International Journal of Modern Physics E Vol. 26, No. 5 (2017) 1730003 (7 pages) © World Scientific Publishing Company DOI: 10.1142/S021830131730003X

2016 Update of the discoveries of nuclides

M. Thoennessen

National Superconducting Cyclotron Laboratory and
Department of Physics & Astronomy, Michigan State University,
East Lansing, Michigan 48824, USA
thoennessen@nscl.msu.edu

Received 23 February 2017 Accepted 8 April 2017 Published 2 May 2017

The 2016 update of the discovery of nuclide project is presented. Only 12 new nuclides were observed for the first time in 2016. A large number of isotopes are still only published in conference proceedings or internal reports. No changes to earlier assignments were made.

Keywords: Discovery of nuclides; discovery of isotopes.

PACS Number(s): 21.10.-k, 29.87.+g

1. Introduction

This is the fourth update of the isotope discovery project which was originally published in a series of papers in Atomic Data and Nuclear Data Tables from 2009 through 2013 (see, for example, the first¹ and last² papers). Two summary papers were published in 2012 and 2013 in Nuclear Physics News³ and Reports on Progress in Physics,⁴ respectively, followed by annual updates in 2014,⁵ 2015⁶ and 2016.⁷ The 2016 update included an overall reevaluation to apply the criteria uniformly for all elements. A description of the discoveries from an historical perspective was published last year in the book "The Discovery of Isotopes — A complete Compilation".⁸

2. New Discoveries in 2016

In 2016, the discoveries of 12 new nuclides were reported in refereed journals. This includes the first observation of an unbound resonance in the tetra-neutron system. In addition, eight nuclides along the proton-dripline and three transuranium nuclides were discovered. Table 1 lists details of the discovery including the production method. With the exception of ¹⁷⁸Pb, all isotopes were identified at RIKEN in Japan.

Table 1. New nuclides reported in 2016. The nuclides are listed with the first author, submission date, and reference of the publication, the laboratory where the experiment was performed, and the production method (PF = projectile fragmentation, FE = fusion evaporation, SB = secondary beams).

Nuclide(s)	First author	Submission date	Ref.	Laboratory	Туре
⁴ n	Kisamori	7/30/2015	9	RIKEN	SB
⁹⁶ In, ⁹⁴ Cd, ⁹² Ag, ⁹⁰ Pd	Celikovic	1/19/2016	10	RIKEN	$_{\mathrm{PF}}$
63 Se, 67 Kr, 68 Kr	Blank	4/11/2016	11	RIKEN	$_{\mathrm{PF}}$
¹⁷⁸ Pb	Badran	6/9/2016	12	Jyväskylä	FE
²³⁰ Am, ²³⁴ Cm, ²³⁴ Bk	Kaji	9/29/2016	13	RIKEN	FE

Evidence for the observation of the four-neutron resonance was reported by Kisamori et al. in the paper "Candidate resonant tetraneutron state populated by the ${}^4\text{He}({}^8\text{He}, {}^8\text{Be})$ reaction". The state was detected in the missing-mass spectrum following the double-charge-exchange reaction with a $186\,\text{MeV}/u$ radioactive ${}^8\text{He}$ beam from the Radioactive Ion Beam Factory (RIBF) of the RIKEN Nishina Center. The tentative claim for a bound tetra-neutron in 2002^{14} was not confirmed in subsequent experiments. In addition, parts of the analysis were questioned and the existence of a bound tetraneutron seems theoretically very unlikely.

 96 In, 94 Cd, 92 Ag, and 90 Pd were discovered by Čelikovíc *et al.* and reported in "New Isotopes and Proton Emitters-Crossing the Drip Line in the Vicinity of 100 Sn". 10 A 345 MeV/A primary 124 Xe beam from RIBF was fragmented on thick 9 Be targets and separated with the BigRIPS projectile fragment separator. The isotopes were identified using the ΔE – TOF – $B\rho$ method. "Four new isotopes, namely, 96 In, 94 Cd, 92 Ag, and 90 Pd, have been clearly identified with 2, 3, 8, and 2 events, correspondingly."

