 (3)	7/2 ⁺		4578.6 (14)	0.393 (23)
18	303.59 (7)	(9/2 ⁺)		4573 (3)	0.048 (23)
19	306.05 (10)	(7/2 ⁺)		4550.5 (22)	0.011 (3)
20	365.93 (8)	9/2 ⁺		4515.1 (19)	0.038 (4)

The evaluated probabilities of the α -transitions have been obtained by averaging the experimental results (see Table 4). The probabilities of the $\alpha_{0,8}$ - and $\alpha_{0,12}$ - transitions have been deduced from the decay scheme. The α -decay hindrance factors have been calculated using the ALPHAD computer program from the ENSDF evaluation package with $r_0 = 1.517$ (4) fm (see 2005Si15).

Table 4. Experimental and evaluated probabilities of α -transitions (%) from ²³⁷Np α -decay

Level	Level energy (keV)	Energy of α -particles (keV)	1961Ba44	1969Br12	1990Bo44	2002Wo03	Evaluated
0	0	4872.7 (14)	0.925	2.6 (2)	2.43 (3)	2.39 (4)	2.41 (3)
1	6.654 (25)	4866.4 (14)	0.24	0.49 (3)	0.53 (4)	0.51 (3)	
2	57.101 (14)	4816.8 (10)		2.5 (4)	2.47 (2)	2.430 (17)	2.430 (17)
3	70.510 (25)	4803.5 (10)			2.06 (5)		2.014 (17)
4	86.469 (9)	4788.0 (9)		47 (9)	47.75 (20)	47.64 (6)	47.64 (6)
6	103.636 (20)	4771.4 (8)		25 (6)	22.7 (4)	23.2 (3)	23.0 (3)
7	109.04 (5)	4766.5 (8)		8 (3)	9.7 (3)	9.3 (3)	9.5 (3)
8	133.2 (10)	4741.3 (20)				<1.17	0.019
9	163.34 (10)	4712.3 (20)				<1.17	<1.17
10	169.152 (20)	4708.3 (20)				<1.17	<1.17
11	179.1 (4)	4698.2 (8)		0.48 (20)	0.54 (4)	0.535 (10)	0.535 (10)
12	201.594 (19)	4676.4		3.32 (10)	3.43 (4)	3.478 (24)	0.38 (2)
13	212.342 (18)	4665.0 (9)					3.46 (3)

Comments on evaluation

Level	Level energy (keV)	Energy of a-particles (keV)	1961Ba44	1969Br12	1990Bo44	2002Wo03	Evaluated
14	237.895 (13)	4640.0 (10)		6.18 (12)	6.45 (4)	6.43 (3)	6.43 (3)
15	257.1 (4)	4619.7 (21)				0.032 (8)	0.032 (8)
16	279.71 (3)	4599.1 (18)		0.34 (4)	0.39 (2)	0.371 (9)	0.373 (9)
17	300.48 (3)	4578.6 (14)		0.40 (4)	0.41 (2)	0.369 (23)	0.393 (23)
18	303.59 (7)	4573 (3)	0.048 (23)				0.048 (23)
19	306.05 (10)	4550.5 (22)				0.011 (3)	0.011 (3)
20	365.93 (8)	4515.1 (19)		0.04 (2)	0.041 (4)	0.035 (4)	0.038 (4)

2.2. Gamma Transitions and Internal Conversion Coefficients

The evaluated energies of the gamma-ray transitions are virtually the same as the gamma-ray energies because nuclear recoil is negligible.

The gamma-ray transition probabilities have been deduced from their gamma-ray emission probabilities and total ICC's calculated by a program supplied with the Saisinuc software (2002Be). This code uses interpolated values of Band et al. (2002Ba85). The multipolarities and admixture coefficients δ have been taken from 2005Si15. The uncertainties in the ICC's for pure multipolarities have been taken as 2 %.

ICC's for the anomalously converted gamma-transition $\gamma_{4,0}$ (86.477 keV) have been adopted from 1988Wo01 (see also 1960As02 and 1969Br12).

The conversion electron data of 1988Wo01 indicate that the gamma-transition $\gamma_{4,2}$ (29.374 keV) may be an anomalous E1. However the evaluators have been adopted the theoretical ICC's since the detector efficiency was not completely reliable for such energy as pointed out in 1988Wo01.

3. Atomic Data

The atomic data (fluorescence yields, X-ray energies and relative probabilities, and Auger electrons energies and relative probabilities) were deduced by using the Saisinuc software (2002Be).

4. Alpha Emissions

Details are given in Section 2.1.

5. Photon Emissions

5.1. X-Ray Emissions

The absolute X-ray emission probabilities (per 100 disintegrations) have been evaluated using the experimental data, see Tables 5, 6.

Table 5. Experimental and evaluated absolute Pa KX- ray emission probabilities from ^{237}Np decay

	1984Va27	2000Sc04	2002Lu01	2004Sh07	Evaluated
K α_2	1.90 (10)	1.82 (5)	1.80 (20)	1.80 (3)	1.81 (3)
K α_1	3.00 (15)	2.98 (7)	2.89 (2)	2.89 (4)	2.90 (2)
K' β_1	1.03 (5)	0.86 (2)	1.06 (2)	1.02 (4)	0.97 (11)
K' β_2	0.35 (2)		0.373 (10)	0.38 (2)	0.370 (10)

Table 6. Experimental and evaluated absolute Pa LX-ray emission probabilities from ²³⁷Np decay

	2000Sc04	2004Sh07	Evaluated
L l	1.55 (8)	1.31 (20)	1.52 (8)
L α	26 (3)	23.3 (24)	24.4 (24)
L β	28.9 (20) ^a	23.7 (30) ^b	27.3 (20)
L n	0.64 (6)	0.50 (4)	0.54 (4)
L γ	5.7 (4) ^c	5.3 (8) ^d	5.6 (4)

^a Obtained by the evaluators from the sum absolute intensity (Pa L β + U L β) of 47.5 (19) % using the intensities of L β -components measured in 2000Sc04 and the evaluated L β -intensity of 18.6 (5) % (decay of ²³³Pa) from 2006Ch39.

^b Obtained by the evaluators from the sum absolute intensity (Pa L β + U L β) of 42.3 (30) % using the intensities of L β -components measured in 2000Sc04 and the evaluated L β -intensity of 18.6 (5) % (decay of ²³³Pa) from 2006Ch39.

^c Obtained by the evaluators from the sum absolute intensity (Pa L γ + U L γ) of 10.0 (4) % using the intensities of L γ -components measured in 2000Sc04 and the evaluated L γ -intensity of 4.3 (1) % (decay of ²³³Pa) from 2006Ch39.

^d Obtained by the evaluators from the sum absolute intensity (Pa L γ + U L γ) of 9.6 (8) % using the intensities of L γ -components measured in 2000Sc04 and the evaluated L γ -intensity of 4.3 (1) % (decay of ²³³Pa) from 2006Ch39.

5.2. Gamma-Ray Emissions

Energies

The gamma-ray energies have been adopted from 2005Si15. The gamma ray energy for $\gamma_{7,6}$ (5.18 keV) has been adopted from 1990Lo04. The energies for $\gamma_{1,0}$ (6.68 keV), $\gamma_{5,4}$ (8.22 keV) and $\gamma_{7,4}$ (17.4 keV) are from the ²³³Th decay. For $\gamma_{13,12}$ (10.7 keV) and $\gamma_{8,7}$ (21.4 keV) the energies are from 1979Go12. The gamma-ray energies of $\gamma_{6,5}$ (9.0 keV) and $\gamma_{7,4}$ (22.6 keV) have been deduced from the ²³³Pa level scheme. Table 7 contains the experimental and adopted energies of the remaining gamma rays.

Table 7. Experimental and adopted energies (in keV) of gamma rays from ²³⁷Np decay

1969Br12	1969HoXY	1971Cl03	1974HeYW	1976Sk01	1979Go12	1988Wo01 (Ge-Detector)	1988Wo01 (LEPS-detector)	Adopted
29.29 (10)	29.30 (5)	29.38 (2)	29.375 (20)	29.373 (10)	29.374 (20)	29.5 (17)	29.18 (21)	29.374 (20)
46.46 (10)	46.6 (1)	-	46.60 (10)	46.53 (4)	46.53 (6)	46.7 (11)	46.28 (18)	46.53 (6)
57.15 (10)	57.1 (1)	57.11 (2)	57.112 (20)	57.15 (4)	57.104 (20)	57.15 (80)	56.88 (17)	57.104 (20)
	62.9	-	62.5 (5)					62.59 (10)
	71.0		63.92 (8)					63.90 (10)
86.49 (10)	86.40 (5)	86.49 (2)	70.75 (10)	86.503 (20)	86.477 (10)	86.50 (48)	86.26 (14)	70.49 (10)
		-	86.486 (10)	88.04 (16)				86.477 (10)
			94.66 (10)	94.66 (5)				87.99 (3)
106.22 (10)	106.30 (8)	106.30 (20)	106.15 (25)	106.12 (5)	108.6	106.17 (48)		94.64 (5)
				115.45 (20)	115.40 (35)			106.15 (25)
				117.681 (30)	117.702 (20)			108.7
117.65 (7)	117.5 (1)	117.72 (2)	117.718 (20)	131.11 (7)	117.72 (50)	117.41 (15)	117.40 (35)	117.702 (20)
131.11 (7)	131.2 (1)	131.11 (2)	131.11 (2)	131.101 (25)	131.09 (52)	130.62 (15)	131.101 (25)	131.101 (25)
134.23 (7)	134.4 (1)	134.28 (2)	134.28 (3)	134.23 (4)	134.285 (20)	134.27 (53)		134.285 (20)
				140.60 (10)	-			141.74 (10)
143.26 (7)	143.35 (5)	143.25 (1)	143.254 (10)	143.208 (25)	143.249 (20)	143.27 (56)	142.96 (16)	143.249 (20)
151.31 (7)	151.5 (1)	151.41 (1)	151.410 (15)	151.37 (4)	151.414 (20)	151.42 (60)	151.06 (17)	151.414 (20)
				153.52				153.37 (10)

Comments on evaluation

1969Br12	1969HoXY	1971Cl03	1974HeYW	1976Sk01	1979Go12	1988Wo01 (Ge-Detector)	1988Wo01 (LEPS-detector)	Adopted
155.20 (7)	155.4 (1)	155.25 (2)	155.25 (2)	155.22 (4)	155.239 (20)	155.28 (63)		155.239 (20)
162.38 (7)	162.7 (1)	162.52 (3)	162.52 (3)	162.50 (6)	162.41 (8)	162.45 (68)		162.41 (8)
169.09 (7)	169.4 (1)	169.16 (3)	169.16 (3)	169.17 (5)	169.156 (20)	169.18 (73)		169.156 (20)
170.56 (10)	171.2 (3)	170.64 (5)	170.64 (5)	170.63 (8)	170.59 (6)			170.59 (6)
175.93 (10)	176.1 (1)	176.06 (5)	176.06 (5)	176.09 (7)	176.12 (6)	176.17 (80)		176.12 (6)
180.66 (10)	180.8 (1)	180.78 (5)	180.78 (5)	180.80 (8)	180.81 (10)	180.87 (85)		180.81 (10)
186.86 (30)				186.8 (5)	186.86 (35)			186.86 (35)
191.34 (10)		191.42 (3)	191.42 (3)	191.45 (6)	191.46 (5)	191.46 (97)		191.46 (5)
193.05 (10)		193.22 (3)	193.22 (3)	193.26 (4)	193.26 (5)	193.24 (98)		193.26 (5)
				194.67 (20)				194.67 (20)
194.91 (7)	195.00 (5)	194.97 (2)	194.97 (2)	195.096 (20)	194.95 (3)	195.1 (10)		194.95 (3)
196.81 (10)	-	196.80 (10)	196.80 (10)	196.84 (6)	196.86 (5)	196.9 (10)		196.86 (5)
				199.9 (1)	200.17 (10)	199.95 (6)		199.95 (6)
201.68 (8)	201.75 (10)	201.67 (20)	201.670 (25)	201.72 (5)	201.62 (5)	201.8 (11)		201.62 (5)
			202.9 (2)	202.69 (25)				202.9 (2)
209.07 (8)	209.1 (2)	209.18 (3)	209.18 (3)	209.25 (5)	209.19 (5)	209.2 (12)		209.19 (5)
212.28 (7)	212.4 (1)	212.33 (2)	212.33 (2)	212.42 (5)	212.29 (5)	212.4 (12)		212.29 (5)
213.92 (10)	-	213.96 (4)	213.96 (4)	214.09 (5)	214.01 (5)	214.1 (12)		214.01 (5)
				222.52 (25)				222.6 (2)
229.84 (10)	229.9 (1)	229.90 (10)	229.90 (10)	230.01 (10)	229.94 (5)			229.94 (5)
237.91 (7)	238.2 (1)	237.91 (2)	237.908 (10)	238.04 (4)	237.862 (60)	238.0 (14)		237.86 (2)
248.6 (4)	248.8 (1)	248.8 (5)	248.8 (5)	248.9 (1)	248.95 (10)			248.95 (10)
257.14 (40)	257.3 (2)	257.15 (50)	257.15 (50)	257.20 (20)	257.09 (20)			257.09 (20)
262.48 (40)	262.6 (2)	262.42 (50)	262.42 (50)	262.44 (15)	262.44 (20)			262.44 (20)

Emission Probabilities

The value $P\gamma_{14,12}$ (36.32 keV) of 0.000 05 (1) has been adopted from 1990Lo04. The values $P\gamma_{1,1}$ (21.5 keV) of 0.003 56 (13) and $P\gamma_{1,2}$ (27.7 keV) of 0.008 4 (7) have been adopted from 2004Sh07. The values $P\gamma_{17,14}$ (62.59 keV) of 0.000 06 (2), $P\gamma_{3,1}$ (63.9 keV) of 0.000 108 (4) and $P\gamma_{10,5}$ (74.54 keV) of 0.000 12 (3) have been adopted from 1981Ba68. The value $P\gamma_{9,2}$ (106.15 keV) of 0.000 49 (1) has been adopted from 2002Lu01. For absolute gamma-ray emission probabilities see 1981Ba68, 1984Va27, 2000Sc04, 2000Wo01, 2002Wo03, 2004Sh07. The remaining relative emission probabilities are listed in Table 9. These have been renormalized by the evaluators to $P\gamma$ (86.48 keV) = 12.22 (12) % obtained as a weighted average of 1984Banham, 1984Va27, 2000Sc04, 2000Wo01, 2002Wo03, 2002Lu01, 2004Sh07.

There are significant unexplained (as stated in 2002Wo03) discrepancies in the intensities of several gamma rays with the following energies: 29.4, 46.5, 88.0, 117.7, 169.2, 193.3, 195.0, 257.1 and 279.6 keV.

The value of $P\gamma_{4,0}$ (86.48 keV) used for normalization of the decay scheme is itself discrepant since this gamma ray and the gamma ray with the energy 86.6 keV from the decay of its daughter ²³³Pa become apparent as a complex peak, and the separated intensities in various studies are not always in good agreement. Table 8 contains the experimental and evaluated values of the absolute emission probability of gamma ray $\gamma_{4,0}$ (86.48 keV). The results of 2000Sc04, 2002Lu01 and 2004Sh07 given in Table 8 have been corrected taking into account the intensity of gamma ray with the energy 86.6 keV from the decay of ²³³Pa: $P\gamma$ (²³³Pa, 86.6 keV) = 1.99 (11) %, see 2006Ch39.

Table 8. Experimental and evaluated emission probability of the 86.5 keV gamma ray in the ²³⁷Np decay

E γ	1984Banham	1984Va27	2000Wo01 2002Wo03	2000Sc04	2002Lu01	2004Sh07	Evaluated
86.477	12.20 (12)	12.44 (33)	12.86 (21)	12.1 (3)	12.02 (13) [#]	11.6 (5)	12.22 (12)

[#] Although the $P\gamma_{4,0}$ (86.48 keV) = 11.40 (24) % is given in 2002Lu01, the evaluators used more accurate value of 14.01 (6) % measured in 2002Lu01 for $P\gamma$ (86.48+86.6 from ²³³Pa decay) to deduce $P\gamma_{4,0}$ (86.48 keV) = 12.02 (13) %.

The evaluated gamma ray emission probabilities given in Table 9 have been obtained by averaging experimental data using the LWEIGHT computer program. The uncertainty assigned in this

evaluation to the recommended value is always greater than or equal to the smallest uncertainty in any of the experimental values used in the statistical processing.

Table 9 (part 1). Experimental and evaluated emission probabilities of gamma rays in the ²³⁷Np decay

E γ	1969Br12	1976Sk01	1979Go12	1981Ba68 - 1984Banham	1984Va27
29.37	13.7 (20)	16.2 (9)	10.1 (10)	15.4 (2)	15.03 (40)
46.53	0.137 (20)	0.12 (2)	0.10 (1)	0.104 (6)	0.10 (1)
57.15	0.412 (38)	0.433 (25)	0.37 (4)	0.373 (11)	0.39 (1)
62.6		0.012		0.006 (2)	
63.9				0.0108 (4)	
86.50	12.6	12.3	12.3	12.20 (12)	12.44 (33)
87.99	0.157 (20)	0.14 (4)	0.12 (1)	0.138 (3)	0.14 (1)
94.64		0.62 (4)	0.54 (5)		
106.15		0.044 (9)	0.05 (5)		
108.7					
115.40		0.26 (8)			
117.70	0.167 (20)	0.180 (12)	0.148 (15)	0.175 (2)	0.168 (5)
131.1	0.087 (9)	0.10 (1)	0.079 (8)	0.086 (1)	-
134.28	0.069 (8)	0.081 (16)	0.062 (6)	0.071 (1)	-
143.21	0.412 (40)	0.462 (28)	0.40 (4)	0.430 (4)	0.434 (10)
151.4	0.244 (30)	0.249 (16)	0.223 (23)	0.236 (2)	0.232 (6)
153.4		0.007 (2)			
155.2	0.095 (9)	0.097 (7)	0.085 (9)	0.0917 (10)	-
162.5		0.041 (7)	0.027 (4)		
169.17	0.074 (8)	0.082 (9)	0.072 (7)	0.0711 (7)	-
170.59		0.016 (2)	0.024 (5)		
176.12		0.017 (3)			
180.8		0.022 (5)	0.021 (4)		
186.86		0.003 (3)			
191.46		0.017 (3)	0.026 (5)		
193.26		0.043 (4)	0.05 (5)		
194.67		0.05 (2)			
194.95	0.206 (20)	0.169 (21)	0.16 (2)	0.184 (2)	0.188 (5)
196.86		0.023 (3)	0.019 (4)		
201.6		0.044 (5)	0.044 (5)		
209.2		0.019 (2)	0.016 (3)		
212.3	0.157 (20)	0.166 (11)	0.157 (16)	0.150 (2)	0.155 (5)
214.05		0.047 (4)	0.06 (4)		
222.51		0.002 (2)			
229.94		0.011 (3)	0.018 (4)		
237.86	0.067 (6)	0.075 (9)	0.062 (7)	0.0586 (12)	-
248.95		0.005 (2)	0.05 (1)		
257.09		0.007 (3)	0.019 (6)		
262.44		0.008 (2)	0.007 (1)		
279.65		0.002 (2)	0.011 (4)		
288.3					

Table 9 (part 2). Experimental and evaluated emission probabilities of gamma rays in the ²³⁷Np decay

E γ	1988Wo01 (Ge-detector)	1988Wo01 (LEPS-detector)	1990Lo04	2000Sc04	2000Wo01	2002Lu01	2004Sh07	Evaluated
29.37	-	19.2 (9)	13.7 (1)	14.1 (15)	13.2 (4)	13.51 (16)	13.15 (36)	14.1 (5)
46.53	0.12 (1)	0.14 (2)	0.112 (1)	0.104 (4)	0.1067 (19)	0.163 (5)	0.100 (13)	0.107 (6)
57.15	0.34 (1)	0.43 (3)	0.360 (2)	0.354 (8)	0.360 (5)	0.366 (3)	0.356 (16)	0.372 (16)
62.6								0.006 (2)
63.9			0.0090 (9)					0.0107 (4)
86.50	12.3	12.3	12.3	14.1 (3) &	12.86 (21)	14.01 (6) &	13.6 (5) &	12.22 (12)
87.99	-	-	0.143 (1)			0.167 (4)	0.134 (13)	0.142 (3)
94.64						0.615 (23)	0.575 (19)	0.0585 (13)
106.15			0.048 (1)				0.0509 (26)	0.049 (1)
108.7					0.0864 (19)	0.070 (3)	0.0723 (36)	0.071 (3)
115.40			0.47 (11)*	0.332 (10)*				0.0026 (8)*
117.70	0.16 (7)	0.15 (2)	0.168 (1)	0.169 (4)	0.188 (3)	0.184 (12)	0.169 (17)	0.170 (4)
131.1	0.091 (5)	0.09 (2)	0.079 (1)	0.0857 (22)		0.088 (3)	0.075 (5)	0.084 (5)
134.28	0.080 (5)		0.064 (1)	0.0670 (28)		0.075 (3)	0.073 (6)	0.069 (5)

Comments on evaluation

E γ	1988Wo01 (Ge-detector)	1988Wo01 (LEPS- detector)	1990Lo04	2000Sc04	2000Wo01	2002Lu01	2004Sh07	Evaluated
143.21	0.43 (1)	0.42 (3)	0.387 (2)	0.443 (8)	0.439 (5)	0.428 (3)	0.394 (24)	0.42 (4)
151.4	0.248 (7)	0.20 (3)		0.232 (24)	0.228 (3)	0.244 (3)	0.223 (14)	0.234 (2)
153.4								0.007 (2)
155.2	0.086 (6)	-	0.080 (1)	0.0889 (18)		0.091 (6)	0.087 (6)	0.088 (8)
162.5	0.032 (4)	-		0.0327 (12)				0.033 (1)
169.17	0.057 (4)	-		0.0633 (19)		0.092 (11)		0.0672 (3)
170.59								0.020 (4)
176.12	0.02 (4)	-		0.012 (4)				0.015 (3)
180.8	0.015 (2)	-		0.0158 (10)				0.016 (1)
186.86								0.003 (3)
191.46	0.014 (5)	-		0.0192 (12)		0.015 (4)	0.023 (5)	0.019 (1)
193.26	0.049 (3)	-		0.0437 (10)		0.030 (5)	0.041 (8)	0.044 (1)
194.67				0.033 (1)		0.033 (8)	0.03 (1)	0.033 (1)
194.95	0.191 (6)	-	0.156 (2)	0.177 (5)	0.161 (4)	0.164 (7)	0.161 (34)	0.174 (20)
196.86	0.021 (2)	-		0.0208 (12)		0.024 (5)	0.020 (4)	0.0210 (1)
201.6	0.041 (4)	-		0.0393 (9)				
209.2	0.010 (2)	-		0.0142 (9)		0.019 (2)	<0.02	0.0150 (15)
212.3	0.156 (4)			0.151 (3)		0.150 (4)		0.17 (1)
214.05	0.034 (1)			0.0362 (8)		0.039 (2)		0.037 (2)
222.6								0.002 (2)
229.94								0.014 (3)
237.86	0.059 (3)	-		0.0569 (6)		0.056 (3)	0.067 (4)	0.0573 (6)
248.95				0.0050 (14)		0.006 (3)		0.005 (1)
257.09								0.02 (1)
262.44				0.00471 (18)				0.0048 (2)
279.65				0.0109 (4)				0.0108 (4)
288.3				0.0164 (5)				0.0162 (5)

* Sum intensity of $\gamma_{12,14}$ and KX(Pa)

Adopted from 2005Si15

& Measured Py (86.48+86.6 keV from ²³³Pa decay)

6. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma transition energies and the electron binding energies. The emission probabilities of conversion electrons have been deduced from the evaluated P(γ) and ICC values.

The number of K- and L- Auger electrons per 100 disintegrations has been deduced using the evaluated XK- and XL- emission probabilities.

7. References

- 1949Ma01 L. Magnusson and T. LaChapelle, NNES 14B, 39 (1949) (Half-life)
- 1960As02 F. Asaro, F.S. Stephens, J.M. Hollander and I. Perlman, Phys.Rev. 117, 492 (1960) (Gamma-ray energies and emission probabilities, ICC for the 86.5 keV gamma-ray)
- 1960Br12 F.P. Brauer, R.W. Stromatt, J.D. Ludwick, F.P. Roberts, W.L. Lyon, J. Inorg. Nuclear Chem. 12, 234 (1960). (Half-life)
- 1961Ba44 S.A. Baranov, V.M. Kulakov, P.S. Samoilov, A.G. Zelenkov and Y.F. Rodionov, Zhur. Ekspl. i Teoret. Fiz., 41, 1733 (1961); Soviet Phys. JETP 14, 1232 (1962) (α -transition probabilities)
- 1961Dr04 V.A. Druin, V.P. Pereygin and G.I. Khlebnikov, Zhur. Ekspl. i Teoret. Fiz. 40, 1296 (1961); Soviet Phys. JETP 13, 913 (1961) (Spontaneous fission half-life)
- 1968Br25 E. Browne and F. Asaro, Report UCRL-17989, p 1 (1968). (α particles, γ rays)
- 1969Br12 E. Browne and F. Asaro, Priv. Comm. (October 1969); see also 1968Br25 (α -transition energies and probabilities, ICC for the 86.5 keV gamma-ray)
- 1969HoXY W. Hoekstra, Thesis, Technische Hogeschool, Delft (1969) (Gamma-ray energies)
- 1971Cl03 J.E. Cline, IN-1448 Rev. (1971) (Gamma-ray energies)

- 1974HeYW R.L. Heath, ANCR-1000-2 (1974) (Gamma-ray energies)
- 1976Sk01 M. Skalsey and R.D. Connor, Can. J. Phys. 54, 1409 (1976) (Gamma-ray energies and emission probabilities)
- 1979Go12 L. Gonzalez, R. Gaeta, E. Vano and J.M. Los Arcos, Nucl. Phys. A324, 126 (1979) (Gamma-ray energies and probabilities)
- 1981Ba68 M.F. Banham and A.J. Fudge, J. Radioanal. Chem. 64, 167 (1981) (Gamma-ray probabilities)
- 1984Ba** M.F. Banham, AERE, Harwell, Priv. Comm., 1984 (see 1986IAEA) (Gamma-ray probabilities)
- 1984Va27 R. Vaninbroukx, G. Bortels and B. Denecke, Int. J. Appl. Radiat. Isotop. 35, 905 (1984) (X- and gamma-ray emission probabilities)
- 1986IAEA Decay Data of the Transactinium Nuclides, Techn. Report Ser. No. 261, IAEA, Vienna (1986) (Gamma-ray probabilities)
- 1988Io05 D.B. Ion, R. Ion-Mihai and M. Ivascu, Rev. Roum. Phys. 33, 1075 (1988) (Spontaneous fission half-life)
- 1988Wo01 S.A. Woods, P. Christmas, P. Cross, S.M. Judge and W. Gelletly, Nucl. Instrum. Methods Phys. Res. A264, 333 (1988); Addendum Nucl. Instrum. Methods Phys. Res. A272, 924 (1988) (Gamma ray energies and emission probabilities, ICC for the 86.5 keV gamma-ray)
- 1990Bo44 G. Bortels, D. Mouchel, R. Eykens, E. Garcia-Torano, M.L. Acena, R.A.P. Wiltshire, M. King, A.J. Fudge and P. Burger, Nucl. Instrum. Methods Phys. Res. A295, 199 (1990) (α -transition probabilities)
- 1990Lo04 I.M. Lowles, T.D. Mac Mahon, M.F. Banham, A.J. Fudge and R.A.P. Wiltshire, Nucl. Instrum. Methods, Phys. Res. A286, 556 (1990) (Gamma-ray energies and probabilities)
- 1992Gr16 A.F. Grashin and A.D. Efimenko, Bull. Rus. Acad. Sci. Phys. 56, 66 (1992) (Spontaneous fission half-life)
- 1992Lo03 I.M. Lowles, T.D. Mac Mahon, R.A.P. Wiltshire, D. Crossley and A.J. Fudge, Nucl. Instrum. Methods Phys. Res. A312, 339 (1992) (Half-life)
- 2000Sc04 U. Schotzig, E. Schonfeld and H. Janszen, Appl. Radiat. Isot. 52, 883 (2000) (X- and gamma-ray emission probabilities)
- 2000Sc E. Schönfeld, H. Janßen, Nucl. Instr. Meth. A369, 527 (2000) (EMISSION computer code)
- 2000Si02 G. Sibbens and B. Denecke, Appl. Radiat. Isot. 52, 467 (2000) (α -transition probabilities, gamma-ray energies)
- 2000Wo01 S.A. Woods, D.H. Woods, P. de Lavison, S.M. Jerome, J.L. Makepeace, M.J. Woods, L.J. Husband and S. Lineham, Appl. Radiat. Isot. 52, 475 (2000) (Gamma-ray emission probabilities)
- 2002Ba85 I.M. Band, M.B. Trzhaskovskaya, C.W. Nestor, P.O. Tikkanen and S. Raman, Atom. Data and Nucl. Data Tables 91, 1 (2002) (Theoretical internal conversion coefficients)
- 2002Be** M.M. Bé, R. Helmer, V. Chisté, J. Nucl. Sci. Tech., suppl.2, 481 (2002) (Saisinuc software)
- 2002Lu01 A. Luca, S. Sepman, K. Iakovlev, G. Shchukin, M. Etcheverry and J. Morel, Appl. Radiat. Isot. 56, 173 (2002) (KX - ray and gamma-ray emission probabilities)
- 2002Wo03 M.J. Woods, D.H. Woods, S.A. Woods, L.J. Husband, S.M. Jerome, C. Michotte, G. Ratel, M. Crespo, E. Garcia-Torano, L. Rodriguez, A. Luca, B. Denecke, G. Sibbens, J. Morel, M. Etcheverry, D. Santry, H. Janssen, E. Schönfeld and U. Schötzig, Appl. Radiat. Isot. 56, 415 (2002) (α -transition energies and probabilities and X-, gamma-ray emission probabilities)
- 2003Au03 G. Audi, A.H. Wapstra and C. Thibault, Nucl. Phys. A729, 337 (2003) (Q value)
- 2004Sh07 G. Shchukin, K. Iakovlev and J. Morel, Appl. Radiat. Isot. 60, 239 (2004) (X- and gamma-ray emission probabilities)
- 2005Si15 B. Singh and K. Tuli, Nucl. Data Sheets 105, 109 (2005) (Decay scheme, gamma-ray multipolarities, admixture coefficients)
- 2006Ch39 V.P. Chechey and N.K. Kuzmenko, Appl. Radiat. Isot. 64, 1403 (2006) (Gamma-ray emission probabilities in the ²³³Pa decay)

²³⁷U - Comments on evaluation of decay data by V. P. Chechev and N. K. Kuzmenko.

This evaluation was completed in September 2005. The literature available by August 2005 was included.

1 Decay Scheme

The decay scheme has been adopted from 1996Firestone. See also 1995Ak01.

2 Nuclear Data

Q^- value is from 2003Au03.

The evaluated half-life of ²³⁷U is based on the experimental results given in Table 1.

Table 1. Experimental values of the ²³⁷U half-life (in days)

Reference	Author(s)	Value
1949Me43	Melander and Slatin	6,63 (5)
1953Wa05	Huijzena and Flynn	6,75 (1)
1958Ca16	Cabell <i>et al.</i>	6,752 (2)

The weighted mean of the 3 values from the Table 1 of 6,752 (2) is dominated by the very accurate value of 1958Ca16. The EV1NEW computer program, which uses the limitation of relative statistical weights by 0,5 (LRSW method), increased the 1958Ca16 uncertainty from 0,002 to 0,0098 and gave 6,749 (16). The adopted value of the ²³⁷U half-life is 6,749 (16) days.

2.1 b- Transitions

The energies of β^- transitions have been computed from the Q^- value and the level energies given in Table 2.

Table 2. ²³⁷Np levels populated in the ²³⁷U β^- -decay

Level	Energy, keV	Spin and Parity	Half-life	Probability of β^- -transitions ($\times 100$)
0	0,0	5/2+	$2,144 \cdot 10^6$ y	-
1	33,1963 (3)	7/2+	54 ps	-
2	59,5409 (1)	5/2-	67 (5) ns	7 (6)
3	75,92 (4)	9/2 ⁺	~ 56 ps	-
4	102,96 (2)	7/2 ⁻	80 ps	-
5	267,54 (2)	3/2 ⁻	5,2 ns	40,7 (32)
6	281,35 (2)	1/2 ⁻	-	48,1 (25)
7	332,36 (3)	1/2 ⁺	< 1,0 ns	2,9 (6)
8	368,59 (3)	5/2 ⁺	-	-
9	370,93 (3)	3/2 ⁺	-	1,3 (7)

The probabilities of β^- -transitions have been deduced from the $P(\gamma + ce)$ balance for each level of ²³⁷Np. The

probability $P_{0,2}(\beta^-) = 7 (4) \%$ has been obtained as $100 - \sum P_{0,i}(\beta^-)$ where $i = 5 - 7,9$. For comparison $P_{0,2}(\beta^-)$ obtained from the $P(\gamma + ce)$ balance for level "2" is equal 7 (6) %.

Some experimental estimations of energy and probability of β^- transitions are given in 1949Me43, 1953Wa05 and 1957Ra04. More precise measurements are needed.

2.2 g Transitions

The evaluated energies of gamma-ray transitions are virtually the same as the gamma-ray energies because nuclear recoil is negligible.

The gamma-ray transition probabilities have been calculated from the gamma-ray emission probabilities and the total internal conversion coefficients (ICC) interpolated from 1978Band and 1993Ba60. The relative uncertainties of α_K , α_L , α_M , α_T for pure multipolarities have been taken as 2%.

The gamma transition multipolarities have been adopted from 1966Ya05, 1966Le13, 1959Sa10, 1964Wo03, 1966Ko06 and from the analysis of the ²³⁷Np level scheme in 1995Ak01 and 1996Jo28.

ICC's for the anomalously converted gamma-transitions $\gamma_{2,1}$ (26,3- keV), $\gamma_{2,0}$ (59,5- keV) have been adopted from 1996Jo28, see also 1960As02 and 1966Ya05. The E2/M1 mixing ratio of 1,66 (25) % for $\gamma_{4,2}$ (43,4- keV) has been obtained by averaging the four measurement results from 1964Wo03, 1966Ko06, 1966Ya05 and 1998Ko61.

The E2/M1 mixing ratio of 15 (8) % for $\gamma_{9,7}$ (38,5 keV) has been deduced using the ratio $P_{ce}(L_2; \gamma_{9,7}) / P_{ce}(M_3; \gamma_{9,7}) = 10 (5)$ from 1966Ya05 and the theoretical values from 1993Ba60. $P_{\gamma+ce}(\gamma_{9,8} 2,3\text{-keV})$ has been calculated assuming that there is no β^- feeding to the 368,59-keV level.

$P_{\gamma+ce}(\gamma_{3,1} 42,7\text{-keV})$ and $P_{\gamma+ce}(\gamma_{3,0} 75,8\text{-keV})$ have been calculated from $P\gamma_{3,0}/P\gamma_{3,1} = 3/28$ (see 1995Ak01) assuming that there is no β^- feeding to the 75,92-keV level.

The gamma transitions with energies 114,09 keV and 340,45 keV are not placed in the level scheme.

3 Atomic Data

3.1. Fluorescence yields

The fluorescence yield data are from 1996Sc06 (Schönfeld and Janßen).

3.2 X rays and Auger electrons

The X L-ray energies are from 2001Sc08. The K X-ray energies and the relative K X-ray emission probabilities are from 1999 Schönfeld .

The energies of Auger electrons are from 1977La19 (Larkins) and 1987Lagoutine.

The ratios $P(KLX)/P(KLL)$, $P(KXY)/P(KLL)$ are from 1996Sc06.

4 Electron Emissions

The energies of the conversion electrons have been calculated from the gamma transition energies and the electron binding energies.

The emission probabilities of the conversion electrons have been calculated using evaluated P_{γ} and ICC values. The total absolute emission probabilities of K and L Auger electrons have been calculated using the EMISSION program.

β^- average energies have been calculated using the LOGFT program.

5 Photon emissions

5.1 X-ray Emissions

The absolute emission intensities of U K X and L X-rays have been calculated using the EMISSION program. In Table 3 some of these calculated values are compared to experimental data.

Table 3. Experimental and adopted (calculated) absolute Np K X-ray emission intensities in the decay of ²³⁷U

	Energy, keV	1966Ya05	1976GuZN	Adopted
K α_2	97,069	16,2 (17)	15,8 (7)	14,7 (4)
K α_1	101,059	22,6 (24)	25,2 (8)	23,4 (6)
K β_1	113,944	9,8 (10)	9,22 (24)	8,50 (27)
K β_2	117,463	3,1 (4)	2,3 (5)	2,92 (10)

Np L X-ray emission intensities in the decay of ²³⁷U calculated from the decay scheme data set are :

	Energy, keV	Adopted
XL	11,89 – 22,20	51,3 (3)
Ll	11,89	1,22 (5)
L α	13,76 – 13,93	19,5 (5)
L η	15,88	0,44 (4)
L β	16,13 – 17,99	24,2 (12)
L γ	20,12 – 22,2	5,8 (3)

5.2 Gamma-rays emissions

The energies of gamma rays $\gamma_{2,1}$ (26,3-keV) and $\gamma_{2,0}$ (59,5-keV) are from 2000He14. $E\gamma_{1,0}$ (33,2 keV) has been calculated as the difference $E\gamma_{2,0} - E\gamma_{2,1}$. The energies of gamma rays $\gamma_{4,3}$, $\gamma_{3,1}$, $\gamma_{4,2}$ have been taken from 1998Ko61. The rest gamma-ray energies have been adopted from 1996Firestone based on experimental data of 1996Ya05, and 1976GuZN. Other measurements: 1957Ra04, 1963Ak04, 1968Da24, 1971Cl03.

In Table 4 the experimental and evaluated absolute gamma ray emission probabilities (P_{γ}) are presented.

Table 4. Experimental and evaluated absolute gamma-ray emission probabilities ($\times 100$) in the decay of ²³⁷U.

E γ keV	1966Ya05	1971Cl03	1976GuZN	1982BuZF	1984BaYS	1985He02	1985Wi04	Evaluated
51,01	0,21 (10)		0,340 (14)		0,44 (6)			0,36 (7)
59,54	32,9 (40)	32,8 (25)	34,5 (8)		33,8 (9)			34,1 (8)
64,83	1,15 (16)	1,19 (9)	1,30 (3)		1,31 (5)		1,282 (17)	1,286 (17)
164,61	1,80 (9)	1,82 (14)	1,84 (5)		1,85 (5)	1,865(23)	1,853 (23)	1,855 (23)
208,00			21,7 (5)	21,5 (14)		21,2 (3)	21,2 (3)	21,28 (30)
221,80	0,0199 (18)	0,0182 (14)	0,0212 (8)		0,0199 (25)			0,0204 (8)
234,40	0,0190 (18)	0,0273 (20)	0,0205 (8)		0,0224 (40)			0,0216 (18)
267,54	0,698 (30)	0,755 (20)	0,740 (18)		0,723 (25)	0,714 (22)	0,711 (10)	0,721 (10)
332,36	1,18 (8)	1,19 (9)	1,21 (3)		1,18 (4)		1,200 (16)	1,199 (16)
335,38	0,094 (9)	0,109 (9)	0,097 (3)		0,092 (5)		0,0951 (22)	0,0958 (22)
368,59	0,045 (4)	0,044 (3)	0,043 (2)		0,042 (3)		0,0392 (17)	0,0416 (17)
370,94	0,109 (9)	0,125 (10)	0,110 (4)		0,109 (6)		0,1073 (17)	0,109 (2)

Measurement results for gamma ray emission probabilities given in 1976GuZN, 1982BuZF, 1985He02, 1985Wi04 are absolute. Measurements results given in 1966Ya05, 1971Cl03, 1984BaYS are relative. The latter have been renormalized by evaluators at $P\gamma(208 \text{ keV}) = 21,3 (3) \%$.

$P\gamma_{6,5}$ has been calculated from $P_{ce}(M1) = 29,9 (3) \%$ and $\alpha_{M1} = 280 (9)$.

$P\gamma_{4,1}$ has been calculated from $P\gamma_{4,1}/P\gamma_{4,2} = 2,9 (4)/73 (8)$, as measured in ²⁴¹Am α -decay (see 1995Ak01).

$P\gamma_{4,0}$ has been calculated from $P\gamma_{4,0}/P\gamma_{4,2} = 19,5 (1)/73 (8)$, as measured in ²⁴¹Am α -decay (see 1995Ak01).

$P\gamma_{8,2}$ has been calculated from $P\gamma_{8,2}/P\gamma_{8,1} = 10,14/49,6$ as measured in ²⁴¹Am α -decay (see 1995Ak01).

$P\gamma_{8,3}$ has been calculated from $P\gamma_{8,3}/P\gamma_{5,2} = 0,00012 (3)$, as measured by 1966Ya05.

$P\gamma_{9,7}$ has been calculated by evaluators from the ratio $P_{ce}(L_2; \gamma_{9,7}) / P_{ce}(K; \gamma_{5,2}) = 0,0056 (20)$ from 1966Ya05 and total ICC's.

$P\gamma(340,4\text{-keV})$ has been adopted from 1976GuZN.

6 References

- 1949Me43 L. Melander, H. Slatis. References quoted in the ENSDF dataset: Arkiv Mat. Astron. Fysik 36A, No.15 (1948) (Half-life, energies and probabilities of β -transitions).
- 1953Wa05 F. Wagner, Jr., M.S. Freedman, D.W. Engelkemeir, J.R. Huizenga. Phys. Rev. 89, 502(1953) (Half-life, energies and probabilities of β -transitions).
- 1957Ra04 J.O. Rasmussen, F.L. Canavan, J.M. Hollander. Phys. Rev. 107, 141(1957) (Energies and probabilities of β -transitions).
- 1958Ca16 M.J. Cabell, T.A. Eastwood, P.J. Campion, J. Nucl. Energy 7, 81 (1958) (Half-life).
- 1959Sa10 P.S. Samoilov, Izvest. Akad. Nauk SSSR, Ser. Fiz. 23, 1416 (1959) (Gamma transition multipolarities)
- 1960As02 F. Asaro, F.S. Stephens, J.M. Hollander, I. Perlman. Phys. Rev. 117, 492(1960) (ICC for the anomalously converted gamma-transitions).

Comments on evaluation

- 1963Ak04 E. Akatsu, T. Kuroyanagi, T. Ishimori, Radiochim. Acta 2, 1(1963) (Gamma-ray energies).
- 1964Wo03 J.L. Wolfson, J.J.H. Park, Can. J. Phys. 42, 1387(1964); Erratum Can. J. Phys. 48, 2782(1970) (E2/M1 admixters).
- 1966Ko06 L.N. Kondratev, E.F. Tretyakov, Bull. Acad. Sci. USSR, Phys. Ser. 30, 393(1967) (E2/M1 admixters).
- 1966Le13 C.M. Lederer, J.K. Poggengburg, F. Asaro, J.O. Rasmussen, I. Perlman, Nucl. Phys. 84, 481(1966) (Gamma-ray energies and emission probabilities, alpha emission energies and probabilities).
- 1966Ya05 T. Yamazaki, J.M. Hollander, Nucl. Phys. 84, 505(1966) (Gamma ray and X-ray energies and multipolarities, E2 admixtures, relative probability of conversion electrons).
- 1968Da24 R. Dams, F. Adams, Radiochim. Acta 10, 1(1968) (Gamma-ray energies).
- 1971Cl03 J.E. Cline, IN-1448 Rev. (1971) (Gamma-ray energies and emission probabilities).
- 1976GuZN R. Gunnink, J.E. Evans and A.L. Prindle, UCRL-52139(1976) (Gamma-ray energies and emission probabilities).
- 1977La19 F.P. Larkins, Atomic Data and Nuclear Data Tables. 20, 313(1977) (Auger electron energies).
- 1978Band I.M. Band and M.B. Trzhaskovskaya, Special report of Leningrad Nuclear Physics Institute, 1978 (Theoretical ICC).
- 1982BuZF A.V. Bushuev, O.V. Matveev, V.N. Ozerkov, V.V. Chachin, INDC(CCP)-193/G, p.30(1982) (Gamma-ray emission probabilities).
- 1984BaYS M.F. Banham, Priv. Comm.(1984), quoted by 86LoZT (Gamma-ray emission probabilities).
- 1985He02 R.G. Helmer, C.W. Reich, Int. J. Appl. Radiat. Isotop. 36, 117(1985) (Gamma-ray emission probabilities).
- 1985Wi04 H. Willmes, T. Ando, R.J. Gehrke Int. J. Appl. Radiat. Isotop. 36, 123(1985) (X-ray and gamma-ray emission probabilities).
- 1987Lagoutine F. Lagoutine, N. Coursol, J. Legrand, Table de Radionucleides, ISBN-2-7272-0078-1 (LMRI, 1982-1987) (Energy of Auger electrons).
- 1993Ba60 I.M. Band and M.B. Trzhaskovskaya, At. Data and Nucl. Data Tables 55, 43(1993) (Theoretical ICC).
- 1995Ak01 Y.A. Akovali, Nucl. Data Sheets 74, 461(1995) (Decay scheme).
- 1996Jo28 P.N. Johnston, Nucl. Instrum. Meth. Phys. Res. A369, 107(1996) (ICC for the anomalously converted gamma-transitions).
- 1996Sc06 E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369, 527(1996) (Atomic data).
- 1996Ya05 R. Yanez, W. Loveland, D.J. Morrissey, K. Aleklett, J.O. Liljenzin, E. Hagebo, D. Jerrestam, L. Westerberg, Phys. Lett. 376B, 29(1996) (Gamma-ray energies).
- 1998Ko61 A. Kovalik, E.A. Yakushev, V.M. Gorozhankin, A.F. Novgorodov, M. Rysavy, J. Phys.(London) G24, 2247(1998) (Gamma transition multipolarities).
- 1999Schönenfeld E. Schönfeld, G. Rodloff, PTB-6.11-1999-1999-1, Braunschweig, February 1999 (KX ray energies and relative emission probabilities).
- 2000He14 R.G. Helmer, C. van der Leun, Nucl. Instrum. Meth. Phys. Res. A450, 35(2000) (Gamma-ray energies).
- 2001Sc08 E. Schönfeld, U. Schötzig, Appl. Radiat. Isot. 54, 785(2001) (X-ray emission probabilities).
- 2003Au03 G. Audi, A.H. Wapstra, C. Thibault, Nucl. Phys. A729, 337(2003) (Q value).

²³⁸U - Comments on evaluation of decay data

by V. Chisté and M.M. Bé

This evaluation was completed in January 2006, and the literature available at this date has been included here.

1 Decay Scheme

²³⁸U disintegrates by alpha emission to two excited levels and to the ground state of ²³⁴Th. Spin and half-lives of excited states are from the mass-chain evaluation of Y.A. Akovali (1983El11 and 1994Ak05 for A = 234) and F.E. Chukreev (2002Ch52 for A = 238).

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

Experimental ²³⁸U half-life values (in years $\times 10^9$) are given in Table 1:

Table 1: Experimental values of ²³⁸U half-life.

Reference	Original value (10^9 a)	Revised Value by Schön (2004Sc03)	Comments
Kovarik (1932Ko01)	4.52		Not used. Natural U.
Schiedt (1935Schiedt)	4.42 (3)	4.46 (3) (a) 4.41 (5) (b)	Not used. Natural U. Corrected for ²³⁵ U. (a) ²³⁴ U and ²³⁸ U assumed to be in equilibrium. (b) ²³⁴ U and ²³⁸ U assumed to be not in equilibrium.
Curtis (1941Curtis)	4.514 (9)		Not used. Natural U. Lacking details.
Kienberger (1949Ki26)	4.490 (10)	4.495 (18)	Not used. Enriched U.
Kovarik (1955Ko13)	4.507 (9)	4.51 (2) (a) 4.46 (5) (b)	Not used. Natural U. (a) ²³⁴ U and ²³⁸ U assumed to be in equilibrium. (b) ²³⁴ U and ²³⁸ U assumed to be not in equilibrium.
Lechman (1957Le21)	4.56 (3)		Not used. Enriched U.
Steyn (1959St45)	4.460 (10)	4.457 (4) (a) 4.41 (4) (b)	Not used. Natural U. (a) ²³⁴ U and ²³⁸ U assumed to be in equilibrium. (b) ²³⁴ U and ²³⁸ U assumed to be not in equilibrium.
Jaffey (1971Ja07)	4.4683 (24)	4.468 (5)	Highly enriched U.
Recommended value		4.468 (5)	

The evaluators have chosen to follow the recommendations given by R. Schön (2004Sc03), who studied in detail various problems with the measurements of the half-life of ²³⁸U. So, the recommended value is the half-life obtained by Jaffey (1971Ja07), but its original uncertainty was multiplied by 2 (as suggested by Schön (2004Sc03)) in order to take into account the systematic uncertainties which were not considered by 1971Ja07.

Experimental ²³⁴Th half-life values (in days) are given in Table 2:

Table 2: Experimental values of ^{234}Th half-life.

Reference	Value (d)	Uncertainty (d)
M. Curie (1931Cu01)	24.5	
B.W. Sargent (1939Sa11)	24.1	0.2
G.B. Knight (1948Kn23)	24.101	0.025
Recommended value is (from 1994Ak05)	24.10	0.03

The recommended value is 24.10 d with an uncertainty of 0.03 d , from Y. A. Akovali (1994Ak05).

The evaluated spontaneous fission partial half-life of ^{238}U is based on the experimental results given in Table 3.

Table 3: Experimental values of spontaneous fission decay rate of ^{238}U (λ^{238} , in $10^{-17} \text{ years}^{-1}$).

Reference	Value	Uncertainty	Comments by Holden (2000Ho27)
W.J. Withehouse (1950Whitehouse)	8.38	0.52	Ionization chamber.
E. Sègres (1952Se67)	8.60	0.29	Ionization chamber.
R.L. Fleischer (1964Fl07)	6.85	0.20	Not used. Mica-uranium sandwich.
A. Spadavecchia (1967Sp12)	8.42	0.10	Rotating bubble chamber.
J.H. Roberts (1968Ro15)	7.03	0.11	Not used. Mica-uranium sandwich.
H.R. von Gunten (1969Vo24)	8.66	0.22	Fission products of ^{238}U .
D. Gallikar (1970Ga27)	8.46	0.06	Rotating bubble chamber.
D. Storzer (1970Storzer)	8.49	0.76	Fission tracks in dated uranium glass.
J.D. Kleeman (1971Kl14)	6.8	0.6	Not used. Lexam-uranium sandwich.
W.M. Thury (1971Th17)	8.66	0.43	Third order coincidence.
M.P.T. Leme (1971Le11)	7.30	0.16	Not used. Mica-uranium sandwich.
H.A. Khan (1973Kh10)	6.82	0.55	Not used. Mica-uranium sandwich.
K.N. Ivanov (1974Iv01)	7.12	0.32	Not used. Mica-uranium sandwich.
V. Emma (1975Em03)	7.2	0.2	Not used. Mica-uranium sandwich.
G.A. Wagner (1975Wa37)	8.7	0.6	Fission tracks in dated uranium glass.
K. Thiel (1976Th12)	8.57	0.42	Fission tracks in dated uranium glass.
M. Kase (1978Ka40)	8.22	0.20	Ionization chamber.
A.G. Popeko (1980Po09)	7.9	0.4	Multiple neutron coincidence.
E.R.V. Spaggiari (1980Sp10)	9.26	0.17	Not used. Mica-uranium sandwich.
Z.N.R. Baptista (1981Ba70)	6.6	0.2	Not used. Mica-uranium sandwich.
J.C. Hadler (1981Hadler)	8.6	0.4	Not used. Mica-uranium sandwich.
H.G. de Carvalho (1982De22)	11.8	0.7	Not used. Fission tracks in ordinary glass.
S.N. Belenky (1983Be66)	8.35	0.40	Multiple neutron coincidence.
B. Vartanian (1984Va34)	8.23	0.43	Not used. Fissions tracks (plastic, uranium foils).
M.P. Ivanov (1985Iv01)	8.29	0.27	Double ionization chamber.
S.S. Liu(1991Liu)	7.03	0.21	Not used. Solid-state track detectors.
Recommended value of λ^{238} (in $10^{-17} \text{ years}^{-1}$)	8.451	0.060	reduced $\chi^2 = 0.30$
Recommended half-life value (in 10^{15} years)	8.202	0.060	

The evaluators, following the recommendations of N.E. Holden (2000Ho27), have not used in their calculations the measurements with fission tracks in mica-uranium, lexan-uranium sandwiches or ordinary glass, because they significantly disagree with the rest (for more details see 2000Ho27). Thus the experimental values with associated uncertainties used in the weighted average calculation are those from 1950Whitehouse, 1952Se67, 1967Sp12,

Comments on evaluation

1969Vo24, 1970Ga27, 1970Storzer, 1971Th17, 1975Wa37, 1976Th12, 1978Ka40, 1980Po09, 1983Be66 and 1985Iv01. A weighted average has been calculated using LWEIGHT computer program (version 3). Based on the Chauvenet's criterion, Popeko's value (1980Po09) has been shown to be an outlier.

The recommended value of λ^{238} is the weighted average (calculated with LWEIGHT computer program) of $8.451 \cdot 10^{-17} \text{ s}^{-1}$ with an internal uncertainty of $0.046 \cdot 10^{-17} \text{ s}^{-1}$. However, evaluators have adopted an uncertainty of $0.060 \cdot 10^{-17} \text{ s}^{-1}$, minimum input value.

Using this value of λ^{238} and the formula:

$$t_{1/2} = \frac{\ln(2)}{\lambda^{238}},$$

the evaluators have deduced a partial spontaneous fission half-life of $8.202(60) \cdot 10^{15} \text{ s}$ for ²³⁸U and a spontaneous fission branching of $5.45(4) \cdot 10^{-05} \%$.

2.1 a Transitions and Emissions.

The energies of the α -particle transitions given in Section 2.1 have been calculated from Q_α (2003Au03) and level energies.

The energies of $\alpha_{0,0}$, $\alpha_{0,1}$ and $\alpha_{0,2}$ emissions given in Section 4 are from A. Rytz (1991Ri01).

Measured α -emission intensities are given in Table 4.

Table 4: Measured α -emission intensities, in %.

Energy (keV)	1959Ko58	2000Ga05	Recommended Value
4198 ($\alpha_{0,0}$)	77 (4)	77.54 (50)	77.54 (50)
4151 ($\alpha_{0,1}$)	23 (4)	22.33 (50)	22.33 (50)
4038 ($\alpha_{0,2}$)	0.23 (7)	0.13 (3)	0.13 (3)

The results of these two intensity measurements (1959Ko58 and 2000Ga05) are consistent with each other. Evaluators have adopted the most recent and precise results of Garcia-Toraño (2000Ga05).

2.2 g Transitions

The γ -ray probabilities of the 49- and 113-keV transitions have been deduced from decay-scheme balance by using the recommended experimental alpha emission intensity values (2000Ga05). (see **2.1 a Transitions and Emissions**).

Multipolarities of γ -ray transitions in the decay of ²³⁴Th are from 1994Ak05:

49-keV γ -ray : E2

113-keV γ -ray: [E2]

The internal conversion coefficients (ICC's) have been calculated using the Icc99v3a computer program (GETICC dialog), which uses the new tables of Band et al (2002Ba85) (results of calculation for "hole" and "no hole" are the same). The evaluators have used a fractional uncertainty of 3 % for all conversion coefficients.

3 Atomic Data

Values of atomic values quantities ω_K , ω_L and n_{KL} , are from Schönfeld and Janßen (1996Sc06).

3.1 X rays and Auger electrons

The relative probabilities of X-ray and Auger electrons have been calculated from γ -ray data using the EMISSION computer program.

4 a Emissions

See 2.1 a Transitions and Emissions.

5 Electron emissions

The Auger electrons emission probabilities have been calculated from γ -ray data using the EMISSION computer program.

6 Photon Emissions

6.1 K x-rays

X-ray emission probabilities have been calculated from γ -ray data using the EMISSION computer program.

6.2 g-ray emissions

The energies of the γ -ray emissions given in Section 6 are from Y.A. Akovali (1994Ak05).

The absolute γ -ray emission intensities have been deduced from the absolute γ -ray transition probabilities and the internal conversion coefficients (ICC's). (see 2.2 g Transitions.).

Table 5 shows the recommended absolute γ -ray (photon) emission intensities of the 49- and 113-keV emissions as well as the experimental results obtained from direct measurements of emission intensities.

The agreement is not good, maybe due to experimental difficulties (many peaks of different contaminant isotopes in this energy region) when measuring these weak γ -ray intensities.

Table 5: Experimental absolute γ emission intensity in %.

γ Energy (keV)	1984Ro21	1990Ko40	1996Ru11	Recommended value
49.55	0.064 (8)	0.059 (2)		0.0698 (26)
113.5	0.0102 (15)		0.07 (1)	0.0174 (47)

A fair agreement has been found between the results given by J-C. Roy (1984Ro21) and the evaluators' recommended value for the 49-keV γ -ray.

For the 113-keV γ -ray, there is no good agreement either between results of direct experimental measurements or between those latter and the recommended value. In this energy region the experimental difficulties are associated with presence of many small peaks from different isotopes in the γ -ray spectrum.

7 References

- 1932Ko01 – A.F. Kovarik, N.I. Adams Jr., Phys. Rev. 40(1932)718 [T_{1/2}(U-238)].
- 1935Schiedt – R. Schiedt, Österr. Akad. d. Wiss., Sitzungsberichte d. mathem. – naturw. Kl., Abt. IIa, 144Bd., Heft 5 und 6(1935)192 [T_{1/2}(U-238)].
- 1941Curtis – L.F. Curtis, L.L. Stockman, B.W. Brown, US National Bureau of Standards Report No. A80 US GPO (1941), Washington DC [T_{1/2}(U-238)].
- 1949Ki26 – A.C. Kienberger, Phys. Rev. 76(1949)1561 [T_{1/2}(U-238)].
- 1950Whitehouse – W.J. Whitehouse, W. Galbraith, Phil. Mag. 41(1950)429 [S.F. half-life].
- 1952Se67 – E. Segrè, Phys. Rev. 86(1952)21 [S.F. half-life].
- 1955Ko13 – A.F. Kovarik, N.I. Adams Jr., Phys. Rev. 98(1955)46 [Half-life].
- 1956Kuroda – P. Kuroda, R.R. Edwards, F.T. Ashizawa, J. Chem. Phys. 25(1956)603 [S.F. half-life].
- 1957Kuroda – P. Kuroda, R.R. Edwards, J. Inorg. Nucl. Chem. 3(1957)345 [S.F. half-life].
- 1957Le21 – R.B. Leachman, H.W. Schmitt, J. Nucl. Energy 1(1957)38 [Half-life].
- 1957Cl16 – F.L. Clark, H.J. Spencer-Palmer, R.N. Woodward, J.S. Africain Chem. Inst. 10(1957)62 [Half-life].
- 1958Parker – P.L. Parker, P.K. Kuroda, J. Inorg. Nucl. Chem. 5(1958)153 [S.F. half-life].
- 1959St45 – J. Steyn, F.W.E. Strelow, Proc. Symp. Metrology Radionucl., Vienna, Austria, (1959)155 [Half-life].
- 1959Ku81 – B.D. Kuz'minov, L.S. Kutsaeva, V.G. Nesterov, L.I. Prokhorova, G.P. Smirenkin, Sov. Phys. JETP 37(1959)290 [S.F. half-life].
- 1959Ko58 – G.E. Kocharov, A.P. Komar, G.A. Korolev, Sov. Phys. JETP 36(1959)48 [Alpha probability].
- 1961Ko11 – G.E. Kocharov, G.A. Korolev, Bull. Acad. Sci. USSR, Phys. Ser. 25(1961)227 [Alpha probability].
- 1964Fl07 – R.L. Fleischer, P.B. Price, Phys. Rev. 133(1964)B63 [S.F. half-life].
- 1967Sp12 – A. Spadavecchia, B. Hahn, Helv. Phys. Acta 40(1967)1063 [S.F. half-life].
- 1968Ro15 – J.H. Roberts, R. Gold, R.J. Armani, Phys. Rev. 174(1968)1482 [S.F. half-life].
- 1969Vo24 – H.R. von Gunten, Actinides Rev. 1(1969)275 [S.F. half-life].
- 1970Ga27 – D. Galliker, E. Hugentobler, B. Hahn, Helv. Phys. Acta 43(1970)593 [S.F. half-life].
- 1970Storzer – D. Storzer, Thesis Universitat Heidelberg (1970) [S.F. half-life].
- 1971Ja07 – A.H. Jaffey, K.F. Flynn, L.E. Glendenin, W.C. Bentley, A.M. Essling, Phys. Rev. C4(1971)1889 [Half-life].
- 1971Le11 – M.P.T. Leme, C. Renner, M. Cattani, Nucl. Instrum. Meth. 91(1971)577 [S.F. half-life].
- 1971Kl14 – J.D. Kleeman, J.F. Lovering, Geochimica et Cosmochimica Acta 35(1971)637 [S.F. half-life].
- 1971Th17 – W.M. Thury, Acta Physica Austriaca 33(1971)375 [S.F. half-life].
- 1973Kh10 – H.A. Khan, S.A. Durrani, Radiation Effects 17(1973)133 [S.F. half-life].
- 1974Iv01 – K.N. Ivanov, K.A. Petrzhak, Sov. At. Energ. 36(1974)514 [S.F. half-life].
- 1975Em03 – V. Emma, S. Lo Nigro, Nucl. Instrum. Meth. 128(1975)355 [S.F. half-life].
- 1975Wa37 – G.A. Wagner, G.M. Reimer, B.S. Carpenter, H. Faul, R. Van der Linden, R. Gijbels, Geochimica et Cosmochimica Acta 39(1975)1279 [S.F. half-life].
- 1976Th12 – K. Thiel, W. Herr, Earth and Planetary Sci. Lett. 30(1976)50 [S.F. half-life].
- 1978Ka40 – M. Kase, J. Kikuchi, T. Doke, Nucl. Instrum. Meth. 154(1978)335 [S.F. half-life].
- 1978Ri07 – D.M.C. Rizzo, An. Acad. Bras. Ciênc. 50(1978)303 [S.F. half-life].
- 1980Sp10 – E.R.V. Spaggiari, An. Acad. Bras. Ciênc. 52(1980)213 [S.F. half-life].
- 1980Po09 – A.G. Popeko, G.M. Ter-Akopian, Nucl. Instrum. Meth. 178(1980)163 [S.F. half-life].
- 1981Ba70 – Z.N.R. Baptista, M.S.M. Mantovani, F.B. Ribeiro, An. Acad. Bras. Ciênc. 53(1981)437 [S.F. half-life].
- 1981Hadler – J.C. Hadler, C.M.G. Lattes, A. Marques, M.D.D. Marques, D.A.B. Serra, G. Bigazzi, Nucl. Tracks 5(1981)46 [S.F. half-life].
- 1982De22 – H.G. de Carvalho, J.B. Martins, E.L. Medeiros, O.A.P. Tavares, Nucl. Instrum. Meth. 197(1982)417 [S.F. half-life].
- 1983El11 – Y.A. Akovali, Nucl. Data Sheets 40(1983)523 [Spin, parity, energy level, multipolarity].
- 1983Be66 – S.N. Belen'kii, M.D. Skorokhvatov, A.V. Etenko, Sov. At. Energ. 55(1983)528 [S.F. half-life].
- 1984Va35 – B. Vartanian, Helv. Phys. Acta 57(1984)416 [S.F. half-life].
- 1984Ro21 – J.-C. Roy, L. Breton, J.-E. Côté, J. Turcotte, Int. J. Appl. Radiat. Isotop. 35(1984)899 [Gamma probability].
- 1984Va34 – B. Vartanian, Helv. Phys. Acta 57(1984)292 [S.F. half-life].

- 1985Iv01 – M.P. Ivanov, G.M. Ter-Akopian, B.V. Fefilov, A.S. Voronin, Nucl. Instrum. Meth. Phys. Res. A234(1985)152 [S.F. half-life].
- 1987Al28 – B. Al-Bataina, J. Jänecke, Radiochimica Acta 42(1987)159 [Half-life].
- 1989Ho24 – N.E. Holden, Pure and Appl. Chem. 61(1989)1483 [$T_{1/2}(\text{U-234})$].
- 1990Ko40 – K. Komura, M. Yamamoto, K. Ueno, Nucl. Instrum. Meth. Phys. Res. A295(1990)461 [Gamma probability].
- 1991Liu – S.S. Liu, F. Zhang, Science in China 34, 9(1991)1120 [S.F. half-life].
- 1991Ry01 – A. Rytz, Atomic Data and Nuclear Data Tables 47(1991)205 [E_α].
- 1994Du15 – B. Duchemin, N. Coursol, M.-M. Bé, Nucl. Instrum. Meth. Phys. Res. A339(1994)146 [Alpha and gamma probabilities].
- 1994Ak05 – Y.A. Akovali, Nucl. Data Sheets 71(1993)181 [Spin, parity, energy level, multipolarity].
- 1996Ru11 – H. Ruellan, M.-C. Lépy, M. Etcheverry, J. Plagnard, J. Morel, Nucl. Instrum. Meth. Phys. Res. A369(1996)651 [Gamma probability].
- 1996Sc06 – E. Schönfeld, H. Janssen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 1998Ad08 – I. Adsley, J.S. Backhouse, A.L. Nichols, J. Toole, Appl. Rad. Isotopes 49(1998)1337 [Gamma probability].
- 2000Ga05 – E. Garcia-Toraño, Appl. Rad. Isotopes 52(2000)591 [Alpha probability].
- 2000Ho27 – N.E. Holden, D.C. Hoffman, Pure Appl. Chem. 72(2000)1525 [S.F. half-life].
- 2002Ba85 – I.M. Band, M.B. Trzhaskovskaya, C.W. Nestor, Jr., P.O. Tikkainen, S. Raman, Atomic Data and Nuclear Data Tables 81(2002)1 [α].
- 2002Ch52 – F.E. Chukreev, V.E. Makarenko, M.J. Martin, Nucl. Data Sheets 97(2002)123 [Spin, parity, energy level, multipolarity].
- 2003Ha06 – J.C. Hadler, G. Bigazzi, S. Guedes, P.J. Iunes, M. Oddone, C.A. Tello, S.R. Paulo, J. Radioanal. Nucl. Chem. 256(2003)155 [S.F. half-life].
- 2003Au03 – G. Audi, A.H. Wapstra, C. Thibault, Nucl. Phys. A729(2003)129 [Q].
- 2004Sc03 – R. Schön, G. Winkler, W. Kustchera, Appl. Rad. Isotopes 60(2004)263 [Half-life].

**²³⁸Np - Comments on evaluation of decay data
by V. P. Chechev and N.K. Kuzmenko**

This evaluation was completed in November 2006 with a literature cut off by the same date.

1. Decay Scheme

The decay scheme is based on the evaluation of Chukreev *et al.* (2002Ch52) and can be basically considered completed.

2. Nuclear Data

Q^- value is from 2003Au03.

The evaluated half-life of ²³⁸Np is based on the experimental results given in Table 1.

Table 1. Experimental values of the ²³⁸Np half-life (in days)

Reference	Author(s)	Value
1950Fr53	Freedman <i>et al.</i>	2,10 (1)
1958Al92	Albridge <i>et al.</i>	2,16 (15)
1966Qa01	Qaim	2,117 (2)
1990Ch35	Chang <i>et al.</i>	2,0980 (3)*
2006Re09	Rengan <i>et al.</i>	2,1024 (5)*

* Only statistical uncertainty

The evaluators increased the relative uncertainties of 1990Ch35 and 2006Re09 to 0,05 % to take into account possible systematic uncertainties. The LWEIGHT computer program has omitted the outlier of 1958Al92 and used a weighted average of 2,1024 with the expanded uncertainty of 0,0044 to give a recommended value.

The adopted value of the ²³⁸Np half-life is 2,102 (5) days.

2.1. Beta Transitions

The energies of β^- transitions have been calculated from the Q^- value and the level energies given in Table 2 from 2006Re09. The probabilities of β^- -transitions have been deduced from the $P(\gamma+ce)$ balance for each level of ²³⁸Pu.

The β transition probability to the 44-keV level has been deduced from the 44-keV level intensity balance using $P(\gamma_{1,0}+ce)(44,07\text{-keV})$ obtained from the intensity balance for the ground state (see 2.2)

Table 2. ²³⁸Pu levels populated in the ²³⁸Np β^- -decay

Level number	Level Energy, keV	Spin and parity	Half-life	Probability of β^- - transition (%)
0	0,0	0 ⁺	87,74 (3) a	-
1	44,08 (2)	2 ⁺	177 (5) ps	41,0 (25)
2	145,95 (2)	4 ⁺		-
3	303,38 (6)	6 ⁺		-
4	605,14 (4)	1 ⁻		0,103 (3)
5	661,40 (6)	3 ⁻		0,036 (3)
6	763,24 (11)	5 ⁻		-
7	941,46 (8)	0 ⁺		-
8	962,78 (2)	1 ⁻		1,25 (1)
9	968,2 (4)	(2 ⁻)		0,082 (6)
10	983,09 (7)	2 ⁺		0,27 (3)
11	985,45 (5)	2 ⁻		0,49 (1)
12	1028,54 (2)	2 ⁺		44,75 (19)
13	1069,94 (2)	3 ⁺		11,50 (7)
14	1082,56 (6)	(4 ⁻)		-
15	1202,46 (8)	(3 ⁻)		0,51 (6)

Table 3. Measured and evaluated β^- energies (keV) and probabilities (%) in the ²³⁸Np decay

1955Ra28		1956Ba95	1962Bo03		Evaluated	
Eb ⁻	Pb ⁻	Pb ⁻	Eb ⁻	Pb ⁻	Eb ⁻	Pb ⁻
			200	8	221,6 (4)	11,50 (7)
			250 (10)	31		
258	53	55			263,0 (4)	44,75 (19)
			280 (10)	20		
			1133	2,8		
1272	47	45	1236 (5)	38	1247,4 (4)	41,0 (25)

2.2. Gamma Transitions and Internal Conversion Coefficients

The evaluated energies of gamma-ray transitions are essentially the same as the gamma-ray energies because nuclear recoil is negligible.

The P(γ +ce) values have been calculated from the gamma-ray emission probabilities and the total internal conversion coefficients (ICC's).

For E0- gamma transition 941,5-keV ($\gamma_{7,0}$) the value P(ce) = 0,0106 (9) is based on measurements P(ceK) of 1981Le15 and ICC ratios from the BrIcc package.

The experimental values of ICC's (from 1981Le15) have been adopted for the following gamma-ray transitions: 120,11-keV ($\gamma_{15,14}$), 220,9-keV ($\gamma_{1,6}$), 923,9-keV ($\gamma_{13,2}$), (E0+E2) gamma-ray transition 939-keV ($\gamma_{10,1}$) (see also 1960Al29), 983,0-keV ($\gamma_{10,0}$) and 984,5-keV ($\gamma_{12,1}$). ICC's have been interpolated from the BrIcc package. The relative uncertainties of α_K , α_L , α_M , α_T for pure multipolarities have been taken as 2 %. The multipolarities and E2/M1, M2/E1 mixing ratios have been taken from 2002Ch52. These are based on

Comments on evaluation

conversion electron measurements of 1952Du12, 1956Ba95, 1956Sm18, 1960As10, and 1965Ak02.

$P(\gamma_{1,0} + ce)(44,08\text{-keV})$ has been deduced from the intensity balance for the ground state assuming that there is no beta-feeding to the "0"-level. The second forbidden beta-transition is expected to the ground state with $\lg ft > 15$ which implies < 0,01 % (2006Re09).

3. Atomic Data

3.1. Fluorescence yields

Fluorescence yield data are from 1996Sc06 (Schönenfeld and Janßen).

3.1.1. X rays

The Pu KX-ray relative emission probabilities have been taken from 1999ScZX

3.1.2. Auger Electrons

The energies of Auger electrons have been calculated from atomic electron binding energies.
The $P(KLX)/P(KLL)$, $P(KXY)/P(KLL)$ ratios have been taken from 1996Sc06.

5. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma transition energies and the electron binding energies.

The emission probabilities of the conversion electrons have been calculated using evaluated P_γ and ICC values.

The absolute emission probabilities of K and L Auger electrons have been calculated using the EMISSION computer program.

β^- average energies have been calculated using the LOGFT computer program.

6. Photon emissions

6.1. X-Ray Emissions

The absolute emission probabilities of Pu KX- and LX-rays have been calculated using the EMISSION computer program.

Table 4. Measured and evaluated probabilities of Pu KX in the decay of ²³⁸Np.

	1972Wi22	1981Le15	Evaluated
K α_2	0,18(1)		0,210 (8)
K α_1	0,272(12)		0,332 (12)
K β'_1		0,11	0,122 (5)
K β'_2		0,050	0,042 (2)

6.2. Gamma Emissions

The gamma ray energies have been evaluated from experimental data (Table 3)

Table 5. The measured and recommended gamma ray energies in the ²³⁸Np β⁻-decay (keV).

1970Lederer	1972Wi22	1981Le15	2006Re09	Recommended
44	44,08 (3)		44,06 (2)	44,07 (2)
101,93 (4)	101,88 (2)		101,88 (3)	101,88 (2)
			103,74 (2)	103,74 (2)
			116,27 (8)	116,27 (8)
			117,27 (8)	117,27 (8)
119,9 (1)	120,14 (5)		120,09 (5)	120,11 (5)
			120,5	120,5
			120,70 (8)	120,70 (8)
			121,70 (8)	121,70 (8)
132,49 (11)	132,6 (6)	157,42 (5)	132,8 (5)	132,5 (1)
157,4 (3)			157,42	157,42 (5)
173,78 (11)	174,06 (8)		174,08 (5)	174,08 (5)
220,87 (11)			220,87	220,87 (11)
301,19 (12)	301,81 (19)		301,37 (7)	301,37 (7)
319,29 (11)			319,96 (20)	319,29 (11)
321,75 (20)			321,75	321,75 (20)
323,98 (9)	324,08 (17)		324,07 (15)	324,02 (9)
357,60 (9)	357,64 (7)		357,68 (9)	357,64 (7)
378,05 (13)			378,0 (10)	378,05 (13)
380,28 (13)	380,33 (22)		380,33 (10)	380,31 (10)
421,15 (11)	421,12 (16)		421,05 (10)	421,10 (10)
459,8 (2)		459,80 (22)	459,8 (2)	459,8 (2)
515,58 (12)	515,47 (17)	515,25 (19)	515,53 (7)	515,51 (7)
561,09 (10)	561,15 (7)	561,02 (10)	561,17 (5)	561,14 (5)
605,24 (13)	605,14 (9)	605,04 (10)	605,18 (5)	605,16 (5)
617,45 (12)	617,39 (11)	617,22 (12)	617,41 (5)	617,39 (5)
837,18 (15)	837,0 (4)	837,01 (15)	836,88 (7)	836,96 (7)
882,65 (7)	882,63 (3)		882,63 (3)	882,63 (3)
897,28 (20)		897,33 (10)	897,55 (30)	897,34 (10)
918,70 (7)	918,69 (4)	918,7 (2)	918,70 (4)	918,70 (4)
923,99 (6)	923,98 (2)		923,99 (2)	923,99 (2)
936,57 (9)	936,61 (6)		936,60 (5)	936,60 (5)
939,00 (10)	938,6 (5)	938,91 (10)	938,85 (30)	938,94 (10)
941,39 (6)	941,38 (5)		941,41 (4)	941,40 (4)
941,5 (3)				941,5 (3)
962,80 (7)	962,77 (3)	962,8 (2)	962,76 (2)	962,76 (2)
984,46 (7)	984,45 (2)	984,5 (1)	984,45	984,45 (2)
1025,87 (6)	1025,87 (2)		1025,87 (2)	1025,87 (2)
1028,54 (6)	1028,54 (2)	1028,5 (2)	1028,53 (2)	1028,54 (2)

The absolute emission probabilities for gamma-rays have been deduced from the evaluated relative intensities (see Table 6) using the weighted mean $P(\gamma_{12,1})(984,5\text{-keV}) = 0,2518$ (13) of the two absolute measurement results: 0,2517 (13) from 2006Re09 and 0,2519 (21) from 1990Ch15.

It should be noted that in 1981Le15 the differing absolute value of $P(\gamma_{12,1})(984,5\text{-keV}) = 0,278$ (8) was deduced from an intensity balance for the ground state of ²³⁸Pu.

Using the value of 0,397 (6) from 2006Re09 for the relative gamma ray intensity of $\gamma_{1,0}$ (44,07-keV) and the evaluated relative intensities for the remaining gamma-rays from Table 4, we obtain from the ground state intensity balance the value of $P(\gamma_{12,1})(984,5\text{-keV}) = 0,257$ (6) which supports our above more exact value and disagree with 1981Le15.

The absolute gamma ray intensity for $\gamma_{1,0}$ (44,07-keV) has been deduced from the evaluated $P(\gamma_{1,0} + \text{c.e.})(44,07 \text{ keV})$ and the adopted total ICC.

The absolute gamma ray intensities for $\gamma_{5,1}$ (617,36-keV) and $\gamma_{6,2}$ (617,36-keV) have been deduced using the

Comments on evaluation

ratio $P(\gamma_{5,1})(617,36\text{-keV}) / P(\gamma_{6,2})(617,36\text{-keV}) = 65/9$ adopted from 1981Le15.

The relative gamma ray intensity ($P'(\gamma)$) and energy for $\gamma_{9,4}$ (924-keV) have been adopted from 1970Be57.

The recommended $P'(\gamma)$ for $\gamma_{1,0}$ (44,07-keV) has been obtained as a ratio of the evaluated $P(\gamma_{1,0})(44,07\text{-keV})$ to $P(\gamma_{12,1})(984,5\text{-keV})$ and it has also been compared to measured values.

Table 6. Measured and evaluated relative gamma-ray intensities.

Energy (keV)	1972Wi22	1981Le15*	1990Ch35	2006Re09	Recommended
44,07	≈0,2	0,32 (4) ^a	0,35 (4)	0,397 (6)	0,406 (9)
99,53				0,771 (8)	0,771 (8)
101,9	0,88 (2)	0,97 (4)	1,01 (3)	1,01 (1)	1,00 (3)
103,7				1,24 (1)	1,24 (1)
116,3				0,158	0,158
117,3				0,295	0,295
120,1	0,41 (2)	0,37 (3)		0,453 (9)	0,40 (2)
120,5				0,079	0,079
120,7					
121,7				0,040 (4)	0,040 (4)
132,5	0,013 (7)	0,0101 (7)		0,0056 (3)	0,0056 (3)
157,4		≈0,004			≈0,004
174,0	0,11 (1)	0,094 (4)	0,091 (3)	0,088 (6)	0,091 (3)
220,9		0,0122 (14)		0,007 (6)	0,012 (2)
301,4	0,05 (1)	0,043 (4)	0,040 (4)	0,054 (11)	0,042 (4)
319,3		0,032 (4)		0,038 (12)	0,033 (4)
321,8		0,0047 (22)		0,008 (8)	0,005 (2)
324,0	0,070 (11)	0,058 (4)	0,057 (3)	0,061 (10)	0,058 (3)
336,4					0,0009 (5)
357,6	0,22 (2)	0,191 (11)	0,200 (5)	0,20 (1)	0,200 (5)
378,0		0,012 (2)		0,008 (8)	0,012 (2)
380,3	0,05 (1)	0,043 (2)		0,064 (12)	0,044 (2)
421,1	0,096 (15)	0,083 (4)	0,087 (4)	0,079 (12)	0,085 (4)
459,8		≈0,011		0,009 (6)	0,009 (6)
515,5	0,14 (2)	0,155 (7)	0,148 (5)	0,14 (1)	0,150 (5)
561,1	0,43 (2)	0,41 (2)	0,416 (7)	0,461 (16)	0,423 (7)
605,2	0,31 (3)	0,284 (14)	0,318 (9)	0,29 (2)	0,306 (9)
617,39 (5) }	0,29 (3)	0,266 (14)	0,270 (9)	0,262 (12)	0,268 (9)
617,4					
837,0	0,076 (22)	0,101 (7)		0,079 (3)	0,082 (3)
882,6	3,19 (16)	3,13 (11)	3,23 (3)	3,17 (2)	3,19 (2)
885,0				0,16 (2)	0,16 (2)
897,3		0,029 (4)	0,029 (4)	0,032 (8)	0,029 (4)
918,7	2,16 (11)	2,12 (7)	2,11 (2)	2,09 (2)	2,10 (2)
923,99	10,4 (5)	10,3 (3)	10,4 (1)	10,32 (6)	10,34 (6)
924					0,26
936,6	1,39 (7)	1,44 (4)	1,46 (2)	1,41 (11)	1,45 (2)
938,9	0,13 (6)	0,10 (3)	0,13 (1)	0,13 (1)	0,13 (1)
941,4	1,91 (10)	1,98 (7)	2,04 (2)	1,97 (2)	2,00 (2)
941,5					
962,8	2,56 (13)	2,52 (7)	2,56 (3)	2,56 (3)	2,56 (3)
968,5	0,06 (2)	-	-	0,004	0,06 (2)
983,0					0,27 (8)
984,4	100	100	100	100	100
1025,9	34,5 (17)	34,9 (22)	34,59 (50)	34,82 (18)	34,79 (18)
1028,5	72,5 (36)	73,0 (29)	72,61 (70)	72,42 (37)	72,47 (37)

* Absolute gamma-ray emission probabilities cited in 1981Le15 (normalized to 27,8 for the 984,5-keV gamma-ray) have been converted to the relative gamma-ray intensities.

^a Measured value. In 1981Le15 it is noted that the value deduced from an intensity balance is 0,36 (2).

7. References

- 1950Fr53 M.S. Freedman, A.H. Jaffey and F. Wagner, Jr, Phys.Rev. 79, 410 (1950) (Half-life)
- 1952Du12 D.C. Dunlavey and G.T. Seaborg, Phys. Rev. 87, 165 (1952)
(Conversion electron measurements, gamma ray multipolarities)
- 1955Ra28 J.O.Rasmussen, F.S.Stephens, D.Strominger and B.Astrom, Phys.Rev. 99, 47 (1955)
(Measured β^- energies and probabilities)
- 1956Ba95 S.A. Baranov and K.N. Shlyagin, At. Energ. USSR 1, 52 (1956); J. Nuclear Energy 3, 132(1956) (Conversion electron measurements, gamma-ray multipolarities, measured β^- probabilities)
- 1956Sm18 W.G. Smith and J.M. Hollander, Phys. Rev. 101, 746 (1956)
(Conversion electron measurements, gamma-ray multipolarities)
- 1958Al92 R.G. Albridge, J.C. Hubbs and R. Marrus, Phys.Rev. 111, 1137 (1958) (Half-life)
- 1960Al29 R.G. Albridge and J.M. Hollander, Nucl. Phys. 21, 438 (1960)
(Conversion electron measurements, gamma-ray multipolarities)
- 1960As10 F. Asaro and I. Perlman, UCRL-9566, p.50 (1960)
(Conversion electron measurements, gamma-ray multipolarities)
- 1962Bo03 J.Borggreen, O.B.Nielsen and H.Nordby, Nuclear Phys. 29, 515 (1962)
(Measured β^- energies and probabilities)
- 1965Ak02 G.G. Akalaev, N.A. Vartanov and P.S. Samoilov, NP-14688 (1965)
(Conversion electron measurements, gamma-ray multipolarities)
- 1966Qa01 S.M.Qaim, Nucl.Phys. 84, 411 (1966) (Half-life)
- 1970Be57 B.Bengtson, J.Jensen, M.Moszynski, H.L.Nielsen Nucl.Phys. A159, 249 (1970)
(924-keV gamma ray energy and relative emission probability)
- 1970Lederer C.M. Lederer, Priv. Comm. 1970, see C.M. Lederer, V.Shirley, Table of Isotopes, N.Y., John Wiley and Sons,1978. (Gamma ray energies)
- 1972Wi22 W.J.B. Winter, A.H. Wapstra, P.F.A. Goudsmit and J. Konijn, Nucl. Phys. A197, 417 (1972) (Relative gamma ray intensities)
- 1981Le15 C.M. Lederer, Phys. Rev. C24, 1175 (1981) (Relative gamma ray intensities)
- 1990Ch35 Y. Chang, B. Zhu, C. Yan, G. Shi and J. Chin, Nucl.Phys. 12, No 1, 65 (1990)
(Relative gamma ray intensities, absolute 984-keV gamma ray emission probability)
- 1996Sc06 E. Schönfeld and H. Janßen, Nucl. Instrum. Methods Phys. Res. A369, 527 (1996)
(Atomic data)
- 1999ScZX E. Schönfeld and G. Rodloff, PTB-6.11-1999-1999-1, Braunschweig, February1999
(KX rays relative emission probabilities)
- 2002Ch52 F.E. Chukreev, V.E. Makarenko and M.J. Martin, Nucl. Data Sheets 97, 129 (2002)
(Nuclear data evaluation for A=238)
- 2003Au03 G. Audi, A.H. Wapstra and C. Thibault, Nucl. Phys. A729, 337 (2003) (Q value)
- 2006Re09 K. Rengan, D. Devries, H. Griffin, Nucl. Instrum. Methods Phys. Res. A565, 612 (2006).
(Gamma-ray energies, relative gamma ray intensities, absolute 984-keV gamma ray emission probability)

²³⁸Pu – Comments on evaluation of decay data by V. P. Chechev

This evaluation was completed in March 2003. The literature available by 2003 has been included here.

1. Decay Scheme

The decay scheme is based on the evaluation of Akovali (1994Ak05). It can be basically considered complete though several expected gamma transitions have not been observed in ²³⁸Pu α -decay and thus have been adopted from the decay of ²³⁴Pa and ²³⁴Np and from the existing ²³⁴U level scheme. These gamma transitions are weak, consequently they do not significantly influence the intensity balances.

2. Nuclear Data

$Q(\alpha)$ value is from 1995Au04.

The evaluated half-life of ²³⁸Pu is based on the experimental results given in Table 1.

Table 1. Experimental values of ²³⁸Pu half-life (in years)

Reference	Author(s)	Original value ^a	Re-estimated value ^a	Measurement method	Used for final averaging
1950Jaffey	Jaffey and Lerner	89.59(37)	89.3(9) ^b	Direct decay (4 samples)	No
1951Jaffey-1	Jaffey and Magnusson	77	-	Growth of ²³⁸ Pu from ²³⁸ Np	No
1951Jaffey-2	Jaffey	89(9)	-	Direct decay	No
1951Seaborg	Seaborg et al.	92(2)	-	Growth of ²³⁸ Pu from ²⁴² Cm	No
1954Jo10	Jones et al.	89	-		No
1957Ho71	Hoffman et al.	86.41(30)	86.4(5) ^b	Growth of ²³⁸ Pu from ²⁴² Cm	No
1965Eichelberr	Eichelberger et al.	87.60(6)	-	Calorimetry	No
1967Jordan	Jordan	87.22(52)	-	Calorimetry	No
1969Benson	Benson	87.75(5)	-	Calorimetry	No
1974StYG	Strohm and Jordan	87.77(3)	-	Calorimetry	Yes
1976Po08	Polyukhov et al.	86.98(20)	87.0(7) ^c	Specific activity	Yes
1977Di04	Diamond et al.	87.71(3)	-	Growth of ²³⁸ Pu from ²⁴² Cm	Yes
1981Ag06	Aggarwal et al.	87.98(51)	-	Relative activity ²³⁸ Pu/ ²³⁹ Pu	Yes
1981	Sevastyanov and Yarina	86.51(30)	86.5(9) ^d	Direct decay (1 sample)	No

^a Uncertainty at the level of 1σ

^b Re-estimated in 1977Di06

^c Re-estimated by evaluator using the analysis of 1977Di06

^d Re-estimated by evaluator

By omitting three values reported without uncertainties, the weighted average of the remaining 11 values is 87.73 with an internal uncertainty of 0.019 and $\chi^2/v = 2.0$. The average value of 87.73(3) could be adopted for the half-life of ²³⁸Pu. However several calorimetric results obtained in the same laboratory

Comments on evaluation

(MLM) may be correlated. In fact, the value 87.77(3) (1974StYZ) comes from the latest calorimetric measurement at this laboratory. Also, the early inaccurate experimental results published in 1950 – 1957 may be omitted, as they were obtained with samples of low isotopic purity. Besides, there are grounds for omitting the result of 1981Sevastyanov (V. D. Sevastyanov and V. P. Jarina, Voprosi Atomnoi Nauki i Tekhniki, seriya Jadernie Konstanti. 5(44) (1981) 21), as it was obtained only from one sample using an inaccurate method of direct decay.

Therefore, the four best experimental results obtained by different methods have been used for the final statistical analysis. These are 87.77(3) – 1974StYG; 87.0(7) – 1976Po08; 87.71(3) – 1977Di04 and 87.98(51) – 1981Ag06. The weighted average of these data sets is 87.74 with an internal uncertainty of 0.021 and $\chi^2/v = 1.1$. The adopted value of the ²³⁸Pu half-life is 87.74(3) years where the uncertainty is the smallest experimental uncertainty.

The evaluated spontaneous fission half-life of ²³⁸Pu has been based on the experimental results given in Table 2. The weighted average of 5 selected values (with reported uncertainties) is 4.74 with an internal uncertainty 0.081 and $\chi^2/v = 0.72$.

The adopted value of the ²³⁸Pu spontaneous fission is $4.74(12) \cdot 10^{10}$ years where the uncertainty is the smallest experimental uncertainty.

Table 2. Experimental values of ²³⁸Pu spontaneous fission half-life (in 10^{10} years)

Reference	Author(s)	Original value ^a	Re-estimated value ^a	Measurement method	Used for final averaging
1949Jaffey	Jaffey and Hirsch	4.9(4)	4.7(6) ^b	Ioniz. chamber	Yes
1952Se67	Segre	2.6	3.9 ^b	Ioniz. chamber	No
1961Dr04	Druin et al.	5.0(6)	5.1(6) ^b	Photoemulsion	Yes
1972Ha11	Hastings and Strohm	4.77(14)	-	Si(Au)	Yes
1975GaZX	Gay and Sher	4.63(12)	-	Fission fragm. coincid. in mica	Yes
1988SeZY	Selitsky et al.	5.01(21)	-	2π ioniz. chamber	Yes

^a Uncertainty at the level of 1σ

^b Adjusted in 1972Ha11 to a ²³⁸Pu half-life of 87.77 yr. See also 2000Ho27

2.1. Alpha Transitions

The energies of the alpha transitions have been calculated from the Q value and the level energies given in Table 3 from 1994Ak05.

Table 3. ²³⁴U levels populated in ²³⁸Pu α decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of α -transition (x100)
0	0,0	0+	$2.455 \cdot 10^5$ yr	71.04(6)
1	43.498(1)	2+	0.25 ns	28.85(6)
2	143.350(4)	4+		0.105(3)
3	296.070(4)	6+		0.00297(4)
4	497.04(4)	8+		$6.85(23) \cdot 10^{-6}$
5	786.29(3)	1-		$8.21(16) \cdot 10^{-6}$
6	809.88(3)	0+	<0.1 ns	$1.0(4) \cdot 10^{-4}$
7	849.30(5)	3-		$7.4(22) \cdot 10^{-8}$

Comments on evaluation

8	851.70(10)	2+	>1.74 ps	8.2(17)·10 ⁻⁶
9	926.74(5)	2+	1.4 ps	1.30(5)·10 ⁻⁶
10	947.85(15)	4+		1.7(4)·10 ⁻⁷
11	989.45(5)	2-	0.76 ns	1.52(16)·10 ⁻⁷
12	1023.7(2)	4+		~2.0·10 ⁻⁷
13	1044.53(4)	0+		1.17(7)·10 ⁻⁶
14	1085.30(15)	2+		~1.2·10 ⁻⁶

The probabilities of the most intensive transitions $\alpha_{0,0}$ and $\alpha_{0,1}$ have been obtained by averaging experimental data (Table 4). The probabilities of all the remaining α -transitions have been deduced from the $P(\gamma+ce)$ balances for the relevant levels in ²³⁴U.

Table 4. Experimental and evaluated values of α -transition probabilities ($\times 100$) in the decay of ²³⁸Pu

	Energy keV	1954 As07	1957 Ko33	1970 Ba72	1971 So15	1984 Ah06	1984 Bo41	1984 Burns	1987 Bo25	1998 Ya17	Evaluated
$\alpha_{0,0}$	5499	72 ^a	71.1(12)	72.2 ^a	70.7(2)	70.9(1)	70.91(10)	71.11(4)	71.3(6)	71.14(10)	71.04 (6) ^b
$\alpha_{0,1}$	5456	28 ^a	28.7(12)	27.8 ^a	29.3(2)	29.0(1)	28.98(10)	28.78(4)	28.6(4)	28.74(10)	28.85 (6) ^b
$\alpha_{0,2}$	5358		0.13(1)	0.068 ^a	0.1 ^a	0.106(3)	0.105(5)	0.1002(17)		0.114(10)	0.105 (3) ^c
$\alpha_{0,3}$	5208		0.005(1)	0.0018 ^a		0.036(5)	0.0030(1)				0.00297 (4) ^{d,e}
$\alpha_{0,4}$	5010			~4·10 ⁻⁶							6.85(23)·10 ⁻⁶ ^e
$\alpha_{0,5}$	4726			2.2·10 ⁻⁵							8.21(16) 10 ⁻⁶
$\alpha_{0,6}$	4703			5·10 ⁻⁵							1.0(4)10 ⁻⁴ ^{e,f}
$\alpha_{0,7}$	4664										7.4(22)10 ⁻⁸ ^e
$\alpha_{0,8}$	4662			<2·10 ⁻⁵							8.2(17)10 ⁻⁶ ^e
$\alpha_{0,9}$	4588			(1,2·10 ⁻⁵)							1.30(5)10 ⁻⁶ ^e

^a Omitted from averaging because no uncertainty was reported

^b Weighted average of 7 experimental values; uncertainty is external

^c Weighted average of 5 experimental values (with quoted uncertainties) is 0,104(3); the value calculated from $P(\gamma+ce)$ balance is 0,1050(24); adopted value is 0,105(3)

^d Agrees well with the experimental value from 1984Bo41

^e Evaluated from $P(\gamma+ce)$ balance

^f A value of 1,2(4)·10⁻⁴ was obtained by $\alpha-\gamma$ and $\alpha-ce$ coincidences in 1963Bj03

2.2. Gamma Transitions and Internal Conversion Coefficients

Gamma-ray transition probabilities have been deduced from their emission probabilities and total internal conversion coefficients (ICC). ICC's are theoretical values from 1978Ro22 for the adopted energies and multipolarities taken from the analysis of Akovali (1994Ak05), and using 2% fractional uncertainties in α_K , α_L , and α_M for pure multipolarities.

The emission probabilities of E0 and (E0+E2)- transitions have been obtained by using experimental conversion electron intensities from ²³⁴Pa and ²³⁴Np decays (1994Ak05), as well as from α -decay of ²³⁸Pu (1963Bj03, 1964Le17, 1964Le22).

3. ATOMIC DATA

3.1. Fluorescence yields

Fluorescence yield data are from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The U KX-ray energies have been taken from 1999Schönfeld (E. Schönfeld and G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, Februar 1999) where the calculated values based on X-ray wavelengths from 1967Be65 (Bearden). In Table 5 the adopted values of U KX-ray energies are compared with experimental values.

The relative K X-ray emission probabilities have been taken from 1999Schönfeld (see above).

Table 5. Experimental and adopted (calculated) values of K X-ray energies (keV)

	1976GuZN	1982Ba56	1983Ah02	Adopted
K α_2	94.655(5)	94.656(2)	94.67(2)	94.666
K α_1	98.442(5)	98.435(2)	98.45(2)	98.440
K β_3	110.42 ^a	110.416(3)	110.42(3)	110.421
K β_1	111.30 ^a	111.300(2)	111.31(2)	111.298
K β_5	-	111.868(5)-K β_5 ["] , 111.868(5)-K β_5 [,]	112.01(5)	111.964
K $\beta_{2,4}$	114.54 ^a	-	114.50(3)	114.46
KO _{2,3}	115.40 ^a	-	115.40(5)	115.377

The energies of U LX-rays have been taken from 1994Le37 where the fine structure of LX-radiation was measured in decays of ²³⁹Pu, ²⁴⁰Pu. Other measurements of U LX-ray energies can be found in 1954As07, 1982GeZP, 1984BaYT, 1983Ah02, 1984Bo41, 1984DrZX, 1990Po14, 1992Ba08, 1994Le28 and 1995Jo23.

In 1983Ah02 the electron capture decay of ²³⁵Np was investigated. The U LX-ray energies measured in 1984Bo41 are 11.6 keV (L l), 13.5 keV (L α), 17.4 keV (L β) and 20.4 keV (L γ). In 1984DrZX and 1995Jo23 the energies and intensities of finer L X-ray lines were measured. These agree with theoretical estimates.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins) and 1987Lagoutine (F. Lagoutine, N. Coursol and J. Legrand, ISBN-2-7272-0078-1 (LMRI, 1982-1987)).

The ratios P(KLX)/P(KLL), P(KXY)/P(KLL) are taken from 1996Sc06.

4. Alpha Emissions

The energy of alpha particles corresponding to the alpha transition to the ground state of ²³⁴U, $E(a_{0,0})$ has been adopted from the absolute measurement of 1971Gr17 by using a correction of -0.18 keV, recommended by A. Rytz in 1991Ry01 because of changes in calibrations energies.

The energies of all other alpha particles have been calculated from $E(a_{0,0})$ and the level energies taking into account the recoil energies (see also 1994Ak05).

In Table 6 the deduced (evaluated) values of α – emission energies are compared with the experimental results obtained by using magnetic spectrometry.

Table 6. Experimental and evaluated α emission energies (keV) in the decay of ²³⁸Pu.

	Measured ^a						Evaluated
	1954As07	1957Ko33	1962Le11	1968Ba25	1970Ba72	1971Gr17	
$\alpha_{0,0}$	5499	5497,7(10)	5499,2(8)	5499,2(10)	5499,2(8) ^c	5499,03(20) ^b	5499,03(20) ^b
$\alpha_{0,1}$	5456	5454,7(10)	5456,3(8)	5456,1(10)	5456,1	5456,3(4)	5456,26(20)
$\alpha_{0,2}$	5358	5358,6(10)	5362(1)		5357,7		5358,09(20)
$\alpha_{0,3}$		5215(5)			5205,6		5207,94(20)
$\alpha_{0,4}$					≈5015		5010,36(21)
$\alpha_{0,5}$					4724		4725,98(21)
$\alpha_{0,6}$					4704		4702,79(21)
$\alpha_{0,7}$					-		4664,03(21)
$\alpha_{0,8}$					4661		4661,67(23)
$\alpha_{0,9}$					≈4590		4587,89(21)

^a Original values have been adjusted for changes in calibration energies as suggested in 1991Ry01

^b Absolute measurement; this value has been adopted as recommended in 1991Ry01 (see text above)

^c Value is from 1962Le11; adopted in 1970Ba72 as calibration energy

5. ELECTRON EMISSIONS

Energies of conversion electrons have been deduced from the gamma transition energies given in section 2.2 using atomic-electron binding energies.

The emission probabilities of conversion electrons have been deduced from the evaluated $P(\gamma)$ and ICC values. I am comparing below experimental L1:L2:L3 conversion electron subshell intensities (1969Am02) with theoretical values for the most intense E2 transition of 43,498 keV.

Calculated	Measured
3,82(11):112(3):100	3,99(22):114,7(20):100

The total absolute emission probabilities of K Auger electrons have been computed by using the evaluated total $P(XK)$ and the adopted ω_K from section 3.

The total absolute emission probability of L Auger electrons have been computed using the total evaluated $P(XL)$ and the adopted ω_L from section 3.

6. Photon Emissions

6.1. X-Ray Emissions

6.1.1. M X-Rays

The total absolute emission probability of M X-rays is based on the measurement (1990Po14) of the relative emission probability $P(MX)/P(LX) = 0.194(24)$.

6.1.2. L X-Rays

The calculation of the total absolute emission probability of L X-rays [$P(XL)$] using the adopted value $\varpi_L = 0.500(19)$ from section 3.1 and the evaluated total absolute emission probability of L conversion electrons, namely, $P(ce_L) = 21.2(6)\%$ leads to the value $P(XL) = 10.6(5)\%$. The analogous calculation using the computer code EMISSION 2000Schönfeld (E. Schönfeld and H.Janßen, Appl. Rad. Isot. 52(2000) 595) gives $P(XL) = 10.62(25)\%$. The available experimental results for $P(XL)$ are discrepant: 13 %: 1954As07; 10.6(3) %: 1964Ha14; 12.83(14) %: 1968By01; 9.2(1) %: 1968Salgueiro; 11.2(4) %: 1968Swinth; 11.4(3) %: 1971Swinth; 14.18(11) %: 1976Va23; 11.38(10) %: 1977Bemis; 11.55(18) %: 1984Bo41; 10.62(32) %: 1984DrZX and 1984BaYT; 10.63(8) %: 1995Jo23.

The result of the most accurate and latest measurement (1995Jo23) agrees well with the calculated values and with a value from 1984DrZX where also the fine structure of L X-radiation was measured. The value from 1995Jo23 has been adopted as the recommended absolute emission probability of U LX-rays from the decay of ²³⁸Pu: $P(XL) = 10.63(8)\%$ (per 100 disintegrations).

For the evaluation of emission probabilities of the L X-ray components L l , L α , L $\beta\eta$, L γ the measured values given in Table 7 were renormalized by the evaluator to the adopted value $P(XL)=10.63(8)\%$ and then averaged. In Table 8 the evaluated emission probabilities are compared with values calculated in 1995Jo23 from alpha-branching ratios, theoretical ICC and theoretical atomic branching ratios.

Table 7. Experimental absolute emission probabilities of LX rays from the α decay of ²³⁸Pu

	1976Va23	1977Bemis	1984Bo41	1995Jo23
L l	-	0.26(1)	0.260(7)	0.231(3)
L α	5.05(6)	4.15(7)	4.06(6)	3.81(3)
L $\beta\eta$	7.41(9)	5.61(7)	5.85(9)	5.31(4)
L γ	1.48(2)	1.36(2)	1.38(2)	1.29(1)

Comments on evaluation

Table 8. Renormalized experimental, evaluated, and theoretical absolute emission probabilities of LX rays from the α decay of ²³⁸Pu

	1976Va23	1977Bemis	1984Bo41	1995Jo23	Evaluated	Calculated (1995Jo23) (theory)
L1	-	0.24(1)	0.239(7)	0.231(3)	0.235(4) ^b	0.234
L α	3.77(5)	3.88(7)	3.74(6)	3.81(3)	3.80(3) ^c	3.78
L $\beta\eta$	5.53(7) ^a	5.24(7)	5.38(8)	5.31(4)	5.31(4) ^c	5.42
L γ	1.10(2) ^a	1.27(2)	1.27(2)	1.29(1)	1.28(1) ^c	1.26

^a Omitted from averaging based on statistical considerations

^b Weighted average; uncertainty is internal

^c Weighted average; uncertainty is the smallest experimental one

6.1.3. KX-Rays

The absolute KX-ray emission probability ($P(K\alpha_2)$) with energy 98.44 keV (U $K\alpha_2$) has been adopted from 1976GuZN. The uncertainty of $P(K\alpha_2)$ includes a 2 % from the detector efficiency. The absolute emission probabilities of all other X-rays have been computed from their relative emission probabilities using the adopted $P(K\alpha_2) = 1.69 (4) \cdot 10^{-4}$ %.

The total absolute K X-ray emission probability $P(XK) = 3.56(5) \cdot 10^{-4}$ %, obtained by summing the individual K X-ray emission probabilities, exceeds the value calculated from ω_K and the total emission probability of K-conversion electrons $P^{(ce)}(XK) = 2.6 \cdot 10^{-4}$ %. This disagreement may be due to an inaccurate estimation of conversion electron intensities from E0 and E0+E2 transitions in the decay of ²³⁸Pu.

6.2. Gamma-Ray Emissions

6.2.1. Gamma-Ray Energies

The energies of prominent gamma-rays such as $\gamma_{1,0}(43.5$ keV), $\gamma_{2,1}(99.9$ keV) and $\gamma_{3,2}(152.7$ keV) have been taken from 1984He19, which includes a correction of 5.8 ppm in the gamma-ray energy scale (2000He14). The energy of $\gamma_{4,3}(201.0$ keV) has been taken from the decay of 6.75-h ²³⁴Pa β^- decay (1994AK05). The energies of $\gamma_{14,7}(235.9$ keV) and $\gamma_{14,5}(299.2$ keV) have been adopted from 1969LeZX. The energies of $\gamma_{13,5}(258.2$ keV) and $\gamma_{5,1}(742.8$ keV) are from 2000Ni13 (Y. Nir-El, Radiochim. Acta 88(2000)83). The energies of unobserved gamma-rays from ²³⁸Pu α -decay have been taken from the decay of ²³⁴Pa and ²³⁴Np, and from the existing ²³⁴U level energies (1994Ak05). The energies of gamma-rays with energy greater than 700 keV have been adopted from the decay of ²³⁴Pa and ²³⁴Np (1969LeZX). The experimental gamma-ray energy from 1971GuZY and 1976GuZN agree with values in 1969LeZX and with those adopted here (Table 9).

Table 9. Experimental and recommended gamma-ray energies (keV) from ²³⁸Pu^a α decay

	1969LeZX	1971GuZY	1972Sc01	1976GuZN	1984He19	Adopted
$\gamma_{1,0}$		43.492(10)	43.491(9)	43.477(5)	43.498(1)	43.498(1)
$\gamma_{2,1}$	99.84(4)	99.871(10)	99.85(1)	99.864(5)	99.853(3)	99.852(3)
$\gamma_{3,2}$	152.71(5)	152.77(3)	152.719(19)	152.68(2)	152.720(2)	152.719(2)
$\gamma_{4,3}$	200.9(2)	200.98	201.017(30)	200.98		200.97(3)
$\gamma_{14,7}$	235.9(3)					235.9(3)
$\gamma_{13,5}$	258.3(2)	258.23				258.227(3)
$\gamma_{14,5}$	299.2(2)					299.2(2)
$\gamma_{7,2}$	706.1(3)	705.6		705.6		705.9(1)
$\gamma_{8,2}$	708.4(2)	708.4		708.4		708.4(2)
$\gamma_{5,1}$	742.77(10)	742.82		742.82		742.813(5)
$\gamma_{6,1}$	766.39(10)	766.41(2)		766.41		766.38(2)
$\gamma_{5,0}$	786.30(10)	786.30		786.30		786.27(3)
$\gamma_{7,1}$	805.8(3)	805.42		805.4		805.80(5)
$\gamma_{8,1}$	808.25(15)	808.23		808.2		808.20(10)
$\gamma_{8,0}$	851.70(10)	851.73		851.7		851.70(10)
$\gamma_{12,2}$	880.5(3)					880.5(1)
$\gamma_{9,1}$	883.23(10)	883.21				883.24(4)
$\gamma_{10,1}$	904.37(15)	904.34				904.3(2)
$\gamma_{9,0}$	926.72(15)	926.73				926.74(5)
$\gamma_{14,2}$	941.9(2)	942.02				941.94(10)
$\gamma_{11,1}$	946.0(3)	946.12				946.00(3)
$\gamma_{13,1}$	1001.03(15)	1001.10				1001.03(3)
$\gamma_{14,1}$	1041.8(3)	1041.90				1041.7(2)
$\gamma_{14,0}$	1085.4(3)	1085.40				1085.4(2)

^a Other much more inaccurate measurements results can be find in 1954As07, 1955Ch02, 1956Ne17, 1971Cl03 and 1971Ma68. They agree with those given in Table 9.

6.2.2. Gamma-Ray Emission Probabilities

Experimental and evaluated gamma-ray emission probabilities for γ -rays with energies < 200 keV are given in Table 10. The evaluated $P(\gamma)$ values have been obtained by averaging several experimental results. They agree well with calculated values obtained from intensity balances in ²³⁴U levels using $P(\alpha)$ and total ICC.

Comments on evaluation

Table 10. Experimental and evaluated absolute emission probabilities (per 10^4 α -decays) for < 200-keV gamma-rays from the decay of ²³⁸Pu

	Energy (keV)	1976 GuZN	1976 Um01	1979 Vanin brouk x	1984 Bo41	1984 He19	1984 Ov01	1994 Ba91	Evaluated ^a	Calculated ^b
$\gamma_{1,0}$	43.5	3.93(8)	4.11(8)	3.,93 (12)	3.96 (10)	3.82 (8)			3.97 (8)	3.96 (8)
$\gamma_{2,1}$	99.8	0.724 (14)			0.730 (11)	0.743 (8)	0.631 (38) ^c		0.735 (8)	0.735 (30)
$\gamma_{3,2}$	152.7	0.0956 (20)			0.0928 (14)	0.0936 (10)	0.086 (4) ^c	0.0923 (7)	0.0930 (7)	0.094 (4)

^a Weighted averages; uncertainties are the smallest experimental values^b Calculated from P(α) values and adopted total ICC's^c Omitted based on statistical considerations

The emission probabilities of $\gamma_{14,7}$ (235.9 keV), $\gamma_{13,8}$ (258.2 keV) and $\gamma_{14,5}$ (299.2 keV) have been adopted from 1969LeZX.

The P(γ) of gamma-rays that were not observed in the ²³⁸Pu α -decay have been deduced from the decay of ²³⁴Pa and ²³⁴Np (1994Ak05) using experimental relative gamma ray emission probabilities.

The absolute emission probabilities of all other weak gamma-rays (most of them with energies > 700 keV) have been computed from their evaluated relative emission probabilities given in Table 11. The value $P(\gamma_{766}) = 2.19(5) \cdot 10^{-7}$ measured in 1976GuZN (the uncertainty includes a 2% detector efficiency uncertainty) was used as a normalization factor. This value agrees well with $2.19(6) \cdot 10^{-7}$, calculated from the results in 1979Ce04($P(\gamma_{786}) = 3.16(9) \cdot 10^{-8}$) and the relative intensity ratio of $\gamma_{766}/\gamma_{786}$; as well as with the value of $2.21(15) \cdot 10^{-7}$ measured in 1984Ov01. The latter value has been obtained by evaluator from authors' Py renormalized to $P(\gamma_{153}) = 9.30(7) \cdot 10^{-6}$.

Table 11. Experimental and evaluated relative emission probabilities of > 200-keV gamma-rays from the decay of ²³⁸Pu

		1969LeZX	1971GuZY	1971Ma68	1976GuZN	1979Ce04	1984Ov01	Evaluated
$\gamma_{4,3}$	201.0	15(3)	17.8(3)		18.6(4)	17.0(5)		17.9(4)
$\gamma_{14,7}$	235.9	0.04(2)						0.04(2)
$\gamma_{13,5}$	258.2	0.35(5)	0.28(6)					0.32(5)
$\gamma_{14,5}$	299.2	0.20(5)						0.20(5)
$\gamma_{7,2}$	705.9	0.42(6) ^a	0.225(23)		0.23(10)		0.25(10)	0.23(5)
$\gamma_{8,2}$	708.4	1.15(9) ^a	2.24(23)	2.5(6)	2.29(23)	2.5(6)	1.7(3)	2.22(14)
$\gamma_{5,1}$	742.8	23.2(4)	23.1(2)	25.7(15)	23.6(5)	23.8(4)	22.6(12)	23.3(2)
$\gamma_{6,1}$	766.4	100	100	100	100	100	100	100
$\gamma_{5,0}$	786.3	14.5(3)	14.7(2)	14.9(10)	15.0(3)	14.4(4)	13.7(5)	14.6(2)
$\gamma_{7,1}$	805.8	0.56(6)	0.56(6)		0.59(3)		0.7(2)	0.58(3)
$\gamma_{8,1}$	808.2	3.40(8)	3.57(10)	3.2(5)	3.65(13)	3.52(18)	4.0(4)	3.50(8)
$\gamma_{8,0}$	851.7	5.79(20)	5.79(11)	6.6(6)	5.89(17)		4.9(5)	5.81(11)
$\gamma_{12,2}$	880.5	0.7(2)					0.65(16)	0.68(16)

Comments on evaluation

		1969LeZX	1971GuZY	1971Ma68	1976GuZN	1979Ce04	1984Ov01	Evaluated
$\gamma_{9,1}$	883.2	3.43(15)	2.72(27)	3.3(5)		3.54(25)	3.2(6)	3.30(17)
$\gamma_{10,1}$	904.3	0.30(4)	0.26(8)				0.25(10)	0.28(5)
$\gamma_{9,0}$	926.7	2.53(10)	2.56(10)	2.7(6)		2.58(13)	2.4(3)	2.55(10)
$\gamma_{14,2}$	941.9	2.06(9)	2.19(9)	2.2(6)		2.23(27)	1.9(4)	2.13(9)
$\gamma_{11,1}$	946.0	0.40(6)	0.43(9)					0.42(6)
$\gamma_{13,1}$	1001.0	4.39(14)	5.42(33) ^a	4.0(7)		4.61(18)	4.1(5)	4.46(14)
$\gamma_{14,1}$	1041.7	0.84(7)	0.95(10)	0.7(3)			1.3(3)	0.90(7)
$\gamma_{14,0}$	1085.4	0.34(4)	0.95(10) ^a	1.1(4) ^a			0.5(2)	0.35(4)

^a Omitted on the basis of statistical considerations.

References

- 1949Jaffey - A. H. Jaffey and A. Hirsch, Report ANL-4286 (1949) [Spontaneous fission half-life].
 1950Jaffey - A. H. Jaffey and J. Lerner, Report ANL-4411 (1950) [Half-life].
 1951Jaffey-1 - A. H. Jaffey and L. B. Magnusson, Paper No. 14.2. National Nuclear Energy Plutonium Project Record Div. IV. Vol. 14B. Part II. p. 978. McGraw-Hill, New York (1951) [Half-life].
 1951Jaffey-2 - A. H. Jaffey, Paper No. 2.2. National Nuclear Energy Plutonium Project Record Div. IV. Vol. 14B. Part I. p. 89. McGraw-Hill, New York (1951) [Half-life].
 1951Seaborg - G. T. Seaborg, R. A. James and A. Giorso, The Transuranium Elements (Edited by G. T. Seaborg, J. J. Katz and W. M. Manning). Paper No. 14.2. National Nuclear Energy Series, Plutonium Project Record, Div. IV. Vol. 14B. Part II, p. 978. McGraw-Hill, New York (1951) [Half-life].
 1952Se67 - E. Segre, Phys. Rev. 86(1952)21 [Spontaneous fission half-life].
 1954As07 - F. Asaro and I. Perlman, Phys. Rev. 94(1954)381[Alpha-particle energies and emission probabilities].
 1954Jo10 - K. W. Jones, R. A. Douglas, M. T. McEllistrem and H. T. Richards, Phys. Rev. 94(1954)947 [Half-life].
 1955Ch02 - E. L. Church and A. W. Sunyar, Phys. Rev. 98(1955)1186A [Gamma-ray energies].
 1956Ne17 - J. O. Newton, B. Rose and J. Milsted, Phil. Mag. 1(1956)981[Gamma-ray energies].
 1957Ho71 - D. C. Hoffman, G. P. Ford and F. O. Lawrence, J. Inorg. Nucl. Chem. 5(1957)6 [Half-life].
 1957Ko33 - L. N. Kondratev, G. I. Novikova, V. B. Dedov and L. L. Goldin, Izv. Akad. Nauk SSSR, Ser Fiz 21(1957)907 [Alpha-particle energies and emission probabilities].
 1961Dr04 - V. A. Druin, V. P. Perelygin and G. I. Khlebnikov, Soviet Phys. JETP 13(1961)913; Zhurn. Eksptl. i Teoret. Fiz. 40(1961)1296 [Spontaneous fission half-life].
 1962Le11 - C. F. Leang, Compt. Rend. 255(1962)3155 [Alpha-particle energies and emission probabilities].
 1963Bj03 - S. Bjornholm, C. M. Lederer, F. Asaro and I. Perlman, Phys. Rev. 130(1963)2000 [Alpha transition probabilities].
 1964Ha14 - J. W. Halley, D. Engelkemeir, Phys. Rev. 134(1964)A24 [L X-ray emission probabilities].
 1964Le17 - F. Les, Acta. Phys. Polon. 26(1964)951 [E0+E2 transition probabilities].
 1964Le22 - C. M. Lederer, Priv. Comm. Quoted by 67Le24, unpublished (1964) [E0+E2 transition probabilities].
 1965Eichelberger - J. F. Eichelberger, G. R. Grove and L. V. Jones, MLM-1238(1965) [Half-life].
 1967Be65 - J. A. Bearden, Rev. Mod. Phys. 39(1967)78 [X-ray energies].
 1967Jordan - K. C. Jordan, Part of Mound Laboratory Progress Report for Chemistry, Report No. MLM-1443, July-September (1967),p. 11 [Half-life].
 1968Ba25 - S. A. Baranov V. M. Kulakov and V. M. Shatinskii, Nucl. Phys. 7(1968)442.; Yadern. Fiz. 7(1968)727 [Alpha-particle energies and emission probabilities].
 1968By01 - J. Byrne, W. Gelletly, M. A. S. Ross and F. Shaikh, Phys. Rev. 170(1968)80 [L X-ray emission probabilities].
 1968Salgueiro - L. Salgueiro et al., C. R. Acad. Sci. 267B(1968)1293 [L X-ray emission probabilities].
 1968Swinth - K. L. Swinth, Nucleonics in Aerospace, Ed. P. Polishuk, N. Y. Plenum Press, 1968, p. 279 [L X-ray emission probabilities]
 1969Am02 - S. R. Amtey, J. H. Hamilton, A. V. Ramayya et al., Nucl. Phys. A126(1969)201 [Conversion electron relative intensities] 1969Benson - D. Benson, Priv. Comm. (1969). Cited in 1981Ag06 [Half-life].
 1969LeZX - C. M. Lederer, F. Asaro and I. Perlman, UCRL-18667(1969)3 [Gamma-ray energies and emission probabilities].

Comments on evaluation

- 1970Ba72 - S. A. Baranov V. M. Kulakov, V. M. Shatinskii and Z. S. Gladkikh, Soviet J. Nucl. Phys. 12(1971)604; Yad. Fiz. 12 (1970) 1105 [Alpha-particle energies and emission probabilities].
- 1971Cl03 - J. E. Cline, IN-1448 Rev. (1971) [Gamma-ray energies and emission probabilities].
- 1971Gr17 - B. Grennberg and A. Rytz, Metrologia 7(1971)65 [Alpha-particle energies].
- 1971GuZY - R. Gunnink, R. J. Morrow, UCRL-51087(1971) [Gamma-ray energies and emission probabilities].
- 1971Ma68 - A. I. Makarenko, L. A. Ostretsov and N. V. Forafontov, Izv. Akad. Nauk SSSR, Ser. Fiz. 35(1971)2335; Bull. Acad. Sci. USSR, Phys. Ser. 35(1972)2118 [Gamma-ray energies and emission probabilities].
- 1971So15 - J. C. Soares, J. P. Ribeiro, A. Goncalves, F. B. Gil and J. C. Ferreira, Compt. Rend. 273B(1971)985 [Alpha-particle energies and emission probabilities].
- 1971Swinth - K. L. Swinth, IEEE Transactions Nuclear Science 18(1971)125 [L X-ray emission probabilities]
- 1972Ha11 - J. D. Hastings and W. W. Strohm, J. Inorg. Nucl. Chem. 34(1972)25 [Spontaneous fission half-life].
- 1972Sc01 - M. Schmorak, C. E. Bemis, Jr., M. J. Zender, N. B. Gove and P. F. Dittner, Nucl. Phys. A178 (1972)410 [Gamma-ray energies].
- 1974StYG - W. W. Strohm and K. C. Jordan, Nucl. Soc. 18(1974)185 [Half-life].
- 1975GaZX - R. R. Gay and R. Sher, Bull. Am. Phys. Soc. 20(2)(1975)160,GB13 [Spontaneous fission half-life].
- 1976GuZN - R. Gunnink, J. E. Evans and A. L. Prindle, UCRL-52139(1976) [Gamma-ray energies and emission probabilities].
- 1976Po08 - V. G. Polyukhov, G. A. Timofeev, P. A. Privalova, V. Y. Gabeskiriya and A. P. Chetverikov, Soviet. J. At. Energy 40(1976)66 ; At. Energ. 40(1976)61 [Half-life]
- 1976Um01 - H. Umezawa, T. Suzuki and S. Ichikawa, J. Nucl. Sci. Technol. 13(1976)327 [Gamma-ray and emission probabilities].
- 1976Va23 - D. G. Vasilik and R. W. Martin. Nucl. Instrum. Methods 135(1976)405 [L X-ray emission probabilities].
- 1977Bemis - C. E. Bemis Jr. and L. Tubbs, Report ORNL-5297(1977)93 [L X-ray emission probabilities]
- 1977Di04 - H. Diamond, W. C. Bentley, A. H. Jaffey and K. F. Flynn, Phys. Rev. C15(1977)1034 [Half-life].
- 1977La19 - F. P. Larkins, Atomic Data and Nuclear Data Tables 20(1977)313 [Auger electron energies]
- 1978Ro22 - F. Rosel, H. M. Friess, K. Alder and H. C. Pauli - At. Data Nucl. Data Tables 21(1978)92 [Theoretical ICC].
- 1979Vaninbroukx - R. Vaninbroukx, G. Grosse and W. Zehner, Report CBNM/RN/45/79(1979) [Gamma-ray emission probabilities].
- 1979Ce04 - A. Cesana, G. Sandrelli, V. Sangiust and M. Terrani, Energia Nucl. (Milan) 26(1979)526 [Gamma-ray energies and emission probabilities].
- 1981Ag06 - S. K. Aggarwal, A. V. Jadhav, S. A. Chitambar, K. Raghuraman, S. N. Acharya, A. R. Parab, C. K. Sivaramakrishnan and H. C. Jain, Radiochem. Radioanal. Lett. 46(1981)69 [Half-life].
- 1981Sevastyanov - V. D. Sevastyanov and V. P. Jarina, Voprosi Atomnoi Nauki i Tekhniki, Seriya Jadernie Konstanti 5(44)(1981)21 [Half-life].
- 1982Ba56 - G. Barreau, H. G. Borner, T. von Egidy, R. W. Hoff., Z. Phys. A308(1982)209 [K X-ray energies].
- 1982GeZP - A. M. Geidelman, Yu. S. Egorov, V. G. Nedovesov et al, Program and Theses, 32nd Ann. Conf. Nucl. Spectrosc. Struct. At. Nuclei, (1982) Kiev, p. 511 [L X-ray emission probabilities].
- 1983Ah02 - I. Ahmad, J. Hines, J. E. Gindler, Phys. Rev. C27(1983)2239 [K X-ray energies].
- 1984Ah06 - I. Ahmad, Nucl. Instrum. Meth. 223(1984)319 [Alpha-particle energies and emission probabilities].
- 1984BaYT - L. M. Bak, P. Dryak, V. G. Nedovesov, S. A. Sidorenko, G. E. Shukin, K. P. Yakovlev, Program and Theses, Proc. 34th Ann. Conf. Nucl. Spectrosc. At. Nuclei, Alma-Ata, (1984), p. 541 [L X-ray emission probabilities].
- 1984Bo41 - G. Bortels, B. Denecke, R. Valninbroukx, Nucl. Instrum. Meth. 223(1984)329 [Alpha-particle, gamma-ray and L X-ray energies and emission probabilities].
- 1984Burns - P. A. Burns, P. N. Johnston and J. R. Moroney, Priv. Comm. (1984).Cited in 1986LoZT: A. Lorenz, IAEA Tech. Report, Ser. No 261(1986)147 [Alpha-particle energies and emission probabilities].
- 1984DrZX - P. Dryak, Yu. S. Egorov, V. G. Nedovesov, I. Plkh, G. E. Shukin, Program and Theses, Proc. 34th Ann. Conf. Nucl. Spectrosc. At. Nuclei, Alma-Ata, (1984), p. 540 [L X-ray emission probabilities].
- 1984He19 - R. G. Helmer and C. W. Reich, Int. J. Appl. Radiat. Isotop. 35(1984)1067 [Gamma-ray energies and emission probabilities].
- 1984Ov01 - V. V. Ovechkin, V. M. Chesalin and I. A. Shkabura, Izv. Akad. Nauk. SSSR, Ser. Fiz. 48(1984)1029 [Gamma-ray energies and emission probabilities].
- 1987Bo25 - G. Bortels and P. Collaers, Appl. Radiat. Isot. 38(1987)831 [Alpha-particle energies and emission probabilities].
- 1987Lagoutine - F. Lagoutine, N. Coursol and J. Legrand, ISBN-2-7272-0078-1 (LMRI, 1982-1987) [Energy of Auger electrons].
- 1988SeZY - Yu. A. Selitsky, V. B. Funshtein, V. A. Yakovlev, Program and Theses, Proc.38th Ann. Conf. Nucl. Spectrosc. Struct. At. Nuclei, Baku, p. 131(1988) [Spontaneous fission half-life].
- 1990Ah01 - I. Ahmad, R. R. Betts, T. Happ, D. J. Henderson, F. L. H. Wolfs and A. H. Wuosmaa, Nucl. Instrum. Meth. Phys. Res. A299(1990)201 [Alpha-particle energies].