Blank et al. reported the observation of 63 Se, 67 Kr, and 68 Kr in "New neutron-deficient isotopes from 78 Kr fragmentation". ¹¹ A 345 MeV/A primary 78 Kr beam from RIBF was fragmented on thick 9 Be targets and separated with the BigRIPS projectile fragment separator. The isotopes were identified using the $\Delta E-\text{TOF}-B\rho$ method. "Clean identification spectra could be produced and 63 Se, 67 Kr, and 68 Kr were identified for the first time."

The first identification of 178 Pb was published by Badran et~al. in the paper entitled "Confirmation of the new isotope 178 Pb". 12 A self-supporting 104 Pd target was bombarded with a 358 MeV 78 Kr beam from the K-130 cyclotron at Jyväskylä. The recoils from the fusion evaporation reaction 104 Pd(78 Kr,4n) 178 Pb were separated with the gas-filled separator RITU and identified in the GREAT spectrometer. "The half-life of the ground state of 178 Pb was determined to be $T_{1/2}=0.21^{+0.21}_{-0.08}$ ms using the maximum-likelihood method." The word confirmation in the title of the paper referred to a previous observation of 178 Pt which, however, was only published as a conference proceeding. 18

 230 Am, 234 Cm, and 234 Bk were discovered by Kaji *et al.* as reported in the paper "Decay Properties of New Isotopes 234 Bk and 230 Am, and Even–Even Nuclides

²³⁴Cm and ²³⁰Pu". ¹³ A 189.5 MeV ⁴⁰Ar beam accelerated by the RIKEN heavyion linear accelerator RILAC bombarded a gold target to form ²³⁴Bk in the reaction ¹⁹⁷Au(⁴⁰Ar,3n). Reaction products were separated with the gas-filled ion separator GARIS and transported to the rotating wheel system MANON where correlated α-particles and fission fragments were measured. "Alpha-decay energies of 11 ²³⁴Bk were found at 7.62–7.96 MeV, and six fission events that correlated with the α-decay of ²³⁴Bk were observed. The half-lives of ²³⁴Bk and ²³⁰Am were determined to be 19^{+6}_{-4} s and 3^{+22}_{-9} s, respectively. The ²³⁴Cm followed by the β-decay of ²³⁴Bk was also identified." The observation of ²³⁴Cm was not considered a new discovery referring to an internal report¹⁹ and a conference proceeding.²⁰

In addition to these new discoveries in 2016, the observation of 215 U was reported in 2015 but had not been included in the update of the compilation last year. It was reported by Yang *et al.* in the paper "Alpha decay of the new isotope 215 U". 21 U was formed in the fusion evaporation reaction 180 W(40 Ar,5n) 215 U with an 205.5 MeV 40 Ar beam delivered from the Sector-Focusing Cyclotron of the Heavy Ion Research Facility in Lanzhou, China. The gas-filled recoil separator for Heavy Atoms and Nuclear Structure (SHANS) was used to separate evaporation residues which were implanted in a position-sensitive silicon strip detector (PSSD). 215 U was identified by detecting correlated α particles in the PSSD or in a box of eight silicon detectors surrounding the PSSD in the backward direction. "The α -particle energy and half-life of 215 U were determined to be 8.428(30)MeV and 0.73 $^{+1.33}_{-0.29}$ ms, respectively."

3. Status at the End of 2016

Around 12 new discoveries in 2016 plus the inclusion of the 2015 discovery of ²¹⁵U increased the total number of observed isotopes to 3224. They were reported by 905 different first authors in 1537 papers and a total of 3667 different coauthors. Further statistics can be found on the discovery project website.²²

Figure 1 shows the current status of the evolution of the nuclide discoveries for four broad areas of the nuclear chart, (near)stable, proton-rich, neutron-rich, and the region of the heavy elements. The figure was adapted from the 2014 review⁵ and was extended to include all isotopes discovered until the end of 2016. The top part of the figure shows the 10-year average of the number of nuclides discovered per year while the bottom panel shows the integral number of nuclides discovered.