Comments on evaluation

- 1990Po14 - Yu. S. Popov, I. B. Makarov, D. Kh. Srurov, E. A. Erin, Sov. Radiochem. 32(1990)425; Radiokhimiya 32(1990)2 [M X-ray emission probability].
- 1991Jo02 - P. N. Johnston, J. R. Moroney and P. A. Burns, Appl. Radiat. Isot. 42(1991)245 [Alpha-particle energies].
- 1991Ry01 - A. Rytz, At. Data Nucl. Data Tables 47(1991)205 [Alpha-particle energies].
- 1992Ba08 - G. Barci-Funel, J. Dalmasso and G. Ardisson, Appl. Radiat. Isot. 43(1992)37 [L X-ray emission probabilities].
- 1994Ak05 - Y. A. Akovali, Nuclear Data Sheets 71(1994)181 [Level energies and data from ²³⁴Pa and ²³⁴Np decays].
- 1994Ba91 - D. T. Baran, Appl. Radiat. Isot. 45(1994)1177 [Gamma-ray emission probabilities].
- 1994Ka08 - S. I. Kafala, T. D. MacMahon, P. W. Gray, Nucl. Instrum. Methods Phys. Res. A339(1994)151 [Evaluation technique].
- 1994Le28 - M. C. Lépy, B. Duchemin, J. Morel, Nucl. Instrum. Methods Phys. Res. A339(1994)218 [L X-ray energies and emission probabilities].
- 1994Le37 - M. C. Lépy, B. Duchemin, J. Morel, Nucl. Instrum. Methods Phys. Res. A353(1994)10 [L X-ray energies and emission probabilities].
- 1995Au04 - G. Audi and A. H. Wapstra, Nucl. Phys. A595(1995)409 [Decay energy].
- 1995Jo23 - P. N. Johnston and P. A. Burns, Nucl. Instrum. Meth. Phys. Res. A361(1995)229 [L X-ray energies and emission probabilities].
- 1996Sc06 - E. Schönfeld and H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 1998Ya17 - J. Yang and J. Ni, Nucl. Instrum. Meth. Phys. Res. A413(1998)239 [Alpha-particle energies and emission probabilities].
- 1999Schonfeld - E. Schönfeld and G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, February 1999 [K X-ray energies and relative emission probabilities].
- 2000Ch01 - V. P. Chechев, A. G. Egorov, Appl. Rad. Isot. 52(2000)601 [Evaluation technique].
- 2000He14 - R. G. Helmer and C. van der Leun, Nucl. Instrum. Meth. Phys. Res. A450(2000)35 [Gamma-ray energies].
- 2000Ho27 - N. E. Holden, D. C. Hoffman, Pure Appl. Chem. 72(2000)1525 [Spontaneous fission half-life].
- 2000Ni13 - Y. Nir-El, Radiochim. Acta 88(2000)83 [Gamma-ray energies].
- 2000Schonfeld - E. Schönfeld and H. Janßen, Appl. Rad. Isot. 52(2000)595 [L X-ray and Auger electron emission probabilities].

**²³⁹U – Comments on evaluation of decay data
by V.P.Chechev and N.K.Kuzmenko**

This evaluation was completed in October 2008. The literature available by October 2008 was included.

1. Decay Scheme

Decay scheme was taken from 1996FiZX. It corresponds to the evaluation by Browne (2003Br12). The 1197-keV level has been deleted from the level scheme since the gamma transitions (1196-keV, 1122-keV and 535 keV) were not observed in 2006Wo03.

There is a lot of gamma rays observed in 2006Wo03 and unplaced in the decay scheme as well as gamma rays previously reported and not observed in their study. However the relative intensity of the unplaced gamma rays (from 2006Wo03) compared to the placed gamma rays does not exceed 0,006.

2. Nuclear Data

Q^- value is from 2003Au03.

The evaluated half-life of ²³⁹U is based on the experimental results given in Table 1.

Table 1. Experimental values of the ²³⁹U half-life (in minutes)

Reference	Author(s)	Value
1943Mi10	Mitchell <i>et al.</i>	23,54 (5)
1947Fe05	Feather and Krishnan	23,5 (7)
1969Hu21	Hunt <i>et al.</i>	23,40 (5)
1989Ab05	Abzouzi <i>et al.</i>	23,44 (2)

The weighted mean of the 4 values from the Table 1 of 23,455 (17) is dominated by the very accurate value of 1989Ab05. The EV1NEW computer program, which uses the limitation of relative statistical weights by 0,5 (LRSW method) has increased the 1989Ab05 uncertainty from 0,02 to 0,035 and gave 23,455 (35).

The recommended value of ²³⁹U half-life is **23,46 (4) minutes**.

2.1. Beta Transitions

The energies of β^- transitions have been calculated from the Q^- value and the level energies given in Table 2 from 2003Br12.

Table 2. ²³⁹Np levels populated in the ²³⁹U β^- -decay

Level	Energy (keV)	Spin and Parity	Half-life	Probability of β^- -transitions (%)
0	0,0	5/2+	2,356 (3) d	16,5 (18)
1	31,131 (2)	7/2+		10,1 (13)
2	71,21 (2)	9/2+		
3	74,664 (1)	5/2-	1,39 (3) ns	70,4 (16)
4	117,84 (2)	7/2-	= 40 ps	2,05 (22)
5	122,6 (11)	(11/2+)		

Level	Energy (keV)	Spin and Parity	Half-life	Probability of β^- -transitions (%)
6	173,02 (4)	9/2-		
7	241,38 (5)	(11/2-)		
8	260,805 (17)	(3/2-)		
9	438,83 (5)	(11/2+)		
10	448,182 (16)	(3/2-)		
11	452,74 (2)	(5/2+,7/2-)		
12	474,36 (6)			0,0032 (4)
13	518,00 (2)	(7/2-)		0,065 (2)
14	530,30 (6)			0,0040 (4)
15	563,90 (4)			0,0253 (6)
16	579,41 (4)	(9/2-)		
17	657	(11/2-)		
18	662,26 (2)	(5/2-)		0,248 (5)
19	695,22 (2)	(7/2-)		0,0143 (7)
20	778,6 (13)			
21	782,0			
22	784,92 (5)			
23	819,25 (3)	(7/2)		0,229 (7)
24	844,10 (3)	(5/2,7/2)		0,201 (5)
25	863,45 (6)	(3/2,5/2,7/2)		0,0046 (5)
26	959,20 (2)			0,0239 (4)
27	964,25 (2)	(7/2-)		0,192 (8)
28	966,52 (5)	(7/2,9/2-)		0,0057 (3)
29	992,16 (2)	(7/2-)		0,00106 (2)
30	1013,64 (7)			0,0045 (3)
31	1040,37 (3)	(5/2-,7/2)		0,0074 (5)
32	1049,23 (4)	(9/2-)		0,0091 (2)
33	1096,97 (3)			0,0033 (2)

The probabilities of β^- -transitions have been deduced from the $P(\gamma+ce)$ balance at each level of ²³⁹Np. β^- -transitions with $P(\beta) < 0,5\%$ are tentative because of unplaced γ -ray transitions (see 2006Wo03).

The evaluated $P(\beta_{0,0})$, $P(\beta_{0,1})$, $P(\beta_{0,3})$, $P(\beta_{0,4})$ can be compared with the values deduced in 1996Sa23 from the absolute γ -ray intensities measured in their study.

The evaluated ratio $P(\beta_{0,3})/P(\beta_{0,0}) = 4,3 (7)$ agrees with $P(\beta_{0,3})/P(\beta_{0,0}) = 3,5 (7)$ measured in 1964Bl11.

Measured and evaluated β^- -transition probabilities are given in Tables 3.

Table 3. Measured and evaluated probabilities ($\times 100$) of β^- -transitions

	1996Sa23	Evaluated
$\beta_{0,4}$	1,96 (24)	2,05 (22)
$\beta_{0,3}$	69,0 (14)	70,4 (16)
$\beta_{0,1}$	9,4 (19)	10,1 (13)
$\beta_{0,0}$	18,7 (24)	16,5 (18)

2.2. Gamma-ray Transitions and Internal Conversion Coefficients

The adopted energies of gamma-ray transitions are deduced in 2003Br12 from a least -squares fit to gamma-ray energies. The gamma-ray transition probabilities were deduced from the gamma-ray emission probabilities and the total internal conversion coefficients (ICC). Multipolarities of gamma-ray transitions have been taken from 2003Br12 (see also 1996FiZX). ICC's were interpolated from the BrIcc package. The relative uncertainties of α_K , α_L , α_M , α_T for pure multipolarities have been taken as 2 %.

$P(\gamma_{2,0} + \text{ce})(71,2\text{-keV})$ and $P(\gamma_{7,2} + \text{ce})(170,17\text{-keV})$ were derived from the $P(\gamma + \text{ce})$ level balance assuming that there is no beta-feeding to the 2- and 7-levels respectively.

The M1/E2 mixing ratio for $\gamma_{1,0}(0,0308)$ has been deduced by the evaluators from γ ray transition balance in ^{243}Am α decay.

The M1/E2 mixing ratios for $\gamma_{4,3}(0,126)$ and $\gamma_{6,4}(0,26)$ were taken from 2003Br12 from ^{243}Am α decay.

The remaining gamma transition multipolarities and M1/E2 mixing ratios have been adopted from the ^{239}U β^- -decay (see 2003Br12) based on measurements of 1957Ho07, 1964Bl11, 1969En02.

3. Atomic Data

3.1. Fluorescence yields

The fluorescence yield data are from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The KX-ray energies and the relative KX-ray emission probabilities are from 1999ScZX. The relative LX-ray emission probabilities are from 1996FiZX.

3.3. Auger Electrons

The ratios $P(\text{KLX})/P(\text{KLL})$, $P(\text{KXY})/P(\text{KLL})$ are from 1996Sc06.

4. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma transition energies and the electron binding energies.

The emission probabilities of the conversion electrons have been calculated using evaluated P_γ and ICC values.

The absolute emission probabilities of K and L Auger electrons were calculated from $\Sigma\text{KX} = 0,305 (10) \%$, the evaluated P_γ and ICC values using the EMISSION program.

β^- average energies were calculated using the LOGFT program.

5. Photon Emissions

5.1. X-Ray Emissions

The absolute emission probabilities of KX- rays were derived from $\Sigma\text{KX} = 0,305 (10) \%$ measured in 2008Griffin. The absolute emission probabilities of LX-rays were calculated from $\Sigma\text{KX} = 0,305 (10) \%$, the evaluated P_γ and ICC values using the EMISSION program. The calculated $\Sigma\text{LX} = 14,9 (4) \%$ can be compared with $\Sigma\text{LX} = 18,1 (36) \%$ measured in 2008Griffin. The uncertainty of the latter is not given in 2008Griffin. It has been accepted by the evaluators using the relative uncertainty of the detection efficiency for energies at and below 20 kev ~20 % estimated in 2008De10.

5.2. Gamma-Ray Emissions

The gamma ray energies were adopted from 2006Wo03 and agree with 1996FiZX based on experimental data of 1964Bl11, 1969Cl12, 1971Ar47, 1975Pa04, 1979Bo30, 1982Ah04 and data from nuclear reactions.

The absolute emission probabilities for most intense gamma rays have been evaluated from experimental data (Table 4). The results of 1984Holloway are superseded by the same group in 1996Sa23 and have not been included in averaging procedure.

The remaining absolute gamma ray emission probabilities were deduced from relative gamma ray emission probabilities (2006Wo03) using the coefficient given in 2008Griffin. They agree with 2003Br12

based on experimental data of 1964Bl11, 1965Yurova, 1968Ma06, 1968Ma06, 1969Cl12, 1971Ar47 and 1984Holloway.

Table 4. Experimental and evaluated absolute emission probabilities (%) for the most intense gamma-rays in the decay of ²³⁹U.

E _γ (keV)	1964Bl11	1965Yurova	1968Ma06	1969Cl12	1984Holloway	1996Sa23	2008Griffin	Evaluated
31,1					0,065 (7)	0,064 (7)	0,075 (4)	0,072 (4)
43,5	4,1 (2)			4,45 (60)	4,18 (13)	4,07 (11)	4,93 (15)	4,35 (28)
74,6		47 (4)		50 (5)	48,2 (10)	49,2 (12)	53,9 (5)	49,5 (11)
86,7				0,060 (6)	0,052 (6)	0,053 (6)	0,054 (5)	0,055 (5)
117,6				0,145 (15)	0,13 (4)	0,14 (3)	0,099 (9)	0,113 (9)

$P_{\gamma_{2,0}}$ (71,2 keV) and $P_{\gamma_{7,2}}$ (170,2 keV) have been obtained from the $P(\gamma+ce)$ and α_T . The value of $P_{\gamma_{2,0}}$ (43,18 keV) has been deduced using the ratio $P_{\gamma_{2,0}}/P_{\gamma_{4,0}} = 0,11$ from 1969En02.

6. CONSISTENCY OF RECOMMENDED DATA

The most accurate value of given radionuclide decay energy Q(M) is taken from the atomic mass table of Audi et al. (2003Au03). Comparison of Q(eff) value, deduced as the sum of average energies per disintegration $\sum E_i \times P_i$ for all emissions accompanying the decay, with the tabulated decay energy Q(M) allows to check a consistency of recommended decay-scheme parameters obtained as a result of evaluation.

Here E_i and P_i are the evaluated energies and emission probabilities of the i-th component of alpha particles, beta particles, gamma rays, X-rays, etc. of the individual decay process. Consistency (percentage deviation) is equal $\{[Q(M) - Q(\text{eff})]/Q(M)\} \times 100$. "Percentage deviations above 5 % would be regarded as high and imply a poorly defined decay scheme; a value of less than 5 % indicates the construction of a reasonably consistent decay scheme" (see the article by A.L. Nichols in Appl. Rad. Isotopes 55 (2001) 23-70).

We have for the above ²³⁹U decay data evaluation $Q(M) = 1261,5 (16)$ keV and $Q(\text{eff}) = 1264 (34)$ keV, i.e. consistency is better than 3 %.

6. REFERENCES

- | | |
|------------|--|
| 1943Mi10 | A.C.G. Mitchell, L. Slotin, J. Marshall, V.A. Nedzel, L.J. Brown and J.R.Pruett, CP-597 (1943) (Half-life) |
| 1947Fe05 | N. Feather and R.S. Krishnan, Proc.Cambridge Phil.Soc. 43, 267 (1947) (Half-life) |
| 1957Ho07 | J.M. Hollander, Priv.Comm., quoted by 1960AS02 (1960) (Gamma transition multipolarities) |
| 1964Bl11 | K.J. Blinowska, P.G. Hansen, H.L. Nielsen, O. Schult, and K. Wien, Nucl. Phys. 55, 331 (1964) (Gamma transition multipolarities, energies and absolute emission probabilities) |
| 1965Yurova | L.N. Yurova, A.V. Bushuev, V.G. Bortsov, Soviet. J. At. Energy 18, 75 (1965) (Gamma ray absolute emission probabilities) |
| 1968Ma06 | D.R. MacKenzie and R.D. Connor, Nucl. Phys. A108, 81 (1968) (Gamma ray absolute emission probabilities) |
| 1969Cl12 | J.E. Cline and D.A. Tripp, Priv.Comm. (November 1969) (Gamma ray energies and absolute emission probabilities) |
| 1969En02 | D. Engelkemeir, Phys.Rev. 181, 1675 (1969) (Gamma transition multipolarities) |

Comments on evaluation

- 1969Hu21 J.B. Hunt, J.C. Robertson and T.B. Ryves, J. Nucl. Energy 23, 705 (1969) (Half-life)
- 1971Ar47 A. Artna-Cohen, Nucl.Data Sheets B6, 577 (1971) (Gamma ray energies)
- 1975Pa04 J.C. Pate, K.R. Baker, R.W. Fink, D.A. McClure, N.S. Kendrick, Jr., Z.Phys. A272, 169 (1975) (Gamma ray energies)
- 1979Bo30 H.G. Borner, G. Barreau, W.F. Davidson, P. Jeuch, T. von Egidy, J. Almeida, D.H. White, Nucl.Instrum.Methods 166, 251 (1979) (Gamma ray energies)
- 1982Ah04 I. Ahmad, Nucl. nstrum. ethods 193, 9 (1982) (Gamma ray energies)
- 1984Holloway S.P. Holloway, J.B. Olomo, T.D. MacMahon, B.W. Hooton. Nuclear Data for Science and Technology(K.H. Bockhoff, Ed.) Reidel, Dordrecht (1983) 287, S.P.Holloway, PhD thesis, University of London (1983), T.D. MacMahon, Imperial College at Silwood Park, re-assessment and private communication (1984).Cited in: Decay Data of the Transactinium Nuclides, IAEA, Vienna, Tec. Rep. Ser. 261, 1986 (Gamma ray absolute emission probabilities)
- 1989Ab05 A. Abzouzi, M.S. Antony, V.B. Ndocko Ndongue, J.Radioanal.Nucl.Chem. 135, 1 (1989) (Half-life)
- 1996Sa23 D. Sardari, T.D. Mac Mahon, S.P. Holloway, Nucl. Instrum. Methods Phys. Res. A369, 486 (1996) (Gamma ray absolute emission probabilities)
- 1996Sc06 E. Schönfeld and H. Janßen, Nucl. Instrum. Methods Phys. Res. A369, 527 (1996) (Atomic data)
- 1999ScZX E. Schönfeld and G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, February 1999 (KX ray energies and relative emission probabilities)
- 2003Au03 G. Audi, A.H. Wapstra, and C. Thibault, Nucl. Phys. A729, 337 (2003) (Q value)
- 2003Br12 E.Browne, Nucl.Data Sheets 98, 665 (2003) (Decay data evaluations, multipolarities, decay scheme)
- 2006Wo03 E.L.Wong and H.C.Griffin, Nucl.Instrum.Methods Phys.Res. A558, 441 (2006) (Gamma ray emission probabilities and energies)
- 2008Griffin J.H. Hamilton, E.L.Wong, and H.C.Griffin, In: "Fission and properties of neutron-rich nuclei", World Sci.2008 , p.264 (2008)
(X-ray and low energy gamma ray absolute emission probabilities)
- 2008De10 D.J. DeVries and H.C. Griffin, Appl. Rad. Isotop., 66, 1999 (2008)
(Uncertainties of LX-ray absolute emission probabilities)

²³⁹Np – Comments on evaluation of decay data
by V.P. Chechev and N.K. Kuzmenko

This evaluation was completed in June 2006. The literature available by May 2006 was included.

1. Decay Scheme

Decay scheme has been taken from 2003Br12.

2. Nuclear Data

Q^- value is from 2003Au03.

The evaluated half-life of ²³⁹Np is based on the experimental results given in Table 1.

Table 1. Experimental values of the ²³⁹Np half-life (in days)

Reference	Author(s)	Value
1956Wi25	Wish	2,346 (4)
1959Co63	Connor and Fairweather	2,34 (2)
1959Co93	Cohen <i>et al.</i>	2,366 (3)
1966Qa01	Qaim	2,354 (8)
1969Bi12	Bigham <i>et al.</i>	2,346 (4)
1990Ab06	Abzouzi <i>et al.</i>	2,3565 (4)

The weighted average of 2,3564 for this discrepant data set of the 6 values is dominated by the very accurate value of 1990Ab06. The LWEIGHT computer program, which uses a limitation of relative statistical weights (LRSW method), has increased the 1990Ab06 uncertainty from 0,0004 to 0,0020 and used a weighted average and an external uncertainty having led to 2,356 (3) as a recommended value.

Thus, the adopted value of the ²³⁹Np half-life is **2,356 (3) days**.

2.1. Beta Transitions

The energies of β^- transitions have been calculated from the Q^- value and the level energies given in Table 2 from 2003Br12 where they have been deduced from a least squares fit to gamma-ray energies (see also 1996FiZX).

Table 2. ²³⁹Pu levels populated in the ²³⁹Np β^- -decay

Level	Energy (keV)	Spin and parity	Half-life	Probability of β^- -transition (%)
0	0	1/2+	24100 (11) a	-
1	7,861 (2)	3/2+	36 (3) ps	6,5 (10)
2	57,276 (2)	5/2+	101 (5) ps	0,4 (72)
3	75,706 (3)	7/2+	83 (8) ps	-
4	163,76 (2)	9/2+	73 (4) ps	-
5	285,460 (2)	5/2+	1,12 (5) ns	43,0 (22)
6	330,125 (4)	7/2+		9,4 (14)
7	387,41 (2)	9/2+		-
8	391,586 (3)	7/2-	193 (4) ns	38,8 (9)
9	469,8 (4)	(1/2-)		0,0027

Level	Energy (keV)	Spin and parity	Half-life	Probability of β^- -transition (%)
10	492,2 (3)	3/2-		0,02
11	505,2	(5/2-)		0,0074
12	511,81 (6)	7/2+		1,56 (16)
13	556,2	(7/2-)		0,0026

The probabilities of β^- -transitions have been deduced from the $P(\gamma+ce)$ balance for each level of ²³⁹Np. Measured and evaluated β^- -transition probabilities are given in Table 3.

Table 3. Measured and evaluated probabilities (%) of β^- -transitions

	1952Fr25	1956Ba95	1959SCo63	Adopted
$\beta_{0,8}$	52	45	28	38,8 (9)
$\beta_{0,6}$	10	27	13,5	9,4 (14)
$\beta_{0,5}$	31	21	48	43,0 (22)
$\beta_{0,2}$	1,7	}	4	0,4 (72)
$\beta_{0,1}$	4,8	{7	6,5	6,5 (10)

2.2. Gamma-ray Transitions and Internal Conversion Coefficients

The evaluated energies of gamma-ray transitions are virtually the same as the photon energies because nuclear recoil is negligible.

The gamma-ray transition probabilities, $P(\gamma+ce)$, have been calculated from the gamma-ray emission probabilities and the total internal conversion coefficients (ICC's). Multipolarities of gamma-ray transitions have been taken from 2003Br12 (see also 1996FiZX). ICC's have been interpolated from the BrIcc package. The relative uncertainties of α_K , α_L , α_M , α_T for pure multipolarities have been taken as 2 %. The transition $\gamma_{8,5}$ is anomalously converted, ICC's for this transition have been taken from the measurements of 1959Ew90.

$P(\gamma_{1,0}+ce)(7,86\text{-keV})$ has been deduced from the intensity balance for the ground state assuming that there is no beta-feeding to the "0"-level. $P(\gamma_{3,2}+ce)$ (18,43-keV) has been deduced from the intensity balance for the level "3" (75,70-keV) assuming that there is no beta-feeding to the "3"-level.

The mixing ratios (d) for gamma-ray transitions have been taken from 2003Br12 based on measurements of 1959Ew90, 1972Kr07, 1990Si12 and 1991Sh06.

3. Atomic Data

3.1. Fluorescence yields

The fluorescence yield data are from 1996Sc06 (Schönenfeld and Janßen).

3.2. X Radiations

The LX-ray energies are from 1996FiZX. The KX-ray energies and the relative KX-ray emission probabilities are from 1999Schönenfeld .

The ratios $P(KLX)/P(KLL)$, $P(KXY)/P(KLL)$ are from 1996Sc06.

4. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma transition energies and the electron binding energies.

The emission probabilities of the conversion electrons have been calculated using evaluated P_γ and ICC values.

The absolute emission probabilities of K and L Auger electrons have been calculated using the EMISSION computer program.

β^- average energies have been calculated using the LOGFT computer program.

5. Photon Emissions

5.1. X-Ray Emissions

The absolute emission probabilities of Pu KX- and LX-rays have been calculated using the EMISSION code.

Measured and calculated absolute emission probabilities of Pu KX-rays are given in Tables 4.

Table 4. Measured and calculated absolute emission probabilities (%) of Pu KX-rays.

	1972Ah02	1982Ah04	Calculated
K α_2 (Pu)	14,4 (6)	12,8 (4)	13,5 (4)
K α_1 (Pu)	22,2 (6)	20,4 (6)	21,4 (6)
K β'_1 (Pu)	-	7,3 (3)	7,84 (25)
K β'_2 (Pu)	2,8 (1)	2,6 (1)	2,72 (10)

5.2. Gamma-Ray Emissions

The gamma ray energies, $E\gamma$, for $\gamma_{1,0}$ (7,86-keV), $\gamma_{2,1}$ (49,4-keV) and $\gamma_{4,2}$ (106,5-keV) were calculated from the level energies. The gamma ray energies with $E\gamma > 334,3$ keV have been taken from 1974HeYW. The other gamma energies were adopted from 2003Br12 based on experimental data of 1959Ew90, 1965Ma17, 1972Po04, 1979Bo30 and 1982Ah04.

$P(\gamma_{1,0})(7,86\text{-keV})$ has been deduced from $P(\gamma_{1,0} + \text{ce})$ (7,86-keV) and the adopted α_T .

$P(\gamma_{3,2})(18,43\text{-keV})$ has been deduced from $P(\gamma_{3,1})$ (67,84-keV) and the ratio of $P(\gamma_{3,2} + \text{ce})$ (18,43-keV)/ $P(\gamma_{3,1})$ (67,88-keV) < 0,2 from 1996FiZX.

$P(\gamma_{2,0})(57,273\text{-keV}) = 0,12$ (3) % has been deduced from $P(\gamma_{2,1})$ (49,41-keV) and $P(\gamma_{2,1})$ (49,41-keV)/ $P(\gamma_{2,0})$ (57,27-keV) = 0,85 (12) from 1996FiZX.

$P(\gamma_{7,6})(57,29\text{-keV}) \sim 0,012$ % has been deduced from $P(\gamma_{7,6})(57,3\text{-keV}) + P(\gamma_{2,0})(57,273\text{-keV}) = 0,135$ (7) % and $P(\gamma_{2,0})(57,273\text{-keV})$.

$P(\gamma_{8,6})(61,88\text{-keV})$ and $P(\gamma_{3,1})(67,84\text{-keV})$ have been taken from 1974HeYW.

$P(\gamma_{7,5})(101,96\text{-keV})$ has been taken from ^{239}Am e decay (see 2003Br02).

$P(\gamma_{8,4})(227,83\text{-keV})$ has been taken from the decay scheme (see 2003Br02).

$P(\gamma_{6,1})(322,3\text{-keV})$ has been deduced from the $P\gamma$ branching in ^{239}Am e decay and ^{243}Cm a decay (see 2003Br02).

$P(\gamma_{4,3})(88,06\text{-keV})$, $P(\gamma_{4,2})(106,50\text{-keV})$ and $P(\gamma_{6,4})(166,39\text{-keV})$ have been calculated from the conversion data of 1959Ew90 and the adopted α_T .

$P(\gamma_{7,3})(311,70\text{-keV}) = 0,002$ (2) % has been deduced from $P(\gamma_{7,3})(311,70\text{-keV})/P(\gamma_{7,6})(57,29\text{-keV}) = 0,34$ (14) from 1996FiZX.

The absolute emission probabilities of the other gamma-rays have been evaluated from experimental data (Table 5).

6. References

- 1952Fr25 M.S.Freedman, F.Wagner, Jr., D.W.Engelkemeir. Phys.Rev. 88, 1155 (1952)
(Probability of $\beta-$ -transitions)
- 1956Ba95 S.A.Baranov, K.N.Shlyagin, At.Energ.USSR 1, 52 (1956); J.Nuclear Energy 3, 132 (1956)
(Probability of $\beta-$ -transitions)
- 1956Wi25 L.Wish, Nucleonics 14, 105 (1956)
(Half-life)
- 1959Co63 R.D.Connor, I.L.Fairweather, Proc. Phys. Soc.(London) 74, 161 (1959)
(Probability of $\beta-$ -transitions, half-life)
- 1959Ew90 G.T.Ewan, J.S.Geiger, R.L.Graham, D.R.MacKenzie. Phys.Rev. 116, 950 (1959)
(Gamma ray energies)
- 1965Ma17 B.P.K. Maier. Z. Phys. 184, 143 (1965)
(Gamma ray energies)
- 1966Qa01 M. Qaim. Nucl. Phys. 84, 411 (1966)
(Half-life)
- 1969Bi12 C.B.Bigham, Can. J. Phys. 47, 1317 (1969)
(Half-life)
- 1972Po04 F.T. Porter, Phys.Rev. C5, 1738 (1972)
(Gamma ray energies)
- 1972Kr07 L.S.Krane, Phys.Rev. C5, 1671 (1972)
(Gamma transition multipolarities)
- 1972Ah02 I.Ahmad, M.Wahlgren, Nucl. Instrum. Methods 99, 333 (1972)
(Gamma ray absolute emission probabilities)
- 1974HeYW R.L.Heath, ANCR-1000-2 (1974)
(Gamma ray energies and absolute emission probabilities)
- 1974Yu04 L.N.Yurova, A.V.Bushuev, V.I. Petrov, At.Energ. 436, 51 (1974); Sov.At.Energy 36, 52 (1974)
(Gamma ray absolute emission probabilities)
- 1977St35 D.I.Starozhukov, Y.S.Popov, P.A.Privalova , At.Energ. 42, 319 (1977);
Sov.At.Energy 42, 355 (1977)
(Gamma ray absolute emission probabilities)
- 1979Bo30 H.G.Borner, G.Barreau, W.F.Davidson, P.Jeuch, T.von Egidy, J.Almeida, D.H.White,
Nucl.Instrum.Methods 166, 251 (1979)
(Gamma ray energies)
- 1979Mo25 V.K.Mozhaev, V.A.Dulin, Y.A.Kazanskii , At.Energ. 47, 55 (1979);
Sov.At.Energy 47, 566 (1979)
(Gamma ray absolute emission probabilities)
- 1982Ah04 I.Ahmad, Nucl.Instrum.Methods 193, 9 (1982)
(Gamma ray energies and absolute emission probabilities)
- 1984Va41 R.Vaninbroukx, G.Bortels, B.Denecke , Int.J.Appl.Radiat.Isotop. 35, 1081 (1984)
(Gamma ray absolute emission probabilities)
- 1986Ch17 Y.Chang, Z.Cheng, C.Yan, G.Shi, D.Qiao Radiat.Eff. 94, 97 (1986)
(Gamma ray absolute emission probabilities)
- 1990Ab06 A.Abzouzi, M.S.Antony, V.B.Ndocko Ndongue, D.Oster, J.Radioanal.Nucl.Chem. 145, 361 (1990)
(Half-life)
- 1990Si12 E.Simeckova, P.Cizek, M.Finger, J.John, P.Malinsky, V.N.Pavlov, Hyperfine Interactions 59, 185 (1990)
(Gamma transition multipolarities)
- 1991Sh06 Y.Shiokawa, M.Yagi , J.Radioanal.Nucl.Chem. 149, 51 (1991)
(Gamma transition multipolarities, ICC)
- 1991Po17 Yu.S.Popov, D.Kh.Srurov, I.B.Makarov, E.A.Erin, G.A.Timofeev. Radiokhimiya 33, 3 (1991);
Sov.J.Radiochemistry 33, 1 (1991)
(Gamma ray absolute emission probabilities)
- 1992Ha02 M.A.Hammed, I.M.Lowles, T.D.Mac Mahon. Nucl.Instrum.Methods Phys.Res. A312, 308 (1992)
(Gamma ray absolute emission probabilities)

- 1996FiZX R.B. Firestone, Table of Isotopes, Eighth Edition, Volume II: A=151-272, V.S. Shirley (Editor), C.M. Baglin, S.Y.F. Chu, and J. Zipkin (Assistant Editors), 1996, 1998, 1999 (LX-energies, gamma ray relative intensities, multipolarities)
- 1996Wo05 S.A. Woods, D.H.Woods, M.J.Woods, S.M.Jerome, M.Burke, N.E.Bowles, S.E.M.Lucas, C.Paton Walsh , Nucl. Instrum. Methods Phys. Res. A369, 472 (1996) (Gamma ray absolute emission probabilities)
- 1996Sc06 E. Schönfeld and H. Janßen, Nucl. Instrum. Methods Phys. Res. A369, 527 (1996) (Atomic data)
- 1999Schönfeld E. Schönfeld and G. Rodloff, PTB-6, 11-1999-1999-1, Braunschweig, February (1999) (KX ray energies and relative emission probabilities)
- 2003Au03 G. Audi, A.H. Wapstra, C. Thibault, Nucl. Phys, A729, 337 (2003) (Q value)
- 2003Br12 E.Browne, Nucl.Data Sheets 98, 665 (2003) (Gamma ray and level energies, gamma ray multipolarities, decay scheme)

Table 5. Experimental and evaluated absolute emission probabilities (%) for gamma-rays in the decay of ^{239}Np .

E_{γ} (keV)	1972Ah02	1974Yu04	1974HeYW	1977St35 1991Po17	1979Mo25	1982Ah04	1984Va41	1986Ch17	1986Wo05	1992Ha02	Adopted
44,66						0,13 (1)					0,13 (1)
49,41			0,18 (3)			0,11 (1)					0,145 (35)
57,273											0,12 (3)
57,3											~0,012
61,46						1,29 (6)	1,29 (2)		1,40 (7)	1,27 (3)	1,29 (2)
106,12	27,8 (9)			26,6 (10)		26,4 (8)	27,50 (40)	26,08 (38)	25,23 (28)	25,6 (2)	25,9 (3)
181,69	0,075 (8)					0,083 (4)	0,07 (1)		0,085 (5)	0,088 (2)	0,086 (2)
209,75	3,42 (10)			3,36 (14)		3,30 (10)	3,46 (5)	3,28 (5)	3,43 (7)	3,47 (3)	3,42 (3)
226,38				0,24 (3)		0,290 (16)	0,28 (2)		0,230 (14)	0,25 (1)	0,255 (14)
228,18	11,4 (3)			11,78 (44)		11,2 (3)	11,21 (18)	11,05 (14)	10,91 (16)	11,54 (5)	11,32 (22)
254,41	0,11 (1)					0,110 (6)	0,12 (1)		0,1078 (27)	0,113 (4)	0,110 (3)
272,84	0,08 (1)					0,077 (4)	0,08 (1)		0,0762 (24)		0,077 (3)
277,60	14,5 (5)	14,1 (4)		15,0 (4)	14,30 (24)	14,5 (4)	14,38 (21)	14,21 (13)	14,53 (17)	14,46 (10)	14,4 (1)
285,46	0,76 (2)			0,93 (6)		0,790 (25)	0,77 (2)	0,765 (9)	0,797 (10)	0,80 (1)	0,78 (1)
315,88	1,52 (5)			1,63 (7)		1,60 (5)	1,60 (3)	1,55 (2)	1,604 (20)	1,60 (1)	1,59 (1)
334,31	1,95 (7)			2,1 (1)		2,06 (6)	2,08 (3)	1,99 (2)	2,050 (25)	2,05 (2)	2,04 (2)
392,4			0,0016								0,0016
429,5			0,0039								0,0039
434,7			0,013								0,013
447,6			0,00026								0,00026
454,2			0,00082								0,00082
461,9			0,0016								0,0016
469,8			0,0011								0,0011
484,3			0,001								0,001
492,3			0,006								0,006
497,8			0,0032								0,0032
498,7			0,001								0,001
504,2			0,00078								0,00078

²³⁹Pu – Comments on evaluation of decay data
by V. P. Chechev

This evaluation was originally done in October 2005 and then revised in January 2007. The literature available by January 2007 has been included.

1. Decay Scheme

The decay scheme is based on the evaluation of Browne (2003Br12). It can be considered as basically completed though there are weak gamma rays observed in experiment and unplaced in the decay scheme. Besides several weak gamma transitions expected from the decay scheme have not been observed in ²³⁹Pu alpha decay yet. They have been taken from data on nuclear reactions, in particular, from ²³⁴U(n,γ)-reaction (1979Al03), and also from ²³⁵Pa β⁻ decay (1986Mi10).

Many alpha transitions to ²³⁵U excited levels with energy more than 600 keV were not observed either. They are expected from data on level spins and gamma rays de-excited these levels (see 2003Br12).

2. Nuclear Data

Q(α) value is from 2003Au03.

The evaluated half-life of ²³⁹Pu is based on the experimental results given in Table 1. Re-estimated values and uncertainties were used for averaging where necessary.

Table 1. Experimental values of the ²³⁹Pu half-life (in years)

Reference	Author(s)	Value	Measurement method
1970OeZZ	Oetting	24 048 (25) ^{a,b}	Calorimetry
1975Al15	Alexandrov <i>et al.</i>	24 060 (19) ^b	Specific activity
1975GlZQ	Glover <i>et al.</i>	24 115 (80)	Specific activity
1977Ja08	Jaffe <i>et al.</i>	24 124 (14)	Specific activity
1977Ja08	Jaffe <i>et al.</i>	24 139 (13)	Mass spectrometry
1978Se12	Seabaugh <i>et al.</i>	24 101 (10) ^b	Calorimetry
1978Gunn	Gunn	24 102 (10) ^b	Calorimetry
1978Lu10	Lucas <i>et al.</i>	24 112 (33) ^c	Specific activity
1978Ma45	Marsch <i>et al.</i>	24 164 (17) ^b	Mass spectrometry
1978Pr07	Prindle <i>et al.</i>	24 019 (15) ^d	Specific activity
1978Pr07	Prindle <i>et al.</i>	24 089 (19) ^d	Mass spectrometry
1981Brown	Brown	24 088 (25) ^b	Specific activity

^a Value corrected in 1977Ja08 is given.

^b Uncertainty quoted by authors for the 95 % confidence level has been reduced by a factor 2.

^c Uncertainty combined from a standard deviation of 16 yr and a systematic error of 50 yr by Holden (1989Ho24) is given.

^d Uncertainty corrected by Holden (1989Ho24) is given.

The weighted mean of the 12 values is 24 100 with the internal uncertainty of 4,5 and external uncertainty of 11 and $\chi^2/v = 5,9$. The unweighted mean is 24 097 (12). The LWEIGHT computer program has chosen the weighted mean and the external uncertainty of 11.

Thus, the recommended value of the ²³⁹Pu half-life is 24 100 (11) years. It agrees well with the value of 24 101 (12) years deduced from constant matching in a least-squares fit of thermal data for fissile nuclei (1984Di08) and can be compared to the recommended values from the Russian handbook

Comments on evaluation

(1988ChZL) of 24 100 (20) years and from the critical review by Glover and Nichols (1990GlZZ) of 24 113 (11) years.

The adopted ^{239}Pu spontaneous fission half-life of $8(2) \times 10^{15}$ years is the value recommended in 2000Ho27. It is based on the experimental results given in Table 2.

Table 2. Experimental values of the spontaneous fission ^{239}Pu half-life (in 10^{15} years)

Reference	Author(s)	Value	Measurement method
1952Se67	Segre	5,5 (16)	Ionization chamber
1985Dr09	Druzhinin <i>et al.</i>	7,8 (16)	$\lambda_{SF} / \lambda_\alpha = 3,1 (6) \cdot 10^{-12}$

2.1 Alpha Transitions

The energies of the alpha transitions have been deduced from the Q value and the level energies given in Table 3 from 2003Br12. The latter ones were deduced from a least squares fit to γ ray energies from ^{239}Pu α decay. The energies of the gamma rays adopted from 2003Br12 are given below, in Table 9.

Table 3. ^{235}U levels populated in the ^{239}Pu α -decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of α -transition (%)
0	0	7/2-	$7,04(1) \cdot 10^8$ y	$\sim 0,03^b$
1	0,0765 (4)	1/2+	≈ 26 min	70,79 (10)
2	13,0400 (21)	3/2+	0,50(3) ns	17,14 (4)
3	46,207 (10)	9/2-		$< 0,02$
4	51,7007 (11)	5/2+	191(5) ps	11,87 (3)
5	81,741 (4)	7/2+		0,052 (8)
6	103,035 (10)	11/2-		0,0375 (12)
7	129,2961 (10)	5/2+		0,013 (4)
8	150,467 (15)	9/2+		0,0182 (27)
9	170,708 (14)	13/2-		
10	171,388 (5)	7/2+		0,0034 (10)
11	197,119 (14)	11/2+		0,007 (1)
12	225,423 (8)	9/2+		0,0050 (7)
13	249,130 (12)	15/2-		0,0030 (16)
14	291,144 (19)	11/2+		0,0007 (3)
15	294,669 (15)	13/2+		0,0018 (5)
16	332,845 (4)	5/2+		0,00354 (7)
17	338,52 (6)	17/2-		$\approx 2,2 \cdot 10^{-5}$
18	357,30 (6) ?	(15/2+)		$1,7 (4) \cdot 10^{-5}$
19	367,069 (8)	7/2+		0,000944 (17)
20	393,225 (6)	3/2+		0,00125 (3)
21	414,779 (11)	9/2+		0,00075 (11)
22	426,755 (3)	5/2+		0,00570 (5)
23	445,716 (20)	7/2+		$4,00 (11) \cdot 10^{-5}$
24	474,297 (13)	7/2+		0,00056 (5)
25	509,92 (17)	(9/2+)		$3,3 (7) \cdot 10^{-6}$
26	533,228 (10)	9/2+		0,00086 (3)
27	608,08 (5)	11/2+		$1,2 (4) \cdot 10^{-5}$
28	633,17 (6)	(5/2)-		$2,84 (7) \cdot 10^{-6}$
29	637,81 (5)	3/2-		$3,22 (21) \cdot 10^{-6}$
30	658,97 (4)	1/2-		$2,64 (6) \cdot 10^{-5}$
31	664,541 (23)	(5/2)-		$6,31 (11) \cdot 10^{-6}$
32	670,99 (4)	(7/2)-		$< 3,4 \cdot 10^{-8}$
33	701,02 (3)	(7/2)-		$7,07 (13) \cdot 10^{-6}$
34	703,757 (19)	3/2-		$1,14 (3) \cdot 10^{-5}$
35	720,25 (3)	(9/2)-		$2,13 (9) \cdot 10^{-6}$
36	750,07 (16)	(9/2-)		$3,4 (4) \cdot 10^{-7}$
37	761,04 (5)	(1/2)-		$1,03 (17) \cdot 10^{-7}$

Comments on evaluation

Level number	Energy, keV	Spin and parity	Half-life	Probability of α -transition (%)
38	769,27 (6)	1/2+		2,7 (3)·10 ⁻⁵
39	769,5 (3)	3/2-		1,03 (12)·10 ⁻⁵
40	777,59 (19)	(11/2)-		2,47 (19)·10 ⁻⁷
41	779,51 (3)	3/2+		1,01 (11)·10 ⁻⁶
42	805,72 (6)	3/2-		8,4 (14) ·10 ⁻⁸
43	821,25 (4)	5/2+		3,0 (3)·10 ⁻⁷
44	843,859 (10)	(1/2)+		2,28 (12)·10 ⁻⁷
45	845,3 (10) ?	(7/2+)		~4,2·10 ⁻⁸
46	865,20 (2) ^a	3/2+		9,8 (13)·10 ⁻⁸
47	891,89 (15)	5/2+		1,99 (12)·10 ⁻⁷
48	968,451 (20)	3/2+		6,1 (15)·10 ⁻⁸
49	970,52 (22) ?	(5/2,7/2)		4,1 (4)·10 ⁻⁸
50	986,65 (17)	(13/2-)		7,7 (7)·10 ⁻⁸
51	992,72 (22)	(5/2+)		2,0 (3)·10 ⁻⁷
52	1057,58 (13)	(7/2)		9,3 (9)·10 ⁻⁸
53	1116,20 (20) ?	(5/2-)		2,1 (5)·10 ⁻⁸

^a Obtained as a sum of E(level '10') and E($\gamma_{46,10}$)^b Value based on systematics (see 2003Br12 and comments therein)

The probabilities of the most intense transitions $\alpha_{0,1}$, $\alpha_{0,2}$ and $\alpha_{0,4}$ have been obtained by averaging experimental results from measurements with semi-conductor detectors of 1987Bo25, 1992Bl13, 1993Ga28, 1994Ra27, 1996Sa24, 1996Vi07 and 2002Da21 (see Table 4). They agree with each other and disagree with early measurements with magnetic spectrometers of 1961Dz05, 1963Ba09, 1976BaZZ (Table 4) and 1952As28, 1957As83, 1957No15. The values evaluated from the above experimental results have been recommended as more precise than those that are deduced from γ -ray transition intensity balances.

The probabilities of the transitions $\alpha_{0,k}$ ($k = 5 \div 8, 10, 13, 15, 16, 19 \div 22, 24, 26$) evaluated from all the available experimental data reported with uncertainties are compared in Table 4 with the values deduced from intensity balances. The latter ones were recommended as more precise. The experimental P(α)-values have been recommended in those cases ($\alpha_{0,11}$, $\alpha_{0,12}$, $\alpha_{0,14}$) where the intensity balances were used for obtaining P(γ +ce)-values (see several γ -ray transitions with deduced ICC and (E2/M1)-admixture ratios in section 2.2).

The probabilities of the remaining α -transitions including unobserved but expected from the decay scheme have been evaluated from the P(γ +ce) balances for corresponding levels of ^{235}U .

The values of hindrance factors were calculated using ALPHAD code and $r_0(^{235}\text{U}) = 1,5122$, average of $r_0(^{234}\text{U}) = 1,5075$ and $r_0(^{236}\text{U}) = 1,5168$ from 1998Ak04.

Comments on evaluation

²³⁹Pu

Table 4. Experimental and recommended probabilities (%) of most intense α -transitions observed in ²³⁹Pu decay *

	α -part. energy	1961 Dz05	1963Ba09 1976BaZZ	1965 Ho04	1966 Ah02	1987 Bo25	1992 Bl13	1993 Ga28**	1994 Ra27	1996 Sa24	1996 Vi07	2002 Da21**	Evaluated from data of the measurements	Deduced from P(γ +ce) balance	Recommended
$\alpha_{0,1}$	5156	72	73,3 (8)			71,2 (7)	70,73 (46)	70,77 (14)	71,6 (2)	70,91 (11)	71 (5)	70,71 (10)	70,79 (10) ^a	70,8 (4)	70,79 (10)
$\alpha_{0,2}$	5144	17	15,1 (8)			16,7 (5)	17,56 (28)	17,11 (14)	16,6 (2)	17,12 (9)	18 (4)	17,16 (4)	17,14 (4) ^b	17,1 (3)	17,14 (4)
$\alpha_{0,4}$	5106	11	11,5 (8)	11,5		12,1 (2)	11,80 (19)	11,94 (7)	11,8 (1)	11,84 (5)	11,1 (15)	11,88 (3)	11,87 (3) ^c	11,9 (3)	11,87 (3)
$\alpha_{0,5}$	5076	0,038	0,036 (3)	0,043		0,03 (1)		0,078 (8)		0,054 (6)		0,057 (2)	0,050 (7) ^d	0,052 (8)	0,052 (8)
$\alpha_{0,6}$	5055	0,030	0,025 (5)	$\geq 0,0033$				0,047 (13)		0,036 (4)		0,044 (2)	0,038 (4) ^e	0,0375 (12)	0,0375 (12)
$\alpha_{0,7}$	5029		0,005 (1)	0,0038	0,005			0,009 (3)		0,016 (2)		0,023 (1)	0,014 (9) ^f	0,013 (4)	0,013 (4)
$\alpha_{0,8}$	5009	0,018	0,013 (5)	0,011				0,017 (2)		0,021 (6)		0,034 (2)	0,017 (2) ^g	0,0182 (27)	0,0182 (27)
$\alpha_{0,10}$	4988	0,008	0,007 (2)	0,0041	0,006			0,013 (2)				0,018 (1)	0,010 (2) ^h	0,0034 (10)	0,0034 (10)
$\alpha_{0,11}$	4963	0,008	0,006 (3)	0,0044				0,007 (1)				0,0157 (12)	0,007 (1) ^h	0,007 (1)	0,007 (1)
$\alpha_{0,12}$	4935	0,008	0,0040 (10)	0,0029	0,003			0,0060 (10)				0,0135 (11)	0,0050 (7) ^h		0,0050 (7)
$\alpha_{0,13}$	4912	$\sim 0,003$	0,0005 (3)					0,0024 (9)				0,0097 (9)	0,0007 (3) ^h	0,0030 (16)	0,0030 (16)
$\alpha_{0,14}$	4870		0,0007 (3)									0,0089 (9)	0,0007 (3) ⁱ		0,0007 (3)
$\alpha_{0,15}$	4867	0,004	0,002 (2)	0,0007	0,0008			0,0019 (7)				0,011 (1)	0,0019 (7) ^h	0,0018 (5)	0,0018 (5)
$\alpha_{0,16}$	4829		0,0015	0,0021	0,0021			0,0024 (7)					0,0024 (7)	0,00354 (7)	0,00354 (7)
$\alpha_{0,19}$	4796		0,0007 (2)	0,0008	0,0007			0,0012 (6)					0,0075 (19) ^j	0,000944 (17)	0,000944 (17)
$\alpha_{0,20}$	4770		0,0008 (3)	$\geq 0,001$	0,0006			0,0015 (6)					0,00094 (27) ^j	0,00125 (3)	0,00125 (3)
$\alpha_{0,21}$	4749		$\approx 0,0006$		0,0004							0,0059 (8)	$\approx 0,0005$ ^k	0,00075 (11)	0,00075 (11)
$\alpha_{0,22}$	4737	0,007	0,0045 (10)	0,003	0,005			0,0051 (8)				0,0109 (10)	0,0045 (10) ^h	0,00570 (5)	0,00570 (5)
$\alpha_{0,24}$	4690				0,0005 (2)								0,0005 (2)	0,00056 (5)	0,00056 (5)
$\alpha_{0,26}$	4632				0,0007 (2)								0,0007 (2)	0,00086 (3)	0,00086 (3)

* Other measurements: 1957No15, 1963Bj03, 1981AhZV, 1984Ah06, 1990An33. The 1957No15 results are from measurements with magnetic spectrometer. In 1963Bj03 the $\alpha_{0,30}$ and $\alpha_{0,38}$ probabilities (%) were measured: 0,00008(3) and 0,000025(8), respectively. These values have been adopted as recommended $\alpha_{0,30}$ and $\alpha_{0,38}$ probabilities. The value of α_{30} probability (%) calculated from γ -ray transition intensity balance of 0,000 026 4 (6) disagrees with 1963Bj03 and the calculated value of α_{38} probability (%) of 0,000 027 (4) agrees well with 1963Bj03. In 1984Ah06 the ($\alpha_{0,1}+\alpha_{0,2}$)- probability (%) was measured as 88,0 (6) in agreement with all the available measurements. In 1990An33 the $\alpha_{0,1}$, $\alpha_{0,2}$, $\alpha_{0,4}$ -probabilities (%) were measured: 73 (1), 15 (1), 12 (1), respectively.

** 2002Da21 analyzed α spectrum of 1993Ga28. The values of 1993Ga28 are combined results from measurements at CIEMAT (Spain) and IRMM (Belgium).

^a The LWEIGHT computer program has identified one after another 1996Vi07, 1994Ra27 and 1987Bo25 values as outliers and recommended a weighted average (70,79) of the 4 remaining values and an internal uncertainty of 0,064. The smallest experimental uncertainty of 0,10 is adopted for the evaluated value.

²³⁹Pu

Comments on evaluation

^b The LWEIGHT computer program has identified 1996Vi07 as outlier and (after omitting this value) recommended a weighted average (17,14) of the 6 remaining values and an internal uncertainty of 0,034. The smallest experimental uncertainty of 0,04 is adopted for the evaluated value.

^c The LWEIGHT computer program has identified one after another 1996Vi07 and 1987Bo25 values as outliers and (after omitting these values) recommended a weighted average (11,87) of the 5 remaining values and an internal uncertainty of 0,023. The smallest experimental uncertainty of 0,03 is adopted for the evaluated value.

^d The LWEIGHT computer program has increased the uncertainty of 2002Da21 to 0,00247 and recommended a weighted average (0,050) of the 5 discrepant experimental values (1976BaZZ, 1992B113, 1993Ga28, 1996Sa24, 2002Da21) with the expanded uncertainty of 0,007.

^e The LWEIGHT computer program has increased the uncertainty of 2002Da21 to 0,00304 and recommended a weighted average (0,038) of the 4 experimental values (1976BaZZ, 1993Ga28, 1996Sa24, 2002Da21) with an external uncertainty (0,004).

^f The LWEIGHT computer program has recommended a weighted average (0,014) of the 4 highly discrepant experimental values (1976BaZZ, 1993Ga28, 1996Sa24 and 2002Da21) and expanded the uncertainty to 0,009.

^g A weighted average of the 3 experimental values (1976BaZZ, 1993Ga28, 1996Sa24). The value of 0,034 (2) from 2002Da21 has been omitted as outlier. This big value leads to the appreciable intensity disbalance for the level "8" (150,5 keV).

^h A weighted average of the 2 experimental values (1976BaZZ, 1993Ga28). The value from 2002Da21 has been omitted as this big value leads to the considerable intensity imbalance. Reported experimental data are discrepant.

ⁱ Value from 1976BaZZ. The value from 2002Da21 has been omitted as this big value leads to the considerable intensity imbalance.

^j A weighted average of the values from 1976BaZZ and 1993Ga28.

^k An unweighted average of the values from 1976BaZZ and 1966Ah02. The value from 2002Da21 has been omitted as this big value leads to the considerable intensity imbalance

2.2. Gamma Transitions and Internal Conversion Coefficients

The gamma-ray transition probabilities and total internal conversion coefficients (ICC's) for (M1+E2)-transitions $\gamma_{2,1}$ (12,98 keV), $\gamma_{3,0}$ (46,21 keV), $\gamma_{4,2}$ (38,66 keV), $\gamma_{12,10}$ (54,04 keV), $\gamma_{11,8}$ (46,68 keV) and $\gamma_{14,12}$ (65,71 keV) were deduced from intensity balances for the corresponding levels ("2", "3", "4", "10", "11" and "14", respectively). The total internal conversion coefficients (ICC's) and (E2/M1)-admixture ratios for these transitions were obtained using the α -transition probabilities and γ -ray emission probabilities evaluated from experimental data. For the gamma-ray transition $\gamma_{3,0}$ (46,21 keV) the values of $P(\gamma+ce)$, total ICC and (E2/M1)-admixture ratio have been deduced supposing a negligible intensity of the questionable α -transition to the level "3" ($1/2+ \rightarrow 9/2-$).

For gamma-ray transition $\gamma_{5,4}$ (30,04 keV) the value $P(\gamma+ce) = 0,033$ (11) % is obtained from the intensity balance for the level "5" by use of the value $P(\alpha_{0,5}) = 0,050$ (7) % evaluated directly from α -spectrometric experimental data. This corresponds to the adopted M1 multipolarity for $\gamma_{5,4}$ -transition: $P(\gamma_{5,4}+ce) = 0,0346$ (14) % has been deduced using the theoretical $\alpha_T(M1) = 58,6$ (12).

The multipolarity of the gamma-ray transition $\gamma_{10,7}$ (41,93 keV) has also been adopted as M1 because even small E2 admixture leads to larger total ICC disturbing $P(\gamma+ce)$ - balance for the level "7" (129,3 keV).

The transition probabilities for the remaining gamma-rays have been deduced from their gamma-ray emission probabilities and total ICC's interpolated from theoretical values of 2002Ba85 using the BrIcc package (Table 11). The multipolarities and admixture coefficients $\delta(E2/M1)$ have been taken from 2003Br12 (see comments therein and in footnotes to Table 11). The uncertainties of α_K , α_L , α_M , α_T for pure multipolarities have been taken as 2 %.

The total ICC for E0+M1 transitions are experimental values from (n, γ) reaction data of 1979Al03 (see 2003Br12 and comments therein).

3. Atomic Data

3.1. Fluorescence yields

The fluorescence yield data are from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The energies of U LX-rays were deduced from 1994Le28 and 1994Le37 where the fine structure of LX radiation was measured in the decay of ^{239}Pu . Other measurements of U LX-rays can be found in 1983Ah02, 1984Bo41, 1992Ba08 and 1995Jo23.

The U KX-ray energies were taken from 1999ScZX where the calculated values based on X-ray wavelengths from 1967Be65 (Bearden). In Table 5 the adopted values of U KX-ray energies are compared with experimental values.

Table 5. Experimental and adopted (calculated) values of U KX-ray energies (keV)

	1976GuZN	1982Ba56	1983Ah02	Adopted
K α_2	94,655 (5)	94,656 (2)	94,67 (2)	94,666
K α_1	98,442 (5)	98,435 (2)	98,45 (2)	98,440
K β_3	110,42	110,416 (3)	110,42 (3)	110,421
K β_1	111,30	111,300 (2)	111,31 (2)	111,298
K β_5	-	111,868 (5)-K β_5 , 111,868 (5)-K β_5	112,01 (5)	111,964
K $\beta_{2,4}$	114,54	-	114,50 (3)	114,46
K $\alpha_{2,3}$	115,40	-	115,40 (5)	115,377

3.3. Auger Electrons

The ratios $P(KLX)/P(KLL)$, $P(KXY)/P(KLL)$ are taken from 1996Sc06.

Comments on evaluation

4. Alpha emissions

The energy of the alpha particles corresponding to the alpha transition to the first excited state of ²³⁵U, $E(\alpha_{0,1})$, has been adopted from the absolute measurement of 1980RyZX taking into account the correction of -0,11 keV recommended by A. Rytz in 1991Ry01.

The energies of all other α -emission energies have been deduced from the alpha transition energies taking into account the recoil energies.

In Table 6 the deduced (evaluated) values of α -emission energies are compared with the experimental results obtained with alpha spectrometers.

Table 6. Experimental and evaluated α -emission energies in ²³⁹Pu decay (keV)

	Measured ^a					Recommended in 1991Ry01	Evaluated
	1962Le11	1963Ba09	1966Ho09	1968Ba25	1981AhZV		
$\alpha_{0,1}$	5156,7 (6)	5156,6 (8)	5157	5156,6 (8)		5156,59 (14) ^b	5156,59 (14)
$\alpha_{0,2}$	5144,0 (7)	5144	5144	5144,3 (8)		5144,3 (8)	5143,82 (21)
$\alpha_{0,4}$	5106,0 (7)	5106	5105	5105,8 (8)		5105,8 (8)	5105,81 (21)
$\alpha_{0,5}$		5077	5075		5076 (5)		5076,28 (21)
$\alpha_{0,6}$		5055	5055		5054 (5)		5055,34 (21)
$\alpha_{0,7}$		5030	5029		5028 (3)		5029,51 (21)
$\alpha_{0,8}$		5009	5007		5006 (5)		5008,70 (21)
$\alpha_{0,10}$		4987	4988		4987 (3)		4988,13 (21)
$\alpha_{0,11}$		4962	4960		4960 (5)		4962,83 (21)
$\alpha_{0,12}$		4936	4932		4934 (3)		4935,00 (21)
$\alpha_{0,13}$		4913			4912 (5)		4911,69 (21)
$\alpha_{0,14}$		4872			4871 (5)		4870,38 (21)
$\alpha_{0,15}$		4867	4864		4866 (5)		4866,91 (21)
$\alpha_{0,16}$		4829	4829		4828 (3)		4829,38 (21)
$\alpha_{0,19}$		4800	4794		4795 (4)		4795,73 (21)
$\alpha_{0,20}$			4769		4769 (5)		4770,01 (21)
$\alpha_{0,21}$					4749 (5)		4748,81 (21)
$\alpha_{0,22}$		4738	4739		4736 (3)		4737,05 (21)
$\alpha_{0,24}$		4694	4694		4691 (3)		4690,29 (21)
$\alpha_{0,26}^c$		4635	4639		4632 (3)		4632,35 (21)

^a Original values have been adjusted taking into account changes in calibration energies as suggested in 1991Ry01.

^b Absolute measurement; the value has been adopted as recommended in 1991Ry01 (see text above).

^c Other measurements: 1963Bj03, 1975Ba65, 1992Fr04, 1999Sa19. In 1963Bj03 the $\alpha_{0,38}$ and $\alpha_{0,30}$ energies were measured: ≈ 4380 keV and 4510 (20) keV, respectively. In 1975Ba65 the measurement value of the $\alpha_{0,1}$ energy (5156,77 (41) keV) is reported. In 1992Fr04 the $\alpha_{0,1}$ energy was measured by time-of-flight method: 5155,36 (19) keV. In 1999Sa19 alpha peak fitting parameters for analysis of the complex alpha spectrum ²³⁹Pu + ²⁴⁰Pu (keV) were deduced and the following alpha energies were used: $\alpha_{0,1}$ -5156,59; $\alpha_{0,2}$ -5143,90; $\alpha_{0,4}$ -5105,80; $\alpha_{0,5}$ -5076,00.

5. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma transition energies and the electron binding energies. The emission probabilities of conversion electrons have been deduced from the evaluated $P(\gamma)$ and ICC values. The experimental spectrum of the conversion electrons in the decay of ²³⁹Pu is given in 1965Tr03. The conversion electrons were measured also in 1979Al03.

The total absolute emission probability of K Auger electrons has been calculated using the evaluated total emission probability of U KX-rays and the adopted $\omega_K = 0,970$ (4).

The absolute total emission probability of L Auger electrons were computed using the evaluated total absolute emission probability of U LX-rays and the adopted $\omega_L = 0,500$ (19).

6. Photon Emissions

6.1. X-Ray Emissions

Comments on evaluation

6.1.1. LX-Rays

The evaluated absolute emission probabilities of U LX-rays have been obtained as weighted means of measurement values from 1992Bl07 (and 1994Mo36 by the same group), 1994Le28 and 1994Le37 (Table 7). The uncertainties of the evaluated values are not less than the smallest quoted experimental uncertainties.

Table 7. Experimental and evaluated values of absolute LX-ray emission probabilities in the decay of ²³⁹Pu (per 100 disintegrations)

LX-ray	Energy, keV	1992Bl07, 1994Mo36	1994Le28	1994Le37	Evaluated
Ll	11,62	0,0996 (11)	0,1027 (21)	0,1016 (17)	0,1008 (11)
Lt	11,90	-	0,00214 (18)	-	0,00214 (18)
L α_2	13,44	- ^a	0,143 (5)	0,150 (18)	0,146 (13)
L α_1	13,62	- ^a	1,507 (19)	1,498 (31)	1,503 (22)
L η	15,40	0,0566 (10)	0,0498 (10)	0,0544 (9)	0,0537 (19)
L β	17,06	2,301 (23) ^b	2,27 (4) ^b	2,28 (5) ^b	2,288 (23)
L γ	20,30	0,568 (6) ^b	0,564 (10) ^b	0,579 (14) ^b	0,569 (6)
LX total		4,67 (5)	4,63 (5)	4,66 (6)	4,66 (5)

^a. In 1992Bl07 the total L α -ray intensity of 1,649 (20) was measured in agreement with the value of 1,649 (18) from 1994Le28 and the value of 1,648 (36) from 1994Le37.

^b In all the three quoted works the intensities of individual L β and L γ components were also measured.

The evaluated P(XL) = 4,66 (5) % exceeds slightly the value of 4,5 (1) % calculated using the evaluated total absolute emission probability of L conversion electrons and the adopted value $\varpi_L = 0,500$ (19).

Other measurement results of P(XL) are: 5,3 (5) % (1966Ah02), 4,76 (12) % (1968Swinth), 4,60 (10) % (1971Swinth), 4,50 (14) % (1984Geidelman).

6.1.2. KX-Rays

The evaluated absolute emission probabilities of U KX-rays have been obtained as weighted means of measurement values from 1976GuZN and 1994Mo36 (Table 8). Uncertainty in detector efficiency (2 %) was added to the uncertainties listed in 1976GuZN and their values were renormalized to the adopted absolute emission probability of the γ -ray $\gamma_{7,0}$ (129,3 keV) of $6,31 (4) \times 10^{-3}$.

Table 8. Experimental and evaluated values of absolute U KX-ray emission probabilities in the decay of ²³⁹Pu (per 100 disintegrations)

KX-ray	Energy, keV	1976GuZN	1994Mo36	Evaluated
K α_2	94,666	0,004 25 (9)	0,004 17 (4)	0,004 18 (4)
K α_1	98,440	0,006 81 (14)	0,006 52 (9)	0,006 61 (9)
K β_3	110,421	0,000 801 (16)	0,000 797 (6)	0,000 798 (6)
K β_1	111,298	0,001 56 (3)	0,001 536 (12)	0,001 536 (20)
K β_5	111,964	0,000 031 (3)	0,000 054 (11)	0,000 033 (3)
K $\beta_{2,4}$	114,46	0,000 633 (18)	0,000 629 (7)	0,000 629 (7)
K _{OP}	115,37-115,58	0,000 654 (16)	0,000 708 (9)	0,000 68 (3)
KX total		0,014 74 (29)	0,014 41 (14)	0,014 47 (14)

6.2. Gamma-Ray Emissions

The recommended γ -ray energies have been adopted from 2003Br12 based on experimental data of 1979Al03 ((n, γ)-results) and 1968Cl02, 1971GuZY, 1976GuZN, 1982He02, 1992Bl07, 1994Mo36 (²³⁹Pu α -decay). Other measurements: 1965Tr03, 1966Ah02, 1966Ho09 (Table 9). For several weak

Comments on evaluation

transitions γ -ray the energies have been deduced directly from the level energies or adopted from 1979Al03 (see footnotes to Table 9).

The absolute γ -ray emission probabilities have been deduced using the evaluated γ -ray relative probabilities and the absolute emission probability of the γ -ray $\gamma_{7,0}$ (129,3 keV) of $6,31(4) \times 10^{-5}$ obtained as a weighted average of the 5 absolute measurement results (per 10^5 disintegrations): 6,26 (13) from 1976GuZN, 6,23 (4) from 1980Despres, 6,41 (5) from 1982He02, 6,48 (10) from 1984Iw02 and 6,31 (4) from 1994Mo36. The uncertainty (0,04) of the evaluated value is the smallest experimental uncertainty.

The relative experimental and evaluated γ -ray emission probabilities are given in Table 10. The evaluated values have been obtained by averaging experimental values listed in Table 10 or have been adopted from one of the experimental works, in most cases from 1976GuZN. The averaging-out has been done using the LWEIGHT computer program. The uncertainties are not less than the smallest experimental uncertainties.

In Table 11 the multipolarities, E2/M1 mixing ratios and ICC are shown for soft gamma rays with energy less than 120 keV and comments of deducing multipolarities (with uncertainties for E2/M1 mixing ratios where possible) are given. The δ -mixing ratios for other gamma rays (with energy more than 120 keV) are given in the footnote at the bottom of Table 11.

Table 9. Experimental and adopted energies of gamma rays in ²³⁹Pu decay (keV)

	1965 Tr03	1966 Ah02	1966 Ho09	1968 Cl02	1971 GuZY	1976 GuZN	1979 Al03	1982 He02	1994 Mo36	Adopted
$\gamma_{1,0}$										0,0765 (4)
$\gamma_{2,1}$					13,0				12,975 (10)	12,975 (10)
$\gamma_{-1,1}$									14,22 (3)	14,22 (3)
$\gamma_{5,4}$					30,09	30,04 (10)		30,251 (10)	30,03 (10)	30,04 (2)
$\gamma_{4,2}$		38,7 (1)	37		38,69			38,660 (2)		38,661 (2)
$\gamma_{-1,2}$					40,57	40,41 (5)				40,41 (5)
$\gamma_{10,7}$				41,99 (10)		42,06 (3)			41,93 (5)	41,93 (5)
$\gamma_{3,0}$		46,2 (1)			46,23			46,218 (10)		46,21 (5)
$\gamma_{11,8}$						46,69 (10)			46,68 (3)	46,68 (3)
$\gamma_{7,5}$					47,56				47,60 (3)	47,60 (3)
$\gamma_{4,1}$		51,6 (1)	52		51,628	51,629 (10)	51,628 (4)	51,624 (1)		51,624 (1)
$\gamma_{12,10}$					54,05	54,040	54,026 (5)	54,039 (8)		54,039 (8)
$\gamma_{6,3}$		56,8 (2)			56,828	56,838		56,825 (3)		56,828 (3)
$\gamma_{14,12}$					65,69	65,74 (10)		65,675 (20)		65,708 (30)
$\gamma_{9,6}$					67,69	67,67		67,674 (12)		67,674 (12)
$\gamma_{5,2}$		68,3 (2)	69		68,73	68,72	68,697 (3)	68,696 (6)		68,696 (6)
$\gamma_{8,5}$										68,73 (2) ^b
$\gamma_{-1,3}$										74,96 (10)
$\gamma_{7,4}$		77,6 (2)		77,60 (5)		77,607	77,599 (2)	77,592 (14)		77,592 (14)
$\gamma_{13,9}$				78,48 (5)	78,38	78,42		78,44 (3)		78,43 (2)
$\gamma_{17,13}$										89,39 (6) ^b
$\gamma_{10,5}$				89,59		89,59		89,73 (4)	89,64 (3)	89,64 (3)
$\gamma_{12,7}$						96,13 (5)			96,14 (3)	96,14 (3)
$\gamma_{15,11}$			97,4 (6)		97,6 (3)					97,6 (3)
$\gamma_{8,4}$			98,7 (5)		98,81	98,78 (2)				98,78 (2)
$\gamma_{6,0}$		103,0	102,8 (8)		103,03	103,02 (2)		103,086 (14)		103,06 (3)
$\gamma_{11,5}$			117,6 (11)		115,35	115,38 (5)				115,38 (5)
$\gamma_{7,2}$		116,0			116,24	116,26 (2)	116,262 (3)			116,26 (2)
$\gamma_{10,4}$					119,72	119,708		119,73 (3)	119,70 (3)	119,70 (3)

Comments on evaluation

	1965 Tr03	1966 Ah02	1966 Ho09	1968 Cl02	1971 GuZY	1976 GuZN	1979 Al03	1982 He02	1994 Mo36	Adopted
$\gamma_{14,10}$										119,76 (2) ^b
$\gamma_{12,6}$				122,35 (12)						122,35 (12)
$\gamma_{37,29}$							123,228 (5)			123,228 (5)
$\gamma_{21,14}$					123,67	123,62 (5)				123,62 (5)
$\gamma_{9,3}$			124,3 (15)		124,52	124,51 (3)				124,51 (3)
$\gamma_{10,3}$		125,0			125,17	125,21 (10)				125,21 (10)
$\gamma_{7,0}$		129,3 (2)	129,3 (3)		129,28	129,294 (10)	129,302 (2)	129,296 (1)		129,296 (1)
$\gamma_{19,12}$		141,7 (3)			141,64	141,657 (20)		141,62 (4)		141,657 (20)
$\gamma_{12,5}$					143,4		143,655 (6)			143,35 (20)
$\gamma_{15,8}$		144,2	144,1 (8)		144,19	144,211		144,201 (3)		144,201 (3)
$\gamma_{13,6}$		146,0			146,05	146,077		146,094 (6)		146,094 (6)
$\gamma_{10,2}$					158,3	158,1 (3)				158,1 (3)
$\gamma_{18,11}$				159,6 (2)		160,19 (5)				160,19 (5)
$\gamma_{16,10}$			160,3 (11)	160,07 (13)	161,45		161,449 (3)	161,482 (12)		161,450 (15)
$\gamma_{17,9}$					168,1	167,81 (5)				167,81 (5)
$\gamma_{10,0}$		171,4	171,3 (5)		171,34	171,344	171,370 (11)	171,393 (6)		171,393 (6)
$\gamma_{42,28}$							172,560 (11)			172,560 (8)
$\gamma_{12,4}$					173,6	173,70 (5)				173,70 (5)
$\gamma_{12,3}$		179,2 (2)	178,6 (8)		179,17	179,19		179,220 (12)		179,220 (12)
$\gamma_{-1,4}$					184,3	184,55 (5)				184,55 (5)
$\gamma_{14,6}$					188,27	188,23 (10)				188,23 (10)
$\gamma_{21,12}$		189,1	189,2 (16)		189,34	189,32		189,360 (10)		189,360 (10)
$\gamma_{-1,5}$				193,13 (12)		193,13 (12)	195,220 (12)			193,13 (12)
$\gamma_{19,10}$		195,6	195,7 (8)		195,65	195,66	195,70 (2)	195,679 (8)		195,679 (8)
$\gamma_{-1,6}$					197,98	196,87 (5)	196,872 (7)			196,87 (5)
$\gamma_{16,7}$		203,5	203,5 (8)	203,34 (8)	203,52	203,537	203,553 (7)	203,550 (5)		203,550 (5)
$\gamma_{21,11}$										218,0 (5)
$\gamma_{12,0}$			224,9 (15)		225,43	225,37		225,384 (15)		225,42 (4)
$\gamma_{19,7}$				238,2 (2)	237,77	237,38	237,774 (6)	237,77 (10)		237,77 (10)
$\gamma_{26,14}$			241,2 (20)		242,09	242,08 (3)				242,08 (3)
$\gamma_{21,10}$					243,33	243,38		243,38 (3)		243,38 (3)
$\gamma_{14,3}$					244,80	244,95 (5)	244,583 (8)			244,92 (5)
$\gamma_{24,12}$					248,95	248,95		248,95 (5)		248,95 (5)
$\gamma_{22,10}$		255,5	255,1 (5)	258,20 (10)	255,33	255,38		255,384 (15)		255,384 (15)
$\gamma_{20,7}$		264,0			263,93	263,93	263,916 (4)	263,97 (3)		263,95 (3)
$\gamma_{30,20}$					265,54	265,7 (3)				265,7 (3)
$\gamma_{16,4}$					281,2	281,2 (2)				281,2 (2)
$\gamma_{19,5}$					285,3	285,3 (2)				285,3 (2)
$\gamma_{22,7}$		297,6	297,8 (8)		297,43	297,49	297,42 (3)	297,46 (3)		297,46 (3)
$\gamma_{24,10}$					302,87	302,87		302,87 (5)		302,87 (5)
$\gamma_{26,12}$					307,81	307,85		307,85 (5)		307,85 (5)
$\gamma_{21,6}$		311,8	312,8 (15)		311,69	311,74		311,78 (4)		311,78 (4)
$\gamma_{23,7}$					316,35	316,41	316,444 (6)	316,41 (4)		316,41 (3)
$\gamma_{16,2}$					319,7	319,68 (10)				319,68 (10)

Comments on evaluation

	1965 Tr03	1966 Ah02	1966 Ho09	1968 Cl02	1971 GuZY	1976 GuZN	1979 Al03	1982 He02	1994 Mo36	Adopted
$\gamma_{19,3}$		321,1			320,8	320,88		320,862 (20)		320,862 (20)
$\gamma_{24,8}$	324	323,9	322,8 (8)		323,76	323,81	323,853 (4)	323,841 (29)		323,84 (3)
$\gamma_{16,0}$	331,1 (5)	333,0	333,2 (5)		332,80	332,838	332,841 (2)	332,845 (5)		332,845 (5)
$\gamma_{26,11}$	336,1 (7)	336,3			336,06	336,107		336,120 (12)		336,113 (12)
$\gamma_{20,4}$	342,6 (7)	341,7	340,0 (20)		341,48	341,510 (2)	341,510 (2)	341,502 (19)		341,506 (10)
$\gamma_{24,7}$										345,001 (13) ^b
$\gamma_{22,5}$	345,6 (7)	345,1 (3)	345,2 (5)		344,96	345,014	345,003 (4)	345,013 (4)		345,013 (4)
$\gamma_{-1,7}$						350,8 (3)				350,8 (3)
$\gamma_{19,2}$					354,1	354,0 (5)				354,0 (5)
$\gamma_{26,10}$	363,5 (10)		363,4 (20)		361,9	361,89		361,90 (6)		361,89 (5)
$\gamma_{19,0}$		367,4			367,02	367,050		367,096 (26)		367,073 (25)
$\gamma_{21,3}$		368,7	369,3 (15)		368,53	368,550		368,557 (27)		368,554 (20)
$\gamma_{22,4}$	375,2 (3)	375,2 (2)	376,3 (5)		375,02	375,042	375,043 (7)	375,054 (3)		375,054 (3)
$\gamma_{20,2}$	380,7 (7)	380,4	381,3 (15)		380,16	380,166	380,173 (3)	380,191 (6)		380,191 (6)
$\gamma_{26,8}$	383,2 (7)	382,9	382,7 (15)		382,72	382,751		382,698 (16)		382,75 (5)
$\gamma_{24,5}$	392,5 (7)				392,45	392,53	392,552 (6)	392,53 (3)		392,53 (3)
$\gamma_{20,1}$	393,4 (7)	393,4 (3)	393,5 (8)		393,06	393,14	393,138 (6)	393,14 (3)		393,14 (3)
$\gamma_{23,3}$					399,44	399,51	399,530 (12)	399,54 (9)		399,53 (6)
$\gamma_{25,6}$	406,2 (5)		408,0 (15)		406,2 (5)	406,9		406,77 (25)		406,8 (2)
$\gamma_{27,11}$					410,77	411,15 (30)				411,2 (3)
$\gamma_{42,20}$										412,49 (6) ^b
$\gamma_{22,2}$	414,0 (3)	413,7	414,2 (5)		413,69	413,712	413,710 (13)	413,713 (5)		413,713 (5)
$\gamma_{24,4}$	422,8 (7)	422,6	423,4 (8)		422,57	422,586	422,596 (8)	422,598 (19)		422,598 (19)
$\gamma_{22,1}$		426,7			426,67	426,68 (8)				426,68 (3)
$\gamma_{24,3}$						428,4 (3)				428,4 (3)
$\gamma_{26,6}$					430,0	430,08 (10)				430,08 (10)
$\gamma_{23,0}$			445,8 (8)		445,78	445,72 (3)	445,740 (17)	445,81 (10)		445,72 (3)
$\gamma_{-1,8}$						446,82 (20)				446,82 (20)
$\gamma_{26,5}$	452,0 (7)	451,6	451,9 (5)		451,45	451,474		451,481 (10)		451,481 (10)
$\gamma_{27,8}$					457,57	457,61 (5)				457,61 (5)
$\gamma_{24,2}$					461,29	461,25 (5)				461,25 (5)
$\gamma_{25,3}$					463,8	463,9				463,9 (3)
$\gamma_{24,0}$					474,4	473,9				473,9 (5)
$\gamma_{26,4}$			480,7 (20)		481,55	481,54		481,78 (12)		481,66 (12)
$\gamma_{26,3}$					487,0	487,06				487,06 (10)
$\gamma_{31,10}$					493,1	493,08 (5)				493,08 (5)
$\gamma_{-1,9}$						497,0				497,0 (5)
$\gamma_{27,5}$						526,4				526,4 (4)
$\gamma_{-1,10}$					538,9	538,8 (2)				538,8 (2)
$\gamma_{33,8}$					550,6	550,5 (2)				550,5 (2)
$\gamma_{-1,11}$					557,7	557,3 (5)				557,3 (5)
$\gamma_{36,10}$						579,4 (3)				579,4 (3)
$\gamma_{31,5}$						582,89	582,75 (8)			582,89 (10)
$\gamma_{29,4}$					586,4	586,3	586,940 (14)			586,3 (3)

Comments on evaluation

	1965 Tr03	1966 Ah02	1966 Ho09	1968 Cl02	1971 GuZY	1976 GuZN	1979 Al03	1982 He02	1994 Mo36	Adopted
$\gamma_{43,12}$						596,0				596,0 (5)
$\gamma_{33,6}$					598,4	597,99 (5)				597,99 (5)
$\gamma_{36,8}$						599,6 (2)				599,6 (2)
$\gamma_{40,10}$					607,3	606,9 (2)				606,9 (2)
$\gamma_{-1,12}$						608,9 (2)				608,9 (2)
$\gamma_{31,4}$					612,9	612,83 (3)	612,838 (6)			612,83 (3)
$\gamma_{35,6}$					617,4	617,10 (10)	617,212 (7)			617,10 (10)
$\gamma_{31,3}$					618,9	618,28 (6)	618,335 (6)			618,28 (6)
$\gamma_{33,5}$						619,21 (6)				619,21 (6)
$\gamma_{29,2}$							624,75 (10)			624,78 (5)
$\gamma_{32,3}$					624,8	624,78 (5)				624,78 (3)
$\gamma_{28,0}$					633,19	633,15 (6)	633,088 (6)			633,15 (6)
$\gamma_{29,1}$										637,73 (5) ^b
$\gamma_{29,0}$			636,0 (30)		637,97	637,84 (6)	637,77 (1)			637,80 (5)
$\gamma_{38,7}$					640,15	640,075		639,99 (10)		639,99 (10)
$\gamma_{30,2}$			645,5 (30)		646,02	645,969	645,894 (5)	645,98 (3)		645,94 (4)
$\gamma_{33,4}$					649,5	649,32 (6)				649,32 (6)
$\gamma_{-1,13}$						650,529 (60)				650,529 (60)
$\gamma_{34,4}$					652,19	652,074	652,052 (5)	651,79 (10)		652,05 (2)
$\gamma_{33,3}$					654,86	654,88 (8)	654,80 (2)			654,88 (8)
$\gamma_{30,1}$					658,99	658,929	658,862 (5)	658,63 (15)		658,86 (6)
$\gamma_{31,0}$					664,67	664,58 (5)	664,520 (12)			664,58 (5)
$\gamma_{36,5}$						668,2 (5)				668,2 (5)
$\gamma_{43,4}$						670,8				670,8 (5)
$\gamma_{32,0}$										670,99 (4)
$\gamma_{40,6}$					674,2	674,05 (3)				674,05 (3)
$\gamma_{40,5}$										674,4 (5)
$\gamma_{-1,14}$					686,16	685,97 (11)	685,861 (6)			685,97 (11)
$\gamma_{-1,15}$						688,1 (3)				688,1 (3)
$\gamma_{34,2}$					690,85	690,81 (8)	690,730 (22)			690,81 (8)
$\gamma_{-1,16}$						693,2 (5)				693,2 (5)
$\gamma_{46,10}$							693,81 (1)			693,81 (1) ^c
$\gamma_{41,5}$						697,8				697,8 (5)
$\gamma_{-1,17}$						699,6 (5)				699,6 (5)
$\gamma_{33,0}$					701,00	701,1 (2)				701,1 (2)
$\gamma_{34,1}$					703,79	703,68 (5)	703,680 (22)			703,68 (5)
$\gamma_{-1,18}$						712,96 (5)				712,96 (5)
$\gamma_{44,7}$						714,71	714,57 (1)			714,71 (14)
$\gamma_{39,4}$					717,76	717,72	718,23 (1)	718,0 (5)		718,0 (5)
$\gamma_{35,0}$						720,3 (5)				720,3 (5)
$\gamma_{47,10}$							720,550 (25)			720,56 (3)
$\gamma_{41,4}$					727,81	727,9	727,860 (25)			727,9 (2)
$\gamma_{46,7}$						736,5	735,910 (15)			736,5 (5)
$\gamma_{-1,19}$						742,7 (5)				742,7 (5)

Comments on evaluation

	1965 Tr03	1966 Ah02	1966 Ho09	1968 Cl02	1971 GuZY	1976 GuZN	1979 Al03	1982 He02	1994 Mo36	Adopted
$\gamma_{37,2}$						747,4	747,97 (1)			747,4 (5)
$\gamma_{38,2}$					}	{ 756,4 (2)	756,190 (35)			756,23 (6) ^b
$\gamma_{39,2}$			756,0 (30)		{ 756,40	}	756,87 (6)			756,4 (4)
$\gamma_{47,7}$							762,6 (2)			762,6 (2)
$\gamma_{45,5}$						763,7	763,60 (15)			763,60 (15) ^c
$\gamma_{41,2}$			766,8 (30)			766,6	766,53 (4)			766,47 (3)
$\gamma_{51,12}$							767,29 (4)			767,29 (4)
$\gamma_{38,1}$							769,15 (8)		769,19 (4) ^a	769,15 (8)
$\gamma_{39,1}$					769,38	769,4 (5)	769,59			769,4 (5)
$\gamma_{43,4}$							769,87 (2)			769,54 (4)
$\gamma_{-1,20}$						777,1				777,1 (3)
$\gamma_{41,1}$					779,5	779,61	779,42 (2)			779,43 (3) ^b
$\gamma_{-1,21}$					787,3	786,9 (2)	786,90 (2)			786,9 (2)
$\gamma_{-1,22}$					793,0	788,5 (3)				788,5 (3)
$\gamma_{42,2}$						792,9	792,58 (5)			792,68 (6) ^b
$\gamma_{-1,23}$					796,5	796,9 (3)				796,9 (3)
$\gamma_{-1,24}$					803,3	803,2 (2)				803,2 (2)
$\gamma_{42,1}$						805,9	805,65 (1)			805,65 (6) ^b
$\gamma_{43,2}$					808,2	808,4	808,19 (4)			808,21 (4) ^b
$\gamma_{46,4}$					813,9	813,7	813,510 (17)			813,7 (2)
$\gamma_{50,9}$						816,0 (2)				816,0 (2)
$\gamma_{43,0}$					821,1					821,25 (4) ^b
$\gamma_{51,10}$						821,3 (2)				821,3 (2)
$\gamma_{-1,25}$						826,8 (3)				826,8 (3)
$\gamma_{-1,26}$					828,8	828,9 (2)	828,82 (4)			828,9 (2)
$\gamma_{52,12}$					832,1	832,5				832,2 (2)
$\gamma_{-1,27}$						837,3 (2)				837,3 (2)
$\gamma_{47,4}$					839,0	840,4	840,26 (10)			840,4 (2)
$\gamma_{44,1}$					843,8	844,0	843,78 (1)			843,780 (10)
$\gamma_{47,2}$					879,0	879,2				879,2 (3)
$\gamma_{47,1}$						891,0				891,0 (3)
$\gamma_{-1,28}$						895,4 (3)				895,4 (3)
$\gamma_{-1,29}$						898,1 (3)				898,1 (3)
$\gamma_{-1,30}$						905,5 (3)				905,5 (3)
$\gamma_{-1,31}$						911,7 (3)				911,7 (3)
$\gamma_{49,4}$						918,7 (3)				918,7 (3)
$\gamma_{-1,32}$						931,9 (3)				931,9 (3)
$\gamma_{50,3}$					940,1	940,3 (3)				940,3 (3)
$\gamma_{48,2}$					956,4	955,6	955,390 (21)			955,41 (2) ^b
$\gamma_{49,2}$						957,6 (3)				957,6 (3)
$\gamma_{48,1}$							968,390 (34)			968,37 (2)
$\gamma_{51,2}$					979,5	979,7				979,7 (3)
$\gamma_{-1,33}$						982,7 (3)				982,7 (3)
$\gamma_{53,7}$					986,7	986,9	986,920 (35)			986,92 (4) ^c

Comments on evaluation

	1965 Tr03	1966 Ah02	1966 Ho09	1968 Cl02	1971 GuZY	1976 GuZN	1979 Al03	1982 He02	1994 Mo36	Adopted
$\gamma_{51,1}$					992,5	992,7	992,639 (33)			992,64 (3) ^c
$\gamma_{52,4}$					1005,5	1005,7				1005,7 (3)
$\gamma_{-1,34}$						1009,4 (3)				1009,4 (3)
$\gamma_{52,0}$					1057,3					1057,3 (2)

^a Measured in 1980 Despres^b Obtained as a level energy difference^c Adopted from 1979 Al03Table 10. Experimental and evaluated relative emission probabilities of gamma rays in decay of ²³⁹Pu &

	Energy, keV	1966 Ah02	1976 GuZN	1980 Despres	1982 He02	1984 Iw02	1992 Bl07	1994 Mo36	Evaluated
$\gamma_{1,0}$	0,077								~0,00016 ^a
$\gamma_{2,1}$	12,98						540 (14)	540 (14)	540 (14)
$\gamma_{-1,1}$	14,22							87 (6)	87 (6) *
$\gamma_{5,4}$	30,04		3,47 (13)		15,4 (4)			4,4 (13)	3,47 (13)
$\gamma_{4,2}$	38,66	152 (15)	168 (4)		157,0 (4)		165,8 (24)	165,5 (21)	166 (3)
$\gamma_{-1,2}$	40,41		2,58 (26)						2,58 (26) *
$\gamma_{10,7}$	41,93		2,64 (10)		4,07 (10)			2,31 (24)	2,59 (12)
$\gamma_{3,0}$	46,21	16 (2)	11,8 (12)		14,6 (7)			11,43 (17)	11,5 (2)
$\gamma_{11,8}$	46,68		0,93 (6)		1,2 (1)			0,74 (4)	0,80 (9)
$\gamma_{7,5}$	47,60							0,99 (4)	0,99 (4)
$\gamma_{4,1}$	51,62	410 (40)	431 (9)		422 (3)		434 (6)	431 (4)	427 (3)
$\gamma_{12,10}$	54,04		3,19 (8)		3,01 (7)			3,08 (4)	3,08 (4)
$\gamma_{6,3}$	56,83	16 (2)	18,0 (4)		17,4 (4)			18,26 (21)	18,0 (2)
$\gamma_{14,12}$	65,71		0,72 (4)		0,72 (6)			0,82 (5)	0,75 (4)
$\gamma_{9,6}$	67,67		2,57 (7)		2,70 (11)			2,40 (4)	2,50 (8)
$\gamma_{5,2}$	68,70	{14 (2)	8,15 (18)		7,9 (2)			7,69 (10)	5,7 (16) ^b
$\gamma_{8,5}$	68,73	}							2,1 (10) ^b
$\gamma_{-1,3}$	74,96								0,60 (10) ^c *
$\gamma_{7,4}$	77,59	11,2	6,23 (13)		6,8 (2)			6,02 (8)	6,08 (9)
$\gamma_{13,9}$	78,43		2,43 (6)		2,1 (2)			2,44 (4)	2,43 (4)
$\gamma_{17,13}$	89,39								~0,03 ^d
$\gamma_{10,5}$	89,64				0,47 (8)			0,43 (3)	0,43 (3)
$\gamma_{12,7}$	96,14		0,36 (7)					0,60 (3)	0,60 (3)
$\gamma_{15,11}$	97,6								1,4 (10) ^{e, a}
$\gamma_{8,4}$	98,78		19,5 (7)					23,2 (11)	21,4 (18)
$\gamma_{6,0}$	103,06		3,47 (9)					3,42 (9)	3,44 (9)
$\gamma_{11,5}$	115,38		7,27 (18)						7,3 (8) ^f
$\gamma_{7,2}$	116,26		9,54 (24)					8,99 (17)	9,2 (3)
$\gamma_{10,4}$	119,70	{0,479 (14)		{0,53 (2)				0,479 (29)	0,33 (4) ^g
$\gamma_{14,10}$	119,76	}		{					0,15 (2) ^{g, i}
$\gamma_{12,6}$	122,35		0,05 (3)					0,015 (2)	0,015 (2) ⁱ
$\gamma_{37,29}$	123,23								0,000025 (6) ^h
$\gamma_{21,14}$	123,62		0,315 (20)					0,376 (14)	0,376 (14)
$\gamma_{9,3}$	124,51		0,98 (4)					1,08 (3)	1,08 (3)
$\gamma_{10,3}$	125,21		1,13 (3)					0,892 (24)	0,892 (24)
$\gamma_{7,0}$	129,30	100	100	100	100	100	100	100	100

Comments on evaluation

	Energy, keV	1966 Ah02	1976 GuZN	1980 Despres	1982 He02	1984 Iw02	1992 Bl07	1994 Mo36	Evaluated
$\gamma_{19,12}$	141,66	0,6 (1)	0,511 (15)	0,45 (7)	0,46 (8)	0,63 (18)			0,509 (15)
$\gamma_{12,5}$	143,35		0,276 (12)	0,45	{4,80 (9)	{4,75 (13)			0,276 (12)
$\gamma_{15,8}$	144,20	5 (1)	4,52 (10)	4,75 (24)	}	}			4,52 (10)
$\gamma_{13,6}$	146,09	2,1 (2)	1,90 (4)	1,80 (18)	2,00 (10)	1,91 (10)			1,91 (4)
$\gamma_{10,2}$	158,1		0,0160 (16)						0,0160 (16)
$\gamma_{18,11}$	160,19		0,099 (20)						0,099 (20) ⁱ
$\gamma_{16,10}$	161,45		1,92 (4)	2,00 (12)	1,96 (4)	1,91 (10)			1,94 (10)
$\gamma_{17,9}$	167,81		0,047 (12)						0,047 (12)
$\gamma_{10,0}$	171,39	1,8 (2)	1,76 (5)	1,69 (10)	1,74 (4)	1,70 (9)			1,74 (4)
$\gamma_{42,28}$	172,56								~0,00005 ^h
$\gamma_{12,4}$	173,70		0,049 (12)						0,049 (12)
$\gamma_{12,3}$	179,22	1,2 (2)	1,05 (3)	1,04 (8)	1,04 (3)	1,00 (5)			1,04 (3)
$\gamma_{-1,4}$	184,55		0,034 (10)						0,034 (10) *
$\gamma_{14,6}$	188,23		0,174 (18)						0,174 (18)
$\gamma_{21,12}$	189,36	1,5 (2)	1,33 (4)	1,33 (12)	1,30 (2)	1,28 (3)			1,30 (2)
$\gamma_{-1,5}$	193,13		0,142 (15)						0,142 (15) *
$\gamma_{19,10}$	195,68	1,9 (2)	1,70 (4)	1,64 (11)	1,68 (3)	1,68 (4)			1,68 (3)
$\gamma_{-1,6}$	196,87		0,059 (7)						0,059 (7) *
$\gamma_{16,7}$	203,55	9 (1)	8,95 (18)	8,94 (42)	8,90 (13)	8,95 (14)			8,93 (13)
$\gamma_{21,11}$	218,0								0,019 (16) ⁱ
$\gamma_{12,0}$	225,42		0,249 (11)	0,22 (2)	0,23 (2)	0,23 (2)			0,238 (11)
$\gamma_{19,7}$	237,77		0,230 (10)	0,23 (2)		0,32 (2)			0,230 (10)
$\gamma_{26,14}$	242,08		0,117 (8)	}	}	}			0,117 (8)
$\gamma_{21,10}$	243,38		0,404 (11)	{0,41	{0,38 (3)	{0,61 (4)			0,404 (11)
$\gamma_{14,3}$	244,92		0,081 (8)	}	}	}			0,081 (8)
$\gamma_{24,12}$	248,95		0,115 (12)	0,112 (11)	0,11 (1)	0,106 (20)			0,111 (10)
$\gamma_{22,10}$	255,38	1,6 (2)	1,29 (4)	1,27 (10)	1,27 (3)	1,23 (3)			1,26 (3)
$\gamma_{20,7}$	263,95	0,6 (1)	0,417 (15)	0,40 (4)	0,42 (4)	0,39 (3)			0,411 (15)
$\gamma_{30,20}$	265,7		0,025 (6)						0,025 (6)
$\gamma_{16,4}$	281,2		0,035 (5)	0,033 (10)		0,025 (13)			0,034 (5)
$\gamma_{19,5}$	285,3		0,030 (6)	0,03					0,030 (6)
$\gamma_{22,7}$	297,46	0,9 (1)	0,802 (23)	0,77 (8)	0,78 (2)	0,77 (2)			0,78 (2)
$\gamma_{24,10}$	302,87		0,081 (7)	0,070 (12)	0,075 (10)	0,074 (12)			0,077 (7)
$\gamma_{26,12}$	307,85		0,088 (6)	0,076 (12)	0,08 (2)	0,073 (12)			0,083 (6)
$\gamma_{21,6}$	311,78	0,5 (1)	0,412 (12)	0,39 (4)	0,40 (3)	0,36 (8)			0,408 (12)
$\gamma_{23,7}$	316,41		0,217 (8)	0,21 (4)	0,20 (4)	0,196 (14)			0,211 (8)
$\gamma_{16,2}$	319,7		0,077 (8)			{0,85 (2)			0,077 (8)
$\gamma_{19,3}$	320,86	0,8 (1)	0,856 (19)	0,86 (8)	0,86 (3)	}			0,856 (19)
$\gamma_{24,8}$	323,84	0,9 (1)	0,866 (19)	0,82 (8)	0,84 (2)	0,81 (2)			0,84 (2)
$\gamma_{16,0}$	332,85	8 (1)	8,08 (16)	7,64 (32)	7,70 (11)	7,64 (11)			7,74 (11)
$\gamma_{26,11}$	336,11	1,8 (2)	1,81 (4)	1,72 (13)	1,73 (4)	1,75 (4)			1,76 (4)
$\gamma_{20,4}$	341,51	1,2 (1)	1,058 (22)	1,05 (10)	1,00 (4)	1,02 (2)			1,03 (2)
$\gamma_{24,7}$	345,00	}	}						<0,8 ⁱ
$\gamma_{22,5}$	345,013	{8,7 (9)	{8,93 (18)	8,75 (30)	8,67 (13)	8,61 (11)			8,69 (11)
$\gamma_{-1,7}$	350,8		0,028 (6)						0,028 (6) *
$\gamma_{19,2}$	354,0		0,012 (5)						0,012 (5)
$\gamma_{26,10}$	361,89		0,195 (11)	0,18 (2)	0,22 (2)	0,17 (1)			0,185 (11)

Comments on evaluation

	Energy, keV	1966 Ah02	1976 GuZN	1980 Despres	1982 He02	1984 Iw02	1992 Bl07	1994 Mo36	Evaluated
$\gamma_{19,0}$	367,07	1,6 (2)	1,38 (3)	1,38 (6)	1,44 (3)	1,35 (2)			1,38 (3)
$\gamma_{21,3}$	368,55	1,4 (2)	1,44 (3)	1,39 (6)	1,37 (3)	1,38 (2)			1,39 (2)
$\gamma_{22,4}$	375,05	25 (3)	25,1 (5)	24,9 (8)	24,2 (3)	24,2 (3)			24,4 (3)
$\gamma_{20,2}$	380,19	5 (1)	4,87 (10)	4,78 (26)	4,75 (7)	4,77 (6)			4,78 (6)
$\gamma_{26,8}$	382,75	4 (1)	4,13 (8)	4,08 (32)	4,02 (6)	4,04 (5)			4,05 (5)
$\gamma_{24,5}$	392,53		{8,83 (18)}	{8,72 (35)}	{8,55 (13)}	1,91 (25)			1,91 (25)
$\gamma_{20,1}$	393,14	10 (1)	}	}	}	6,64 (26)			6,64 (26)
$\gamma_{23,3}$	399,53		0,097 (4)		0,09 (1)	0,103 (17)			0,097 (4)
$\gamma_{25,6}$	406,8		0,010 (4)		0,046 (11)				0,010 (4)
$\gamma_{27,11}$	411,2		0,11 (5)						0,11 (5)
$\gamma_{42,20}$	412,49					{23,0 (3)}			~0,00029 ^j
$\gamma_{22,2}$	413,71	25 (3)	23,8 (5)	23,8 (8)	23,0 (3)	}			23,2 (3)
$\gamma_{24,4}$	422,60	2,0 (3)	1,90 (4)	1,91 (14)	1,88 (4)	1,90 (3)			1,90 (3)
$\gamma_{22,1}$	426,68	0,3 (1)	0,372 (9)	0,36 (4)		0,42 (2)			0,379 (9)
$\gamma_{24,3}$	428,4		0,0160 (16)						0,0160 (16)
$\gamma_{26,6}$	430,1		0,069 (3)	0,068 (7)		0,065 (6)			0,068 (3)
$\gamma_{23,0}$	445,72		0,139 (4)	0,146 (15)		0,13 (11)			0,139 (4)
$\gamma_{-1,8}$	446,8		0,0135 (20)						0,0135 (20) *
$\gamma_{26,5}$	451,48	3,4 (5)	3,02 (7)	3,08 (19)	2,96 (4)	2,93 (4)			2,96 (4)
$\gamma_{27,8}$	457,61		0,0238 (5)	0,026 (3)		0,023 (6)			0,0239 (5)
$\gamma_{24,2}$	461,25		0,0363 (8)						0,0363 (8)
$\gamma_{25,3}$	463,9		0,0044 (5)						0,0044 (5)
$\gamma_{24,0}$	473,9		0,0009 (5)						0,0009 (5)
$\gamma_{26,4}$	481,7		0,0735 (15)	0,077 (8)		0,069 (4)			0,0731 (15)
$\gamma_{26,3}$	487,1		0,042 (3)						0,042 (3)
$\gamma_{31,10?}$	493,08		0,0139 (5)	0,014 (2)		0,013 (3)			0,0139 (5)
$\gamma_{-1,9}$	497,0		0,0007 (4)						0,0007 (4) *
$\gamma_{27,5}$	526,4		0,0009 (3)						0,0009 (3)
$\gamma_{-1,10}$	538,8		0,0049 (3)						0,0049 (3) *
$\gamma_{33,8}$	550,5		0,0067 (4)	0,0074 (8)		0,0079 (31)			0,0069 (4)
$\gamma_{-1,11}$	557,3		0,0006 (3)						0,0006 (3) *
$\gamma_{36,10}$	579,4		0,0014 (3)						0,0014 (3)
$\gamma_{31,5}$	582,9		0,0098 (4)						0,0098 (4)
$\gamma_{29,4}$	586,3		0,00244 (25)						0,00244 (25)
$\gamma_{43,12}$	596,0		0,00062 (19)						0,00062 (19)
$\gamma_{33,6}$	597,99		0,0267 (10)	0,032 (3)		0,030 (3)			0,0275 (10)
$\gamma_{36,8}$	599,6		0,0032 (4)						0,0032 (4)
$\gamma_{40,10}$	606,9		0,00192 (20)						0,00192 (20)
$\gamma_{-1,12}$	608,9		0,00185 (19)						0,00185 (19) *
$\gamma_{31,4}$	612,83		0,0151 (8)	0,025		0,016 (4)			0,0151 (8)
$\gamma_{35,6}$	617,10		0,0214 (12)	{0,08 (1)}	{0,09 (1)}	{0,069 (5)}			0,0214 (12)
$\gamma_{31,3}$	618,28		0,0326 (12)	}	}	}			0,0326 (12)
$\gamma_{33,5}$	619,21		0,0193 (12)						0,0193 (12)
$\gamma_{29,2}$	624,78		0,0073 (3) }						0,0073 (3) ^k
$\gamma_{32,3}$	624,78		}						<0,0003 ^k
$\gamma_{28,0}$	633,15		0,0404 (9)	0,043 (4)		0,036 (3)			0,0404 (9)
$\gamma_{29,1}$	637,73		{0,0409 (10)}	{0,047 (5)}		{0,047 (4)}			0,0101 (10) ^k

Comments on evaluation

	Energy, keV	1966 Ah02	1976 GuZN	1980 Despres	1982 He02	1984 Iw02	1992 Bl07	1994 Mo36	Evaluated
$\gamma_{29,0}$	637,80		}	}		}			0,0304 (30) ^k
$\gamma_{38,7}$	639,99		0,131 (3)	0,139 (14)	0,16 (2)	0,142 (5)			0,134 (3)
$\gamma_{30,2}$	645,94		0,238 (5)	0,25 (3)	0,21 (2)	0,236 (6)			0,236 (5)
$\gamma_{33,4}$	649,32		0,0114 (8)						0,0114 (8)
$\gamma_{-1,13}$	650,53		0,0043 (7)						0,0043 (7) *
$\gamma_{34,4}$	652,05		0,105 (3)	0,105 (11)	0,125 (15)	0,102 (5)			0,105 (3)
$\gamma_{33,3}$	654,88		0,0359 (8)	0,029 (7)		0,023 (5)			0,0359 (8)
$\gamma_{30,1}$	658,86		0,155 (4)	0,159 (16)	0,125 (14)	0,150 (5)			0,152 (4)
$\gamma_{31,0}$	664,58		0,0265 (6)	0,027 (3)		0,026 (3)			0,0265 (6)
$\gamma_{36,5}$	668,2		0,00063 (19)						0,00063 (19)
$\gamma_{43,4}?$	670,8		{0,00014 (4)						<0,00014 (4) ^{l,i}
$\gamma_{32,0}?$	670,99		}						<0,00014 (4) ^{l,i}
$\gamma_{40,6}$	674,05		0,0082 (3)	{0,0096 (10)		0,0080 (3)			0,0080 (3) ^k
$\gamma_{40,5}$	674,4			}					0,0016 (2) ^k
$\gamma_{-1,14}$	685,97		0,0199 (5)	0,0158 (16)		0,023 (4)			0,0199 (5) *
$\gamma_{-1,15}$	688,1		0,00177 (18)						0,00177 (18) *
$\gamma_{34,2}$	690,81		0,0089 (5)	0,0104 (10)		0,014 (3)			0,0093 (7)
$\gamma_{-1,16}$	693,2		{0,00080 (24)						0,0005 (2) ^g *
$\gamma_{46,10}$	693,81		}						0,0003 (1) ^g
$\gamma_{41,5}$	697,8		0,00117 (24)						0,00117 (24)
$\gamma_{-1,17}$	699,6		0,00126 (25)						0,00126 (25) *
$\gamma_{33,0}$	701,1		0,0082 (3)	0,0095 (10)		0,0106 (34)			0,0083 (3)
$\gamma_{34,1}$	703,68		0,063 (2)	0,067 (7)		0,070 (4)			0,065 (2)
$\gamma_{-1,18}$	712,96		0,00082 (10)						0,00082 (10) *
$\gamma_{44,7}$	714,7		0,00125 (13)						0,00125 (13)
$\gamma_{39,4}$	718,0		0,0438 (9)	0,048 (5)		0,042 (3)			0,0438 (9)
$\gamma_{35,0}$	720,3		{0,00078 (8)						0,00046 (5) ^g
$\gamma_{47,10}$	720,56		}						0,00032 (3) ^g
$\gamma_{41,4}$	727,9		0,00198 (11)						0,00198 (11)
$\gamma_{46,7}$	736,5		0,00048 (14)						0,00048 (14)
$\gamma_{-1,19}$	742,7		0,00060 (18)						0,00060 (18) *
$\gamma_{37,2}$	747,4		0,00129 (26)						0,00129 (26)
$\gamma_{38,2}$	756,23		{0,0554 (11)	{0,061 (6)		{0,054 (4)			0,044 (8) ^g
$\gamma_{39,2}$	756,4		}	}		}			0,011 (3) ^g
$\gamma_{47,7}$	762,6								~0,00016 ^g
$\gamma_{45,5}$	763,60		0,00052 (26)						0,00035 ^g
$\gamma_{41,2}$	766,47		{0,00439 (24)						0,0021 (3) ^g
$\gamma_{51,12}$	767,29		}						0,0022 (5) ^{g,i}
$\gamma_{38,1}$	769,15		{0,179 (4)	{0,20 (2)		{0,187 (5)			0,081 (16) ^g
$\gamma_{39,1}$	769,4		}	}		}			0,108 (19) ^g
$\gamma_{43,4}$	769,54		}	}		}			- ^m
$\gamma_{-1,20}$	777,1		0,00044 (11)						0,00044 (11) *
$\gamma_{41,1}$	779,43		0,00217 (14)						0,00217 (14)
$\gamma_{-1,21}$	786,9		0,00138 (14)						0,00138 (14) *
$\gamma_{-1,22}$	788,5		0,00056 (11)						0,00056 (11)
$\gamma_{42,2}$	792,68		0,00032 (6)						0,00032 (6)
$\gamma_{-1,23}$	796,9		0,00024 (5)						0,00024 (5) *

Comments on evaluation

	Energy, keV	1966 Ah02	1976 GuZN	1980 Despres	1982 He02	1984 Iw02	1992 Bl07	1994 Mo36	Evaluated
$\gamma_{-1,24}$	803,2		0,00102 (7)						0,00102 (7) *
$\gamma_{42,1}$	805,65		0,00044 (7)						0,00044 (7)
$\gamma_{43,2}$	808,21		0,00193 (10)						0,00193 (10)
$\gamma_{46,4}$	813,7		0,00072 (7)						0,00072 (7)
$\gamma_{50,9}$	816,0		0,00039 (6)						0,00039 (6)
$\gamma_{43,0}$	821,25		{0,00088 (9)}						0,00079 (17) ⁿ
$\gamma_{51,10}$	821,3		}						~0,00009 ⁿ
$\gamma_{-1,25}$	826,8		0,00029 (10)						0,00029 (10) *
$\gamma_{-1,26}$	828,9		0,00212 (13)						0,00212 (13) *
$\gamma_{52,12}$	832,2		0,00047 (6)						0,00047 (6)
$\gamma_{-1,27}$	837,3		0,00031 (6)						0,00031 (6) *
$\gamma_{47,4}$	840,4		0,00077 (8)						0,00077 (8)
$\gamma_{44,1}$	843,78		0,00214 (12)						0,00214 (12)
$\gamma_{47,2}$	879,2		0,00058 (6)						0,00058 (6)
$\gamma_{47,1}$	891,0		0,00119 (13)						0,00119 (13)
$\gamma_{-1,28}$	895,4		0,00012 (4)						0,00012 (4) *
$\gamma_{-1,29}$	898,1		0,00028 (6)						0,00028 (6) *
$\gamma_{-1,30}$	905,5		0,00012 (4)						0,00012 (4) *
$\gamma_{-1,31}$	911,7		0,00022 (5)						0,00022 (5) *
$\gamma_{49,4}$	918,7		0,00014 (5)						0,00014 (5)
$\gamma_{-1,32}$	931,9		0,00020 (7)						0,00020 (7) *
$\gamma_{50,3}$	940,3		0,00079 (8)						0,00079 (8)
$\gamma_{48,2}$	955,41		0,00049 (5)						0,00049 (5)
$\gamma_{49,2}$	957,6		0,00051 (5)						0,00051 (5)
$\gamma_{48,1}$	968,37								~0,00044 ^h
$\gamma_{51,2}$	979,7		0,00044 (7)						0,00044 (7)
$\gamma_{-1,33}$	982,7		0,00017 (4)						0,00017 (4) *
$\gamma_{53,7}$	986,92		0,00033 (7)						0,00033 (7)
$\gamma_{51,1}$	992,64		0,00042 (6)						0,00042 (6)
$\gamma_{52,4}$	1005,7		0,00028 (4)						0,00028 (4)
$\gamma_{-1,34}$	1009,4		0,00022 (4)						0,00022 (4) *
$\gamma_{52,0}$	1057,3								0,00071 (11) ^j

& Other measurements for some γ rays: 1965Tr03, 1966Ho09, 1968Cl02, 1971GuZY, 1981UmZZ, 1992Ba08, 1992Co10, 1997Bu23, 1997Ko52.

* Unplaced in level scheme.

^a Deduced from $P(\gamma+ce)$ and total ICC.

^b Intensity suitably divided for doublet in 2003Br12 (see comments therein).

^c From 1971GuZY. Reported also in Coulomb excitation, see comments in 2003Br12.

^d Intensity suitably divided for doublet in 2003Br12 using systematics.

^e Seen in conversion electron spectrum only (1965Tr03).

^f From 1976GuZN and corrected for X-ray component in 2003Br12.

^g Intensity suitably divided for doublet in 2003Br12 based on (n, γ) data (1979Al03).

^h From (n, γ) data (1979Al03). See 2003Br12.

ⁱ Placement of this transition in the level scheme is uncertain (2003Br12).

^j From 2003Br12.

^k Intensity suitably divided for doublet in 1996Firestone.

^l Multiply placed, undivided intensity given.

^m E0-transition.

ⁿ Possible doublet (see 2003Br12); multiply placed.

Table 11. Energies, multipolarities, E2/M1 mixing ratios and ICC for soft gamma rays (< 120 keV) in decay of $^{239}\text{Pu}^*$

Energy (keV)	Multipolarity	δ -mixing ratio	K	L1	L2	L3	L	M	TOT
0,0765 (4)	E3								
12,975 (10)	M1+0,19 (2) %E2 ^a	0,0436 (23) ^a					451 (13)	607 (17) ^a	
14,22 (3)									
30,04 (2)	(M1) ^a			104,9 (21)	12,42 (25)	0,687 (14)	118,0 (24)	28,7 (6)	157 (3)
38,661 (2)	M1+22,2 (16) %E2 ^a	0,534 (24) ^a		42,3 (8)	110 (7)	96 (7)	249 (14)	67 (4)	339 (19)
40,41 (5)									
41,93 (5)	(M1) ^a			39,3 (8)	4,66 (9)	0,249 (5)	44,2 (9)	10,71 (21)	58,6 (12)
46,21 (5)	M1+1,8 (5) %E2 ^a	0,134 (19) ^a		29,0 (6)	7,0 (11)	3,3 (9)	39,4 (19)	9,8 (5)	52,6 (27) ^a
46,68 (3)	M1+9 (5) %E2 ^a	0,32 (9) ^a		26,6 (12)	21 (10)	16 (9)	63 (17)	17 (5)	86 (24) ^a
47,60 (3)	(M1)			27,0 (5)	3,22 (6)	0,170 (3)	30,4 (6)	7,37 (15)	40,4 (8)
51,624 (1)	E2			4,20 (8)	120,4 (24)	101,8 (20)	226 (5)	62,6 (13)	310 (6)
54,039 (8)	M1 ^a			18,6 (4)	2,22 (4)	0,1154 (23)	21,0 (4)	5,08 (10)	27,8 (6)
56,828 (3)	M1+5,0 (8) %E2 ^b	0,23 (2) ^b		15,4 (3)	5,7 (7)	3,3 (5)	24,3 (11)	6,14 (30)	32,6 (15)
65,708 (30)	M1+4 (6) %E2 ^a	0,21 (16) ^a		10,1 (7)	2,8 (29)	1,35 (24)	14 (5)	3,,6 (13)	19 (6) ^a
67,674 (12)	M1+3,63 (11) %E2 ^b	0,194 (3) ^b		9,33 (19)	2,34 (5)	1,01 (3)	12,7 (4)	3,15 (9)	16,9 (5)
68,696 (6)	E2			1,19 (24)	31,6 (6)	24,5 (5)	57,3 (11)	15,9 (3)	78,6 (16)
68,73 (2)	(M1+20 %E2) ^c	0,5 ^c		7,6	7,2	4,9	20	5,2	27
74,96 (10)									

Comments on evaluation
²³⁹Pu

Energy (keV)	Multipolarity	δ -mixing ratio	K	L1	L2	L3	L	M	TOT
77,592 (14)	M1(+20 (32) %E2) ^d	0,5 (5) ^d		5,3 (2)	4 (5)	2,7 (40)	12 (7)	3,2 (21)	17 (10)
78,43 (2)	M1(+20 (32) %E2) ^d	0,5 (5) ^d		5,2 (17)	4 (5)	2,6 (40)	12 (7)	3,1 (20)	16 (10)
89,39 (6)	[M1]			4,28 (9)	0,519 (10)	0,0253 (5)	4,82 (10)	1,167 (23)	6,40 (13)
89,64 (3)	(M1+E2)						11 (6)	2,8 (17)	14 (8)
96,14 (3)	[E2]			0,318 (6)	6,72 (14)	4,63 (9)	11,67 (23)	3,24 (7)	16,0 (3)
97,6 (3)	M1+20 (19) %E2 ^d	0,5 (3) ^d		2,71 (6)	1,6 (11)	0,9 (8)	5,2 (14)	1,3 (4)	7,0 (19)
98,78 (2)	E2			0,289 (6)	5,94 (12)	4,05 (8)	10,28 (21)	2,85 (6)	14,1 (3)
103,06 (3)	E2			0,250 (5)	4,90 (10)	3,29 (7)	8,44 (17)	2,34 (5)	11,58 (23)
115,38 (5)	E2			0,172 (3)	2,95 (6)	1,88 (4)	5,00 (10)	1,39 (3)	6,87 (14)
116,26 (2)	M1(+24 (36) %E2) ^d	0,56 (56) ^d	8,4 (18)	1,5 (6)	0,9 (9)	0,5 (6)	2,9 (6)	0,74 (16)	12,2 (26)
119,70 (3)	(M1+E2)		5 (5)				3,1 (11)	0,8 (3)	9 (4)
119,76 (2)	[E2]		0,200 (4)	0,154 (3)	2,49 (5)	1,57 (3)	4,22 (8)	1,169 (23)	5,99 (12)

* For gamma rays with energies more than 120 keV the multipolarities are taken from 2003Br12 based on conversion electron data of 1965Tr03, experimental (n,γ) results of 1979Al03 or assigned from the decay scheme (in square brackets). The δ -mixing ratios are: 1,0 (10) for $\gamma_{26,5}$ (451,5 keV), < 1 for $\gamma_{40,10}$ (606,9 keV), < 0,5 for $\gamma_{28,0}$ (633,2 keV), 1,2 (2) for $\gamma_{46,7}$ (736,5 keV), 0,6 (2) for $\gamma_{46,7}$ (955,4 keV) and 0,6 (3) $\gamma_{46,7}$ (968,4 keV).

^a Deduced from intensity balance.

^b From muonic ^{235}U atom.

^c From systematics.

^d From conversion electron data of 1965Tr03.