Although the 10-year average rate for neutron-rich isotopes reached an all-time high of 23.1, overall there are still more known proton-rich than neutron-rich nuclides. The total number of isotopes discovered by projectile fragmentation or projectile fission crossed 600. The method is used to produce neutron-, as well as proton-rich nuclides. It corresponds to the second largest production mechanism only behind fusion-evaporation reactions which account for over 750 isotope discoveries.

Fig. 1. (Color online) Discovery of nuclides as a function of year. The top figure shows the 10-year running average of the number of nuclides discovered per year while the bottom figure shows the cumulative number. The total number of nuclides shown by the black, solid lines are plotted separately for near-stable (red, short-dashed lines), neutron-deficient (purple, dot-dashed lines), neutron-rich (green, long-dashed lines) and transuranium (blue, dotted lines) nuclides. This figure was adapted from Ref. 5 to include the data from 2016.

4. Discoveries Not Yet Published in Refereed Journals

Eight isotopes (⁹⁶In, ⁹⁴Cd, ⁹²Ag, ⁹⁰Pd, ¹⁷⁸Pb, ²³⁰Am, ²³⁴Cm, and ²³⁴Bk) included in the list of isotopes only reported in proceedings or internal reports in last year's update⁷ have been published in refereed publications this year. While ²¹⁵U was still included in this list, it was actually published in a refereed journal in 2015.²¹

Table 2 lists the isotopes which so far still have only been presented in conference proceedings or internal reports. This includes almost 70 isotopes produced by projectile fragmentation and projectile fission at RIBF which should be published in refereed journals in the near future. The table includes two new entries: (i) ²⁸⁰Ds which was presented at the second Conference on Advances in Radioactive Isotope Science (ARIS) in 2014²³ and has been discussed in the 2014 RIKEN accelerator report,²⁴ and (ii) a Ph.D. thesis from 2005, reporting an additional measurement of ²⁵⁵Db.²⁵

Seven isotopes (116 Nb, 138 In, 143 Sb, 145 Te, 147 I, 149 Xe, and 154 Ba) presented at the 4th Joint Meeting of the APS Division of Nuclear Physics and the Physical

Table 2. Nuclides only reported in proceedings or internal reports until the end of 2016. The nuclide, first author, reference and year of proceeding or report are listed.

Nuclide(s)	First author	Ref.	Year
$\overline{^{20}\mathrm{B}}$	Marqués	27	2015
$^{21}\mathrm{C}$	Leblond	28	2015
⁸⁶ Zn, ⁸⁸ Ga, ⁸⁹ Ga, ⁹¹ Ge, ⁹³ As, ⁹⁴ As, ⁹⁶ Se, ⁹⁷ Se	Shimizu	29	2015
$^{99}{ m Br},^{100}{ m Br}$			
⁸¹ Mo, ⁸² Mo, ⁸⁵ Ru, ⁸⁶ Ru	Suzuki	30	2013
⁹⁸ Sn, ¹⁰⁴ Te	Celikovic	31	2013
¹²² Tc, ¹²⁵ Ru, ¹³⁰ Pd, ¹³¹ Pd, ¹⁴⁰ Sn, ¹⁴² Sb, ¹⁴⁶ I	Shimizu	32	2014
¹⁵³ Ba, ¹⁵⁴ La, ¹⁵⁵ La, ¹⁵⁶ Ce, ¹⁵⁷ Ce, ¹⁵⁶ Pr ^a , ¹⁵⁷ Pr,	Kameda	33	2013
¹⁵⁸ Pr, ¹⁵⁹ Pr, ¹⁶⁰ Pr, ¹⁶² Nd, ¹⁶⁴ Pm, ¹⁶⁶ Sm			
¹⁵⁵ Ba, ¹⁵⁷ La, ¹⁵⁹ Ce, ¹⁶¹ Pr, ¹⁶⁴ Nd, ¹⁶⁶ Pm, ¹⁶⁸ Sm,	Fukuda	34	2015
¹⁷⁰ Eu, ¹⁷² Gd, ¹⁷³ Gd, ¹⁷⁵ Tb, ¹⁷⁷ Dy, ¹⁷⁸ Ho, ¹⁷⁹ Ho,			
¹⁸⁰ Er, ¹⁸¹ Er, ¹⁸² Tm, ¹⁸³ Tm			
¹⁵⁶ La, ¹⁵⁸ Ce, ¹⁶³ Nd, ¹⁶⁵ Pm, ¹⁶⁷ Sm, ¹⁶⁹ Eu, ¹⁷¹ Gd,	Kameda	35	2014
¹⁷³ Tb, ¹⁷⁴ Tb, ¹⁷⁵ Dy, ¹⁷⁶ Dy, ¹⁷⁷ Ho, ¹⁷⁹ Er			
¹²⁶ Nd, ¹³⁶ Gd, ¹³⁸ Tb, ¹⁴³ Ho ^b , ¹⁵⁰ Yb, ¹⁵³ Hf	Souliotis	36	2000
143 Er, 144 Tm	Grzywacz	37	2005
	Rykaczewski	38	2005
	Bingham	39	2005
230 At, 232 Rn	Benlliure	40	2010
$^{235}\mathrm{Cm}$	Khuyagbaatar	41	2007
²⁵² Bk, ²⁵³ Bk	Kreek	42	1992
$^{262}\mathrm{No}$	Lougheed	43,44	1988/89
	Hulet	45	1989
^{261}Lr , ^{262}Lr	Lougheed	46	1987
	Hulet	45	1989
	Henderson	47	1991
$^{255}\mathrm{Db}$	Flerov	48	1976
	Leppänen	25	2005
$^{280}\mathrm{Ds}$	Morita	24	2014