7. References

- 1952As28 F. Asaro, I. Perlman, Phys.Rev. 88, 828 (1952)
(α -transition energies and probabilities)
- 1952Se67 E. Segre, Phys.Rev. 86, 21 (1952)
(SF half-life)
- 1957As83 F. Asaro, S.G.Thompson, F.S.Stephens, Jr., I.Perlman, Priv.Comm., quoted in 1964Hy02 (1964)
(α -transition energies and probabilities)
- 1957No15 G.I.Novikova, L.N.Kondratev, Y.P.Sobolev, L.L.Goldin, Zhur.Eksptl.i Teoret.Fiz. 32, 1018 (1957); Soviet Phys.JETP 5, 832 (1957)
(α -transition energies and probabilities)
- 1961Dz05 B.S.Dzhelepov, R.B.Ivanov, V.G.Nedovesov, Zhur.Eksptl.i Teoret.Fiz. 41, 1725 (1961); Soviet Phys.JETP 14, 1227 (1962)
(α -transition energies and probabilities)
- 1962Le11 C.F.Leang, Compt.Rend. 255, 3155 (1962)
(α -transition energies)
- 1963Ba09 S.A.Baranov, V.M.Kulakov, S.N.Belenky, Nucl.Phys. 41, 95 (1963)
(α -transition energies and probabilities)
- 1963Bj03 S. Bjornholm, C.M. Lederer, F. Asaro, I. Perlman, Phys. Rev. 130, 2000 (1963)
(α -transition energies and probabilities)
- 1965Ho04 F.Horsch, Z.Physik 183, 352 (1965)
(α -transition energies and probabilities)
- 1965Tr03 E.F. Tretyakov, L.N. Kondratev, Bull. Acad. Sci. USSR, Phys. Ser. 29, 243 (1966); Izv Akad Nauk SSSR, Ser Fiz 29, 242 (1965)
(Gamma-ray and conversion electron energies and emission probabilities)
- 1966Ah02 I. Ahmad, In: Thesis, Univ California (1966); UCRL-16888
(α -transition and gamma-ray energies and emission probabilities)
- 1966Ho09 F.Horsch, Z.Physik 194, 405 (1966)
(Gamma-ray energies and emission probabilities)
- 1967Be65 J.A. Bearden, Rev. Mod. Phys. 39 (1967) 78.
(X-ray energies)
- 1968Ba25 S.A.Baranov, V.M.Kulakov, V.M.Shatinskii, Yadern.Fiz. 7, 727 (1968); Soviet J.Nucl.Phys. 7, 442 (1968)
(α -transition energies)
- 1968Cl02 J.E. Cline, Nucl. Phys. A106, 481 (1968)
(Gamma-ray energies and emission probabilities)
- 1968Swinth K.L. Swinth, Nucleonic in Aerospace, Ed. P.Polyshuk.N.Y.:Plenum Press, p. 279, (1968). Quoted in 1988ChZL
(LX-ray emission probabilities)
- 1970OeZZ F.L.Oetting, Proc.Int.Conf.on Plutonium and Other Actinides, 4th, Santa Fe, New Mexico, M.A.Musil, Ed., The Metallurgical Soc., New York, Pt.1, p.154 (1970)
(Half-life)
- 1971GuZY R. Gunnink, R.J. Morrow, In: UCRL 51087 (1971).
(Gamma ray energies and emission probabilities)
- 1971Swinth K.L. Swinth, IEEE Trans. Nucl. Sci. 18(1), 125 (1971). Quoted in 1988ChZL
(LX-ray emission probabilities)
- 1975Al15 B.M.Aleksandrov, V.T.Antsiferov, L.S.Bulyanitsa, A.M.Geidelman, Y.S.Egorov, L.M.Krizhanskii, A.A.Lipovskii, V.G.Nedovesov, L.D.Preobrazhenskaya, L.A.Razumovskii, V.M.Smirnov, Y.V.Kholnov, Y.L.Chereshkevich, V.I.Sharalapov, G.E.Shchukin, K.I.Yakovlev, G.M.Yanchilenko, Izv.Akad.Nauk SSSR, Ser.Fiz. 39, 482 (1975); Bull.Acad.Sci.USSR, Phys.Ser. 39, No.3, 20 (1975)
(Half-life)
- 1975Ba65 S.A.Baranov, V.M.Shatinsky, Yad.Fiz. 22, 670 (1975); Sov.J.Nucl.Phys. 22, 346 (1976)
(α -transition energies)
- 1975GlZQ K.M.Glover, R.A.P.Wiltshire, F.J.G.Rogers, M.King, UKNDC(75)-P-71, p.55 (1975)
(Half-life)

Comments on evaluation

- 1976BaZZ S.A. Baranov, A.G. Zelenkov, V.M. Kulakov, In: Proc Advisory Group Meeting on Transactinium Nucl. Data, Karlsruhe; Vol III, (1976)249; IAEA-186.
(α -transition probabilities)
- 1976GuZN R. Gunnink, J.E. Evans and A.L. Prindle, UCRL-52139 (1976).
(Gamma-ray energies and emission probabilities)
- 1977Ja08 A.H.Jaffey, H.Diamond, W.C.Bentley, K.F.Flynn, D.J.Rokop, A.M.Essling, J.Williams, Phys.Rev. C16, 354 (1977)
(Half-life)
- 1978Gunn S.R. Gunn, Int.J.Appl.Radiat.Isotop. 29, 497 (1978)
(Half-life)
- 1978Lu10 L.L.Lucas, J.R.Noyce, B.M.Coursey, Int.J.Appl.Radiat.Isotop. 29, 501 (1978)
(Half-life)
- 1978Ma45 S.F.Marsh, R.M.Abernathay, R.J.Beckman, R.K.Zeigler, J.E.Rein, Int.J.Appl.Radiat.Isotop. 29, 509 (1978)
(Half-life)
- 1978Pr07 A.Prindle, J.Evans, R.Dupzyk, R.Nagle, R.Newbury, Int.J.Appl.Radiat.Isotop. 29, 517 (1978)
(Half-life)
- 1978Se12 P.W.Seabaugh, K.C.Jordan, Int.J.Appl.Radiat.Isotop. 29, 489 (1978)
(Half-life)
- 1979Al03 J.Almeida, T.von Egidy, P.H.M.van Assche, H.G.Borner, W.F.Davidson, K.Schreckenbach, A.I.Namenson, Nucl.Phys. A315, 71 (1979)
(Gamma-ray and conversion electron energies)
- 1980Despres M. Despres, Rep. CEA-R-5065 (1980), quoted in: Decay Data of the Transactinium Nuclides, IAEA, Vienna, Technical Reports, Ser. No.261, 1986
(Gamma-ray energies and emission probabilities)
- 1980RyZX A. Rytz, In: Proc Intern Conf Atomic Masses and Fundamental Constants, 6th, East Lansing (1979), J A Nolen,Jr, W Benensen Eds, Plenum Press, New York, p 249, (1980).
(Absolute α -particle energy measurement)
- 1981AhZV I.Ahmad, INDC(NDS)-126/NE, p.28 (1981)
(α -transition energies and probabilities)
- 1981Brown F. Brown, Priv. Comm., 1981. Quoted in N.E. Holden, BNL-NCS-35514, p.1, (1984). See Nucl. Stand. Ref. Data, IAEA- TECDoc-335, Vienna, (1985)
(Half-life)
- 1981UmZZ H. Umezawa, In: INDC(NDS)-126/NE, 38 (1981)
(Gamma-ray emission probabilities)
- 1982Ba56 G.Barreau, H.G.Borner, T.von Egidy, R.W.Hoff, Z.Phys. A308, 209 (1982)
(KX-ray energies)
- 1982He02 R.G.Helmer, C.W.Reich, R.J.Gehrke, J.D.Baker, Int.J.Appl.Radiat.Isotop. 33, 23 (1982)
(Gamma-ray energies and emission probabilities)
- 1983Ah02 I. Ahmad, J. Hines, J.E. Gindler, Phys. Rev. C27 (1983) 2239.
(KX-ray energies)
- 1984Ah06 I. Ahmad, Nuclear Instrum. Methods 223 (1984) 319.
(α -transition probabilities)
- 1984Bo41 G.Bortels, B.Denecke, R.Vaninbroukx, Nucl.Instrum.Methods 223, 329 (1984)
(U LX-ray energies)
- 1984Di08 M.Divadeenam, J.R.Stehn, Ann.Nucl.Energy 11, 375 (1984)
(Half-life)
- 1984Geidelman A.M. Geidelman, P. Dryak, Yu. S. Egorov et al. In: Proc. II Int. Symp. "Methods of Production and Measurement of Standard Sources and Solutions", Chopak, Hungary, vol. II, p. 381, (1984). Quoted in 1988ChZL.
(U LX-ray energies)
- 1984Iw02 Y. Iwata, Y. Yoshizawa, T. Suzuki, S. Ichikawa, S. Okazaki, Intern. J. Appl. Radiat. Isotop. 35(1984)1.
(Gamma-ray emission probabilities)
- 1985Dr09 A.A.Druzhinin, V.N.Polynov, A.M.Korochkin, E.A.Nikitin, L.I.Lagutina, At.Energ. 59, 68 (1985); Sov.At.Energy 59, 628 (1985)
(SF Half-life)

Comments on evaluation

- 1986Mi10 S.Mirzadeh, Y.Y.Chu, S.Katcoff, L.K.Peker, Phys.Rev. C33, 2159 (1986)
(²³⁵U level energies, ²³⁵Pa β⁻ decay)
- 1987Bo25 G.Bortels, P.Collaers, Appl.Radiat.Isot. 38, 831 (1987)
(α-transition probabilities)
- 1988ChZL V.P.Chechev, N.K.Kuzmenko, V.O.Sergeev, K.P.Artamonova. Evaluated Decay Data of Transuraniun Radionuclides, Handbook, Publishing House Energoatomizdat, Moscow (1988) (Evaluation of ²³⁹Pu decay data)
- 1989Ho24 N.E.Holden, Pure Appl.Chem. 61, 1483 (1989)
(Half-life)
- 1990An33 S.V.Anichenkov, Yu.S.Popov, Radiokhimiya 32, 109 (1990); Sov.J.Radiochemistry 32, 401 (1991)
(α-transition probabilities)
- 1990GIZZ K.M.Glover, A.L.Nichols, AERE-R-13822 (1990)
(Half-life)
- 1991Ry01 A. Rytz, At. Data Nucl. Data Tables. 47 (1991) 205.
(α-transition energies and probabilities)
- 1992Ba08 G. Barci-Funel, J. Dalmasso, G. Ardisson, Appl. Radiat. Isot. 43, 37 (1992)
(LX and gamma-ray emission probabilities)
- 1992Bl07 C.J. Bland, J. Morel, E. Etcheverry, M.C. Lepy, Nucl. Instrum. Methods Phys. Res. A312, 323 (1992)
(LX and gamma-ray emission probabilities)
- 1992Bl13 C.J. Bland, J. Truffy, Appl. Radiat. Isot. 43, 1241 (1992)
(α-transition probabilities)
- 1992Co10 N.Coursol, N.Coron, D.Masse, H.Stroke, J.W.Zhou, P.de Marcillac, J.Leblanc, G.Arztner, G.Dambier, J.Bouchard, G.Jegoudez, J.P.Lepeltier, G.Nollez, C.Golbach, J.-L.Picolo, Nucl.Instrum.Methods Phys.Res. A312, 24 (1992)
(Gamma-ray emission probabilities)
- 1992Fr04 E.A. Frolov, Appl. Radiat. Isot. 43, 211 (1992)
(α-transition energies)
- 1993Ga28 E.Garcia-Torano, M.L.Acena, G.Bortels, D.Mouchel, Nucl.Instrum.Methods Phys.Res. A334, 477 (1993)
(α-transition probabilities)
- 1993Sc22 M.R. Schmorak, Nucl. Data Sheets 69, 375 (1993)
(Decay Scheme)
- 1994Ba91 D.T.Baran, Appl.Radiat.Isot. 45, 1177 (1994)
(α-transition probabilities)
- 1994Le28 M.C.Lépy and K. Debertin, Nucl.Instrum.Methods Phys.Res. A339, 218 (1994)
(LX-ray emission probabilities)
- 1994Le37 M.C.Lépy, B.Duchemin, J.Morel, Nucl.Instrum.Methods Phys.Res. A353, 10 (1994)
(LX-ray emission probabilities)
- 1994Mo36 J. Morel, E. Etcheverry, M. Vallee, Nucl. Instrum. Methods Phys. Res. A339, 232 (1994)
(X- and gamma-ray energies and emission probabilities)
- 1994Ra27 W. Raab, J.L. Parus Nucl. Instrum. Methods Phys. Res. A339, 116 (1994)
(α-transition probabilities)
- 1995Jo23 P.N.Johnston, P.A.Burns, Nucl.Instrum.Methods Phys.Res. A361 (1995) 229.
(U LX ray energies and emission probabilities)
- 1996Firestone R.B. Firestone, V.S. Shirley, C.M. Baglin, S.Y.F. Chu, J. Zipkin, 1996. Table of Isotopes. Eighth Edition, Volume II: A=151-272.
(Decay scheme, gamma ray energies and multipolarities)
- 1996Sa24 A.M. Sanchez, P.R. Montero, and F.V. Tome, Nucl.Instrum.Methods Phys.Res. A369, 593 (1996)
(α-transition probabilities)
- 1996Sc06 E. Schönfeld and H. Janßen, Nucl. Instrum. Methods Phys.Res. A369, 527 (1996)
(Atomic data)
- 1996Vi07 L.L.Vintro, P.I.Mitchell, O.M.Condren, M.Moran, J.Vives i Batlle, J.A.Sanchez-Cabeza, Nucl.Instrum.Methods Phys.Res. A369(1996)597
(α-transition probabilities)
- 1997Bu23 A.V.Bushuev, V.N.Zubarev, E.V.Petrova et al. At.Energ. 82, 117 (1997);
(Gamma-ray emission probabilities)

Comments on evaluation

- 1997Ko52 R.O.Korob, S.L.Figueroa, Radiochim.Acta 77, 161 (1997)
(Gamma-ray emission probabilities)
- 1999Sa19 A.M.Sanchez, P.R.Montero, Nucl.Instrum.Methods Phys.Res. A420, 481 (1999)
(α -transition probabilities)
- 1999ScZX E. Schönfeld and G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, February 1999
(KX-ray energies and relative emission probabilities)
- 2002BA85 I.M.Band, M.B.Trzhaskovskaya, C.W.Nestor, Jr., P.O.Tikkanen, S.Raman, At.Data Nucl.Data Tables 81, 1 (2002)
(Theoretical ICC)
- 2002Da21 F. Dayras, Nucl.Instrum.Methods Phys.Res. A490, 492 (2002)
(α -transition probabilities)
- 2003Au03 G.Audi, A.H.Wapstra, and C.Thibault, Nucl.Phys. A729, 337 (2003)
(Q value)
- 2003Br12 E.Browne, Nucl.Data Sheets 98, 665 (2003)
(Evaluation of ²³⁹Pu decay data, ²³⁵U level energies, gamma-ray emission probabilities, α -transition probabilities)

²⁴⁰Pu – Comments on evaluation of decay data by V. P. Chechey

This evaluation was completed in August 2003. The literature available by July 2003 was included.

1. DECAY SCHEME

The decay scheme is based on the evaluation of Schmorak (1991Sc08) and taken from 1996Firestone. It can be considered as basically completed though several weak gamma transitions were not observed in ²⁴⁰Pu alpha decay. They have been taken from data on nuclear reactions and ²³⁶Pa, ²³⁶Np decays (1984Mi02, 1991Sc08).

The alpha transitions to ²³⁶U highly excited levels with energy of 958, 960 and 967 keV were not observed either. They are expected from data on level spins and gamma rays de-excited the above levels.

2. NUCLEAR DATA

$Q(\alpha)$ value is from 1995Au04.

The evaluated half-life of ²⁴⁰Pu is based on the experimental results given in Table 1. Re-estimated values were used for averaging where necessary.

Table 1. Experimental values of the ²⁴⁰Pu half-life (in years)

Reference	Author(s)	Original value	Re-estimated value	Measurement method
1951In03	Inghram et al.	6580(40)	6500(45) ^{b,c}	Mass-Spectrometry
1951We21	Westrum	6240(120)		α -Particle Counting
1954Fa11	Farwell et al.	6300(600)		α -Particle Counting
1956Bu92	Butler et al.	6600(100)		α -Particle Counting
1959Do64	Dokuchaev	6620(50)	6610(55) ^b	α -Particle Counting
1968Oe02	Oetting	6524(10)	6537(15) ^d	Calorimetry
1978Ja11	Jaffey et al.	6569(6)	6569(7) ^c	α -Particle Counting
1984Be19	Beckmann et al.	6574(6) ^a	6574(7) ^c	Mass-Spectrometry
1984St06	Steinkruger et al.	6571(9) ^a		α -Particle Counting
1984Lu04	Lucas and Noyce	6552.2(20)	6552.2(66) ^c	α -Particle Counting
1984Ru04	Rudy et al.	6552.4(17)	6552.4(66)	Calorimetry

^a Quoted uncertainties, corresponding to 95% confidence level, have been reduced by a factor 2.

^b Re-estimated in 1978Ja11.

^c Re-estimated in 1986IAEA. According to the criterion adopted by the members of the CRP, a minimum uncertainty of 0,1% on the half-life of long-lived nuclides should be attributed to all measured values.

^d Re-estimated in 1986IAEA. The quoted uncertainty has been increased since no measurements were made to demonstrate the absence of ²³⁸Pu .

With omitting the value of 1951We21 as outlier the weighted mean of the remaining 10 values is 6561 yr with the internal uncertainty 3.1 yr and external uncertainty 4.0 yr.

According to the criterion adopted by the members of the CRP (1986IAEA) a minimum uncertainty of the recommended ²⁴⁰Pu half-life should be attributed as 7 years.

Comments on evaluation

Therefore, the adopted value of the ²⁴⁰Pu half-life is 6561(7) years.

The evaluated spontaneous fission half-life of ²⁴⁰Pu is based on the experimental results given in Table 2.

Table 2. Experimental values of the spontaneous fission ²⁴⁰Pu half-life (in 10¹¹years)

Reference	Author(s)	Measurement value	Measurement method	Used for final averaging
1953Ki72	Kinderman	1.314(26)	Low geometry α -counting	No
1954Ba14	Barclay et al.	1.225(30)	Low geometry α -counting	No
1954Ch74	Chamberlain et al.	1.20	Low geometry α -counting	No
1959Mi90	Mikheev et al.	1.20	Low geometry α -counting	No
1962Wa13	Watt et al.	1.340(15)	Low geometry α -counting	No
1963Ma50	Malkin et al.	1.45(2)	Low geometry α -counting	No
1967White	White	1.27(5)	No details available	No
1967Fi13	Fieldhouse et al.	1.176(25) ^a	SF neutron emission rates	Yes
1979BuZC	Budtz-Jorgensen et al.	1.15(3)	Fragment spectra, ionization chamber	Yes
1984An25	Androsenko et al.	1.15(3)	SF neutron emission rates	Yes
1988SeZY	Selickij et al.	1.17(3)	Fragment detection in 2p geometry	Yes
1989Dy01	Dytlewski et al.	1.12(2)	Neutron coincidences and low geometry α -counting	Yes
1991Iv01	Ivanov et al.	1.15(2)	$\lambda_{SF}/\lambda_\alpha$ in ²⁴⁰ Pu standards	Yes

^a Re-estimated in Holden 2000. Original value is 1.170(25).

Early measurement values have been omitted from averaging according to analysis of Holden and Hoffman (2000Ho27). The weighted mean of 6 selected values is 1.15 with the internal uncertainty 0.010 and external uncertainty 0.0087.

The adopted value of the ²⁴⁰Pu spontaneous fission is 1.15(2)·10¹¹ years where the uncertainty is the smallest quoted uncertainty.

2.1 Alpha Transitions

The energies of the alpha transitions have been calculated from the Q value and the level energies given in Table 3 from 1991Sc08, 1996Firestone.

Table 3. ²³⁶U levels populated in the ²⁴⁰Pu α -decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of α -transition (x 100)
0	0.0	0 ⁺	2.342·10 ⁷ yr	72.74(11)
1	45.242(3)	2 ⁺	234 ps	27.16(11)
2	149.476(15)	4 ⁺	124 ps	0.0863(18)
3	309.783(8)	6 ⁺	58 ps	0.001082(18)
4	522.24(5)	8 ⁺	24 ps	4.7(5)·10 ⁻⁵
5	687.60(5)	1 ⁻	3.8 ns	1.93(4)·10 ⁻⁵
6	744.15(8)	3 ⁻	< 0.1 ns	
7	919.21(17)	0 ⁺		≈ 6.5·10 ⁻⁷
8	957.99(17)	(2 ⁺)		< 1.7·10 ⁻⁷
9	960.3 (3)	(2 ⁺)		< 1.3·10 ⁻⁷
10	966.63(9)	1 ⁻		< 1·10 ⁻⁷

Comments on evaluation

The probabilities of the most intensive transitions $\alpha_{0,0}$ and $\alpha_{0,1}$ have been obtained by averaging experimental data (Table 4). The probabilities of all the remaining α -transitions have been evaluated from the $P(\gamma+ce)$ balances for corresponding levels of ^{236}U .

Table 4. Experimental and evaluated values of α -transition probabilities ($\times 100$) in the decay of ^{240}Pu

	α -particle energy keV	1956 Ko67	1956 Go43	1952 As28	1969 Le05	1977 Ba69	1984 Ah06	1990 An33	1992 Bl13	1994 Ra27	1994 Sa63	1996 Vi07	2003 Sibbens	Evaluated
$\alpha_{0,0}$	5168	75.5	75.5	76		73.51 (36)	72.8 (1)	73.0 (5)	72.55 (20)	73.1 (1)	72.5 (11)	74 (2)	72.56 (6)	72.74(11) ^a
$\alpha_{0,1}$	5124	24.4	24.5	24		26.39 (21)	27.1 (1)	27.0 (5)	27.35 (10)	26.8 (1)	27.5 (11)	26 (2)	27.35 (7)	27.16(11) ^a
$\alpha_{0,2}$	5021	0.091 (6)	0.085 (15)	0.1		0.096 (5)	0.090 (5)		0.10 (2)					0.0863(18) ^b
$\alpha_{0,3}$	4864	0.0032 (1)				0.001								0.001082(18) ^b
$\alpha_{0,4}$	4655													4.7(5)·10 ⁻⁵ ^b
$\alpha_{0,5}$	4492					2.1(4) 10 ⁻⁵								1.93(4)·10 ⁻⁵ ^b

^a MBAYS procedure was used for obtaining the final uncertainty as the data set is discrepant (see 2000Ch01)

^b Calculated from $(\gamma+ce)$ -intensity balance for corresponding levels

2.2. Gamma Transitions and Internal Conversion Coefficients

The gamma-ray transition probabilities have been deduced from their gamma-ray emission probabilities and total internal conversion coefficients (ICC). The experimental values of ICC have been adopted for gamma rays $\gamma_{5,1}$ (642.4 keV) and $\gamma_{5,0}$ (687.6 keV). The remaining ICC are theoretical values from 1978Ro22 for the adopted energies and multipolarities. The latter ones have been taken from the analysis of Schmorak (1991Sc08) and 1996Firestone. The relative uncertainties of α_K , α_L , α_M for pure multipolarities have been adopted as 2%.

3. ATOMIC DATA

3.1. Fluorescence yields

The fluorescence yield data are from 1996Sc06 (Schönenfeld and Janßen).

3.2. X Radiations

The energies of U LX-rays have been taken from 1994Le28 and 1994Le37 where the fine structure of LX radiation was measured in the decay of ^{240}Pu . Other measurements of U LX-rays can be found in 1983Ah02, 1984Bo41, 1992Ba08 and 1995Jo23.

The U KX-ray energies have been taken from 1999Schönenfeld where the calculated values based on X-ray wavelengths from 1967Be65 (Bearden). In Table 5 the adopted values of U KX-ray energies are compared with experimental values.

The relative KX-ray emission probabilities have been taken from 1999Schönenfeld and from data on α -decay of ²³⁸Pu.

Table 5. Experimental and adopted (calculated) values of U KX-ray energies (keV)

	1976GuZN	1982Ba56	1983Ah02	Adopted
K α_2	94.655(5)	94.656(2)	94.67(2)	94.666
K α_1	98.442(5)	98.435(2)	98.45(2)	98.440
K β_3	110.42	110.416(3)	110.42(3)	110.421
K β_1	111.30	111.300(2)	111.31(2)	111.298
K β_5	-	111.868(5)- K β_5 , 111.868(5)- K β_5	112.01(5)	111.964
K $\beta_{2,4}$	114.54	-	114.50(3)	114.46
KO _{2,3}	115.40	-	115.40(5)	115.377

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 (Larkins) and 1987Lagoutine.

The ratios P(KLX)/P(KLL), P(KXY)/P(KLL) are taken from 1996Sc06.

4. ALPHA EMISSIONS

The energy of the alpha particles corresponding to the alpha transition to a ground state of ²³⁶U, E($\alpha_{0,0}$), has been adopted from the absolute measurement of 1972Go33 taking into account the correction of -0.17 keV recommended by A. Rytz in 1991Ry01.

The energies of all other α -emission energies have been calculated from E $\alpha_{0,0}$ and the level energies taking into account the recoil energies (see also 1994Ak05).

In Table 6 the calculated (evaluated) values of α -emission energies are compared with the experimental results obtained with using alpha spectrometry.

Table 6. Experimental and evaluated α -emission energies in the decay of ²⁴⁰Pu, keV

	Measured ^a						Evaluated
	1956Ko67	1956Go43	1952As28 1957As83	1962Le11	1972Go33	1977Ba69	
$\alpha_{0,0}$	5166	5165	5168(4)	5167.7(7)	5168.13(15) ^b	5168.13(15) ^b	5168.13(15) ^b
$\alpha_{0,1}$	5122	5121	5123(5)	5123.3(7)	5123.26(23)	5123.45(25)	5123.64(15)
$\alpha_{0,2}$	5021(2)	5020	5019			5021.3(5)	5021.15(15)
$\alpha_{0,3}$	4858(5)	4856				4863.4(5)	4863.51(15)

^a Original values have been adjusted taking into account changes in calibration energies as suggested in 1991Ry01

^b Absolute measurement; the value has been adopted as recommended in 1991Ry01 (see text above)

It should be noted that Sibbens and Pomme (2003Sibbens) measured (using a 50 mm² high-resolution planar silicon detector) the energies of ²⁴⁰Pu alpha particles relatively to reference peaks of ²³⁸Pu and ²³⁹Pu for a ^{238,239,240}Pu mixture. They obtained E($\alpha_{0,0}$)= 5168.54(1) keV and E($\alpha_{0,1}$)= 5124.10(2) keV discrepant with published data. However these results can depend on the spectrum de-convolution algorithm used. New experiments for pure ²⁴⁰Pu sources need to be done.

5. ELECTRON EMISSIONS

The energies of the conversion electrons have been calculated from the gamma transition energies given in section 2.2 and the electron binding energies. The emission probabilities of conversion electrons have been deduced from the evaluated $P(\gamma)$ and ICC values. The experimental spectrum of the conversion electrons in the decay of ^{240}Pu is given in 1958Sa21.

The absolute total emission probability of K Auger electrons have been computed by using the evaluated total emission probability of K-conversion electrons $P(\text{ce}_K) = 9.04(18) \cdot 10^{-5} \%$ and the adopted ω_K from section 3.

The absolute total emission probability of L Auger electrons have been computed using the adopted total absolute emission probability of U LX-rays and the adopted ω_L from section 3.

6. PHOTON EMISSIONS

6.1. X-Ray Emissions

6.1.1. LX-Rays

The evaluated absolute emission probabilities of U LX-rays have been obtained as weighted means of measurement values from 1994Le28 and 1994Le37. The uncertainties are the smallest quoted uncertainties.

The total absolute emission probability of U LX-rays $P(\text{XL}) = 9.9(5) \%$, calculated using the value $\omega_L = 0.500(19)$ from section 3.1 and the evaluated total absolute emission probability of L conversion electrons $P(\text{ce}_L) = 19.8(6) \%$, differs slightly from the value $P(\text{XL}) = 10.34(15) \%$ adopted from measurements of 1994Le28, 1994Le37. The measurement result of 1970Swinth (11.5(3) %) disagrees with the adopted and calculated values.

6.1.2. KX-Rays

The total absolute KX –ray emission probability $P(\text{XK}) = 8.77(18) \cdot 10^{-5} \%$ has been computed using the value $\omega_K = 0.970(4)$ from section 3.1 and the evaluated total emission probability of K-conversion electrons $P(\text{ce}_K) = 9.04(18) \cdot 10^{-5} \%$

6.2. Gamma Ray Emissions

6.2.1. Gamma Ray Energies

The energies of gamma rays accompanying α -decay of ^{240}Pu to levels with energy less than 700 keV have been obtained on the basis of the available experimental data from ^{240}Pu α -decay (Table 7) and data from ^{236}Pa , ^{236}Np decays (1984Mi02, 1991Sc08). The adopted gamma ray energies correspond to the decay scheme from 1991Sc08, 1996Firestone. Other much more inaccurate measurements results can be found in 1958Sa21, 1959Tr37 and 1972ClZS.

Table 7. Measured in the decay of ²⁴⁰Pu and adopted values of gamma ray energies (keV)

	1969Le05	1971GuZY	1972Sc01	1974HeYW	1975OtZX	1976GuZN	1981He16	Adopted
$\gamma_{1,0}$		45.235(20)	45.242(6)			45.232(5)	45.244(3)	45.242(3) ^a
$\gamma_{2,1}$		104.233(10)	104.233(5)	104.15(2)		104.244(5)	104.234(6)	104.234(6) ^b
$\gamma_{3,2}$		160.35(50)	160.310(8)	160.27(2)	160.312(10)	160.280(15)	160.308(3)	160.307(3) ^c
$\gamma_{4,3}$			212.4(1)		212.48(5)			212.46(5) ^a
$\gamma_{5,2}$	538.05(30)				538.09(15)			538.11(10) ^a
$\gamma_{5,1}$	642.43(10)			642.48(15)	642.33(10)	642.48		642.35(9) ^a
$\gamma_{5,0}$	687.77(15)			688.01(15)	687.57(10)	687.7		687.60(5) ^a
$\gamma_{7,1}$	873.91(20)				873.92(15)			873.92(15) ^a

^aObtained by averaging experimental data with corrections where necessary according to the adopted decay scheme

^bTaken from 1981He16

^cTaken from 1981He16 with the correction according to 2000He14

6.2.2. Gamma-Ray Emission Probabilities

The experimental and evaluated gamma ray emission probabilities for γ -rays with energy less than 200 keV are given in Table 8. The evaluated $P(\gamma)$ values have been obtained by averaging several experimental results(except $P(\gamma_{1,0})$ that calculated from intensity balance).

Table 8. Experimental and evaluated emission probabilities of gamma rays in the decay of ²⁴⁰Pu with energy less than 200 keV (per 10⁴ α -decays)

	Energy keV	1971 GuZY	1972 Sc01	1975 OtZX	1976 GuZN	1976 Um01	1981 He16	1981 Morel	1994 Ba91	Evaluated
$\gamma_{1,0}$	45.24	4.50 (10) ^a	4.50 ^b		4.53 (9) ^d	4.61 (14) ^e	4.35 (9)			4.50 (9) ^f
$\gamma_{2,1}$	104.23	0.700 (14) ^a	0.91(5) ^c	0.70 ^b	0.698 (14) ^d		0.718 (7)			0.714 (7) ^g
$\gamma_{3,2}$	160.31	0.0420 (8) ^a	0.049 (12) ^c	0.0408	0.0402 (8) ^d		0.0402 (4)	0.0402 (7)	0.04065 (17)	0.04045 (22) ^h

^aOmitted from averaging as the data of 1971GuZY have been revised in 1976GuZN

^bOmitted from averaging as uncertainty is not quoted

^cOmitted on statistical considerations

^dThe uncertainty quoted in 1976GuZN has been recalculated in 1986IAEA to include a 2% detector efficiency uncertainty

^eThe uncertainty quoted in 1976Um01 has been recalculated in 1986IAEA to include a 2% detector efficiency uncertainty and 1% from the sample isotopic composition

^fCalculated from the $P(\alpha)$ values and the adopted total ICC $\alpha_T(\gamma_{1,0}) = 604(12)$; agreed with the weighted mean of 1976GuZN, 1976Um01 and 1981He16: 4.47(10)

^gWeighted mean of 1976GuZN and 1981He16; the uncertainty is the smallest quoted uncertainty

^hWeighted mean of 5 experimental values; the uncertainty is internal.

The emission probabilities of $\gamma_{4,3}(212 \text{ keV})$ and $\gamma_{5,2}(538 \text{ keV})$ have been adopted from absolute measurements of 1975OtZX. The emission probabilities of $\gamma_{5,1}(642 \text{ keV})$ and $\gamma_{5,0}(687 \text{ keV})$ have been obtained by averaging experimental data (Table 9).

Comments on evaluation

Table 9. Experimental and evaluated emission probabilities of gamma rays de-exciting the ²³⁶U level with energy of 687.6 keV in the decay of ²⁴⁰Pu (per 10⁸ α-decays)

	Energy, keV	1969Le05	1971GuZY	1975OtZX	1975Dr05	1976GuZN	Evaluated
$\gamma_{5,2}$	538.1	$\approx 0.23^a$		0.147(12)			0.147(12)
$\gamma_{5,1}$	642.4	14.5 ^a	14.5(5) ^b	12.6(4)	13(1)	12.45(30)	12.6(3) ^c
$\gamma_{5,0}$	687.6	3.77(11)	3.70(15) ^b	3.30(13)		3.55(9)	3.56(16) ^d

^aOmitted from averaging as uncertainty is not quoted^bOmitted from averaging as the data of 1971GuZY have been revised in 1976GuZN^cWeighted mean of 3 experimental values; the uncertainty is the smallest quoted uncertainty^dWeighted mean of 3 experimental values; the uncertainty is external one increased by Student's coefficient (2000Ch01)

The emission probability of $\gamma_{7,1}$ (874 keV) has been obtained as a weighted average of measurement results from 1969Le05 and 1975OtZX. Weak gamma rays with energy more than 900 keV are reported in 1969Le05 and 1976GuZN. They are expected from the decay scheme but their emission probabilities ($< 10^{-7}$ per 100 decays) have not been determined with a great accuracy.

REFERENCES

- 1951In03 M.G. Inghram, D.C. Hess, P.R. Fields, G.L. Pyle., Phys. Rev. 83 (1951) 1250.
(Half-life)
- 1951We21 E.F. Westrum, Phys. Rev. 83 (1951) 1249.
(Half-life)
- 1952As28 F. Asaro, I. Perlman, Phys. Rev. 88 (1952) 828.
(α -transition energies and probabilities)
- 1953Ki72 E.M. Kinderman, Hanford Lab. Report HW 27660 (1953).
(SF half-life)
- 1954Ba14 F.R. Barclay, W. Galbraith, K.M. Glover, G.R. Hall, W.J. Whitehouse, Proc. Phys. Soc. (London) 67A (1954) 646.
(SF half-life)
- 1954Ch74 O. Chamberlain, G.W. Farwell, E. Segre, Phys. Rev. 94 (1954) 156.
(SF half-life)
- 1954Fa11 G. Farwell, J.E. Roberts, A.C. Wahl., Phys. Rev. 94 (1954) 363.
(Half-life)
- 1956Bu92 J.P. Butler, T.A. Eastwood, T.L. Collins, M.E. Jones, F.M. Rourke, R.P. Schuman, Phys. Rev. 103 (1956) 634.
(Half-life)
- 1956Go43 L.L. Goldin, G.I. Novikova, E.F. Tretyakov, Phys. Rev. 103 (1956) 1004.
(α -transition energies and probabilities)
- 1956Ko67 L.M. Kondratev, G.I. Novikova, Y.P. Sobolev, L.L. Goldin, Zh. Eksp. Teor. Fiz. 31 (1956) 771.
(Soviet Phys. JETP 4 (1956) 645).
(α -transition energies and probabilities)
- 1957As83 F. Asaro, S.G. Thompson, F.S. Stephens, Jr. I. Perlman, Priv. Comm, (1957), quoted by 1964Hy02
(α -transition energies and probabilities)
- 1958Sa21 P.S. Samoilov, Atomnaya Energ. 4 (1958) 81.(Soviet. J. At. Energy 4 (1958) 102.
(Gamma ray energies)
- 1959Do64 Ya..P. Dokuchaev, Atomnaya Energ. 6 (1959) 74.
(Half-life)
- 1959Mi90 V.L. Mikheev, N.K. Skobelev, V.A. Druin, G.N. Flerov, Zhur. Eksptl. i Teoret. Fiz. 37 (1959) 859. (Soviet Phys. JETP 10 (1960) 612.)
(Half-life)
- 1959Tr37 E.F. Tretyakov, L.N. Kondratev, G.I. Khlebnikov, L.L. Goldin, Zh. Eksp. Teor. Fiz. 36 (1959) 362. Soviet Phys. JETP 9 (1959) 250.
(Gamma ray energies)

Comments on evaluation

- 1962Le11 C.F. Leang, Compt. Rend. 255 (1962) 3155.
(α -transition energies)
- 1962Wa13 D.E. Watt, F.J. Bannister, J.B. Laidler, F. Brown, Phys. Rev. 126 (1962) 264.
(SF half-life)
- 1963Ma50 L. Z. Malkin, I. D. Alkhazov, A. S. Krivokhatsky, K. A. Petrzhak, At. Energ. USSR 15 (1963) 158.
(Soviet. J. At. Energy 15 (1964) 851).
(SF half-life)
- 1964Hy02 E.K. Hyde, I. Perlman, G.T. Seaborg, (1964): The Nuclear Properties of the Heavy Elements, Vol II. Prentice-Hall, Inc, Englewood Cliffs, N.J.
(α -transition energies and probabilities)
- 1967Be65 J.A. Bearden, Rev. Mod. Phys. 39 (1967) 78.
(X-ray energies)
- 1967Fi13 P. Fieldhouse, D.S. Mather, E.R. Culliford, J. Nucl. Energy 21 (1967) 749.
(SF half-life)
- 1967White P.H. White, priv. comm., cited in J.Nucl.Energy 21, 749 (1967) and in 2000Ho27.
(SF half-life)
- 1968Oe02 F.L. Oetting, In: Proc. Symp. Thermodyn. Nucl. Mater. With Emphasis on Solution Syst., Vienna, Austria (1967), Intern. At. Energy Agency, Vienna, p 55 (1968).
(Half-life)
- 1969Le05 C.M. Lederer, J.M. Jaklevic, S.G. Prussin, Nucl. Phys. A135 (1969) 36.
(α -transition energies and probabilities)
- 1970Swinth K.L. Swinth, IEEE Nuclear Science Symp., 1970, Vol. 4, p.125.
(LX-ray emission probabilities)
- 1971GuZY R. Gunnink, R.J. Morrow, In: UCRL 51087 (1971).
(Gamma ray energies and emission probabilities)
- 1972ClZS J.E. Cline, R.J. Gehrke, L.D. McIsaac, In: ANCR 1069 (1972).
(Gamma ray energies)
- 1972Go33 D.J. Gorman, A. Rytz, H.V. Michel, Compt. Rend. B275 (1972) 291.
(α -transition energies)
- 1972Sc01 M. Schmorak, C.E. Bemis, Jr, M.J. Zender, N.B. Gove, P.F. Dittner, Nucl. Phys. A178 (1972) 410.
(Gamma-ray energies and emission probabilities)
- 1974HeYW R.L. Heath, Gamma-Ray Spectrum Catalogue. In: ANCR 1000 2(1974)
(Gamma ray energies)
- 1975Dr05 T. Dragnev, K. Scharf, Intern. J. Appl. Radiat. Isotop. 26 (1975) 125.
(Gamma ray emission probabilities)
- 1975OtZX H. Ottmar, P. Matussek, I. Piper In: Proc Int Symp Neutron Capture Gamma Ray Spectroscopy and Related Topics, 2nd, Petten, The Netherlands (1974), K Abrahams, F Stecher-Rasmussen, P Van Assche, Eds, Reactor Centrum Nederland, p 658 (1975).
(Gamma-ray energies and emission probabilities)
- 1976GuZN R. Gunnink, J.E. Evans and A.L. Prindle, UCRL-52139 (1976).
(Gamma-ray energies and emission probabilities)
- 1976Um01 H. Umezawa, T. Suzuki, S. Ichikawa, J. Nucl. Sci. Technol. 13 (1976) 327.
(Gamma-ray emission probabilities)
- 1977Ba69 S.A. Baranov, V.M. Shatinskii, Yad. Fiz. 26 (1977) 461. (Soviet J. Nucl. Phys. 26 (1977) 244).
(α -transition energies and probabilities)
- 1977La19 F.P. Larkins, - Atomic Data and Nuclear Data Tables. 20 (1977) 313.
(Auger electron energies)
- 1978Ja11 A.H. Jaffey, H Diamond, W.C. Bentley, D.G. Graczyk, K.P. Flynn, Phys. Rev. C18 (1978) 969.
(Half-life)
- 1978Ro22 F. Rosel, H.M. Friess, K. Alder and H.C. Pauli - At. Data Nucl. Data Tables. 21 (1978) 92.
(Theoretical ICC)
- 1979BuZC C. Budtz-Jorgensen, H.-H. Knitter, In: NEANDC(E) 202U; Vol III, p 9 (1979).
(SF half-life)
- 1981He16 R.G. Helmer, C.W. Reich, Intern. J. Appl. Radiat. Isotop. 32 (1981) 829.
(Gamma-ray energies and emission probabilities)
- 1981Morel J.Morel et al., LMRI, Saclay, private communication, 1981 Cited in IAEA, Vienna, Tec. Rep. 261, 1986.
(Gamma-ray emission probabilities)
- 1982Ba56 G. Barreau, H.G. Borner, T. von Egidy, R.W. Hoff. Z. Phys. A308 (1982) 209.
(KX-ray energies)
- 1983Ah02 I. Ahmad, J. Hines, J.E. Gindler, Phys. Rev. C27 (1983) 2239.
(KX-ray energies)

Comments on evaluation

- 1984Ah06 I. Ahmad, Nuclear Instrum. Methods 223 (1984) 319.
(α -transition probabilities)
- 1984An25 A.A. Androsenko, P.A. Androsenko, Yu. V. Ivanov, A.E. Konyaev, V.F. Kositsyn, E.M. Tsenter, V.T. Shchebolev, At. Energ. 57 (1984) 357, (Sov. At. Energy 57, (1984) 788).
(SF half-life)
- 1984Be19 R.J. Beckman, S.F. Marsh, R.M. Abernathay, J.E. Rein, Intern. J. Appl. Radiat. Isotop. 35 (1984) 163.
(Half-life)
- 1984Bo41 G. Bortels, B. Denecke, R. Vaninbroukx, Nuclear Instrum. Methods 223 (1984) 329.
(LX-ray energies)
- 1984Lu04 L.L. Lucas, J.R. Noyce, Intern. J. Appl. Radiat. Isotop. 35 (1984) 173.
(Half-life)
- 1984Mi02 S. Mirzadeh, Y.Y. Chu, S. Katcoff, L.K. Peker, Phys. Rev. C29 (1984) 985.
(Gamma-ray energies)
- 1984Ru04 C.R. Rudy, K.C. Jordan, R. Tsugawa, Intern. J. Appl. Radiat. Isotop. 35 (1984) 177.
(Half-life)
- 1984St06 F.J. Steinkruger, G.M. Matlack, R.J. Beckman, Intern. J. Appl. Radiat. Isotop. 35, (1984) 171.
(Half-life)
- 1986IAEA Decay Data of the Transactinium Nuclides, IAEA, Vienna, Tec. Rep. Ser. 261, 1986.
(Gamma-ray emission probabilities)
- 1987Lagoutine F. Lagoutine, N. Coursol and J. Legrand, ISBN-2-7272-0078-1 (LMRI, 1982-1987).
(Energy of Auger electrons)
- 1988SeZY Yu.A. Selitsky, V.B. Funstein, V.A. Yakovlev, Program and Theses, Proc. 38th Ann. Conf. Nucl. Spectrosc. Struct. At. Nuclei, Baku, Acad. Sci. USSR, (1988) 131.
(SF half-life)
- 1989Dy01 N. Dytlewski, M.G. Hines, J.W. Boldeman, Nucl. Sci. Eng. 102 (1989) 423.
(SF half-life)
- 1990An33 S.V. Anichenkov, Yu.S. Popov, Radiokhimiya 32 (1990) 109. (Sov. Radiochem. 32 (1991) 401).
(α -transition probabilities)
- 1991Iv01 Yu.V.Ivanov, A.E.Konyaev, V.F.Kositsyn, E.A.Kholnova, V.T.Shchebolev, M.F.Yudin, At.Energ. 70 (1991) 396. (Sov.At.Energy 70 (1991) 491).
(SF half-life)
- 1991Ry01 A. Rytz, At. Data Nucl. Data Tables. 47 (1991) 205.
(α -transition energies)
- 1991Sc08 M.R.Schmorak, Nucl.Data Sheets 63 (1991) 139.
(Decay scheme, ^{236}U level energies, gamma ray multipolarities)
- 1992Ba08 G. Barci-Funel, J. Dalmasso, G. Ardisson, Appl. Radiat. Isot. 43 (1992) 37.
(X ray energies)
- 1992Bl13 C.J.Bland, J.Truffy Appl.Radiat.Isot. 43 (1992) 1241.
(α -transition probabilities)
- 1994Ba91 D.T.Baran, Appl.Radiat.Isot. 45 (1994) 1177.
(α -transition probabilities)
- 1994Le28 M.C.Lepy, B.Duchemin, J.Morel, Nucl.Instrum.Methods Phys.Res. A339 (1994) 218.
(LX ray energies and emission probabilities)
- 1994Le37 M.C.Lepy, B.Duchemin, J.Morel, Nucl.Instrum.Methods Phys.Res. A353 (1994) 10.
(LX ray energies and emission probabilities)
- 1994Ra27 W.Raab, J.L.Parus Nucl.Instrum.Methods Phys.Res. A339 (1994) 116.
(α -transition probabilities)
- 1994Sa63 A.M.Sanchez, F.V.Tome, J.D.Bejarano Nucl.Instrum.Methods Phys.Res. A340 (1994) 509.
(α -transition probabilities)
- 1995Au04 G.Audi and A.H. Wapstra, Nucl. Phys. A595 (1995) 409.
(Decay energy)
- 1995Jo23 P.N.Johnston, P.A.Burns, Nucl.Instrum.Methods Phys.Res. A361 (1995) 229.
(U LX ray energies and emission probabilities)
- 1996Firestone R.B. Firestone, V.S. Shirley, C.M. Baglin, S.Y.F. Chu, J. Zipkin, 1996. Table of Isotopes. Eighth Edition, Volume II: A=151-272, 2800-2801.
(Decay scheme, ^{236}U level energies, gamma ray multipolarities)
- 1996Vi07 L.L.Vintro, P.I.Mitchell, O.M.Condren, M.Moran, J.Vives i Batlle, J.A.Sanchez-Cabeza, Nucl.Instrum.Methods Phys.Res. A369 (1996) 597.
(α -transition probabilities)
- 1999Schonfeld E. Schonfeld and G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, Februar 1999
(KX-ray energies and relative emission probabilities)

Comments on evaluation

- 2000Ch01 V.P. Chechev, A.G. Egorov, Appl. Rad. Isot. 52 (2000) 601.
(Evaluation technique)
- 2000Ho27 N.E. Holden, D.C. Hoffman, Pure Appl. Chem. 72 (2000) 1525.
(SF half-life)
- 2003Sibbens G.Sibbens, S.Pommé, Appl. Rad. Isot. 60, 2-3 (2004) 155
(α -transition energies and probabilities)

²⁴¹Pu – Comments on evaluation of decay data
by V.P.Chechev and N.K. Kuzmenko

This evaluation was completed in November 2005 and corrected in September 2006. The literature available by September 2006 was included.

1. Decay Scheme

The decay scheme is based on the evaluation of 2006Ba41 (see also the evaluations of 1995Ak01 and 1978El02). It can be considered as basically completed though some very weak gamma transitions were not observed in ²⁴¹Pu alpha decay.

It should be noted there is an ambiguity in the placement of 121,2 keV γ -transition in ²³⁷U level scheme due to doublet (7/2+, 11/2+) near 204 keV. Following 2006Ba41 we show the above γ -transition in Pu-241 α -decay as going from the level 7/2+ while Fotiades *et al.* (2004Fo01) observed this transition in (n,2n)-reaction as going from the level 11/2+.

The upper limit of SF decay is from 1985Dr09.

2. Nuclear Data

$Q(\alpha)$ value is from 2003Au03.

The evaluated ²⁴¹Pu half-life is based on the experimental data given in Table 1. A detailed review of half-life measurements up to 1985 can be found in 1987Ag03. References to earlier measurements are listed in 1978El02. Discrepancies in the measurements were examined by 1986Ha06 and 1987Ba84 in terms of chemical dependency of low-energy β^- decay. In 1986Ha06 a conclusion is drawn that chemical variations ($\sim 0,3\%$) cannot be accountable completely for half-life discrepancies ($\geq 1\%$).

Table 1. Experimental values of the ²⁴¹Pu half-life (in years)

Reference ^a	Author(s)	Measurement method	Stated value	Revised value	Comments
1953Ma19	MacKenzie <i>et al.</i>	Ingrowth of ²⁴¹ Am by α counting	13,0 (2)	14,1 (2)	Re-estimated for the ²⁴¹ Am half-life of 432,6 (6) a
1956Ro26	Rose and Milstead	Ingrowth of ²⁴¹ Am by 60-keV γ counting	12,77 (28)	13,87 (30)	Re-estimated for the ²⁴¹ Am half-life of 432,6 (6) a. OMITTED: outlier
1960Br15	Brown <i>et al.</i>	Ingrowth of ²⁴¹ Am by α counting	13,24 (24)	14,12 (26)	Re-estimated for the ²⁴¹ Am half-life of 432,6 (6) a
1961Sm03	Smith	Ingrowth of ²⁴¹ Am α -emission	13,0 (3)	14,1 (3) 13,3 (3)	Re-estimated for the ²⁴¹ Am half-life of 432,6 (6) a
1966French	French <i>et al.</i>	Change in ²⁴¹ Pu/Pu ratio by MS	13,59 (46)		Quoted in 1987Ag03 OMITTED: outlier
1966Stepan	Stepan and Nisle	Change in ²⁴¹ Pu reactivity with time	13,63 (36)		OMITTED: updated in 1970Ni02
1967Shields	Shields	Change in ²⁴¹ Pu/Pu ratio in a Pu isotopic standard in 2 years by MS	14,4 (2)		Quoted in 1967Oe01. Stated uncertainty at 0,95 C.L. OMITTED: updated in 1970Sh18

1968Ca19	Cabell	Change in $^{241}\text{Pu}/^{240,242}\text{Pu}$ ratios in 4,5 years by MS	14,98 (33)		OMITTED: updated in 1971Ca15, outlier
1970Ni02	Nisle and Stepan	Change in ^{241}Pu reactivity with time (in 2,5 yr)	14,63 (27)		
1970Sh18	Shields	Change in $^{241}\text{Pu}/\text{Pu}$ ratio in a Pu isotopic standard in 4 years by MS	14,6 (4)	14,6 (2)	Stated uncertainty at 0,95 C.L. For statistical analysis it has been multiplied by 0,5
1971Ca15	Cabel and Wilkins	Change in $^{241}\text{Pu}/^{240,242}\text{Pu}$ ratios in 6,65 years by MS	15,16 (19)		OMITTED: outlier
1972 Whitehead	Whitehead <i>et al.</i>	Ingrowth of ^{241}Am by 60-keV γ counting	14,91 (15)	14,96 (15)	Re-estimated for the ^{241}Am half-life of 432,6 (6) a OMITTED: updated in 1977Whitehead, outlier
1973JoYT	Jordan	Calorimetric determination of power decay	14,355 (7)		Quoted in 1974StYG
1973Ze02	Zeigler and Ferris	Change in $^{241}\text{Pu}/^{240}\text{Pu}$ ratio by MS	14,89 (11)		OMITTED: outlier
1975WiYM	Wilkins	Change in $^{241}\text{Pu}/^{240,242}\text{Pu}$ ratio by MS	15,02 (10)		OMITTED: outlier
1976McZB	McKean and Crouch	Change in $^{241}\text{Pu}/^{240,242}\text{Pu}$ ratio by MS	14,35 (6)		
1977Crouch	Crouch and McKean	Change in $^{241}\text{Pu}/^{240,242}\text{Pu}$ ratio by MS	14,41 (12)		Average of measurement results from 1976-1977 series of experiments
1977 Whitehead	Whitehead	Ingrowth of ^{241}Am 60-keV γ ray	14,56 (15)		
1978 Vaninbroukx	Vaninbroukx	Ingrowth of ^{241}Am by α and 60-keV γ ray counting	14,60 (10)		
1978 Vaninbroukx	Vaninbroukx	Change in $^{241}\text{Pu}/^{240}\text{Pu}$ ratio by MS	14,30 (14)		
1979Garner	Garner and Machlan	Change in $^{241}\text{Pu}/^{240,242}\text{Pu}$ ratio by MS	14,38 (7)		
1980Ag02	Aggarwal and Jane	Ingrowth of ^{241}Am by α spectrometry	14,42 (9)		80 α -spectrometric measurements in 457 days
1980Ma45	Marsch <i>et al.</i>	Change in $^{241}\text{Pu}/^{242}\text{Pu}$ ratio in 3,6 yr by MS	14,38 (6)	14,38 (3)	Stated uncertainty at 0,95 C.L. For statistical analysis it has been multiplied by 0,5
1981Ag01	Aggarwal <i>et al.</i>	Ingrowth of ^{241}Am by IDAS	14,52 (8)		
1981Ag07	Aggarwal <i>et al.</i>	Ingrowth of ^{241}Am by α spectrometry and APS	14,44 (6)		Average of the measurement results from two independent series of experiments
1982Ag01	Aggarwal <i>et al.</i>	Ingrowth of ^{241}Am by IDMS	14,32 (11)	14,32 (6)	Revised uncertainty, see 1989Ho24

1982Hiyama	Hiyama <i>et al.</i>	Change in $^{241}\text{Pu}/\text{Pu}$ ratio by MS	14,29 (15)		Quoted in 1989Ho24
1983DeZX	De Bievre <i>et al.</i>	Change in $^{241}\text{Pu}/^{240}\text{Pu}$ ratio in 6 years by MS	14,33 (2)		OMITTED: superseded in 1997DeZY
1985Ag02	Aggarwal <i>et al.</i>	Changes in $^{241}\text{Pu}/^{240}\text{Pu}$, $^{241}\text{Pu}/^{239}\text{Pu}$, $^{241}\text{Pu}/^{242}\text{Pu}$ ratios in 5 years by MS	14,38 (2)		In 1985Ag02 it is noted that values from 1980Ag02, 1981Ag01, 1981Ag07, 1982Ag01 were obtained in independent sets of experiments
1986Ti04	Timofeev <i>et al.</i>	Ingrowth of ^{241}Am by IDMS	14,57 (10)	14,57 (5)	Stated uncertainty at 0,95 C.L. For statistical analysis it has been multiplied by 0,5
1989Pa21	Parker <i>et al.</i>	Change in $^{241}\text{Pu}/^{239}\text{Pu}$ ratio by high resolution γ -spectrometry	14,355 (40)		156 sets of normalized spectral full energy peak-area ratios from 13 plutonium samples during 10 years
1997DeZY	De Bievre and Verbruggen	Change in $^{241}\text{Pu}/^{240}\text{Pu}$ ratio by precision MS	14,290 (6)	14,290 (3)	Stated uncertainty at 0,95 C.L. For statistical analysis it has been multiplied by 0,5

MS=Mass Spectrometry, IDMS=Isotope Dilution Mass Spectrometry, IDAS=Isotope Dilution Alpha Spectrometry

^a In 1978E02 two more experimental values of are quoted from the private communications of 1977RGZZ and 1978RGZZ. These values are intermediate results of experiments and not discussed later on including the review of 1987Ag03.

After omitting the five superseded values from 1966Stepan, 1967Shields, 1968Ca19, 1972Whitehead and 1983DeZX the data set for statistical processing includes the 24 values. The LWEIGHT computer program using the LRSW analysis has identified the four outliers of 1971Ca15, 1975WiYM, 1973Ze02 and 1956Ro26 and increased the uncertainty of 1997DeZY by 2,04 times. The weighted average of the remaining twenty three values is 14,327, with an internal uncertainty of 0,037, a reduced χ^2 of 5,34, and an external uncertainty of 0,010. The unweighted average is 14,371 (34). The LWEIGHT program has chosen the weighted average and expanded the final uncertainty to 0,037 so range includes the most precise value of 14,290.

The adopted value of the ^{241}Pu half-life is 14,33 (4) years, or 5234 (15) days.

Possible chemical effects do not exceed or about the stated relative uncertainty of the half-life.

2.1. Beta Transition

^{241}Pu decays by β^- emission to the ground state of ^{241}Pu (Table 2).

Table 2. ^{241}Am level populated in the ^{241}Pu β^- -decay

Level	Energy, (keV)	Spin and parity	Half-life	Probability (%)
0	20,8 (2)	5/2 ⁻	432,6 (6) a	99,997 56 (2)

The experimental and evaluated values of the β^- transition energy are given in Table 3.

The value $Q^- = 20,78 (20)$ keV from 1999YaZX was superseded by the same group in 1999Dr13 and 2000Dr02. Audi *et al.* (2003Au03) give $Q^- = 20,78 (13)$ keV taking into account the value from 1999YaZX (see also 2005Ma88).

Table 3. Experimental values of the ²⁴¹Pu β⁻ transition energy (keV)

Level	1952Fr25	1956Sh31	1999Dr13 2000Dr02	Evaluated
0	20,5 (12)	20,8 (2)	20,7 (3)	20,8 (2)

The probability of the β⁻-transition was deduced from the evaluated α branching (Table 4).

Table 4. Experimental and evaluated values of α branching (α/β^-), per decay, in the ²⁴¹Pu decay

1961Sm03	1968Ah01	1976GuZN	1977VaYR	Evaluated
$2,44 (10) \cdot 10^{-5}$	$2,45 (8) \cdot 10^{-5}$	$2,46 (1) \cdot 10^{-5}$	$2,42 (2) \cdot 10^{-5}$	$2,44 (2) \cdot 10^{-5}$

2.2. Alpha Transitions

The energies of the alpha transitions have been deduced from Q_α value and the level energies given in Table 5. The level energies were calculated from the gamma-ray energies except for the levels “8”, “9” and “10” the energies of which were taken from 1996FiZX.

Table 5. ²³⁷U levels populated in the ²⁴¹Pu α decay

Level number	Energy, (keV)	Spin and parity	Half-life	Experimental probability of α transition (%) 1965Ba26	Experimental probability of α transition (%) 1968Ah01	Adopted probability of α transition (%)
0	0,0	1/2 ⁺	6,752 (2) d	$8,6 \cdot 10^{-6}$		$8,6 (10) \cdot 10^{-6}$
1	11,39 (2)	3/2 ⁺		$2,5 \cdot 10^{-5}$		$2,5 (2) \cdot 10^{-5}$
2	56,30 (12)	5/2 ⁺		$0,88 \cdot 10^{-5}$		$1,00 (12) \cdot 10^{-5}$
3	82,97 (13)	7/2 ⁺		$2,73 \cdot 10^{-5}$		$3,2 (3) \cdot 10^{-5}$
4	159,96 (2)	5/2 ⁺	3,1 (1) ns	$2,04 \cdot 10^{-3}$		$2,03 (4) \cdot 10^{-3}$
5	204,19 (14)	7/2 ⁺		$3,00 \cdot 10^{-4}$		$2,95 (8) \cdot 10^{-4}$
6	260,95 (17)	9/2 ⁺	-	$2,88 \cdot 10^{-5}$		$2,9 (3) \cdot 10^{-5}$
7	274,0 (10)	(7/2) ⁻	155 (6) ns		$0,5 (2) \cdot 10^{-5}$	$0,5 (2) \cdot 10^{-5}$
8	316 (5)	(9/2) ⁻	-		$\approx 1,7 \cdot 10^{-6}$	$\approx 1,7 \cdot 10^{-6}$
9	327 (3)	11/2 ⁺	-	$\approx 7 \cdot 10^{-7}$		$\approx 7 \cdot 10^{-7}$
10	367 (3)	(11/2) ⁻			$\approx 7 \cdot 10^{-7}$	$\approx 7 \cdot 10^{-7}$

The absolute alpha transition probabilities, $P(\alpha_i)$, were calculated using the value of $2,44 (2) \cdot 10^{-5}$ for the ²⁴¹Pu alpha decay branching. The uncertainties of $P(\alpha_{0,0})$ and $P(\alpha_{0,1})$ have been estimated using the relative uncertainty of the sum of $P(\alpha_{0,0})$ and $P(\alpha_{0,1})$ (equal to 1/15) from 1968Ah01.

The probabilities of α-transitions (per 100 α decays) are from the measurements of 1965Ba26 and 1968Ah01. Other measurements: 1976BaZZ. The values of hindrance factors have been calculated using ALPHAD code and $r_0 = 1,5156 (9)$ from 1998Ak04.

2.3. Gamma-ray Transitions and Internal Conversion Coefficients

The evaluated energies of gamma-ray transitions are virtually the same as the photon energies because nuclear recoil is negligible.

The gamma-ray transition probabilities, $P_{\gamma+ce}$, were deduced from the gamma-ray emission probabilities and the total internal conversion coefficients (ICC's) interpolated from the BrIcc package. The relative uncertainties of α_K , α_L , α_M , α_T for pure gamma ray multipolarities have been taken as 2 %.

$P_{\gamma+ce}(\gamma_{1,0} \text{ 11,39-keV})$, $P_{\gamma+ce}(\gamma_{3,2} \text{ 26,6-keV})$, $P_{\gamma+ce}(\gamma_{5,4} \text{ 44,18-keV})$, $P_{\gamma+ce}(\gamma_{2,1} \text{ 44,86-keV})$ and $P_{\gamma+ce}(\gamma_{6,5} \text{ 56,76-keV})$ were derived from the intensity balances using the adopted probabilities of α -transitions to the corresponding levels. The E2/M1 mixing ratios for $\gamma_{5,4}$ (44,18-keV), $\gamma_{2,1}$ (44,86-keV) and $\gamma_{6,5}$ (56,76-keV) have been deduced from the calculated total conversion coefficients. The gamma transition multipolarities and the E2/M1 mixing ratios for the remaining gamma transitions have been adopted from the analysis of the ²³⁷U level scheme in 1995Ak01.

The transition $\gamma_{6,4}$ (100,94 keV) was not observed experimentally; it is obscured by U KX-rays. This transition is given in 1995Ak01.

3. Atomic Data

3.1. Fluorescence yields

The fluorescence yield data are from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The relative KX-ray emission probabilities are from 1999ScZX.

3.3. Auger Electrons

The ratios $P(KLX)/P(KLL)$, $P(KXY)/P(KLL)$ are from 1996Sc06.

4. Electron Emissions

The energies of the conversion electrons have been calculated from the gamma transition energies and the electron binding energies.

The emission probabilities of the conversion electrons have been calculated using the evaluated P_γ and ICC values.

The total absolute emission probabilities of K and L Auger electrons have been calculated using the EMISSION computer program.

β^- average energy was adopted from the measurement of 1968Oe01. The calculated value is discrepant: 5,23(5) keV.

5. Alpha Emissions

In Table 6 the experimental and adopted energies of α particles (in keV) are given. The original values of 1965Ba26, 1968Ba25 were increased by 0,4 keV and the values of 1968Ah01 by 0,6 keV because of changes in calibration energies, as recommended by Rytz in 1991Ry01. Other measurements: 1953As40, 1964Dz03, 1976BaZZ, 1984Gl03.

The adopted energies of α particles have been obtained from Q_α value and the level energies given in Table 5 taking into account the relevant recoil energies.

Table 6. α - particle energies in the ²⁴¹Pu decay (keV)

	1965Ba26 1968Ba25	1968Ah01	Adopted (calculated from Q_α)
$\alpha_{0,10}$		4693 (6)	4694 (3)
$\alpha_{0,9}$	4732		4733 (3)
$\alpha_{0,8}$		4743 (5)	4744 (5)
$\alpha_{0,7}$		4784 (5)	4785,1 (11)
$\alpha_{0,6}$	4798	4798 (3)	4798,0 (5)
$\alpha_{0,5}$	4853,3 (12)	4853 (3)	4853,8 (5)
$\alpha_{0,4}$	4896,3 (12)	4896 (3)	4897,3 (5)
$\alpha_{0,3}$	4971	4973 (3)	4973,1 (5)
$\alpha_{0,2}$	4998	5000 (4)	4999,2 (5)
$\alpha_{0,1}$	5041	5043 (3)	5043,4 (5)
$\alpha_{0,0}$	5051	5056 (5)	5054,6 (5)

6. Photon Emissions

6.1. X-Ray Emissions

The absolute emission probabilities of U KX and LX-rays have been calculated using the EMISSION code.

		Energy, (keV)	Number of photons per 100 disintegrations
X _K	K α_2 (U)	94,666	3,00 (7)·10 ⁻⁴
	K α_1 (U)	98,440	4,79 (10)·10 ⁻⁴
	K β_3 (U)	110,421	{}
	K β_1 (U)	111,298	{ } 1,79 (5)·10 ⁻⁴
	K β_5 (U)	111,964	{}
	K $\beta_{2,4}$ (U)	114,46	{ } 0,59 (2)·10 ⁻⁴
	KO _{2,3} (U)	115,377	{}
X _L	L ℓ (U)	11,619	0,336 (12)·10 ⁻⁴
	L α_2 (U)	13,438	0,556 (19)·10 ⁻⁴
	L α_1 (U)	13,615	4,87 (17)·10 ⁻⁴
	L η (U)	15,399	0,0444 (13)·10 ⁻⁴
	L β (U)	15,727 – 18,206	4,77 (8)·10 ⁻⁴
	L γ (U)	19,507 – 20,714	1,09 (2)·10 ⁻⁴

6.2. Gamma-Ray Emissions

In Table 7 the experimental and adopted energies of gamma-rays are given (see also the evaluation of 1988ChZL). Other measurements: 1952Fr25, 1965Ba35, 1976Um01, 1979Ce04, 1993Dr05.