Notes: ^aAlso published in Refs. 49 and 50.

Society of Japan in 2014^{26} have not been included in a proceeding or annual report so far.

5. Summary

Following the revisions performed in preparations for the book "The Discovery of Isotopes" presented in last year's update no major changes to the discovery assignments were made. As the example of ²¹⁵U demonstrates, sometimes discoveries are overlooked. Thus, continued input, feedback, and comments from researchers are encouraged to ensure that the compilation is always complete and up-to-date.

Acknowledgment

Support of the National Science Foundation under Grant No. PHY15-65546 is gratefully acknowledged.

^bAlso published in Ref. 51.

References

- J. Q. Ginepro, J. Snyder and M. Thoennessen, At. Data Nucl. Data Tables 95 (2009) 805.
- 2. C. Fry and M. Thoennessen, At. Data Nucl. Data Tables 99 (2013) 520.
- 3. M. Thoennessen, Nucl. Phys. News 22 (2012) 19.
- M. Thoennessen, Rep. Prog. Phys. 76 (2013) 056301.
- 5. M. Thoennessen, Int. J. Mod. Phys. E 23 (2014) 1430002.
- M. Thoennessen, Int. J. Mod. Phys. E 24 (2015) 1530002.
- 7. M. Thoennessen, Int. J. Mod. Phys. E 25 (2016) 1630004.
- 8. M. Thoennessen, *The Discovery of Isotopes, A Complete Compilation* (Springer International Publishing, 2016), doi:10.1007/978-3-319-31763-2.
- 9. K. Kisamori et al., Phys. Rev. Lett. 116 (2016) 052501.
- 10. I. Celikovic et al., Phys. Rev. Lett. 116 (2016) 162501.
- 11. B. Blank et al., Phys. Rev. C 93 (2016) 061301.
- 12. H. Badran et al., Phys. Rev. C 94 (2016) 054301.
- 13. D. Kaji et al., J. Phys. Soc. Jpn. 85 (2016) 015002.
- 14. F. M. Marqués et al., Phys. Rev. C 65 (2002) 044006.
- 15. D. V. Aleksandrov et al., JETP Lett. 81 (2005) 43.
- B. M. Sherrill and C. A. Bertulani, Phys. Rev. C 69 (2004) 027601.
- 17. S. C. Pieper, Phys. Rev. Lett. 90 (2003) 252501.
- J. C. Batchelder et al., AIP Conf. Proc. 681 (2003) 144.
- 19. P. Cagarda et al., GSI Scientific Report 2001, GSI 2002-1, ISSN 0174-0814 (2002) 15.
- P. Cagarda et al., The new isotopes ²³³Cm and ²³⁴Cm, Proc. of the 5th Int. Conf. Dynamical Aspects of Nuclear Fission, Casta Papiernicka, Slowak Republic, Oct. 23– 27 (2001), eds. J. Kliman, M. G. Itkis, S. Gmuca (World Scientific, 2002), p. 398.
- 21. H. B. Yang et al., Eur. Phys. J. A 51 (2015) 88.
- 22. http://www.nscl.msu.edu/~thoennes/isotopes/.
- K. Morita, ARIS (2014), http://ribf.riken.jp/ARIS2014/slide/files/Jun5/Ple1201 Morita.pptx.
- 24. K. Morita et al., RIKEN Accel. Prog. Rep. 48 (2015) xi.
- A.-P. Leppänen, Alpha decay and decay tagging studies of heavy elements using the RITU separator, Department of Physics, University of Jyäskylä Research Report, No. 5/(2005).
- Y. Shimizu, DNP/JPS Fall Meeting (2014), http://absimage.aps.org/image/HAW14/ MWS_HAW14-2014-000749.pdf.
- 27. F. M. Marqués et al., JPS Conf. Proc. 6 (2015) 020002.
- 28. S. Leblond et al., RIKEN Accel. Prog. Rep. 48 (2015) 42.
- 29. Y. Shimizu et al., RIKEN Accel. Prog. Rep. 48 (2015) 71.
- 30. H. Suzuki et al., Nucl. Instrum. Methods B 317 (2013) 756.
- 31. I. Celikovic, La structure nucléaire dans le voisinage de noyaux doublement magiques: Mesure des temps de vie au voisinage du ⁶⁸Ni et recherche d'isotopes autour du ¹⁰⁰Sn, Physique Nucléaire Expérimentale, Université de Caen, 2013.
- 32. Y. Shimizu et al., RIKEN Accel. Prog. Rep. 47 (2014) 47.
- 33. D. Kameda et al., RIKEN Accel. Prog. Rep. 46 (2013) 20.
- 34. N. Fukuda et al., RIKEN Accel. Prog. Rep. 48 (2015) 72.
- 35. D. Kameda et al., RIKEN Accel. Prog. Rep. 47 (2014) viii.
- 36. G. A. Souliotis, Phys. Scr. **T88** (2000) 153.
- 37. R. Grzywacz et al., Eur. Phys. J. A 25 (2005) s145.
- K. P. Rykaczewski et al., AIP Conf. Proc. 764 (2005) 223.
- 39. C. R. Bingham et al., Nucl. Instrum. Methods B 241 (2005) 185.

- 40. J. Benlliure et al., Pos(NIC XI) 084 (2010).
- 41. J. Khuyagbaatar et al., GSI Scientific Report 2007-1, 138 (2007).
- S. A. Kreek et al., LBL Nuclear Science Division Annual Report for 1991, LBL-31855, (1992), p. 57.
- R. W. Lougheed *et al.*, Lawrence Livermore Nat. Lab. Rept. UCAR 10062-88, 135 (1988).
- 44. R. W. Lougheed et al., 50 Years With Nuclear Fission, Vol. 2 (American Nuclear Society, LaGrange, 1989), p. 694.
- 45. E. K. Hulet, UCRL-100763 (1989).
- R. W. Lougheed *et al.*, Lawrence Livermore Nat. Lab. Rept. UCAR 10062-87, 4–2 (1987).
- 47. R. A. Henderson et al., LBL-30798 (1991), p. 65.
- G. N. Flerov, The Dubna programme on heavy and superheavy elements, Proc. of the Third Int. Conf. Nuclei Far from Stability, Cargese, Corsica, France 1976, CERN-76-13 (1976), p. 542.
- S. Czajkowski et al., Identification of new neutron-rich isotopes produced in fission of relativistic ²³⁸U projectiles at the GSI fragment separator, Proc. Int. Conf. Exotic Nuclei, Atomic Masses (ENAM'95), Arles, France, 1995, Editions Frontieres (1996), p. 553.
- 50. M. Bernas et al., Nucl. Phys. A 616 (1997) 352c.
- 51. D. Seweryniak et al., ANL-03/23 (Physics Division Ann. Rept., 2002), (2003), p. 31.