The energies of $\gamma_{1,0}$ (11,39 keV), $\gamma_{3,2}$ (26,67 keV) and $\gamma_{6,4}$ (100,94 keV) have been calculated from the level scheme: $E\gamma_{1,0}$ (11,39 keV) = $E\gamma_{4,0}$ - $E\gamma_{4,1}$; $E\gamma_{3,2}$ (26,67 keV) = $E\gamma_{4,2}$ - $E\gamma_{4,3}$; $E\gamma_{6,4}$ (100,94 keV) = $E\gamma_{5,4}$ + $E\gamma_{6,5}$.

Table 7. Experimental and evaluated gamma-ray energies in the ²⁴¹Pu decay (keV)

	1968Ah01	1971GuZN 1976GuZN	1972Cline	Adopted
$\gamma_{1,0}$		11,39		11,39 (2)
$\gamma_{3,2}$				26,67 (4)
$\gamma_{5,4}$		44,19 (3)	44,175 (30)	44,18 (3)
$\gamma_{2,1}$	44,7 (3)	44,86 (10)		44,86 (10)
$\gamma_{2,0}$	56,6 (2)	56,30 (12)	56,412 (30)	56,30 (12)
$\gamma_{6,5}$		56,76 (10)		56,76 (10)
$\gamma_{3,1}$		71,60 (7)	71,672 (40)	71,64 (9)
$\gamma_{4,3}$	76,9 (2)	76,96 (10)	77,014 (40)	77,01 (4)
$\gamma_{6,4}$				100,94 (11)
$\gamma_{4,2}$	103,5 (2)	103,680 (5)	103,540 (40)	103,680 (5)
$\gamma_{7,4}$	114,0 (10)		115,342 (40)	114,0 (10)
$\gamma_{5,3}$	120,7 (5)	121,2 (10)	121,220 (30)	121,22 (5)
$\gamma_{4,1}$	148,5 (2)	148,567 (10)	148,560 (20)	148,567 (10)
$\gamma_{4,0}$	160,0 (2)	160,00 (4)	159,960 (20)	159,96 (2)

In Table 8 the experimental and evaluated absolute gamma-ray emission probabilities are given. The evaluated values have been obtained using the LWEIGHT computer program. The uncertainty assigned in this evaluation to the recommended value is always greater than or equal to the smallest uncertainty in any of the experimental values used in the statistical processing.

Table 8. Experimental and evaluated absolute emission probabilities of gamma rays in the ²⁴¹Pu decay per 10⁶ disintegrations

E γ (keV)	1968Ah 01	1976GuZN	1976U m01	1978DiZU	1985He02	1985Wi04	1994Ba91	Evaluated
44,18		0,042 (2)						0,042 (2)
44,86		0,0084 (10)						0,0084 (10)
56,30		0,025 (2)						0,025 (2)
56,76		0,010 (1)						0,010 (1)
71,64		0,029 (2)						0,029 (2)
77,0	0,18 (2)	0,220 (8)			0,211 (5)	0,203 (4)		0,207 (4)
100,94		0,00072						0,00072
103,68	1,10 (12)	1,03 (3)		1,04 (5)	1,02 (3)	1,032 (12)		1,03 (2)
114,0		0,062 (12)						0,062 (12)
121,22		0,0070 (7)						0,0070 (7)
148,6	2,20 (22)	1,86 (3)	1,91 (4)	1,85 (7)	1,863 (17)	1,855 (16)	1,863 (8)	1,863 (8)
159,9	0,078 (8)	0,0671 (15)			0,0654 (19)	0,0651 (14)	0,06321 (40)	0,0645 (9)

The absolute emission probability of $\gamma_{6,4}$ (100,94 keV) has been deduced from the ratio of $P_\gamma(\gamma_{6,4}; 100,94 \text{ keV}) / P_\gamma(\gamma_{6,5}; 56,76 \text{ keV}) = 5,87$ which has been calculated in 1995Ak01 by using the Alaga rule.

The absolute emission probabilities of the remaining gamma rays have been adopted from 1976GuZN.

7. References

- 1952Fr25 M.S. Freedman, F. Wagner, Jr., D.W. Engelkemeir, Phys. Rev. 88, 1155 (1952) (β -transition energy, gamma-ray energies)
- 1953As40 F. Asaro, Thesis, Univ.California (1953); UCRL-2180 (1953) (α -transition energies)
- 1953Ma19 D.R. MacKenzie, M. Lounsbury, A.W. Boyd, Phys. Rev. 90, 327 (1953) (Half-life)
- 1956Ro26 B. Rose and J. Milsted, J. Nuclear Energy 2, 264 (1956) (Half-life)
- 1956Sh31 K.N. Shliagin, Izvest. Akad. Nauk SSSR, Ser. Fiz. 20, 891 (1956); Columbia Tech. Transl. 20, 810 (1957) (β -transition energy)
- 1957Ha10 G.R. Hall, T.L. Markin, J. Inorg. Nuclear Chem. 4, 137 (1957). Quoted in 1969Hanna (Half-life)
- 1960Br15 F. Brown, G.G. George, D.E. Green, D.E. Watt, J. Inorg. Nuclear Chem. 13, 192 (1960) (Half-life)
- 1961Sm03 H.L. Smith, J. Inorg. Nuclear Chem. 17, 178 (1961) (Half-life, β -transition probability)
- 1964Dz03 B.S.Dzhelepopov, R.B.Ivanov, V.G.Nedovesov, Zh.Eksperim.i Teor.Fiz. 46, 1517 (1964); Soviet Phys.JETP 19, 1027 (1964) (α -transition energies)
- 1965Ba26 S.A.Baranov, M.K.Gadzhiev, V.M.Kulakov, V.M.Matinskii, Yadern.Fiz. 1, 557 (1965); Soviet J.Nucl.Phys. 1, 397 (1965) (α -transition energies)
- 1965Ba35 I.A. Baranov, V.V. Berdikov, A.S. Krivokhatskii, A.N. Silantev, Izv. Akad. Nauk SSSR, Ser.Fiz. 29, 163 (1965); Bull. Acad. Sci.USSR, Phys. Ser. 29, 161 (1966) (α -transition energies and probabilities, gamma-ray energies)
- 1966French R.J. French, F.L. Langford, Jr., W.D. Leggett, and R.J. Nodvik, Yankee Core Evaluation Program Quarterly Progress Report for the Period ending 30 September 1966. Quoted in 1987Ag03 (Half-life)
- 1966Stepan I.E. Stepan and R.G. Niske, Trans. Am. Nucl. Soc. 9, 451 (1966) (Half-life)
- 1967Shields W.R. Priv. Comm., 1967. Quoted in 1967Oe01 (Half-life)
- 1968Ah01 I. Ahmad, A.M. Friedman, J.P. Unik, Nucl. Phys. A119, 27 (1968) (α - and gamma transition energies, α/β -branching)
- 1968Ba25 S.A. Baranov, V.M. Kulakov, V.M. Shatinskii, Yadern. Fiz. 7, 727 (1968); Soviet J. Nucl. Phys. 7, 442 (1968) (α -transition energies)
- 1968Ca19 M.J. Cabell, J. Inorg. Nucl. Chem. 30, 2583 (1968) (Half-life)
- 1968Oe01 F.L. Oetting, Phys. Rev. 168, 1398 (1968) (Average β -transition energy)
- 1970Ni02 R.G. Nisle, I.E. Stephan, Nucl. Sci. Eng. 39, 257 (1970) (Half-life)
- 1970Sh18 W.R. Shields, NBS Tech. Note 546, p.25 (1970) (Half-life)
- 1971Ca15 M.J. Cabell and M. Wilkins, J. Inorg. Nucl. Chem. 33, 903 (1971) (Half-life)
- 1971GuZN R. Gunnink, R.J. Morrow, UCRL-51087 (1971) (Gamma-ray energies)
- 1972Cline J.E. Cline, R.J. Gehrke, L.D. McIsaac, ANCR-1069 (1972) (Gamma-ray energies)
- 1972Whitehead C. Whitehead, A.C. Sherwood, and B. Rose, AERE-PR/NP 18 (1972) (Half-life)
- 1973JoYT K.C. Jordan, Priv.Comm. (1973). Quoted in 1974StYG (Half-life)
- 1973Ze02 R.K. Zeigler, Y. Ferris, J. Inorg. Nucl. Chem. 35, 3417 (1973) (Half-life)
- 1974STYG W.W. Strohm and K.C. Jordan, Trans. Amer. Nucl. Soc. 18, 185 (1974) (Half-life)
- 1975WiYM M. Wilkins, UKNDC (75)-P71, p.56 (1975) (Half-life)
- 1976BaZZ S.A. Baranov, A.G. Zelenkov, V.M. Kulakov, Proc. Advisory Group Meeting on Transactinium Nucl. Data, Karlsruhe, Vol.III, p.249 (1976); IAEA-186 (1976) (α -transition energies and probabilities)

1976GuZN	R. Gunnink, J.E .Evans, A.L. Prindle, UCRL-52139 (1976) (Gamma-ray energies and emission probabilities, α/β -branching)
1976McZB	I.E. McKean and E.A.C. Crouch, UKNDC (76)-P80, p.41 (1976) (Half-life)
1976Um01	H. Umezawa, T. Suzuki, S. Ichikawa, J. Nucl. Sci. Technol. 13, 327 (1976) (Gamma-ray energies and emission probabilities)
1977Crouch	E.A. Crouch and I.C. McKean, UKNDC (78)-P88, AERE Harwell, Oxfordshire, p.96 (1978) (Half-life)
1977RGZZ	Priv.Comm. (June 1977) Research Groups, Atlantic Richfield Hanford Lab., Savannah River Lab., Livermore Lab., Mound Lab., Rocky Flats Lab., LASL (1977) (Half-life)
1977VaYR	R. Vaninbroukx, J. Broothaerts, P. De Bievre, B. Denecke, M. Gallet, NEANDC(E)-192U, Vol.3, p.55 (1977) (α/β -branching)
1977Whitehead	C. Whitehead, UK Prog. Rep.NEANDC(E)-182-8, 41 (1977) (Half-life)
1978DiZU	J.K. Dickens, J.S. Emery, R.M. Freestone, T.A. Love, J.W. McConnell, K.J. Northcutt, R.W. Peelle, ORNL/NUREG/TM-223 (1978) (Gamma-ray emission probabilities)
1978El02	Y.A. Ellis, Nucl. Data Sheets 23, 123 (1978) (Half-life, decay data evaluation)
1978RGZZ	REPT COO-535-766, p100, Research Group (1978) (Half-life)
1978VaZC	R. Vaninbroukx, Proc. Intern. Conf. Neutron Physics and Nuclear Data, Harwell, p.235 (1978) (Half-life)
1979Ce04	A. Cesana, G. Sandrelli, V. Sangiust, M. Terrani, Energ.Nucl.(Milan) 26, 526 (1979) (Gamma-ray energies)
1979Garner	E.I. Garner and L.A. Machian, Trans. Amer. Nucl. Soc. 33, suppl.1, 3 (1979) (Half-life)
1980Ag02	S.K. Aggarwal and H.C. Jain, Phys. Rev. C21, 2033 (1980) (Half-life)
1980Ma45	S.F. Marsh, R.M. Abernathy, R.J. Beckman, J.E. Rein, Int .J. Appl. Radiat. Isotop. 31, 629 (1980) (Half-life)
1981Ag01	S.K. Aggarwal, S.N. Acharya, A.R. Parab, H.C. Jain, Phys. Rev. C23, 1748 (1981) (Half-life)
1981Ag07	S.K. Aggarwal, S.N. Acharya, A.R. Parab, H.C Jain, Radiochim. Acta 29, 65 (1981) (Half-life)
1982Ag01	S.K. Aggarwal, S.A. Chitambar, A.R. Parab, H.C. Jain, Radiochem. Radioanal. Lett. 54, 83 (1982) (Half-life)
1982Hiyama	T. Hiyama, Y. Wada, K. Onishi, Ann. Prog. Rep. of Power Reactor and Nucl. Fuel Develop. Corp., Tokai Works, April 1981- March 1982. PNCT-N-831-82-01. p.96 (1982) (Half-life)
1983DeZX	P. De Bievre, M. Gallet, R. Werz, Int. J. Mass Spectrometry and Ion Physics 51, 111 (1983) (Half-life)
1984Gl03	K.M. Glover, Int. J. Appl. Radiat. Isotop. 35, 239 (1984) (α -transition energies)
1985Ag02	S.K. Aggarwal, A.R. Parab, S.A. Chitambar, H.C. Jain, Phys. Rev. C31, 1885 (1985) (Half-life)
1985Dr09	A.A. Druzhinin, V.N. Polynov, A.M. Korochkin, E.A. Nikitin, L.I. Lagutina, At. Energ. 59, 68 (1985); Sov. At. Energy 59, 628 (1985) (Half-life of the spontaneous fission)
1985He02	R.G. Helmer, C.W. Reich, Int. J. Appl. Radiat. Isotop. 36, 117 (1985) (Gamma-ray energies and probabilities)
1985Wi04	H. Willmes, T. Ando, R.J. Gehrke , Int. J. Appl. Radiat. Isotop. 36, 123 (1985) (Gamma-ray energies and emission probabilities)
1986Ha06	M.R. Harston and N.C. Pyper, Phys. Rev. Lett. 56, 1790 (1986) (Half-life, chemical dependence)
1986Ti04	G.A. Timofeev, V.V. Kalygin, P.A. Privalova, At. Energ. 60, 287 (1986); Sov. At. Energy 60, 343 (1986) (Half-life)
1987Ag03	S.K. Aggarwa and H.C.Jain, J. Radioanal. Nucl.Chem. 109, 183 (1987) (Half-life, review)

- 1987Ba84 I.M. Band, M.A. Listengarten and M.B. Trzhaskovskaya, Izv. Akad. Nauk SSSR, Ser. Fiz. 51, 1998 (1987); Bull. Acad. Sci. USSR, Phys. Ser. 51, No.11, 112 (1987) (Half-life, chemical dependence)
- 1988ChZL V.P. Chechev, N.K. Kuzmenko, V.O. Sergeev and K.P. Artamonova, Evaluated Decay Data of Transuranium Radionuclides, Handbook, Publishing House Energoatomizdat, Moscow (1988) (Evaluation of ²⁴¹Pu decay data)
- 1989Ho24 N.E. Holden, Pure Appl. Chem. 61, 1483 (1989) (Half-life, compilation)
- 1989Pa21 J.L. Parker, R.N. Likes, A. Goldman, Appl. Radiat. Isot. 40, 793 (1989) (Half-life)
- 1991Ry01 A. Rytz, At. Data Nucl. Data Tables 47, 205 (1991) (α -transition energies)
- 1993Dr05 T. Dragnev, Appl. Radiat. Isot. 44, 613 (1993) (Gamma-ray energies)
- 1994Ba91 D.T. Baran, Appl. Radiat. Isot. 45, 1177 (1994) (Gamma-ray emission probabilities)
- 1995Ak01 Y.A. Akovali, Nucl. Data Sheets 74, 461 (1995) (Decay scheme, multipolarities)
- 1996FiZX R.B. Firestone, Table of Isotopes, Eighth Edition, Volume II: A=151-272, V.S. Shirley (Editor), C.M. Baglin, S.Y.F. Chu, and J. Zipkin (Assistant Editors), 1996, 1998, 1999 (Decay scheme, gamma ray energies, multipolarities and level energies)
- 1996Sc06 E. Schönenfeld and H. Janßen, Nucl. Instrum. Methods Phys. Res. A369, 527 (1996) (Atomic data)
- 1997DeZY P. De Bievre, A. Verbruggen, Proc. Intern.on Nuclear Data for Science and Technology, Trieste, Italy, 19-24 May, 1997, G. Reffo, A. Ventura, C. Grandi, Eds., Editrice Compositori, Italy, Pt.1, p.839 (1997) (Half-life)
- 1998Ak04 Y.A. Akovali, Nucl.Data Sheets 84, 1 (1998) (r₀ of ²³⁷U)
- 1999Dr13 O. Dragoun, A. Spalek, M. Rysavy, A. Kovalik, E.A. Yakushev, V. Brabec, A.F. Novgorodov, N. Dragounova, J. Rizek, J. Phys.(London) G25, 1839 (1999) (β -transition energy)
- 1999ScZX E. Schonfeld and G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, February 1999 (KX ray energies and relative emission probabilities)
- 1999YaZX E.A. Yakushev, V.M. Gorozhankin, O. Dragoun, A. Kovalik, A.F. Novgorodov, M. Rysavy, A. Shpalek, Program and Thesis, Proc. 49th Ann. Conf. Nucl. Spectrosc. Struct. At. Nuclei, Dubna, p.118 (1999) (β -transition energy)
- 2000Dr02 O. Dragoun, A. Spalek, M. Rysavy, A. Kovalik, E.A. Yakushev, V. Brabec, J. Frana, D. Venos, Appl. Radiat. Isot. 52, 387 (2000) (β -transition energy)
- 2003Au03 G. Audi, A.H. Wapstra, and C.Thibault, Nucl. Phys. A729, 337 (2003) (Q value)
- 2004Fo01 N. Fotiades, G. D. Johns, R. O. Nelson, M. B. Chadwick, M. Devlin, M. S. Wilburn, P. G. Young , J. A. Becker, D. E. Archer, L. A. Bernstein, P. E. Garrett, C. A. McGrath, D. P. McNabb, and W. Younes, Phys. Rev. C 69, 024601 (2004) (Placement of 121.2 keV γ -ray transition)
- 2005Ma88 M.J. Martin, Nucl. Data Sheets 106, 89 (2005) (Evaluation of β -transition energy, α/β - branching)
- 2006Ba41 M.S.Basania, Nucl. Data Sheets 107, 2323 (2006) (Decay scheme, multipolarities)

**²⁴¹Am -Comments on evaluation of decay data
by V.P. Chechev and N.K. Kuzmenko**

This evaluation was completed in October 2002 and revised in January 2004. The literature available by October 2002 was included.

1. Decay scheme

The scheme of ²⁴¹Am decay is rather complex. It contains more than forty excited levels in ²³⁷Np populated by alpha- and gamma-transitions (1995Ak01). For high levels the decay scheme is not completed as great number of observed gamma transitions are not placed in the level scheme and some expected gamma transitions have not been seen.

However the intensive population takes place only for lower levels with the energy less than 230 keV (8 excited levels and ground state in ²³⁷Np) and in this part of the decay scheme is mainly defined. Nevertheless here also there are gamma-transitions scarcely studied and expected but not certainly observed such as 27,02; 54,1; 96,7 keV. This leads to the not very good intensity balance for some levels.

The population of all higher levels does not exceed 0,1% in total.

2. Nuclear Data

Q value is from Audi and Wapstra (1995Au04).

The evaluated value of the ²⁴¹Am half-life has been obtained by averaging the experimental values, in years, given below:

432,7(7)	1967Oe01	Calorimetry
433(7)	1968Br22	Specific Activity Determination
436,6(30)	1968St02	Specific Activity Determination
426,3(21)	1972Jo07	Calorimetry
432,5(7)	1974StYG	Calorimetry
435,0(7)	1974StYZ	Specific Activity Determination
432,8(16)	1974Po16	Specific Activity Determination
432,0(2)	1975Ra35	Calorimetry

The values before 1967 have been omitted due to their large systematic uncertainties (those values lead to the ²⁴¹Am half-life of 458 years).

The eight values were used for statistical processing. The uncertainty of 1975Ra35 was increased to 0,38 y to adjust weights according to the LRSW method.

Statistical processing of the final data set with the reduced χ^2 of 3,58 gives the unweighted mean (UWM) of 432,6(11) and weighted mean (WM) of 432,6 with an internal uncertainty of 0,27 and an external uncertainty of 0,51.

The EV1NEW computer program has chosen WM and the tS (or MBAYS) uncertainty of 0,55. The LWEIGHT program has also chosen WM and expanded the uncertainty so range includes the most precise value of 432,0 (1975Ra35) giving the value of 432,6(6) as result coinciding with the EV1NEW final value.

The adopted value of the ^{241}Am half-life is 432,6(6) years.

2.1. Alpha Transitions

The energies of the alpha transitions have been calculated from the Q value and the level energies given in Table 1 from 1995Ak01, with corrections for the 8 lower levels to take into account the adopted energies of gamma transitions from section 2.2.

Table 1. ^{237}Np levels displayed in the ^{241}Am α -decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of α -transition (x100)
0	0,0	5/2 ⁺	2,14 10^6 yr	0,38(1)
1	33,1963(3)	7/2 ⁺	54(24) ps	0,23(1)
2	59,5409(1)	5/2 ⁻	67(2) ns	84,45(10)
3	75,900(3)	9/2 ⁺	~56 ps	<0,04
4	102,961(3)	7/2 ⁻	80(40) ps	13,23(10)
5	130,00(3)	11/2 ⁺		~0,01
6	158,49(2)	9/2 ⁻		1,66(3)
7	191,44(10)	13/2 ⁺		
8	225,96(2)	11/2 ⁻		0,015(5)
9	267,54(2)	3/2 ⁻	5,2(2) ns	$5 \cdot 10^{-4}$
10	281,35(2)	1/2 ⁻		
11	305,06(4)	13/2 ⁻		0,0022(3)
12	316,8(2) ?			
13	324,42(5)	7/2 ⁻		0,0013
14	332,36(3)	1/2 ⁺	≤ 1 ns	
15	359,7(1)	(5/2 ⁻)		$6 \cdot 10^{-4}$
16	368,59(3)	5/2 ⁺		$9 \cdot 10^{-4}$
17	370,93(3)	3/2 ⁺		$3 \cdot 10^{-4}$
18	395,52(5)	15/2 ⁻		$7 \cdot 10^{-4}$
19	418(4) ?			
20	434,12(16)	(11/2 ⁻)		$4 \cdot 10^{-4}$
21	444,78(10) ?			
22	452,53(5)	9/2 ⁺		$\sim 4 \cdot 10^{-4}$
23	459,69(4)	7/2 ⁺		$\sim 4 \cdot 10^{-4}$
24	485,96(12)	(9/2 ⁻)		$1,1 \cdot 10^{-4}$
25	497,02(6)	17/2 ⁻		
26	514,19(6)	(3/2 ⁻)		
27	545,59(16)	(5/2 ⁻)		$1 \cdot 10^{-4}$
28	590,28(15)	(7/2 ⁻)		
29	592,3(10)	13/2 ⁺		
30	598,0(2)	11/2 ⁺		
31	646,1(2)	(9/2 ⁻)		
32	666,2(2)	(5/2 ⁺ , 7/2)		
33	721,95(5)	5/2 ⁻		$7 \cdot 10^{-4}$
34	756,00(10)	7/2 ⁻		$8,6 \cdot 10^{-5}$
35	770,57(5)			
36	800,00(10)	9/2 ⁻		$4(3) \cdot 10^{-5}$

37	805,8(2)	(7/2 ⁺ , 9/2)					
38	853,36(20)	11/2 ⁻					
39	861,7(5)	(5/2 ⁺ , 7/2)					
40	920,9(5)						
41	946(2)						
42	962(3) ?						
43	1014(3) ?						

The probabilities of the alpha transitions $\alpha_{0,0}$, $\alpha_{0,1}$, $\alpha_{0,2}$, $\alpha_{0,4}$ and $\alpha_{0,6}$ have been obtained by averaging measured values from spectrometric measurements (Table 2).

Table 2. Measured and adopted probabilities (x100) of the five most intensive alpha transitions

	1984Ah06 1993Ahmad	1987Bo25	1994Bl12	1996 Bueno	1996 Sanchez	1998Ya17	Adopted (WM)
$\alpha_{0,0}$	0,36(1)	0,34(5)	0,36(5)	0,5(2)	0,36(3)	0,394(9)	0,38(1)
$\alpha_{0,1}$	0,23(1)	0,22(3)	0,22(6)	-	0,28(3)	0,224(7)	0,23(1)
$\alpha_{0,2}$	84,6(2)	84,7(9)	84,69(28)	84,5(8)	84,5(3)	84,30(7)	84,45(10)
$\alpha_{0,4}$	13,1(1)	13,0(3)	13,08(24)	12,5(3)	13,2(3)	13,40(8)	13,23(10)
$\alpha_{0,6}$	1,65(8)	1,6(1)	1,66(6)	1,6(2)	1,65(7)	1,67(2)	1,66(3)

The $\alpha_{0,2}$ and $\alpha_{0,4}$ probability values of 1984Ah06 have been revised by the same author in 1993Ahmad cited in 1994Bl12. In Table 2 the revised values are given.

The probabilities of the alpha transitions $\alpha_{0,3}$, $\alpha_{0,5}$, $\alpha_{0,9}$, $\alpha_{0,13}$, $\alpha_{0,15} \div \alpha_{0,33}$ have been adopted from magnetic spectrometer measurements of 1964Ba26. The probabilities of the $\alpha_{0,8}$ and $\alpha_{0,11}$ transitions have been obtained from measurements of 1955Go57, 1964Ba26 and 1965Mi06. The probabilities of the $\alpha_{0,34}$ and $\alpha_{0,36}$ transitions have been computed from the intensity balance of gamma transitions.

2.2. Gamma Transitions and Internal Conversion Coefficients

The energies of gamma transitions are the energies of gamma rays.

The probabilities of the intensive anomalously converted gamma transitions $\gamma_{2,1}$ and $\gamma_{2,0}$ as well as that of $\gamma_{1,0}$ have been adopted from the analysis of Peter N. Johnston (1996Jo28) made in search of optimized values of parameters for low energy photons in the decay of ²⁴¹Am including LX-rays. The decay scheme balance for lower levels of ²³⁷Np is better in 1996Jo28 than previous attempts.

ICC for $\gamma_{2,1}$ and $\gamma_{2,0}$ transitions have been obtained from the evaluation of the gamma ray and L-conversion electron probabilities in 1996Jo28. ICC for $\gamma_{1,0}$ transition have been taken from 1966Le13.

Multipolarities for all other gamma transitions have been adopted from measurements of 1959Sa10, 1964Wo03, 1966Ko06 and 1966Ya05. For these transitions the ICC have been evaluated using the above experimental information on the multipolarity admixture coefficients and the theoretical values from 1978Ro22.

The multipolarity admixture coefficient for $\gamma_{4,2}$ has been obtained by averaging four measurement results from 1963Wo03, 1966Ko06, 1966Ya05 and 1998Ko61.

The probabilities of the gamma transitions, $P_{\gamma +ce}$, have been computed using the evaluated absolute gamma -ray emission probabilities and the total internal conversion coefficients.

3. Atomic Data

3.1. Fluorescence yields

The ω_K and ω_L fluorescence yields are taken from 1996Sc06 (Schönfeld and Janßen).

ω_M is from 1989Hubbell.

3.1.1. X Radiations

The XL -ray energies are taken from 2001Sc08

The XK -ray energies are taken from 1999Schönfeld. Below these calculated (adopted) values are compared with the measurement results of 1982Ba56 and 1983Ah02:

	Calculated (1999 Schönfeld)	Measured in 1982Ba56	Measured in 1983Ah02
K α_2	97,069	97,069(3)	97,08(2)
K α_1	101,059	101,057(3)	101,07(2)
K β_3	113,303	113,308(4)	113,30(2)
K β_1	114,234	114,244(3)	114,24(2)
K β_5	114,912	-	114,95(2)
K β_2	117,463		{
K β_4	117,876		{ 117,51(3)
KO _{2,3}	118,429	-	118,45(5)

The relative emission probabilities of XK -rays are taken from 1999Schönfeld.

3.1.2. Auger electrons

The energies of Auger electrons are from 1977Larkins.

The ratios P(KLX)/P(KLL) and P(KXY)/P(KLL) are taken from 1996Sc06.

4. Alpha Emissions

The energies of alpha particles, E_α , have been calculated from the energies of alpha transitions taking info account the recoil energies (see also 1995Ak01). The recommended energies of alpha-particles and emission probabilities of the most intensive alpha transitions are given also in 1991Ry01.

The experimental values E_α from spectrometric measurements are given in 1971GR17, 1968Ba25, 1968Ka09, 1965Mi06, 1964Ba26, 1962Le11, 1957Ro20, 1955Go57. They have the lesser accuracy in comparison with the calculated values.

5. Electron emissions

The energies of the conversion electrons have been calculated from the gamma-transition energies given in 2.2 and the electron binding energies.

The emission probabilities of the conversion electrons have been calculated using the conversion coefficients given in 2.2. The values of the emission probabilities of K-Auger electrons have been calculated using the transition probabilities given in 2.1 and 2.2, the atomic data given in 3. and the conversion coefficients given in 2.2. The total emission probability of L-Auger electrons has been calculated from the evaluated $P(\text{XL})$ and $\bar{\omega}_L$.

6. Photon emissions

6.1 X - Ray emissions

The total absolute emission probability of MX - rays is the measurement result of 1971Ka48.

The absolute emission probabilities of LX - rays have been obtained by averaging of measurement results (per 100 disintegrations) shown in Table 3.

Table 3. Measured and evaluated absolute emission probabilities of LX rays in the decay of ^{241}Am

	1971 Ge11	1971 Wa28	1974 Ca16	1974 Ga40	1976 GuZN	1980 Cohen	1988 Co07	1992 Bl07	1994 Le37	Adopted (WM)
L l	0,81(7)	0,87(6)	0,86(2)	-	0,806(40)	0,87(3)	0,83(3)	0,837(10)	0,864(12)	0,848(10) ^a
L α	12,6(9)	13,5(12)	13,20(25)	-	13,2(7)	13,2(3)	12,7(4)	13,01(10)	13,03(13)	13,03(10) ^a
L β	19,1(14)	19,1(14)	19,25(40)	19,46(16)	19,2(10)	19,78(36)	18,3(6)	18,61(15)	18,39(19)	18,86(15) ^b
L γ	4,75(35)	4,75(35)	4,85(15)	-	4,94(25)	4,96(20)	4,8(2)	4,815(38)	4,74(8)	4,81(4) ^c

^a The smallest uncertainty of the measurement results.

^b tS – external uncertainty (or MBAYS).

^c Internal uncertainty of WM.

In 2001Sc08 also the measurement results of 1993Lepy (per 100 disintegrations) are given which are not included in averaging: L l -0,875(18), L α -13,10(21), L β -18,5(4), L γ -4,84(8).

The total absolute emission probability of LX - rays is obtained by summing of the adopted data in the last column of Table 3: $P(\text{XL}) = 37,6(3)$ per 100 disintegrations. This value can be compared with that calculated using total absolute sums P_{ce}^{L} , P_{ce}^{K} , and atomic data of sect.3 (ω_K , $\bar{\omega}_L$, n_{KL}). The latter is 38,6(16) per 100 disintegrations.

The absolute emission probabilities of XK - rays have been computed from the total XK - ray absolute emission probability $P(\text{XK}) = 0,00389(8)$ per 100 disintegrations and the relative emission probabilities of XK - rays given in 1999Schönenfeld. The above value $P(\text{XK})$ has been calculated using the adopted value of ω_K and the evaluated absolute emission probabilities of K conversion electrons from

section 5. It agrees with measurements of 1976GuZN which give $P(XK)=0,0040(1)$ per 100 disintegrations.

Below the experimental data of 1976GuZN are compared with the calculated (adopted) values of absolute emission probability of KX – ray components:

	1976GuZN (measured)	Calculated (adopted)
K α_2	0,00118(3)	0,00116(3)
K α_1	0,00189(5)	0,00185(4)
K β_3	$2,4(1) \cdot 10^{-4}$	$2,14(5) \cdot 10^{-4}$
K β_1	$4,7(2) \cdot 10^{-4}$	$4,19(9) \cdot 10^{-4}$
K β_5	{}	
K $\beta_{2,4}$	{}	$2,29 \cdot 10^{-4}$
KO _{2,3}	{}	$2,24(6) \cdot 10^{-4}$

6.2.Gamma emissions

The energies of gamma rays $\gamma_{2,0}$ and $\gamma_{2,1}$ have been adopted from 2000He14.

The energy of gamma ray $\gamma_{1,0}$ has been computed as the difference $E\gamma_{2,0} - E\gamma_{2,1}$.

The energies of gamma rays $\gamma_{4,3}$, $\gamma_{3,1}$, $\gamma_{4,2}$ have been taken from 1998Ko61.

The energies of gamma rays $\gamma_{6,4}$, $\gamma_{8,6}$, $\gamma_{4,1}$, $\gamma_{3,0}$, $\gamma_{6,2}$, $\gamma_{4,0}$, $\gamma_{6,1}$, $\gamma_{29,22}$, $\gamma_{11,6}$, $\gamma_{8,3}$, $\gamma_{29,20}$, $\gamma_{9,4}$, $\gamma_{13,6}$, $\gamma_{18,8}$, $\gamma_{11,5}$, $\gamma_{25,11}$, $\gamma_{9,2}$, $\gamma_{13,4}$, $\gamma_{26,10}$, $\gamma_{26,9}$, $\gamma_{21,7}$, $\gamma_{13,2}$, $\gamma_{9,0}$, $\gamma_{20,6}$, $\gamma_{13,1}$, $\gamma_{16,3}$, $\gamma_{20,5}$, $\gamma_{21,5}$, $\gamma_{14,0}$, $\gamma_{16,1}$, $\gamma_{17,1}$, $\gamma_{20,3}$, $\gamma_{16,0}$, $\gamma_{17,0}$, $\gamma_{21,3}$, $\gamma_{22,3}$, $\gamma_{32,9}$, $\gamma_{30,7}$, $\gamma_{21,1}$, $\gamma_{22,1}$, $\gamma_{30,5}$, $\gamma_{27,1}$, $\gamma_{26,0}$, $\gamma_{36,8}$, $\gamma_{31,2}$, $\gamma_{28,0}$, $\gamma_{34,6}$, $\gamma_{33,4}$, $\gamma_{32,1}$, $\gamma_{36,6}$, $\gamma_{34,4}$, $\gamma_{33,2}$, $\gamma_{34,3}$, $\gamma_{33,1}$, $\gamma_{709,42}$ keV, $\gamma_{33,0}$, $\gamma_{35,1}$, $\gamma_{34,0}$, $\gamma_{36,1}$, $\gamma_{35,0}$, $\gamma_{39,2}$ have been adopted from the evaluations of 1988ChZL. Those values were obtained as weighted averages based on the measurements of 1955Da02, 1964Wo03, 1966Ko06, 1976GuZN, 1978Ge06, 1959Sa10, 1968Je01, 1978Ge17, 1978Ov01, 1984Ov02, 1970Ne11, 1966Ya05, 1979Ar11.

The energy of gamma ray $\gamma_{8,4}$ has been obtained as the weighted average of measurement results of 1974HeYW, 1976GuZN, 1978Ge06 and 1998Ko61.

The gamma rays with energies of 128,05 keV, 129,2 keV, 135,3 keV, 136,7 keV and 138,5 keV were not observed by others and have been taken from 1979Ar11.

The remaining gamma ray energies have been taken from measurements 1978Ge06, 1978Ge17, and 1976GuZN and 1998Ab43.

The absolute emission probabilities of gamma rays $\gamma_{2,1}$, $\gamma_{1,0}$ and $\gamma_{2,0}$ have been adopted from the detailed Johnston's analysis (1996Jo28) that is based on experimental works of 1983De11, 1957Ma17, 1971Ge11, 1974Ca16, 1976GuZN, 1978Ge06, 1983Ah02, 1984Ov02, 1955Da02, 1975Le09, 1976Pl05, 1983Hu04, 1965Mc12.

The remaining gamma ray absolute emission probabilities have been taken from 1978Ge06, 1978Ge17, 1976GuZN and 1998Ab43.

References

- R.B. Day, Phys. Rev. 97 (1955) 689
(gamma-ray emission probabilities)
- L.L.Goldin, G.I.Novikova, E.F.Tretyakov. In: Conf Acad Sci USSR Peaceful Uses of Atomic Energy, Session Div Phys Math Sci, Moscow, p. 226 (1955); Consultants Bureau Transl 1956, p. 167
(energies of alpha-particles, alpha-particle emission probabilities)
- L.B.Magnusson, Phys. Rev. 107 (1957) 161
(gamma-ray energies and emission probabilities)
- S.Rosenblum, M.Valadares, J.Milsted, J. Phys. Radium 18 (1957) 609
(energies of alpha-particles)
- P.S.Samoilov, Columbia Tech. Transl. 23 (1960) 1401, (Izvest. Akad. Nauk SSSR, Ser. Fiz. 23 (1959) 1416)
(gamma-ray energy, gamma transition probabilities and multipolarities)
- C.F.Leang, Compt. Rend. 255 (1962) 3155
(energies of alpha-particles)
- S.A.Baranov, V.M.Kulakov, V.M.Shatinsky, Nucl. Phys. 56 (1964) 252
(alpha-particle energies and emission probabilities)
- J.L.Wolfson, J.H.Park, Can J Phys 42 (1964) 1387. See also Erratum. Can. J. Phys. 48 (1970) 2782
(gamma-ray energies and multipolarities)
- L.D.McIsaac, In: IDO-17052 (1965), p. 31
(gamma-ray emission probabilities)
- W.Michaelis, Z. Phys. 186 (1965) 42
(alpha particle energies and emission probabilities)
- L.N.Kondratev, E.F.Tretyakov, Bull. Acad. Sci. USSR, Phys. Ser. 30 (1967) 393 (Izv Akad Nauk SSSR, Ser Fiz 30 (1966) 386)
(internal conversion probabilities)
- C.M.Lederer, J.K.Poggenburg, F.Asaro, J.O.Rasmussen, I.Perlmutter, Nucl. Phys. 84 (1966) 481
(internal conversion coefficients)
- T.Yamazaki, J.M.Hollander, Nucl. Phys. 84 (1966) 505
(internal conversion probabilities)
- F.L.Oetting, S.R.Gunn, J. Inorg. Nucl. Chem. 29 (1967) 2659
(half-life)
- S.A.Baranov, V.M. Kulakov, V.M.Shatinskii, Soviet J. Nucl. Phys. 7 (1968) 442
(energies of alpha-particles)
- L.C.Brown, R.C.Propst, J. Inorg. Nucl. Chem. 30 (1968) 2591
(half-life)
- R.W. Jewell, W.John, R.Massey, B.G.Saunders, Nuclear Instrum. Methods 62 (1968) 68.
(gamma-ray energies)
- R.Kamoun, R.Ballini, S.Bergstrom-Rohlin, J-M.Kuchly, P.Siffert, Compt. Rend. 266B (1968) 1241
(energies of alpha-particles)
- R.E.Stone, E.K.Hulet, J. Inorg. Nucl. Chem. 30 (1968) 2003
(half-life)
- G.C.Nelson, B.G.Saunders, Nuclear Instrum. Methods 84 (1970) 90
(gamma-ray energies)
- R.J. Gehrke, R.A.Lokken, Nuclear Instrum. Methods 97 (1971) 219
(LX- and gamma -ray emission probabilities)
- B.Grennberg, Rytz,A, Metrologia 7 (1971) 65
(energies of alpha-particles)
- E.Karttunen, H.U.Freund, R.W.Fink, Phys. Rev. A4 (1971) 1695
(MX-ray emission probability)
- R.L.Watson, T.K.Li, Nucl. Phys. A178 (1971) 201
(LX-ray emission probabilities)
- J.Jove, R.Robert, Radiochem. Radioanal. Letters 10 (1972) 139
(half-life)

- J.L.Campbell, L.A.McNelles, Nuclear Instrum. Methods 117 (1974) 519
(LX- and gamma - ray emission probabilities)
- W.J.Gallagher, S.J.Cipolla, Nuclear Instrum. Methods 122 (1974) 405
(LX- ray emission probabilities)
- R.L.Heath, Ancr 1000 (1974) 2
(gamma - ray energies and emission probabilities)
- V.G.Polyukhov, G.A.Timofeev, P.A.Privalova, P.F.Baklanova, Soviet. J. At. Energy 36 (1974) 402.
(At Energ 36 (1974) 319)
(half-life)
- W.W.Strohm, K.C.Jordan, Nucl. Soc. 18 (1974) 185
(half-life)
- J.Legrand, J.P. Perolat, C.Bac, J.Gorry, J. Appl. Radiat. Isotop. 26 (1975) 179
(gamma - ray emission probabilities)
- H.Ramthun, W.Muller, Intern. J. Appl. Radiat. Isotop. 26 (1975) 589
(half-life)
- R.Gunnink, J.E.Evans, A.L. Prindle, UCRL-52139, 1976
(LX-, KX- and gamma-ray emission probabilities)
- J.Plch, J.Zderadicka, L.Kokta, J. Phys. 26B (1976) 1344
(gamma-ray emission probability)
- F.P.Larkins, Nuclear Data Tables 20 (1977) 313
(Auger electron energies)
- A.Genoux-Lubain, G.Ardisson, Radiochem. Radioanal. Letters 33 (1978) 59
(gamma-ray energies and emission probabilities)
- A.Genoux-Lubain, G.Ardisson, Compt. Rend, B 287 (1978) 13
(gamma-ray energies and emission probabilities)
- V.V.Ovechkin, Bull. Acad. Sci. USSR, Phys. Ser. 42(1) (1978) 82. (Izv Akad Nauk SSSR, Ser Fiz 42 (1978) 101)
(gamma-ray energies and emission probabilities)
- R.Fösel, H.M.Fries, K.Alder, H.C.Pauli // Nuclear Data Tables, 21 (1978) 91
(internal conversion coefficients)
- C.Ardisson, A.Genoux-Lubain, V.Barci, G.Ardisson, Radiochem. Radioanal. Letters 40 (1979) 207.
(gamma-ray energies)
- D.D.Cohen, Nuclear Instrum. Meth. 178 (1980) 481
(LX-ray emission probabilities)
- G.Barreau, H.G.Borner, T.Egidy, von; R.W.Hoff, Z. Phys. A308 (1982) 209
(KX-ray energies)
- I.Ahmad, J.Hines; J.E.Gindler, Phys. Rev. C27 (1983) 2239
(LX-, KX-ray energies and KX-, gamma-ray emission probabilities)
- K.Debertin, W.Pessara, Intern. J. Appl. Radiat. Isotop. 34 (1983) 515
(gamma-ray emission probabilities)
- J.M.R Hutchinson, P.A. Mullen, J. Appl. Radiat. Isotop. 34 (1983) 543
(gamma-ray emission probabilities)
- I.Ahmad, Nuclear Instrum. Methods 223 (1984) 319
(alpha-particle emission probabilities)
- V.V.Ovechkin, A.E.Khokhlov, Izv. Akad. Nauk SSSR, Ser. Fiz. 48 (1984) 1032
(gamma-ray energies and emission probabilities)
- G.Bortels, P.Collaers, Appl. Radiat. Isot. 38 (1987) 831
(alpha-particle emission probabilities)
- V.P.Chechev, N.K.Kuzmenko, V.O.Sergeev, K.P.Artamonova: Evaluated Decay Data of Transuranium Radionuclides, Handbook. Publishing House Energoatomizdat, Moscow (1988)
(gamma-ray energies)
- D.D.Cohen, Nucl. Instrum. Methods Phys. Res. A267 (1988) 492
(LX-ray emission probabilities)
- J.H.Hubbell, NIST Internal Report 89-4144 (1989)
(M Fluorescence Yields)

- A. Rytz, At. Data Nucl. Data Tables. 47 (1991) 205
(Alpha-particle energies and emission probabilities)
- C.J.Bland, J Morel, E.Etcheverry, M.C.Lepy, Nucl. Instrum. Methods Phys. Res. A312 (1992) 323.
(LX-ray emission probabilities)
- I.Ahmad, private communication, cited in 1994Bl12
(alpha-particle emission probabilities)
- M.-C.Lepy, K.Debertin, H.Janszen, U.Schotzig, (1993) PTB Report PTB-Ra-31. Cited in- 2001Sc08.
(LX -ray emission probabilities)
- C.J.Bland, Nucl.Instrum. Methods Phys. Res. A339 (1994) 180
(alpha-particle emission probabilities)
- M.C.Lepy, B.Duchemin, J.Morel, Nucl.Instr.Meth. Phys.Res., A353 (1994) 10
(LX-ray emission probabilities)
- Y.A.Akovali, Nucl. Data Sheets 74 (1995) 461
(decay scheme)
- G.Audi and A.H.Wapstra, Nucl. Phys. A595 (1995) 409
(decay energy)
- C.C.Bueno, J.A.C.Goncalves, M.D.S.Santos, Nucl.Instr.Meth. Phys.Res., A371 (1996) 460
(alpha-particle emission probabilities)
- P.N.Johnson, Nucl.Instr.Meth. Phys.Res., A369 (1996) 107
(evaluated gamma-ray emission probabilities and internal conversion coefficients)
- A.M.Sanchez, P.R.Montero, F.V.Tome, Nucl.Instr.Meth. Phys.Res. A369 (1996) 593
(alpha-particle emission probabilities)
- E.Schönfeld, and H.Janßen, Nucl.Instr.Meth. Phys.Res. A369 (1996) 527
(atomic data)
- A.Abdul-Hadi, J.Radional.Nucl.Chem. 231 (1998) 147
(gamma-ray energies and emission probabilities)
- A.Kovalik, E.A.Yakushev, V.M.Gorozhankin, M.Novgorodov, M.Rysavy, J.Phys.(London) G24 (1998) 2247
(energies and emission probabilities of conversion electrons)
- Y. Jang, J.Ni, Nucl.Instrum.Methods Phys.Res. A.413 (1998) 239
(alpha-particle Emission Probabilities)
- E.Schönfeld, G.Rodloff // PTB-6. 11-1999-1, Braunschweig, Februar 1999
(KX-ray energies and emission probabilities)
- R.G.Helmer, and van der C.Leun, Nucl.Instr.Meth. Phys.Res., A450 (2000) 35
(gamma-ray energies)
- E.Schonfeld, U.Schotzig, Appl.Radiat.Isot. 54 (2001) 785
(LX -ray energies and emission probabilities)

²⁴²Pu – Comments on evaluation of decay data by V. P. Chechev

This evaluation was completed in December 2003. The literature available by December 2003 was included.

1. DECAY SCHEME

The decay scheme can be basically considered completed though weak alpha transitions to some ²³⁸U levels with energy more than 307 keV (see 2002Ak06) are possible. These alpha transitions to ²³⁸U highly excited levels were not observed either. They are expected from data on level spins and Q(α) value. The above alpha transitions cannot influence the intensity balances for the four lower levels well established.

2. NUCLEAR DATA

Q(α) value is from 1995Au04.

The evaluated half-life of ²⁴²Pu is based on the experimental results given in Table 1. Re-estimated values were used for averaging where necessary.

Table 1. Experimental values of the ²⁴²Pu half-life (in 10⁵ years)

Reference	Author(s)	Original value	Re-estimated value	Measurement method
1956Bu64	Butler et al.	3,73(5)	3,65(5) ^a	²⁴² Pu/ ²³⁸ Pu, mass- and α -spectrometry
1956Bu92	Butler et al.	3,79(5)		Specific activity, ionization chamber
1956Me37	Metch et al.	3,88(10)	3,85(10) ^a	²⁴² Pu/ ²⁴⁰ Pu, mass- and α -spectrometry
1969Be06	Bemis et al.	3,869(16)	3,82(3) ^b	²⁴² Pu/ ²³⁹ Pu, mass- and α -spectrometry
1970Du02	Durham and Molson	3,66(7)	3,67(7) ^a	²⁴² Pu/ ²³⁸ Pu, mass- and α -spectrometry
1976Bulaynitsa	Bulaynitsa et al.	3,702(7) ^c		Specific activity, $4\pi\alpha$ -X coincidences
1976Osborn	Osborn and Flotov	3,763(9)		Calorimetry
1978Meadows	Meadows	3,736(25)	3,708(29) ^a	²⁴² Pu/ ²³⁹ Pu, mass- and α -spectrometry
1979Ag03	Aggarwal et al.	3,742(24)		²⁴² Pu/ ²³⁹ Pu, mass- and α -spectrometry
1979Ag03	Aggarwal et al.	3,766(25)		²⁴² Pu/ ²³⁸ Pu, mass- and α -spectrometry

^a Re-estimated in 1979Ag03 using the values of 87,74 yr for ²³⁸Pu half-life and 24110 yr for ²³⁹Pu half-life

^b Re-estimated in 1976Bulaynitsa as a result of analysis of systematic uncertainties in 1969Be06 and using better values of auxiliary half-lives (see also 1979Ag03)

^c Quoted uncertainty, corresponding to 95% confidence level, have been reduced by a factor 2.

The weighted average of the ten values is 3,7304 with the internal uncertainty 0,0051 and external uncertainty 0,0116 and $\chi^2/v = 3,16$. The uncertainty of 1976Bulaynitsa was increased to 0,00724 to adjust weights according to the Limitation of Relative Statistical Weight method.

The LWEIGHT program has used the weighted average and expanded the uncertainty to 0,0284 so range includes the most precise values of 3,702(7) (1976Bulaynitsa).

The adopted value of the ²⁴²Pu half-life is 3,73(3) 10⁵ years.

The evaluated spontaneous fission half-life of ²⁴²Pu is based on the experimental results given in Table 2.

Table 2. Experimental values of the spontaneous fission ²⁴²Pu half-life (in 10¹⁰ years)

Reference	Author(s)	Original value	Re-estimated value ^a	Measurement method
1956Studier	Studier and Hirsch	6,7(7)		Quoted by Mech et al.(1956); no details available
1956Me37	Mech et al.	7,06(19)	6,79(19)	α /SF; low geometry α -counting and Ar-CH ₃ counter for SF
1956Bu92	Butler et al.	6,64(10)	6,65(10)	α /SF; ionization chamber
1961Dr04	Druin et al.	6,6(7)		Gas scintillator; relative to α half-life of ²³⁸ Pu
1963Ma50	Malkin et al.	7,45(17)		Gas scintillator; specific activity
1978Meadows	Meadows	6,80(5)	6,74(5)	α /SF; relative to half-life of ²³⁹ Pu
1980Kh05	Khan et al.	7,43		Mica fission track detector
1988SeZY	Selickij et al.	6,86(26)		Fission fragment detection in 2p geometry

^a Re-estimated in 2000Ho27

Omitting the value of 1980Kh05 reported without uncertainty, the weighted average of the seven remaining values is 6,79 with the internal uncertainty 0,032 and external uncertainty 0,090 and $\chi^2/v = 2,94$.

The adopted value of the ²⁴²Pu spontaneous fission is 6,79(10) 10¹⁰ years where the uncertainty is the smallest quoted uncertainty.

2.1 Alpha Transitions

The energies of the alpha transitions have been calculated from the Q value and the level energies given in Table 3 from 2002Ch52.

Table 3. ²³⁸U levels populated in the ²⁴²Pu α -decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of α -transition (x100)
0	0,0	0 ⁺	4,468 10 ⁹ yr	76,48(18)
1	44,915(13)	2 ⁺	225 ps	23,49(18)
2	148,39(3)	4 ⁺		0,0308(13)
3	307,19(8)	6 ⁺		0,00085(6)

The probabilities of the most intense transitions $\alpha_{0,0}$ and $\alpha_{0,1}$ have been obtained by averaging experimental data taking into account the values calculated on the basis of gamma transition probability balances using the measured, in 1986Va33, gamma ray emission intensities and adopted total internal conversion coefficients. The probability of the $\alpha_{0,2}$ -transition has been obtained by averaging the single experimental value of 1986Va33 and the value calculated from the gamma transition probability balance for the ²³⁸U level of 148,39 keV.

Comments on evaluation

It should be noted that in 1986Va33 the independent measurements were carried out for alpha intensities (with Si(Au) detector) and gamma intensities (with two Ge detectors). The correlation between these measurements can be only due to the same used sources but it is negligible taking into account a large difference between the methods and detectors. Determination of the ²⁴²Pu disintegration rates for six sources for the absolute gamma intensity measurements was made using absolute alpha particle counting under well-defined low solid angles, i.e. out of connection with the alpha intensity measurements.

The probability of the $\alpha_{0,3}$ -transition has been evaluated from the $P(\gamma+ce)$ balance for the ²³⁸U level of 307,19 keV (Table 4).

Table 4. Experimental, calculated and evaluated values of α -transition probabilities ($\times 100$) in the decay of ²⁴²Pu

	α -particle energy, keV	1953Asaro	1956Hu96	1976Baranov	1986Va33	Weighted average	Calculated ^d	Evaluated
$\alpha_{0,0}$	4902	80(6) ^a	74(4) ^a	79,7(20) ^b	76,45(17)	76,47(18) ^c	76,7(7)	76,48(18) ^e
$\alpha_{0,1}$	4858	20(6) ^a	26(4) ^a	20,2(20) ^b	23,52(17)	23,50(18) ^c	23,3(7)	23,49(18) ^e
$\alpha_{0,2}$	4756	-	-	-	0,0290(14)		0,0323(13)	0,0308(13) ^f
$\alpha_{0,3}$	4600	-	-	-	-		0,00085(6)	0,00085(6) ^d

^a No uncertainties are quoted by the authors. The uncertainties adopted here are estimated by R. Vaninbroukx from the spectra shown in the papers (1986LoZT).

^b The uncertainties of 2,7 for 79,7 and 1,1 for 20,2 quoted by the authors are re-estimated by R. Vaninbroukx (1986LoZT).

^c Weighted average of 4 experimental values, uncertainty is external.

^d Calculated from $P(\gamma+ce)$ -probability balances for corresponding levels.

^e Weighted average of the mean of experimental values and calculated value.

^f Weighted average of the experimental and calculated values, uncertainty is the smallest quoted uncertainty.

2.2. Gamma Transitions and Internal Conversion Coefficients

The gamma-ray transition probabilities have been deduced from their adopted gamma-ray emission probabilities and total internal conversion coefficients (ICC). The ICC are theoretical values from 1978Ro22 for the adopted energies and E2 multipolarities. The relative uncertainties of α_K , α_L , α_M , α_T have been adopted 2%.

3. ATOMIC DATA

3.1. Fluorescence yields

The fluorescence yield data are from 1996Sc06 (Schönenfeld and Janßen).

3.2. X Radiations

The energies of U LX-rays have been taken from 1994Le37 where the fine structure of LX radiation was measured in the decay of ²⁴⁰Pu.

The relative U LX-ray emission probabilities have been deduced from experimental data on α -decay of ²⁴⁰Pu (1994Le37) and from data on α -decay of ²³⁸Pu (1995Jo23). They agree for these even-even plutonium isotopes in limits better than 2%. The relative U LX-ray emission probabilities measured in 1990Po14 directly in the ²⁴²Pu decay [5,6(9)-Ll; 71,6(72)-L α ; 100-L $\eta\beta$; 24,5(25)-L γ] agree with the adopted values but much less accurate.

The U KX-ray energies have been taken from 1999Schönenfeld where the calculated values based on X-ray wavelengths from 1967Be65.

The relative KX-ray emission probabilities have been taken from 1999Schönenfeld and from data on α -decay of ²³⁸Pu.

3.3. Auger Electrons

The energies of Auger electrons are from 1977La19 and 1987Lagoutine.
The ratios P(KLX)/P(KLL), P(KXY)/P(KLL) are taken from 1996Sc06.

4. ALPHA EMISSIONS

The α -emission energies have been calculated from Q value and the level energies taking into account the recoil energies (2002Ch52). In Table 5 the calculated (evaluated) values of α -emission energies are compared with the experimental results obtained using alpha spectrometry and also with the recommended data by A. Rytz (1991Ry01).

Table 5. Experimental and evaluated α -emission energies in the decay of ²⁴²Pu, keV

	Measured ^a				Recommended in 1991Ry01	Evaluated
	1953Asaro	1956Hu96	1956Ko67	1968Ba25		
$\alpha_{0,0}$	4904,6(20)	4903,7(30)	4907,2(30)	4900,4(12)	4902,3(14)	4902,2(9) ^b
$\alpha_{0,1}$	4860,6(20)	4859,7(30)	4863,2(30)	4856,1(12)	4858,1(15)	4858,1(9)
$\alpha_{0,2}$	-	-	-	-	-	4756,1(9)
$\alpha_{0,3}$	-	-	-	-	-	4600,0(9)

^a Original values have been adjusted taking into account changes in calibration energies as suggested in 1991Ry01

5. ELECTRON EMISSIONS

The energies of the conversion electrons have been calculated from the gamma transition energies given in section 2.2 and the electron binding energies. The emission probabilities of conversion electrons have been deduced from the evaluated P(γ) and ICC values.

The total emission probability of K Auger electrons have been computed using the evaluated total emission probability of K-conversion electrons P(ce_K) = 6,26(50) 10⁻⁵ % and the adopted ω_K = 0,970(4) from section 3.1.

The absolute total emission probability of L Auger electrons have been computed using the adopted total absolute emission probability of U LX-rays and the adopted ω_L = 0,500(19) from section 3.1.

6. PHOTON EMISSIONS

6.1. X-Ray Emissions

The absolute emission probability of U MX-rays ($\alpha\beta$) in the decay of ²⁴²Pu has been calculated from the relative intensity P(XM $\alpha\beta$)/P(XL $\eta\beta$) = 0,41(4) measured in 1990Po14.

The total emission probability of U LX-rays P(XL) = 8,56(40) % has been calculated using the value ω_L = 0,500(19) from section 3.1 and the evaluated total emission probability of L conversion electrons P(ce_L) = 17,12(50)%.

The total KX -ray emission probability P(XK) = 6,07(50) 10⁻⁵ % has been computed using the value ω_K = 0,970(4) from section 3.1 and the evaluated emission probability of K-conversion electrons P(ce_K) = 6,26(50) 10⁻⁵ %

6.2. Gamma Ray Emissions

The energies of gamma rays have been adopted from 1972Sc01.

Comments on evaluation

The absolute emission intensities of the gamma rays $\gamma_{1,0}$ (44,915 keV) and $\gamma_{2,1}$ (103,50 keV) have been calculated from the evaluated $P(\alpha)$ values (Table 4) and the adopted total ICC on the basis of intensity balances for corresponding levels. The emission intensity of the gamma ray $\gamma_{3,2}$ (158,80 keV) has been adopted from the measurements of 1986Va33 (Table 6).

Table 6. Experimental, calculated and adopted emission probabilities of gamma rays ('100) in the ²⁴²Pu decay

	Energy, keV	1972Sc01	1986Va33	Calculated	Adopted
$\gamma_{1,0}$	44,915	-	0,0372(7)	0,0376(8)	0,0376(8)
$\gamma_{2,1}$	103,50	0,0081(9) ^a	0,00263(9)	0,00251(11)	0,00251(11)
$\gamma_{3,2}$	158,80	0,005(2) ^a	0,000298(20)	-	0,000298(20)

^a Not used in the evaluation as considered in 1986LoZT

7. References

- 1953Asaro - F. Asaro, Thesis, Univ. of California, Livermore, CA, Rep.UCRL-2180(1953) [Alpha-particle energies and emission probabilities].
- 1956Bu64 - J.P. Butler, M. Lounsbury, J. Merritt, Can. J. Chem. 34(1956)253 [Half-life].
- 1956Bu92 - J.P. Butler, T.A. Eastwood, T.L. Collins, M.E. Jones, F.M. Rourke, R.P. Schuman, Phys. Rev. 103(1956)634 [Half-life, SF half-life].
- 1956Hu96 - J.P. Hummel, Thesis, Univ. California, Livermore, CA, Rep UCRL-3456. (1956) [Alpha-particle energies and emission probabilities].
- 1956Ko67 - L.M. Kondratev, G.I. Novikova, Y.P. Sobolev, L.L. Goldin, Zh. Eksp. Teor. Fiz. 31(1956)771; Soviet Phys. JETP 4(1956)645 [Alpha-particle energies and emission probabilities].
- 1956Me37 - J.F. Mech, H. Diamond, M.H. Studier, P.R. Fields, A. Hirsch, C.M. Stephens, R.F. Barnes, D.J. Henderson, J.R. Huizenga, Phys. Rev. 103(1956)340 [Half-life, SF half-life].
- 1956Studier - M.H. Studier and A. Hirch, Private Communication. Quoted in 1956Me37 [SF Half-life].
- 1961Dr04 - V.A. Druin, V.P. Perelygin and G.I. Khlebnikov, Zhurn. Eksptl. i Teoret. Fiz. 40(1961)1296; Soviet Phys. JETP 13(1961)913 [SF half-life].
- 1963Ma50 - L.Z. Malkin, I.D. Alkhazov, A.S. Krivokhatsky, K.A. Petrzhak, At. Energ. USSR 15(1963)158; Soviet. J. At. Energy 15(1964)851 [SF half-life].
- 1967Be65 - J.A. Bearden, Rev. Mod. Phys. 39(1967)78 [X-ray energies]
- 1968Ba25 - S.A. Baranov, V.M. Kulakov, V.M. Shatinskii, Yadern. Fiz. 7(1968)727; Nucl. Phys. 7(1968)442 [Alpha-particle energies]
- 1969Be06 - C.E. Bemis, Jr., J. Halperin, R. Eby, J. Inorg. Nucl. Chem. 31(1969)599 [Half-life].
- 1970Du02 - R.W. Durham, F. Molson, Can. J. Phys. 48(1970)716 [Half-life].
- 1972Sc01 - M. Schmorak, C.E. Bemis, Jr, M.J. Zender, N.B. Gove, P.F. Dittner, Nucl. Phys. A178(1972)410 [Gamma-ray energies and emission probabilities].
- 1976Baranov - S.A. Baranov, A.G. Zelenkov; V.M. Kulakov, Soviet At. Energy 41(1976)987 [Alpha-emission probabilities].
- 1976Bu23 - L.S. Bulyanitsa, A.M. Geidelman, Y.S. Egorov, L.M. Krizhanskii, A.A. Lipovskii, L.D. Preobrazhenskaya, A.V. Lovtsov, Y.V. Kholnov, Izv. Akad. Nauk. SSSR, Ser. Fiz. 40(1976)2075; Bull. Acad. Sci. USSR, Phys. Ser. 40(10)(1976)42 [Half-life].
- 1976Os05 - D.W. Osborne, H.E. Flotow, Phys. Rev. C14(1976)1174 [Half-life].
- 1977La19 - F.P. Larkins, At. Data Nucl. Data Tables 20(1977)313 [Auger electron energies].
- 1978MeZL - J.W. Meadows, BNL-NCS-24273, (1978)10 (A830926) [Half-life, SF half-life].
- 1978Ro22 - F. Rosel, H.M. Friess, K. Alder, H.C. Pauli, At. Data Nucl. Data Tables. 21(1978)92 [Theoretical ICC].
- 1979Ag03 - S.K. Aggarwal, S.N. Acharya, A.R. Parab, H.C. Jain, Phys. Rev. C20(1979)1135 [Half-Life].
- 1980Kh05 - N.A. Khan, H.A. Khan, K. Gul, M. Anwar, G. Hussain, R.A. Akbar, A. Waheed, M.S. Shaikh, Nucl. Instrum. Methods. 173(1980)163 [SF Half-life].
- 1986LoZT - A. Lorenz, IAEA Tech. Rept. Ser., No 261(1986) (A871001 M881119 Part 2) [Evaluated decay data].

- 1986Va33 - R. Vaninbroukx, G. Bortels, B. Denecke, Int. J. Appl. Radiat. Isotop. 37(1986)1167 [Alpha-, gamma-ray emission probabilities].
- 1987Lagoutine - F. Lagoutine, N. Coursol, J. Legrand, ISBN-2-7272-0078-1 (LMRI, 1982-1987) [Auger electron energies].
- 1988SeZY - Yu.A. Selitsky, V.B. Funstein, V.A. Yakovlev, Program and Theses, Proc. 38th Ann. Conf. Nucl. Spectrosc. Struct. At. Nuclei, Baku, Acad. Sci. USSR, (1988)131 [SF half-life].
- 1990Po14 - Yu.S. Popov, I.B. Makarov, D.Kh. Srurov, E.A. Erin, Radiokhimiya. 32(1990)2; Sov. J. Radiochemistry 32(1990)425 [MX-, LX- ray relative emission probabilities].
- 1991Ry01 - A. Rytz, At. Data Nucl. Data Tables 47(1991)205 [Alpha-emission energies].
- 1994Le37 - M.C. Lépy, B. Duchemin, J. Morel, Nucl. Instrum. Meth. Phys. Res. A353(1994)10 [LX ray energies and emission probabilities].
- 1995Au04 - G. Audi, A.H. Wapstra, Nucl. Phys. A595(1995)409 [Decay energy].
- 1995Jo23 - P.N. Johnston, P.A. Burns, Nucl. Instrum. Meth. Phys. Res. A361(1995)229 [LX-ray energies and emission probabilities].
- 1996Sc06 - E. Schönfeld, H. Janßen, Nucl. Instrum. Meth. Phys. Res. A369(1996)527 [Atomic data].
- 1999Schonfeld - E. Schönfeld, G. Rodloff, PTB-6.11-1999-1999-1, Braunschweig, Februar 1999 [KX-ray energies and relative emission probabilities].
- 2002Ak06 - Y.A. Akovali, Nucl. Data Sheets 96(2002)177 [Decay Scheme].
- 2002Ch52 - F.E.Chukreev, V.E.Makarenko, M.J.Martin, Nucl. Data Sheets 97(2002)129 [Decay Scheme].

²⁴²Cm - Comments on evaluation of decay data by V. P. Chechev

This evaluation was completed in December 2004 and corrected in February 2005. The literature available by November 2004 was included.

1 Decay Scheme

The decay scheme is based on the evaluation of Chukreev *et al.* (2002Ch52) and can be considered essentially complete although some weak gamma-ray transitions have not been observed in ²⁴²Cm alpha decay. Such gamma rays were taken from ²³⁸Am→²³⁸Pu, ²³⁸Np→²³⁸Pu decays and have been included in the decay scheme.

2 Nuclear Data

$Q(\alpha)$ is from 2003Au03.

The evaluated half-life of ²⁴²Cm is based on the experimental results given in Table 1. Re-estimated values were used for averaging when needed.

Table 1. Experimental values of the ²⁴²Cm half-life (in days)

Reference	Author(s)	Original value	Re-estimated value	Measurement method
1950Ha14	Hanna et al.	162.5(20)	-	α -counting with low geometry counter
1954Gl37	Glover and Milsted	162.46(14) ^a	162.46(32) ^c	α -counting with low geometry counter
1954Hu32	Hutchinson and White	163.0(18)	-	Calorimetry
1957Treiman	Treiman et al.	162.7(1)	-	Calorimetry
1965Fl02	Flynn et al.	164.4(4)	163.1(4) ^d	$2\pi \alpha$ counting
1975Ke02	Kerrigan and Banick	163.2(2) ^b	-	Calorimetry
1977Di04	Diamond et al.	162.76(4)	162.76(8) ^c	Intermediate geometry α -counting
1979Ch41	Chang et al.	163.02(11)	163.02(18) ^c	α -counting with low geometry counter
1980Jadhav	Jadhav et al.	162.13(215)	162.13(225)	α -spectrometry with solid state detector
1981Us03	Usuda and Umezawa	161.35(20)	161.35(30) ^c	α -counting with 2π proportional counter
1982Ag02	Aggarwal et al.	163.17(6)	163.17(11) ^c	α -counting with proportional counter
1982Ag02	Aggarwal et al.	162.82(21)	162.82(26) ^c	α -spectrometry with solid state detector
1984Wi14	Wiltshire et al.	163.0(2)	-	α -counting with low geometry counter

^a The uncertainty of 0.27 quoted by authors, which corresponds to 95% confidence level, has been reduced by a factor 2.

^b The uncertainty of 0.04 quoted by authors, which corresponds to 95% confidence level, has been reduced by a factor 2.

^c Quoted uncertainties have been re-estimated in 1986LoZT.

^d The value has been recalculated in 1977Di04.

The LWEIGHT and EV1NEW computer programs identified two outliers in the above data set. These are the values from 1981Us03 and 1980Jadhav. Omitting these values in the calculation and using the remaining 11 results produced a weighted mean of 162.86 with an internal uncertainty of 0.05 and an external uncertainty of 0.06 ($\chi^2/v = 1.6$). The EV1NEW program has chosen the smallest experimental uncertainty of 0.08 as the uncertainty of the weighted average.

Thus the adopted value of the ²⁴²Cm half-life is 162.86(8) days.

The evaluated spontaneous fission partial half-life of ²⁴²Cm is based on the experimental results given in Table 2. Re-estimated values were used for averaging when needed.

Table 2. Experimental values of the ²⁴²Cm spontaneous fission half-life (in 10^6 years)

Reference	Author(s)	Original value	Re-estimated value ^a	Measurement method
1951Ha87	Hanna et al.	7.2(2)	-	Fission fragment counting, ionization chamber
1967Ar09	Armani and Gold	6.09(18)	6.82(18)	Fission neutron counting, LiI detector
1979Ch41	Chang et al.	7.46(6)	-	Mica fission track detector
1982Ra33	Raghuraman et al.	7.15(15)	-	Solid state detector
1982UmZZ	Umezawa et al.	6.89(17)	-	Mica fission track detector
1986Ze06	Zelenkov et al.	6.9(3)	6.98(33)	α /SF, Si(Au) detectors
1989Us04	Usuda et al.	6.96(18)	-	Absolute fission track counting

^a Recalculated in 2000Ho27

Omitting the value of 1979Ch41 (outlier) the weighted mean of the six remaining values becomes 7.005 with an internal uncertainty of 0.076 and an external uncertainty of 0.063 ($\chi^2/v = 0.69$).

The adopted value of the ²⁴²Cm spontaneous fission half-life is 7.01(15) 10^6 years, where the uncertainty is the smallest quoted uncertainty of 6 experimental results.

2.1 a Transitions

The energies of the alpha-particle transitions given in Section 2.1 have been calculated from the Q value and the level energies given in Table 3 from 2002Ch52.

Table 3. ²³⁸Pu levels populated in the ²⁴²Cm α -decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of α -transition (x100)
0	0.0	0 ⁺	87.74(3) yr	74.06(7)
1	44.08(3)	2 ⁺	177(5) ps	25.94(7)
2	146.00(5)	4 ⁺		0.034(2)
3	303.42(7)	6 ⁺		0.0046(5)
4	513.62(16)	8 ⁺		2×10 ⁻⁵
5	605.08(7)	1 ⁻		2.5(5)×10 ⁻⁴
6	661.28(11)	3 ⁻		1.3(3)×10 ⁻⁵
7	763.22(12)	5 ⁻		£ 2.2×10 ⁻⁷
8	941.44(9)	0 ⁺		3.5(7)×10 ⁻⁵
9	962.72(8)	1 ⁻		1.13(21)×10 ⁻⁶
10	983.00(9)	2 ⁺		1.7(5)×10 ⁻⁶
11	1018.6(3)	1 ⁻		≤ 2×10 ⁻⁷
12	1028.62(5)	2 ⁺		3.7(10)×10 ⁻⁶
13	1125.79(17)	(4 ⁺)		3.1(10)×10 ⁻⁷
14	1228.69(22)	0 ⁺		5.5(15)×10 ⁻⁷
15	1264.29(22)	2 ⁺		5.2(14)×10 ⁻⁷

The emission probabilities of the most intensive transitions $\alpha_{0,i}$ ($i = 0$ to 4) have been obtained by averaging experimental data (Table 4). The emission probabilities of the remaining α -particle transitions have been deduced either from the $P(\gamma + ce)$ decay-scheme balances or by averaging experimental and deduced values (for example, $\alpha_{0,5}$).

Table 4. Experimental, calculated and evaluated α -transition probabilities (x100) in ²⁴²Cm decay

	a-particle energy, keV	1953As14	1958Ko87	1963Dz07	1966Ba07	1998Ya17	Deduced from decay-scheme balance ^c	Evaluated
$\alpha_{0,0}$	6113	73.7(5)	73.5(5)	74(2)	74.2(5) ^a	74.08(7)		74.06(7) ^d
$\alpha_{0,1}$	6069	26.3(5)	26.5(5)	26.0(9)	25.8(5) ^a	25.92(6)		25.94(7) ^d
$\alpha_{0,2}$	5969	0.035(2) ^a	0.030(2) ^b	0.035(2)	0.036(2) ^a			0.034(2) ^e
$\alpha_{0,3}$	5816		0.0046(5)		0.0046			0.0046(5) ^f
$\alpha_{0,4}$	5608			1963Bj01	2·10 ⁻⁵			2·10 ⁻⁵ ^g
$\alpha_{0,5}$	5518				2.8(5)·10 ⁻⁴	2.5(6)·10 ⁻⁴	2.6(7)·10 ⁻⁴	2.5(5)·10 ⁻⁴ ^e
$\alpha_{0,6}$	5462						1.3(3)·10 ⁻⁵	1.3(3)·10 ⁻⁵ ^c
$\alpha_{0,7}$	5366						2.2·10 ⁻⁷	2.2·10 ⁻⁷ ^c
$\alpha_{0,8}$	5187			3.4(8)·10 ⁻⁵	2.5(8)·10 ⁻⁵		3.5(7)·10 ⁻⁵	3.5(7)·10 ⁻⁵ ^c
$\alpha_{0,9}$	5166						1.13(21)·10 ⁻⁶	1.13(21)·10 ⁻⁶ ^c
$\alpha_{0,10}^h$	5146				≤ 5·10 ⁻⁶		1.7(5)·10 ⁻⁶	1.7(5)·10 ⁻⁶ ^c

Comments on evaluation

^a No uncertainties are quoted by the authors. The uncertainties have been adopted by the evaluator based on the similarity of the spectra measured with magnetic spectrometers in 1953As14, 1958Ko87 and 1966Ba07.

^b The uncertainty of 0.001 quoted by authors has been increased by a factor of 2 by the evaluator (see ^a).

^c Calculated from $P(\gamma + ce)$ decay-scheme balances for corresponding ^{238}Pu levels.

^d Weighted average of experimental values. The experimental data of 1998Ya17 have been obtained by the most accurate method (using a semiconductor detector).

^e Weighted average of experimental and deduced values.

^f Adopted experimental value from 1958Ko87.

^g Adopted experimental value from 1966Ba07.

^h The probabilities of remaining alpha-transitions ($\alpha_{0,11}$ and $\alpha_{0,15}$) have been calculated from $P(\gamma + ce)$ decay-scheme balances.

2.2 g Transitions and Internal Conversion Coefficients

The evaluated energies of gamma-ray transitions are essentially the same as the gamma-ray energies because nuclear recoil is negligible.

The probabilities, $P(\gamma + ce)$, for gamma-ray transitions of 44-($\gamma_{1,0}$), 102-($\gamma_{2,1}$), 157-($\gamma_{3,2}$), and 210-keV ($\gamma_{4,3}$) have been deduced from transition- probability balances, using the emission probabilities of α -transitions directly measured.

For E0- gamma transitions 941-($\gamma_{8,0}$) and 1229-keV ($\gamma_{14,0}$) the $P(\gamma+ce)$ values have been taken from data on the electron capture decay $^{238}\text{Am} \rightarrow ^{238}\text{Pu}$ (see 2002Ch52 and references therein).

The remaining $P(\gamma+ce)$ values have been calculated from the gamma-ray emission probabilities and the total internal conversion coefficients (ICC's). The experimental values of ICC's have been adopted for (E0+E2)gamma-ray transitions 939-($\gamma_{10,1}$) and 1220-keV ($\gamma_{15,1}$). The remaining ICC's have been interpolated from tables of 1978Band and 1993Ba60 using the computer program "ICC99v3.a". The relative uncertainties of α_K , α_L , α_M , α_T for pure multipolarities have been taken as 2%.

The multipolarities and E2/M1, M2/E1 mixing ratios have been taken from 2002Ch52. These are based on conversion electron measurements of 1952Du12, 1956Ba95, 1956Sm18, 1960As10, and 1965Ak02 made in the ^{242}Cm α -decay.

3 Atomic Data

3.1 Fluorescence yields

Fluorescence yield data are from 1996Sc06 (Schönfeld and Janßen).

3.1.1 X rays

The Pu KX-ray energies and relative emission probabilities have been taken from 1999Schönfeld, where the calculated energy values are based on X-ray wavelengths from 1967Be65 (Bearden). In Table 5 the adopted values of Pu KX-ray energies are compared with experimental results.

Table 5. Experimental and adopted (calculated) values of Pu KX-ray energies (keV)

	1980Di13	1982Ba56	Adopted
K α_2	99.55(3)	99.530(2)	99.525
K α_1	103.76(3)	103.741(2)	103.734
K β_3	116.27	116.242(2)	116.244
K β_1	117.26	117.233(2)	117.228
K $\beta_{2,4}$	120.60(15)	-	120.553
KO _{2,3}	121.55(6)	-	121.543

The Pu KX-ray energies in 1980Di13 were measured in the alpha decay of ²⁴⁵Cm. The relative emission probabilities of KX-rays were given as:

$$K\alpha_2:K\alpha_1:K\beta_3:K\beta_1:K\beta_{2,4} = 64.7(23):100.0(33):12.9(7):23.1(10):8.9(5).$$

3.1.2 Auger Electrons

The energies of Auger electrons have been calculated from atomic electron binding energies.

The P(KLX)/P(KLL), P(KXY)/P(KLL) ratios have been taken from 1996Sc06.

4 a Emissions

The energy of the alpha-particle group to the ground state of ²³⁸Pu, E($\alpha_{0,0}$) is from the absolute measurement of 1971Gr17, with a correction of -0.20 keV recommended by A.Rytz in 1991Ry01.

The energies of all other α particles have been calculated from Q $_{\alpha}$ and the various ²³⁸Pu level energies including the recoil energy corrections (see 2002Ch52).

In Table 6 the calculated (evaluated) values of α -particle energies are compared with the experimental results obtained with magnetic alpha spectrometers.

Table 6. Experimental ^a and evaluated α -emission energies in the decay of ²⁴²Cm, keV

	1953As14	1958Ko87	1963Dz07	1966Ba07 1971Bb10	1971Gr17	Evaluated
$\alpha_{0,0}$	6113	6114	6113(1)	6112.9(3)	6112.72(8)	6112.72(8)
$\alpha_{0,1}$	6069	6070	6069(1)	6069.5(5)	6069.43(12)	6069.37(9)
$\alpha_{0,2}$	5968	5968(2)	5969(3)	5970		5969.24(9)
$\alpha_{0,3}$	-	5816(2)	-	5817		5816.39(11)
$\alpha_{0,4}$	-	-	-	5609		5607.76(16)
$\alpha_{0,5}$	-	-	-	5514		5517.75(11)
$\alpha_{0,8}$	-	-	-	5189		5186.95(12)
$\alpha_{0,10}$	-	-	-	5146		5146.07(12)

^a Authors' values have been adjusted for changes in calibration energies (see 1991Ry01)

5 Electron Emissions

The energies of conversion electrons have been calculated using gamma-ray transition energies and electron binding energies. The emission probabilities of conversion electrons have been deduced from the evaluated P(γ) and ICC values.

The total absolute emission probability of K Auger electrons has been calculated using the evaluated total emission probability of K- conversion electrons $P(ce_K) = 0.00027$ (5) % and the adopted ω_K given in section 3. The total absolute emission probability of L Auger electrons has been calculated using the evaluated total absolute emission probability of L – conversion electrons $P(ce_L) = 18.8$ (4) % and the adopted ω_L given in section 3.

6 Photon emissions

6.1. X-Ray Emissions

The absolute emission probabilities of Pu KX-rays have been calculated using the adopted value of $\omega_K(Pu)$, the evaluated total absolute emission probability of K conversion electrons (see above) and relative intensities of KX-ray components from 1999Schönenfeld.

The absolute emission probabilities of Pu LX-rays have been calculated with the program EMISSION using the adopted values of $\omega_L(Pu)$, $\omega_K(Pu)$, $n_{KL}(Pu)$ and the evaluated total absolute emission probabilities of L- and K- conversion electrons. The calculated total absolute emission probability of LX-rays $P(XL) = 9.8$ (5)% agrees well with the experimental value of 9.70 (14) % from 1970By01 and disagrees with the value of 11.7(3)% measured in 1971Swinth.

The relative Pu LX-ray emission probabilities in ²⁴²Cm α -decay measured in 1990Po14 [4.9(8)-L1 ; 66(7)-L α ; 100-L $\eta\beta$; 23(3)-L γ] agree well with the values calculated using the computer program EMISSION with the exception of $L\alpha/L\eta\beta^{calc.} = 79(4)/100$. The latter agrees well with the experimental result from 1995Jo23 $L\alpha/L\eta\beta$ (Pu) = 80.9(9)/100, obtained for LX-rays in the decay of other even-even curium isotope – ²⁴⁴Cm.

6.2 Gamma Emissions

6.2.1. Gamma Ray Energies

The energy of the 44-keV gamma ray ($\gamma_{1,0}$) is from $^{238}\text{Np} \rightarrow ^{238}\text{Pu} \beta^-$ decay (1972Wi22); it agrees with the less accurate measurements in ²⁴²Cm α -decay (44.11(5) keV - 1956Sm18) and in ²³⁸Am ϵ -decay (44.1(1) keV - 1972Ah04).

The energies of the 102-($\gamma_{2,1}$), 157-($\gamma_{3,2}$), 336-($\gamma_{8,5}$), 358-($\gamma_{9,5}$), 605-($\gamma_{5,0}$), 940-($\gamma_{10,1}$), and 941-keV($\gamma_{8,0}$) gamma rays have been obtained from the available experimental data of 1981Le15 (²⁴²Cm α -decay and ²³⁸Np β^- decay), 1972Wi22, 1972Ah04, 1956Sm18, and 1971Po09 (²³⁸Am ϵ -decay) using the adopted ²³⁸Pu level energies.

The energies of the 210-($\gamma_{4,3}$), 617-($\gamma_{7,2}$), and 883-keV ($\gamma_{12,2}$) gamma rays, which were not observed in the ²⁴²Cm α -decay, have been deduced from the adopted level energies. The energies of the remaining gamma rays have been taken from the measurements of 1981Le15 (²⁴²Cm α -decay).

6.2.2. Gamma-Ray Emission Probabilities

The absolute emission probabilities for gamma-rays of 44-($\gamma_{1,0}$), 102- ($\gamma_{2,1}$), 157-($\gamma_{3,2}$), and 210-keV ($\gamma_{4,3}$)

have been deduced from decay-scheme intensity balances using the probabilities of α -transitions evaluated directly from experimental data.

The absolute emission probabilities of > 300 keV gamma-rays (except for 883- and 1229-keV γ rays) have been obtained from relative gamma-ray emission probabilities $P(\gamma)/P(\gamma \text{ 561keV})$ measured in 1981Le15. The normalization factor $P(\gamma \text{ 561keV}) = 1.5 \cdot 10^{-4}$ per 100 disintegrations, which was used here, was estimated in 1981Le15 using a previous $\alpha\gamma$ coincidence measurement of the sum of the absolute emission probabilities of the 515-, 561-, 605-, and 617-keV($\gamma_{7,2}$) gamma rays (1963Le17).

$P(\gamma \text{ 883keV})$ and $P(\gamma \text{ 1229keV})$ are from 2002Ch52, using the experimental data on ²³⁸Np β^- -decay and ²³⁸Am ϵ -decay, respectively.

7 References

- 1950Ha14 G.C. Hanna, B.G. Harvey and N. Moss, Phys. Rev. 78, 617 (1950) (Half-life).
 1951Ha87 G.C. Hanna, B.G. Harvey, N. Moss and P.R. Tunnicliffe, Phys. Rev. 81, 466 (1951) (SF half-life).
 1952Du12 D.C. Dunlavy and G.T. Seaborg, Phys. Rev. 87, 165 (1952) (Conversion electron measurements, gamma ray multipolarities).
 1953As14 F. Asaro, S.G. Thompson and I. Perlman, Phys. Rev. 92, 694 (1953) (α -transition energies and probabilities)
 1954Gl37 K.M. Glover and J. Milsted, Nature 173, 1238 (1954) (Half-life).
 1954Hu32 W.P. Hutchinson and A.G. White, Nature 173, 1238 (1954) (Half-life).
 1956Ba95 S.A. Baranov and K.N. Shlyagin, At. Energ. USSR 1, 52 (1956); J. Nuclear Energy 3, 132 (1956) (Conversion electron measurements, gamma-ray multipolarities).
 1956Sm18 W.G. Smith and J.M. Hollander, Phys. Rev. 101, 746 (1956) (Gamma ray energies and multipolarities).
 1957Treiman L.N. Treiman, R.A. Penneman and B. Bevan, unpublished, cited in Ref.: J. Inorg. Nucl. Chem., 5, 6(1957) (Half-life).
 1958Ko87 L.N.Kondratev, V.B.Dedov and L.L.Goldin, Izvest. Akad. Nauk SSSR, Ser. Fiz. 22, 99 (1958); Columbia Tech. Transl. 22, 97 (1959) (α -emission energies and probabilities).
 1960As10 F. Asaro and I. Perlman, UCRL-9566, p.50 (1960) (Conversion electron measurements, gamma-ray multipolarities).
 1963Dz07 B.S. Dzhelepov, R.B. Ivanov, V.G. Nedovesov and V.P. Chechev, Zh. Eksperim. i Teor. Fiz. 45, 1360 (1963); Soviet Phys. JETP 18, 937 (1964) (α -emission energies and probabilities).
 1963Le17 C.M. Lederer (1963), In: Thesis, Univ California (1963); UCRL-11028(Absolute gamma-ray emission probabilities).
 1965Ak02 G.G. Akalaev, N.A. Vartanov and P.S. Samoilov, NP-14688 (1965) (Conversion electron measurements, gamma-ray multipolarities).
 1965Fl02 K.F. Flynn, L.E. Glendenin and E.P. Steinberg, Nucl. Sci. Eng. 22, 416 (1965) (Half-life).
 1966Ba07 S.A. Baranov, Y.F. Rodionov, V.M. Kulakov and V.M. Shatinskii, Yadern. Fiz. 4, 1108 (1966); Soviet J. Nucl. Phys. 4, 798 (1967) (α -energies and transition probabilities).
 1967Ar09 R.J. Armani and R. Gold, (1967). In: Proc Symp Standardization of Radionuclides, Vienna, Austria (1966), Intern. At. Energy Agency, Vienna, p 621 (SF half-life).
 1967Be65 J.A. Bearden, Rev. Mod. Phys. 39, 78(1967) (X-ray energies).
 1970By01 J. Byrne, R.J.D. Beattie, S. Benda and I. Collingwood, J. Phys. B 3, 1166 (1970) (Experimental LX-ray absolute emission probability).
 1971Bb10 S.A. Baranov, V.M. Shatinskii and V.M. Kulakov, Yad. Fiz. 14, 1101 (1971); Sov. J. Nucl. Phys. 14, 614 (1972) (α -particle energies).
 1971Gr17 B.Grennberg and A.Rytz, Metrologia 7, 65 (1971) (α -particle energies).
 1971Po09 J.C. Post and A.H.W. Aten, Jr, Radiochim Acta 15, 205 (1971) (Gamma-ray energies).
 1971Swinth K.L. Swinth, IEEE Trans. Nucl. Sci. 18, No.1, Part 1, 125 (1971) (Experimental LX-ray absolute emission probability).
 1972Ah04 I. Ahmad, R.K. Sjoblom, R.F. Barnes, F. Wagner, Jr and P.R. Fields, Nucl. Phys. A186, 620 (1972) (Gamma-ray energies).
 1972Wi22 W.J.B. Winter, A.H. Wapstra, P.F.A. Goudsmit and J. Konijn, Nucl. Phys. A197, 417 (1972)

(Gamma ray energies).

- 1975Ke02 W.J. Kerrigan and C.J. Banick, J. Inorg. Nucl. Chem. 37, 641(1975) (Half-life).
1977Di04 H. Diamond, W.C. Bentley, A.H. Jaffey and K.F. Flynn, Phys. Rev. C15, 1034 (1977) (Half-life).
1978Band I.M. Band and M.B. Trzhaskovskaya, Special report of Leningrad nuclear physics institute, 1978 (Theoretical internal conversion coefficients).
1979Ch41 Huan-Qiao Chang, Jin-Cheng Xu and Tong-Qing Wen, Chin. J. Nucl. Phys. 1, 21 (1979) (SF half-life).
1980Di13 J.K. Dickens and J.W. McConnell, Phys. Rev. C22, 1344 (1980) (Experimental X-ray energies).
1980Jadhav A.V. Jadhav, K.A. Mathew, K. Raghuraman and C.K. Sivaramakrishnan, Proc. of the Nucl. Chem. and Radiochem. Symp., Waltair, 1980, 184 (Half-life).
1981Le15 C.M. Lederer, Phys. Rev. C24, 1175 (1981) (Gamma-ray energies and probabilities).
1981Us03 S. Usuda and H. Umezawa, J. Inorg. Nucl. Chem. 43, 3081 (1981) (Half-life).
1982Ag02 S.K. Aggarwal, A.V. Jadhav, S.A. Chitambar et al., Radiochem. Radioanal. Letters 54, 99 (1982) (Half-life).
1982Ba56 G. Barreau, H.G. Borner, T. von Egidy and R.W. Hoff, Z. Phys. A308, 209 (1982) (Experimental X-ray energies).
1982Ra33 K. Raghuraman, N.K. Chaudhuri, A.V. Jadhav, C.K. Sivaramakrishnan and R.H. Iyer, Radiochem. Radioanal. Letters 55, 1 (1982) (SF half-life).
1982UmZZ H. Umezawa, Progress Report to the International Atomic Energy Agency on the Measurement of Nuclear Decay Data of Curium-242. In: INDC(NDS)-138/GE, p. 32 (1982) (SF half-life).
1984Wi14 R.A.P. Wiltshire, Nuclear Instrum. Methods 223, 535 (1984) (Half-life).
1986LoZT A. Lorenz (1986), IAEA Tech. Rept. Ser., No.261 (1986) (Half-life evaluation).
1986Ze06 A.G. Zelenkov, V.A. Pchelin, Yu. F. Rodionov, L.V. Chistyakov, V.S. Shiryaev and V.M. Shubko, Sov. At. Engergy 60, 492 (1986) (SF half-life).
1989Us04 S. Usuda and H. Umezawa, Int. J. Radiat. Appl. Instr. D (Nucl. Tracks Radiat. Meas.) 16, 247 (1989) (SF half-life).
1990Po14 Yu.S. Popov, I.B. Makarov, D.Kh. Srurov and E.A. Erin, Radiokhimiya 32, 2 (1990); Sov. J. Radiochemistry 32, 425 (1990) (Experimental relative LX-ray emission probabilities).
1991Ry01 A. Rytz, At. Data Nucl. Data Tables. 47, 205 (1991) (Alpha-emission energies).
1993Ba60 I.M. Band and M.B. Trzhaskovskaya, At. Data and Nucl. Data Tables 55, 43 (1993) (Theoretical internal conversion coefficients).
1995Jo23 P.N. Johnston and P.A. Burns, Nucl. Instrum. Methods Phys. Res. A361, 229 (1995) (Experimental relative LX-ray emission probabilities).
1996Sc06 E. Schönfeld and H. Janßen, Nucl. Instrum. Methods Phys. Res. A369, 527 (1996) (Atomic data).
1998Ya17 J. Yang and J. Ni, Nucl. Instrum. Methods Phys. Res. A413, 239 (1998) (α -transition probabilities).
1999Schonfeld E. Schönfeld and G. Rodloff, PTB-6.11-1999-1999-1, Braunschweig, February 1999 (KX ray energies and relative emission probabilities).
2000Ho27 N.E. Holden and D.C. Hoffman, Pure Appl. Chem. 72, 1525 (2000) (SF half-life).
2002Ch52 F.E. Chukreev, V.E. Makarenko and M.J. Martin, Nucl. Data Sheets 97, 129 (2002) (Nuclear data evaluation for A=238).
2003Au03 G. Audi, A.H. Wapstra and C. Thibault, Nucl. Phys. A729, 337 (2003) (Q value).

**²⁴³Am - Comments on evaluation of decay data
by E. Browne and R.G. Helmer.**

Evaluation Procedures

The *Limitation of Relative Statistical Weight* (LWM) [1985ZiZY] method, used for averaging numbers throughout this evaluation, provided a uniform approach for the analysis of discrepant data. The uncertainty assigned in this evaluation to the recommended value is always greater than or equal to the smallest uncertainty in any of the experimental values used in the calculation. Most of the experimental data available for this evaluation was of limited quality.

1 Decay Scheme

²⁴³Am decays 100 % by emission of α particles, with a minute branch of $3.8(7) \times 10^{-9}\%$ (2002Sa53) by spontaneous fission. Other value: $3.7(9) \times 10^{-9}\%$ (1966Gv01). The α -particle probabilities (in percent) to individual levels presented in the decay scheme are experimental values from α -spectroscopic measurements. α -hindrance factors given in the decay scheme have been calculated by using a radius parameter $r_0(^{239}\text{Np}) = 1.505$, average of $r_0(^{238}\text{U}) = 1.5143(9)$, $r_0(^{240}\text{U}) = 1.5062(10)$, $r_0(^{238}\text{Pu}) = 1.5013(10)$, and $r_0(^{240}\text{Pu}) = 1.4979(7)$ (1998Ak04). The level energies, spins, parities, as well as γ -ray multipolarities and mixing ratios shown in the decay scheme are recommended values from the evaluation 2003Br12.

Levels at 71- and 122 keV are based on α - γ coincidence experiments with γ rays (169-, 50.6-, and 195 keV) that feed such levels. The de-excitations of these two levels, however, have not been observed. The expected γ rays may have been masked by more intense ones, which de-excite other levels.

2 Nuclear Data

The recommended half-life of ²⁴³Am is 7370 y, a weighted average (LWM) ($\chi^2/\nu = 0.64$) of the values given in Table 1. The calculated internal uncertainty is 14 y. However, the recommended uncertainty is the smallest uncertainty in the input values, i.e., 17 y. This half-life compares well with other recommended values such as 7370 (40) y (1992Ak06), 7366 (20) y (1991BaZS), and 7370 (15) y (1986LoZT).

$Q\alpha = 5438.8(10)$ keV is from the atomic mass adjustment 2003Au03.

Table 1. ^{243}Am measured half-life values

Reference	Method	$T_{1/2}(^{243}\text{Am})/T_{1/2}(^{241}\text{Am})$	$T_{1/2}(^{243}\text{Am})$ (years)	Remarks
1959Ba22	Relative activity	16.85 (35)	7283 (152)*	
1960Be10	Relative activity	16.70 (10)	7218 (100)*	An uncertainty of 1.4% (100 y) from 1960Be10 is mostly systematic. Thus, dividing this value by the square root of the number of measurements (5) is questionable and was not done either in the evaluation 1986LOZT or here.
1968Br22	Relative activity	16.96 (13)	7330 (57)*	
	Specific activity		7390 (50)	
1974Po17	Relative activity	17.08	7382 (190)*	Uncertainty is from 1974Po17 as quoted in 1980Ag05.
	Specific activity		7380 (17)	
1980Ag05	Relative activity	17.010 (95)	7352 (42)*	
	Recommended value		7370 (17)	Weighted average. Uncertainty is minimum value from input.

* Relative to $T_{1/2}(^{241}\text{Am})=432.2$ (6) years (1991BaZS).

3 Atomic Data

X-ray and Auger (relative and absolute) electron emission probabilities given in Sections 3 and 5, respectively, have been calculated by means of the computer code EMISSION (version 3.01, Nov. 3, 1999) [2], which makes use of the atomic data from 1996Sc06, from reference [3], and from the evaluated γ -ray data given in Sections 2.1 and 4.2. In addition, internal conversion electron energies and absolute emission probabilities for the strongest lines are presented in Section 5. Electron energies have been calculated using electron binding energies from 1977La19, and γ -ray energies from Section 2.1. Absolute electron emission probabilities have been calculated using absolute γ -ray emission probabilities given in Section 4.2 and conversion coefficients from Section 2.1.

4 Alpha Particles

α -Particle Energies

Most of the recommended α -particle energies in this evaluation are weighted averages (*Limited Relative Statistical Weight* method, LWM) of values from 1964Ba26 and 1968Ba25 (magnetic spectrograph), and from 1996Sa24 and 2002Da21 (semiconductor detectors). Values reported by 2002Da21 are from the analysis of an α -particle spectrum measured by 1992Ga01.

A. Rytz (1991Ry01) has critically evaluated the α -particle groups at 5233, 5275, and 5379 keV. His energies, also recommended in this evaluation, are virtually the same as the weighted average energies given in Table 2. This table shows the results of various measurements as well as the values recommended in this evaluation.

Table 2. ²⁴³Am Alpha-Particle Energies

1964Ba26	1968Ba25	1996Sa24	2002Da21 ^{&}	W. Average	Rec. Values
4695 (3)			[4697]#		4695 (3)
4919 (3)					4919 (3)
4930 (3)			[4936]#		4930 (3)
4946 (3)			[4951]#		4946 (3)
4997 (3)			[5001]#		4997 (3)
5008 (3)	5002(5)	5012 (5)	5008 (3)		5008 (3)
5029 (3)	5030 (5)		5029 (3)		5029 (3)
5035 (3)		5037 (5)	5035 (3)		5035 (3)
5088 (3)	5083 (5)	5091 (5)	5088 (5)		5088 (5)
5113 (1)	5109 (5)	5113 (5)	5113 (1)		5113 (1)
5181 (1)	5177 (5)	5178 (5)	5181 (1)		5181 (1)
5234 (1)	5232.9 (10)	5232 (5)	5233 (5)	5233.4 (10)	5233.3 (10)*
5276 (1)	5274.8 (10)	5275 (5)	5275 (5)	5275.3 (10)	5275.3 (10)*
5321 (1)		5319 (5)	5318 (5)	5321 (1)	5321 (1)
5350 (1)		5350 (5)	5349 (5)	5350 (1)	5349.4 (23)*

2002Da21 did not measure the alpha spectrum of ²⁴³Am. The alpha spectrum used was from 1992Ga01, who had not identified these very weak peaks. 2002Da21 reported for these peaks, intensities ranging from 2 to 13 times those given by 1964Ba26. Evaluators have interpreted this discrepancy as possibly caused by *spurious peaks* produced in the spectral peak-shape analysis of 2002Da21. Thus, they did not use these α -particle energies in the averaging process.

* From 1991Ry01.

& Rounded values. Uncertainties assigned by evaluators are typical values for spectra measured with semiconductor detectors.

α -Particle Emission Probabilities

Table 3 shows the emission probabilities measured by various authors. The uncertainties given by all of them (except one, 1996Sa24) are statistical values deduced from spectral peak-shape analysis. Such uncertainties do not include a constraint imposed by normalizing the sum of the emission probabilities to 100, that is, to absolute emission probabilities ($p_i(\%)$) per 100 α -particle disintegrations of the parent nuclide. The following formula (1988Br07) may be used to convert uncertainties (dI_i) in relative α -particle emission probabilities (I_i) to values in the absolute emission probabilities ($dp_i(\%)$):

$$dp_i(\%)/p_i(\%) = [(dI_i/I_i)^2 (1 - 2 I_i/\sum I_k) + \sum dI_k^2/(\sum I_k)^2]^{1/2} \quad (1)$$

The uncertainties given by 1996Sa24 (see Table 3) are those in the absolute α -emission probabilities ($dp_i(\%)$), whereas the other authors give uncertainties only in the relative α -emission probabilities (dI_i). This situation significantly affects only the two most intense α -particle groups for which 1996Sa24 give the same uncertainty of 0.03.

The energies and absolute emission probabilities recommended in this evaluation are given in Section 2.2. The following description shows the procedure used here for determining these recommended absolute emission probabilities:

1. Changing the uncertainty in the 5275-keV α -particle group before averaging from its absolute value of $dp (\%) = 0.03$ (1996Sa24) to a relative value (estimated by evaluators) of $dI = 0.06$.
2. Averaging (i.e., weighted averages, LWM) the relative emission probabilities given by various authors (1955St98, 1956Hu96, 1964Ba26, 1966Le13, 1992Ga01, 1996Sa24, 2002Da21) and depicted in Table 3. Relative emission probabilities from 1998Ya17 (also shown in Table 3) are in disagreement with those from these authors, thus significantly increasing χ^2/v for most averages. Their uncertainties include a “non-statistical component.” Unfortunately, 1998Ya17 give neither their values for these components nor the criteria used for estimating them. Therefore, data from 1998Ya17 have not been used for averaging.
3. Converting uncertainties in the recommended emission probabilities (Table 3, column 9) to uncertainties in the absolute α -particle emission probabilities by using formula (1). It should be noticed that only the uncertainties in the two most intense α -particle groups have been affected by this procedure.

Table 3. ²⁴³Am Alpha particle emission intensities

Ea(keV)	1955St98	1956Hu96	1964Ba26	1966Le13	1992Ga01	1998Ya17	1996Sa24##	2002Da21\$	Ia(avg)^^	c ² /n	Rec. Ia &&&
4695		0.0006	0.0017 (5)***					0.0038 (4)^^			0.0017 (5)
4919		0.000085									0.000085
4930		0.00018						0.0026 (3)^^			0.00018
4946		0.00034						0.0028 (3)^^			0.00034
4997		0.0016#			0.0016 (5) [#]		0.0020 (4) [#]	0.0031 (4)^^	0.0018 (3)	0.39	0.0018 (4) [#]
5008								0.0052 (4)^^			
5029		0.0022^			0.0033 (5)^		0.0044 (5)^	0.0082 (5)^^	0.0039 (4)	2.4	0.0039 (6)^
5035											
5088		0.004			0.0056 (7)		0.0055 (6)	0.0112 (6)^^	0.0055 (5)	0.01	0.0055 (6)
5113		0.0054			0.010 (1)		0.0101 (10)	0.019 (1)^^	0.0100 (7)	0	0.010 (1)
5181	1.1 (3)&	1.3 (2)	1.1		1.36 (1)	0.98 (2)	1.388 (8)	1.391 (7)	1.383 (5)	2.0	1.383 (7)
5233	11.5 (3)*	11.5 (3)	10.6 (2)**		11.46 (3)	11.04 (7)	11.37 (3)	11.52 (2)	11.46 (6)	7.1	11.46 (5)\$\$
5275	87.1 (4)*	86.9 (4)	87.9 (3)**		86.74 (6)	87.42 (8)	86.79 (3)	86.60 (7)	86.74 (4)	4.1	86.74 (5)\$\$
5321	0.16	0.16	0.12		0.190 (7)	0.270 (6)	0.194 (3)	0.190 (3)	0.192 (2)	0.48	0.192 (3)
5349	0.17	0.17	0.16		0.230 (7)	0.298 (8)	0.243 (3)	0.240 (3)	0.240 (2)	1.5	0.240 (3)

\$ 2002Da21 analyzed an α spectrum of 1992Ga01.

& Uncertainty assumed by evaluator.

* From 1955St98, quoted in 1991Ry01; uncertainties are from 1991Ry01.

4997 α + 5008 α

^ 5029 α + 5035 α

** From 1964Ba26, quoted in 1991Ry01; uncertainties are from 1991Ry01.

Uncertainties include the effect of covariances when normalizing $\Sigma I\alpha = 100$.

^^ α -particle intensities are at least about twice those found by other authors, which suggest a possible systematic bias in the analysis of the spectrum. These values were not used for averaging.

*** Agrees well with $I\alpha=0.00148$ 3% from γ -ray transition intensity balance.

&& Weighted average using the Limitation of Relative Statistical Weights method. Data from 1998Ya17 have not been included. See text.

\$\$ Normalization of $I\alpha$ to $\Sigma I\alpha=100$ requires same values for these uncertainties. See text.

&&& Uncertainty is always greater than or equal to the smallest uncertainty in any of the experimental values used in the calculation

5 Gamma Rays

Energies

The recommended γ -ray energies given in Sections 2.1 and 4.2 are weighted averages (LWM) of values given in 1982Ah04 and 1975Pa04, complemented with values from 1996Sa23, 1969En02, and 1968Va09 (See table 4).

Table 4. ²⁴³Am Gamma-ray Energies

| E_g (keV) |
|-------------|-------------|-------------|-------------|-------------|-------------|--------------|
| 1996Sa23 | 1982Ah04 | 1975Pa04 | 1969En02 | 1968Va09 | W. Avg.* | χ^2/v |
| 31.13 | 31.14 (3) | 31.10 (15) | | 31.2 | 31.14 (3) | 0.068 |
| | | 43.1 | 43.1 | | | 31.14 (3) |
| 43.53 | 43.53 (2) | 43.53 (15) | | 43.6 | 43.53 (2) | 43.53 (2) |
| 50.6 | | | | 50.6 | | 50.6&\$ |
| 55.18 | | | 55.4 | 55.4 | | 55.18& |
| 74.66 | 74.66 (2) | 74.67 (15) | 74.7 | 74.8 | 74.66 (2) | 0.004 |
| 86.71 | 86.71 (2) | 86.79 (15) | 86.7 | 86.7 | 86.71 (2) | 0.27 |
| 98.5 | | | 98.5 | | | 98.5^ |
| 117.84 | | 117.60 (15) | 117.8 | 117.8 | | 117.60 (15)# |
| 141.89 | 141.89 (3) | 142.18 (15) | 142 | 142 | 141.90 (3) | 3.6 |
| 169 | | | | 169 | | 169\$ |
| 195 | | | | 195 | | 195\$ |

* Weighted average of values in 1982Ah04 and 1975Pa04.

From 1975Pa04

& From 1996Sa23

\$ From 1968Va09

^ From 1969En02

The recommended absolute γ -ray emission (photons) and transition (photons + electrons) probabilities given in Sections 4.2 and 2.2, respectively, are weighted averages (LWM) of values in 1996Sa23, 1996Wo05, 1984Va41, 1982Ah04, 1979Po20, 1977St35, 1975Pa04, 1972Ah02, 1969Al14 and 1960As02 (see Table 5). The conversion coefficients used for deducing absolute transition probabilities (see section 2.2) are theoretical values from 1978Ro22 interpolated by using the computer ICC [1] for the recommended γ -rays energies and multipolarities (2003Br12) given in section 2.

²⁴³Am**Table 5. ²⁴³Am g-ray Absolute Emission Probabilities**

Eg (keV)	Ig	Ig [@]	Ig	Ig	Ig	Ig	Ig	Ig	Ig	Ig	Ig	W. Avg.	c ² /n	Ig ^a
Rec. Value*	1960As02	1968Va09	1969Al14	1972Ah02	1975Pa04	1977St35	1979Po20	1982Ah04	1984Va41	1996Wo05	1996Sa23			Rec. Value
31.14 (3)								0.069 (7)			0.0477 (13)	0.0484 (13)	9	0.048 (4)
43.1	0.03													0.065 [^]
43.53 (2)	4 (1)	5.3	5 (1)	5.5 (3)			5.3 (12)	6.20 (30)	6.04 (13)	5.93 (10)	5.72 (17)	5.89 (7)	1.4	5.89 (10)
50.6		0.0027									0.0062 (10)			0.0062 (10) [#]
55.18		0.0094									0.0168 (11)			0.0168 (11) [#]
74.66 (2)	69 (3)	61		66 (3)		59 (4)	60 (4)	68.0 (20)	68.5 (15)	66.7 (12)	68.4 (13)	67.2 (7)	1.4	67.2 (12)
86.71 (2)		0.37						0.340 (15)	0.35 (1)	0.342 (15)	0.344 (9)	0.346 (6)	0.2	0.346 (9)
98.5											0.0151 (21)			0.0151 (21) [#]
117.60 (15)		0.75			0.56 (8)						0.57 (5)			0.57 (5) [#]
141.90 (6)		0.13						0.128 (6)	0.13 (1)	0.117 (5)	0.1068 (26)	0.115 (2)	3.8	0.115 (8)
169		0.0012												0.0012 [§]
195		0.00085												0.00085 [§]

a Recommended absolute emission probabilities are weighted averages (LWM) of experimental values, unless otherwise noted.

Uncertainty is always greater than or equal to the smallest uncertainty in any of the experimental values used in the calculation.

* From Table 4

From 1996Sa23

& From 1968Va09

[^] Estimated by 2003Br12 from $\alpha_M(43.1\gamma, \text{exp.}) = 31$, $I_M(\text{ce}, 43.1\gamma) / I_Y(117) = 3.56$ (1969En02), and $I_Y(117) = 0.57$.

@ Uncertainties are at least 10%.

6 References

- [1] V.M. Gorozhankin, N. Coursol, E.A. Yakushev. ICC99: A computer program for interpolating internal conversion coefficients from Hager and Seltzer, Rösel et al., and from Band et al. (1999). (Internal conversion coefficients)
- [2] E. Schönfeld, H. Janßen. Applied Radiation Isotopes **52**, 595 (2000). (X-ray and Auger electron emission probabilities).
- [3] E. Schönfeld, G. Rodloff. Report PTB-**6.11-98-1**, Braunschweig, October 1998. (Auger electron energies).
- 1955St98 - F. Stephens, J. Hummel, F. Asaro. Phys. Rev. **98**, 261 (1955) (²⁴³Am α - particle emission probabilities).
- 1956Hu96 - J.P. Hummel. Thesis. Univ. of California (1956): UCRL-3456 (1956) (²⁴³Am α - particle emission probabilities).
- 1959Ba22 - R.F. Barnes, D.J. Henderson, A.L. Harkness, H. Diamond. J. Inorg. Nuclear Chem. **9**, 105 (1959) (²⁴³Am half-life).
- 1960As02 - F. Asaro, F.S. Stephens, J.M. Hollander, I. Perlman. Phys. Rev. **117**, 492 (1960) (²⁴³Am γ -ray emission probabilities).
- 1960Be10 - A.B. Beadle, D.F. Dance, K.M. Glover, J. Milsted. J. Inorg. Nuclear Chem. **12**, 359 (1960) (²⁴³Am half-life).
- 1964Ba26 - S.A. Baranov, V.M. Kulakov, V.M. Shatinsky. Nucl. Phys. **56**, 252 (1964) (²⁴³Am α -particle energies and emission probabilities).
- 1966Gv01 - B.A. Gvozdev, B.B. Zakhvataev, V.I. Kuznetsov, V.P. Perelygin, S.V. Pirozkov, E.G. Chudinov, I.K. Shvetsov. Radiokhimiya **8**, 493 (1966); Sov. Radiochem. **8**, 459 (1966).
- 1966Le13 - C.M. Lederer, J.K. Poggengburg, F. Asaro, J.O. Rasmussen, I. Perlman. Nucl. Phys. **84**, 481 (1966) (²⁴³Am α -particle emission probabilities).
- 1968Ba25 - S.A. Baranov, V.M. Kulakov, V.M. Shatinskii. Yadern. **7**, 727 (1968); Sov. J. Nucl. Phys. **7**, 442 (1968) (²⁴³Am α -particle energies).
- 1968Be22 - G. Berzins, M.E. Bunker, J.W. Starner. Nucl. Phys. **A114**, 512 (1968) (²⁴³Am half-life).
- 1968Va09 - J.R. Van Hise, D. Engelkemeir. Phys. Rev. **171**, 1325 (1968) (²⁴³Am γ -ray energies and emission probabilities).
- 1969Al14 - B.M. Aleksandrov, O.I. Grigorev, N.S. Shimanskaya. Yadern. Fiz. **10**, 14 (1969); Soviet J.Nucl.Phys. **10**, 8 (1970) (²⁴³Am γ -ray emission probabilities).
- 1969En02 - D. Engelkemeir. Phys. Rev. **181**, 1675 (1969) (²⁴³Am γ -ray energies).
- 1972Ah02 - I. Ahmad, M. Wahlgren. Nucl. Instrum. Methods **99**, 333 (1972) (²⁴³Am γ -ray emission probabilities).
- 1974Po17 - V.G. Polyukov, G.A. Timofeev, P.A. Privalova, V.Y. Gabeskiriya, A.P. Chetverikov. At. Energ. **37**, 357 (1974); Sov. At. Energ. **37**, 1103 (1975) (²⁴³Am half-life).
- 1975Pa04 - J.C. Pate, K.R. Baker, R.W. Fink, D.A. McClure, N.S. Kendrick, Jr. Z. Phys. **A272**, 169 (1975) (²⁴³Am γ -ray energies and emission probabilities).
- 1977La19 - F.P. Larkins. At. Data Nucl. Data Tables **20**, 311 (1977) (Atomic electron binding energies).
- 1977St35 - D.I. Starozhukov, Y.S. Popov, P.A. Privalova. At. Energ. **42**, 319 (1977); Sov. At. Energy **42**, 355 (1977) (²⁴³Am γ -ray emission probabilities).
- 1978Ro22 - F. Rosel, H.M. Fries, K. Alder, H.C. Pauli. At. Data Nucl. Data Tables **21**, 92 (1978) (γ -ray theoretical internal conversion coefficients).
- 1979Po20 - Y.S. Popov, D.I. Starozhukov, V.B. Mishenev, P.A. Privalova, A.I. Mishchenko. At. Energ. **46**, 111 (1979); Sov. At. Energy **46**, 123 (1979) (²⁴³Am γ -ray emission probabilities).
- 1980Ag05 - S.K. Aggarwal, A.R. Parab, H.C. Jain. Phys. Rev. **C22**, 767 (1980) (²⁴³Am half-life).
- 1982Ah04 - I. Ahmad. Nucl. Instrum. Methods **193**, 9 (1982) (²⁴³Am γ -ray energies and emission probabilities).
- 1984Va41 - R. Vaninbroukx, G. Bortels, B. Denecke. Int. J. Appl. Radiat. Isotop. **35**, 1081 (1984) (²⁴³Am γ -ray emission probabilities).
- 1985ZiZY - W.L. Zijp, Report ECN FYS/RASA-**85/19** (1985) (Discrepant Data. Limited Relative Statistical Weight Method).
- 1986LoZT - A. Lorenz. IAEA Tech. Rept. Ser., No. **261** (1986) (²⁴³Am half-life: ²⁴³Am recommended half-life).

Comments on evaluation

- 1988Br07 - E. Browne. Nucl. Instrum. Methods Phys. Res. **A265**, 541 (1988) (Uncertainties in α -particle emission probabilities).
- 1991BaZS - W. Bambynek, T. Barta, R. Jedlovszky, P. Christmas, N. Coursol, K. Debertin, R.G. Helmer, A.L. Nichols, F.J. Schima, Y. Yoshizawa. IAEA-TECDOC-**619** (1991) (²⁴¹Am half-life as standard: ²⁴³Am recommended half-life).
- 1991Ry01 - A. Rytz. At. Data Nucl. Data Tables **47**, 205 (1991) (²⁴³Am α -particle energies).
- 1992Ak06 - Y.A. Akovali. Nucl. Data Sheets **66**, 897 (1992) (²⁴³Am recommended half-life).
- 1992Ga01 - E. Garcia-Torano, M.L. Acena, G. Bortels, D. Mouchel. Nucl. Instrum. Methods Phys. Res. **A312**, 317 (1992) (²⁴³Am α -particle energies and emission probabilities).
- 1996Sa23 - D. Sardari, T.D. Mac Mahon, S.P. Holloway. Nucl. Instrum. Methods Phys. Res. **A369**, 486 (1996) (²⁴³Am γ -ray energies and emission probabilities).
- 1996Sa24 - A.M. Sanchez, P.R. Montero, F.V. Tome. Nucl. Instrum. Methods Phys. Res. **A369**, 593 (1996) (²⁴³Am α -particle energies and emission probabilities).
- 1996Sc06 - E. Schönfeld, H. Janßen. Nucl. Instrum. Methods Phys. Res. **A369**, 527 (1996) (Atomic data, X-rays, Auger electrons).
- 1996Wo05 - S.A. Woods, D.H. Woods, M.J. Woods, S.M. Jerome, M. Burke, N.E. Bowles, S.E.M. Lucas, C. Paton Walsh. Nucl. Instrum. Methods Phys. Res. **A369**, 472 (1996) (²⁴³Am γ -ray emission probabilities).
- 1998Ya17 – Jichun Yang, Jianzhong Ni. Nucl. Instrum. Methods Phys. Res. **A413**, 239 (1998). (²⁴³Am α -particle emission probabilities).
- 1998Ak04 - Y.A. Akovali. Nucl. Data Sheets **84**, 1 (1998) (Alpha decay. Radius parameter of even-even nuclei).
- 1998Ya17 – Jichun Yang, Jianzhong Ni. Nucl. Instrum. Methods Phys. Res. **A413**, 239 (1998). (²⁴³Am α -particle emission probabilities).
- 2002Da21 - F. Dayras. Nucl. Instrum. Methods Phys. Res. **A490**, 492 (2002) (²⁴³Am α -particle energies and emission probabilities).
- 2002Sa53 - R. Sampathkumar, P.C. Kalsi, A. Ramaswami. J. Radioanal. Nucl. Chem. **253**, 523 (2002) (²⁴³Am spontaneous fission branching).
- 2003Au03 - G. Audi, A.H. Wapstra, C. Thibault. Nucl. Phys. **A729**, 337 (2003) (2003 Atomic Mass Adjustment).
- 2003Br12 - E. Browne. Nucl. Data Sheets **98**, 665 (2003) (Evaluated data (ENSDF) for nuclei with A=239).

²⁴⁴Cm – COMMENTS ON EVALUATION OF DECAY DATA
by V.P.Chechev

This evaluation was completed in December 2004 and corrected in February 2005. The literature available by January 2005 was included.

1. DECAY SCHEME

The decay scheme is based on the evaluation of 2004Ch64. It can be considered as basically completed though some weak gamma transitions were not observed in ²⁴⁴Cm alpha decay. These transitions have been included in the decay scheme from data on the ²⁴⁰Np β⁻-decay and the ²⁴⁰Am electron capture.

2. NUCLEAR DATA

$Q(\alpha)$ value is from 2003Au03.

The evaluated half-life of ²⁴⁴Cm is based on the experimental values given in Table 1.

Table 1. Experimental values of the ²⁴⁴Cm half-life (in years)

Reference	Author(s)	Value	Measurement method
1954Fr19	Friedman et al.	17.9(5)	a-activity relative to ²⁴² Cm
1954St33	Stevens et al.	19.2(6)	a-activity relative to ²⁴² Cm
1961Cao1	Carnall et al.	17.59(6)	Specific activity
1968Be26	Bentley	18.099(32) ^a	2π a-counting
1972Ke29	Kerrigan and Dorsett	18.13(4)	Calorimetry
1982Po14	Polyukhov et al.	18.24(25)	Specific activity

^a Revised value, recalculated in 2000Ho27

The EV1NEW program has led to successive rejections of values from 1961Ca01 and 1954St33 due to their too large contribution to χ^2 -value (more than 80%). The LRSW method has increased 1.03 times the uncertainty of the value from 1968Be26. The weighted mean of the data set including only the four remaining values is 18.115, with the internal uncertainty 0.028 and $\chi^2/v = 0.25$. The smallest experimental uncertainty is 0.032, thus the recommended value of ²⁴⁴Cm half-life is **18.11(3) a**.

The evaluated spontaneous fission partial half-life of ²⁴⁴Cm is based on the experimental values given in Table 2.

Table 2. Experimental values of the ²⁴⁴Cm spontaneous fission half-life (in 10⁷ years)

Reference	Author(s)	Value	Measurement method
1952Gh27	Ghiorso et al.	1.4(2) ^a	Ionization chamber
1963Ma56	Malkin et al.	1.46(6)	Gas scintillator
1965Me02	Metta et al.	1.345(8) ^a	a/SF counting, α with low geometry counter, SF with 2π parallel plate chamber
1967Ar09	Armani and Gold	1.33(3)	Fission neutron counting, LiI detector
1970Ba11	Barton and Koontz	1.250(7)	Low geometry fission fragment counting
1972Ha80	Hastings and Strohm	1.343(6) ^a	a/SF counting, Si(Au) detector
1993Pa29	Pandey et al.	1.263(5)	a/SF counting by sequential etching of alpha and fission tracks

^a Revised value, recalculated in 2000Ho27

The data set in Table 2 is discrepant. The LWEIGHT computer program has recommended the unweighted mean of 1.342 and expanded the uncertainty to 0.079 so its range includes the most precise value of 1993Pa29.

The recommended value of ²⁴⁴Cm spontaneous fission half-life is 1.34(8) 10⁷ years.

2.1 Alpha Transitions

The energies of the alpha transitions have been calculated from the Q value and the ²⁴⁰Pu level energies given in Table 3 from 2004Ch64.

Table 3. ²⁴⁰Pu levels populated in the ²⁴⁴Cm α -decay

Level number	Energy, keV	Spin and parity	Half-life	Probability of α -transition (x100)
0	0.0	0 ⁺	6561(7) yr	76.7(4)
1	42.824(8)	2 ⁺	164(5) ps	23.3(4)
2	141.690(15)	4 ⁺		0.0204(15)
3	294.319(24)	6 ⁺		0.00352(18)
4	497.6 ^a	8 ⁺		4×10 ⁻⁵
5	597.34(4)	1 ⁻		5.5(9)×10 ⁻⁵
6	648.85(4)	3 ⁻		4.2(30)×10 ⁻⁶ ^b
7	860.71(7)	0 ⁺		1.49(16)×10 ⁻⁴
8	900.32(4)	2 ⁺		5.0(5)×10 ⁻⁵
9	938.06(6)	(1 ⁻)		4.7(11)×10 ⁻⁶ ^b

^a Energy has been taken from 238U(α , 2n γ)-reaction measurements of 1972Sp06.

^b Calculated from P(γ +ce) decay-scheme probability balances.

The probabilities of the transitions $\alpha_{0,i}$ ($i = 0, 1, 2, 3, 7$) have been obtained by averaging experimental data (Table 4). The experimental results from 1998Ga19 agree well with the evaluated

Comments on evaluation

probabilities of the most intense alpha-transitions. The probabilities of the remaining α -transitions have been deduced using the experimental values and the values obtained from $P(\gamma+ce)$ decay-scheme balances (see footnotes).

Table 4. Experimental and evaluated α -transition probabilities ($\times 100$) in the ²⁴⁴Cm decay

	a-particle energy keV	1956 Hu96	1960 As11, 1984 Asaro	1963 Dz07	1966 Ba07	1984 BuZJ	1996 Bu50	1996 Sa24	1997 Ka59	1998 Ga19	1998 Ya17	2002 Da21*	Evaluated
a _{0,0}	5805	76.7 (6)	-	76.2 (20)	76.4 (20) ^a	76.98 (5)	76.8 (7)	76.9 (5)	-	76.63 (18)	76.31 (5)	77.16 (11)	76.7(4) ^b
a _{0,1}	5763	23.3 (6)	-	23.8 (9)	23.6 (9) ^a	23.00 (5)	23.2 (5)	23.1 (5)	-	23.34 (18)	23.69 (6)	22.80 (5)	23.3(4) ^c
a _{0,2}	5664	0.017 (3)	0.023 (2)	0.021 (2)	0.02 (0.0163)	-	0.0135 (7)	-	0.0205 (2)	-	0.0205 (15)	-	0.0204(15) ^d
a _{0,3}	5515	- (3)	0.0036 (1)	0.003 (0.0034)	-	-	-	-	0.00342 (9)	0.0038 (5)	-	0.012 (1)	0.00352(18) ^e
a _{0,4}	5315	~1.5 $\times 10^{-4}$			~4 $\times 10^{-5}$								4×10^{-5} ^f
a _{0,5}	5215	- 1.5 $\times 10^{-4}$	-		1 $\times 10^{-4}$	-	-	-	4.2(9) $\times 10^{-5}$	-	-	-	5.5(9) $\times 10^{-5}$ ^g
a _{0,7}	4960	- 1.55(16) $\times 10^{-4}$	-		3 $\times 10^{-4}$	-	-	-	1.42(16) $\times 10^{-4}$	-	-	-	$1.49(16) \times 10^{-4}$ ^h
a _{0,8}	4920	- 5.0(5) $\times 10^{-5}$	-		1.3 $\times 10^{-4}$	-	-	-	4.9(8) $\times 10^{-5}$	-	-	-	5.0(5) $\times 10^{-5}$ ⁱ

^a No uncertainties are quoted by the authors. The uncertainties have been adopted by the evaluator based on the analogy of the spectra obtained with magnetic spectrometers in 1963Dz07 and 1966Ba07.

^b This set of experimental values is discrepant. The LWEIGHT computer program has recommended a weighted average and expanded the uncertainty so the range includes the most precise value from 1998Ya17.

^c Calculated from the relation $P(a_{0,1}) = 100 - P(a_{0,0})$ per 100 disintegrations. An unweighted average of the discrepant set of the experimental values is 23.31, a weighted average is 23.11.

^d Weighted average of the values from 1956Hu96, 1960As11, 1963Dz07, 1998Ga19 and 2002Da21. The lower values from 1984BuZJ and 1996Sa24 have been omitted as outliers. These values conflict greatly with the ratio $P(\gamma_{2,1})/P(\gamma_{1,0}) = 0.067(7)$ measured in 1972Sc01. The uncertainty of the evaluated a_{0,2} probability has been adopted from the experimental result of 1998Ga19.

^e Average of values from 1960As11, 1963Dz07, 1997Ka59 and 1998Ga19. The EV1NEW computer program using a limitation of relative statistical weights of 0.5 has expanded the uncertainty from 1997Ka59 to 0.00025 and recommended a weighted average and an internal uncertainty.

^f Adopted from 1966Ba07.

^g Calculated from the $P(\gamma+ce)$ -probability balance at the 597-keV level ("5").

^h Weighted average of values from 1960As11, 1997Ka59.

ⁱ Weighted average of values from 1960As11, 1997Ka59 and a value of $5.2(7) \times 10^{-5}$, calculated from $P(\gamma+ce)$ -probability balance at the 900-keV level ("8"). The uncertainty is the smallest experimental one.

* In 2002Da21 a new treatment of the experimental spectra obtained by Garcia-Torano (1998Ga19) was done with another de-convolution code. Omitting 2002Da21 or 1998Ga19 leads to the same evaluated values.

2.2. Gamma-Ray Transitions and Internal Conversion Coefficients

The evaluated energies of gamma-ray transitions are virtually the same as the photon energies because nuclear recoil is negligible.

The probabilities, $P(\gamma+ce)$, for gamma-ray transitions of 42.8-($\gamma_{1,0}$), 98.9- ($\gamma_{2,1}$), 152.6- ($\gamma_{3,2}$), and 202-keV ($\gamma_{4,3}$) have been deduced from intensity balances, using the probabilities of α -particle transitions evaluated directly from experimental data.

For the 861-($\gamma_{7,0}$) E0 transition its $P(ce)$ value has been obtained from the ($\alpha-ce$)-coincidence measurement of 1963Bj03: $P(ce \gamma_{7,0}) + P(ce \gamma_{7,1}) = 9.5(20) \times 10^{-6}$ per 100 disintegrations.

Comments on evaluation

The remaining $P(\gamma+ce)$ values have been calculated from the gamma-ray emission probabilities and the total internal conversion coefficients (ICC's). The ICC's have been interpolated from tables of 1978Band and 1993Ba60 using the computer program "ICC99v3.a". The fractional uncertainties of α_K , α_L , α_M , α_T for pure multipolarities have been taken as 2%.

Multipolarities are from 2004Ch64. These are based on conversion electron measurements of 1956Sm18, 1963Bj03, 1968Du06, and 1990Pe03.

3. ATOMIC DATA

3.1. Fluorescence yields

The fluorescence yields are from 1996Sc06 (Schönfeld and Janßen).

3.2. X Radiations

The Pu KX-ray energies and relative emission probabilities are from 1999Schönfeld, where the calculated energy values are based on X-ray wavelengths from 1967Be65 (Bearden). In Table 5 the adopted values of U KX-ray energies are compared with experimental values.

Table 5. Experimental and adopted (calculated) values of Pu KX-ray energies (keV)

	1980Di13	1982Ba56	Adopted
K α_2	99.55(3)	99.530(2)	99.525
K α_1	103.76(3)	103.741(2)	103.734
K β_3	116.27	116.242(2)	116.244
K β_1	117.26	117.233(2)	117.228
K $\beta_{2,4}$	120.60(15)	-	120.553
KO _{2,3}	121.55(6)	-	121.543

In 1980Di13 the Pu KX-ray energies were measured in the alpha decay of ²⁴⁵Cm. The relative emission probabilities of KX-rays were obtained as :

$$K\alpha_2 : K\alpha_1 : K\beta_3 : K\beta_1 : K\beta_{2,4} = 64.7(23) : 100.0(33) : 12.9(7) : 23.1(10) : 8.9(5).$$

3.3. Auger Electrons

The energies of Auger electrons have been calculated from atomic electron binding energies.

The P(KLX)/P(KLL), P(KXY)/P(KLL) ratios have been taken from 1996Sc06.

4. ALPHA EMISSIONS

The energy of alpha particles to the ground state of ²⁴⁰Pu, $E(\alpha_{0,0})$, are from the absolute measurement of 1971Gr17 but including the correction of -0.19 keV recommended by A.Rytz in 1991Ry01.

The energies of all other α -particles have been calculated from Q_α and ²⁴⁰Pu level energies, taking into account the relevant recoil energies.

In Table 6 the calculated (evaluated) values of α -particle energies are compared with experimental results obtained with magnetic alpha spectrometers.

Comments on evaluation

Table 6. Experimental ^a and evaluated α -particle energies in the decay of ²⁴⁴Cm, keV

	1960 As11	1963 Dz07	1966 Ba07	1971 Gr17	1992 Fr04	1998 Ga19	Evaluated
$\alpha_{0,0}$	5805	5805(3)	5805(1)	5804.77(5)	5803.6(22)	-	5804.77(5)
$\alpha_{0,1}$	5763	5762	5763(1)	5762.16(3)	-	-	5762.65(5)
$\alpha_{0,2}$	5666	5665	5664(3)	-	-	5664(2)	5665.41(5)
$\alpha_{0,3}$	5514	5514	5513(3)	-	-	5515(3)	5515.29(6)
$\alpha_{0,4}$	5316	-	5313	-	-	-	5315.3
$\alpha_{0,5}$	5215	-	5215(3)	-	-	-	5217.24(7)
$\alpha_{0,7}$	4956	-	4960(3)	-	-	-	4958.20(9)
$\alpha_{0,8}$	4916	-	4920(3)	-	-	-	4919.24(7)

^a Authors' values have been adjusted for changes in calibration energies (see 1991Ry01)

5. ELECTRON EMISSIONS

The energies of conversion electrons have been deduced from gamma transition energies and relevant electron binding energies. The emission probabilities of conversion electrons have been deduced from the evaluated $P(\gamma)$ and ICC values.

The total absolute emission probability of K Auger electrons has been deduced using the evaluated emission probability of K-conversion electrons $P(ceK) = 0.000205(10)\%$ and the adopted K-fluorescence yield (ω_K) given in section 3. The total absolute emission probability of L Auger electrons has been deduced using the evaluated total ($L_1 + L_2 + L_3$) absolute emission probability of L-conversion electrons $P(ceL) = 17.0(6)\%$ and the adopted ω_L given in section 3.

6. PHOTON EMISSIONS

6.1. X-Ray Emissions

The absolute emission probabilities of Pu KX-rays have been deduced using the adopted value of $\omega_K(Pu)$, the evaluated absolute emission probability of K conversion electrons (see above) and relative intensities of KX-ray components from 1999Schönfeld.

The absolute emission probabilities of LX-rays in the ²⁴⁴Cm α -decay are from the accurate measurements of 1995Jo23. The absolute LX-ray emission probabilities (per 100 disintegrations) calculated with the program EMISSION [0.219(8)-Ll; 3.41(11)-La; 0.092(4)-L η , 4.19(14)-L β ; 0.97(4)-L γ], as well as the total $P(XL) = 8.9(4)\%$, agree with the adopted experimental values from 1995Jo23.

In 1990Po14 the relative LX-ray emission probabilities in ²⁴⁴Cm α -decay were measured: [5.3(8)-Ll; 72(7)-La; 100-L $\eta\beta$; 22.4(23)-L γ]. These values agree with the recommended ones with the exception of the (La/L $\eta\beta$)-ratio.

6.2. Gamma-Ray Emissions

6.2.1. Gamma-Ray Energies

The energies of the 43-keV ($\gamma_{1,0}$), 99-keV ($\gamma_{2,1}$), and 153-keV ($\gamma_{3,2}$) gamma rays are from ²⁴⁴Cm α -decay (1972Sc01). Other, less accurate measurements of ²⁴⁴Cm α -decay (1956Sm18), ²⁴⁰Np β^- -decay (1981Hs02) and ²⁴⁰Am ϵ -decay (1972Ah07) agree with data from 1972Sc01.

The energies of remaining gamma rays have been calculated from the adopted level energies. In Table 7 the evaluated (recommended and calculated) gamma ray energies are compared with the available experimental data.

Table 7. Experimental and recommended gamma-ray energies (keV)

	1967Lederer (1978LeZA)	1972Ah07	1972Sc01	1981Hs02	Recommended
$\gamma_{1,0}$		42.9(1)	42.824(8)	-	42.824(8)
$\gamma_{2,1}$	-	98.9(1)	98.860(13)	-	98.860(13)
$\gamma_{3,2}$	-	-	152.630(20)	-	152.630(20)
$\gamma_{8,6}$	251.20(20)	-	-	251.5(1)	251.47(6)
$\gamma_{7,5}$	263.34(15)	-	-	263.4(1)	263.37(8)
$\gamma_{8,5}$	302.99(15)	-	-	303.0(1)	302.98(6)
$\gamma_{6,2}$	506.9(3)	-	-	507.2(1)	507.16(5)
$\gamma_{5,1}$	554.5(2)	-	-	554.6(1)	554.52(4)
$\gamma_{5,0}$	597.2(2)	-	-	597.4(1)	597.34(4)
$\gamma_{6,1}$	605.8(2)	-	-	606.1(1)	606.03(4)
$\gamma_{8,2}$	758.6(2)	-	-	758.6(1)	758.63(5)
$\gamma_{7,1}$	817.8(2)	-	-	817.9(1)	817.89(7)
$\gamma_{8,1}$	857.5(2)	-	-	857.5(1)	857.50(4)
$\gamma_{9,1}$	894.7(5)	-	-	895.3(1)	895.24(6)
$\gamma_{8,0}$	900.1(5)	-	-	900.3(1)	900.32(4)
$\gamma_{9,0}$	937.6(10)	-	-	938.0(1)	938.06(6)

6.2.2. Gamma-Ray Emission Probabilities

The absolute emission probabilities for gamma rays of 43-($\gamma_{1,0}$), 99-($\gamma_{2,1}$), 153-($\gamma_{3,2}$), and 202-keV ($\gamma_{4,3}$) have been deduced from intensity balances, using the experimental α -particle probabilities. The relative emission probabilities for the first three gamma rays were measured in 1972Sc01 as [100- $\gamma_{1,0}$, 6.7(7)- $\gamma_{2,1}$, and 4.1(1)- $\gamma_{3,2}$]. The measured $P(\gamma_{2,1})/P(\gamma_{1,0}) \times 100$ ratio disagrees with the evaluated 5.3(4), and the measured $P(\gamma_{3,2})/P(\gamma_{1,0}) \times 100$ ratio agrees with the evaluated 3.95(23).

The recommended relative emission probabilities of gamma rays with energies greater than 150-keV, obtained by averaging the experimental data from 1967Lederer (1978LeZA) and 1969Sc18 (1970Sc39), are given in Table 8.

Table 8. Experimental and recommended relative emission probabilities of >150-keV gamma rays from the decay of ²⁴⁴Cm

	Energy, keV	1967Lederer 1978LeZA	1969Sc18 1970Sc39	Evaluated
$\gamma_{3,2}$	152.6	-	1240(150)	1170(160) ^a
$\gamma_{8,6}$	251.5	14(3)	12.7(20)	13.1(20) ^b
$\gamma_{7,5}$	263.4	73(5)	68(6)	71(5) ^b
$\gamma_{8,5}$	303.0	23(4)	21.0(20)	21.4(20) ^b
$\gamma_{6,2}$	507.2	10(3)	-	10(3) ^c
$\gamma_{5,1}$	554.5	100	100	100
$\gamma_{5,0}$	597.3	61(2)	62(4)	61(2) ^b
$\gamma_{6,1}$	606.0	10(2)	9.1(11)	9.3(20) ^b
$\gamma_{8,2}$	758.6	15.6(8)	18.3(21)	15.9(8) ^b
$\gamma_{7,1}$	817.9	75(4)	91(8)	78(4) ^b
$\gamma_{8,1}$	857.5	6.6(4)	<7.5	6.6(4) ^c
$\gamma_{9,1}$	895.2	2.1(6)	<1.3	2.1(6) ^c
$\gamma_{8,0}$	900.3	1.5(6)	<0.4	1.5(6) ^c
$\gamma_{9,0}$	938.1	0.5(5)	<0.75	0.5(5) ^c

^a Deduced from the evaluated absolute emission probabilities $P(\gamma 153\text{keV})$ and $P(\gamma 555\text{keV})$.

^b Weighted average, uncertainty is the smallest experimental value reported.

^c Adopted from 1967Lederer (1978LeZA).

The deduced absolute emission probabilities of gamma-rays with energies greater than 250 keV are based on our recommended relative gamma-ray emission probabilities $P(\gamma)/P(\gamma 555\text{keV})$ in Table 8 and a normalization factor obtained from decay scheme.

The absolute gamma-ray emission probability $P^{(1)}(\gamma 555\text{keV}) = 9.1(11) \times 10^{-5}$ per 100 disintegrations (used for decay-scheme normalization) has been obtained from the intensity balance at the 861-keV level ("7") using the alpha-transition probability $P(\alpha_{0,7}) = 1.49(16) \times 10^{-4}$ per 100 disintegrations, deduced from the experimental data of 1960As11 and 1997Ka59:

$P(\gamma 555\text{keV}) = [P(\alpha_{0,7}) - P(\text{ce } 861\text{keV})] / [P'(\gamma 263\text{keV}) \times (1 + \alpha_T^{263}) + P'(\gamma 818\text{keV}) \times (1 + \alpha_T^{818})]$, where $P'(\gamma)$ is a gamma-ray emission probability relative to that of the 555-keV transition (i.e., $P(\gamma)/P(\gamma 555\text{keV})$).

Another way of calculating a normalization factor is by using the relative gamma-ray emission probability $P(\gamma 153\text{keV})/P(\gamma 555\text{keV}) = 12.4(15)$ measured in 1969Sc18 (1970Sc39) and the absolute probability $P(\gamma 153\text{keV})$ calculated from the intensity balance for the level 294-keV level ("3"):

$$P^{(2)}(\gamma 555\text{keV}) = 8.2(11) \times 10^{-5} \text{ per 100 disintegrations.}$$

The average of the two $P(\gamma 555\text{keV})$ values, $8.7(11) \times 10^{-5}$ per 100 disintegrations, was used as a normalization factor for calculating absolute emission probabilities of gamma-rays with energy greater than 250 keV.

The absolute emission probabilities for the 289-keV ($\gamma_{9,6}$) and 341-keV ($\gamma_{9,5}$) gamma rays have been deduced using the ratios $P(\gamma 895\text{keV})/P(\gamma 289\text{keV}) = 3.6(15)$ and $P(\gamma 895\text{keV})/P(\gamma 341\text{keV}) = 1.0(3)$ measured in ²⁴⁰Np β⁻-decay (1981Hs02, 2004Ch64).

The absolute emission probability of the 202-keV ($\gamma_{4,3}$) gamma ray has been calculated using the adopted $\alpha_{0,4}$ -transition probability. The 202-keV E2-gamma-ray transition was not observed in the ²⁴⁴Cm alpha decay, however, it is expected from theoretical considerations and by analogy with the ²⁴²Cm decay scheme.

7. REFERENCES

- 1952Gh27 A. Ghiorso, G.H. Higgins, A.E. Larsh, G.T. Seaborg, and S.G. Thompson, Phys. Rev. 87, 163 (1952)
(SF half-life)
- 1954Fr19 A.M. Friedman, A.L. Harkness, P.R. Fields, M.H. Studier, and J.R. Huizenga, Phys. Rev. 95, 1501 (1954)
(Half-life)
- 1954St33 C.M. Stevens, M.H. Studier, P.R. Fields, J.F. Mech, P.A. Sellers, A.M. Friedman, H. Diamond, and J.R. Huizenga, Phys. Rev. 94, 974 (1954)
(Half-life)
- 1956Hu96 J.P. Hummel, Thesis, Univ. California (1956), UCRL-3456 (1956)
(α -transition probabilities)
- 1956Sm18 W.G. Smith and J.M. Hollander, Phys. Rev. 101, 746 (1956)
(Conversion electron measurements, gamma ray multipolarities)
- 1960As11 F. Asaro and I. Perlman, Priv. Comm. (1960), quoted by E.K. Hyde et al. in: The Nuclear Properties of the Heavy Elements, Vol. II, Prentice-Hall, Englewood Cliffs, New Jersey, 1964, p. 880
(α -transition probabilities, α -emission energies)
- 1961Ca01 W.T. Carnall, S. Fried, and A.L. Harkness, J. Inorg. Nuclear Chem., 17, 12 (1961)
(Half-life)
- 1963Bj03 S. Bjornholm, C.M. Lederer, F. Asaro, and I. Perlman, Phys. Rev. 130, 2000 (1963)
(E0 gamma and alpha transition probabilities)
- 1963Dz07 B.S. Dzhelepov, R.B. Ivanov, V.G. Nedovesov, and V.P. Chechev, Zh. Eksperim. i Teor. Fiz. 45, 1360 (1963); Soviet Phys. JETP 18, 937 (1964)
(α -transition probabilities, α -emission energies)
- 1963Ma56 L.Z. Malkin, I.D. Alkhazov, A.S. Krivokhatskii, K.A. Petrzhak, and L.M. Belov, At. Energ. USSR 16, 148 (1964); Soviet J. At. Energy 16, 170 (1964)
(SF half-life)
- 1965Me02 D. Metta, H. Diamond, R.F. Barnes, J. Milsted, J. Gray, Jr, D.J. Henderson, and C.M. Stevens., J. Inorg. Nucl. Chem. 27, 33 (1965)
(SF half-life)
- 1966Ba07 S.A. Baranov, Y.F. Rodionov, V.M. Kulakov, and V.M. Shatinskii, Yadern. Fiz. 4, 1108 (1966); Soviet J. Nucl. Phys. 4, 798 (1967)
(α -transition probabilities, α -emission energies)
- 1967Ar09 R.J. Armani and R. Gold, In: Proc Symp Standardization of Radionuclides, Vienna, Austria (1966), Intern At Energy Agency, Vienna, p 621 (1967)
(SF half-life)
- 1967Be65 J.A. Bearden, Rev. Mod. Phys. 39, 78(1967)
(X-ray energies)
- 1967Lederer C.M. Lederer, Priv. Comm. (1967), quoted in 1978LeZA
(Gamma ray energies and probabilities)
- 1968Be26 W.C. Bentley, J. Inorg. Nucl. Chem. 30, 2007 (1968)
(Half-life)
- 1968Du06 C.L. Duke and W.L. Talbert, Jr, Phys. Rev. 173, 1125 (1968)
(Conversion electron measurements, gamma ray multipolarities)
- 1970Ba11 D.M. Barton and P.G. Koontz, J. Inorg. Nucl. Chem. 32, 769 (1970)
(SF half-life)

Comments on evaluation

- 1971Gr17 B. Grennberg and A. Rytz, Metrologia. 7, 65 (1971)
(Alpha-particle energies)
- 1972Ah07 I. Ahmad, R.F. Barnes, R.K. Sjoblom, and P.R. Fields, J. Inorg. Nucl. Chem. 34, 3335 (1972)
(Gamma ray energies)
- 1972Ha80 J.D. Hastings and W.W. Strohm, J. Inorg. Nucl. Chem. 34, 3597 (1972)
(SF half-life)
- 1972Ke29 W.J. Kerrigan and R.S. Dorsett, J.Inorg.Nucl.Chem. 34, 3603 (1972)
(Half-life)
- 1972Sc01 M. Schmorak, C.E. Bemis, Jr., M.J. Zender, N.B. Gove, and P.F. Dittner, Nucl.Phys. A178, 410 (1972)
(Gamma ray energies and probabilities)
- 1972Sp06 H.J. Specht, J. Weber, E. Konecny, and D. Heunemann, Phys. Lett. 41B, 43 (1972)
(Level energies)
- 1978Band I.M.Band and M.B.Trzhaskovskaya, Special report of Leningrad nuclear physics institute, 1978
(Theoretical internal conversion coefficients)
- 1978LeZA C.M. Lederer, V.S. Shirley, E. Browne, J.M. Dairiki, R.E. Doebl, A.A. Shihab-Eldin, L.J. Jardine, J.K. Tuli, and A.B. Buyn, Table of Isotopes, 7th Ed., John Wiley and Sons, Inc., New York (1978)
(Gamma ray energies and probabilities)
- 1980Di13 1980Di13 J.K. Dickens and J.W. McConnell, Phys. Rev. C22, 1344 (1980)
(Experimental X-ray energies)
- 1981Hs02 H.-C. Hseuh, E.-M. Franz, P.E. Haustein, S. Kateoff, and L.K. Peker, Phys. Rev. C23, 1217 (1981)
(Gamma ray energies and probabilities)
- 1982Ba56 G. Barreau, H.G. Borner, T. von Egidy, and R.W. Hoff, Z. Phys. A308, 209 (1982)
(Experimental X-ray energies)
- 1982Po14 V.G. Polyukhov, G.A. Timofeev, V.V. Kalygin, and P.A. Privalova, Sov. Radiochem. 24, 408 (1982); Radiokhimiya 24, 490 (1982)
((Half-life))
- 1984BuZJ P.A. Burns, P.N. Johnston, and J.R. Moroney, Priv. Comm. (1984), quoted in 1986LoZT, p.147
(α -transition probabilities)
- 1990Pe03 J. Pearcey, S.A. Woods, and P. Christmas, Nucl.Instrum.Methods Phys.Res. A286, 563 (1990)
(Conversion electron measurements, gamma ray multipolarities)
- 1990Po14 Yu.S. Popov, I.B. Makarov, D.Kh. Srurov, and E.A. Erin, Radiokhimiya 32, 2 (1990); Sov. J. Radiochemistry 32, 425 (1990)
(Experimental relative LX-ray emission probabilities)
- 1991Ry01 A. Rytz, At. Data Nucl. Data Tables. 47, 205 (1991)
(Alpha-emission energies)
- 1992Fr04 E.A. Frolov, Appl.Radiat.Isot. 43, 211 (1992)
(α -emission energies)
- 1993Ba60 I.M.Band and M.B.Trzhaskovskaya, At. Data and Nucl. Data Tables 55 (1993) 43.
(Theoretical internal conversion coefficients)
- 1993Pa29 A.K. Pandey, R.C. Sharma, P.C. Kalsi, and R.H. Iyer, Nucl. Instrum. Methods Phys. Res.B82, 151 (1993)
(SF half-life)

Comments on evaluation

- 1995Jo23 P.N. Johnston and P.A. Burns, Nucl. Instrum. Methods Phys. Res. A361, 229 (1995)
(LX-ray emission probabilities)
- 1996Bu50 C.C. Bueno, J.A.C. Goncalves, and M. Damy de S.Santos, Nucl.Instrum.Methods Phys.Res. A371, 460 (1996)
(α -transition probabilities)
- 1996Sa24 A.M. Sanchez, P.R. Montero, and F.V. Tome, Nucl.Instrum.Methods Phys.Res. A369, 593 (1996)
(α -transition probabilities)
- 1996Sc06 E. Schönfeld and H. Janßen, Nucl. Instrum. Methods Phys.Res. A369, 527 (1996)
(Atomic data)
- 1997Ka59 J. Kasagi, H. Yamazaki, N. Kasajima, T. Ohtsuki, and H.Yuki, J.Phys.(London) G23, 1451 (1997)
(α -transition probabilities)
- 1998Ga19 E. Garcia-Torano, Appl.Radiat.Isot. 49, 1325 (1998)
(α -transition probabilities, α -emission energies)
- 1998Ya17 J. Yang and J. Ni Nucl.Instrum.Methods Phys.Res. A413, 239 (1998)
(α -transition probabilities)
- 1999Schönfeld E. Schönfeld and G. Rodloff - PTB-6.11-1999-1999-1, Braunschweig, February 1999
(KX ray energies and relative emission probabilities)
- 2000Ho27 N.E. Holden and D.C. Hoffman, Pure Appl. Chem. 72 (2000) 1525.
(Spontaneous fission half-life)
- 2002Da21 F. Dayras, Nucl.Instrum.Methods Phys.Res. A490, 492 (2002)
(α -transition probabilities)
- 2003Au03 G.Audi, A.H.Wapstra, and C.Thibault, Nucl. Phys. A729, 337 (2003)
(Q value)
- 2004Ch64 F.E. Chukreev and Balraj Singh, Nuclear Data Sheets 103, 325 (2004)
(Decay scheme, ²⁴⁰Pu level energies, gamma ray multipolarities and probabilities)

**²⁴⁶Cm - Comments on evaluation of decay data
by F.G. Kondev**

This evaluation was completed in December 2006 with a literature cut off by the same date. The Saisinuc software (2002BeXX) and associated supporting programs were used in assembling the data following the established protocol within the DDEP collaboration.

1. Decay Scheme

The deformed ²⁴⁶Cm nucleus disintegrates by α emissions and spontaneous fission. The strongest α -decay branch populates the ground state of the daughter nuclide ²⁴²Pu, which is also deformed. The level schemes of ²⁴²Pu and ²⁴⁶Cm are based on the evaluations of Akovali (2002Ak06) and Artna-Cohen (1998Ar12), respectively. The recent experimental work of Kondev *et al.* (2007Ko01) reported a weak α -decay branch to the 4⁺ level of the ground-state band of ²⁴²Pu.

2. Nuclear Data

$Q(\alpha)$ value is obtained from the adopted $\alpha_{0,0}$ energy (see section 2.1 for details) and by taking into account the relevant recoil energy. This value differs from that of 5475.1 (9) keV (2003Au03), deduced as a weighted mean of $Q(\alpha)=5475.2$ (10) keV and 5474.9 (20) keV, which were determined from the $\alpha_{0,0}$ energies of 1984Sh31 and 1966Ba07, respectively. It should be noted that no uncertainty to the $E_{\alpha,0}$ value was reported in the original publication of 1966Ba07, but it was assigned by 2003Au03.

The experimental data on α/SF and $T_{1/2, SF}$, together with results from the earlier evaluation of Holden (2000Ho27), are presented in Table 1.

Table 1. Experimental and evaluated data for the α/SF ratio and the SF half-life of ²⁴⁶Cm

Author	a/SF	$T_{1/2,SF}, (10^7 \text{ a})$	Method	Used in the evaluation
1956Fi11	2740 (140)	> 1.24	From α/SF	No
1956FrXX		2.0 (8)	relative to ²⁴⁶ Pu weight and the α -counting technique	No
1965Me02	$0.139 (9) 10^6$ ^{a)}	1.66 (10)	relative to ²⁴⁴ Cm α -decay data ^{b)}	No
1969Me01	3822 (10)	1.80 (1)	From α/SF	Yes
1971Ma32	3833 (32)	1.85 (2)	From α/SF	Yes
2000Ho27		1.81 (2)	Evaluated value	No

^{a)} Net (²⁴⁶Cm fissions)/(²⁴⁴Cm α -disintegrations).

^{b)} Using $T_{1/2,\alpha} (^{244}\text{Cm}) = 18.11 (7) \text{ a}$, mole ratio (²⁴⁴Cm/²⁴⁶Cm) = 7.82 (9) and (²⁴⁶Cm fissions)/(²⁴⁴Cm α -disintegrations) = $0.139 (9) 10^6$.

The % α and %SF values were deduced using $\alpha/SF = 3823 (10)$, a weighted mean of 3822 (10) (1969Me01) and 3833 (32) (1971Ma32):

$$\%SF = \frac{1}{1 + a/SF} \times 100, \text{ with } \%a = 100 - \%SF \quad (1)$$

Then %SF = 0.02615 (7) % and % α = 99.97385 (7) %

The mean number of neutrons emitted by spontaneous fission is: 2.948 (from ENDF/B-VII)

The recommended partial SF half-life of $T_{1/2 \text{ SF}} = 1.81(2) \times 10^7$ a, was determined as a weighted mean of $1.80(1) \times 10^7$ a (1969Me01) and $1.85(2) \times 10^7$ a (1971Ma32).

The experimental data for the partial α -decay half-life of ²⁴⁶Cm are presented in Table 2.

Table 2. Experimental data for the partial α -decay half-life of ²⁴⁶Cm

Author	Method ^{a)}	$T_{1/2 \text{ a}}, (\text{a})$ ^{b)}	$T_{1/2 \text{ a}}, (\text{a})$ ^{c)}	$T_{1/2 \text{ a}}, (\text{a})$ ^{d)}	Used in the evaluation
1954Fr19	RSA to ²⁴⁴ Cm	4000 (600)	18.44 (5)	3928 (589)	No
1955Br02	IA to ²⁴⁶ Pu	2300 (460)			No
1956Bu91	IA to ²⁵⁰ Cf	6620 (320)	9.3 (9)	9311 (623)	No
1961Ca01	RSA to ²⁴⁴ Cm	5480 (170)	17.59 (6)	5642 (175)	No
1969Me01	RSA to ²⁴⁴ Cm	4711 (22)	18.099 (15)	4714 (22)	Yes
1971Mc19	ASA	4654 (40)			Yes
1971Ma32	RSA to ²⁴⁴ Cm	4820 (20)	18.099 (15)	4823 (20)	Yes
1977Po20	RSA to ²⁴⁴ Cm	4852 (76)	18.099 (15)	4855 (76)	Yes
2007Ko01	IA to ²⁵⁰ Cf	4706 (40)	13.08 (9)		Yes

^{a)} RSA-relative specific activity method; ASA – absolute specific activity method; IA in-growth activity method.

^{b)} Value reported in the original publication.

^{c)} Half-life value for the reference ²⁴⁴Cm or ²⁵⁰Cf nuclide used in the original publication.

^{d)} Corrected ²⁴⁶Cm half-life values using $T_{1/2}(\text{²⁴⁴Cm}) = 18.11(3)$ a (2005ChXX) and $T_{1/2}(\text{²⁵⁰Cf}) = 13.08(9)$ a (2001Ak11))

Since in all cases, except 1971Mc19, relative methods were used to deduce $T_{1/2 \alpha}$, the values reported in the original publications were corrected using the most recently adopted $T_{1/2 \alpha}$ of the reference nuclides ²⁴⁴Cm and ²⁵⁰Cf, as summarized in Table 2. Results from the early work of 1954Fr19, 1955Br02, 1956Bu91 and 1961Ca01 are inaccurate and discrepant (with half-life values spanning between 2300 (460) a and 9311 (623) a), and hence, these data were excluded from the present analysis.

Although the remaining five $T_{1/2 \alpha}$ values have better accuracy, these data are also discrepant. For example, while the data of 1969Me01, 1971Mc19 and 2007Ko01 give a weighted mean of $T_{1/2 \alpha} = 4701(17)$ a, the results of 1971Ma32 and 1977Po20 are clustered around the weighted mean value of $T_{1/2 \alpha} = 4825(19)$ a. In the present work, detailed evaluations of $T_{1/2 \alpha}$ were carried out using specially developed techniques that deal with discrepant data (see references 1992Ra08, 1994Ka08 and 2004MaXX for example) and the results are presented in Table 3. The weighted mean (WM) value (external uncertainty) is $T_{1/2 \alpha} = 4756(32)$ a, but $\chi^2_v = 6.16$ (where $\chi^2_v = \chi^2/N-1$) is larger than the critical value of $\chi^2_{v \text{ crit}} = 3.32$ (99 % confidence level) because the data are discrepant.

The Limitation of Relative Statistical Weight (LRSW) method adopts $T_{1/2 \alpha} = 4756(67)$ a, which is the WM value, but the uncertainty is extended in order to include “the most precise” value of 4823 (20) a (1971Ma32) (uncertainty of 0.41 %). It should be noted, however, that the determined by the LRSW method “the most precise” value is as accurate as that of 4714 (22) a (1969Me01) (uncertainty of 0.47 %). Hence, if the value from 1969Me01 is adopted as “the most precise” one, then the LRSW would give $T_{1/2 \alpha} = 4756(42)$ a. In the LRSW case, χ^2_v is also larger than $\chi^2_{v \text{ crit}}$. The Normalized Residual Method (NRM) evaluates a value of $T_{1/2 \alpha} = 4723(27)$ a, while the Rajeval method (RM) adopts $T_{1/2 \alpha} = 4713(17)$ a. In both cases χ^2_v is smaller than $\chi^2_{v \text{ crit}}$.

Table 3. Evaluated values of the half-life of ²⁴⁶Cm.

Method/Author ^{a)}	Evaluated T _{1/2} , (a)	c ² /N-1	
UWM	4750 (38)	6.21	
WM (external)	4756 (32)	6.16	
LRSW	4756 (67)	6.16	
NRM	4723 (27)	2.78	Adopted
RM	4713 (17)	1.24	
1989Ho24	4760 (40)	7.48	
1998Ar12	4760 (40) ^{b)}		

^{a)} UWM – Unweighted Mean; WM – Weighted Mean; LRSW – Limitation of Relative Statistical Weight; NRM – Normalized Residual; RM – Rajeval.

^{b)} Value adopted from 1989Ho24

The NRM value is recommended in the present evaluation since the relative statistical weights of the uncertainties (note that only the uncertainty reported in 1971Ma32 has been adjusted by this method) are less than 50 %, while the RM value (uncertainties of 1971Ma32, 1971Mc19 and 1977Po20 were adjusted by this method) is biased towards that of T_{1/2 α} = 4714 (22) a (1969Me01) (with a relative statistical weight of 62 %).

2.1 Alpha Transitions

The ²⁴²Pu level energies were deduced by a least-square fit to the adopted γ-ray energies (see section 2.2 and Table 7 for details) using the computer program GTOL from the ENSDF evaluation package. The α_{0,0} energy was taken from the evaluation of Rytz (1991Ry01), while the α_{0,1} and α_{0,2} energies were obtained from the adopted E_{α0,0} = 5387.5 (9) keV, the 2⁺ and 4⁺ level energies of ²⁴²Pu, respectively, and by taking into account the relevant recoil energies.

Table 4. Experimental and evaluated values of the α-particle energies in decay of ²⁴⁶Cm

Authors	E _{α0,0} , (keV)	E _{α0,1} , (keV)	E _{α0,2} , (keV)	Comment ^{a)}
1963Be48	5387	5345		MS
1963Dz07	5387 (4)	5345 (4)		MS
1966Ba07	5385	5342		MS
1984Sh31	5386.5 (10)	5343.5 (10)		MS
2007Ko01	5386 (3)	5342 (3)	5242 (3)	SD
1991Ry01	5387.5 (9)	5342.7 (9)		evaluated
Adopted	5387.5 (9)	5343.7 (9)	5242.5 (10)	Evaluated

a) MS – magnetic α-spectrometer; SD – semiconductor detector

The experimental values for the α-transition probabilities of ²⁴⁶Cm are presented in Table 5. It should be noted that uncertainties were not reported in the work of 1963Be48 and 1966Ba07, but these were estimated by Rytz (1991Ry01).

Table 6 contains the evaluated P_{α0,0} values using two different data sets, one that excludes values reported without uncertainty in the original publications (“limited data”) and the second that includes all experimental values with uncertainties estimated by Rytz (1991Ry01) in cases where those were missing in the original publications (“all data”). The evaluated values deduced using both data sets are consistent and the WM value from the so-called “all data” set is recommended ($\chi^2_v = 1.69$ is smaller than the critical value of $\chi^2_{v \text{ crit}} = 3.32$ (99 % confidence level)). The recommended P_{α0,2} value was deduced using the branching ratios of 2007Ko01 and the adopted here P_{α0,0} = 79.17 (22) %. The P_{α0,1} value was determined as:

$$P_{\alpha0,1} = 100 - P_{\alpha0,0} - P_{\alpha0,2} \quad (2)$$

Table 5. Experimental and evaluated α -transition probabilities in decay of ²⁴⁶Cm.

Authors	$P_{\alpha0,0}$, (%)	$P_{\alpha0,1}$, (%)	$P_{\alpha0,2}$, (%)	Comment ^{a)}
1963Be48	78	22		MS
1963Dz07	78 (5)	22 (5)		MS
1966Ba07	79	21		MS
1984Sh31	82.2 (12)	17.8 (12)		MS
2007Ko01	79.08 (22)	20.9 (4)	0.020 (2)	SD
1991Ry01	80.7 (11) ^{b)}	19.3 (11) ^{b)}		evaluated
Adopted	79.17 (22)	20.81 (22)	0.020 (2)	Evaluated

^{a)} MS – magnetic α -spectrometer; SD – semiconductor detector

^{b)} Rytz (1991Ry01) assigned uncertainties to the original 1963Be48 and 1966Ba07 values as follow: $P_{\alpha0,0} = 78 (3)$ and $P_{\alpha0,1} = 22 (3)$ (1963Be48) and $P_{\alpha0,0} = 79 (2)$ and $P_{\alpha0,1} = 21 (2)$ (1966Ba07).

The α -decay hindrance factors were calculated using the computer program ALPHAD from the ENSDF evaluation package with $r_0 = 1.4954 (10)$ fm.

Table 6. Evaluated $P_{\alpha0,0}$ values in the α -decay of ²⁴⁶Cm

Method/Author ^{a)}	“limited data”		“all data”	
	$P_{\alpha0,0}$, (keV)	$c^2/N-1$	$P_{\alpha0,0}$, (keV)	$c^2/N-1$
UWM	79.8 (13)		79.26 (78)	
WM	79.18 (22)	3.30	79.17 (22)	1.69
LRSW	79.18 (22)	3.30	79.17 (22)	1.69
NRM	79.15 (22)	2.31	79.17 (22)	1.69
RM	79.10 (22)		79.10 (22)	
1991Ry01			80.7 (11)	

^{a)} UWM – Unweighted Mean; WM – Weighted Mean; LRSW – Limitation of Relative Statistical Weight; NRM – Normalized Residual; RM – Rajeval.

2.2 Gamma-Ray Transitions and Electron Internal Conversion Coefficients

The energy of the $2^+ \rightarrow 0^+$ ground state band γ -ray transition of ²⁴²Pu was taken from 1972Sc01. The $4^+ \rightarrow 2^+$ γ -ray transition was not observed in the α -decay of ²⁴⁶Cm and its energy was taken from the Coulomb excitation data of 1983Sp03 (note that the uncertainty in this value comes from the work of 1971EiZS). Gamma-ray transition multipolarities were taken from the ENSDF evaluation of 1998Ar12. Since absolute γ -ray emission probabilities were not measured directly for any of the γ -ray transitions that follow α -decay of ²⁴⁶Cm, the absolute transition probabilities, $P_{\gamma+ce}$, were deduced from the relative α -transition probabilities, presented in Table 5, after a correction for the α -decay branching was applied:

$$P_{g+ce}(g_{2,0}) = \frac{\%a}{100} \times P_{\alpha0,2} \text{ and } P_{g+ce}(g_{1,0}) = \frac{\%a}{100} \times (P_{\alpha0,1} + P_{\alpha0,2}) \quad (3)$$

The electron internal conversion coefficients were calculated by a program supplied with the Saisinuc software (2002BeXX) that uses interpolated values of Band *et al.* (2002Ba85) with the hole being taken into account.

Table 7. Energies, multipolarities and electron internal conversion coefficients for γ -ray transitions following α -decay of ²⁴⁶Cm

	Energy, (keV)	Multipolarity	α_K	α_L	α_M	α_N	α_O	α_T
$\gamma_{1,0}$	44.545 (9)	E2	-	542 (16)	152 (5)	41.6 (12)	9.8 (3)	746 (22)
$\gamma_{2,1}$	102.8 (1)	E2	-	10.1 (3)	2.82 (8)	0.775 (23)	0.183 (5)	13.9 (4)

3. Atomic Data

The Atomic data (Fluorescence yields, X-Ray energies and Relative probabilities, and Auger electrons energies and Relative probabilities) were provided by the Saisinuc software (2002BeXX). Details regarding the origin of these data can be found in 1996Sc06, 1998ScZM, 1999ScZX, 2000ScXX and 2003DeXX.

4. Alpha Emissions

Details are given in section 2.1. The number of alphas per 100 disintegrations was obtained by multiplying the corresponding α -transition probabilities that are presented in Table 5 by the α -decay branching ratio of 0.999 738 5 (7).

5. Photon Emissions

5.1 X-Ray Emissions

The X-ray emissions per 100 disintegrations were calculated using the computer program EMISSION (2000ScXX).

	Energy, (keV)	(%)
Ll	12.125	0.195 (8)
L α	14.083 – 14.279	3.03 (11)
L η	16.334	0.082 (4)
L β	16.499 – 19.331	3.76 (14)
L γ	20.708 – 21.984	0.87 (4)

5.2 Gamma-Ray Emissions

The number of γ rays per 100 disintegrations was obtained from the $P_{\gamma+ce}(\gamma_{i,k})$ values, described in section 2.2, and the total electron internal conversion coefficients, $\alpha_T(\gamma_{i,k})$ that are presented in Table 7:

$$P_g(\mathbf{g}_{i,k}) = \frac{P_{g+ce}(\mathbf{g}_{i,k})}{1 + \mathbf{a}_T(\mathbf{g}_{i,k})} \quad (4)$$

6. Electron Emissions

The energies of the conversion electrons have been calculated from the γ -ray transition energies presented in Table 7 and the corresponding electron shell binding energies (1977La19). The number of conversion electrons of type x=T,L,M,N and O, where T stands for total, L for L-shell electrons, etc., per 100 disintegrations have been determined from the evaluated numbers of photons per 100 disintegrations, $P_\gamma(\gamma_{i,k})$, and the corresponding electron internal conversion coefficients, $\alpha_x(\gamma_{i,k})$

$$ec_{i,kx} = P_g(\mathbf{g}_{i,k}) \times \mathbf{a}_x(\mathbf{g}_{i,k}) \quad (5)$$

The number of L Auger electrons per 100 disintegrations was obtained from the computer program EMISSION (2000ScXX).

7. References

- A.M. Friedman, A.L. Harkness, P.R. Fields, M.H. Studier, J.H. Huizenga – Phys. Rev. 95 (1954) 1501.
- C.I. Browne, D.C. Hoffman, W.T. Crane, J.P. Balagna, G.H. Higgins, J.W. Barnes, R.W. Hoff, H.L. Smith, J.P. Mize, M.E. Bunker – J. Inorg. Nucl. Chem. 1 (1955) 254.
- J.P. Butler, T.A. Eastwood, H.G. Jackson, R.P. Schuman – Phys. Rev. 103 (1956) 965.
- P.R. Fields, M.H. Studier, H. Diamond, J.F. Mech, M.G. Inghram, G.L. Pyle, C.M. Stevens, S. Fried, W.M. Manning, A. Ghiorso, S.G. Thompson, G.H. Higgins and G.T. Seaborg – Phys. Rev. 102 (1956) 180.

- S.M. Fried, G.L. Pyle, C.M. Stevens, J.R. Huizenga – J. Inorg. Nucl. Chem. 2 (1956) 415.
- W.T. Carnall, S. Fried, A.L. Harkness – J. Inorg. Nucl. Chem. 17 (1961) 12.
- L.M. Belov, B.S. Dzhelepov, R.B. Ivanov, A.S. Krivokhatskii, V.G. Nedovesov, V.P. Chechev – Sov. J. Radiochem. 5 (1963) 362.
- B.S. Dzhelepov, R.B. Ivanov, V.G. Nedovesov, V.P. Chechev – Sov. Phys. JETP 18 (1963) 937.
- D. Metta, H. Diamond, R.F. Barnes, J. Milsted, J. Gray, Jr., D.J. Henderson, C.M. Stevens – J. Inorg. Nucl. Chem. 27 (1965) 33.
- S.A. Baranov, Yu.P. Radionov, V.M. Kulakov, V.M. Shatinskii – Sov. J. Nucl. Phys. 4 (1967) 798.
- D.N. Metta, H. Diamond, F.R. Kelly – J. Inorg. Nucl. Chem. 31 (1969) 1245.
- K.W. MacMurdo, R.M. Harbour, R.W. Benjamin – J. Inorg. Nucl. Chem. 33 (1971) 1241.
- J.E. McCracken, J.R. Stokely, R.D. Baybarz, C.E. Bemis, Jr. and R. Eby – J. Inorg. Nucl. Chem. 33 (1971) 3251.
- E. Eichler, N.R. Johnson, C.E. Bemis, Jr., R.O. Sayer, D.C. Hensley, M.R. Schmorak – ORNL-4706 (1971)
- M. Schmorak, C.E. Bemis, Jr., M.J. Zender, N.B. Gove, P.F. Dittner – Nucl. Phys. A178 (1972) 410.
- V.G. Polyukhov, G.A. Timofeev, P.A. Privalova, V.Ya. Garbeskiriya and A.P. Chetverikov – Sov. J. Radiochem. 19 (1977) 414.
- F.P. Larkins – Atomic Data and Nuclear Data Tables. 20 (1977) 313.
- W. Spreng, F. Azgui, H. Emling, E. Grosse, R. Kulessa, Ch. Michel, D. Schwalm, R.S. Simon, H.J. Wollersheim, M. Mutterer, J.P. Theobald, M.S. Moore, N. Trautmann, J.L. Egido and P. Ring – Phys. Rev. Lett. 51 (1983) 1522.
- V.M. Shatinskii – Sov. J. At. Energy 56 (1984) 282.
- N.E. Holden – Pure Appl. Chem. 61 (1989) 1483.
- Rytz – At. Data Nucl. Data Tables 47 (1991) 205.
- M.U. Rajput, T.D. MacMahon – Nucl. Instrum. Methods Phys. Res. A312 (1992) 289.
- S.I. Kafala, T.D. MacMahon, P.W. Gray – Nucl. Instrum. Methods Phys. Res. A339 (1994) 151.
- E. Schönfeld, H. Janßen – Nucl. Instrum. Methods Phys. Res. A369 (1996) 527.
- E. Schönfeld, G. Rodloff – PTB-6.11-98-1 Braunschweig (1998).
- Artna-Cohen. Nucl. Data Sheets 84 (1998) 901.
- E. Schönfeld, G. Rodloff – PTB-6.11-1999-1 Braunschweig (1999).
- N.E. Holden, D.C. Hoffman – Pure Appl. Chem. 72 (2000) 1525.
- E. Schönfeld, H. Janßen – Appl. Rad. Isot. 52 (2000) 595.
- Y.A. Akovali – Nucl. Data Sheets 94 (2001) 131.
- M.-M. Bé, R. Helmer, V. Chisté – J. Nucl. Scienc. and Techn. suppl. 2 (2002) 481.
- I.M. Band, M.B. Trzhaskovskaya, C.W. Nestor, P.O. Tikkainen, S. Raman – At. Data Nucl. Data Tables. 91 (2002) 1.
- Y.A. Akovali – Nucl. Data Sheets 96 (2002) 177.
- R.D. Deslattes, E.G. Kessler, P. Indelicato, L. De Billy, E. Lindroth, J. Anton – Rev. Mod. Phys. 77 (2003) 35.
- G. Audi, A.H. Wapstra – Nucl. Phys. A729 (2003) 337.
- D. MacMahon, A. Pearce and P. Harris – Appl. Rad. Isot. 60 (2004) 275.
- V.P. Chechev – http://www.nucleide.org/DDEP_WG/DDEPdata.htm (2006).
- F.G. Kondev, I. Ahmad, J.P. Greene, M.A. Kellett and A.L. Nichols – Appl. Radiat. Isot. 65 (2007) 335.

²⁵²Cf - Comments on evaluation of decay data
by M.M. Bé and V. Chisté

This evaluation was completed in November 2007. The literature available by October 2007 was included.

1 Decay Scheme

²⁵²Cf disintegrates by α emissions mainly to the ²⁴⁸Cm ground state level, and by spontaneous fission for 3,086 (8) %.

In the Tables part, the data are then normalized to 96,914 (3) alpha decays (see §2.2).

The calculated Q value of 6217 (26) keV deduced from the decay scheme data, for the α decay, is in agreement with the value of 6216,87 (4) keV from Audi *et al.* (2003Au03).

2 Nuclear Data

The Q value is from the atomic mass evaluation of Audi *et al.* (2003Au03).

The level energies, spins and parities are based on the evaluation of Y.A. Akovali (1999Ak02).

2.1 Total half-life

A theoretical calculation of the α -decay half-life of Cf-252, by M. Balasubramaniam *et al.* (1999Ba03) leads to a value of 2,592 *a*.

The measured half-life are, in years:

Reference	half-life	Uc	Comments
Mehta (1965Me02)	2,646	0,004	
De Volpi (1969De23)	2,621	0,006	Rejected by Chauvenet criterion
Mijnheer (1973Mi05)	2,659	0,010	Rejected by Chauvenet criterion
V.Spiegel (1974Sp02)	2,638	0,007	
V.T. Shchebolev (1974Sh15)	2,628	0,010	Superseded by 1992Sh33
Mozhaev (1976Mo30)	2,637	0,005	
Lagoutine (1982La25)	2,639	0,007	
J.R.Smith (1984SmZW)	2,651	0,003	
W.G.Alberts (1983Al**)	2,648	0,002	
E.J. Axton (1985Ax**)	2,6503	0,0031	
Chen Keliang (1988Ke**)	2,64	0,13	
V.T. Shchebolev (1992Sh33)	2,645	0,003	
Weighted mean	2,6470	0,0014	$\chi^2 = 1,3 ; \chi^2_{\text{crit}} = 2,5$

(See also 1994Ka08, 1994KhZW for previous evaluated values.)

In the set of data listed above, two values were rejected in application of the Chauvenet's criterion. A value from 1974Sh15 has been superseded by a more recent one by the same author (1992Sh33). The remaining set of 9 values is consistent with a reduced χ^2 of 1,3. Then the weighted mean is 2,6470 with an external uncertainty of 0,0014. The largest contribution to the statistical weight (35 %) is from Alberts ; Axton,

Comments on evaluation

Shchebolev and Smith give about 15 % each.

However, in the references listed above the uncertainty budget, in most cases, was not given. Some of them include the statistical part of the uncertainty only and did not take into account the systematic components as the associated presence of Cf-250 for example. So, as recommended in the study of Kharitonov (1994KhZW) an uncertainty of 0,1 % has been applied on the final result.

The adopted value is 2,6470 (26) a.

2.2 Spontaneous fission half-life

The spontaneous fission decay constant λ_{sf} is determined by :

$$\lambda_{sf} = \lambda / [(N\alpha/N_{sf}) + 1]$$

where $(N\alpha/N_{sf})$ is the ratio between the number of α -decays and N_{sf} the number of spontaneous fission events and, λ is the total ^{252}Cf decay constant.

Measured values of the ratio $N\alpha/N_{sf}$:

Reference	Value	Uc
D.Mehta (1965Me02)	31,3	0,2
B.M.Aleksandrov (1970Al23)	31,39	0,26
J.D.Hastings (1971Ha**)	31,5	0,2
A.K. Pandey (1993Pa29)	31,56	0,35
Y.S.Popov (1990Po24)	31,38	0,12
Weighted mean	31,40	0,08

The 5 data sets given above are consistent (reduced $\chi^2 = 0,2$).

From this value and the total half-life above (§ 2.1), a **spontaneous fission half-life of 85,76 (23) a** is deduced.

From $N\alpha/N_{sf} = 31,40$ (8) and $N\alpha + N_{sf} = 100$ Cf-252 decays, the **percentage of spontaneous fissions in the decay of Cf-252 is 3,086 (8) %**.

Then the percentage of alpha transitions is: 96,914 (8) %.

2.3 Average number of neutrons

The average number of neutrons \bar{v} emitted by spontaneous fission is:

$$\bar{v} = 3,7675 (40)$$

as evaluated in the study of M. Divadeenam *et al.* (1984Di08) where relevant experimental data are taken into account and a least-squares fitting program was used to obtain an overall fit.

The average number of neutrons emitted per 100 disintegrations is:

$$n = 3,086 (8) \times 3,7675 (40) = 11,627 (33) \%$$

2.4 a Transitions

See Alpha-particle emissions (§ 4)

2.5 g Transitions

Multipolarities of these γ -ray transitions are from 1999Ak02.

The internal conversion coefficients for the 43- and 100-keV gamma transitions were calculated with the BrIcc code for the Frozen Orbital approximation (2005KiZW).

3 Atomic Data

Atomic values, ω_K , ϖ_L and n_K , are from Schönenfeld and Janßen (1996Sc33).

4 a-Particle Emissions

4.1 a-Particle Energies

From the measured values of Rytz (1986Ry04) and Baranov (1976BaZZ, 1971Ba10, 1970Ba18), Rytz (1991Ry01) made some adjustments taking into account variations in the energies used as calibration standards. This leads, for the two main groups, to the recommended values of :
6118,10 (10) keV and 6075,64 (11) keV

The other energies : 5976,6 ; 5826,3 and 5615,6-keV are from Baranov (1970Ba18 and 1971Ba10)

Recorded spectra are also shown in Glover (1984Gl03) and Wiltshire (1985Wi14).

4.2 a-Particle Intensities

Measured alpha intensities, per 100 alpha decays :

Energy (keV)	Reference	Intensity (%)	Uc	Comments
6118,10	Asaro (1955As42)	84,5		
	Baranov (1976BaZZ)	84,1	0,4	See also 1970Ba18
	Adopted	84,3	0,3	Unweighted mean
6075,64	Asaro (1955As42)	15,5		
	Baranov (1976BaZZ)	15,8	0,1	See also 1970Ba18
	Adopted	15,6	0,3	Unweighted mean
5976,6	Baranov (1970Ba18)	0,2		See also 1985Wi14
	Asaro (1958As64)	0,28		
	Adopted	0,24	0,04	Unweighted mean
5826,3	Baranov (1970Ba18)	$2 \cdot 10^{-3}$		
5616	Baranov (1970Ba18)	$\sim 6 \cdot 10^{-5}$		

The number of measurements is very scarce moreover the results given by Asaro are without uncertainties. To try to make the most of this limited data, the unweighted mean is adopted, for the 6118-, 6075-, 5976-keV groups, with uncertainty covering the two existing values.

The intensity of the 5826-keV group is from Baranov (1970Ba18).

The weak group with energy 5615-keV, possibly feeding a 505-keV level, is not adopted, because no photons depopulating this level have been observed in the Cf-252 decay.

In the Tables part, these data are normalized to 96,914 (8) alpha decays (see §2.2).

5 Photon Emissions

5.1 g-Ray Emissions

Measured gamma-ray intensities, per 100 alpha decays :

Energy (keV)	Reference	Intensity (%)	Uc	Comments
42	Asaro (1955As42)	0,014		
43,399 (25)	Watson (1971Wa28)	0,0153	0,0009	
	Adopted	0,0157	0,0004	From decay scheme
100,2 (4)	Asaro (1955As42)	0,013		Adopted E γ (1999Ak02)
	Adopted	0,0123	0,0021	From decay scheme
154,5 (2)	Piercey (1993Pi07)			Adopted E γ (1993Pi07)
	Adopted	0,00053	0,00001	From decay scheme

The gamma ray intensities were deduced from the gamma-ray transition probabilities (see §2.5) and the theoretical ICC values.

In the Tables, these data are normalized to 100 decays of Cf-252 (see §2.2).

5.2 X-ray emissions

Asaro (1955As42) measured a K X-ray intensity of 0,007 %. This value disagrees with an expected KX-ray intensity of 0,000 086 % from the internal conversion electrons of the 154,5-keV gamma ray.

Relative intensities were measured by Popov *et al.* (1990Po14).

Total L X-ray intensity following the Cf-252 decay to Cm-248 was measured by Watson (1971Wa28) as 7,83 (40) % per 100 alpha decays.

The L X-ray total intensity calculated from the decay scheme data is 6,26 (14) % per 100 alpha decays. This result is in reasonable agreement with the measured value of Watson.

6 References

- 1955As42 - F.Asaro, et al. Phys. Rev. 100, 1 (1955) 137.
- 1963Bj03 - S.Bjornholm, et al. Phys. Rev. 130, 5 (1963) 2000.
- 1965Me02 - D.Mehta, et al. J.Inorg.Nucl.Chem. 27 (1965) 33.
- 1969De23 - A.De Volpi, et al. Inorg. Nucl. Chem. Letters;5 (1969) 699.
- 1970Ba18 - S.A.Baranov, et al. Sov. J. Nucl. Phys. 11,3 (1970) 393.
- 1970Al23 - B.M.Aleksandrov, et al. Sov. Atomic Energy 28 (1970) 462.
- 1971Wa28 - R.L.Watson, T.K.Li. Nucl. Phys. A178 (1971) 201.
- 1971Ha** - J.D.Hastings, et al. Mound Laboratory report- MLM-1845 ; TID-4500 ; UC-4; (1971) 1.
- 1971Ba10- S.A.Baranov, et al. Sov. J. Nucl. Phys.;14,5 (1972) 614.
- 1973Mi05 - B.J.Mijnheer. Int. J. Appl. Radiat. Isotop. 24 (1973) 185.
- 1974Sp02 - V.Spiegel. Nucl. Sci. Eng. 53 (1974) 327.
- 1974Sh15 - V.T.Shchebolev, et al. Sov. Atomic Energy 36 (1974) 507.
- 1976BaZZ - S.A.Baranov, et al. Proc. Advisory Group meeting Transactinium Nucl.Data, Karlsruhe, IAEA-186; B6 (1976) 249.
- 1976Mo30 - V.K.Mozhaev. Sov.Atomic Energy 40 (1976) 200.
- 1982La25 - F.Lagoutine, et al. Int. J. Appl. Radiat. Isotop. 33 (1982) 711.

Comments on evaluation

- 1983Al** - W.G.Alberts, et al. Report PTB-Mitteilungen 93 (1983) 315.
1984Gl03 – K.M. Glover. Int. J. Appl. Radiat. Isot. 35, 4 (1984) 239.
1984Di08 - M.Divadeenam, et al. Ann. Nucl. Energy 11, 8 (1984) 375.
1985Wi14 - R.A.P.Wiltshire. Nucl. Instrum. Methods Phys. Res. A236 (1985) 514.
1985Ax** - E.J.Axton, et al. Metrologia 21 (1985) 59.
1986Ry04 - A.Rytz, et al. Nucl. Instrum. Methods Phys. Res. A253 (1986) 47.
1984SmZV - J.R.Smith. Report EPRI NP-3436 (1984).
1987Sh** - E.A.Shlyamin, et al. IAEA TECDOC-410 (1987) 225.
1988Ke** - Chen Keliang, et al. China Nucl. Information Centre Beijing, CNIC-I-004; (1988) 23.
1990Po24 - Yu.S.Popov, et al. Sov. J. Radiochemistry 32 (1990) 425.
1991Ry01 - A.Rytz. At. Data. Nucl. Data Tables 47,2 (1991) 229.
1992Sh33 - V.T.Shchebolev, et al. Sov. Atomic Energy 73, 6 (1992) 1015.
1993Pa29 - A.K.Pandey, et al. Nucl. Instrum. Methods Phys. Res. B82 (1993) 151.
1994Ka08 - S.I.Kafala, T.D.MacMahon, P.W.Gray, Nucl.Instrum.Methods Phys.Res. A339 (1994) 151
Testing of Data Evaluation Methods
1994KhZW – I.A.Kharitonov. Report IAEA INDC(CCP)-362 (1994)
1996Sc33 - E.Schönfeld, et al. Nucl. Instrum. Methods Phys. Res. A369 (1996) 527.
1999Ba03 - M.Balasubramaniam, et al. Phys. Rev. C60 (1999) 064316.
1999Ak02 - Y.A.Akovali. Nucl. Data Sheets 87 (1999) 257.
1999Po - Yu.S.Popov, et al. Radiochemistry 41, 1 (1999) 43.
2002Ba85 – I.M. Band, M.B. Trzhaskovskaya, C.W. Nestor, Jr., P.O. Tikkanem, S. Raman, Atomic Data and Nuclear Data Tables 81(2002)1 [ICC].
2003Au03 - G. Audi, A.H. Wapstra, C. Thibault. Nucl. Phys. A729 (2003) 337.
2005KiZW - T. Kibedi, T.W. Burrows, M.B. Trzhaskovskaya, C.W. Nestor. Proc. Intern. Conf. Nuclear Data for Science and Technology, Santa Fe, New Mexico, 26 September-1 Oc;769 (2005) 268.

